My name is Richard Townsell and I am the Executive Director of Lawndale Christian Development Corporation, a church based CDC on Chicago’s west side. I am also a leader in a metropolitan organizing effort called United Power for Action and Justice, an organization of organizations with 300 institutional members, organized by the Industrial Areas Foundation. I live, work and worship in the community of my birth and have been asked to talk about community linkages. This is a very broad topic and I will attempt to narrow it by focusing on what we’ve done in the way of building community and answering two questions that have been posed to me by organizers of this Millennial Housing Commission (MHC).

Because our work involves most of our staff to live in the community, we have a different perspective on both the causes and solutions to many of the housing problems that persist in urban areas. I believe that “think tanks” and policy experts are fine and well-intended, but the people closest to the problem could come up with solutions. The key is that every day people would be willing to share their thoughts and suggestions about how to solve these if there was trust and genuine relationships established before we began to tackle issues. This lesson is lost on most policy people. They believe that good policy that is well written and informed by good research and numbers will ultimately lead to programs that help people. I live in America. In America, power dictates policy. If our public agenda was led by good, well researched policy, we would not have the crisis in affordable housing that we have in this country. As an example, during our presidential campaign, housing was not on the radar screen in any of the debates. Why? Both candidates were coveting the middle class, suburban voter. Affordable housing would not be an issue to those voters because affordable housing to that population equates to public housing or housing for poor people. Further translation of that to them means lower property values and crime and drugs and violence and all that other stuff that poor people bring. That is a liberal issue.

I would not be in this work if I believed that something could not be done. I just want to be clear. POWER PRECEDES POLICY. Always has and always will. How do we balance the scales of power to create opportunities for families to live in community and have all the rights and responsibilities therein. United Power’s answer to that question is to organize a regional power base of churches, synagogues, mosques, health centers, labor unions and community organizations to build a power base and balance the scales of power. We have connected these communities that are Republicans and Democrats, liberals and conservatives, progressives and moderates, who all have a sense that something is tragically wrong in American democracy and want to restore opportunities for every day people despite our differences. We have realized that our destinies are intertwined and that the city and suburbs have more in common than we have been led to believe.

I will attempt to answer the questions that I’ve been given.

Community Linkages

1. How can the eligibility requirement and planning requirements that govern 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?

Why do they need to be coordinated? That’s like asking how can we get different branches of government to work together and not lose their independent revenue streams. If branches of government actually started working together and becoming more efficient in solving problems, would Congress cut some of their revenue because now they are more efficient or reward them for working together and solving problems that before have seemed intractable? What would motivate them to do that? Change will come about because it is in the immediate financial self-interest of the parties to do so or because an outside threat is so great that the parties had to change in order to survive. Is there enough pressure or incentive to do this and where will it come from?

2. 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?

The best practice I know of nationally is the Nehemiah Plan which was created by leaders of East Brooklyn Congregations which will result in over 3,400 new single-family homes for working families. Most of these homes have been sold to African-American and Hispanic families making between $20,000 and $40,000 per year. This effort requires several key elements:

Building a critical mass of new homes. This reduces the cost of the effort because of economies of scale.

Ownership and equity. Working families who are priced out of the market can own homes for less than what many are renting for currently.

Low soft costs. Organizers spend thousands of hours volunteering, pressuring the city for free land and subsidies, defending the effort from political attacks and working with potential home owners.

No Interest Revolving Construction Loans. This fund was supplied by no interest contributions of over $10 million dollars from the Lutheran Church, Missouri Synod, the Roman Catholic Archdiocese of Brooklyn, St. Paul Community Baptist Church, East Brooklyn Congregations and a consortium of banks.

A similar effort in Chicago is called Ezra Community Homes and our goal is to build 10,000 homes for working families in metropolitan Chicago. We have raised $5.2 million for our no interest loan pool from the Lutheran Church, Missouri Synod, the Roman Catholic Archdiocese of Chicago, the Episcopal Diocese of Chicago, Apostolic Church of God and a consortium of African-American led churches. The City of Chicago has committed 100 lots in the North Lawndale community and we’ll begin construction this month.

