[image: image1.jpg]SMHD

SOUTH MISSISSIPPI

HOUSING AND DEVELOPMENT
CORPORATION

South Mississippi Housing and Development Corp. opens $14 million affordable housing community in Gulfport
GULFPORT, Miss. (March 18, 2015) – Sanderson Village, a new affordable housing community opened today in Gulfport, following a ribbon cutting and ceremony.

The mixed-finance development, located on five and a half acres on 34th St., is the result of a partnership with Landmark Development Services, and had a total development cost of $14,231,123.
Sanderson Village, which consists of four buildings, was created specifically for individuals or families with household incomes less than 60 percent of the area median income.
“SMHD is pleased to bring this new housing online for the benefit of its residents and the community,” said Judith Moran, president and CEO of South Mississippi Housing and Development Corp. “We believe that neighborhood reinvestments catalyze change and are hopeful this project will influence additional neighborhood investments in housing, commercial and community assets.”
The community features 80 units, 40 of which offer one bedroom and one bathroom each, and the remaining 40 offer two bedrooms and one bathroom each. Twenty units are reserved for individuals with disabilities and 10 percent will be available for U.S. military veterans. Half of the units are designated for public housing and half will be project-based voucher units.

Each unit includes Energy Star-rated appliances, including a stove, refrigerator, dishwasher, garbage disposal, washer and dryer and an energy efficient air conditioning/heating system. Other upgrades include ceiling fans, a garbage disposal and cable TV and Internet access and a patio or balcony for each unit. As well, energy efficient construction elements, such as roofing materials, glass insulation and heat pumps were used to create significant savings for the residents.
The community includes a 3,600-square-foot clubhouse with a leasing office and community rooms and a business center. The fully landscaped grounds feature a gazebo, playgrounds and a walking trail.
Services and programs, including life-skills counseling; personal development, such as computer classes or resume seminars; and senior resources, such as budgeting and estate planning classes, will be made available to residents through Mercy Housing and Human Development, a locally based nonprofit.
The community was developed on the site of the former Sanderson Village apartments, which was built in 1972 as public housing. Residents of the apartments have been given first priority for leasing.
“We appreciate the trust the former residents, the City of Gulfport and the Mississippi Home Corp. put in us and thank all who assisted us in any way to complete this development,” said Moran. “We are especially happy for the former residents who have the opportunity to return to their neighborhood of choice in a safer, healthier and higher quality environment.”
Financial partners for Sanderson Village include Mississippi Home Corp., Enterprise Community Investment, American Express and Mississippi Regional Housing Authority No. VIII.

Sanderson Village is managed by LEDIC Management Group. For leasing information, interested parties can call 228-206-2506.
About SMHD: In August 2006, in the wake of Hurricane Katrina’s devastation to South Mississippi, the board of commissioners for the Mississippi Regional Housing Authority No. VIII formed South Mississippi Housing and Development Corp. in an effort to respond to the increased need and demand for affordable housing in the southern region. SMHD was formed as a locally based instrumentality nonprofit. The independent organization provides affordable housing opportunities and a sustainable living environment for low-, moderate- and middle-income individuals, families and seniors in a 14-county region of the state. As a 501(c)3, SMHD has acquired and/or developed twelve properties with more than 1,400 units of affordable housing since its inception, furthering the organization’s goal to stimulate economic growth and increase the supply of affordable housing in South Mississippi. For more information, please go to SMHD.org.

Editor’s note: High-resolution photos from the event will be available at http://bit.ly/1Fs0MLi after 3 p.m. today.
�

Press Release

For more information, please contact:

Sally O’Neal

� HYPERLINK "mailto:Sally.Oneal@smhd.org" �Sally.Oneal@smhd.org� or 228-287-0106, ext. 107

