

FRC BLIGHT PRESENTATION

August 24, 2015

City of Detroit

Mayor Mike Duggan

Detroit has lost 60% of its population over the last 60 years

1950	1,800,000
1960	1,670,000
1970	1,511,000
1980	1,203,000
1990	1,029,000
2000	954,000
2010	711,000
2013	688,000

The exodus has left huge numbers of vacant homes.

**For years, the City has one strategy for blight:
Demolition**

That strategy has left more than 40,000 abandoned houses in Detroit today.

**We decided to try something new:
Save the good houses and move families in.**

Status of Blight Removal in Detroit

January, 2014: 10 Agencies

City Planning Department

City Building and Safety

MSHDA

State Land Bank

Wayne County Land Bank

Detroit Land Bank

Blight Authority

Blight Task Force

Land Czar

Keep Detroit Beautiful Department

In January, 2014, Governor Snyder and Detroit City Council agreed to consolidate everything into Detroit Land Bank

- 3/14 - Blight Task Force unveils mapping tool**
- 4/14 - Council transferred 15,000 abandoned houses from city to land bank.**
- 5/14 - Land Bank started auction website – 1 per day
Land Bank started nuisance lawsuits on abandoned properties**
- 7/14 - Demolition rate tripled to 150 per week**
- 12/14 - Sale of vacant side lots began**
- 2/15 - Additional 26,000 properties came from WC.**
- 5/15 - Additional 38,000 properties came from Detroit**

Vacant Properties Now Owned by Land Bank: 80,554

Vacant Lots	54,133
Structures	<u>26,421</u>
Total	80,554

**Of the 26,000 structures we own, we project:
5,000 can be saved and sold
21,000 must be demolished**

We estimate another 20,000 vacant houses in private hands also must be demolished.

Original Plan of Adjustment for Blight funding:

City GF	\$500 Million
Fed'l HHF	50 Million
Fire Escrow	<u>20 Million</u>
Total	\$570 Million over 5 years – FY '18

Final Plan Adopted by Court:

\$420 Million over 10 years – FY '23

\$420 Million not dedicated – only available if GF generates sufficient cash in each year.

Final Plan of Adjustment Blight Funding After FY 15 – only source is city-generated

15	\$86 Million (HHF, Fire Escrow, Others)
16	\$46 Million
17	\$50 Million
18	\$50 Million
19	\$51 Million
20	\$52 Million
21	\$45 Million
22	\$25 Million
23	\$19 Million

Our Approach is Based on 8 Principles

- 1) Concentrate on our strongest neighborhoods**
- 2) Demolish unsalvageables - raise property values**
- 3) Take entire neighborhoods at once**
- 4) Sue the owners of abandoned houses**
- 5) Sign consent agreements with those who agree to rehab and get occupants**
- 6) Take title from those who don't consent**
- 7) Auction the houses that have value**
- 8) Sell vacant lots to neighbor for \$100**

6 Sources of Demolition Funding

Hardest Hit: Federal Tarp Funds

- 1) Approved by MSHDA.**
- 2) Only in federally approved boundaries**
- 3) Only for land bank owned properties**

Fire Escrow: Insurance proceeds from fires that can only be used on the damaged property

NSP: Federal funding that can be used for residential or commercial, but only in federally approved boundaries.

CDBG: Can be used for Residential/Commercial citywide

Detroit Blight Funds: Can be used for Res'l/Comm'l citywide

Foundation Grants: Various restrictions

The feds approved HHF demolition boundaries in January, 2014

In June, 2014 , the feds approved expansion as part of first \$50 million HHF allocation

In February, 2015, they expanded again for the 2nd \$50 million allocation

In September, we're requesting a 3rd expansion- Will cover every neighborhood 75% occupancy

The expansion of HHF Boundaries over last 15 months

**We started by speeding up the demolitions
of the houses that couldn't be saved...**

Average Demolitions Per Week

2013	40
June 2014	80
July, 2014	150

Continue to average 100-150 per week

**Cleveland is next large demo program in US:
15-20 per week**

We completed more than 4,200 demolitions in FY 2015

We project over 4,000 more in FY 16

In addition to HHF, we expect to demo another 400 Fire Escrow houses

What if a vacant building isn't in HHF Zones? Neighborhood groups can organize board ups and City supplies plywood.

Fiscal Year 15 Demo Funding

HHF	\$60 Million
Fire Escrow	\$ 6 Million
CDBG	\$ 7 Million
City Blight	\$ 6 Million
Other	<u>\$ 2 Million</u>
Total	\$81 Million

Projected Fiscal Year 16 Demo Funding

HHF	\$ 67 Million
Fire Escrow	\$ 6 Million
CDBG	\$ 3 Million
City Blight	\$26 Million
Other	<u>\$ 9 Million</u>
Proj. Total	\$111 Million

Nuisance Abatement Lawsuits

Land Bank files suit on owners of abandoned properties on common law nuisance theory.

Owners given 2 choices:

1) Fix up property and get it occupied in 6 months

2) Lose the property to the Land Bank

Filing 50-75 cases per week in one neighborhood

It's not enough just to demolish – The key to Detroit's rebirth is saving the houses that can be saved.

Since it started in May, 2014, the Land Bank has:

2,625 lawsuits filed against abandoned homes
829 consent agreements to fix up homes
823 houses awarded to Land Bank
553 houses sold
0 cases lost

30 Litigation Zones in Detroit's Strongest Neighborhoods

We started in the neighborhood of Marygrove College in May

Marygrove: 16 Blocks, 700 homes

But out of 700 homes, 120 were abandoned

This is Boring
16202

16202

**Just three blocks west on Indiana,
things are lot worse**

In May, we posted these notices on all abandoned houses in Marygrove

**Home Owners Immediately
Began Fixing Up
Their Own Properties**

16261 Ohio

16191 Roselawn

16227 Cherrylawn

16163 Cherrylawn

16559 Wisconsin

The Auction Website – www.buildingdetroit.org

Building Detroit

[LISTINGS](#)

[THE RULES](#)

[CONTACT](#)

[LOG IN](#)

[SIGN UP](#)

Neighbors Wanted.

Register now to bid.

[VIEW CURRENT LISTINGS](#)

[REGISTER TO BID](#)

DETROIT LAND BANK AUTHORITY

65 Cadillac Square, Suite 3200, Detroit, MI 48226

QUESTIONS 1-844-BUY-DLBA

EMAIL info@buildingdetroit.org

[LISTINGS](#) [FAQ](#) [THE RULES](#) [CONTACT](#)

Copyright © 2014 Detroit Land Bank Authority

Now auctioning three houses per day – Starting bid is \$1,000

\$1000

📍 18423 Monica
SALE DATE: 09/27/2014

1,300 FT² 3 BED 1 BATH

\$1000

📍 5900 Drexel
SALE DATE: 09/27/2014

1,000 FT² 3 BED 1 BATH

\$1000

📍 5058 Chalmers
SALE DATE: 09/28/2014

1,200 FT² 5 BED 2 BATH

\$1000

📍 18403 Santa Rosa
SALE DATE: 09/28/2014

1,400 FT² 3 BED 1.1 BATH

\$1000

📍 18211 Prairie
SALE DATE: 09/29/2014

1,300 FT² 3 BED 1 BATH

\$1000

📍 5312 Newport
SALE DATE: 09/29/2014

2,100 FT² 3 BED 2 BATH

When We Held an Open House in East English Village for 12 Houses...

...more than 1,000 people showed up

And when we did the same thing in Boston Edison...

...1,000 more showed up

16253 Wisconsin Sold for \$8,100

16239 Roselawn sold for \$11,100

16245 Ohio Sold for \$30,100

We sold three houses in Marygrove in just one day

Translate

Search

LOG IN

SIGN UP

BACK TO BUILDINGDETROIT.ORG

Listings

Past Auctions

The Rules

Financing

Important Info

\$2600

Eligible for Financing

📍 16250 Indiana

SALE DATE: 05/19/2015

2,100 FT²

6 BED

2 BATH

\$6100

Eligible for Financing

📍 16245 Ohio

SALE DATE: 05/19/2015

1,400 FT²

3 BED

1.5 BATH

\$4200

Eligible for Financing

📍 16230 Indiana

SALE DATE: 05/19/2015

1,500 FT²

4 BED

2 BATH

Marygrove Neighborhood in May

120 Abandoned Houses

Marygrove Neighborhood Today

90 of the 120 Houses Are Being Saved

This house in Boston Edison sold for \$70,300

And this house on Chicago for \$97,900

In FY 2015, we closed on 340 house sales.

Total revenue paid to Land Bank:

\$2.5 Million

This area of Boston Edison had 149 vacant houses a year ago

**Nearly 100 have already been resolved through sale/consent agreement.
Only 1 will have to be demolished**

