Remarks of Terry Peterson
Millennial Housing Commission
Monday, April 30, 2001

Acknowledgements:

Good morning and thank you for the opportunity to testify on this national issue.

As you probably know, I run one of the most troubled housing agencies in the country. The Chicago Housing Authority dates back to the 1930’s, but the biggest expansion occurred in the fifties and early sixties, approaching almost 40,000 units at its peak.

For a while, the CHA effectively served our very low-income population. We have our share of celebrities and success stories, many of whom look back fondly on their public housing communities.

But decades of neglect and indifference have left the CHA in a state of unacceptable decay. Today, only about 25,000 units are occupied, and many of them fail to meet federal housing standards.

Worse yet, CHA residents have been isolated physically, socially and economically from the rest of Chicago. They have separate schools, parks, and social programs.

Their communities have been largely abandoned by businesses and CHA residents have very few job opportunities in their neighborhoods.

Public housing has also been isolated in the policy community. We have not always been included in the affordable housing discussion.

But, thanks to the leadership of our Mayor and the support of Congress, HUD, and the housing community, public housing is undergoing a remarkable change.

We’ve embarked on a very ambitious, 10-year, $1.5 billion Plan for Transformation to rehab or replace a total of 25,000 units serving seniors, families in scattered site properties and low-rise family developments.

Under the plan, we’re tearing down all of our highrise properties and building thousands of new units. Our goal is to create a mix of public, affordable and market-rate housing.

Today, near the notorious Cabrini-Green development, this transformation is already underway – with public housing residents living side-by-side with middle and upper-income families.

At the same time, we’re ending the social isolation of public housing residents by transitioning most of our social programs to other agencies of government so our residents get the same services as everyone else.

Today, for example, the Chicago Park District runs our recreation programs, like Midnight Basketball. The Chicago Board of Education runs our education programs.

Instead of the second-rate police force our residents endured for many years, the Chicago Police Department is now in charge of security in public housing and crime is down dramatically.

The Mayor’s Office of Workforce Development runs our job-training programs. The City Health Department is involved with our health programs – and the City Department of Human Services is in charge of insuring that our residents get access to all of these services.

The CHA has dramatically downsized its administration, cutting 80 percent of the staff, and returning to its core mission – which is to build and manage housing.

We’ve also hired private property managers for all of our developments and increased property management budgets by 40 percent.

While we still have enormous challenges, we’re starting to make progress, fixing work orders faster, improving security, and enhancing quality of life.

We’re also at the table in the national discussion on affordable housing, because people recognize that we’re a critical part of the solution.

We serve people at the very lowest income-levels – both in our housing developments, and through our housing choice voucher program, which serves another 25,000 families throughout the metropolitan area.

Affordable housing is a national issue. It’s a problem in cities and in suburbs. Public housing is one part of the answer.

As you consider how to address the issue of affordable housing, I have just a few points I want to make.

1. Our Plan for Transformation relies on steady funding for the next 10 years. The previous HUD administration agreed to the Plan, and I just met with Secretary Martinez last week, who also expressed his support. We need Congress to support it as well. It’s built around core bipartisan principles, like economic self-sufficiency.

We believe our approach to public housing will become a national model for the new century.

2. In order to create mixed-income communities, Congress must provide more resources to create affordable housing. That not only means more tax credits, but additional HOME funding, as well. Chicago’s mayor and housing commissioner are both calling for a 40% increase in HOME funding and I echo their call. More than any other issue, this one cannot survive on good intentions. We need resources.

3. Third, for our plan to succeed, our Section 8 Program must continue, and as the housing market tightens, many landlords are opting out. Congress should look at creating financial incentives that encourage landlords to participate in the Section 8 Program.

Beyond that, I would just add that, everything we do to make Chicago more affordable helps us, because in the end, we’re one city and one region, and people in public housing today will be candidates for affordable housing tomorrow.

Similarly, families in affordable housing today will become homeowners tomorrow if we can provide the opportunities.

Above all, we must recognize that the challenge of providing affordable housing can only be met by a coordinated and comprehensive response – city, suburb, local, state, federal, non-profit and for-profit developers – all working together.

On behalf of the Board of Commissioners of the Chicago Housing Authority, the resident leaders, and the residents who I serve, I thank you for the opportunity to testify today.

1
2

