Embargoed until January 23, 2001
For more information, contact

Mike Patterson 516-229-2601

New Commission to Address

America’s Housing Crisis

Congressionally created Millennial Housing Commission tasked with finding solutions to help families buy or rent homes

Washington, DC (January 23, 2001) (A new commission created by Congress meets today to start formulating solutions to the crisis in America’s housing market.

“There are over 28 million American households from all walks of life, working families, middle income people, the elderly, the handicapped and others, who do not have access to decent, affordable housing,” former Congresswoman and Millennial Housing Commission Co-Chair Susan Molinari said. “The current housing system doesn’t work for these people. We’ve been charged by Congress to recommend legislation that will deal with how we finance mortgages, as well as how tax policy and legislation at all levels of government can help foster affordable housing.”

“The fact that housing prices are shooting through the roof impacts everyone,” Molinari said. “The problem of affordable housing is not confined to inner cities or to just the low-income, the problem is systemic. We want to build a system that fosters good housing for all Americans.”

“The Millennial Housing Commission is bringing together 22 of the nation’s top housing specialists to hash out the problem over the next year and forward real changes to Congress,” said Commission Co-Chair Richard Ravitch, who is also chairman of the AFL-CIO Housing Investment Trust.

“How do we increase the role of the private sector, how de we better leverage community and economic development?” Ravitch said. “Are our federal, state, and local housing programs doing everything they should be, everything they can be doing?”

Meeting Time:
Tuesday and Wednesday, January 23-24

9:00 am – 3:00 pm

Press Availability:
12:15 pm Tuesday, January 23

Location:
385 Russell Senate Office Building

Washington, DC

(more (
Millennial Housing Commission

page 2

“The goal is to bring about better housing opportunities for families, neighborhoods, and communities,” Ravitch said.

“Housing policy shouldn’t be made in a vacuum, a comprehensive approach will bring in other federal initiatives such as tax policy, health care, education, and public safety,” Molinari said.

Formation of the Millennial Housing Commission was authorized in the FY2000 VA, HUD Appropriations Bill passed last September. It is expected to issue its recommendations to Congress no later than March, 2002.

“The fact is that one-third of all the households in America have a significant housing problem (over 13 million renters and almost 15 million homeowners,” Ravitch said. “There isn’t a single county in the United States where a person working full time at the minimum wage can find modest but decent affordable housing.”

“I think all members of the commission would join me in thanking Congressman Jim Walsh and Congressman Alan Mollohan for their leadership on these important issues,” Ravitch said. U.S. Reps. Walsh (R-NY) and Mollohan (D-WV) are chair and ranking member of the House VA, HUD Appropriations Subcommittee.

Other members of the commission include: Joseph Lynch, Commissioner, New York State Division of Housing and Community Renewal; Bart Harvey, Chairman and Chief Executive Officer, The Enterprise Foundation; Kent W. Colton, Senior Scholar, Joint Center for Housing Studies, Harvard University; Cathy Bessant, President, Consumer Real Estate and Community Development Banking, Bank of America; Feather O. Houstoun, Secretary of Public Welfare, Commonwealth of Pennsylvania; Tom Bozzuto, President and CEO, Bozzuto and Associates; Herb Collins, Chairman, Boston Capital; David Stanley, Director, National Equity Fund, Corporation for Supportive Housing, LISC; William H. Hudnut III, Senior Resident Fellow, Urban Land Institute; Dave Carley, President, Carley Capital Groups; Ophelia B. Basgal, Executive Director, Housing Authorities of Alameda County and Dublin, CA; Dennis Penman, Executive Vice President of M.J. Peterson Real Estate; Dan Fauske, Executive Director, Alaska Housing Finance Corporation; Jeffrey Burum, Executive Director, National Housing Development Corporation; Robert Rector, Senior Research Fellow, The Heritage Foundation; Renee Glover, Executive Director, Atlanta Housing Authority; John C. Weicher, Director, Urban Policy Studies, Hudson Institute; H. Lewis Kellom, Homes in Partnership & President, National Rural Housing Coalition; Samuel Moseley, Mediator/Attorney, Former Regional Administrator of HUD; Cushing Dolbeare, Founder and Chair Emeritus, National Low Income Housing Coalition.

###

