REMARKS OF WILLIAM P. WILEN

DIRECTOR OF HOUSING LITIGATION

SARGENT SHRIVER NATIONAL CENTER ON POVERTY LAW

COALITION TO PROTECT PUBLIC HOUSING APRIL BRIEFING - APRIL 28, 2004

1. CHA’s Plan for Transformation. The goal of CHA’s Plan for Transformation is to provide CHA tenants with 25,000 new or rehabbed units in ten years, from 2000 to 2009. There were about 39,000 units when the plan began, CHA will demolish almost 21,000 of these units, including all of CHA’s 53 high-rises and many of its mid-rises and low-rises, which constitutes approximately 54% of CHA’s housing stock. Approximately 63% of the 25,000 units (15,871) will be rehabilitated units for seniors, families and scattered site residents, only about 24% of the units (5,886) are to be newly constructed units in mixed income communities; in addition 13% of the units (3,243) will be either rehabbed or replaced by new construction. This huge loss of public housing units comes at a time when there is a severe need for housing for very-low income families that has been repeatedly documented by various studies.

The 25,000 families in occupancy at CHA as of October 1, 1999 are to have first choice for these units, but they must remain “lease compliant” to be eligible for a replacement unit. For the thousands of CHA families displaced before October 1, 1999, they have no rights under the Plan and no right of return to their historic, revitalized communities. In addition, approximately 6,000-7,000 families are slated to be temporarily or permanently relocated under the Section 8 Housing Choice Voucher Program. The remainder must stay in their developments. They may have to move several times within the development in "consolidation of building" moves, or they may be forced out altogether due to CHA’s failure to maintain buildings slated for demolition. . Many families are becoming homeless as the Plan for Transformation proceeds. According to the Chicago Coalition for the Homeless, in 1999 there were 4 homeless shelters in the city; today there are 14. After several years wait until completion of construction, the family must then be able to meet any “site-specific criteria” imposed on them by CHA, the developer, or the management company. According to one study, only about 11.2% of the families will meet these criteria. CHA has set a redevelopment goal of 15% of the families meeting site-specific requirements, although CHA claims this is only for 2004, and that more families will qualify later. Like most of CHA’s promises, time will tell whether any significant number of families will actually be able to return to their historic, revitalized communities.

For these reasons, the Ford Foundation issued a report recently, entitled The Problem with Public Housing, Is Chicago Solving It (Spring 2003). According to the report, (1)“no matter how successful the new communities are, they will offer too few public housing units to accommodate the families displaced by demolition,” (2) “Most public housing residents will never return to their former neighborhoods,” (3) “Although giving former public housing residents an opportunity to move into more affluent and integrated neighborhoods is among the explicit goals of the relocation effort, it is one the CHA has had trouble achieving,” and (4) mixed income housing has not lead to much interaction between CHA tenants and the higher income residents.

2. Demolition, New Construction and Rehabilitation in 2004. Demolition is “front-loaded, new construction is “back-loaded.” As of end of Year 5 of the Plan for Transformation (September 2004), demolition will have far outpaced new construction and rehabilitation. According to CHA's Year 5 Plan, CHA will have demolished 16,323 units as of September 2004, which is 79% of the total of 20,719 units to be demolished under the Plan for Transformation. According to CHA’s Year 5 Plan, through September 2004, CHA will have constructed only 1,545 new units in mixed income communities, which is only 26% of the units to be constructed in mixed-income communities (1,545/5886). However, 1,118 of these 1,545 new units (72%) were required to be constructed under the Horner (678) and Cabrini (254) consent decrees and the Memorandum of Agreement (186) in the Lakefront case, regardless of the Plan for Transformation. So actually, CHA has constructed only 427 new public housing units under the Plan for Transformation as of September 2004. In addition, the construction of new mixed-income units is really “back-loaded,” with 41% of the total or 2,400 units slated for completion in 2008 and 2009, the last two years of the Plan. In addition, by September 2004 CHA, using mainly bond proceeds, will have rehabbed 88% of its senior units (8,346/9446) and 95% of its scattered site units (2,501/2645).

3. CHA's Plans for 2005. During Year 6 of the Plan (October 1, 2004-September 30, 2005), CHA plans to rehabilitated or construct 2,640 units. Of these, only 395 will be new construction in mixed-income communities, bringing to 1,940/5886 units planned to be constructed or 33% of the total. The remaining 4,444 units will be demolished in FY2005, bringing the total demolished to 20,719 or 100% of the total demolition planned.

4. Re-segregation of Public Housing Families under the Section 8 Program.

Although the Section 8 program has been re-named the Housing Choice Voucher Program, most families being relocated from public housing are being re-segregated into other very-low income black neighborhoods where the condition of the housing is not that much better that the housing from which they left.

(a) In a study issued by Susan Popkin of the Urban Institute in July 2001, she found that CHA residents moved out on the Section 8 program were being placed in communities that still have high levels of poverty and are highly segregated.

(b) These facts were also documented by Dr. Paul Fischer of Lake Forest College, in a January 2003 Study, entitled: ”Where Are the Public Housing Families Going? An Update.” Dr. Fischer found that 82.4% of the families moved by CHA with HCVs between 1995-Aug. 2002 were relocated to areas that were between 90-100% African-American and high poverty. This study formed the basis of the Wallace v. CHA litigation filed in Jan. 2003.

(c) In February 2004, Professor Sudhir Venkatesh of Columbia University and others (including Beauty Turner and We The People Media) completed a report, entitled “Chicago Public Housing Transformation, A Research Report.” The Report noted that, “From Jan.-May 2003, the CHA responded not only to the critical feedback from advocates and researchers, but also ongoing litigation [Wallace] by reorganizing relocation and social service delivery to families." Changes included integrating the delivery of social services with the relocation of families, providing contractual incentives to relocation counseling agencies to locate families outside poor black areas, give families greater exposure to “opportunity areas,” reorganize the certification process to help families become lease compliant, CDHS restructured its service delivery apparatus. THE RESULTS: in 2003, 97% of all CHA families moved into “non-opportunity areas” that did not meet either the poverty (under 24%) or racial (under 30%) requirements of the Relocation Rights Contract. In addition, 60% of the families moved either three weeks before the school year began, or immediately thereafter. “BASED ON THESE FINDINGS, WE CONCLUDE THAT, IN THE AGGREGATE, THE 2003 RELOCATION DID NOT YIELD A MARKED IMPROVEMENT OVER PAST YEARS.”

(d) Also in February 2004, CHA’s Independent Monitor, Thomas P. Sullivan, issued his report discussing relocation in 2003. Although the report documented several improvements made by CHA during 2003, there were still very serious problems relating to mobility in 2003. According to Mr. Sullivan, “the CHA’s laudable contractual efforts in induce Phase III residents to move to Opportunity Areas were not successful. The data for Phase III-2003 show that most residents with HVCs still move to highly segregated, high poverty areas of Chicago.” Only 3% moved to Opportunity Areas, 97% moved to areas that were high poverty and racially segregated. There is a direct correlation between the area’s poverty rate and the poor quality of the units to which residents move. If poverty is greater than 24%, 71.4% of the units will fail HQA inspections. Presentations on moving to opportunity areas consumed TWO MINUTES OR LESS, that were interspersed between and overshadowed by other relocation matters that consumed almost all of the open discussions. No common script used. No families spoke about successful moves they had made to Opportunity Areas. One relocation counseling agency made no real effort at all to explain the potential benefits of moves to Opportunity Areas. Relocation staff admitted to using pressure tactics to get families to move to low-income, racially segregated neighborhoods.

5. Why Does All This Matter?

a. It didn’t have to be that way. The Horner model shows it didn’t have to be that way. In a Nov 2003 report, the federal Government Accounting Office (GAO) found one HOPE VI development in the country with high levels of resident involvement, rapidly rising property values and a high number of former residents returning. That development is Henry Horner Homes, whose residents are represented by the Shriver Center. Under the Horner Consent Decree, CHA, the developer and managing agent must consult with and attempt to reach agreement with the HRC on ALL matters relating to the redevelopment. Accordingly, all demolition was phased so that the vast majority of families would move directly from their high-rises to their new on-site unit. If agreement cannot be reached, the matter is resolved by a court-appointed Mediator or by the Court itself. In addition, the HRC has a team of professionals, its attorneys, a structural engineer, a city planner and a paralegal who keeps detailed records and interacts with every Horner family.

b. The legacy of the City of Chicago and the CHA is at stake. What will historians record 30 years from now as they look back at the Plan for Transformation? Will historians say that CHA really helped these families by providing decent, safe and sanitary housing in mixed income communities, or will historians say CHA merely removed a whole segment of the city’s black population and re-segregated them into other poor black areas on the South and West sides of the city? That, my friends, is the main question raised by the Plan for Transformation. Only time will tell what the answer is.

3
3

