Testimony submitted to

Millennial Housing Commission

By

The Consortium for Citizens with Disabilities Housing Task Force

June 29, 2001

The Consortium for Citizens with Disabilities (CCD) Housing Task Force is grateful for the opportunity to provide testimony to the Millennial Housing Commission on the housing needs and housing affordability crisis facing people with disabilities. The CCD is a Washington-based coalition of approximately 100 consumer, advocacy, providers and professional organizations who advocate with and on behalf of people of all ages with disabilities and their families. The CCD Housing Task Force focuses specifically on housing issues that affect people with disabilities, particularly the availability of affordable and accessible community based housing options and the protection of their fair housing rights.

The members of the CCD Housing Task Force include national, state, and local chapters of the following organizations:

· American Assoc. on Mental Retardation

· American Congress of Community Supports & Employment Services

· American Council for the Blind

· American Network of Community Options and Resources

· American Speech-Language-Hearing Association

· The Arc of the United States

· Bazelon Center for Mental Health Law

· Brain Injury Association

· Easter Seals

· International Association of Psychosocial Rehabilitation Services

· National Alliance for the Mentally Ill

· National Association of Developmental Disabilities Councils

· National Protection & Advocacy Systems

· National Council for Community Behavioral Health Care

· National Mental Health Association

· National Multiple Sclerosis Society

· Paralyzed Veterans of America

· Rehabilitation Engineering & Assistive Technology Society of North America

· United Cerebral Palsy Assoc.

The need for affordable housing for people with disabilities has never been greater than at the beginning of this new millennium. The individuals who we represent – most of whom have very low incomes, and many of whom depend solely on Supplemental Security Income (SSI) or other disability benefits – are the poorest of the poor. In absolute numbers, low income people with disabilities have the highest unmet need for housing assistance of any low income group, including elderly households and households with children. Despite their poverty and acute needs, people with disabilities are also the group that benefits the least from existing federal housing policies and programs.

As you will note throughout this testimony, the key issue that must be addressed in federal housing policy for people with disabilities is based on the principal of “fair share.” Simply put, people with disabilities should be – but are not – receiving a “fair share” of the federal housing assistance available based on accurate measures of relative need. Federal housing policy makers have failed to modify existing policies, programs, and appropriations to account for the huge increase in housing demand from people with disabilities over the past decade. Housing authorities; state and local government housing officials; and affordable housing providers either do not recognize, or simply fail to address, the housing problems of people with disabilities.

During the past decade, the CCD Housing Task Force, in partnership with the Technical Assistance Collaborative Inc. (a Boston-based non-profit organization), has worked on a bi-partisan basis with Congress to develop more responsive federal housing policies. We have also attempted, with very mixed results, to work collaboratively with HUD on these issues. From our work, which has been generously supported by the Melville Charitable Trust, we have concluded that “tinkering” around the edges of appropriations, programs, and policies will not work. Instead, an appropriate federal response must be crafted within the context of the major changes to federal housing production, rental assistance, homeownership, and preservation approaches. This response – which is essential if we are to adequately address the needs of the most vulnerable low-income people – must begin with a better understanding of the magnitude of both the need and the affordability problems of people with disabilities.

Priced Out in 2000: The Crisis Continues is a new housing affordability study jointly released by the Technical Assistance Collaborative, Inc. (TAC) and the CCD Housing Task Force in June of 2001. This study shows just how difficult it is for people with disabilities to obtain decent and affordable housing. For example, the study documents that SSI benefits, in 2000, were equal to only 18.5 percent of median income, nationally. The study also found that the rent for a modest a one bedroom apartment on average would consume 98 percent of that monthly SSI benefit, nationally, leaving only $10 left over for food, clothing, medicine, etc.

In the year 2001, over 3 million non-elderly adults with disabilities are receiving SSI benefits and are faced with these impossible choices. Yet fewer than 500,000 people with disabilities [NOTE: including some people with incomes well above SSI] currently receive federally subsidized housing assistance.

According to the U.S. Department of Housing and Urban Development’s (HUD’s) latest Worst Case Housing Needs report published in January of 2001, people with disabilities make up over 25 percent of the households with the highest priority housing needs yet they currently receive only 13 percent of the Section 8 and public housing assistance available. This disproportionate demand/utilization rate – which has continued to increase in recent years – is by far the clearest indicator of unmet housing need.

During the past decade, despite these indicators of increasing need, there has been no federal housing policy response to the desire of people with disabilities to live in normal and integrated housing in the community. Perhaps this unmet demand is best illustrated by the 1999 U.S. Supreme Court’s Olmstead decision which affirmed the right of people with disabilities under the Americans with Disabilities Act to live in the community rather than be confined unnecessarily in restrictive settings such as institutions and nursing homes. As a result of this landmark decision, the need for housing for people with disabilities will increase even more during this decade.

The CCD Housing Task Force and TAC are pleased to share the findings of our work with the Millennial Housing Commission. In our testimony that follows, we are providing more specific data on housing needs and housing affordability. Where appropriate we have also responded to specific questions on cross cutting issues, as well as key questions from the various Millennial Housing Commission Task Forces. We would also like the opportunity to meet with members of the Commission and Commission staff to discuss these issues in greater depth.

Franklin Roosevelt once said that the test of our society is whether we provide enough for those who have too little. Clearly it is time for people with disabilities to receive priority consideration as new federal housing policies for the future are developed. The CCD Housing Task Force looks forward to working with the members of the Millennial Housing Commission to ensure that your recommendations reflect these critically unmet needs.

Recent Housing Needs Estimates for Low Income People with Disabilities

During this past decade of increasing prosperity, low-income elderly households and low-income households with children have seen their need for government housing assistance actually decline as their incomes increased. Unfortunately, this has not been the case for people with severe disabilities receiving SSI benefits.

According to HUD’s recent policy report A Report on Worst Case Housing Needs in 1999: New Opportunity Amid Continuing Challenges, the number of “worst case” renter households in the United States actually declined eight percent between 1997 and 1999. However, this decline in housing need occurred only among elderly and family households and specifically did not benefit people with disabilities. HUD states that “new research with Supplemental Security Income program data suggests that [housing] needs among the disabled may have increased slightly between 1997 and 1999” and that as many as 1.4 million adults with disabilities receiving SSI have severe housing problems.

It is very important for the Commission to note that official federal estimates of housing need among people with disabilities undercount people with disabilities. In fact, HUD has acknowledged this fact in its last two reports to Congress. Because of the limitations of the American Housing Survey database, which HUD uses, its estimate can only consider one segment of the very low-income population of people with disabilities – that is individuals who are currently receiving federal SSI benefits. For example, HUD estimates completely exclude people with disabilities who are:

· Receiving other types of disability benefits such as Social Security Disability Insurance (SSDI);

· Employed at low wage jobs;

· In the process of applying for SSI;

· Homeless and have not yet applied for benefits; or

· Living unnecessarily in “restrictive” settings such as state institutions or nursing homes covered by the Supreme Court’s Olmstead decision.

The CCD Housing Task Force believes that the 1999 Supreme Court Olmstead vs. L.C. decision should be a very important consideration for federal housing policy makers. As the members of the Commission may know, the Court affirmed that under the Americans with Disabilities Act, states may no longer confine people with disabilities unnecessarily in “restrictive settings” such as institutions or segregated facilities. In a landmark case for disability housing advocates, the Court clearly stated that people with disabilities have a basic civil right to live integrated lives in the community.

There literally may be hundreds of thousands of people with disabilities who will be covered under Olmstead. Most will be extremely poor and will need federal housing assistance in order to be able to move into housing in the community or to remain in the community. However, without a substantial increase in federal housing assistance directed to people with disabilities, the ADA integration mandate affirmed by the U.S. Supreme Court’s Olmstead decision simply cannot be achieved.

The lack of accurate data from HUD compelled the CCD Housing Task Force to publish its own housing needs estimates. Using HUD’s SSI estimates as a baseline, we estimated that at least 1.8 million people with disabilities receiving SSI benefits have a severe housing problem. When other individuals who are not receiving SSI but who have incomes below 50 percent of median are added, the needs estimate could grow to more than 3 million households.

These housing needs are often invisible to housing policy makers and government housing officials. But they are all too familiar to disability housing advocates. We know too well that there are literally millions of people with disabilities who are:

· Currently living with aging parents who are literally afraid to die because they do not know where their adult child will live after they die;

· Forced to live in restrictive, congregate settings such as board and care homes and other facilities because there are no other options for them;

· Unable to find accessible and affordable housing that meets their needs; or

· Living in homeless shelters or on the streets because there is no housing available that they can afford.

Priced Out In 2000 – A New Study on Housing Affordability for People with Disabilities

In order to document the full scope of this housing crisis, TAC and the CCD Housing Task Force just published a new study titled Priced Out in 2000: The Crisis Continues. This study updates the information contained in our previous groundbreaking report, Priced Out in 1998: The Housing Crisis for People with Disabilities. Both these reports examine the affordability of modest efficiency and one-bedroom housing units for people with disabilities in all 50 states and within each of the 2,703 distinct housing market areas of the country defined by the federal government. These are the types of rental units most sought after by single individuals with disabilities who want to establish a home of their own in the community.

The rents used in the study are HUD’s Fair Market Rents in effect in October of 2000. These rents were compared to SSI benefit amounts for people with disabilities living independently, including any state SSI supplement, if applicable. SSI incomes were also compared to the median one person income as published by HUD, as well as the “Housing Wage” published annually by the National Low Income Housing Coalition.

The key findings of Priced Out in 2000 include:

· People with disabilities continue to be the poorest people in the nation. As a national average, SSI benefits in 2000 were equal to only 18.5 percent of the one-person median household income, and fell below 20 percent of median income for the first time in over a decade.

· In 2000, people with disabilities receiving SSI benefits needed to pay – on a national average – 98 percent of their SSI benefits to rent a modest one-bedroom unit priced at the HUD Fair Market Rent. An SSI recipient paying this amount for rent would have only $11 per month left over for all other essential expenses, such as food, transportation, telephone, etc

· Cost of living adjustments to SSI benefit levels have not kept pace with the increasing cost of rental housing. Between 1998 and 2000, rental housing costs rose almost twice as much as the income of people with disabilities.

· In 2000, there was not one single housing market in the country where a person with a disability receiving SSI benefits could afford to rent a modest efficiency or one-bedroom unit.

· “Housing Wage” data from the National Low Income Housing Coalition shows that people with disabilities who received SSI benefits needed to triple their income to be able to afford a decent one-bedroom unit. On average, SSI benefits are equal to an hourly rate of $3.23, only one third of the National Low Income Housing Coalition’s housing wage, and almost $2 below the federal minimum wage.

The CCD Housing Task Force and TAC have provided copies of Priced Out in 2000 to members of the Commission and staff for your review.

Federal “Elderly Only” Housing Policies Negatively Impact People with Disabilities

In 1992, under the Housing and Community Development Act, federally funded public and assisted housing providers were given permission to adopt policies which completely excluded or severely restricted people with disabilities under age 62 from moving into housing developments that had – by law – been equally available to both elderly households and non-elderly people with disabilities. It is important for the Commission to know that this law covered virtually all of the 1,000,000+ studio and one bedroom fully subsidized apartments that the federal government had developed through the Section 8 loan management, property disposition, and New Construction/Substantial Rehabilitation programs, as well as all federally subsidized public housing.

With the exception of 25,000 units of Section 811 housing, and the Section 8 voucher program, “elderly only” housing policies impacted virtually all of the affordable, and accessible, federally subsidized housing that was available to very low income people with disabilities seeking affordable housing in the community. Since the implementation of these policies, non-elderly people with disabilities have been increasingly denied access to federally subsidized housing developments. Efforts by Congress to provide alternative resources through the Section 8 program have not kept pace with the loss of supply.

HUD, General Accounting Office and numerous CCD Housing Task Force studies all document that over 60 percent of privately owned HUD-assisted housing developments have occupancy policies which either severely restrict or completely exclude people with disabilities under age 62. Over 100,000 public housing units have been designated as “elderly only.” The CCD Housing Task Force and TAC have estimated that over 273,000 units of HUD public and assisted housing that were – by law – available to people with disabilities prior to 1992 are now reserved exclusively for elderly households. Thus far, only 40,000 new Section 8 vouchers have been created to make up for this loss.

This decline in available studio and one bedroom units for people with disabilities will continue as Public Housing Authorities (PHAs) continue to designate “elderly only” housing. Each year, PHAs remove at least 15,000 units or more from the supply of subsidized housing that people with disabilities are able to live in, and more units are being designated every day. Many of these units are the only federally subsidized units in the locality that are fully accessible to people with disabilities that have mobility impairments. Current federal housing policies do not address this loss of housing opportunity.

Millennial Housing Commission Cross Cutting Issues
1. How are the challenges of meeting very low-income and extremely low-income households’ housing needs best met? To what extent should this challenge be met with debt subsidies, capital subsidies, or tenant-based subsidies?

The CCD Housing Task Force and TAC believe that the federal government must adopt a balanced housing policy for people with disabilities that includes both housing production as well as tenant based rental assistance strategies. Housing production, particularly by non-profit organizations, is essential so that a permanent supply of affordable and accessible housing targeted to people with disabilities is developed and integrated into broader community based housing strategies. Tenant based rental assistance is also needed to ensure that people with disabilities can access decent, safe, and affordable housing in the private rental market that may, or may not, be linked with other federally funded capital investment.

Extremely low income people with disabilities, particularly the 3+ million people currently receiving SSI, must have access to affordable housing which does not cost more than 30 percent of their adjusted income. For a person receiving SSI, this means housing that costs approximately $140 per month for rent/mortgage and utilities. In order for this housing to be provided, the federal government must make available debt free capital linked with operating subsidies (which is the current financing model for the Section 811 Supportive Housing for Persons with Disabilities program) or debt subsidies provided through project based rental assistance strategies (the former financing model for the “old” Section 202 program for people with disabilities).

We believe that the debt-free capital approach is more efficient, less bureaucratic, and more clearly reflects the core financing issues which must be considered in developing deeply subsidized housing. However, in order to access affordable housing financed with tax policy “tools” or debt capital, project based subsidies, such as those now authorized in the Section 8 Housing Choice voucher program, are also appropriate. In fact, project based subsidies are critically important to ensure that low density, scattered-site, and mixed income models of housing can be accessed by people with disabilities with incomes below 50 percent of median.

In the early 1990s, as evidenced by the number of units within the public housing, Section 8 voucher, and HUD assisted housing programs, the balance between production and tenant-based assistance was relatively even. Because of the reluctance of policy makers to support housing production, in recent years the balance has shifted dramatically in favor of rental assistance strategies. We believe that this policy is shortsighted, and does not protect the lowest income people, particularly people with disabilities, from discrimination by private landlords who do not want to accept government housing subsidies. We would encourage the Commission to adopt a balanced approach in its recommendations which ensures that at least one-third of the new subsidized housing funded by the federal government be directed towards the production of new units.

Currently, there are not sufficient links in either federal law or federal policy which helps people with tenant based assistance to access housing produced through other federal funding. For example, owners of federal low income housing tax credit financed developments consistently deny access to people with disabilities who have Section 8 vouchers, and fail to market their units to voucher holders. Units financed through the HOME and Community Development Block Grant programs are also not typically linked with tenant based rental assistance strategies. As a result, many of the accessible and/or affordable units developed are rented to households that do not have a family member with a disability. Given the extreme shortage of accessible housing, policies need to be strengthened in this area.

2. How can technology be best used to meet housing challenges?

Technology can be used in several ways to expand access to affordable and accessible housing for people with disabilities.

First, information technology must be used as a reasonable accommodation under the federal Fair Housing laws to inform people with disabilities about their housing options as well as federal housing policies and activities. For example, it should be used to:

· Provide clear and easily understood information about federal housing programs and how they can be used;

· Provide access to the Consolidated Plan and PHA Plan processes, which guide critical decisions about the future allocation of federal housing funding; and

· Prevent housing discrimination by providing information about the availability of subsidized housing (including tenant selection policies for public housing and Section 8 assistance), information on “elderly only” developments, and the availability of affordable and subsidized accessible units.

· Fair Housing Act Prevents discrimination in public policies

As increased emphasis is placed on the area of technology by the building industry to build “smart” housing this technology should also focus on designing and building affordable housing that is truly accessible to people with disabilities, whether they own their home, rent their home, or are visiting the home of someone else.

3. How should quality control be best ensured in an era of devolution? How can accountability be assured without necessary bureaucracy?

This is a difficult issue, but one which must be addressed if people with disabilities are to overcome the stigma and discrimination that still is pervasive in the nation’s affordable housing system. It is clear that current HUD practices are not sufficient to ensure that people with disabilities are adequately represented and adequately protected. For example, our research shows that people with disabilities disproportionately do not benefit from federal housing assistance programs like the HOME and CDBG programs, and the federal Low Income Housing Tax Credit program. The disability community rarely benefits from the housing strategies adopted through the Consolidated Plan and PHA Plan processes.

As they are currently administered by state and local housing officials, these federal programs are rarely used to expand housing supply for people with disabilities. The problem is two-fold: (1) these programs are almost never linked to the operating subsidies or project-based rental assistance resources that are needed to develop housing that is affordable for people with disabilities below 30 percent of median incomes; and (2) state and local officials rarely prioritize or fund housing for people with disabilities through the Consolidated Plan process. According to the 2000 TAC/CCD Housing Task Force report Going It Alone: The Struggle to Expand Housing Opportunities for People with Disabilities, only 10 percent of state/local housing officials and only 26 percent of state housing finance agencies have made the housing needs of people with disabilities a priority.

More forms and more HUD bureaucracy are not going to solve this problem. Congress blames HUD for the lack of oversight and enforcement and HUD states that it doesn’t have clear legal authority to hold communities more accountable. It is clear that stronger statutory and regulatory authority must be created to ensure accountability in an era of devolving authority over federal housing funds. New laws must make it clear that it is the obligation and responsibility of HUD, state and local housing officials, and affordable housing providers to serve the lowest income and most vulnerable households. Combined with better enforcement of Fair Housing laws and Section 504 by HUD – this approach would improve the present situation. Communities and states that do not allocate a “fair share” of their federal housing resources to people with disabilities – particularly people with the lowest incomes – should be sanctioned and penalized by HUD for failure to do so.

4. How should housing policies best intersect with issues of place, including sprawl, smart growth, and neighborhood revitalization?

The quality of life “in community” is extremely important to people with disabilities who have so frequently been victims of housing discrimination or who have lacked access to many important aspects of community life (i.e. social support, employment, transportation, etc.) For people with disabilities, “smart growth” means inclusion, and when necessary accommodation and modifications to public programs, public facilities, and public policies.

Because of the Olmstead decision and the civil rights granted in the ADA, the Ticket to Work, IDEA, and other federal actions, people with disabilities are being offered new opportunities for inclusion in community life. Without decent and affordable housing that meets their needs, without accessible transportation, without the availability of services and supports which meet their preferences and needs, these hopes will not be realized.

As we have done for elders by creating “assisted living” at home, we must create a new and more inclusive model of community for people with disabilities. This process can begin by actively involving people with disabilities and their housing advocates in all aspects of planning, including neighborhood revitalization strategies. Within the context of neighborhood revitalization, barriers in addition to affordable housing – such as inaccessible public spaces or lack of transportation services – that help exclude people with disabilities from community life must also be addressed.

5. How should policies to increase housing availability and affordability best intersect with fair housing policies?

Thirteen years after the Fair Housing Amendments Act, people with disabilities continue to experience pervasive housing discrimination from affordable housing funders and providers. A recent Abt Associates study, commissioned by HUD, of ten large metropolitan areas across the country is the latest evidence of this blatant housing discrimination. Abt Associates reports that HUD assisted housing managers regularly prevent people with disabilities from applying for or moving into subsidized housing developments.

Many PHAs, including some of the largest PHAs in the country, denied people with disabilities access to public housing without HUD approval to do so. Some organizations and agencies that receive federal funding do not comply with the Fair Housing Act Accessibility Guidelines, which are needed to produce new units of barrier free and otherwise accessible housing in the private rental market. Low Income Housing Tax Credit owners have a long track record of refusing to accept Section 8 rent subsidies from people with disabilities in wheelchairs who are desperate for accessible and affordable housing or refusing to make reasonable modifications to policies and procedures.

The CCD Housing Task Force urges the Commission to adopt recommendations which address and prevent housing discrimination and provide reasonable accommodation for people with disabilities in all federal housing programs and policies and in the private housing market where applicable. HUD, as well as all recipients of HUD funding, should be held accountable for compliance with the Fair Housing Amendments Act of 1988 and Section 504 of the Rehabilitation Act of 1973, including the removal of all barriers and impediments which have a negative impact on the access of people with disabilities to affordable housing programs. More training and technical assistance should be made available to the disability community, as well as to housing authorities and other government housing officials, regarding the reasonable accommodation and reasonable modifications provisions of the Fair Housing Amendments Act and Section 504. Steps should also be taken by HUD to ensure that people with disabilities are not being discriminated against when public housing agencies and private owners of HUD assisted housing seek to restrict occupancy to households age 62 and older.

HUD should also work closely with the Department of Justice and the Department of the Treasury to ensure that people with disabilities have access to the units developed in federal low income housing tax credit developments, including ending discriminatory practices such as the refusal to accept Section 8 voucher program participants. Finally, more HUD leadership is needed to ensure the full compliance and enforcement of the accessibility provisions of the Fair Housing Amendments Act of 1988 in the private housing market. Affordable and accessible housing is critically important for people with mobility or sensory impairments.

Millennial Housing Commission Task Force Responses
As you requested, the CCD Housing Task Force is providing specific comments to the Task Forces covering areas of our particular interest and expertise.

Consumer-Based Assistance Task Force
1. How well or badly are vouchers working in different markets? What factors lead to success with vouchers for tenants?

For over 25 years, TAC staff have worked directly with public housing officials implementing the Section 8 tenant based assistance program. TAC’s Associate Director was directly responsible for the administration of over 15,000 Section 8 rent subsidies currently administered by the Commonwealth of Massachusetts. Given this experience, we would like to offer our perspective on the utilization of the Section 8 voucher program by Public Housing Agencies.

More than any other single factor, the success of the Section 8 voucher program is dependent on the quality of the program’s administration by the PHA. For every PHA that expresses a laundry list of difficulties with Section 8 administration, there is a PHA that has successfully addressed these difficulties.

PHAs in high cost market areas aggressively seek exception rents from HUD and use innovative approaches – including partnerships with disability organizations – to attract new landlords. Innovative PHAs have created collaborations to assist people with disabilities to access the waiting list, to search for housing, and to succeed as tenants. They also provide reasonable accommodation in programs and policies to ensure that people with disabilities have full access to the Section 8 program.

Unfortunately, many PHAs simply refuse to adopt these methods. We have learned through our work that PHAs that are reluctant to modify their Section 8 programs to accommodate people with disabilities are often the same PHAs that have difficulty with Section 8 utilization generally. Many point to inadequate administrative fees as the source of the problem. However, this response does not explain why some PHAs are capable of administering truly excellent programs. What is well known is that some PHAs have used Section 8 administrative fees to augment under-funded public housing budgets.

It is important to note here that Section 8 vouchers have been used successfully to partially mitigate the impact of “elderly only” housing designation. The CCD Housing Task Force urges the Commission to recommend the continued targeting of new Section 8 Vouchers to people with disabilities and improve monitoring of “elderly only” housing designation activities. The important progress made through the leadership of members of Congress on both sides of the aisle since 1996 to address the loss of public and assisted housing for people with disabilities through the Section 8 voucher program should continue. At least 6,000 new Section 8 vouchers will be needed each year as Public Housing Agencies and HUD assisted housing providers continue to designate “elderly only” housing. HUD should immediately move to complete an inventory of all assisted housing projects that have been designated as elderly only. Congress – at the behest of your colleague Representative Frelinghuysen – directed the HUD Secretary to do this more than three years ago. The inventory is needed to prevent housing discrimination and to direct new Section 8 vouchers to communities that have experienced the greatest loss of housing for people with disabilities. Better HUD monitoring of public housing designation activities and the administration of new Section 8 vouchers set-aside for people with disabilities by PHAs is also needed to remedy serious problems created by the present lack of oversight

2. How can vouchers best support mobility and self-sufficiency for the families that receive them?

For people with disabilities, mobility is one more aspect of reasonable accommodation in the Section 8 rules. Currently, people with disabilities must request a reasonable accommodation in order to move out of the PHA’s jurisdiction, if the PHA has restrictions during the first year of participation. This feature of the program reduces choice, and is an artifact of PHA administrative fee earnings. Mobility should be offered as a right, not as an accommodation, for any person seeking to move to another jurisdiction with a Section 8 voucher.

With respect to self-sufficiency, we believe that the concept should be more broadly defined so that PHAs do not restrict access to certain vouchers to families with minor children participating in “welfare to work” self-sufficiency programs. Instead, PHAs should extend “self-sufficiency” conceptually and programmatically to people with disabilities who are achieving self-sufficiency and independence in the community in a variety of ways. In fact, in line with our comments above, several innovative PHAs have already successfully adopted such practices. For example, a few PHAs have adopted self-sufficiency programs for people with disabilities who are directing their own supportive services or direct care givers. Several have included people with disabilities in supported employment programs. However, most PHAs have adopted a strict definition of “self sufficiency” which excludes people with disabilities who are not working or going to school.

3. To what extent should vouchers be project based or otherwise linked to production programs? If so, how and how many?

The CCD Housing Task Force agrees with the current law, as well as the recommendations of the Center for Budget and Policy Priorities in terms of the utilization of Section 8 project based assistance including:

· Up to 20 percent of a PHAs voucher program should be project based;

· Project based vouchers should be used to secure scattered site, low density and integrated housing that reduces stigma and encourages integration; and

· After one year, tenant based assistance should be provided to residents who choose to move.

We also recommend that project based vouchers be linked to the development of non-profit owned housing that is developed with other sources of federal funding, including HOME, CDBG, and federal tax credits. Through this strategy, people with disabilities can begin to benefit more from projects developed through these sources of financing.

In order for this project based voucher program to succeed, it is very important that it not repeat the mistakes of past programs – particularly the bureaucratic process of project selection and approval which was created by HUD. Instead, PHAs should be required to submit selection procedures for the project based program that meet generally acceptable HUD criteria for competitive selection, and have their programs audited on that basis.

4. Should consumer based assistance be made available to low income homeowners with severe housing cost burdens? If so, how should this be done?

The CCD Housing Task Force is concerned that the Section 8 program is now being targeted to be “all things to all people” and that this is more of an outcome of the lack of adequate federal housing resources for production and homeownership than it is feasible or well thought out program design. With the exception of the extremely small Section 811 and McKinney permanent housing programs (50,000 units total), the Section 8 voucher program is literally the only source of federally subsidized housing for people with incomes below 30 percent of median.

As you know, the Quality Housing and Work Responsibility Act of 1998 set targeting guidelines for Section 8 assistance (75 percent of the program must assist people below 30 percent of median income) explicitly to counter-balance the higher income limits adopted for federal public housing. Therefore, the primary focus of the program must not be diluted in order to cover other activities, such as downpayment assistance, that can be provided through any array of other resources besides Section 8.

For these reasons, we do not believe that consumer based assistance should be made available to current homeowners with severe cost burdens. To do so would further dilute the primary purpose of the program. Subsidizing existing homeowners using Section 8 assistance is taking one more step away from the millions of Americans that are still desperately in need of affordable rental housing and are not in a financial position to become homeowners, even with the help of federal programs. Other solutions, such as writing down the cost of the mortgage loan, or lowering the interest rate, are more in line with a balanced federal housing policy.

Production Task Force

1. How well do current programs operate as production tools (e.g. HOME, CDBG, HOPE VI, 202, 811)? How well do they work with each other?

HOME, CDBG, and HOPE VI

As stated earlier, the HOME and CDBG programs are underutilized with respect to expanding housing supply for people with disabilities. The problem is two-fold: (1) these programs are almost never linked to the operating subsidies or project-based rental assistance resources that are needed to develop housing that is affordable for people with disabilities below 30 percent of median incomes; and (2) state and local officials rarely prioritize or fund housing for people with disabilities through the Consolidated Plan process. With respect to HOPE VI, it has been used almost exclusively to create affordable housing for households above 30 percent of median incomes. Better linkage to existing project-based and tenant-based rental assistance programs, as well as more stringent targeting requirements for state and local housing officials, would go a long way towards resolving these barriers.

Federal efforts to assist states in implementing plans to downsize institutions and help adults with severe disabilities move into the community under the Supreme Court’s Olmstead decision should not focus solely on small HUD programs that only serve people with disabilities (e.g. the Section 811 program, the Section 8 Mainstream and designated housing voucher programs). They should also focus on providing access to all of HUD’s mainstream housing production programs, including HOME and CDBG and any new production program. HUD guidance to communities regarding the Olmstead decision should also suggest revising local and state Consolidated Plan needs assessments, if necessary, to include the supportive housing needs of those individuals with disabilities living unnecessarily in “restrictive settings.”

The Section 811 Program – Funding Levels
In a cruel irony, as the need for housing assistance for people with disabilities has grown substantially, federal funding for disability specific housing programs has declined dramatically. Cuts to the Section 811 program during the Clinton Administration have made its funding fall from $387 million in the early 1990s to its current level of $217 million. This amount of funding must support four different activities, including: (1) new production activities; (2) tenant-based rental assistance (up to 25 percent of the appropriation); (3) initial funding of Project Rental Assistance Contracts; and (4) renewal of Project Rental Assistance Contracts. This level of funding will produce less than 1,900 new units of affordable and accessible housing for people with disabilities – a mere fraction of what is necessary to begin to address the need.

Since 1992, HUD has been authorized to divert up to 25 percent of Section 811 funding for use as tenant-based rental assistance. However, only 1,600 units of Section 811 tenant based rental assistance are funded yearly. In another irony, these rental assistance funds are distributed as Section 8 vouchers primarily through PHAs. Although a HUD waiver requested by Congress now permits non-profit organizations to apply, most of the rent subsidies continue to be distributed by HUD to PHAs. It is a well-known fact that PHAs rarely have people with the most severe disabilities on their waiting lists. The CCD Housing Task Force is concerned that PHA administration of Section 811 tenant-based appropriations means that these scarce resources are not being provided to people with severe disabilities who need permanent supportive housing.

It is clear that an increase in appropriations is necessary to meet all of the above program objectives. The Section 811 program must continue to be a valuable tool for non-profit organizations to produce new, affordable, and accessible housing stock that is extremely difficult for people with the most severe disabilities to obtain in the private market.
Section 811 Policy Issues
Congress intended that the Section 811 program, as well as the Section 202 program, help very low-income people who need supportive housing in the community. When these two supportive housing programs were first authorized, it may have been appropriate for the policies and appropriations governing these programs to be so intrinsically linked. However, in the year 2001, the housing developed with Section 811 funds is very different from the housing developed with Section 202 funding.

While elderly households continue to prefer to live in larger housing developments reserved for elders, people with disabilities have expressed a clear preference for less stigmatizing, scattered-site, and low density models of housing that are well integrated within the community. Non-profit developers of Section 811 housing have found that low-density models of housing for people with disabilities are extremely difficult to develop using the current Section 811 program. Current Section 811 rules require an onerous development process [NOTE: HUD has 375 pages of guidance and forms]. The single-purpose corporation ownership arrangement is incompatible with a low-density scattered site approach development and makes it difficult to acquire a percentage of the units in a larger affordable housing project.

Lower density projects are more difficult, and more expensive to develop because the developer must “spread” the fixed costs associated with the project (i.e. architectural and engineering fees, site work, development fees, etc.) over as many units as possible in order to meet the program’s cost limits. This works for Section 202 projects that may have 100 units or more, but does not work for a 6-unit project. The single purpose corporation requirement makes it much more difficult and costly to obtain and use other housing development financing to bridge “gaps” caused by limited Section 811 funding provided per project. “Gap” financing is often needed because the Section 811 costs limits are frequently too low to build good quality accessible housing on a scattered site basis.

As a result of these disincentives in the Section 811 program, and reductions in funding over the past decade, many non-profits have been discouraged from even competing in the program. The application process is extremely complicated, and often requires even experienced developers to pay $10,000 or more for a specialized Section 811 consultant. Non-profit groups can rarely afford to pay this amount of “up front” money unless there is a reasonable chance that an good application will be funded.

The CCD Housing Task Force has advocated, without success, for many years that the Section 811 program be simplified and that it be used to develop housing which more accurately reflects the housing preferences of people with disabilities. While Section 811 program options have been expanded beyond group homes and independent living facilities to include units in condominium, cooperative and other multi-family developments, the program’s development process and HUD’s burdensome administration procedures make these models much more difficult – and expensive – to pursue.

Specific Section 811 Recommendations

The Section 811 program has been poorly utilized for the past several years and needs major legislative reform as well as a substantial increase in appropriations. An appropriation of $346 million for FY 2002 would restore the program’s funding level to what it was in the final year of the last Bush Administration. In addition to restoring needed funding, HUD, Congress, and disability advocates should work together to ensure that Section 811 funding can be used more flexibly to develop, rehabilitate, purchase, or rent small scale or scattered site housing desired by people with disabilities. Important progress was made in this effort last year with enactment of the P.L. 106-569 and its provisions allowing Section 811 sponsors to partner with for-profit entities, use mixed funding sources and use project reserves to downsize older projects.

While last year’s reforms to Section 811 are a big step forward, there are more reforms needed and HUD to speed up production and eliminate years of cumulative “red tape” and bureaucracy. The primary focus of the Section 811 program should continue to be production of housing for people with the most severe disabilities, with no more than 25 percent of the funding being targeted for tenant-based rental assistance. All Section 811 funds should be provided exclusively to non-profit disability organizations, and not to PHAs. Most PHAs have demonstrated little interest in or the capacity to serve people with severe disabilities. To meet the needs of people with severe disabilities, a new non-profit administered Section 811 rental assistance program should be created so that the current practice of converting Section 811 tenant-based funding to Section 8 vouchers can be eliminated.

2. What are the merits of the various proposals to create a new housing production program? What unmet needs are being addressed in each proposal?

At the present time, there are numerous ways using existing federal policies and resources – such as the HOME, CDBG, and federal tax policy – to create housing that is affordable to people above 30 percent of median income. Since the elimination of the Section 8 New Construction and Substantial Rehabilitation and public housing construction programs, there has been virtually no mechanism to target federal housing production for extremely low-income families with the exception of no increments for Section 811 and McKinney Homeless Assistance funding. And these resources are rapidly diminishing!

Therefore the CCD Housing Task Force and TAC support the creation of a federal housing production program that includes significant targeting (i.e. 30 percent) of households below 30 percent of median income, and provides operating subsidy support to ensure affordability. We believe that such a program would work well with a reformed model of Section 811, with McKinney homeless assistance resources, as well as with Section 8 project based assistance. For these reasons, we are working in partnership with the National Low Income Housing Coalition to create a National Trust Fund program that will achieve the targeting outcomes described above.

Community Linkages Task Force

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?

In addition to welfare reform policies, it is also critically important for the Commission, and the federal government, to focus on the need to facilitate the integration mandate of the Americans with Disabilities Act through better coordination of community supports for people with disabilities with housing programs. To accomplish this goal, the federal government needs to strengthen the role and housing capacity of non-profit disability organizations in the Consolidated Plan and PHA Plan processes. Currently, planning processes which impact the delivery of health care and other community supports are not connected in a meaningful way with housing employment activities.

The TAC/CCD Housing Task Force’s policy report, Going It Alone: The Struggle to Expand Housing Opportunities for People with Disabilities underscores the need to provide HUD funded technical assistance and capacity building on housing issues to non-profit disability organizations and to the disability community in general. Unfortunately, the housing system rarely engages the disability community in housing discussions. Therefore, the disability community must take the lead to establish these partnerships.

However, to do so effectively, the disability community needs a much better understanding of federal housing programs and policies, and how they can work to assist people with disabilities. For example, state Medicaid agencies are currently in the process of preparing state Olmstead plans in response to the Supreme Court’s ruling. Housing agencies, for the most part, are not being included as part of the planning process. Medicaid directors, on the other hand, are not familiar with housing programs and how they can be used. Thus, the disconnect continues. Using private philanthropic funds, TAC and the CCD Housing Task Force have taken the lead to provide this information through our publications and our websites (www.c-c-d.org/intro_page.htm and www.tacinc.org). To become truly effective, we need the federal government to be a partner in this effort and to take a leadership role.

More technical assistance and support needs to be provided so that mutual planning processes, and the development of specific housing and support strategies responsive to people with disabilities, can be pursued at the local level. The current “disconnect” between the housing and human services sectors of government cannot be addressed simply by written materials or teleconferences. A mutual dialogue needs to be promoted through the provision of direct technical assistance, which assists both systems to learn effective ways to bring the strengths and resources of both systems to bear on this important issue.

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?
Mixed income developments – whether they be mixed income affordable developments or a mix of low income and market rate housing – are preferable in order to reduce the opposition to low income housing production and also encourage the integration of people with disabilities into mainstream rental housing in the community. Mixed use developments, which include commercial space, can also work to provide housing for people with disabilities in areas that are convenient to public transportation, employment opportunities, and other public services. Innovation use of flexible project based rent subsidies can often help to stabilize and/or revitalize neighborhoods and help people with the lowest incomes have easier access to shopping, medical care, social activities, and other support they need to be fully integrated into community life.

With respect to best practices, there are many non-profit development corporations that have been created to expand access to affordable housing for people with disabilities, including some that have qualified for status as Community Housing Development Organizations under HUD’s current rules. These organizations work hand in hand with the supportive services system to coordinate the creation of decent, safe, and affordable permanent housing with the availability of voluntary, flexible, and individualized support services that meet the preferences of people with disabilities. Some of these programs, such as Community Housing Network in Columbus Ohio, have now developed hundreds of units of integrated permanent housing for people with incomes at the SSI level. Some of these units have been purchased as condominiums or cooperatives, using – albeit with great difficulty – the Section 811 program.

The difficulty these organizations face in implementing “best practice” approaches is to aggregate the necessary financing, including project based or operating support, along with capital financing, to make a project feasible. If a local PHA is reluctant to modify its practices, or to apply to HUD for new Section 8 rent subsidies targeted to people with disabilities, these non-profits cannot fulfill their housing mission. Therefore, it is critically important for the Millennial Housing Commission to ensure that better linkages between operating support and capital for non-profits developing housing for people with disabilities are created, and the availability of tenant based rental assistance for people with disabilities is assured. Within this context, non-profit administration of Section 8 assistance must be made an option.

