

Social Housing

Social Housing

The DSSAB Social Housing Program provides safe, clean, affordable and appropriately sized rent subsidized housing units to eligible applicants and is delivered through the following programs:

- Public Housing
- Non-Profit Housing Corporation
- Aboriginal Housing
- Rent Supplement

Manitoulin-Sudbury as a Service Manager

- Manitoulin-Sudbury is 1 of 47 Service Managers in the Province
- Manitoulin-Sudbury is the Service Manager for 6 independent Housing Providers
- Each of the 6 Providers is a separate legal entity with staff and Board of Directors
- Manitoulin-Sudbury funds their operations with both Municipal \$'s and Federal \$'s. The total DSSAB budget for the 6 Housing Providers is \$1,061,751

Other Housing Providers

- Espanola Municipal Non-Profit Housing Corporation
 - 30 Seniors units
- Little Current Place Non-Profit Housing Corporation
 - 16 Seniors units
- Gore Bay Municipal Non-Profit Housing Corporation
 - 25 Seniors units
- Cochrane-Temiskaming Native Housing
 - 13 Family units in Chapleau
- Chapleau Health Services
 - 19 Seniors units (Rent Supplement)
- Native People of Sudbury Development Corporation
 - 11 Family units in Espanola

Manitoulin-Sudbury as a Service Manager

 Manitoulin-Sudbury oversees Housing Provider activities including: budget approval, insurance, capital reserves, year-end financial reconciliation and approval of annual subsidies in accordance with provincially established benchmarks

Manitoulin-Sudbury as a Direct Service Provider

- Owner of 15 Housing Projects
- 27 Buildings
- 288 Rental Units

In Addition manage:

- 6 DSSAB Administration Offices (owned/leased)
- 12 EMS Ambulance Bases (owned/leased)

Noëlville

Sudbury East

Warren

St. Charles

Sudbury North

Chapleau

Chapleau Family Units

Mindemoya

Little Current

Manitoulin Island

Gore Bay

Manitowaning

Espanola Family

LaCloche Area

Espanola

Massey

Building Asset Management

Preventative Maintenance Program

- Life safety systems/equipment maintenance and monthly/annual inspections
- Annual furnace inspections
- Semi-Annual smoke detector inspections
- Annual unit inspections
- Pest control
- Inventory control

Building Asset Management

Housing units are supported by a team of dedicated staff

- All day-to-day maintenance requests
- Comprehensive ongoing custodial and grounds work
- Develops and delivers annual capital works program

Capital Works Program

- Approved by the Board on an annual basis.
- Address issues in each community based on priority of need as determined by a Consulting Engineer's Report and ongoing experience with each site.
- Addresses major building components, not day to day operational issues. (i.e. Roofing, windows, appliances, site work, carpet/tile, painting, electrical/plumbing, life safety systems etc.)
- Capital Work extends to all DSSAB-owned properties including administration and EMS locations

DSSAB Capital Asset Management

- The DSSAB is currently in the process of obtaining Building Condition Assessments (BCA) on all DSSABowned properties.
- The BCA's will provide the DSSAB with the needs of these buildings over the next 20 years
- The BCA's should be finalized by the end of July 2010
- The BCA's will be used to develop the DSSAB's 2011 Capital Asset Management Plan and form part of the 2011 Budget

Affordable Housing Program (AHP)

Manitoulin-Sudbury is a participant in the Affordable Housing Program made possible through the Canada-Ontario Affordable Housing Agreement

The AHP Program ends March 31, 2011

Components to the AHP include:

- Social Housing Renovation & Retrofit Program (SHRRP)
- Northern Component

Social Housing Renovation & Retrofit Program (SHRRP)

This program is a capital grant program that funds the repair and regeneration of eligible social housing projects.

DSSAB received \$476,259 in 2009

\$365,916 in 2010

This program component ends March 31, 2011

Typical 2009 projects included:

- Replaced the HVAC units on Queensway Place Espanola Non-Profit Housing
- Replace 16-20 year old refrigerators/stoves with energy star rated appliances at Gore Bay, Mindemoya, Little Current, Massey - MSDSSAB
- Replace entire roofing system on Evelyn Mc Nenley Apartments, Massey -MSDSSAB

Social Housing Renovation & Retrofit Program (SHRRP)

Scheduled 2010 Projects include:

- Replacement of elevator machinery Cedar Grove Apts. Chapleau Health Services
- Installation of Heat Recovery Ventilators in 13 family units Cochrane Temiskaming Native Housing
- Upgrade water treatment system in 19 unit Villa Beauséjour Apts. in Warren
- Install energy efficient windows in 11 family units
 Native People of Sudbury Development Corporation

Affordable Housing Program Northern Component

The Northern Component consists of two sub components:

- Northern Home Repair to assist low to moderate income house owner households repair their homes to bring them to acceptable standards
- Northern Multi Unit Repair assists landlords of rental projects to rehabilitate affordable rental units

2007 \$385,000

2008 \$642,000

2009 \$730,000

2010 \$800,000

This program component ends March 31, 2011

QUESTIONS?

