Minutes from 9-6-01 MHC Focus Group Session on Fair Housing/Housing for Persons with Disabilities

Commissioner Ophelia Basgal convened this Focus Group for more than 20 representatives of non-profit advocacy agencies, housing management and development organizations, and the U.S. Departments of Housing and Urban Development and Justice. (The list of attendees is attached to these minutes.)

After each of the representatives introduced themselves with a 2 minute description of critical fair housing issues, Commissioner Basgal identified the following as key points:

1. The MHC was urged to use its Congressional mandate to reinforce the goals of the Fair Housing Act in its Report to Congress.

2. Adequate resources for fair housing enforcement.

3. Improving enforcement of the Fair Housing Act and fair housing goals in both public and private arenas.

4. Lack of knowledge, lack of leadership, and insufficient education about fair housing issues and goals as serious problems that can and should be addressed.

5. The federal, state and local governments’roles in land use decisions that raise fair housing issues.

6. Architectural and programmatic accessibility of housing for individuals with physical and mental disabilities.

7. HUD, USDA, and Treasury’s responsibilities for the ways in which their programs reinforce and promote fair housing violations and for furthering fair housing affirmatively.

8. The role of the lending market in fair housing compliance.

Commissioner Basgal grouped the discussion that followed into 4 major topics: enforcement, programmatic problems, housing issues affecting individuals with disabilities, and specific recommendations. The participants responded with a mix of discussion, references to data and studies, and suggestions for further study.

Enforcement

In order to be effective, enforcement must have measurable outcomes. Remedies that result from investigations must be monitored and publicized. Federal, state and local governments should work more closely together in identifying fair housing problems and developing remedies, especially regional remedies for them. School and housing segregation are so closely connected that combined investigations, findings, remedies and planning would be more effective.

Contributing to the continued high rate of housing discrimination is a lack of knowledge of the laws among all segments of the real estate industry. Without knowledge and enforcement, the goal of integration was described as unreachable. Public education, Congressional oversight, and MHC’s leadership were all cited as being critical to effective enforcement.

The lack of adequate resources for effective enforcement was cited repeatedly. According to the participants, the funding for HUD’s fair housing enforcement has decreased in the past decade. In addition, private fair housing organizations, created by the Fair Housing Act, have not had a steady source of funding and have had to compete annually for the funds that enable them to survive. Participants as disparate as the National Realtors Association, the Connecticut Civil Liberties Union and the Bazelon Center for Mental Health Law were unanimous in their support for the ability of local fair housing groups to develop successful, long term strategies and programs with local government agencies and for the funding for the fair housing agencies to become fixed at an adequate level.

At the federal enforcement level, participants called for more intra and inter agency cooperation. As Commissioner Basgal said, HUD fair housing investigators who know little about how housing agencies work are unable to conduct an effective fair housing investigation. A former HUD executive reinforced the Commissioner’s comment saying that the most successful investigations had been those that were led by teams made up of members of the various HUD offices, and which included the Department of Justice.

Devolution of decision-making from the Washington office to HUD and USDA field offices has resulted in inconsistent and piecemeal enforcement efforts. It has, according to the participants, also resulted in a lack of essential, national guidance for HUD and USDA staff, as well as for the real estate industry and the states. This has translated into a lack of public confidence in fair housing enforcement and a need for clear leadership. One of the participants identified a recent report of the National Academy of Public Administrators as having identified a lack of consensus between HUD and its recipients and customers as well as within HUD.

The absence of consistent and adequately funded fair housing leadership was identified as a major cause for litigation having become too important a source for fair housing policy. The participants generally agreed that litigation was a poor mechanism for generating national fair housing policy, although it served as an important mechanism for identifying continuing compliance problems.

Both the Treasury Department and USDA were criticized for failing to provide leadership and resources for fair housing compliance. Several participants said that the Low Income Housing Tax Credit program provided little education to its participants on structural accessibility or affordability requirements. Nor did the Treasury Department impose sanctions for violations of the fair housing laws, while state housing finance agencies generally lacked the authority, guidance or resources to mount an enforcement program. According to the HUD participant, 3 Treasury employees have been working on the HUD – Treasury Memorandum of Understanding on tax credits. While the MOU could have a significant impact, it needs to be embraced by the leadership of the agencies and implemented in a serious and meaningful way.

The USDA was criticized for lacking a fair housing enforcement ethic, and for devoting very few resources to fair housing enforcement. The USDA / Rural Housing Service programs are administered at the local level, which can result in “enormous inconsistency” and eligible individuals being illegally discouraged by program officials from applying for housing assistance.

Programmatic Issues
The lack of affordable housing was also cited as a major contributor to fair housing problems. A disproportionate percentage of low income housing applicants are minorities and have disabilities. As the numbers of housing units that are affordable has shrunk, the housing crisis has worsened the most for low income individuals who are families with children, have disabilities, and who are minorities. Several participants identified affordability and fair housing as intersecting. They identified siting decisions, NIMBY responses, rejection of government rental vouchers, enforcement and education failures, and a lack of on-site manager training with clear and consistent standards as some of the focal points for the intersection.

Several participants discussed the lack of fair housing responsibility accepted by HUD’s funding programs. For example, although the Office of Public and Indian Housing requires Housing Agencies to certify that they comply with the fair housing laws, PIH does not investigation to determine the validity of the certification. Similarly, the Office of Community Planning and Development makes its funding decisions without regard to their fair housing implications. HUD’s requirements that cities and states include the public’s participation in the development of Consolidated Plans, Public Housing Plans, and Analyses of Impediments to Fair Housing, were the subject of much criticism and derision.

The participants unanimously described their experience with the plans as disheartening to those who had tried to be included in the meetings, to obtain copies of draft plans, and to see any of their work reflected in the final documents. One participant described the local governments’ with whom she had worked as treating these planning requirements as “gratuitous.” Another said that local housing providers knew nothing about the plans, were not included in their development, and thought they were “useless.” Finally, one of the representatives of the real estate industry said that HUD compounded the problems with the plans by inconsistently praising a local action as a “Best Practice” when another HUD office criticized the same action as a failure. All of the participants who had worked with the plans believed that they could be important and useful planning and education documents if HUD paid attention to them, required cities and states to show how the plans had led to specific outcomes, including fair housing outcomes, and encouraged regional, rather than local plan development.

Both the siting and the renting of Low Income Tax Credit properties raised fair housing issues for the participants. Tax Credit property owners’ misunderstanding of the use of rental vouchers and a lack of integration/segregation understanding with regard to siting issues lead, according to participants, to many avoidable fair housing problems. Similarly, the failure of fair housing agencies to work with state housing finance agencies has led to vacancies in housing for people with disabilities while homeless shelters are crowded with eligible renters.

Federal, state and local agencies were each identified as focusing too little on the fair housing implications of “smart growth” policies. Participants pointed to the need to include racial and economic integration issues in smart growth strategies.

Similarly, participants criticized HUD’s and USDA’s lack of fair housing leadership in their rental programs. The agencies have done too little to counteract the stereotypes about the impact and the participants in the programs, placing too much emphasis on helping housing providers earn profits and too little on helping low income and minority individuals find housing. The Section 8 program in particular was criticized for varying from “cadillac” models to “junkers,” because of an absence of enforcement, flexibility, focus on regional programs, and the “homogenization” of rents that did not realistically reflect the varying rental markets.

Disability and Olmstead Issues

The Olmstead decision, which requires cities and states to emphasize the provision of housing and services in the community, rather than in institutional settings, has resulted in a Presidential Executive Order and a significant amount of activity at the Department of Health and Human Services, as well as in many states. Unfortunately, according to participants, HUD is still not responding either to the Executive Order or to requests from advocates on behalf of individuals with disabilities to incorporate the Olmstead message in their programs. Unlike, HHS, HUD has yet to communicate the need to include renters and homeowners with disabilities into all of HUD’s housing programs either to its own staff or to the recipients of its funds.

As a result, according to the participants, HUD continues to promote policies that make mainstream housing out of disabled applicants’ reach, and that continue to emphasize “boutique” housing programs that make distinctions on the basis of medical diagnoses. Participants expressed frustration and anger at HUD’s response to the Supreme Court decision and the President’s E.O.

One of the participants provided a study to the Commission indicating that in some parts of the country, SSI recipients must spend 95% of their monthly allotment on housing, if they can find housing. Another recent study that was discussed found that providing housing is either equal to or less expensive than the costs generated by homelessness.

Recommendations

· The Shelter + Care program is time-limited, and therefore promotes homelessness. Congress should review and correct the program’s requirements.

· Housing developers should be targeted for fair housing training. They will take on exclusionary zoning issues if they know the fair housing laws and have funding to develop housing.

· Explore incentives for inclusionary zoning.

· Link school construction funding with housing funding.

· Explore links among smart growth and fair housing; link environmental and fair housing advocates.

· Set aside HOME funds for lower income housing.

· Link infrastructure funding with affordable housing funds and open space preservation.

· Evaluate the FHIP programs; make their products available; increase and stabilize their funding.

· Develop a list of the fair housing responsibilities of every federal agency and determine what is necessary to reinforce and promote their fair housing responsibilities.

· Determine how cities use block grant funds that contradict fair housing goals. Eg., cities’ use of federal funding for jails rather than housing and the resulting criminalization of homeless individuals

· Examine the limits on alternative financing in the context of changing real estate transactions.

· Examine ways in which the Section 8 program can be improved and expanded.

· Examine whether Disability Business and Technical Assistance Centers (DBTAC’s) should also include fair housing expertise.

· Increase federal, state, local and non-profit funding and staffing resources for more effective fair housing education and enforcement.

· Provide fair housing direction at the highest levels of government.

· Develop a fair housing assessment tool that will support outcome analyses of enforcement, strategic planning, and funding decisions at all levels of government.

· Implement a government-wide strategy to implement the Olmstead decision.

· Match resources to needs, in funding, desegregation, enforcement and similar strategic decisions.

· Promote the advisability of adding a separate housing supplement to SSI, SSDI, and TANF stipends.

· Improve guidance, add sanctions, and provide meaningful leadership to HUD recipients on the fair housing implications of Consolidated Plans, Public Housing Plans, and Analyses of Impediments to Fair Housing.

· Address and develop an effective federal and state fair lending program.

Fair Housing Focus Group Attendees

September 6, 2001

Michael Allen

Bazelon Center for Mental Health Law

Marian Antony

Intern - Lawyers Committee for Civil Rights

Commissioner Ophelia Basgal

Colleen Bloom

American Association of Housing and Services for the Elderly

Sheila Crowley

National Low Income Housing Coalition

Curt Decker

National Association of Protection and Advocacy Systems

Commissioner Cushing Dolbeare

Conrad Egan

MHC

Maria Foscarinis

National Law Center on Homelessness and Poverty

Suellen Galbraith

American Network of Community Options and Resources

Bryan Greene

HUD

Jay Harris

National Multi Housing Council

Kathy McGinley

The Arc

Ann O’Hara

Technical Assistance Collaborative

Joan Magagna

DOJ

Bonnie Milstein

Magar and Milstein

Sara Pratt

Fair Housing and Civil Rights Consultant

Susan Prokop

Paralyzed Veterans of America

Shirley Robertson

Southern Management Corporation

Mary Stover

Housing Assistance Council

Fred Underwood

National Association of Realtors

Julie Nepveu

Lawyers Committee for Civil Rights

Nan Roman

National Alliance to End Homelessness

Phil Tegeler

Connecticut Civil Liberties Union

James Yagley

Housing Assistance Council

Roberta Youmans

MHC

Ken Zimmerman

New Jersey Institute for Social Justice
PAGE
5

