

CLOVIS MAIN STREET

Economic Development, Promotion & Historic Preservation

THE CITY OF CLOVIS HOTEL CLOVIS REDEVELOPMENT

Winter Quarterly Leadership Networking Meeting

February 17, 2015

Project Overview

- Historic 9 story 70,000 square foot building
- Constructed in 1931–1932
- Art Deco Structure –southwest theme
- National Historic Register –1984
- Vacant since 1983
- Tallest structure West of Dallas

City Challenges

- City ultimately acquired the building in November 2003 through foreclosure process
- Immediate action to secure the structure due to health and safety issues \$26,000
- Task force enacted to recommend best uses of the facility
- RFP issued by City for development in 2007 but cost of remediation prohibitive

Options – DEMOLITION

- ▶ Cost for City of Clovis to demolish structure – \$2,000,000

CMS Challenges

- Vacant – white elephant property in center of Main Street
- Possibility City demolishing the historic building
- Finding the best uses through task force
- Finding \$\$ to help with project – remediation
- Catalyst for revitalization

Community Partnerships – Main Street

- ▶ DPAC study provided in 2004
(UNM Design Planning Assistance Center)
 - ▶ MRA was attained in 2005 giving the City more development tools to utilize
(Metropolitan Redevelopment Area)
 - ▶ Donovan Rypkema feasibility study in 2007
 - ▶ NMMS grant funding of \$300,000 received in 2009 to help with remediation costs
-

FINANCING – REMEDIATION

- Areas in need of remediation – asbestos, lead based paint, pigeon guano
- Clovis MainStreet received funding through NM MainStreet program for remediation \$300,000
- EPA Brownfields program – \$230,000 (EPA requirements)
- Federal and state funds used as match for each other for remediation

Public – Private Partnerships

- During remediation second RFP issued in 2009
- One response was received and selected Tierra Realty Trust, LLC
- Scope identified to redevelop into affordable housing and retail space
- Hotel Clovis seen as cornerstone for redevelopment for area

Developer

Tierra Realty Trust LLC

- ▶ Proven track record
 - Historic properties
 - Sustainable residential communities
 - Success attaining tax credits
- ▶ Vertically integrated
 - Developer/owner
 - Architect
 - Attorney
 - Contractor
 - Non-profit
 - Access to Markets
 - Operates/ manages facilities

HOTEL
CLOVIS
2000

HOTEL
CLOVIS
2014

PARTNERSHIPS MAKE IT
POSSIBLE

FINANCING – REDEVELOPMENT

- Affordable Housing Tax Credits (New Mexico Mortgage Finance Authority)
- Historic Tax Credits
- Tierra Realty

CITY OF CLOVIS – ownership of building, obtaining EPA grant funding, oversight of remediation, RFP for developer, agreement preparation

STATE OF NEW MEXICO – Charette for recommendations regarding potential uses for the building organized by NM Mainstreet through Clovis MainStreet, funding support for remediation of building through MainStreet program (Economic Development Department)

FEDERAL GOVERNMENT – funding support for remediation through Environmental Protection Agency (EPA)

PRIVATE –
TIERRA REALTY

PUBLIC

AGREEMENTS

Between City of Clovis and
Tierra Realty for management
and operation of Hotel Clovis

City retained ownership of the
building & rented facility to
Tierra Realty for \$400.00 a
year on a 99 year lease

A tool made possible
by the MRA

ROLE OF LOCAL MAINSTREET PROGRAM AND OTHER REVITALIZATION PARTNERS

- ▶ Promotion of the significance of the redevelopment of the historic Hotel Clovis for the downtown area to area community & area economy
 - ▶ Support of State MainStreet program in facilitating the charrette to look a potential uses of the project.
 - ▶ Funding support by State MainStreet program & Economic Development Department
 - ▶ Nominated and received 2014 Historic Preservation Award for Adaptive Reuse.
-

2010

2013

Before & After – West entrance 2010 & 2013

Restored Entrance Hallways 2013

Restored Ballroom & Apartment

Hotel Clovis Lofts

- ▶ \$12,800,000 public–private partnership project
 - ▶ 59 housing units and 8,000 square feet of retail space
 - ▶ \$300,000 in gross receipts tax on the construction project to the City of Clovis
 - ▶ Historic – LEED Platinum energy certification when completed and will be the first mid–rise in the country to do so.
 - ▶ Created jobs during construction and after completion
 - ▶ Catalyst project for more investment in the downtown district over \$1 million in private investment since 2014
-

- 2003 – City of Clovis acquired building
- 2004 – DPAC Study
- 2005 – MRA enacted
- 2007 – Donovan Rypkema Study
- 2009 – New Mexico Main Street Grant
- 2010 – EPA Brownfield Grant
- 2011 – Remediation & Developer selected
- 2012 – Construction began
- 2013 – Completed
- 2014 – Developer began 2nd project

City of Clovis and Clovis MainStreet Timeline and Tools Used

Joe C. Thomas, City Manager
City of Clovis
321 N. Connelly Street
Clovis, NM 88101
jthomas@cityofclovis.org
(575) 763-9650

Claire Burroughes, Legislative & Community
Development Director
City of Clovis
321 N. Connelly Street
Clovis, NM 88101
cburroughes@cityofclovis.org
(575) 763-9653

Lisa Dunagan, President
Clovis MainStreet
409 Main Street
Clovis NM 88101
lisa@lkdunlimited.com
(575) 652-7263

Lisa Pellagrino-Spear, Director
Clovis MainStreet
409 Main Street
Clovis NM 88101
clovismainstreet@gmail.com
(575) 309-8370