FOR IMMEDIATE RELEASE

Contact: Raven Miller (202) 789-1754

or Jane DeMarines (202) 454-0911

jdemarines@naihc.net
MILLENNIAL HOUSING REPORT: MORE FUNDING NEEDED FOR AMERICAN INDIAN HOMES, TRAINING, INFRASTRUCTURE

WASHINGTON DC—May 31, 2002—A new report released by the Millennial Housing Commission (MHC) urgently recommends that 220,000 affordable housing units be built in Indian Country. The report declares federal support for housing across America is “insufficient to cover growing needs.”

The report also refers to Native American lands as “difficult environments for affordable housing” that lack decent infrastructure and receive inadequate government funding.

National American Indian Housing Council (NAIHC) and Coalition for Indian Housing and Development (CIHD) Chairman Chester Carl said, “Native Americans can no longer endure the deplorable housing conditions where 40 percent of people live in overcrowded homes, and as many as 25 people live in a single dwelling. Native Americans suffer the most substandard housing—at a rate of six times that of the population at large.”

NAIHC Executive Director Gary Gordon stated, “NAIHC strongly supports all of the commission’s recommendations regarding Native American housing. These recommendations are urgently needed in Indian Country and we seek their immediate implementation.”

Recognizing that housing is the largest expense for Americans, the document suggests the government focus on providing affordable homes, particularly for minority and low-income populations. The commission states that homeownership contributes to the economic and overall health of society, and contributes to the financial progress of American families.

The report outlines 13 broad recommendations intended to create or revise current housing programs, making additional, more specific recommendations to improve Native American housing conditions.

-more-

Millennial Report

Page 2
Some Recommendations for Indian Country:

· Congress should increase and regulate funding for the Native American Housing Assistance and Self-Determination Act (NAHASDA). The report declares NAHASDA funding is “less than necessary to meet needs.”

· Increase federal funding to support technical assistance and training. The report explains, “Tribes need training and technical assistance to understand how best to use this and other resources.”

· Create Community Development Financial Institutions (or comparable institutions) on reservations.

· Develop institutions to educate Native American housing leaders on managing the financing for the rehabilitation and construction of new homes, and home loans.

· Increase funding to support infrastructure needs through Indian Health Services and the Rural Utility Service.
· Improve opportunities for tribes to issue tax-exempt private activity housing bonds.

· Start a demonstration program to provide more housing for tribal college students, many of whom attend one of 32 tribal colleges where housing units are inadequate.

The report was researched over a period of 17 months. Former Congresswoman Susan Molinari and attorney/housing expert Richard Ravitch co-chaired the bipartisan commission, which was appointed by Congress.

The 124-page report was compiled by public hearings, focus groups, and input from a number of housing industry experts, organizations, and publications. NAIHC’s Native American Housing News was cited as a source in the study. Released May 30, the complete “Meeting Our Nation’s Housing Challenges” report is available at www.mhc.gov.
#

NAIHC assists tribes and tribal housing agencies in reaching their goals of providing culturally-relevant, decent, safe, sanitary, and affordable housing for Native people in Indian communities and Alaskan Native villages.

