[image: image1.png]:]_IIII Il:“
NAHRO

building communities together

—IIII || “l"

NAHRO RECOMMENDATIONS TO THE

MILLENNIAL HOUSING COMMISSION

August 22, 2001

INTRODUCTION

Housing policy in the 21st century must remain rooted in the concept that there be “a decent home in a suitable living environment for all Americans.” The policy also should take into account a number of factors that make it impossible for local government, with or without assistance from state government, to provide housing for all those in need at the local level. This fact has been acknowledged and taken into consideration with each passage of a major housing bill. The result has been that, annually, we have successfully provided housing to over 5 million families through both direct assisted rental housing and a variety of indirect assistance programs.

As we consider a national housing policy, we must recognize the success of the core housing assistance programs developed since the 1937 Housing Act. Public Housing has provided decent low-rent units to over 1.2 million families and is a program mostly administered by non-troubled agencies (99 percent). The Section 8 tenant-based program is tremendously successful in providing diverse housing options to 1.9 million households. Despite some current utilization problems, over 93 percent of Section 8 vouchers are leased up.

We should also recognize that the local housing agencies administering these successful programs do have a good track record. They are the key players in addressing the affordable housing needs at the local level. They are locally based agencies connected to a variety of funding sources at the local, state and federal levels. They also are facilitators of broad-based partnerships that respond to local markets and needs.

Change and/or redirection at the national level is sometimes good, but we must not throw out the baby with the bath water. The commission should not assume that it must offer recommendations that would radically change the current system. We must be careful to define the nature of the problem that needs to be fixed and offer recommendations to address the problem or problems that need to be corrected. In NAHRO’s view, the problems are very clear:

· There is a lack of available affordable housing for low- and moderate-income households.

· We have a public housing system that appears to reward failure and punish success.

· We have a public housing system that is hampered by outdated rules and federal micromanagement.

· Finally, there is a need for additional resources to adequately serve the population with the greatest housing needs.

NAHRO suggests an increase in the production of affordable housing units, deregulation of the public housing industry, rewards for success, and an increase in resources to local entities.

EXISTING PROGRAM ASSISTANCE

It is important to address the current programs and those being served by those programs. Blemishes exist, but success outweighs the failures. There is, and should continue to be, a commitment to the 1.2 million households served by the public housing program and the 1.9 million voucher holders. New programs and new directions should not ignore their existence and should appropriately recognize that their recipients are well-served in most instances. Change in programs and change in direction should not dramatically affect their lifestyle and assistance because some federal policy makers think there is a better approach to housing families.

The key, as we look to the new century and the housing crisis facing us, is figuring out how to preserve the assistance we currently provide, how to improve the delivery where necessary, and how to create new affordable housing options for the growing number of families unable to afford housing in the private market. A major responsibility of the commission is to properly distinguish between the existing inventory - be it hard units, vouchers, or some other form of assistance - and future programs or assistance that are above that baseline.

DEVOLUTION
A major question is what level of devolution should there be with current or future programs? The history of federal programs suggests that a strong federal role, resulting in micro-management, is unworkable for all involved. The public housing program is one of the most regulated federal programs and suffers because of it. The issue is not whether, years ago, there were valid reasons for such regulation because, at present time, there is no such basis for the current level of regulation of the housing programs.

There has been considerable discussion about whether states have the ability to better administer these programs than HUD. That isn’t the issue. There is no need for the feds or states to “administer” the programs in the fashion that HUD does. Moving responsibility to the states substitutes one bureaucracy for another and provides another opportunity for some administrative funds to be siphoned off and another layer of government imposing its will and priorities on localities. We have experienced some state agencies imposing priorities on small communities competing for CDBG funds distributed through the states. Some states, as a matter of principle, have made it a practice not to give 9 percent tax credits to local housing agencies.

We cannot state more strongly that the issues are local, the solutions should be local, and the expertise to effectively and efficiently administer these programs exists at the local level. This is particularly true with that large base of core programs currently in operation. If it isn’t broken (funding to the local agencies), don’t fix it!

Furthermore, 1,100 NAHRO members own or manage over 300,000 units of low-income housing funded outside of the public housing program. These units provide decent, safe and affordable housing to those in need without the level of oversight of the public housing program. These units set an example and should provide the basis for devolution of control to the local level.

Such devolution, however, should not go to the local level without some accountability and consequence in case of malfeasance or misfeasance. The industry supports sanctions against individual offenders, but not the whole class. Time and attention should be given to those who need help, while others should be allowed to pursue local goals and objectives, unfettered.

PUBLIC HOUSING

Experience with the public housing program has taught us many lessons and led to many innovations in the program. The best measure of success is the continuing demand for public housing and the consequent length of their waiting lists. Another is the increasing trend of residents’ movement toward self-sufficiency and a reduction in dependence on federal assistance. The average tenure in public housing is less than seven years. Among those leaving the program, an increasing number of families are moving up the economic ladder and entering the mainstream of homeownership and independence. NAHRO strongly recommends that public housing operating and capital funding continue to be provided directly to local housing agencies.

Misperception and misunderstanding govern the popular view of the public housing program. Many of the benefits, described above, are not recognized. That, notwithstanding, public housing does have deficient units, management problems, and a history of interference and influence by governmental entities at all levels. The solution is not to change the program but to address the problems where they exist. There seems to be a misperception about public housing professionals – that they lack commitment and tolerate poor management. Do not develop policy based on such false assumptions. Those administering public housing do not tolerate poor or corrupt management and are working to root out these problems. HUD also has congressionally mandated tools to address any isolated problems that exist. NAHRO supports any authority exercised by HUD to address these problems.

NAHRO also recommends complete deregulation – which was successful in the CDBG program - of the public housing program. Deregulation does not have to mean loss of complete federal control or influence. General federal policy and direction can be established with localities adhering to them, while still having the freedom to shape programs to meet their individual needs. The CDBG program can be used as a model.

The current public housing program has been aptly described as creating the “Mother, may I” syndrome among housing practitioners. It is a program based on a set of regulations that are used mostly to penalize local housing agencies for minor infractions, rather than giving incentives that encourage agencies to take necessary steps to improve the living conditions of their residents and management of programs.

Monitoring and assessment of performance is important. In this regard, the Commission should endorse the concept of third-party performance assessment of local housing agencies and other providers of housing assistance. The Commission also should recommend reconsideration of the Public Housing Assessment System (PHAS). PHAS is a system that creates more problems than it resolves. NAHRO is attempting to work with HUD to develop a more acceptable, user-friendly, and positive assessment program.

There does not appear to be universal acceptance of the theory of local flexibility and deregulation. Local housing agencies and HUD staff have lived for so long in a highly regulated environment. It has been difficult to take decisive steps to reverse that trend, despite the fact regulations are strangling the programs. There needs to be full recognition of the difference of needs and issues of the many communities participating in the program. Different solutions, at the local level, address those needs and issues.

Public housing should be further deregulated to permit local design and local administration or

programs. Any troubled agencies should be addressed individually. Authority exists to take effective and corrective action in these situations. Congress and HUD should modify the QHWRA legislation and regulations to permit maximum flexibility in lieu of the myriad of regulations recently issued.

Funding for the public housing operating fund, capital fund and the Section 8 program should be at the level required, based on the factors now utilized for determining funding levels. However, local agencies should be given authority for full and complete fungibility in the use of those funds. Those with program responsibility must retain that level of responsibility following the Commission’s recommendation. It is important to ensure the stability of the lives of those served and of the program.

With this premise in mind, NAHRO recommends providing local housing authorities with the ability to have full fungibility for its public housing programs (operating and capital funds) and the Section 8 program if they develop an agency plan that describes how the funds will be utilized. The first step in this direction was taken with the QHWRA for small agencies and in the Moving-to-Work demonstrations. Such fungibility will unleash the creativity at the local level that is necessary to craft solutions to local problems. This proposal is short of a full block grant in recognition of the needs of, and commitment to, the existing inventory of public housing units and existing voucher holders in each locality. However, fungibility does provide a significant level of flexibility that currently is not available to most communities.

SECTION 8 TENANT-BASED PROGRAM

Deregulation and flexibility should also be applied to the Section 8 program. There are a number of factors that affect the success, or lack thereof, of this market-driven program. Section 8 barriers are created by HUD-imposed fair market rents (FMRs) that are based on data from two years ago. These barriers should be removed. If such data has to be the basis for HUD FMRs, then the FMR calculation must be increased by an appropriate inflation factor representing the change in market over the prior two years. The FMR calculation should be based on the 50th percentile of rents and local housing agencies should be permitted to increase the payment standard to 120 percent of the FMR without prior HUD approval. HUD also should have the authority to increase the level further depending upon circumstances. The maximum rent contribution level for voucher holders should be reasonable, but, ultimately, left to local determination.

There are a variety of other recommendations to improve the effectiveness and the success of the program. Section 8 program monies (HAP funds) should have flexibility attached. This flexibility would permit local housing agencies to use additional resources to help families find housing. If strict limits remain, such as the 40 percent cap, resident income should be based on gross income as opposed to adjusted income. Tax incentives should be provided to encourage landlord participation in the program. The program should facilitate early occupancy rather than delays that negatively affect both voucher holders and landlords.

Funding for the tenant-based program should continue at a level that supports all of the vouchers currently allocated to housing agencies. Funding should continue to go directly to those agencies without being passed through an intermediary administering agency. As recommended above in the public housing section, NAHRO recommends housing agencies be given flexibility to exercise fungibility between Section 8 and public housing funds as deemed appropriate to address local circumstances.

RESIDENT INVOLVEMENT

Residents should be actively involved in the planning process as called for in the QHWRA. Residents are the primary beneficiaries of the programs and should be afforded the opportunity to participate in the planning process.

The programs should be designed to promote resident self-sufficiency, but at the same time, resident accountability. It is important to remember and understand, however, that these terms have different meanings and elements, depending upon the local environment. There is no one formula for all local agencies and their resident populations. There is value to reasonable work requirements for residents of public housing and Section 8. Such requirements, developed at the local level, must take into consideration the job training needed and the availability of sponsored or affordable childcare. There should be exceptions for the elderly, the disabled, and other residents with special needs.

A successful training and work program can produce the results that would obviate the need to consider time limits on the provision of housing. In addition, no action in this area should be taken without a full evaluation of the impact that time limits has had on families subject to welfare reform.

PRODUCTION PROGRAM

NAHRO

NAHRO strongly believes the response to the national need for affordable housing is the creation of a production program to supplement the ongoing efforts by local governments and local agencies. This unmet need for affordable housing is growing because real incomes for households of low- and moderate-income have been static while housing costs have been rising. Also, the supply of affordable housing is being reduced by expiring section 8 contracts, upgrading and redevelopment of public housing, and expiration of low- and moderate-income use requirements on assisted housing.

The key to such a program is flexibility for local determination of how to address individual community needs. The program should encourage mixed-income, mixed-finance developments. NAHRO believes a production program should have these features:

1. Funds should be distributed by a formula that will enable local jurisdictions to develop financially feasible units with long-term affordability. The program should maximize financial resources and the total number of units that can be developed. The production program funds should be allocated to local governments. Eligible sub-recipients should be local housing providers such as public agencies (including local housing agencies), nonprofit entities, or for-profit organizations.

2. The production program should provide full funding for the construction, acquisition, or rehabilitation of affordable units, resulting in a net increase of affordable units. Operating and capital needs of the production program units should be addressed up front, so as not to require continuing subsidies. The units should be developed as part of a mixed-finance, mixed-income model community.

3. The program should serve families or individuals whose incomes are 50 percent or less of area median income. Local governments should have the opportunity to apply for waivers to serve families earning up to 80 percent of median income if local conditions warrant it.

4. The production program, from the development stage through management of the finished units, should be governed by one set of rules. The rules and regulations for the public funds that provide the highest percentage of funds to the project should be the governing set of rules for the development. Different sources of funding should not produce a varied set of regulations for program administration.

In addition to a new affordable housing production program, NAHRO makes the following general recommendations for housing production:

· Increase the role of FHA in the production of multifamily housing for low-income families.

· Create tax incentives to promote the transfer of property from private to nonprofit owners.

· Revise federal tax policy to create incentives for developing affordable housing.

· Encourage state and local housing trust funds with an identified and dedicated source of ongoing funding other than annual direct appropriations.

�

National Association of Housing and Redevelopment Officials

630 Eye Street NW, Washington, DC 20001-3736 (202) 289-3500

Toll Free (877) 866-2476

Fax (202) 289-4961

1
1

