TESTIMONY

TO: Millenial Housing Commission

By: John Donahue - Executive Director

Chicago Coalition For The Homeless

April 30, 2001

Recently, Maria, a Homeless woman with two children, visited me in my office. She was crying. Her 11-year-old daughter was trying to console her. She explained to me that she was being asked to leave the shelter where she and her children were staying. It was her fourth move within the shelter system. Through her tears she asked if shelters were supposed to help to find housing. What she didn’t realize was that there is no affordable housing available for a family on Public Aid.

In 2000 we conducted a survey of 514 individuals in shelters. Our study revealed that over 75% were working regularly Day Labor jobs at minimum wage. When the survey results were released to the press, Phil, a Homeless Day Laborer, announced to the reporters present, that Day Labor equals “instability”. He told them that he was in one shelter and his wife and children were in another shelter. He couldn’t make enough at minimum wage to pay rent for an apartment for his family. People who make minimum wage, especially in the growing Day Labor industry can’t find affordable housing.

Indeed, according to a rental market study done by the metropolitan planning council and the University of Illinois, Metropolitan Chicago lacks $153,000 units of affordable housing for people making less than $20,000. At the same time the study revealed that up to 166,000 people are homeless in greater Chicago. The problem is exacerisated by the Demolition of 18,000 units of Public Housing in Chicago.

According to Homes for the Homeless in New York, the average age of a homeless person in the U.S. is 9 years old. If we don’t change our housing policy, many children will be left behind in our Country.

Toward a more Humane Housing Policy in the U.S., the Chicago Coalition For The Homeless proposes the following:

1. Our National Housing Policy should be based on “A right to Housing”. If we believe that education is the answer to social problems and higher test scores is the measure, then we should recognize the right of children and their families to be housed. Education begins at home.

2. Housing Policy should also be based on Justice. We subsidize housing for Homeowners through the Mortgage interest tax deduction. Billions are deducted even to people making over $200,000 a year. Based on this to be fair, housing should be subsidized for all, especially for poor people who can’t afford to own a home.

3. With regard to Public Housing, we should build before we demolish. In Chicago, we built the United Center before demolishing the stadium; we built the new Comiskey Park before destroying the old one. Why would we demolish Public Housing before replacing it? Where are people to go? 30% of the residents that choose to accept a section 8 certificate aren’t able to use them, because they can’t find affordable housing. We should stop demolitions and build first.

4. Because of the growing gap between wages and the cost of housing, we should index the minimum wage to the cost of Housing.

5. In addition to creating more programs for Homeless people, we should focus on prevention. The Chicago Coalition For The Homeless got the Illinois State Legislature to appropriate $1 million to prevent people from becoming homeless. With this money, programs serving people at risk of becoming homeless prevented 2440 families from becoming homeless. If $5 million, Illinois could stop the hemorrhage of homelessness, since 10,000 families become homeless each year in our State.

6. In August 2000 Corporate Executives met at the White House to issue a progress report on welfare. The report recommends Congress increase tax credits and child care grants to cover more working parents and subsidize transportation and housing costs so welfare recipients can get to work more easily or move closer to their jobs. The Chicago Coalition For The Homeless participated in a nation wide survey and published a report “Families Hardest Hit“ that indicated that welfare Reform has increased homelessness.

7. One of the strategies to end homelessness is the development of permanent housing with supportive services. Up until now, both Housing and Supportive Services are funded by HUD. We recommend that HUD fund housing and HHS fund Supportive Services. This would maximize HUD money for Housing development.

8. We are in an affordable Housing crisis caused mainly by the defunding of HUD and the elimination of the 1 for 1 replacement of Public Housing units. Since 1980 the budget for HUD has been slashed from over $60 Billion to under $30 Billion, while the cost of housing has skyrocketed. No wonder homelessness has increased. Our only answer is to blame the victims. We recommend that the budget for HUD be doubled from its current level to restore it to its former level of $60 Billion.

9. “Affordability” should be redefined, since so many people are making so little. A person making minimum wage in Chicago would have to work 98 hours a week in order to pay 30% of income on rent. Affordability is based on the PMSA, which in Chicago this year is $70,400 for a family of four, while a person making minimum wage makes a little more than $11,000.

10. Homelessness should be redefined to include not only people living on the street or in shelters, but also people who are doubled up with no place to go. This is the way homelessness happens in the Latino Community as well as other ethnic communities.

In closing, I am grateful for this opportunity to testify. I cannot emphasize enough that there is a real housing crisis in the U.S. It is unacceptable that over 1 million homeless people are children. At the same time, we, as a nation, have the capacity and the resources to solve this problem. We need urgent changes in policy and added resources to do it. Housing is a human right in a just society.

