Susan Molinari, Co-Chair

Richard Ravitch, Co-Chair

November 8, 2001

Page Two


November 8, 2001

Susan Molinari, Co-Chair

Richard Ravitch, Co-Chair

Millennial Housing Commission 

800 North Capitol St., NW, Suite 680

Washington, DC 20002

Dear Ms. Molinari and Mr. Ravitch:

I am writing to provide you with information on the experience and expertise of the Los Angeles County Community Development Commission (CDC) in carrying out affordable housing and community development programs using federal funds, leveraged with funds generated locally.    

The CDC administers the largest urban county Community Development Block Grant (CDBG) program in the nation.  The County’s CDBG allocation is used to fund 48 participating cities, 100 community-based non-profit organizations and 12 County departments.  The CDC also administers the HOME program on behalf of the County of Los Angeles.  The CDC is currently developing 285 multifamily and 131 single family units of affordable housing, and rehabilitating 40 multifamily and 50 single family units for low-income individuals using HOME funds from last fiscal year.  In addition, the CDC, using HOME funds, provided 121 homeownership loans to low-income households this last year.  The CDC has been able to leverage approximately three dollars of non-federal funds for every HOME dollar spent.  

I am urging the Millennial Housing Commission to support a continued direct federal government-local government partnership and funding scheme for existing programs, such as CDBG and HOME, as well as any new programs that might be proposed, such as a housing production program.  I am opposed to any recommendation that would channel existing or new federal housing and community development funds through state governments, subjecting local governments to additional bureaucracy and state-imposed priorities.  Channeling these funds through state governments would increase the administrative burden and costs for both states and localities.  In addition, the expertise in carrying out affordable housing and community development programs is often found at the local level.

Also, directing these funds through states would complicate the leveraging of other resources at the local level and there would be no guarantee that states would address local needs.  

Under the HOME program, 60% of the funds go to local “participating jurisdictions” and 40% goes to states.  This formula allows states to primarily, though not exclusively, serve areas outside the jurisdiction of local participating jurisdictions.  I believe this can serve as a model for any new housing programs the Commission may propose.  I also believe that program efficiency can be increased not only by allocating federal funds to local governments, but by creating regulatory and compliance consistency among federal funding sources.  

Thank you for your consideration.

Sincerely, 

CARLOS JACKSON 

Executive Director 

CJ/TT/ds

