

METROPOLITAN WASHINGTON AREA
CONSORTIUM

SEPTEMBER 9TH MDPC BRIEFING

Neighborhood Stabilization Program 2 (NSP2)

NSP2 Opportunity

- Neighborhood stabilization program through HUD designed to support communities negatively impacted by foreclosure
- Second round of funding (first competitive round) providing up to \$1.93B
- Eligible activities:
 - ▣ Homebuyer assistance for the purchase or redevelopment of foreclosed properties
 - ▣ Acquisition, rehab and rental/sell of foreclosed properties
 - ▣ Demolition of blighted, foreclosed properties
 - ▣ Creation of land banks

NSP2 Consortium

MEMBER JURISDICTIONS

Alexandria

Bowie

Fairfax County

Gaithersburg

Prince George's
County

Prince William
County

- Requested \$33.9M
 - ▣ Homebuyer assistance for 369 units
 - ▣ Creation of a regional acquisition fund
 - ▣ Acquire, rehab and sell 135 units
 - ▣ Acquire, rehab and rent 46 units
- Consortium partners
 - ▣ Enterprise Community Partners
 - ▣ National Community Stabilization Trust
 - ▣ The Urban Institute

Target Communities

- Each jurisdiction recommended “at risk” and “tipping point” communities/census tracts...
 - ▣ 24 tracts for both Fairfax and Prince George’s counties
 - ▣ 22 tracts within Prince William County
 - ▣ 5 tracts within the City of Bowie
 - ▣ 2 tracts within the City of Alexandria
 - ▣ 1 tract in Gaithersburg
- ...for a total of 78 census tracts

Community Criteria

- HUD foreclosure score
- Foreclosure inventory
- Proximity to employment centers
- Relatively strong housing market
- Proximity to transit or major thoroughfares
- Present and future government investment

NSP2 Selected Tracts

Source: NeighborhoodInfoDC and The Metropolitan Washington Council of Governments

1 inch equals 6 miles

NSP2 Current Activities

- Enjoy media and think tank coverage
 - ▣ Washington Post/Examiner articles, Urban Institute and Brookings Institution profiles
- Finalize developer solicitation
 - ▣ To be released this month; responses due next month
- Finalize revolving loan fund program
- Select preferred development group(s)
- Await HUD's determination in late October

NSP2 Questions??

Alicia Lewis, Housing Planner

- alewis@mwkog.org
- 202.962.3346

Kate Davidoff, Housing Planner

- kdavidoff@mwkog.org
- 202.962.3753