Millennial Housing Commission

Dear Sir or Madam:

The National Association of Home Builders offers the following set of position papers in response to the Millennial Housing Commission’s request for input. The Millennial Housing Commission possess an excellent opportunity but faces significant challenges to address the housing issues of the twenty-first century. The economic boom of the 1990s has created enormous wealth for many, increased the home ownership rates of many demographic groups to record levels and kept the nation at full employment. But, many families’ and individuals’ incomes have not kept pace with the rising tide. More importantly, housing costs have risen faster than general prices and much faster than their incomes. The result is an even greater need for new, innovative and efficient housing policies.

NAHB has subdivided its submission into four areas of housing policy—production, preservation, delivery, and finance. In production, the NAHB recommends a number of initiatives to increase the production of homes and assist home buyers and renters in affording new and existing homes. In preservation, NAHB recommends methods to retain the existing stock of affordable housing. In delivery, NAHB presents recommendations to improve the delivery of housing via the low-income housing tax credit. And in finance, NAHB recommends maintenance and improvement of the current federal support to housing finance.

Each issue is described with some background, which explains why the issue should be addressed by the Commission and offers a NAHB recommendation. Some recommendations require adjustments to existing programs, regulations or laws. Others require new programs, new laws and new regulations. Small details of proposed changes and programs are not included because they will depend upon additional research, budget availability and Congressional intent. These recommendations are intended to focus on the need and justification for the change without specifying every detail. NAHB is, as always, ready to participate in refining these proposals in cooperation with all the parties that support better and more affordable housing for all Americans.

Under Production, the recommendations include:

· a multifamily production program to answer the lack of supply of affordable rental housing;

· a requirement for a housing impact analysis for all new federal regulations in order to coordinate federal rule making and avoid unintended negative consequences for housing;

· two economic stimulus proposals that would help revive the economy and boost first time home ownership at the same time;

· a producer tax credit to help revive neighborhoods and provide home ownership opportunities to low- and moderate-income families; and

· a proposal to modify the Davis-Bacon wage requirements in order to get more housing producers and housing production into the federal housing process.

Under Preservation, the recommendations include:

· maintenance of project-based assistance in order to retain the affordable, assisted rental housing stock and its positive influence on the neighborhood; and

· adjust the exit tax for transfer of assisted and tax credit projects in order to maintain these projects within the affordable housing stock.

Under Delivery, the recommendations include:

· improving the mechanics of the Low-Income Housing Tax Credit program in order to stretch the production as far as the limited resources permit and to provide the maximum about of housing to the eligible households.

Under Finance, the recommendations include:

· maintaining the current secondary market opportunities available from Fannie Mae and Freddie Mac.

Please feel free to contact David Crowe at (202) 266-8383 or dcrowe@nahb.com if there are any questions about the papers or if any point needs further elaboration. Thank you for the opportunity to comment on the important work of making housing a national priority.

Best regards,

Jerry Howard

CEO

