NSP2 Program Description

The overall purpose of the NSP2 program is to address the negative effects of abandonment and foreclosure on neighborhoods. MSHDA responded on behalf of the State of Michigan by proposing a Michigan NSP2 Consortium (Consortium) involving 20 other entities (12 municipalities and eight land banks). On February 11, 2010 HUD awarded MSHDA and the Michigan NSP2 Consortium $223,875,339; the largest single award made nationwide under the NSP2 competition. The Consortium members will use this funding to alleviate blight, acquire and rehabilitate homes, and increase land bank capacity. Local governments bring their experience at implementing housing construction, rehab and demolition. Land banks bring their unique powers under Michigan’s model state law, including the ability to acquire, hold, assemble and maintain property, Brownfield credit and tax-increment financing authority, and the ability to quiet title and hold property tax-free for future redevelopment in the public interest. As lead agency, MSHDA will conduct oversight and reporting activities, as well as help local partners build capacity to re-vision neighborhoods in the Michigan economy of the 21st Century.

The target area for these efforts includes 93 census tracts in the cities of Detroit, Highland Park, Hamtramck, Wyandotte, Flint, Saginaw, Pontiac, Lansing, Battle Creek, Kalamazoo, Grand Rapids and Benton Harbor. In the course of the research for the NOFA response, it was determined that about 16,000 housing units in the target area were vacant, and about half of those were vacant for one year or more. Through the Consortium’s NSP2 plan, approximately 25% of all vacant units will be touched in some way, either through acquisition/rehab or demolition.

Specifically the Consortium will use NSP2 funds strategically to acquire foreclosed upon, abandoned, vacant and blighted properties that are located within walking distance to employment, education and health care institutions and HUD’s NSP2 Eligible Census Tracts. The result of NSP2 activities will allow the Michigan NSP2 Consortium to address the over-supply of housing and begin to re-size their cities and re-position their neighborhoods for the economic recovery of Michigan.

In its work under the NSP2 rubric, the Consortium will concentrate on:

· Expansion of land banks to purchase and hold properties and produce buildable lots to be conveyed to developers as revitalization plans get implemented. This allows the consortium to take foreclosed properties directly, without the units adding to the surplus already on the market. The magnitude of NSP2 funds combined with the legislative infrastructure and capacity of land banks provide the bridge for cities to link large-scale blight removal with subsequent implementation of their revitalization plans that transforms neighborhood markets.

· Purchase, rehabilitation and redevelopment of foreclosed and abandoned property for sale and/or rent to low-moderate-middle income (LMMI) households through acquisition, rehabilitation and homebuyer assistance As noted previously, there are nearly 16,000 vacant properties in the target geography, all in varying condition. Purchasing and rehabbing the best of these units will aid in efforts to increase the supply of quality units that house low-, moderate-, and middle-income households. Homebuyer assistance programs will ensure that qualified homebuyers are able to live in quality housing with affordable monthly payments. This is an important need in these communities, since shelter overburden data points to a pronounced housing affordability gap among lower income households. All told, we will touch in some way approximately 25% of these 16,000 vacant structures across the Consortium’s target area.

· Demolition of blighted and vacant structures. This activity is necessary for the success of the other two activities. In many of the neighborhoods in the target geography, blighted structures are common; about half of the total vacant structures have stood empty for over one year. The ability to remove these structures will aid in remarketing these neighborhoods to both current and future residents. It will increase levels of public safety and quality of life for their neighbors. Finally, it will improve housing values, as homebuyers (and renters) will find those neighborhoods more attractive, and increase demand for housing units within them. To ensure that enough demolition in the target area occurs, the Consortium asked HUD for and received a waiver to the 10% limit set out in the NOFA.

Longer-term benefits of NSP2 will begin to decrease the over-supply of housing caused by population loss and provide working capital to implement coordinated revitalization plans that will create new market opportunities. The consortium chose target geographies that demonstrate a need for NSP2 funds, but also are anchored by institutions and employment centers, possess a sense of place that promotes community and walkability, and often surround the downtown business district. The consortium will concentrate the NSP2 investment, and leverage the social, economic and sustainable opportunities of the target geographies to maximize impacts that achieve measurable neighborhood transformation (e.g. increased sales prices, lower vacancy rates, lower demand on public safety services, etc). Therefore, by using NSP2 funds to stabilize and re-position the target geographies, these neighborhoods will benefit from, and assist in, the recovery of the regional economy.
