
Providing comprehensive, quality services for self-help housing

Self-Helper

The NRSHHA Annual Meeting

Winter 2012 / 2013

Volume 116

Inside:

 Title Page

Welcome New Grantees!! 2

New SHARES Database Soon

to Come 2

Patty Griffiths Awarded 3

Annual Statistics 3

Engagement Marketing 4

National Rural Housing

Conference 4

RD Interest Rate 4

Set Aside vs. Reserve 4

RD Interest Rate 4

SHOP Awards 5

Regional Conference Call

Planned 5

Tips on Advocacy 5

During the Housing Assistance Council (HAC) recent National
Rural Housing Conference, the National Rural Self-Help
Housing Association (NRSHHA) held their annual meeting.
There were approximately 75 attendees. They discussed
issues facing the program and voted on funding decisions for
the upcoming year. Additionally, Tammy Trevino, Rural
Housing Service Administrator; Bob Rapoza, National Rural
Housing Coalition (NRHC); and Clinton Jones, Chief Counsel
for the House Financial Services Committee all met with the
group as well.

The NRHC’s Bob Rapoza reported that it looks unlikely that
an appropriations bill will be signed by years end. With all of
the talk about the fiscal cliff, it will probably wait until after
the first of the year. He does think the $900 million for 502
direct funding and the $30 million in 523 will probably stand.
However, those amounts could be affected by the
sequestration if that occurs.

Rapoza also discussed the rural area definition issue. The
NRHC is working to get the House to agree on the Farm Bill
version which includes a 10 year grandfathering clause. The
Senate Ag Appropriations bill would also extend the
grandfathering clause for up to one year. Neither of these
have been enacted, but the USDA has postponed
implementation during the continuing resolution. One
hundred members of the House have signed onto
Representative Fortenberry’s bill which would also provide a
one year extension. This support was equally divided among
Republicans and Democrats and represented a watermark of

support for rural housing issues in the House.
The meeting ended with each region electing the
representatives to serve on the NRSHHA steering
committee. For Region III Russ Huxtable will
remain NRSHHA’s President and Tom Manning-
Beavin, of Kentucky Highlands CDC, will be
replacing, Patty Griffiths, who will soon retire from
CAC of Fayette County.
 (Continued on Page 2)

 Page 2

 Winter 2012/2013

 Page 2

Wow!! It feels great to welcome
new grantees to Region III after
many years of limited funding not
allowing for new or replacement
organizations. NCALL has two new
groups to welcome to the fold, the
first is a replacement grantee and
the second a new one. Both have
had their grants obligated and are
waiting to close for a Spring 2013
construction start.

 Habitat for Humanity Sauk
Columbia Area—Located in

Baraboo, Wisconsin, this group
plans to build 10 homes over a
two year period.

 NeighborWorks Blackstone
River Valley—This organization
is located in Woonsocket, RI.
They plan to build 12 self-help
homes in a one year period.

 Interfaith Housing Alliance—
Although not at all new to self-
help housing, Interfaith is
returning to Maryland with their
new 20 home Purchase Repair
grant.

Congratulations to all of these
grantees!!! Let’s continue to keep
this program alive and growing!!

Welcome New Grantees!

Then Clinton Jones joined the
group. Jones is the Chief Counsel for
the House Financial Services
Committee. He was the person
responsible for expanding the SHOP
program to include 523 grantees.
He believes that it is very important
to have staff trips. He had just been
on a trip to see a grantee in
Maryland when the SHOP bill came
to the House for a vote. Seeing the
self-help program first hand is what
made him request that the SHOP
funding include the 523 program.

He also reported that he wants to
explore a potential transfer of the
Rural Housing Service to HUD.
There have been no decisions made
at this time.

The rural area definition issue was
also discussed, he is not at all
supportive of a ten year extension,
but he would consider a one year
extension. Jones also said that they
do want to “do no harm” to
nonprofits that already have
purchased land for use in the self-
help program. He thought it very
likely that exceptions could be
made in those cases.

With all of the critical work being
done by the National Rural Self-Help
Housing Association, NCALL urges
organizations in our region to
become involved. The annual dues
request for the association will
come out early in 2013. This is an
allowable expense for the 523 grant.

Please make sure to budget for this
and remit your payment when
requested. This current year the
NRSHHA paid out $35,000 to help
support the NRHC and another
$10,000 specifically for PR and
Membership Services to NRHC. In
order to keep up that level of
funding, they are going to need
your support.

NRSHHA Annual Meeting (Continued from Page 1)

New SHARES Database
Soon to Come!!

The National
Office of Rural
Development
has announced
plans to unveil
a new SHARES

system in either late December
or early January. The new
system is supposed to be much
easier to access and user
friendly. Rural Development
reports that they will provide
webinar training for T&MA
contractors first and then
grantees as well as a user’s
guide. Although, USDA staff do
believe it will be so easy to
understand, not much training
will be needed.

We can’t wait!!!

Self-Help
Housing Spotlight

Don’t forget
to check out
some of the
videos on the

Self-Help Housing
promotional website,
www.selfhelphousingspot
light.org. Use these to help
with recruitment!! It’s
helpful for potential
applicants to hear from
families who have been
through the program.

 Page 3

Winter 2012/2013

 Page 3

Annual Statistics

Regional—NCALL has compiled the
annual statistics for Region III in FY
2012. Seventy-six 502 Direct loans
closed and the region served 63%
VLI. The average appraisal amount
was $154,568 with equity averaging
$20,774 per home. The region was
responsible for leveraging
$9,206,593 in 502 loans and
$861,190 in other funding. The
average 502 loan was $129,670.

Nationwide—Fifty-one 523 grants
were obligated in FY12 for a total of
$32 million, leaving $4 million in
carryover. That $4 million will be
added to the FY13 obligation.
Currently that amount is $30
million. If no final budget is passed
by January 1, 2013 that amount will
be subject to sequestration, which
will reduce that amount by 8.3%.
$900 million in 502 direct funding
was obligated (the entire federal
budget) with 41% of that being for
VLI.

Patty Griffiths Awarded

At the National Rural Housing
Conference last week, HAC
presented the Skip Jason
Community Service Award to four
recipients. One of which was our
region’s own Patty Griffiths.

Patty is the Housing Program
Manager for the Community Action
Commission of Fayette County in
Ohio. Patty began working at the
organization in 1992 to do pre-
development activities for CAC’s
self-help housing program. Since
then, Fayette County has
constructed more than 250 self-help
homes, developed and
implemented a homeownership
program for low-income families
and used many funding sources and
innovative options to carry out the
agency’s housing mission. Patty was
nominated for the award by the
agency’s Executive Director, Bambi
Baughn.

It has been NCALL’s pleasure to
work with Patty over these many
years. She is retiring from her
agency shortly after the first of the
year. We wish her all the best in her
future endeavors!!

The other awardees included John
David, founder and director of the
Southern Appalachian Labor School
in West Virginia; Owyne Gardner,
T&MA Regional Manager at Little
Dixie Community Action Agency in
Oklahoma; and Al Gold, Executive
Director of Community Resources
and Housing Development
Corporation in Colorado. The
Cochran/Collings Award for
Distinguished Service in Housing for
the Rural Poor went to Shirley
Sherrod, founder of the Sherrod
Institute in Georgia. Rep. Barney
Frank of Massachusetts, retiring
after more than 20 years in
Congress, received the Henry B.
Gonzáles Award.

Saving space for photo….

Engagement Marketing

Make it a priority to implement a
social media marketing
campaign in 2013. In addition to
being a cost effective approach,
some of the benefits include
building relationships with
potential homeowners and
connecting with your
community. Social media, such
as LinkedIn, Facebook, YouTube
and Twitter can help with
referrals and spread the word
about the self-help housing
program.

Developing a creative and
strategic marketing plan will
help you use your time wisely
and get better results from your
efforts. Plan ahead by creating a
schedule to determine how
often you want to post as well as
the type of content you want to
put out there. Take holidays into
consideration along with local
events. Use a scheduling
application, such as HootSuite,
to plan what you want to say
and when you want to say it. This
way, you can set aside an hour or

so each week to apply your
marketing strategy, instead of
wasting time trolling the
internet.

Tips:
• To quickly build your

audience, upload your
existing contacts, invite them
to the social media platform
and ask them to “Like” or
“Follow” your page.

• Add social media buttons to

your website.
• Save time by summarizing

content from your current
newsletters.

• Help to drive traffic to your

website by adding a link on
the social media sites.

• Remember, quality is more

important than quantity. A
few interesting posts each
week is better than several
boring posts daily.

• Create positive feelings by

relaying success stories.
• Engage your audience by

asking questions or posting
surveys.

• Post fun facts or talk about

local events.

 Page 4

 Winter 2012/2013

 Page 4

Where does a self-help participant’s
502 loan come from? The answer to
this question has changed over the
years. Currently, 100% of a self-help
502 loan will come from the state’s
allocation in which it has originated.

The only exception to that rule is if
that particular state has spent its
entire 502 allocation. If there are no
502 funds available, the state may
request that the money come from
the 502 reserves held at the

National Office. There is no longer a
set-aside of 502 funds for self-help.
There are reserved funds held for a
variety of purposes, self-help loans
being one of those.

Rural Development

Interest Rate

The Rural Development 502
Direct note rate for January
has not yet been
announced. It may remain
at 3.125%.

National Rural
Housing

Conference 2012

The Housing Assistance Council
hosted a very successful
conference in early December,
entitled Promises to Keep in
Challenging Times. There were
over 550 attendees from 48
states and various territories
with 36 concurrent sessions.

Additionally, as part of the
preconference activities, the
NRSHHA held their Annual
Meeting and USDA’s Tammy
Trevino attended.

Thanks to HAC for hosting this
great event of networking and
education!

Set Aside vs. Reserve

http://r20.rs6.net/tn.jsp?e=001weSn5kok9n-bowNB82PuWkBQXse9VVkidhE3KHwhzRbA8KZNo9zMYvzcnPRZw0TzH86DkBmHIOLCrfExBAPsOT92nLYZDmRTHnRhveQ_kpmhed-iFAAMSVJveCoaQnGMMiIihCxOH4SFvFANSnv5gLJbwOq6I51oc9T57hR7sivsGg_o0APlY2JMA2OnTS1LpMw_TGyqZYqqOBRErCvNV0k7zqMiF7D
http://r20.rs6.net/tn.jsp?e=001weSn5kok9n8-S11tdNF2taeIuLAuPnz9K1jE2_lPbr3ZZ1YR9N9rPU5uqEJ97mYOXQVe4Y5okbkVGqBYRFDZoped-H-Wnv4OIsjRyCU_JZQXPHwC8cHNrw8GCNiI4pfC

 Winter 2012/2013

 Page 5

In accordance with Federal law and
U.S. Department of Agriculture

policy, this institution is prohibited
from discriminating on the basis of

race, color, national origin, sex, age,
or disability. (Not all prohibited
bases apply to all programs).

To file a complaint of discrimination,
write USDA, Director, Office of Civil
Rights, 1400 Independence Avenue,

S.W., Washington, D.C. 20250-
9410, or call (800) 795-3272 (voice),

or (202) 720-6382 (TDD).

Published Quarterly

by NCALL Research

 Joe L. Myer, Executive Director

Sherry DeZwarte, Self-Help Director

Jill E. Lordan, Editor

 Articles contributed by NCALL staff.

Phone (302) 678-9400

Fax (302) 678-9058

www.ncall.org

Regional Conference
Call Planned

NCALL will be hosting
another regional conference
call on Thursday, January
17th at 10:00 a.m. for an
open discussion. Please join
us and be prepared to share
your thoughts and
questions. More information
will be coming out on this
call later.

SHOP Awards

In late October the Housing
Assistance Council (HAC)
announced the award of SHOP
funds. They are partnering with 19
organizations in 10 states to build
385 self-help homes for low and
moderate-income families. HAC
provides financing for these
projects using $5.3 million in funds
from SHOP, which is administered
by HUD, and $922,345 from other
sources.

“The self-help housing model
illustrates the huge investment of
time and energy low-income
homebuyers are willing to make to
build their own communities. As
families build homes together, they
create stable, affordable
neighborhoods,” said Moises Loza,
HAC’s Executive Director. “HAC is

proud to work with local
organizations across the nation to
help families pursue their goals of
homeownership.”

Since the inception of the SHOP
program, HAC has been awarded
funding to produce 8,711 units of
affordable housing for
families. HAC’s local partners have
completed 7,957 homes and are on
track to finish 9,010.

Several organizations in NCALL’s
region received this funding.
Congratulations to Community
Concepts, Inc.; Kentucky Highlands
Community Development
Corporation; and Milford Housing
Development Corporation on your
award!!

We heard time and time again that
it is important to communicate with
your Congressmen to gain support
for rural housing programs. Here
are some tips on how to best ac-
complish this:
• More education is better

• Congressman’s staff is the best

advocate - don’t start with mem-
bers of Congress or their chief of
staff before meeting with the
staffer

• Convey economic development

info

• Use the right people with the right

message who can articulate the
story - 1-3 people good number

• Get your message out in 15 min-

utes, they don’t have more time
than that

• Show specifics

• One pagers are best - too much

paper Is not looked at

• Email or call first to let the person

know you them sent info
• District office staff have more time

in getting to know the program /
individual

Merry Christmas and a Happy New Year to
all our partners and friends!

May 2013 be merry and bright!!

Tips on Advocacy

http://www.ncall.org/

