The Millennial Housing Commission

July 24, 2001

Testimony by Karen Phillips, President and Chief Executive Officer of Abyssinian Development Corporation

Providing community linkages to housing is an important role for community development corporations [CDCs] to play in the transformation of economically distressed areas that they serve. Though the creation of housing has been a major function of these not for profit, community-based organizations, our future activities must focus on maintaining affordable housing units and the stability of the families in the neighborhood. It is important that this Millennial Commission understand that we are now facing a potential crisis that will undermine the gains that have been made in the production of housing by not for profit and for profit developers.

The success of the many CDCs and the booming economy has indeed fueled the resurgence of poor inner city areas across the country. Our course the “Second Harlem Renaissance” here in New York City is recently a big news story, since the community we serve was once the cultural capital of the world for people of African descent and then became the symbol of urban ills. Abyssinian Development Corporation (ADC) and other CDCs in Harlem have laid the groundwork for these “sudden miracle stories” with 15 years of work through partnerships with the private sector, but most importantly the huge investment by the City of New York. Now the private real estate market is attracted to this area and the desire of one of our founders, Rev. Calvin Butts has come true - Harlem is a part of Manhattan. That’s the good news about community development, but the bad news is that affordable housing is a scare commodity. There are few rentals in Harlem below $1,000 per month for a one-bedroom unit. This is unsettling as the US is facing a slowdown in the economy, and welfare reform will seriously impact communities where the residents have never been fully incorporated into the economic system of this country. Support at the Federal level must be recommended for the Housing First Campaign being waged to a coalition of CDCs, private developers, and financial institutions in NYC to insure that a pipeline of affordable housing will be create so that we don’t erode the positive steps in community development. Also there is a shortage of section 8 vouchers in NYC and the process for certifying units for this program is seriously understaffed.

Thanks to the HUD 203K scandal that benefited from the success of faith-based community development in NYC, brownstone prices were artificially inflated. The working families [a teacher and transit worker] who we had previously been able to provide homeownership opportunities are locked out of their neighborhood without Federal subsidies for affordable housing to remedy this injustice. The continued activity and support of Fannie Mae and Freddie Mac are invaluable to providing homeownership to residents of our community.

The redevelopment of housing in Harlem was a key ingredient to the beginning of its turn around because of the physical improvements of the devastated area. However, the affordable housing produced by CDCs created homes, not just units. For ADC providing housing was a part of a comprehensive model of community building that included services to families, economic revitalization, engaging residents in the process and education initiatives for youth. The linkages that were forged with the community were a natural outgrowth of our CDC that was created by Abyssinian Baptist Church, an institution with a legacy of social and political activism and caring for its Harlem neighbors since the original Harlem Renaissance and people of African descent in this city since 1808.

The community linkages that ADC has worked hard to create have not had the resource allocations that the housing development system has. We have struggled to raise funds from foundation and private sources to provide the other services that needed to be in place to help stabilize the area and the lives of disenfranchised people. Our creative efforts have not largely used the United States Department of Housing and Urban Development programs other than direct housing financing programs since other funds come to CDCs through the City of New York via several different departments. Also improved coordination of various Federal Agencies could improve the delivery of services that support stable housing and residents in poor neighborhoods.

One of the most effective Federal programs that ADC has used for ‘urban development’ [economic or commercial development] has come from the Department of Health and Human Services, Office of Community Services. Pre-development grants have been made available for projects that create jobs for low-income individuals. This program was a critical component in the development of the East Harlem Pathmark Shopping Center where over 250 permanent jobs have been created. The quality food products at affordable prices is now available and is an example of a major community linkage to large numbers of poor families in the immediate area and the central Harlem area we serve. Our partner, the Community Association of East Harlem Triangle, had created over 1,000 units of housing just north of the 63,000 sq. ft. Pathmark site using HUD subsidies over a 25-year period. The residents of the area had to travel out of the neighborhood to get suitable goods and services. Now, with this complex as an anchor, two other large retail and office developments have sprung up around the supermarket, stabilizing the eastern end of a regional shopping corridor.

The potential crisis to the gains that have been made in the community development movement is looming with the welfare reform that is to be in effect at the end of this year. 60 % of the housing that ADC has helped to create has been in Low Income Tax Credit Housing program. Though not available for families on welfare, these housing units will be impacted. Our tenants will be faced with family members who will possibly need to‘double-up’ and there will be other factors that will put a strain on this barely profitable housing stock. Of the families on welfare that live in ADC buildings, 74% will have their lifetime benefits end on December 31, 2001. Families have been able to survive with TANF changes due to the good economy, but we already see signs of changes like increased drug sales activity. Since there has not been significant attention to the preparation of Harlem residents for real jobs [even in the construction of housing in their own neighborhood], the prospects for the participation of these residents in the mainstream of this country’s economy looks bleak.

Unlike private developers, ADC cannot pick up and move to the next new chic neighborhood. We don’t want to create economic development and jobs in our community by building a prison to warehouse these primarily young men and women of color. It should be obvious that the problems we face do not affect only inner city areas and cannot be solved by simplistic solutions or housing production alone. We and other CDCs would like the support of public and private sources to help sustain healthy communities. Here are a few ADC examples:

- Collaborating with the NYC Board of Education to create a middle and high school for 500 children six years ago. Over 90 % of the students in the first 3 graduating classes are attending college when the norm is for 35% to drop out before completing high school.

- Partnering with a Columbia University sponsored entity to obtain a Department of Commerce grant to create technology centers with seven other local not for profits to provide computer and job training.

- Expansion of 80 slots Headstart facility for a proposed 140 childcare slots to facilitate effective participation in workforce development administered by another non-profit.

- Created a ‘Neighborhood Advisory Group’ in a 3-block area undergoing tremendous change due to housing development for a variety of income levels. Residents set priorities for transformation and are now taking the lead to get public officials to respond to neighborhood needs.

Please look to include innovative community linkages like these in the Millennial Housing Commission recommendations for implementation. The creation and sustainability of viable communities made up of ‘good housing for all Americans’ must have delivery systems that involve local residents and community based institutions who insure the HOUSING becomes HOMES where people thrive.

