Vulnerable & Valuable: Resilience and Preservation in Mobile Home Parks

MARCH 6, 2019
ROCKY MOUNTAIN LAND USE INSTITUTE

MODERATOR: CAROLYN ELAM, CITY OF BOULDER PANELISTS:

KRISTIN HYSER, CITY OF BOULDER
CRYSTAL LAUNDER, CITY OF BOULDER
DANIEL L. MONEY, CITY OF AURORA
JAY SUGNET, CITY OF BOULDER


Overview

Climate Equity and Mobile Home Parks

Vulnerability and Value and the Ponderosa Case Study

An Evolving Land Use: Mobile Home Parks and the Denver Meadows Case Study

The Zero Energy Modular (ZEM) Market Analysis for Colorado

City-Habitat-School District Partnership for a ZEM Factory

Climate Equity and Mobile Home Parks

CAROLYN ELAM, ENERGY MANAGER

DEPARTMENT OF CLIMATE INITIATIVES, CITY OF BOULDER


Climate Emergency Declared

"Incremental linear changes to the present socioeconomic systems are not enough to stabilize the Earth System.

Widespread, rapid and **fundamental transformations** will likely be **required** to reduce the risk of crossing the threshold and locking in the Hothouse Earth pathway..."

Local Context - Boulder

- ► Population: 110,000
- Home to CU Boulder, a thriving science and tech industry
- Median Home Price: >\$700,000
- ► In-commuters: ~60,000
- Highest Flood Risk in State
- 2 degrees hotter than historical averages and continuing to rise
- ► High fire risk and extended fire season
- Reclassified as a serious non-attainment area for ozone


Guiding Principles of Climate Action


Climate and Mobile Home Communities

Mobile Homes...

- Inefficient and perform poorly in weather extremes
 - ▶ 1994 HUD Codes govern construction
 - Not conducive to solar or deep energy retrofits
- Often located in higher hazard areas
 - Natural Disasters (flood, wind, fire)
 - Air Quality (transit corridors, industrial areas)
- Served by aged and decrepit infrastructure


Climate and Mobile Home Communities

Mobile Home Communities...

- Critical affordable housing
 - Home ownership
 - Sense of community and identity
- House experts in conservation and resilience

Those who have contributed the least to the problem are the most at risk for suffering the consequences of climate change. They are also invaluable resources to us as society seeks to mitigate and adapt to climate change.


An Evolving Land Use: Mobile Home Parks and the Denver Meadows Case Study

DANIEL L. MONEY, ASSISTANT CITY ATTORNEY
CITY ATTORNEY'S OFFICE, CITY OF AURORA

Local Context – Aurora, City in Transition

- Population: 374,000
- Home of Buckley Airforce Base, Anschutz Medical Campus, University of Colorado Hospital, and Children's Hospital, Gaylord Hotel and Stanley Marketplace.
- Median Home Price: \$350,000.
- Diverse Population: Over 160 languages spoken in the Aurora Public School System.


Planning and Development Services

15151 E. Alameda Pkwy Aurora CO 80012 USA www.auroragov.org 303-739-7250 GIS@auroragov.org

Aurora Mobile Home Communities


March 2, 2020 Aurora Is


Light Rail Comes to Aurora – New Development Opportunities


- In 2016 and 2017 Aurora increased the number of light rail routes throughout the City.
- This allowed new opportunity for Transit-Oriented Development (TOD).
- Owners of land looked to increase the value of their land through rezoning.

Denver Meadows: Request to Rezone

- A mobile home park owner looked to rezone from Mobile Home District and Residential Agriculture District to TOD-Core Sub-District.
- TOD Zoning Districts were designed to provide sustainable areas by including places to live, work, shop, and recreate within close walking distance of each other and transit stations.
- The purpose for the rezone was to close the park and to sell the land for redevelopment.


Denver Meadows Vicinity Map


Proposed Development Plan

Planning Commission and City Council

- ▶ Planning and Zoning Commission: May 11, 2016
 - > 5+ hour meeting.
 - Numerous speakers re: displacement of mobile home owners.
 - Commission forwarded the rezone to City Council as "no recommendation."
- City Council: July 11, 2016
 - Testimony that 100+ families might be displaced with the sale and redevelopment of the mobile home park.
 - ▶ City Council tabled the rezone decision.

Private Property Rights v. Resident Displacement

- Private property rights are protected under the 5th and 14th Amendments of the U.S. Constitution and the Colorado Constitution Art. 2, § 15.
- Displacement is a municipal concern because it affects the health, safety and welfare of residents.
- How does the municipality protect the property rights of both park owner and home owner?
- How does the municipality ease the ramifications of displacement or dislocation?

Possible Solutions

- Mobile home owners buy land
- City buys land & creates land trust
- Park owner pays relocation costs
- City pays relocation costs
- City enactment of moratorium

Colorado Mobile Home Park Act Title 38-12-200.1 – 38-12-1110

The general assembly hereby finds and declares that mobile homes, manufactured housing, and factory-built housing are important and effective ways to meet Colorado's affordable housing needs. . . . The general assembly encourages local governments to allow and protect mobile home parks in their jurisdictions and to enact plans to increase the number of mobile home parks in their jurisdictions. The general assembly further encourages local governments to provide incentives to mobile home park owners to attract additional mobile home parks and to increase the viability of current parks. C.R.S. § 38-12-201.3

Moratorium on Development

- Local governments are granted broad authority to plan for and regulate the use of land within their respective jurisdictions. See, C.R.S. § 29-20-102(a). See also, Board of County Comm'rs of Douglas County, Colo. V. Bainbridge, Inc., 929 P.2d 691, 698 (Colo. 1996)
- Local governments have the power to enact a moratorium of limited duration on zoning plan adoptions when done for the purpose of promoting long-term plans for development and well-planned growth. Droste v. Bd. Of County Comm'rs of the County of Pitkin, 159 P.3d 601, 606 (Colo. 2007); See also, Williams v. City of Central, 907 P.2d 701 (Colo. App. 1995) (10-month moratorium deemed reasonable)
- However, a moratorium cannot create an "operational conflict" with state law, and cannot "impede the effectuation of the state's interest," in matters of statewide concern or mixed state and local concern. See, City of Fort Collins v. Colo. Oil and Gas Ass'n, 369 P.3d 586, 589 (Colo. 2016) (5-year moratorium was too long)

Moratorium on Development and Creation of Mobile Home Task Force

- In 2018, the City passed by Ordinance a 10-month moratorium on the acceptance or approval of development applications for the redevelopment of mobile home parks within the City.
- Along with this Ordinance, the City created a mobile home task force to study displacement as a result of redevelopment, and to present solutions to city staff and City Council beneficial in addressing the need for affordable housing as it relates to mobile home parks.
- ▶ The task force consisted of eleven members consisting of five mobile home park residents, two mobile home owners, a representative of a non-profit affordable housing advocacy group, one staff member of the Aurora Housing Authority, one representative with expertise in affordable housing and real estate, and one interested resident of the City.

Negotiations and Resolution

- The Aurora Mayor and the owner of Denver Meadows met over a period of several months to work out a relocation plan for the residents of the park.
 - Park owner would relocate or buy back mobile homes that could not be moved due to statute or condition of the mobile home.
 - Both the owner of the park and the City would pay relocation costs to the owners of the mobile homes still at the park by the expiration of the moratorium.

Rezone Untabled

- Rezone request moved from the table on April 1, 2019.
- Rezone heard and voted on by City Council June 3 and June 27, 2019.
- City Council voted to approve the rezone.

MH Park Act Recent Updates

- ► <u>HB19-1309: Signed into law May 23, 2019</u>
- Created C.R.S. § 30-11-128 and C.R.S. § 31-15-1101: Greater regulation of mobile home parks by counties and municipalities.
- Increased time period for termination of lease by landlord, for nonpayment of rent, from 5 days to 10 days.
- Increased time for home owner to vacate, and remove/sell their mobile home, from 48 hours to 30 days from time of court order to vacate. (exceptions for law enforcement and violations of C.R.S.)
- Created the Mobile Home Park Act Dispute Resolution and Enforcement Program:
 - ► Educational materials, with rights and responsibilities, to be posted in the park.
 - Create and maintain registration database (May 1, 2020).
 - Receive complaints and perform dispute resolution (May 1, 2020).
 - Prepare annual reports.

MH Park Pending Legislation


- ► HB20-1196: Mobile Home Park Act Updates. Amends definitions, notice (expands notice to change use of park from not less than 6 months, to not less than 12 months), establishes gender-neutral language, enhanced protections for home owners, and enhanced regulations on park owners.
- PB20-1201: Mobile Home Park Residents Opportunity to Purchase. Requires that in the event that the park owner chooses to sell the park, that the park owner give notice of pending sale to the home owners, municipality/county, division of housing of the department of local affairs, home owner's associations (or similar established groups). The home owners are then afforded 90 days to make an offer to purchase. Park owners must provide adequate information and documentation and must negotiate in good faith.
- Exemptions would include a sale, transfer or conveyance of the park to spouse/partner/family member, trust, cotenant or pursuant to eminent domain.

Vulnerability and Value of Mobile Home Parks and the Ponderosa Case Study


CRYSTAL LAUNDER, HOUSING PLANNER
DEPT. OF HOUSING AND HUMAN SERVICES, CITY OF BOULDER

Valuable

- Pockets of Diversity
- Low-to-moderate Income Homeownership
- Entry to Homeownership
- Workforce Housing
- Aging in Place
- Downsizing


MANUFACTURED HOME COMMUNITY SURVEY (BOULDER AFFORDABLE HOUSING RESEARCH INITIATIVE – BAHRI)


Manufactured Housing Preservation Policy

7.08 Preservation and Development of Manufactured Housing

"...the city and county will encourage the preservation of existing mobile home parks

... Whenever an existing mobile home park is found to have **health and safety** issues, every reasonable effort will be made to **reduce or eliminate the hazard**."

Preservation Zoning

Mobile Home (MH) Zone

Case Study: Ponderosa Mobile Home Park


Ponderosa Residents

- Roughly 180 residents
- 92% owner-occupied homes
- 67% below 30% AMI
- DIVERSITY in language, ethnicity, age, household composition, ability


2014: CDBG-DR Resilience Planning Grant


Community Engagement


Infrastructure Cost Estimate


Existing Conditions


- 6 Houses
- ▶ 59% Open Space
- Average Home Size = 900 SF


Path Forward

- > 7 Houses
- ► 68% Open Space
- Average Home Size = 1,200 SF (two-story)
- Maximum 73 homes

Duplexes, single-family homes, common parcel

Path to Compliance

Medium-density Residential Zoning


Home Replacement Options

- Medium-density zoning
- Modular (less disruption)
- Similar footprint
- Fixed foundation


Existing Mobile Homes

- May remain
- Nonconforming use


Phase I Housing


- Phase I: Unimproved westernedge
- As home sites open up, there will be more room to build.


Community-driven Phasing

13 Vacant Home Sites Currently August 2019 Survey Participation: 98%

- 85% desire to stay in Ponderosa
- 60% of households desire a new home
- 22% of households need more information/unsure
- 75% want the option to stay in their mobile home


Eventual Site Plan


Flood Protection

LEGEND

100 year floodplain

500 year floodplain

High hazard zone

Conveyancezone


Existing homes above FPE

New homes above FPE

Flood easements


Water quality and detention

Closure of entrance in high hazard


Infrastructure

- Water and sewer in streets
- Undergrounded electric
- Water quality and detention
- Paved streets
- Landscaping, tree canopy
- NO natural gas


Deep, Lasting Affordability

CONSTRUCTION COSTS

- Sweat equity
- Volunteer labor
- Donated materials

REDUCED HOUSING COSTS

- Energy-efficient design
- Solar garden subscriptions
- Nonprofit ownership of land

LOWER MAINTENANCE COSTS

- Private streets w/ public maintenance
- New, publicly maintained infrastructure
- Home repair reserve


Common House

- Welcoming
- Gathering
- DIY workshop and creative space
- Laundry
- Exercise
- Kids space
- Education
- Internet
- Porches and patios
- Mail and recycling kiosk
- Resilience center


The Zero Energy Modular (ZEM) Market Analysis for Colorado

KRISTIN HYSER, DEPUTY DIRECTOR
HOUSING AND HUMAN SERVICES DEPARTMENT, CITY OF BOULDER

Zero Energy Modular (ZEM) Market Analysis

Lead Agencies:

Colorado Housing Finance Authority

Energy Outreach Colorado

City of Boulder

Colorado Habitat for Humanity

Purpose:

Assess demand for ZEM Homes in multiple scenarios

- Mobile home replacement
- SF, MF and Infill
- Production Facility

MARKET ANALYSIS FOR ZERO ENERGY MODULAR IN COLORADO

March 26, 2019

https://www.veic.org/resource-library/marketanalysis-for-zero-energy-modular-in-colorado

What is ZEM?

- ► All-Electric
 - Heating and Cooling
 - Ultra Efficient Appliances, Lighting and Mechanical
- Thermal Envelope and Air Sealing
- ► Fair Air Ventilation
- Quality Materials and Construction Practices
- Permanent Foundation
- Modular Construction


FLOOR R-40 WALLS R-43 R-60 ROOF 14" roof truss Airtight ducts inside house 1 foot overhang 5/8" sheetrock & low-VOC paints Double stud walls 10" cavity Formaldehyde-free plywood decking and sheathing 9.5" floor system Moisture-tight underbelly

Frost protected foundation


Findings

Potential for ZEM housing development is strong in Colorado

Home Type	Count
Mobile and Manufactured	95,000 existing and aging +900 new/annually
Single Family	+24,000/annually

Development Opportunities

Scenario	Consideration
Owned Unit, Owned Land - Replacement	New foundation, site prep, use existing infrastructure
Owned Unit, Leased Land - Replacement	Option of long-term lease, financed through traditional mortgage
Owned Unit, NPO/Housing Authority/CooperativelyOwnedLand - Replacement	Lenders view as more stable, traditional mortgages
Rented Unit, Rented Land - Replacement	Rental option = healthy and efficient Upfront cost a deterrent
Single Family, Ownership - New Unit	Upfront costs may be prohibitive; partner with affordable developer

Findings

ZEM homes are affordable for low- and moderate-income
 Coloradans


Figure 5. Estimated Monthly Cash Flow by Housing Type for City of Boulder, CO.

Findings

There is will to increase modular capacity in Colorado


How is ZEM Affordable?

Benefits of Zero Energy Homes

All-electric, healthy homes built to the highest level of efficiency

Solar PV system produces as much energy as is used annually

Suitable for single family homes, urban infill, mobile/manufactured home replacements


Benefits of Modular Construction

Reduced costs by optimizing factory with specialized labor, bulk purchases and less waste

Indoor construction enables highest quality and reduces material exposure to weather

Reduced construction time on site can save costs

Affordable for Homeowner

When upfront costs are rolled into mortgage, ZEM is cost effective option

Total cost includes housing costs plus energy

Increasing modular capacity can help solve affordable housing crisis

Achievable Potential in Colorado


\$9.5 million

energy costs saved by owners


137 million

metric tons CO₂ emissions avoided


jobs and 18 new factories

City-Habitat-School District Partnership for a ZEM Factory

JAY SUGNET, SENIOR HOUSING PLANNER
HOUSING AND HUMAN SERVICES DEPARTMENT, CITY OF BOULDER


Purpose of the Partnership

- Produce much needed affordable housing
 - Serve both Boulder Valley residents and workers
- Provide workforce training for BVSD students
 - Emphasis on Process of Construction
 - Hands on experience with evolving construction industry


PROPOSED ROLES of Partnership

- City provide funding to construct the factory and the tools to equip
- Flatirons Habitat for Humanity manage the facility, procure materials, and provide logistical support of organizing volunteers, homeowners, professional staff and integration of TEC students
- Educational Resource campus for the construction of the factory at no cost for a period of at least 10 years and use the operation as a teaching facility for the TEC Construction class


Technical Education Center Students


Why modular?

- Higher production capacity to build 100 homes / year
- Lower cost / higher quality
- Less exposure to weather
- Worker safety
- Less material waste
- Minimizes disruption to the community

Factory Layout


The Future

- Modular construction gaining momentum
- Wood or steel
- Multifamily / student housing / modular classrooms
- Prepare students for a changing industry


Image Courtesy
Jason Carter,
The Mod Coach
www.themodcoach.com

What can modular be?


Images Courtesy
Jason Carter,
The Mod Coach
www.themodcoach.com


Considerations

- Building and Zoning Codes: is modular allowed?
- Who inspects (state, local, 3rd party or combo)?
- When inspected (at factory, at the site)?


Questions?

