5

TESTIMONY

OF

LOS ANGELES COMMUNITY DESIGN CENTER

TO BE DELIVERED BY

ROBIN HUGHES

EXECUTIVE DIRCTOR

TO THE

MILLENNIAL HOUSING COMMISSION

JUNE 4, 2001

Good morning Chairpersons Ravitch and Molinari and members of the Millennial Housing Commission.

My name is Robin Hughes and I am the executive director of the Los Angeles Community Design Center, a nonprofit architectural, development and property management firm that helps strengthen and revitalize communities through the production and preservation of affordable housing and community facilities in underserved neighborhoods throughout Los Angeles County.

I appreciate the opportunity to share with you the perspective of the LA/ CDC and those who benefit from our work with the hope it will help you present to Congress real alternatives to address the current state of the nation’s housing industry.

Incorporated in 1972, LA/ CDC has provided comprehensive architectural services and technical assistance to more than 500 community groups to build a variety of community-oriented projects, including child care centers, health clinics, senior service centers, shelters for the homeless and permanent, affordable housing for low-income people.

In the past 17 years, LA/ CDC has completed, either as sole developer or in partnership with other community-based organizations, 43 affordable housing developments totaling more than 2,500 apartment units. We currently have ownership interest in 18 properties totaling more than 1,000 units and provide affordable housing to more than 3,000 low-income families, individuals and seniors.

Housing is the foundation upon which LA/ CDC provides some of our most important work: linking communities and individuals with social services. Revitalizing and rebuilding a community encompasses more than bricks and mortar. Social, education and other support services must be provided on-site at affordable housing developments to further catalyze community change.

Our New Harbor Vista project in the Wilmington community of Los Angeles is an example of how a once abandoned apartment complex that had become a blight in the neighborhood was transformed into a vibrant resource for 132 low-income families and the surrounding community.

Largely abandoned, Harbor Vista Apartments, as it was called back in 1996 when we found the complex, was a magnet for crime. Local residents referred to the apartments as “New Jack City,” a reference to the movie about a decrepit crack hotel. More than 75 percent of the apartments were vacant. The occupied units were in substandard condition and significantly overcrowded, which spoke to the need for quality affordable housing in this community.

However, the conditions of the buildings and the challenges it created for residents and the surrounding community demanded that the scope of our work extend beyond simply rehabilitating the buildings. From the beginning, this project presented an opportunity to engage residents and the community in the revitalization process.

Our goal was to transform the complex into a community asset. We redesigned floor plans to accommodate larger families. Empty spaces between buildings were re-programmed and several courtyards are now scattered through the complex include tot lots, barbecues and outdoor recreational space.

We paid special attention to make the complex accessible to the surrounding community, yet safe for on-site residents. A security fence encloses the property, yet access from the street directly to community spaces such as the licensed child care center and several multi-purpose rooms invites residents in the neighborhood to share its resources.

Today, New Harbor Vista is fully leased, with nearly 300 families on the waiting list. The complex services very low- and low-income families, earning less than 50 percent of the median income for the County of Los Angeles: $22, 160 for a family of four. Ten apartments are reserved for families moving from welfare to work.

Rehabilitating New Harbor Vista into affordable housing was the first step in fostering community revitalization and neighborhood empowerment. The next step was to make social, education and other support services available on site to the residents.

Residents created a Resident Advisory Council to provide advice and direction for programming community and recreational spaces. Community-based service agencies bring needed resources to residents on-site and in the surrounding neighborhood. Each of our community partners has a history of providing essential services in the Wilmington area.

The Hawaiian Avenue Elementary School Parent Center, offering literacy, parenting, English as Second Language and other classes, relocated to New Harbor Vista. The center’s reputation as a safe community place helps integrate the apartment complex into the surrounding neighborhood.

The youth and cultural center offers after-school programs specifically for children and youth, including arts and crafts, mentoring and tutoring, computer learning and games.

New Harbor Vista also offers child care for 48 infants, toddlers and preschoolers from low-income families as well as a variety of other educational, cultural, health and economic resources.

New Harbor illustrates the success and importance of integrating social services with housing. It also illustrates the tremendous need for additional funds for these services.

Currently, LA/ CDC spends about $100,000 a year to cover the costs of providing these services. We raise the money from independent sources, but we do it in a piecemeal fashion, pulling together various grants from foundations and private-sector contributions. In order for community-based, housing developers to be successful in providing linkages between affordable housing and social services, federal resources are needed.

I want to be clear. I believe, and it has been our experience throughout Los Angeles County, that a tremendous need for affordable housing remains and that additional resources for housing production and preservation must be found and allocated.

I am advocating for new funds that will not decrease current levels of funding for affordable housing. Instead, a separate pool of funds from the U.S. Department of Health and Human Services should be established to help nonprofit and community-based organizations provide the services that are key to revitalizing many low-income and, especially, urban neighborhoods throughout the country.

Possible sources would be Community Services Block Grants (CSBD), Community Development Block Grants (CDBG) or HOME funds already tied to community redevelopment at the local level. These flexible and effective federal programs empower states and local communities to meet their housing needs. They also could be used to have the same power and effectiveness on helping to address challenges that don’t end when a low-income person finds a safe place to live: health care issues, mental illness, child care, job-training.

There is much discussion about plans to create a National Housing Trust Fund to serve as a source of revenue for the production of new housing, and the preservation or rehabilitation of existing housing that is affordable for low-income people. I would suggest that a portion of these funds be allocated for providing social services to people who would be living in developments financed by a National Housing Trust Fund.

Overall, under the National Housing Trust Fund, I recommend that special attention – and additional resources – be given to those municipalities and elected governments that have established their own housing trust funds. Housing trust funds have been created in more than 150 cities, counties and states throughout the United States. The Sacramento City/ County Housing Trust Fund, for example, was created in 1990 and its revenues are derived from building permits issued for non-residential construction based on the new jobs such construction will generate.

Under what I am proposing, a city like Sacramento would receive its allocation of HOME and block grant funds and an additional federal allocation from these sources of the National Housing Trust Fund to support housing production and preservation as well as the provision of social services linked to this housing.

Los Angeles would benefit tremendously from such a financing source and creating a trust fund is the goal of Housing LA, a consortium of affordable housing and community development advocates working to create a $100 million trust fund to finance construction of housing affordable to low- and moderate-income families in the City of Los Angeles.

I think we can all agree that everyone should be allowed to work toward owning a home. But for many Los Angeles families, including many working fulltime jobs, the money they might be able to save toward a down payment is being spent instead on escalating rents. There simply isn’t enough housing available that is affordable to low- and moderate-income families. Building more housing stimulates the economy, creates jobs and allows people who are willing to move from dependency to self-sufficiency a decent, safe affordable place to call home.

I strongly encourage the Commission to include in its recommendations to Congress that a pool of funds be created within Health and Human Services for services that are tied to housing in low-income communities and that special consideration for additional financing be given to local government entities that have invested their own resources in housing trust funds.

Again, thank you for the opportunity to join you this morning. I wish you well in your deliberations and look forward to seeing your final report next year.

PAGE
5

