 SEQ CHAPTER \h \r 1Hull Affordable Housing Committee

Minutes of January 20, 2005 Meeting

The meeting of the Hull Affordable Housing Committee was called to order at 7:12pm on Thursday evening of January 20, 2005 at the Hull Municipal Building, 253 Atlantic Avenue, Hull, Massachusetts.

Present: Joan Meschino, Committee Chair; Jay Szklut, Town Planner;Vinny Harte, Harry Hibbard, and Jennifer Berardi-Constable, Members.

 Committee Purpose and Assignment:

 Committee Chair Meschino opened the meeting with a brief review of the Board’s goals and purpose. Ms. Meschino delivered to all members a copy of the Hull Community Development Plan, June 2004 to be reviewed and discussed at the committee’s next meeting. Ms. Meschino noted that the Plan has only been partially accepted. (The plan was miscopied and was re-delivered and received in its entirety by all members at a later date.)

 Ms. Meschino further explained that the Board of Selectman would like the Committee to explore the use of “in-law” apartments as a source of affordable housing in the community.

 Mr. Szklut re: How Housing Units are Counted:
 Mr. Szklut explained the differences between Executive Order (EO) 418 Housing Certification and Chapter 40B. Mr. Szklut suggested that the Committee discuss and review options to satisfy EO 418 while complying with the town’s plans. Mr. Szklut noted the importance of having a plan and proposal for creation of affordable housing units and demonstrating progress towards implementing said plan.

 Mr. Szklut noted that Hull is currently awaiting a decision from the State in regards to a waiver.

 Ms. Meschino suggested that the Committee create/gain expertise in building, zoning and affordable housing issues and information in order to become a sounding board for inquiries. The Committee, as a whole, agreed.

 Discussion of Suggestions for Creating/Finding Affordable Housing Units in Hull:

 Ms. Meschino explained the Community Preservation Act (CPA) to the Committee and noted that this may be a viable option in seeking affordable housing and/or funding to create affordable housing units. The Committee, as a whole, agreed that this options should be further researched and discussed.

 Ms. Berardi-Constable stated her opinion that conversion of “in-law apartments” seems to have the most potential for creating much needed affordable housing units. She stated that given Hull’s very limited land availability, this option appears to have the most potential. Ms. Berardi-Constable further stated that incentives, zoning laws, and educating the community are all factors that would have to be researched in order to make this a truly viable option in Hull.

Ms. Meschino allocated to Ms. Berardi-Constable the task of researching incentive options for homeowners willing to create affordable housing units in their home. Ms. Berardi-Constable accepted.

 Mr. Hibbard stated that he will schedule a visit from a Citzens’ Housing and Planning Association (CHAPA) member to attend the Committee’s March meeting.

 Mr. Szklut suggested research in the area of multi-family zoning.

 Discussion of South Shore Elder Services Information:
 Ms. Berardi-Constable discussed her January 20, 2005 Memo regarding discussions held with South Shore Elder Service (SSES). In sum, Ms. Berardi-Constable noted that there are 125 Hull residents aged 65 or older living in poverty and likely in need of affordable housing. She further stated that according to SSES, creation of affordable units, a master list and/or reference-line resource, and outreach would benefit those in need of affordable housing. In addition, SSES suggested that a focus group may prove very helpful in assessing the needs and barriers of various individuals seeking affordable housing.

 Mr. Szklut stated that it would be beneficial for the Committee to keep informed of elder poverty issues in the area. Specifically, where do elders seek services, what are their immediate needs and is there money available from South Shore Housing for renovations (example, funds for creating wheelchair ramps)?

 Meeting Wrap-Up:
 Ms. Meschino discussed and reviewed a project list for next meeting.

 Harry Hibbard motioned to adjourn meeting; Seconded by Vinny Harte.

