Millenial Housing Commission

June 5-6, 2001

Oakland, CA

San Jose’s Commitment to Housing Solutions in Silicon Valley

Ron Gonzales, Mayor of San Jose

The entire Bay Area is in the middle of a housing crisis that requires long-term vision and commitment, along with effective partnerships, to ensure that we can continue to have economic prosperity and quality of life for families who live in this region. Here in San José, we are aggressively meeting the challenge. We are finding ways to build more homes more quickly, create more affordable homes for the full spectrum of income levels, and develop our city intelligently to take advantage of transit systems and prevent costly sprawl.

Funding

One of the essential steps in developing affordable housing is identifying funding sources. The City of San José is already on track with our five-year plan that will create 6,000 affordable homes by 2004, with an investment of over $300 million from our Redevelopment Agency. The City is also working with other public and private housing and funding partners, such as Fannie Mae and the Santa Clara County Housing Trust Fund, to leverage additional government and private-sector resources that can lead to additional affordable housing in San José.

In February, I announced my proposal to add $10 million more to San José’s commitment to fund affordable housing for those in our community who have the lowest incomes. This amount would supplement the $25 million the City has already allocated for extremely low-income residents.

Most recently, the San Jose City Council approved my proposal to create an Extremely-Low Income Housing Reserve Fund. Currently, state law requires us to allocate 20% of our Redevelopment Agency incremental funds by state law to improve and preserve affordable housing to very low-, low- and moderate-income households. With this change, we recognize the critical need for housing for families in the ELI category, which includes families who earn less than 30% of the median income. In Silicon Valley, that’s less than $26,000 a year for a family of four, which means that housing costs are extremely difficult for them.

ELI housing requires the most public subsidy and can be the most challenging project to complete because of potential neighborhood opposition and funding requirements. This is why I proposed an Extremely-Low Income Housing Reserve Fund as an amendment to the Consolidated Plan, which is our annual report to the federal government. The ELI Housing Reserve Fund, will be equal to 30% of $91 million, next year’s anticipated affordable housing expenditures to be used for housing projects to meet the needs of the poorest families in our city. Furthermore, this new fund will guarantee that all ELI housing projects approved by Council will be funded in the future.

Teacher Homebuyer Program

One of my top goals as Mayor is to help San José schools be successful for the education of our young people. The recruitment and retention of quality teachers in our community’s schools, therefore, are a critical element for reaching this goal. Since housing prices in this area can be a barrier to teachers wanting to live and work here, I established the San José Teacher Homebuyer Program soon after I took office as Mayor last year. This program provides zero-interest down payment loan assistance of up to $40,000 to eligible public school teachers in San José so that more can buy homes in our city. We have already enabled more than 100 teachers to buy their first homes, and we nearly 100 in the pipeline.

Smart Growth

We took steps recently to encourage more transit-oriented development near light rail stations and bus routes that increased the potential development of more than 6,000 new homes. In addition, we are aggressively seeking the development of new homes in our downtown area which is very convenient to transit systems. Last year, construction started on more than 1,000 new homes near downtown San José, and we are seeking proposals this year that could lead to several thousand additional homes in this area. Smart growth also means protecting open space and preventing sprawl, and last year voters in San Jose overwhelmingly endorsed our policies to accomplish this goal. San Jose is the largest city in the nation with a strong urban growth boundary as a result.

Construction

Because much of the cause of high housing costs is the shortage of supply in the face of high demand, long-term solutions require additional housing production. In fall 2000, I created a San José “Housing Production Team” of community experts and leaders in housing issues. Their goal was to quickly develop a broad and creative list of specific recommendations and concrete actions to create more housing in San José. The members of the team sought suggestions and advice from all parts of the community so that we can tap the expertise and experience of many people that could lead to more housing production, both market-rate and affordable housing. In January of this year, the City Council approved my recommendations based on this task force’s work to direct City staff to evaluate specific actions and opportunities that could lead to the creation of thousands of new homes and more affordable housing in our city. I have attached the list of recommendations to this document.

Neighborhoods

Another challenge to affordable housing is neighborhood perceptions about affordable housing projects. I am proud of the high quality housing developments that are being built in San Jose. Councilmembers and builders alone cannot change common public misperceptions about affordable housing in neighborhoods. Another component of my ELI Housing Reserve Fund proposal asks that Councilmembers and housing advocates work together to identify future sites for affordable housing, gather neighborhood support for projects that come forward, and address neighborhood concerns. This is another part of the City’s continuing commitment to help families find homes. We must work together to make these projects work.

Conclusion

It is clear to all of us in our community that housing solutions require many answers, many partners, and long-term commitments and resources. San José has done more than its share for meeting housing needs for all members of our community, but I agree that we must continue to explore ways we can do more as in collaboration and as separate communities.

