
ATTACHMENT K

STATE OF ALABAMA ANALYSIS OF IMPEDIMENTS

Revised November 2009

Alabama Department of Economic and Community Affairs

BACKGROUND AND HISTORY

While the history of housing opportunity in the United States has many important aspects, two of the most seminal events were undoubtedly the creation of the Federal Housing Administration in 1934 and passage of the Fair Housing Act in 1968. These events were giant steps toward making housing both affordable and available to a wide range of Americans. Fittingly the Department of Housing and Urban Development has an enormously important role to play in each of these and so do most of its program participants.
The Federal Housing Administration (FHA) was established by the National Housing Act of 1934 in response to a crisis of even greater proportion than the current severe economic recession. It was created to broaden homeownership, protect lending institutions, and stimulate the building industry. Prior to the creation of FHA, home mortgages typically did not exceed 50 percent of the home value or extend beyond five years. At the end of the five years, mortgages typically had to be repaid or renegotiated.
During the Great Depression, lenders were unable or unwilling to renegotiate many loans as they came due. Consequently, many borrowers lost their homes and lenders lost money because property values declined significantly. (A market of this nature is almost impossible to imagine by anyone born since World War II and who has lived to their entire life in a world where the 3 - 5% down payment and 30 year mortgage is the norm).

The FHA program, which is administered by the Department of Housing and Urban Development (HUD), was established to provide stability and liquidity in the market. Its creation fostered the development of the 30-year mortgage product and led to standardized mortgage instruments. The creation of such a housing finance environment had allowed the nation to progress from a homeownership rate of 40% in the 1930s to a home ownership rate of 70% in 2007. This undoubtedly has dropped some during the recent financial turmoil but still is an astonishingly positive progression.

Similarly it is extremely difficult for persons not experiencing the housing market prior to the last few decades to understand the depth and breadth of discrimination that faced minorities, particularly African Americans, who desired access to decent housing that they could afford to purchase, absent arbitrary discriminatory barriers. Under the leadership of President Lyndon Johnson Congress passed the federal Fair Housing Act (Title VIII of the Civil Rights Act of 1968) in April 1968. Fittingly, this historic Act was passed one week after the tragic assassination of Dr. Martin Luther King and is another part of his enormous legacy. The primary purpose of the Fair Housing Law of 1968 is to protect citizens seeking decent, safe, and sanitary housing from seller or landlord discrimination. The goal of the Act is a fair and efficient housing market in which people’s background does not arbitrarily restrict their access to housing.
In order to effectively address discrimination in the sale or rental of housing, a broad range of other housing-related activities, such as advertising, mortgage lending, homeowner’s insurance and land use practices also had to be brought under scrutiny for discriminatory practices. Thus the challenge to assure fair housing and to expand housing opportunity can sometimes seem like a complex and ever expanding undertaking. When the Fair Housing Act was first passed, it prohibited discrimination only on the basis of race, color, religion and national origin. In 1974, sex was added to the list of protected classes, and in 1988, disability and familial status (the presence or anticipated presence of children under 18 in a household) were also added.
The Department of Housing and Urban Development (HUD) is by law the primary agent for implementing both of these Acts. In addition, HUD is engaging a growing number of partners in realizing the goal of fair housing and expanding housing opportunity and affordability. Almost all states, many cities, and an increasing number of non-profit agencies are now working in partnership with HUD to achieve these purposes. The State of Alabama is one of those partners.
The following Analysis of Impediments is one part of that effort by the State of Alabama.
INTRODUCTION TO ANALYSIS OF IMPEDIMENTS
The State of Alabama continues to be committed to the concepts of furthering fair housing and expanding the supply of affordable housing. The Analysis of Impediments presented herein is an effort to determine factors that impede progress in those areas as well as an effort to determine actions that might effectively address those impediments. It is intended to be supportive of development of the State’s Consolidated Plan for the next five years, (2010-2014). In preparing the document the State draws upon years of administrative experience with a variety of federal programs including the HUD funded CDBG, HOME, ESG, and HOPWA programs.
Not only is the State firmly committed to the goal of fair, equitable, and affordable housing but it is clear that the vast majority of local governments are as well. Recipients of State CDBG funds submit an Analysis of Impediments to fair housing choice as a condition to be met before funds can be accessed by the grant recipient.
This requirement has provided the State with a valuable tool that may be used to gauge local circumstances, and has heightened awareness at the local level of housing problems and opportunities. By this point in time, the state has reviewed well over a thousand locally produced Analyses of Impediments constructed by local governments. In doing so the State has had a chance to learn more about what local communities believe are the most important barriers to housing opportunity.
The information provided in the local Analyses of Impediments indicates that the vast majority of the public in the state is aware of and supports the concept of fair housing. It leads one to believe that the public generally understands the requirements of the fair housing laws and understands the need for decent and affordable housing for all citizens.
The ubiquity of fair housing logos and statements in advertising also testify to the change in attitudes that has taken place since the national fair housing law was passed over 40 years ago. Similarly fair housing material is generally present in relevant places of business such as apartment complexes, real estate offices and financial institutions. More importantly evidence of the changes can also be seen in a quick trip through so many neighborhoods and multi-family housing developments which show a level of integration not many would have thought possible a few decades ago when the Law was passed.

ANALYSIS OF IMPEDIMENTS

The State has collected data from local Analyses of Impediments for over a decade now and thus has information on hundreds of localities and 66 of its 67 counties regarding the nature of barriers to housing opportunity. The State also has continually reviewed housing plans from around the state and consults with other state agencies where appropriate to gauge the nature and degree of problems in this area. The State also makes an effort to stay abreast of pertinent research and analysis performed around the country regarding housing markets and barriers to affordability and equal opportunity.
Based on those continuing efforts this document lists and discusses the most apparent and generally acknowledged impediments; although some of these may be more of a potential threat than a widespread or severe threat. These do not all occur in every community and circumstances vary from community to community, however these are the impediments or barriers generally believed to be those which have the most potential to impact fair and affordable housing across the state. It is interesting, although perhaps to be expected, that these barriers are generally similar to or mirror those found in a large number of Analyses of Impediments from around the country.
1. Land Use Regulations – Land use regulations have been recognized for sometime as a possible impediment to affordable housing. Landmark cases addressing “exclusionary zoning” were undertaken as early as the 1970s against this type of regulation in places like Ramapo, New York, Mount Laurel, New Jersey, and Petaluma, California where suburban cities were cited for in engaging in land use practices that would effectively eliminate the poor, and thereby disproportionately minorities from their jurisdictions. Thus the potential for misuse of land use regulations is usually on any list of items to be scrutinized for negative impact on housing affordability or accessibility.
Clearly the potential for misuse of these types of laws has been shown. However, the reality may be something quite different, at least in the majority of jurisdictions that are not nearly as affluent as the cases cited above. Generally the most important land use regulations are the zoning ordnance and the subdivision regulations.
In practice a substantial number of Alabama’s cities and a few counties (Jefferson, Shelby, and Baldwin) have enacted zoning ordinances. The municipalities and county governments restrict the use of properties within their boundaries to specific purposes through zoning that is intended to help implement the jurisdiction’s Comprehensive Plan. It has generally been viewed as a beneficial action when residences are separated from industrial areas or high traffic volume commercial areas (although mixed use development has come into vogue in many recent ordinances).
Most traditional ordinances also separate residential properties into zones intended for higher density and lower density housing and some ordinances have been cited for failing to include enough zones for higher density housing. Therein exists one of the potential trouble spots for affordable housing.
There also exists the potential for negative impacts on housing costs in routine administration. In order for the property to be used for a purpose other than which it is zoned, a re-zoning must be obtained from the local government. These zoning restrictions can cause procedural delays or prohibit the production of housing units, thereby posing another potential problem for housing affordability. In addition the costs of fees and permits at various phases of the development process are often cited as adding to the cost of housing.
One can readily see how these ordinances could add to housing costs versus a pure unregulated development environment. However, for close to 100 years they have usually been viewed as a necessary and prudent police power of the localities to ensure orderly development that is consistent with the jurisdiction’s comprehensive plan.
In addition to zoning ordnances most municipalities and the majority of counties (approximately 40 of the 67 counties according to data available through the Alabama County Commission Association) have standards for the development of residential property incorporated in their subdivision regulations. These standards are usually aimed at assuring a level of development that does not saddle the government and taxpayers with undue maintenance costs for poor quality development.
Commonly subdivision regulations require developments to contain improvements such as water lines, sewer lines, curb and gutters, storm drainage, and underground utilities. They also include necessary specifications such as pavement depth, base amounts and compaction densities, etc for roads as well as similar standards for other improvements or utilities. Such specifications not only help assure that repair costs are not unfairly born by the citizens instead of the developer, but also are also aimed at protecting the health and safety of the public by assuring adequate fire protection etc.
Undoubtedly the required provision of these items can add to the cost of the project beyond what the developer had initially intended. Such requirements can obviously be detrimental to the production of affordable housing, particularly lower priced homes, but almost all urban communities and incorporated municipalities have seen the fiscal and practical necessity of enacting and enforcing such regulations; and more and more county governments have as well
The rub can come when only high-end developments can meet the intent of some of Alabama’s land use laws and regulations. However, it is generally left to local governments to balance the impact such regulations have on housing cost versus the health/safety/aesthetic goals achieved by such requirements. In a strong property rights state like Alabama (particularly in rural and small town areas of the state) one would expect the emphasis to be more often on a modest level of regulation and enforcement. With housing costs in Alabama cited by Federal Reserve statistics as being relatively low for the region and nation, it does not appear such regulations are having a very strong impact on housing costs across the state. It is possible that regulations in some of the state’s more affluent suburban regions may impact housing costs but even in those areas it would appear that market factors are the strongest element affecting housing cost. (See also the effect of endogeneity discussed below.)
Of course problems occur in the enactment and administration of laws across the state. Zoning laws and subdivision regulations that control the development and use of land in the smaller communities can seem very complex to potential homeowners or developers as well as local staff, especially considering the limited staffing available for most small units of government in Alabama. In some cases local zoning ordinances have been criticized as containing restrictive low-density requirements and lot design (size) standards which are too constraining for the effective production of lower cost housing units. In addition subdivision regulations used in smaller towns and rural areas are cited, at times, as having been geared for typical suburban development near large cities. The application of suburban standards for some of these areas can result in higher prices to the extent that affordable housing is not economically feasible. However, the generally low cost of housing in rural and small town Alabama would indicate these types of problems with zoning and subdivision regulations are an unusual occurrence across the state.
As a matter of fact most communities in the state still have such a pro-growth mind-set that accommodations are more likely to be made to facilitate growth than to fight it. In day to day administration it appears that regulatory exceptions are often made to accommodate development that provide some protections for the local government, but allow development in rural areas. Such accommodations are often associated with larger tracts or lots where the increased burden on the county road system is minimal.

The true impact of land use regulations appears to be almost impossible to quantify and undoubtedly varies from community to community based on local laws and enforcement patterns. However, some research is available on this subject that attempts to measure or evaluate costs. One somewhat empirically based effort exists in the form of a research paper on building codes and land use regulations by David Listokin (Princeton University) and Davis Hattis (Building Technology Inc.). That study also incorporated a compilation of a number of other studies on the subject.
Their review was national in scope and attempted to measure, to some degree, the relative cost of land use regulations/requirements and building codes. Their efforts indicated that land use regulations, based on national data, can be a significant factor and relative to building codes, they appear to be the larger cost factor. On this subject the authors made the following statement:
“Since some of the literature examined the impact of an array of regulations on housing cost, we can report on the relative effect of building codes vis a vis other requirements. As noted, Seidel (1968) found that all excessive regulations added about $10,000 to the cost of a $50,000 home. Of that $10,000, restrictive building code requirements added about $1,000, compared to a roughly $5,000 premium exacted by excessive zoning and subdivision requirements.
Thus, the building code added to expenses, but not to the same degree as land use and improvement requirements. In a similar vein, the Minnesota survey of ranking of impediments to single-family housing placed the building code as a barrier that was less challenging relative to zoning and impact fee requirements (Minnesota Office of the Legislative Auditor (2001: 27-28)).”
Another effort to look at the cost impact of land use regulations can be found in the “The Effects of Land-Use Regulation on the Price of Housing:

What Do We Know? What Can We Learn?” by John M. Quigley Larry A. Rosenthal of the University of California at Berkeley Program on Housing and Urban Policy. A citation from their Executive Summary to that document describes the state of research on the subject and frames the difficulties inherent in such efforts very well.
“The empirical literature on regulatory effects on price varies widely in quality of research method and strength of result. A number of credible papers seem to bear out theoretical expectations. When local regulators effectively withdraw land from buildable supplies—whether under the rubric of “zoning,” “growth management,” or other regulation—the land factor and the finished product can become pricier. Caps on development, restrictive zoning limits on allowable densities, urban growth boundaries, and long permit-processing delays have all been associated with increased housing prices. However, the literature fails to establish a strong, direct causal effect, if only because variations in both observed regulation and methodological precision frustrate sweeping generalizations. A substantial number of land-use and growth-control studies actually show little or no effect on price, implying that, sometimes, local regulation is symbolic, ineffectual, or only weakly enforced.
The literature as a whole also fails to address key empirical challenges. First, most studies ignore the endogeneity of regulation and price (e.g., a statistical association may show regulatory effect, or it may just show that wealthier, more expensive communities have stronger tastes for such regulation.) Second, research tends not to recognize the complexity of local policymaking and regulatory behavior. For example, enactments promoting growth and development, often present in the same jurisdictions where zoning restrictions are observed, are rarely measured or analyzed. Third, regulatory surveys are administered sparsely and infrequently. Current studies are often forced to rely upon outdated land-use proxies and static observations of housing price movements. Fourth, few studies use price indicators honoring best methodological practice, which questions the veracity of simple means and medians, opting instead for repeat-sales techniques.”
While such efforts at quantifying the effects of regulatory impacts on housing costs are sorely needed, the nature of results described above indicate how difficult it is to do that. Another important question to ask would be how meaningful is aggregate data? It does provide a perspective to know that nationally or regionally regulations add a specific percentage to housing costs. But for individual communities the question usually boils down to how much do their regulations address their needs to insure that the city will not have to bear the upkeep of poor quality streets or have houses burn down because of the lack of strategically placed fire hydrants and adequately sized water lines versus the cost that those improvements add to the developer’s final product i.e. the house on Elm Street.
Still, in spite of the methodological difficulties inherent in empirically measuring the impacts of regulations on housing, most serious minded people could probably agree that in many cases it is possible to identify regulations that are clearly aimed at denying entry into the community for the poor and working classes. When a jurisdiction is entirely covered by lot size requirements and housing size requirements that make estimates of housing costs far in excess of what a household with a median family income for the area could afford to pay, it is hard to accept that the intent is not to eliminate lower income persons from the jurisdiction. Similarly when no zones are provided that would accommodate apartments or other lower cost housing options such as manufactured homes it is reasonable to be suspicious of the intent. Such blanket exclusion of low and moderate income persons and thereby disproportionate exclusion, by intent or by effect, of minorities has been viewed very unfavorably by the courts.
On the other side of the coin some governments have taken specific actions to help address the possible adverse effects of land use regulations. Such actions are often called “inclusionary zoning” (government intervention in the housing market that imposes limits on maximum price or rent on a certain percentage of proposed residential units) and are often suggested as one part of the solution. One of the more helpful studies on the subject (National Survey of Statutory Authority and Practical Considerations for the Implementation of Inclusionary Zoning Ordinances prepared for the National Association of Homebuilders by Timothy Hollister, Allison McKeen and Danielle McGrath of Shipman and Goodwin LLP) suggests the following salient points when contemplating such an action.
 “A. There are numerous articles and studies about whether inclusionary zoning programs actually produce a supply of price-restricted housing or have an opposite, adverse effect. In a famous article, The Irony of Inclusionary Zoning, Professor Robert Ellickson concluded that inclusionary programs actually exacerbate housing shortages. Housing market economics and causation are beyond the scope of this manual, but reams of information on this topic are available from NAHB and other sources. Suffice it to say that a critical, first, practical challenge to an inclusionary program is: Will the ordinance result in greater housing affordability as its drafters intend, and what evidence exists to support this contention?

B. A number of states have mandated or specifically authorized “inclusionary zoning”, while a few have forbidden it. Most states (26) including Alabama do not specifically address the issue at the state level. The authors of the study further suggest that Alabama’s “local rule powers are so weak that such zoning if enacted by localities could easily face the dilemma of not standing up to a court test.
C. An increasing number of municipal and county governments – approximately 400 so far in the U. S. – are turning to inclusionary zoning as part of their public policy response to housing affordability problems. However, it is recognized that inclusionary zoning is government intervention in a complex economic market, and that there is some indication that the single biggest shortfall of adopted inclusionary ordinances is that they leave important details vague or entirely unaddressed, and thus are ineffective due to resulting confusion or uncertainty.

D. In summary, inclusionary zoning is a complicated undertaking, one with many more moving parts and practical considerations than drafters realize. Thus, inclusionary zoning should first be carefully scrutinized and challenged as to whether it constitutes sensible policy. If government proceeds with implementation, it is essential that all of the critical details be identified, addressed, and molded into a workable program.”
As a concluding remark to this Section it can be said it is apparent that land use regulations in Alabama can impose additional cost to housing in a variety of ways, and in some cases probably do. However, as a practical matter there is little evidence to indicate that they are a widespread hindrance. In general for most of rural and small town Alabama housing costs are not high and housing affordability, when compared to most of the region and country, is relatively good.
For rural areas of Alabama in particular, the lack of infrastructure and virtual absence of higher paying jobs likely pose a much greater impediment to housing affordability than is posed by overregulation. Virtually all of the State’s counties have some areas not served by adequate water and sewer systems. While federal programs such as the CDBG grants for non-entitlement areas make an impact on the problem, many communities remain un-served or underserved.

2. Building Codes – Similar to land use regulations over the years a number of builders and advocates of affordable housing have stated (correctly in some cases, eras or situations) that building and housing codes were housing affordability impediments. The codes are often lumped together with zoning ordinances and other land use regulations in many people’s terminology as part of “exclusionary regulations” and it can be unclear to some as where one begins and the other ends. Critics have stated that governmental building codes are often expressed in terms of rigid specifications that can be difficult or costly to comply with. Cases have been cited where new or different construction techniques and architectural innovations would be satisfactory in terms of safety, comfort, and other measurable standards but are not in compliance unless they meet strict code specifications. Arbitrary and inconsistent building code enforcement has also been cited as a source of additional expense for builders who can be unduly delayed in their construction and/or forced to undertake costly redesigns.
While building codes have been and undoubtedly still are a housing affordability factor, in some cases, it is hard to gauge just how much of a concern they pose versus the obvious positive health and safety impact they provide when properly administered. Some of the more interesting research on this was prepared in a report entitled Building Codes and Housing prepared by David Listokin (Rutgers University) and David Hattis (Building Technology Inc.) published in 2004. This report drew from other literature on the subject and included information which attempted to quantify costs that might be added by building codes. The report suggests that building codes (when reasonably administered) do not add excessively to the cost of housing, but also suggest that far more research is needed and make a number of suggestions for work in this area.
The authors state the following:

“In theory, the building code could adversely affect housing production and could increase housing costs through both substantive (technical) and administrative impediments. The former include, as examples, restriction of cost-saving materials and technologies and barriers to mass production; the latter encompass such barriers as administrative conflicts between different administering parties (e.g., building and fire departments) and inadequately trained inspectors.

The literature on the subject of building codes and housing presents many examples of the above-described impediments. The various studies find that code inadequacies increase the cost of new housing from roughly one percent to over 200 percent. The more quantitative analyses are at the lower end of this spectrum and find code-related housing cost increases of five percent or less.”
As a caveat the authors add the following note:

“The literature to date is informative, but has gaps with respect to timeliness, conceptual basis, methodology, and scope. Much research is dated, describing the code world of yesteryear, rather than the current situation of two national model codes influencing the regulations. Conceptually, there is limited “benchmark” and cost-benefit study to define what are “appropriate” versus “inappropriate” or “excessive” regulations. Further, most reports on the subject are characterized by anecdotal—as opposed to empirical-based—quantitative analysis, and by limited scope (e.g., study of only the regulations, but not their administration). Similarly, some studies have been carried out by parties with a proprietary interest, or at their behest.”
Another place where code enforcement has been indicated as a potential problem is in the absence of Rehabilitation Codes versus Building Codes. It has been stated by some that the building code enforcement can be oppressive when applied to housing rehabilitation. In the past codes were cited as requiring that, during the rehabilitation of an existing structure, all systems be brought to new construction standards. This requirement could be very costly and extremely prohibitive in addressing the housing rehabilitation needs of many Alabamians. However, with the International Residential Code being adopted by most localities, they have the option of adopting a Rehabilitation Code that should address this issue. This seems to provide for a resolution of this problem in Alabama, and it appears that this is part of a trend across the country.
To get a feel for the status of Rehabilitation Codes in general it is useful to look at the Listokin and Hattis study’s comments on this matter. The authors state:

“The Adoption of Rehabilitation Codes. Rehabilitation activity in existing buildings has been growing in the past 20 years as a proportion of all construction. Until the 1990s, such work was regulated by reference to the building code (Chapter 34 of the model codes)—the vast bulk of which was addressed to new construction. In the 1990s, it became clear that this form of regulation was often arbitrary, unpredictable, and constrained the reuse of older properties.
Beginning with the State of New Jersey, states and local jurisdictions began to develop new ways to regulate work in existing structures, using what came to be known as rehabilitation codes, and in some jurisdictions as smart codes. New Jersey adopted its rehabilitation code in January 1998. In May 1997, HUD published the Nationally Applicable Recommended Rehabilitation Provisions (NARRP) to serve as a model for the development of rehabilitation codes.
Since then, smart codes have been adopted by several states and local jurisdictions, including Maryland; New York State; Rhode Island; Minnesota; Wilmington, Delaware; and Wichita, Kansas. In 2003, the International Existing Building Code (IEBC) was added to the family of I-codes, and the NFPA 5000 code developed a rehabilitation code as its Chapter 15.

The extent of local adoption of these model rehabilitation codes is unknown at this time. These new codes are based on two principles. The first is predictability, namely that clear rehabilitation code regulations would foster the accurate prediction of improvement standards and costs. The second principle is that of proportionality, in that a sliding scale of requirements is established depending on the level and scope of the rehabilitation activity, from repairs to reconstruction. The overall goal of the rehabilitation codes is to encourage the reuse of older buildings. The different rehabilitation codes are considered in detail later in this paper.”
While examining the subject of rehabilitation in relation to codes, it is also worth noting that the incorporation of federally mandated Lead Based Paint Regulations added significantly to the cost of repairing homes during the past 12 to 15 years. While important to the health of occupants in many cases, the enforcement of these laws often markedly increased the cost of making improvements or deterred owners from participating in federally financed programs to rehabilitate older homes where lead based paint was present or potentially present. As a result in many parts of the country including Alabama one sees a significantly reduced level of Community Development Block Grant rehabilitation today when compared with levels in the mid 1990s.
3. Absence of Land Use Regulations – As ironic as it may sound, it is possible that the absence of certain land use regulations or codes can be as big a problem for those seeking affordable low cost housing as the existence or misapplication of certain codes and regulations. This can come about in the manner describe below.
For a great many Alabama families, the use of manufactured homes and modular housing has been the most viable solution to the problem of affordable housing, particularly with so many of these produced in the state. These types of homes, which are scattered throughout all 67 counties and within the State’s municipalities, point to the need for a variety of housing alternatives. A major problem with manufactured home development, however, is the general lack of county wide land use regulations that would establish more meaningful ground rules for location of such homes in rural and semi-rural areas. Ideally one would like to see most of them located in planned parks since a manufactured home situated in an area without the required infrastructure (specified roads, water, sewer, or septic tanks) can be considered a substandard housing unit.
Based on observations and discussions with knowledgeable professionals, it is fairly evident that a number of Alabama counties either lack the authority, are reluctant to exercise such authority, or have personnel stretched too thin when it comes to addressing the location of these structures. According to Alabama County Commission Association information on Comparative Data for Counties, only 40 of 67 counties have subdivision regulations, only 12 have building code enforcement in their rural areas, and only three have zoning.
The result of the current regulatory and enforcement reality is as follows: Manufactured homes in rural areas are often located alone or in clusters not really recognizable as a subdivision and are too often substandard despite regulations covering their production. A large number of the rural areas in the state have no real means to accommodate the subdivision of land for this type of housing, and there is often a negative perception of these types of homes in terms of aesthetics and suitability because of their location and/or condition.
An additional unfortunate regulatory reality has been that historically a large number of Alabamians have been able to live in substandard housing, with little real pressure brought to bear to improve such structures. This has been true up until the very recent past. However, with the passage of the Alabama Landlord Tenant Law and more awareness of the implied Warranty of Habitability contained in the Alabama Construction Law occupants of unsafe or unsanitary units have more recourse than in the past.

Still a number of Alabama counties appear to have no local regulations that allow them to take actions to address structurally unsafe, deteriorating, and unsanitary housing. (Again referencing the information cited above from the ACCA data, only 12 counties have passed and are enforcing building codes.) Even when such authority exists it is not a popular course of action in rural areas and certainly not a priority when budgets are stretched to the limits as they currently are in most locations. Although State and county health departments are typically responsible for enforcing health and sanitation codes, these same counties are generally unable to address substandard structural type housing conditions where no building codes have been adopted and staffing and finances are limited.
The overall effect can result in a large number of homes that are unsuitable for habitation, too far gone for rehabilitation and eyesores to the community. The tenants of such structures are unprotected and the absence of codes or a permissive non-code policy functions as a disincentive to improving affordable housing. A prominent part of any state or local housing plan should be the elimination of substandard housing that cannot possibly be repaired. As long as these substandard units remain in existence, some Alabama households will likely attempt to reside there, despite laws that make this technically illegal.
The reality is, of course, that many families and individuals have a need for almost any unit which may be the only thing that stands between them and homelessness. Fortunately, a notable sign of progress in this area is the increasing number of demolition and clearance projects funded through the State’s Community Enhancement and Competitive CDBG funds during the last three to five years which can help to diminish the number of units that might tempt those desperate for shelter. The State has also allowed local governments to use CDBG funds for limited rehabilitation projects that address the most critical health, safety and livability issues of such structures without having to completely deal with all code issues to satisfy ADECA criteria.
4. Credit Environment – For many years an almost universal opinion of those having difficulty with the acquisition of new homes or housing affordability advocates was that the lending institutions were too conservative and too restrictive in their lending practices. For much of the history of this country there is little doubt that most banks, mortgage lenders, and other financial institutions were very reluctant to deviate from standard patterns of lending for housing purchases. A poor credit history or an insufficient amount of credit experience were frequently automatic roadblocks to home ownership. While many financial institutions remained reluctant to work with less affluent clients, the experience of radically expanded loan qualifications and many subprime loans over the last six to eight years has shown the dangers of not closely examining the credit worthiness of mortgagors. It is now clear that the country is in the midst of a substantial reexamination of the proper degree of scrutiny of loan applicants.

Although housing opportunity is not a goal to be abandoned or put on the back burner, it is now clear that much of the basis for traditional lending standards was sensible and rational and based on reasonable protection of the financial institution’s and stock holders’ fiduciary interests. Requirements for some equity in the property, proof of income, and a history of making payments in a timely manner are to be expected by institutions lending money for housing or most other items for that matter. As a guideline for requirements that balance the needs of the lender and society versus the need for affordable housing, it appears that requirements that are similar in scale and principal to the requirements listed below would be a good starting point. These are patterned after those used by the Federal Housing Administration (FHA) over the years and were workable for decades. They helped millions of citizens to purchase suitable reasonably priced housing. Justifications for these standards are presented in the paragraph below.

Loans should generally require an equity position of at least three to five percent to make the temptation to walk away from the loan less attractive. Many conventional loans have been available with nothing down in recent years and we have recently witnessed the dangers of this practice. The National Association of Realtors states that in “2007, 29 percent of buyers reported that they financed their entire purchase with a mortgage compared with 23 percent in 2008. Among first-time buyers the share with 100 percent financing fell from 45 percent to 34 percent during those two years. Lending standards for conventional loans in recent years have often been too easy. It is reasonable to expect that an applicant for home financing should be required to fully document income, assets and debts. There should be a physical inspection of the property and the property should generally meet the local code standards.
The following guidelines for loan qualification are reasonable and flexible yet seem to offer a fair path to home ownership for a large part of the population. They are patterned after the traditional government loans used for many years.
· Two Years of steady employment, preferably with same employer.

· Last two years Income should be the same or increasing.

· Credit report should typically have less than two thirty day late payments in last two years with a minimum credit score of 580 or higher or no credit score at all.

· Bankruptcies must be at least two years old, with perfect credit since discharge.

· Foreclosures must be at least three years old, with perfect credit since.

· The new mortgage payment should be approximately 30% of applicant’s gross (before taxes) income.

With a responsible but consumer friendly approach to home lending as suggested above, it is quite likely that the country and state can get a fresh start toward restoring the economy and making the dream of homeownership more obtainable again in the not too distant future. With the jobless rates soaring to levels not seen in decades it is likely that economic factors such as unemployment are going to be the biggest deterrent to home ownership and obtaining mortgage assistance for several years.

On the positive side for prospective home buyers is the fact that housing prices have dropped substantially in most areas of the country and the state and are not projected to rebound too dramatically in the next few years. Most of Alabama did not experience the astronomical escalation of housing values that certain areas of the country did, therefore it has not seen the precipitous drop that occurred in those places. Still the bottom line for most areas of Alabama is that for those who can qualify for loan assistance homes are less expensive than they have been for many, many years. As the economy improves and jobs increase that may be a very helpful factor for increasing home ownership.
5. Fair Housing/Discrimination – Some Alabama counties and cities have continued to note discrimination as a barrier to affordable housing but there are fortunately many signs of progress on this front. The State attempts to gauge the degree of compliance, violations, and progress in a number of ways. Administratively the State requires an Analysis of Impediments to Fair Housing from the local government each time a grant is awarded. It also performs a Community Needs Survey of program clients and potential clients periodically as part of the Consolidated Plan process.
Information obtained through the Community Needs Survey has generally been very positive. On the 2009 Community Needs Survey 95.6% of the respondents indicated that they thought individuals could “obtain access to housing in a fair and equitable manner”, and 89.6% of the respondents indicated that “they believed that state and federal laws had effectively eliminated widespread abuse of fair housing practices in their community”. While this survey makes no claim to be rigorous scientific research, it does represent a broad and sincere effort to gauge legitimate client opinions of the fair housing environment. The local Analysis of Impediments documents have consistently shown that virtually all communities have passed fair housing ordinances or resolutions and that most governments of any significant size engage in efforts to support or promote fair housing. They also show that cases of fair housing complaints coming to the city or county are very rare. It is obviously possible that complaints do go to other agencies and show up in other venues, as is indicated by review of other sources such as the Justice Department website or fair housing center records.
The agency also attempts to assess the fair housing climate in a number of other ways. ADECA periodically reviews information regarding Community Reinvestment Act (CRA) examinations and with regard to CRA performance Alabama seems to be doing rather well. Out of 1093 examinations carried out by the Federal Financial Institutions Examination Council during the last 20 years only 21 examinations showed ratings of less than “Satisfactory” (All of these were evaluated as “Needs to Improve”.) while 133 institutions received a rating of “Outstanding” and 939 received a rating of “Satisfactory”.

In addition the State looks at fair housing actions by the Justice Department in Alabama (See summary of Justice Department’s Fair Housing Actions Page included as an attachment to this Analysis.)
To obtain an even better understanding of the nature of the housing market the State also looks at information from fair housing centers in Alabama. The Central Alabama Fair Housing Center is one of these and they have operated testing programs since 1995 to ferret out discriminatory methods. (Their service area contains Montgomery and most of the Blackbelt section of Alabama as well as the southeastern part of the state commonly referred to as the Wiregrass.) The CAFHC makes the following statement regarding the continuance of some unfair and illegal practices.

“CAFHC has conducted fair housing testing since 1995. The Center operates the only fair housing testing program in central Alabama. CAFHC test results have helped local residents fight housing discrimination and have been used to conduct public education about housing discrimination.

CAFHC testing has uncovered the following common practices in the central Alabama rental and sales markets:

· Racial “steering” – i.e., directing home seekers to or away from neighborhoods or other areas based on the race of the home seeker and the racial composition of the area;

· Encouraging or discouraging home seekers from buying or renting in certain neighborhoods based on race, often by withholding or emphasizing information about a particular home;

· Giving false information about the availability of an apartment or home;

· Requiring higher security deposits or rent, and/or imposing additional rental requirements based on race;

· Failing to allow guide dogs or other necessary accommodations to people with disabilities;

· Failing to comply with the Fair Housing Act’s requirement that most apartment complexes be accessible to people using wheelchairs.”

The CAFHC also reports that they receive from 100 to 150 complaints per year regarding discrimination of various types. They sometimes intervene or mediate in these cases but usually refer them to HUD, the Justice Department or private attorneys.
The CAFHC also suggested enactment of a stronger state Fair Housing Law since the current Law has been found not to be substantially equivalent to the Federal Law. The State may decide to pass an equivalent Law that would allow the State to act as an enforcement authority, but it will need to carefully assess the value of such action. It will have to assess the value to fair housing of the State assuming the primary enforcement role versus the costs and staffing that would be necessary to correctly implement the Law. Another factor to be considered when evaluating the wisdom of a new Law is whether ADECA is the most appropriate Department for this task. At the present time it can be said that the Department does not have the staff to vigorously implement the Law and carry out its other functions for a multitude of federal and state programs. Most of these programs provide resources to the poor, the jobless or homeless clients around the state, and as worthwhile as additional fair housing efforts might be it would not necessarily be wise to divert resources from these other programs to upgrade fair housing. In addition it is worth considering that ADECA is not primarily an enforcement agency, it is an administrative agency. If a stronger Law is passed it is possible that the State Attorney General’s Office would be better equipped to carry out this function or it might be necessary to have a separate agency perform this function.

Thus important evidence certainly exists to show that discriminatory actions have not been eliminated. Still, even a casual glance at real estate advertising and financing practices in today’s market will show that fair housing references and practices are almost universal. One has only to glance at virtually any newspaper to see Fair Housing logos and one may go into almost any apartment complex or financial organization to observe the fair housing documents and references present in their workplaces.
In addition almost daily observations have noted an increasingly substantial integration of neighborhoods in the Montgomery MSA as well as a number of other cities and MSAs around the state. It seems particularly noteworthy that many of the upscale Montgomery neighborhoods show signs of substantial integration. The same is also true for middle to upper middle class neighborhoods in suburban areas surrounding Montgomery.

To look at integration trends utilizing Census Data, it is possible to note that the racial minority population in almost all of the rapidly growing “suburban” counties of the state increased between 1990 and 2000. The percentage minority population also increased in most of these counties, and it is quite likely that this will be true again in 2010. Similarly the Hispanic population and Hispanic percentage of the population grew in all of these suburban counties as well. (See attached Census Data included.)
In addition a sampling of growing and generally affluent suburban municipalities across the state (such as Hoover, Prattville, Madison, and Daphne etc.) also shows growing racial minority populations. In the case of most of the cities there is a growing minority percentage as well. (See attached Census Data to review information on suburban cities.) One would have to conclude that these trends could not be occurring if there were extensive discrimination taking place.
While the preceding information is not presented to say that discrimination has disappeared, (as we have already viewed information to indicate that is not the case) it is solid evidence to indicate that very significant progress has been and is being made. It is worthwhile to note these facts and to appreciate that the trend seems to be strongly in the right direction. The Civil Rights Laws, Fair Housing Laws, implementing regulations, and educational efforts have, over the last several decades, made a substantial and noticeable change in the way business is done and have expanded the choices that most Americans have about where they will live.
Additional research leads one to believe that a more thorough statistical examination of the degree of segregation across Alabama is outside the scope of this document, but more importantly than that is unlikely to lead to a definitive picture that is more useful than the kind of information cited above. The Census document CENSR 3 performs a statistically rigorous analysis of residential patterns in 331 metro areas and approximately 1,000 cities in the U. S. and rates segregation levels in various ways, but statisticians have voiced numerous and seemingly valid criticisms of the limitations of this document. (See Lois Quinn of the University of Wisconsin-Milwaukee’s article “Assumptions and Limitations of the Census Bureau Methodology Ranking Racial and Ethnic Residential Segregation in Cities and Metro Areas” for an excellent critique of the shortcomings of the Census Bureau’s very extensive effort to compare levels of segregation. A Summary Introduction from her publication is included as an attachment to this AOI.)
One other thing that can be gleaned from a brief review of statistical data is that unfortunately where efforts and laws have had the least impact is on areas that are left behind economically and those that are geographically isolated. It is likely that in this era that the majority of the most highly segregated areas are those where the middle class has moved on or moved out to seek better jobs, better neighborhoods, and better schools for their children. In fact the battle to eradicate legal and social barriers to fair housing have made it easier for middle class minorities and people of color to leave older neighborhoods leaving their once stable neighborhoods increasingly to the elderly and the poor.
Addressing these problems is not an easy task as decades of urban renewal and urban revitalization programs have shown. In Alabama those left behind are not just the urban poor but are also the poor and minorities who reside in the more isolated rural counties of the state. This is particularly true in much of south Alabama and in those counties or parts of counties removed from interstate highways. The section of south Alabama frequently referred to as “Black Belt” has received widespread notoriety for the degree to which it has not shared in the general economic growth of the post World War II era and it has seen a population with an increasingly higher percentage of minorities and experiences poverty and unemployment rates that remain exceptionally high. (See Census Data presented in Appendices for Analysis of Impediments.)
Whatever the solution to these problems may be, it is almost certain that economic development is a critical part of the answer as is education. Both of these approaches probably need a degree of innovation not yet shown as decades of efforts have yielded only rather paltry results in many places. Still the State should be applauded for continuing to address the problem with efforts such as the CDBG Blackbelt Fund and its efforts to attract and locate Hyundai and KIA suppliers to the “Blackbelt” counties as well as the effort to work with Mississippi to locate a mega-industrial park near the Alabama-Mississippi border just off of Interstate 59.
6. The Not in my Backyard (”NIMBY”) Syndrome – The NIMBY Syndrome is a common sentiment among many residents in Alabama and elsewhere. Too many people seem to still hold the stereotypical view that all low income housing developments are an eyesore to the community. Mobile home parks and other planned affordable housing developments are often shunned by more affluent residents who are concerned over a possible decrease in property values of their homes if such a development is close by. Many otherwise public spirited Alabama citizens support affordable housing initiatives as long as the developments are not near their homes. The NIMBY barrier can be viewed as a classic “haves versus the have-nots” situation where low and moderate income Alabamians suffer due to an instinctive response from established communities and neighborhoods.
The NIMBY problem is widely recognized and much thought has gone into means to address it. The National Association of Homebuilders makes the assessment cited below, and provides some useful approaches for countering the sentiment in their literature and on the NAHB website. Some of that information will be discussed later in this document in the section on actions to address impediments.
“While many politicians espouse the need for housing affordability, home builders understand all too well that local and state officials can quickly acquiesce to vocal opposition to affordable and even workforce housing for their constituents. The “Not in My Backyard” or the NIMB syndrome is found in just about every community. Neighbors affected by the proposed development often have fears and concerns about their property values, crime, traffic congestion, loss of open space, new neighbors and design compatibility. However, community support is usually critical to the process of obtaining zoning and other required approvals. Successful builders take steps early in the process to understand the community’s concerns and potential solutions.”
7. Land Ownership Patterns – In much of Alabama, particularly in rural areas, much of the suitable land for development is owned or controlled by a few owners or developers. In these areas owners can generally dictate the extent of housing activity to be carried out on their land. They can also be more selective in dealings to ensure maximum profitability, usually diminishing or precluding affordable housing opportunities for lower income Alabamians.
Home sites in rural Alabama are frequently sold in large lot sizes, perhaps to discourage marginal investors. This tendency toward large land holdings directly prevents low and moderate income households from obtaining rural building sites where they can construct modest homes. It also lessens the incentive for more affluent persons to build new homes on cheap rural lots and thus slows down the “filtering process”. With less new homes being constructed, there are fewer older but suitable homes on the market. Any barrier or impediment to the natural process of home filtering can be construed as a major problem in Alabama.
At times program administrative practices may clash with rural realities to pose a barrier to home affordability. The Department of Agriculture through its Rural Development Administration (RDA) provides generous loans and guarantees to small town and rural residents to buy homes, however at times individuals who currently own more land than RDA practices allow will not be able to finance housing by utilizing that program. Such practices by RDA are understandable efforts to effectively utilize program resources; however, some rural residents have found this can pose difficult choices for people torn between the need for homeownership and the strong tradition of holding on to family property.
Another problem for the metro areas of Alabama regarding land ownership patterns existed (at least up until the recent severe economic downturn) and will probably reoccur once the economy picks up again. Rapidly growing urban areas such as Huntsville face land shortages from which to accommodate new construction or the replacement of existing substandard units. Such shortages are the result of population growth spurts near areas with expanding economies and these have fueled supply/demand imbalances.
Accompanying these trends has been the rapid escalation of land prices in the more desirable central city areas in recent decades producing an outward exodus of the more affluent middle class toward the newer suburbs. With worsening living conditions, the households that stay in the less pricey central core areas are usually lower income and often minority. In Alabama such persons have traditionally been primarily African American, but are becoming increasingly Hispanic as well.
Another aspect of land ownership that is frequently cited as being a negative factor in housing affordability or condition is the prevalence of absentee landlords. Certainly the problems involved in dealing with out of jurisdiction landlords when enforcing building codes is understandable. However, the reality is that in marginal neighborhoods it is almost inevitable that some of the homes are going to be owned by landlords since poorer people are most likely not going to have the money to buy a high percentage of homes and some or most of the landlords may be from out of the district. Whether the landlords are local or absentee is probably not nearly as important as seeing that building codes are enforced with an appropriate mixture of fairness, efficiency, and a realistic understanding of the nature of the code mandated improvements in any particular case.

8. Costs Associated With Accessibility Compliance – Another governmental regulation that has often been cited as a hindrance to the production of affordable housing is the Fair Housing Accessibility Guidelines. These Guidelines require building designs to be altered to accommodate persons who are physically challenged or who have other accessibility issues. In addition there is the burgeoning movement to make “visitability” a requirement for housing units.
Accessible housing units can be more costly to construct and the required renovations to existing structures can be especially costly for older structures. However, the additional cost for accessibility and “visitability” may not be one of the most significant factors in housing affordability as the discussion of research on this subject indicates below.
One of the more relevant studies, The Cost of Accessible Housing was performed by Steven Winter Associates and was published by the U. S. Department of Housing and Urban Development. The Study focused on the cost impact of the Fair Housing Accessibility Guidelines (FHAG) on multi-family projects. Eight existing projects constructed by private developers were studied and redesigned to meet the Guideline. Then developers estimated the cost of the redesigned projects. It was estimated that the cost of making multifamily housing comply with the Guidelines was .28% of total construction costs for dwelling unit costs (excluding site development and community facilities) and .33% for total project costs. This general conclusion of less than 1% is in line with other studies that have examined the impact of accessibility to public buildings.
This study appears to show, that at least in the case of new construction, the cost of accessibility is not as great as many builders and development professionals have maintained. However, it is also to be noted that there may be certain amount of positive bias conveyed in the document since the sponsor of the study is a federal agency that has no choice but to advocate for and require compliance with the regulations.
With regard to “visitability” it is useful to be aware that not as many accessibility features are required as are mandated in the FHAG regulations.

9. Fire Protection Costs – Another factor that affects housing affordability is the rather excessive cost of fire protection in many areas of the state, particularly the more remote rural areas. Due to a lack of fire protection in some rural counties, a homeowner’s insurance rates are much higher than typical urban areas thereby causing an overall increase in the cost of housing, or at least negating the usual lower monthly mortgage cost found in most rural areas.
It is not uncommon for a rural homeowner to pay twice the amount for homeowner’s insurance as an urban homeowner. This is particularly oppressive to low income households attempting to buy a house in a rural or unincorporated area. The additional monthly expense in their mortgage payment for insurance could certainly prevent some of these households from purchasing or qualifying for a home in these areas.

The State has shown an awareness of this reality, and it is worth noting and to be applauded that the State CDBG program has used more of its Enhancement Fund to aid fire protection in small towns and rural areas in Alabama in recent years. This is expected to help make fire insurance more affordable and therefore indirectly aid housing affordability.

It is also worth noting that the Federal Excess Property Program assists Alabama in acquiring and placing fire equipment in rural communities. The Firefighter Property Program allows the Alabama Forestry Commission to obtain property, and once obtained it becomes state property that can be transferred directly to local volunteer fire departments. The administration appears to be rather straight forward and consists of memoranda of agreements and transmittals that need to be retained for one audit cycle after the disposition of the property.

In addition, the Alabama Forestry Commission administers Volunteer Fire Assistance Program funds to support the fire prevention and protection efforts of rural community fire departments.
10. Transportation Costs - Although not always viewed as part of the affordable housing equation, the cost of and availability of transportation to work, shopping and services is a factor that most definitely affects housing choice and affordability. Outside of urban areas, there has traditionally been very little readily available public transit in Alabama and that which is accessible has often been irregular in the times and patterns of service. As the population continues to age and as fuel consumption issues become more crucial this will be an issue that will likely impact housing opportunity more and more.

Currently some regional planning agencies and other non-profit agencies provide limited van services as funds allow. Aging programs, generally operated out of Regional Planning Agencies for an area, (this is true in nine of the thirteen regions of the state) make available approximately 500 vans to provide transportation for the elderly to nutrition centers, grocery stores, medical facilities, and other limited destinations. However, the coverage and timing makes accessing these services problematic for many elderly and lower income persons. One would surmise that 500 vans for the state’s 600,000 plus population of persons over 65 cannot readily address the needs in a way that we would like to provide for our elderly citizens. This does not even take into account the poor who are often without transportation. It would certainly seem that more funding in this area would enhance housing opportunity by making that which exists more amenable to the occupants.

STATE ACTION TO ADDRESS IMPEDIMENTS
In response to barriers or impediments identified above, the following section outlines strategies or actions aimed at overcoming those barriers to fair housing.
Land Use Restrictions
~~~ Encourage land use practices that maximize housing affordability and accessibility for low and moderate persons.

Units of local governments should strive to enact or maintain regulations that are aimed at being an equitable system of permitting new construction areas.  It is often suggested that local governments require certain percentages of new subdivisions to be targeted for more moderate income Alabamians.  This type of action is often referred to as “inclusionary zoning” and is aimed at ensuring that not all new homes in a community are built for and marketed to more affluent citizens.  This kind of action can also be directed at multi-family developments. 
Such efforts are certainly laudable but communities desiring to pursue this route are advised to bear in mind the caveats discussed in the section on Land Use Restrictions in the Analysis portion of this document, and use that as a starting point to research the requirements and potential pitfalls of that choice. The study entitled Practical Considerations for Implementing an Inclusionary Zoning Ordinance” is a good starting point for seriously considering the work involved in taking this approach.
To the greatest extent possible, governments should engage in programs that deter continuing sprawl, and in particular should discourage the overconsumption of land that could otherwise be available for housing of various types.  The literature regarding planning and community development is replete with examples of the ways in which ever expanding urban sprawl is hastening the destructive conversion of highly productive farmland, contributing to extraordinary increases in energy use, and driving up the cost of land and therefore of housing. This of course adds yet another challenge to the task of increasing or even maintaining a reasonable supply of affordable housing.  
One usually thinks of this as being primarily a metropolitan level phenomenon, which is true, but it also is replicated across the state in almost all communities that are growing and have populations of more than a few thousand.  Not only will practices to conserve land reduce overall capital costs and open up more housing opportunities, but they will be much more environmentally responsible which we are coming to realize more everyday is critically important.  
ADECA may be able to support this objective through the funding of studies that look at local land use patterns in terms of housing affordability.  Such innovative Planning Fund ventures should be duly considered when funding priorities are set.
~~~ Research the feasibility of establishing zoning and minimum housing standards for Alabama’s rural areas. 

Units of local government should consider revising zoning and subdivision regulations to accommodate affordable housing where appropriate. Following careful consideration, revised and less restrictive changes could be made if the changes were practical, the cost of current ordinances were substantial, and a significant number of households were affected. Some of the more likely possibilities include waiving the requirement for underground utilities or reducing the minimum lot size.
Revised zoning and subdivision regulations should be kept updated to deal with the continually changing realities of manufactured and modular housing. Alternative housing types and alternative housing environments should receive serious consideration wherever feasible.

~~~ Implement intelligent and strategic expansion of the level of infrastructure to serve suitable development, especially that which expands housing opportunity for lower and moderate income persons.

Alabama counties should continue to work closely with ADECA and other appropriate agencies and organizations to develop water and sewer lines and streets.  However, as the wise utilization of resources, particularly petroleum based fuels, has become more crucial, it is very important that the state attempt to fund projects that do not promote undue or excessive sprawl in rural and exurban Alabama.
The State, along with each municipality (if possible) should work to develop a suitable number and strategic arrangement of industrial parks (and indeed all appropriate measures to stimulate economic growth) with public water, public sewer, and adequate roads.  This would, at the very least, help communities to be prepared to attract industries, create jobs, and form a foundation for the creation of new housing opportunities.  It should also help to better utilize scarce resources.
Building Codes 

~~~ Modify or improve building codes where appropriate with an emphasis on affordability and energy conservation.

One often suggested improvement in this area has been the modification of codes to be as rehabilitation friendly as possible. This appears to be an area where progress has been made with fairly widespread adoption of the set of codes available under the overall International Residential Code. Most jurisdictions enforcing codes appear to have adopted these and have adopted elements that make repair of older units more feasible. Still when possible local officials and building code personnel should bear in mind the value of using codes to promote affordable housing, historic preservation, and environmentally sound activities such as use of recycled materials when possible.

In addition to the easing of new construction standards for rehabilitation, building code modifications should always aim for clearer language. Another goal is to see that they are written so as to deter arbitrary enforcement which has been cited as causing delays, adding to design costs, etc. Although the intent of most commonly used building codes are benign, the specific requirements can be rigid in their application at times. Where it is possible building codes should be administered to allow opportunities for enterprising builders. It is possible that a number of small or minority businesses who have had trouble finding a niche in the market place might find it easier to break into the building trades where the codes are more flexible.
~~~ Encourage the development of new building technologies and methods where feasible.
Every effort should be made at the State and local levels to encourage builders to propose new construction materials and procedures for possible future use in Alabama.  Builders, who have been innovative and successful in constructing sound, cost efficient and energy efficient housing, should be recognized for their achievements and their methodology should have widespread dissemination within the building community.  One of the most often cited efforts needed under this heading is working with builders, developers, real estate professionals, and local officials to help overcome the bias against manufactured homes.  Unfortunately this appears to be a technique or market segment that has long had trouble overcoming the stigma associated with it.  The efforts at progress in this area have been relatively slow in coming but all efforts that can be marshaled to address this problem would likely be worthy efforts for the State.

Absence of Land Use Regulations

~~~ Promote the development of planned mobile home parks, particularly in rural and small town areas.
Manufactured homes, despite their poor reputation among many segments of the population, represent an affordable housing alternative for a very substantial number of Alabama households, many of whom are lower income. Almost a fifth of the population or approximately 700,000 people live in the roughly 300,000 manufactured homes that are located in Alabama. A more ready acceptance of this type of housing will be much more likely if these homes are placed in well planned and coordinated community developments. These developments should offer infrastructure, landscaping, recreational facilities etc. A continuation of random un-zoned placement of mobile homes will only strengthen the bias that currently exists. Alabama communities could advance the cause of affordable housing greatly by accepting and promoting planned mobile home parks.
~~~ Take actions to remove substandard structures that are eyesores and which deter development in moderate income neighborhoods.
Enforce or enact codes which mandate condemnation of dilapidated structures. Require timely repairs or removal depending on the condition of the structure.

Credit Environment
~~~ Ease down payment burden in cases where other credit qualification factors are strong and the down payment appears to be the only difficulty in facilitating the applicant’s purchase of a home.

AHFA should continue to offer down payment assistance to qualified home buyers.

Alabama housing lenders should judiciously consider special financial programs designed to assist in the acquisition costs of a new home. While no institution wants to engage in the practices that have created financial chaos in the past few years, the search for creative ways to aid home ownership should be an ongoing activity. In appropriate cases where overall credit history is adequate and responsible, institutions should search for ways to help prospective buyers find a way to have a meaningful equity position in the home.
~~~ Encourage Alabama banks to pursue Community Reinvestment Act activities. 

Community Reinvestment Act (CRA) activities are designed to support housing and revitalization efforts of a community through various programs such as partnerships with nonprofit organizations.  Alabama banks should continue to meet CRA requirements and become more innovative in helping to provide affordable housing opportunities.  Increasing the public’s awareness of a bank’s CRA accomplishments should be emphasized for maximum good will.

~~~ Maintain a certain amount of flexibility and creativity in mortgage lending practices where possible and appropriate.

While traditional lending practices were often listed over the years as barriers to affordable housing, the criteria by which people qualify for loans will likely not be weakened dramatically in the near future, especially given widespread recent problems in the housing and financial sectors. Rather than suggesting that banks should stop looking stringently at an applicant’s credit history, it is suggested that the primary emphasis may need to be to educate the borrower and lender. Alabama lenders must be made more aware of state and federal programs designed to help low and moderate income borrowers. Borrowers in turn must be educated about home buying, budgeting, debt management etc. It is possible that the State and HUD may want to look at ways to stimulate more credit counseling efforts in small towns and rural areas.
Alabama lending institutions, while understandably apt to be cautious after the financial sector bloodbath of the last couple of years, should not abandon all efforts to be innovative in working with marginal borrowers. Working with established and responsible non-profit agencies like Habitat for Humanity and allowing potential home owners to provide a certain amount of principal through “sweat equity” is probably still a good approach to expanding home ownership opportunities. And, as is always true, creative people truly interested in furthering a worthy goal (in this case expanded home ownership) can usually find ways to bridge gaps to make projects work.
~~~ Promote in-kind services by lenders.

Since it is not very realistic to expect lending standards to be expanded much in the next few years, the State and local governments may want to consider working with lending institutions to offer some valuable in-kind services to assist non-profit organizations that aid the expansion of housing opportunity.  This should also help the financial institutions meet their CRA obligations as well.  When viable non-profit developers come to a bank for financial backing (such as matching funds for a federal grant) the bank could respond with some of the following in-kind services: (1) Waiver of loan origination fees; (2) discounted appraisal fees; (3) Waiver of servicing costs; or (4) technical assistance.
~~~ Promote lending practices that balance the interest of financial institutions versus those of people seeking affordable housing

As a guideline for requirements that balance the needs of the lender and society versus the need for affordable housing, it appears that requirements that are similar in scale and principal to the requirements listed below would be a good starting point. They are similar to those used by FHA for years, were workable for decades, and helped millions of citizens to purchase suitable reasonably priced housing.
These guidelines for loan qualification are flexible but reasonable.
Following are the suggested loan qualification guidelines.

· Two Years of steady employment, preferably with same employer.

· Last two years Income should be the same or increasing.

· Credit report should typically have less than two thirty day late payments in last two years with a minimum credit score of 580 or higher or no credit score at all.

· Bankruptcies must be at least two years old, with perfect credit since discharge.

· Foreclosures must be at least three years old, with perfect credit since.

· Applicant’s new mortgage payment should be approximately 30% of gross (before taxes) income.

Fair Housing Issues/Discrimination

~~~ Continue to monitor financial institutions for possible discriminatory practices.

This action or strategy is an ongoing effort already being conducted by bank regulatory agencies. In today’s regulatory environment compliance with applicable fair housing and CRA laws is the norm, but lenders must continue to educate themselves in dealing with the disadvantaged.  There are presently many legitimate reasons to refrain from lending, but it is vitally important that Alabama’s lenders treat all applicants according to the spirit and letter of the law.
~~~ Promote and legitimize quality education and advocacy efforts whose objectives are to overcome impediments or barriers.

The State, HUD, realtor organizations, and local governments should work with quality educational and advocacy organizations to see that local government officials, financial and real estate practitioners, and developers are aware of the current laws and cases pending (especially those in or affecting Alabama) as well as educational opportunities that exist either for conferences or educational material including on-line opportunities. The Alabama Real Estate Commission and Alabama Realtor’s Association work to facilitate ongoing training regarding fair housing as well as many other important aspects of realtor education, and the course “At Home With Diversity” is a popular vehicle for that purpose at the current time. A couple of additional sources that can be used are the National Fair Housing Advocate (A project primarily of the Tennessee Fair Housing Council) and The Fair Housing Helper. Each of these organizations has a helpful on-line site that can easily be accessed through most common search engines. In addition tenants should be made aware of the availability of the Alabama Tenants Handbook.
One proponent of fair housing suggested that it would be very helpful if the State would conduct a statewide media effort to make the public more aware of fair housing rights and the organizations that exist to help persons with grievances.
The NIMBY Syndrome

~~~ Prevent the proliferation of poorly planned developments that tend to perpetuate stereotypical images of lower income housing.
Because of the stereotypes that exist for lower income housing it is important that developments likely to be inhabited by lower income persons or working class persons (such as public housing units, patio homes, mobile home parks, etc) be constructed in as pleasing a manner as is financially possible, even at the cost of losing a few units.  
Since in reality much of this type of housing is subsidized in one manner or another it is important that potential developers work with governmental, non-profit, and financial partners to see that units are as visually appealing and as sensibly designed as possible while still providing an incentive for the developer.  Such developments should be thoroughly planned before construction ever starts.  Projected development areas should be analyzed completely for need, proximity to schools and shopping, social impact on the area, law enforcement requirements, etc.  
Established homeowners and the business community are much more likely to embrace or at least accept new lower income housing developments if the projects are attractive and well designed.  It is understandable that established owners of well maintained property resent local officials who allow unregulated, ill conceived developments to be built in a community.
Land Ownership Patterns

~~~ Take measures to impact local land ownership patterns when possible. 
Reality suggests that most rural land owners will not change centuries old habits and begin to sell off their property for affordable housing developments. However, should desirable and affordable property come open for sale local units of government or local housing authorities should be encouraged to acquire such property in advance of rising land costs. Setting aside well located sites for subsidized housing seems to be a sound investment and the current market would appear to be an ideal time for such activity.
~~~Support local code enforcement programs that put pressure on negligent landlords but also weigh the costs of mandated repairs.

Local governments should engage in highly professional code enforcement that incorporates honesty, competence, and judgment which certainly is not always an easy task, and one which is usually more difficult in marginal neighborhoods. Landlords should be cited and fined when appropriate for renting unsafe and unsanitary code deficient homes.  However, to the degree that is possible while being mindful of community health and safety needs, inspectors should weigh in their thought process the effects of improvement costs on rents.  If improvement costs reach a certain level, landlords will be unable to charge rents that tenants are willing or able to pay to live in the neighborhood.  This can lead to the abandonment of properties by landlords and flight from the neighborhood by tenants. Since generally such neighborhoods are not likely to be ones where many houses are purchased for occupancy by owners, the impacts of the abandonment of a substantial number of homes on the neighborhoods can be devastating.  As an innovative measure, especially in cases of habitually absent landlords, local governments might consider allowing lower income households the opportunity to “homestead” abandoned or foreclosed households that can be rehabilitated.  However, care should be taken to see that severely dilapidated homes (especially when they have been abandoned) are removed from a community’s housing stock.   
Costs Associated With Accessibility Compliance

~~~ Continue present policy and enforcement. 

While some Alabama communities have indicated that the expense of accessibility compliance is a barrier to affordable housing, it is likely not legal and it is not suggested that the state adopt any less restrictive policy.

~~~ Monitor changing regulations, realities, and technologies that affect this issue

Note that according to the types of legal cases/actions that are pending, regulations affecting discrimination against the disabled are receiving an increasing emphasis and bear in mind that as the population ages the State will need to become more active in assessing the “visitability” of units assisted by its programs.
Fire Protection Costs
~~~ Consider revenue enhancements, when needed to upgrade rural fire protection.

The State of Alabama has enacted property taxes to be used for fire protection purposes. Funds are distributed to city fire departments, paid and volunteer fire departments, the State Forestry Commission and the Alabama Fire College. Additional proceeds are to be placed in a Revolving Loan Fund for use by volunteer fire departments. It is believed that these actions have lowered the cost of fire insurance across the state.
~~~ Consider use of HUD program funds when eligible and feasible to address fire protections needs of rural areas which improve quality of life, safety, health, and help lower housing costs.
The State has shown an awareness of this reality and it is worth noting that the State CDBG Program has used more of its Enhancement Fund to aid fire protection in small towns and rural areas in Alabama in recent years.  This expected to help make fire insurance less expensive and therefore indirectly aid housing affordability.
~~~ Maintain awareness of potential partner programs that might help the State address the needs of rural areas.
It is also important for state agencies to work together to aid the use of programs that help rural fire protection such as the Federal Excess Property Program. This Program assists Alabama in acquiring and placing fire equipment in rural communities. The Program allows the Alabama Forestry Commission to obtain property from the federal government and once obtained it becomes State property that can be transferred directly to volunteer fire departments. The administrative mechanisms of the program seem suitable for compliance by most small governments. In addition, the Alabama Forestry Commission administers Volunteer Fire Assistance Program funds to support the fire prevention and protection efforts of rural community fire departments.
Transportation Costs
~~~ The State continually reviews options to use programs to help address transportation costs such as strategic funding of street and road improvements, rural transit systems, and funding of local or regional studies to enhance economical rural transit.
The state plans to look at various transportation system improvement options during the next five years, particularly those that might improve housing choice and reduce barriers to affordable housing.  These will certainly include some street and road improvements as has traditionally been provided by the program, but will likely include a more extensive look at appropriate options for rural and small town versions of “mass transit system improvements”.  More detailed studies that might help address this situation will certainly be an option.

~~~ The state plans to pay particular attention to rural and small town options that allow elderly persons to have a more viable option of remaining in the affordable dwelling they have instead of having to move to managed care housing.
This may be an area where the CDBG Enhancement Grant Program could be used to address transportation issues which impact housing opportunity and affordability. As the population continues to age and as fuel conservation issues take more of a center stage in the public consciousness, it is likely that there will be growing support for programs that allow senior citizens to live at home with dignity and yet access the services they need.
Such services would also free their caretakers and younger family members from time and fuel consuming trips that further pollute the environment and deplete crucial fuel reserves. It would allow lower income citizens, who cannot afford vehicles or who can only afford them through questionable financing programs, to also access the services and life enhancing activities they need and desire. The coalition of these interest groups would likely increase support for this activity. It should be possible to coordinate activities with the Department of Transportation, Regional Planning Agencies and other current providers of services.

Local Grantee Responsibilities
Alabama’s CDBG Program is required by federal law to assure that units of local government funded by the State comply with their certifications to affirmatively further fair housing. Starting in 1995 all CDBG grantees funded by the State were required to document that they had conducted an Analysis of Impediments to identify barriers to fair housing choice, and to identify actions or strategies to eliminate or ameliorate those impediments over time. Local grantee data has been collected and reviewed by the State now for well over a decade. Some of the information collected has been provided to HUD in the State’s Annual CAPER. Occasionally additional information has been requested from local governments.
Generally information has indicated a desire to further housing opportunity at the local level, evidence that a significant degree of progress has been made, and a minimum of complaints regarding housing discrimination. It is recognized that reporting of a minimal number of complaints may, to some degree, be due to reluctance of local governments to “air dirty laundry” or to jeopardize funding, or even from the absence of knowledge by local citizens of their rights and opportunities to report abusive activities. However, on the whole the exercise has been positive and would appear (1) to show that substantial progress has been made and (2) to have served an important role in promoting the notion and reality of “Fair Housing” in Alabama.
Currently the most common local actions used to promote fair housing are as listed below. These are certainly not the only ones that can or should be taken, but ADECA has worked to make the listing rather extensive.

1. Adoption of Fair Housing Resolutions

2. Local promotion of Fair Housing Month

3. Display of fair housing posters and or/information in public buildings

4. Promotion of the use of the Equal Housing Opportunity logo in ads appearing in local papers
5. Encouragement of local boards of realtors to enter into voluntary affirmative marketing agreements where possible

6. Sponsorship of fair housing poster contests, speech contests and writing contests in schools during the National Fair Housing Month

7. Display of Fair Housing Exhibits at local shopping centers, fairs or exhibitions
8. Development and promotion of public information programs using local newspapers or radio or TV stations concerning fair housing choice in local communities

9. Initiation of housing counseling classes by local governments, housing authorities, or local non-profit organizations
HOME Program/AHFA

Additionally, Alabama’s HOME Program which is administered by the Alabama Housing Finance Authority (AHFA) must document their AFFH actions to fair housing choice regarding affirmative marketing procedures in multifamily housing and all loan applicants, as a condition to be met before any funds can be accessed by AHFA as a state funded recipient.
Local Grantees Analyses of Impediments

Since 1995 CDBG funded recipients through their local Analyses of Impediments have provided the following types of information to the State.
1. Several communities have indicated that the lack of updated zoning policies or the lack of any zoning regulations can hinder the location and/or construction of multi-family and low income family housing and discourage mobile home parks.

2. A very small number of local governments have not yet passed fair housing ordinances or had fair housing resolutions on their books. However, those participating in the CDBG program have almost universally done this and it is almost a certainty that the CDBG Program has provided a lot of leverage to encourage local governments to make this kind of effort.
3. A number of communities have indicated a need to develop procedures to assist persons who believe they have been denied an opportunity at fair housing choice or have a housing related complaint based on race, sex, disability, or other characteristics protected from discrimination by statute.
By and large though progress has been evident and the CDBG program has been particularly effective in providing leverage to encourage localities to affirmatively further fair housing. Compilation of the most recent report on local Analyses of Impediments revealed the following facts. Of 77 applicants funded 76 had passed Fair Housing Ordnances or Resolutions and 76 had Complaints Procedures in place. Fifty three governments had passed Resolutions and 24 had passed ordinances and even though 76 of the communities had complaints procedures in place, no complaints had been received. It was also noted that 51 of the jurisdictions had subsidized housing within their boundaries.
Actions by Local Grantees

In order to continue the progress in affirmatively furthering fair housing the State has recommended the following types of actions or responses by local governments.

1. Adopt a Fair Housing Ordinance, or at the very least adopt a Fair Housing Resolution advocating fair housing.
2. Undertake a review of existing zoning and land use practices at the local community level for discriminatory policies or practices that potentially affect fair housing choice.

3. Develop and distribute fair housing information and materials to area agencies and organizations such as community action agencies, senior citizens groups, housing counseling groups serving the disabled and low income persons, and other civic groups, etc.
4. Promote prominent display of posters, Fair Housing/EEO logos and other informational material on fair housing choices.

5. Facilitate or conduct housing counseling classes in the community.
6. Encourage local high schools or community colleges to begin or upgrade housing counseling classes and financial literacy training.

7. Promote understanding of the Community Reinvestment Act among local citizens and business groups.
8. Promote revision of the local Public Housing Authority’s formal or informal policies and practices so that public housing units are not assigned to cause or perpetuate racially or ethnically separate treatment of housing opportunities.
9. Review or revise the formal and informal policies and procedures guiding operation of the Section 8 Existing Housing Program to ensure that race or ethnicity is not an eligibility criterion for the program and/or some units participating in the program.

10. Work with developers and residents to ensure new assisted housing, or newly assisted housing is located outside areas of minority or low income concentration.
11. Review local zoning laws and the impacts of existing zoning on multifamily and/or less expensive single family construction, and modify zoning laws to permit or facilitate such construction.

12. Review any ongoing CDBG rehabilitation program to ensure it serves very low-income minority residents as well as low and moderate income minorities and non-minorities.

13. Review local practices with respect to the capital improvements program and general revenue projects to ensure CDBG fund are not being used in place of, rather than to supplement, these programs in minority areas.

14. Develop and promote a public information program using local newspapers, radio stations, bulletin boards, utility bill mailings, etc., to ensure that all segments of the community are aware of fair housing requirements, especially realtors, landlords, financial institutions, and the minority community.

15. Develop and promote a fair housing assistance program to make housing opportunities in non-minority areas known to minorities, to monitor compliance, and to pursue discrimination complaints.

16. Meet with local financial institutions serving the community to discuss the implications of the “Community Reinvestment Act” (CRA) and the need to broaden lending practices to all geographic locations and support community revitalization.

17. Promote and/or advocate for the development of a fair housing or human relations committee or organization in the local community.

18. Develop a monitoring procedure for compliance with Federal, State, and local fair housing laws.

19. Develop formal linkages, contact, and networks with community-based organizations operating in nearby communities to determine their perceptions of housing opportunities for minorities in the community and solicit their assistance in improving Fair Housing Choice.

20. Sponsor fair housing poster contests, speech contests, writing contests, in schools during National Fair Housing Month (April of each year).

21. Display fair housing exhibits at local shopping malls, fairs, exhibitions, etc.

22. Encourage local real estate industry groups to participate in voluntary affirmative marketing agreement programs or VAMA’s (primarily found in larger cities) whenever possible.

Summary

Since the conception and development of Alabama’s first Consolidated Plan in 1995 the State has continued to make gains in advancing fair housing choices throughout the State. As the appropriate sections of the Consolidated Plan and the preceding sections of this Analyses of Impediments indicate Alabama is making a concerted effort to achieve and ensure fair housing opportunities for all its citizens.
As information regarding fair housing becomes available such as the results of local or the State AOI both the State and local grantees are obliged to communicate actions, strategies, and recommendations to the attention of top policy makers, key government staff, community organizations and the general public. Obtaining strong and broad based support for any fair housing actions is critical to the long term success of the state’s efforts to reach that goal.
At the State level the following actions have been taken and will continue to be taken to further the cause of fair housing.

1. The State continues to issue a Gubernatorial Proclamation of Fair Housing Week each year

2. The State engages in the presentation of seminars or other educational efforts for HUD funded communities on ways to promote fair housing and how to eliminate or reduce existing impediments

3. The State supports seminars for lending institutions and realtors on affirmatively furthering fair housing

4. When feasible ADECA has worked closely with the legislature and Governor’s Office to establish funding for state level staffing for fair housing.
5. The State continues to administer the State Fair Housing Law.
6. ADECA ensures through monitoring that fund recipients are addressing fair housing concerns.
7. ADECA ensures through grant conditions, like requiring locally produced Analyses of Impediments that grant recipients are addressing fair housing concerns.

1

