Millennial Housing Commission

Testimony of Elisabeth C. Prentice

Neighborhood Reinvestment Corporation

July 24, 2001

Committee on Community Linkages
The written testimony that I have submitted to this panel includes direct answers to the two priority questions you have asked. Rather than repeat them here this morning, I want to focus today’s conversation on the future, on the big picture.

I truly believe that public policy is on the verge of a paradigm shift. We’re seeing hints of it everywhere: It’s already visible in pilot programs at the federal, state and local levels. We see it in HUD’s Continuum of Care Program for the Homeless, which demands a broad and detailed plan; not just a focus on housing. We see it in HHS’s TANF program, which links housing vouchers, transportation, and childcare. We see it at the Federal Highway Administration, with its TCSP pilot, which provides research and grants to encourage the relationships between transportation and community and system preservation. We see it in the Justice Department, with its COPS grant program, which encourages collaborative problem-solving methods.

And, surely, your very questions for this panel actually imply this issue of a shift in our thinking, else why would you be asking them?

Without knowing what is occurring elsewhere, people from all fields are beginning to change their focus and approach. And, that is a very, very big indicator to me that we’re on the verge of a critical shift in public policy and are ready to make some major changes.

So this morning I want to talk with you about three things:

(The paradigm shift itself
(An integrated systems approach
(Next steps

The Paradigm Shift

The essence of this paradigm shift is the recognition that communities themselves are complex systems and that one cannot intervene successfully in a complex system by addressing only one variable. Furthermore, we’ve only been treating symptoms of dysfunction within this complex system and have not been looking at ways to intervene in and provide balance to the entire system.
The approach in which housing just focuses on housing, and, even worse, only focuses on housing for lower income people, without regard to the affect of the project on the housing market itself, simply does not and has not worked to improve the community. Yes, we have successfully built and rehabilitated thousands upon thousands of housing units all over America. And, by and large, we have done an excellent job of providing safe, sound and affordable housing. But we’ve missed the big picture. Not only have we been oblivious to the neighborhood impact of these units (have they promoted community revitalization or not?), but our cities have continued to lose population and tax base, despite all these successful housing interventions.

This has happened because we have not realized that the community is a complex system; we have not realized until lately that we need linked interventions in education, in jobs, in transportation, in criminal justice … the list goes on and on.

Housing policy has been flying solo, as has transportation policy, welfare policy, jobs and economic development policy, even tax policy. We don’t even know what the others are doing! And when we do try to collaborate, we find that each special field has its own eligibility requirements, its own ways of doing things, its own fixed rules, its own goals … all of which make it virtually impossible to work together.

Even worse, not only have we been flying solo, we’re been flying blind, as well. We all intuitively know that it makes no sense to build a new assisted living facility for seniors in the middle of a cornfield, twenty miles from anything. But we do it all the time. And, as the projects are developed and financed, no funder or jurisdiction requires a transportation plan or a plan for social services, for example.

We all intuitively know that it makes no sense to build new housing or to rehabilitate existing housing in a city with thousands of vacant units. But we do it all the time. HUD does not ask how the new housing would impact a market with an oversupply of housing; does not ask for a linkage between the new housing and suitable jobs; does not require a transportation plan.

We have not had an integrated way to set our community priorities or to say “no” to particular housing projects, ones that may have worked within the narrow framework of the housing developer’s pro-forma and the needs assessment, but that didn’t improve the neighborhood or the community. Nor have we had ways to measure what we have achieved, particularly across disciplines, agencies and fields. In housing, we primarily count units and dollars financed, when we intuitively know that there are important impacts on the individual family and on neighborhood stability.

Let’s assume for the moment that we all agree that we are on the verge of this paradigm shift. We all realize that communities themselves are complex systems and that one cannot intervene successfully in a complex system by addressing only one variable. That transportation policy, housing policy, criminal justice policy, child care policy, welfare policy, jobs and economic development policy, etc. all have impacts on the other policy arenas and all depend on the other policy arenas for their own success. That we’ve been treating symptoms and have not been intervening in preventative ways to build a healthy community.

How do we change? That question, I think, is at the core of the Commission’s charge. We’ve realized the need for the shift in our approach but how on earth can we make the appropriate changes? It seems virtually impossible, given the number of federal, state and local agencies which each have their own policies, rules and regulations.

The Integrated Systems Approach

Here’s where we come to point number two: the integrated systems approach. An integrated systems approach serves as the underlying platform from which we are now able to make this cross functional shift a reality. With today’s technology, we can move from thinking and acting solely within our own agency’s focus to thinking and acting collaboratively…such that we will all eventually be flying in the same direction, neither blind nor solo.

Today’s computer data base and mapping technology (GIS) provide the systems tools that we need in order to intervene appropriately in such a complex system. With this platform, we can get data from all of the applicable fields; we can track and analyze results within and across fields; we can identify leverage points; and then we can make policy and programmatic changes based on these data.

This is why I’m excited. We now have the tools through which this paradigm shift can be implemented. We actually have the tools that will help us understand the nature of these complex systems that we call communities. Tools that will help us identify the interrelationships between all of the separate fields in which we have been working. Tools that will help us track and analyze what we are doing cross-functionally. Tools that will help us see what system outcomes we are actually achieving. We will be able to track, measure, evaluate, and adjust specific intervention strategies so that we can see how well the strategies worked not only in our one field of influence but also across these fields, for the betterment of the family and the community.

An integrated systems approach is what allows us to break down our separate “fiefdoms” and enables us to work across fields and across agencies.

I’d like to give you one solid example of this approach. It’s an example of this paradigm shift, combined with an integrated systems approach, which allows cross-field and cross-agency analysis and intervention.

To start, I want to read a mission statement to you: “to promote and develop a livable community by supporting strong families, resilient youth, and safe and sustainable neighborhoods?” What city department or non-profit agency has this mission statement? Do you think it is the school system, the welfare department, a neighborhood-based non-profit?

It’s a Police Department, in Redlands, California. Now, I don’t mean to suggest that police departments are necessarily the appropriate local lead agency for implementation of this integrated approach. Rather, I am using it as an example of what can be achieved with a shift in approach, combined with an integrated systems ability.

The mission statement certainly lets you know that there has been a paradigm shift, doesn’t it? There was nothing in it about catching criminals; rather, the mission is identified as much larger and broader.

The integrated system platform provides a community analysis, a holistic perspective on the wide breadth of risk (and preventative) factors that contribute to community safety problems. Long term and well-documented criminal research has identified risk factors believed to be most commonly associated with eventual criminal activity. These drive Redlands’ integrated system.

Many of these identified risk and preventive factors have traditionally been the bailiwick of government departments or agencies other than the criminal justice system. Several of these lie traditionally in community development or housing departments; others in the public works department; others in the school system; all flying solo and flying blind.

With this integrated system, geo-coded data are contributed and constantly updated by the schools, community-based organizations, the welfare system, the court system, health care providers, the police department, the housing departments, and other involved agencies. Data are mapped and displayed, so that one can easily identify certain conditions or concentrations of risk factors, and so forth. The information is readily available to all.

This data base and mapping system has enabled City departments and non-profit community agencies in Redlands to identify those neighborhoods with the highest risk profiles and focus on areas where the greatest potential for change exists. One significant result is that the territoriality and parochialism that dominated previous attempts at collaborative community problem solving have been eliminated.

In fact, Redlands has now organized its police, recreation and housing departments together as one unit, all focused on common desired outcomes, rather than on their traditional territories.

Housing resources, for example, are now strategically targeted to those areas that display the highest level of risk factors termed “community disorganization” and “transitions and mobility.” Prior to the use of the data through geo-coding and mapping, decisions related to housing were simply made on a first-come, first-served basis within target revitalization areas.

To explain further:

The risk category transitions and mobility refers to families that move frequently. Research shows that high mobility patterns are a “red flag” for families in crisis and are typical pre-conditions for school failure, drug abuse, criminal activity, etc. Families that fit this pattern can be geo-coded from school data.

Redlands targets intervention strategies that promote stable housing in areas with a high degree of transitions & mobility. Strategies such as home ownership promotion, owner-occupied property rehabilitation, stabilization of multi-family rental properties, all impact this risk factor. And the results are tracked and geo-coded.

Who would have thought that data from the school system would be a key influence in local housing policy?

“Low neighborhood attachment” is another identified risk factor. High incidence of public litter, high rates of vandalism, low voter turnout, absence of parental involvement in schools, few if any community organizations or social clubs, highly visible street corner social activity … these are all indications of a neighborhood in which residents have low neighborhood attachment. Data related to these factors are input into the system, mapped and cross-referenced, and appropriate intervention strategies applied.

For example, among other intervention strategies, recreation programs are now taken to neighborhoods that exhibit high incidences of low neighborhood attachment. Major crimes dropped almost 50% more than the City’s average in the neighborhood in which the City concentrated on lowering this risk factor.

Who would have thought that data from the Public Works and Building Departments would have had a key influence in reducing neighborhood crime?

Of course, Redlands’ systematic and data-driven approach involves much more than this very brief and simplistic glimpse that I’ve given you. But I hope that it’s made you as excited as I am about the possibilities that we can actually broaden our horizons beyond each of our programmatic focus, rules and regulations to develop a much more comprehensive approach. That we can, indeed, make the obvious paradigm shift to a multidisciplinary, holistic, systems-oriented, and data-and results-driven approach to community development. After all, communities are complex systems and we’re making mistake after mistake by intervening in them on a piecemeal basis.

Next Steps

(Convene and fund a task force of private funders, foundations, and government agencies to determine how integrated systems approaches can be promoted and implemented to affect domestic policy decisions and intervention strategies. (similar to the Millennial Housing Commission)
(Encourage the President’s Cabinet members on domestic policy to become familiar with Redlands-type approaches and to develop policies and programs within their agencies that utilize this multi-disciplinary and integrated systems approach.

(Encourage Congress to fund five-year pilots in twenty interested cities, which would use an integrated systems model. Perhaps target the cities through a HUD/ Department of Justice NOFA, which would require proof of pre-existing cross-agency collaborative work. Study the approach and determine program expansion based on the findings.

(Encourage Congress to develop a pilot grant (and regulatory relief) program, available through all domestic federal agencies, which supports integrated systems oriented approaches, similar to Redlands. Study the approaches and determine program expansion based on the findings

(Encourage Congress to support grants, perhaps through HUD, to City and Regional Planning programs and Public Policy programs at the university level for integrated systems research in community development.

(Encourage HUD to change its Consolidated Planning process to require multi-disciplinary and integrated systems approaches and to expand its Neighborhood Revitalization Strategy Area programming and regulatory relief.

(Influence local level restructuring, or at least, collaborative approaches, through the application and scoring processes of federal agencies.

Appendix: Testimony of Elisabeth C. Prentice, District Director, Neighborhood Reinvestment Corporation. Panel on Community Linkages
Priority Question: How can the eligibility and planning requirements that govern federal housing programs be coordinated with non-housing programs (such as transportation, child care, and health care) so that housing policy reinforces welfare reform to assist strong, self-sufficient families?
The following recommendations could be implemented through judicious shifts in the application and scoring processes for federal funding and for low income housing tax credits:

· Require mixed-income housing projects, including both rental and owner-occupied units. In a soft real estate market, require 20% of the residents to be at or under 80% of median income and require 80% of the residents to be at or over 80% of median income. In a strong real estate market, require 80% of the residents to be at or under 80% of median income and 20% of the residents to be at or over 80% of median income.

· Promote mixed-use projects where the market and streetscape are appropriate.

· Promote scattered-site projects to relieve the negative impacts of large scale concentrated projects.

· Promote projects that blend physically with the existing neighborhood.

· Promote projects that aim to improve the housing market in the neighborhood. This approach is integral to the revitalization and growth of neighborhoods. Require an analysis of: Vacancy rates; Building permits; Tax assessments;

· Require coordination of housing with non-housing programs as a component of new construction funding. The test of whether there is a market for new affordable housing should consider more than the economics of the housing development project itself, to include an assessment of access to services, integration with the surrounding neighborhood, labor force demands, and transportation and childcare issues.

· Allow that project financing include an operating line item for resident services, so that the property manager can employ an experienced and dedicated staff.

· Require funding applications to identify the impacts of the project on (or the availability of project residents to) child care, transportation, crime rates, school attendance, etc.

· Consolidate and coordinate the data sources and eligibility standards for various federal agency funding.

· Provide federal incentives to state and local building and zoning codes that encourage mixed-income and mixed-use projects, as suitable to the market.

· Recognize the cost and complexity of managing scattered site housing projects (which are far superior to large projects in strengthening the local tax base and in encouraging neighborhood revitalization) and fund the necessary overhead costs.

· Direct FHA to provide funding for demolition or adaptive re-use of FHA housing inventory. Provide FHA with incentives to speed up the process of removing their inventory’s blighting influences.

· Allow cities with high housing vacancy rates to use federal funding to demolish vacant and blighting properties. Require an adaptive re-use plan and a process which uses block level resident leadership to identify and prioritize blighting properties and appropriate re-use strategies.

· Recognize that northeastern communities have a high density housing stock, with more multi-family rental units, than other areas of the country. Provide incentives to stabilize rental projects and to provide necessary resident services.

Priority Question: Are there best practices that should be used in affordable housing programs so that housing assistance has a positive impact on the broader community and helps create healthy neighborhoods? Are mixed-income, mixed-use developments preferable?
· Mixed-income, mixed-use, and scattered site developments are preferable to the “large project model.” Mixed-use neighborhoods need to be carefully planned using new urbanist principles that create safe, walkable neighborhoods with attractive public spaces and amenities.

· The affordable element of neighborhood housing should include more than housing. It should focus on quality of life issues including parks, childcare centers, and recreation resources. A housing project must be considered in the context of other community needs and its impact on the housing market and the community as a whole must be evaluated. High design standards, which ensure that affordable housing integrates with or improves upon community character, are critical.

Best Practice: Syracuse Neighborhood Initiative, Phase III, Syracuse, NY
· Stronger families lend to stronger properties and stronger neighborhoods.

Best Practice: Central Texas Homeward Bound Corporation, Austin, Tex.
· Stronger families can be created through programs that improve a resident’s place in the economy and provide opportunities for personal growth.

· Workforce development initiatives are within the reach and interest of affordable housing providers. Affordable housing programs should offer case management to participating families focused on employment, income and the building of financial assets. Other human services such as day care, transportation, and substance abuse treatment should be aligned with these workforce development efforts.

· Resident involvement and leadership are critical in promoting neighborhood revitalization through successful affordable housing programs.

Best Practice: Utica Neighborhood Housing Services, Utica, NY
· Extensive, authentic community-based planning should be required in designing affordable housing initiatives and projects. Legitimacy of the process and a sense of ownership are crucial to its success. The planning process must be open to all members of the community to secure a broad range of opinions and experiences that is necessary for its legitimacy.

· A local community-based strategic planning process is more affective than other processes including the HUD Comprehensive or Consolidated planning formats. These formats require people to wade through federal check-off forms that are not clearly related to local concerns.

· Partnerships with community organizations, service agencies, private businesses, government, banks, area institutions and outside funders assist in the long term revitalization and growth of neighborhoods. Careful coordination among organizations is necessary to ensure the efficient use of resources and to maximize the availability of services to residents.

Best Practice: St Lawrence County Housing Council, Canton, NY
(Successful organizations have a commitment to outcome measurement. .

 Best Practice: NeighborWorks Multi Family Initiative, Austin, Tex.
