[image: image1.emf]

Mental Health Department

828 South Bascom Avenue, Suite 200

San José, California 95128

Tel (408) 885-5770

Dedicated to the Health
Fax (408) 885-5788
Of the Whole Community
Fax (408) 885-5789
[image: image4.png]-@-

VALLEY

HEALTH & HOSPITAL SYSTEM

Section D.2…..Project Description
Name of Project: Peacock Commons
Name of Owner/ Developer: Bill Wilson Center
Property Address: 3661 Peacock Court, Santa Clara, CA, 95051.
Gross building area 20,986 sq. feet
Site area: 34,848 sq. feet.

APN: 313-18-004
[image: image5.png]-@-

VALLEY

HEALTH & HOSPITAL SYSTEM

Details of Site: Built in 1964, Peacock Court is a 28 unit garden-style, walk-up apart​ment complex comprised of three separate structures connected by means of exterior balconies and breezeways. This “U” shaped layout provides the initial configuration around which this project will be developed. The property contains 20,986 square feet of gross building area. Parking is uncovered and at grade. The existing structures have a flat tar and gravel roof, a cement stucco exterior, single glazed aluminum windows, electric baseboard heating in each unit, and a laundry room. A swimming pool is also located in the center of the complex.

Project Summary: Peacock Commons will serve as very low-income, permanent affordable supportive housing for homeless youth and for youth at risk of homelessness, including those with children. The complex will house from 48-55 people. Entering resi​dents will be between the ages of 18 to 25 years. The primary objective of this develop​ment is to provide permanent, affordable housing for homeless youth, and connect them with the necessary array of support services needed to maintain their housing and eventually reach self-sufficiency. In addition, seven apartments will be set aside for Mental Health Services Act qualified Transition Age Youth. Finally, six apartments will be set aside for six adult mentors from the non-profit sector, who are also low-income wage earners. Adult mentors will provide the youth 10-15 hours a month of formal and informal mentoring.
[image: image2.emf]
Current unit count and breakdown by size:
12--one bedroom units 540 s.f.

12--two bedroom units 758 s.f.

4--three bedroom units 1,275 s.f.

28 units total

Project Description - # units by bedrooms to be constructed and any amenities

The Project will retain the current 28 residential units but will reconfigure them to accommodate the mixture of Mentors and youth residents who will reside on the property. The new unit mix, by number of bedrooms, will be:

	UNIT TYPE
	NUMBER AT PURCHASE
	NUMBER AFTER REHABILITATION
	After Rehab AMI Affordability Level

	0-Bedroom
	0
	2
	2-30%, 0-50%

	1-Bedroom
	12
	10
	7-30%, 3-50%

	2-Bedroom
	12
	7
	3-30%, 4-50%

	2-Bedroom/2 bth
	0
	7
	7-30%, 0-50%

	3-Bedroom
	4
	2
	2-30%, 0-50%

	UNIT TOTALS
	28
	28
	 21 7

In addition, approximately 2,100 square feet of office and community room space will be added to the development. The multi-pur​pose community room will comprise 1,099 square feet and will include a fully functioning kitchen. Another 1,040 square feet will be used for services provision for residents at the property and for property management functions. An existing pool will be removed. When completed, the apartments will contain 23,865 sq/ft of gross building area.
[image: image3.emf]
Proposed rehab scope: The property will undergo extensive rehabilitation of all building systems including plumbing, electrical, roofing, and heating components. Solar water heating will be added and energy efficient heat pump will be installed. Interiors will receive new drywall, doors, and cabinets. 2,100 square feet of community/office space will be built or remodeled, as well as a new laundry room. Fifty percent of the exterior stucco walls will be removed and re-plastered and, as needed, termite damaged structural framing will be replaced. All windows will be replaced with dual glazed, energy efficient units. The site will receive extensive new concrete flatwork improvements and re-grading where concrete walkways and asphalt driveways abut existing build​ings. All second floor walkways will receive a new waterproof assembly and new railings. ADA accessible units will be built on the ground floor. Seven two bedroom/one bathroom units will be converted to two bedroom/two bathroom units. Two-3 bedroom units will be converted into 2-two bedroom and 2 studios apartments. All units will receive new cabinets, kitchen appliances and flooring. The property will receive new landscaping and the parking area will be repaved.

Description of Project and Services: Bill Wilson Center proposes to develop a permanent affordable housing facility for at-risk youth and youth aging out of the foster care system. Homeless youth include those aging out of foster care with no residence and youth who have other factors that led to homelessness, some co-occurring: mental illnesses, developmental and physical disabilities, history of addiction, previous incarceration, gang involvement, teen parents, or lack of a high school diploma. The develop​ment will provide these youth/young adults with a full range of supportive services in a single location. Services provided will include case management, employment counseling, guidance concerning daily life skills, links to employment opportunities, and health screening. This integrated supportive housing environment will provide the necessary atmosphere for at risk youth in danger of becoming homeless, as well as for youth leav​ing the foster care system at age 18, to obtain personal independence and self-sufficiency. By providing on-site case man​age​ment and other relevant services, residents will be more apt to partici​pate in the programs and services offered, thus greatly increasing the program’s success rate.
Peacock Commons will provide a host of supportive services that will help stabilize youths’ lives. Youth will be encouraged and supported in developing and achieving educational and employment goals--two elements essential for them to achieve self-sufficiency in the future. A key element in this stabilization strategy is the inclusion of on-site mentors. This project will provide housing for six adult mentors from the non-profit sector who are also low-income wage earners. Adult mentors will provide the youth 10-15 hours a month of formal and informal mentoring. connect those youth with adult mentors/role models in their home environment.
The project will not only provide affordable housing for extremely and very low income households, but will fill a specific gap in helping at-risk youth connect with the community through the unique inclusion of affordable units for front-line, non-profit sector staff.
Description of Owner: Bill Wilson Center is a nonprofit, 501 (C) 3 organization head​quartered in Santa Clara, California. The agency is operated under the direction of the Execu​tive Director, who reports to the Board of Directors. The Executive Director supervises overall operations of the agency. There are no subsidiaries or affiliates of the agency.

Bill Wilson Center’s mission is to support and strengthen the community by serving youth and families through counseling, housing, education, and advocacy. The agency began operations in 1973 with one program, the Family and Individual Counseling Center, and with a vision of meeting the needs of families and individuals experiencing crisis. The counseling center was the vision of several counseling interns from Santa Clara University, spearheaded by, local businessman turned counselor, Bill Wilson (the agency was later named for him). Family conflict, specifically between youth and parents, represented a significant portion of the agency's work, which helped shape the future direction of the agency. In the agency’s 30 years of work, Bill Wilson Center has forged a vision by respecting the future of its com​munity – the youth. In response to the growing needs of the community Bill Wilson Center expanded its programs to include the first shelter for runaway and homeless youth in the County, transitional housing for youth and parenting teens, child abuse prevention services for Vietnamese youth, restorative justice services for youth offenders, just to name a few.

Name of Owner/ Developer: Bill Wilson Center—sole owner
Name of Partnership: N.A.
Address of Bill Wilson:
Sparky Harlan, Executive Director

Bill Wilson Center

3490 The Alameda

Santa Clara, CA 95051
Project Contacts:
Ken Koach, CFO

Bill Wilson Center

3490 The Alameda

Santa Clara, CA 95051

(408) 850-6133; kkoach@billwilsoncenter.org

(408) 246-5752—Fax

Carlos Romero, Development Consultant

2211 Ralmar Avenue,

East Palo Alto, CA 94303

(650) 328-4363; cromero_ezln@yahoo.com

(650) 283-2852—mobile

Harry Wong, Project Architect

Asian Neighborhood Design

(415) 575-0429 ext. 211; hwong@andnet.org
Property Management Company: John Stewart Company

 Diane Holtze, Property Manager

 104 Whispering Pines Dr., Suite 200

 Scotts Valley, CA 95066

 (831) 438-5725 x 228; e-mail:dholtze@jsco.net

Funding sources:
City of Santa Clara Redevelopment Agency Funds
City of Santa Clara Home funds

Housing Trust Fund of Santa Clara Valley

City of San Jose—HOME funds
County of Sunnyvale—CDBG funds
Federal Appropriation—HUD EDI Funds
County of Santa Clara CDBG funds

Corporation for Supportive Housing Grant
Date of construction commencement: October, 2010
� EMBED Word.Picture.8 ���

D.2 Project Description
Page 1 of 6
Santa Clara County

Peacock Commons

_1013245026.doc
[image: image1.png]-@-

VALLEY

HEALTH & HOSPITAL SYSTEM

