
City of Fort Valley

Neighborhood Revitalization Plan

[image: image1.jpg]

2007

City of Fort Valley – Neighborhood Revitalization Plan
Mission.

The City of Fort Valley strives to promote neighborhood redevelopment by bringing more affordable housing to the Fort Valley Community. The target area is inclusive of all property within the city limits of Fort Valley, Georgia.

Description of the Plan and Background Information.

The City of Fort Valley is currently participating in the Georgia Initiative for Community Housing initiated by the Georgia Department of Community Affairs, Georgia Municipal Association and the University of Georgia. The City has chosen to participate in this program to address the substandard and dilapidated housing units and the expansion of available housing within the Fort Valley City Limits. The City of Fort Valley wants to see more quality affordable housing built for the community.

The Georgia Institute for Community Housing Participation Letter (Exhibit A), Georgia Institute for Community Housing Retreat Notes from February 2005, 2006 and 2007 (Exhibit B), and the 2004 Fort Valley Housing Assessment (Exhibit C) are attached to this plan. These documents were review and utilized to assist the City of Fort Valley to identify neighborhood challenges and implement a strategy to control and eliminate them within the community.

GOALS:

1. Determine substandard homes and ownership for each – Rental Units, Owner Occupied. Improve Code Enforcement, demolish unsafe units, contact absentee owners, use Community Development Block Grant (CDBG) and Community Home Investment Program (CHIP) funds, Habitat for Humanity, Church Participation, Rebuilding Together Fort Valley, Inc.

2. Improve the quality and quantity of affordable housing in Fort Valley through partnerships with similar missions.

3. Create Public relations/Education campaign.

4. Implement social intervention strategies deemed necessary for community revitalization and economic development. Such strategies include job training and job placement, which will foster homeownership through partnerships with the local universities and community resources.
5. Identify all organizations and people who are involved with housing and what are their missions, roles and responsibilities

6. Identify funding sources; determine the end-uses and eligible applicant

7. Identify the issues and projects

8. Develop a progress report

Potential Obstacles:

· Bad publicity

· Unclear title to vacant/dilapidated properties
· Maintaining and strengthening ties with new partners

· Uncooperative owners

· Not enough money

· Lack of effective communications

· Citizen’s concerns

· Ensuring the support stays strong

· Being able to link sources of finances with the specific projects

· Staff Support

Potential Resolutions:

· Dedicated staff person for the effort

· Convince ourselves and the whole city that Fort Valley is a great place to be

· List the selling points of Fort Valley/Identify assets
· Identify and involve all agencies interested in housing

· More aggressive code enforcement

· Providing options to address violations
SPECIFIC STEPS TO SUCCESSFULLY ACHIEVE SET GOALS AND OVERCOME OBSTACLES.

1. Use Housing Assessment to identify substandard/dilapidated housing.

Improve Quality and Quantity of Affordable Housing

June 2008

A. Determine Ownership and Occupancy (June 2007)

(City Staff)

i. Tax Rolls

ii. Tax Maps

iii. Existing Housing Assessment

B. Strategy: Sole Ownership or Owners Living in Town

i. Code Enforcement – Letter from City Marshal (June 2007)

ii. Inspection (September 2007)

iii. If violation, then letter to the owner for 60 – 90 day response

iv. If no action – the City may tear the home down and place a lien on the property or issue fines

C. Strategy: Absentee Owners

i. Letter sent to taxpayer address (June 2007)

ii. Use Macon as resource. They have had success on local cable channel to show houses with questionable ownership.

iii. Possible Imminent domain.

D. Strategy: Owner-Occupied Homes

i. CHIP Funds available through the City of Ft. Valley

ii. Rebuilding Together Fort Valley, Inc.

iii. Meet with Habitat for Humanity (June 2007) Joy

iv. USDA referrals

2. Public Relation Campaign

June 2008

A. Create PSAs from City Council regarding affordable housing

B. Contact Newspaper – Set up a monthly column on housing and community development

C. Identify and address concerns of citizens, residents, owners

3. Expand Partnerships

June 2008

A. Strengthen Partnerships with Organizations with similar missions

· Fort Valley State University CDC

· Fort Valley State University

· Peach County

· Habitat for Humanity

· Faith Community

· Residents

· School system

· Media Outlets

· Locally Owned Businesses

· Existing property owners

· Builders/developers

· Middle GA Tech

· Rebuilding Together Fort Valley, Inc.

B. Identify Funding Resources to reach our goals

· Low Income Housing Tax Credits (LIHTC)
· Community Development Block Grants (CDBG)

· Community Home Improvement Program (CHIP)
· Urban Redevelopment Area Powers

· Urban Redevelopment Fund

· Housing and Urban Development (HUD)
· Federal Home Loan Bank (FHLB)
· Local Banks

· Fort Valley Housing Authority

· United States Department of Agriculture (USDA)
· Georgia Municipal Association (GMA)
C. Find credible developers to build affordable housing

· Identify local resources to provide incentives

· Rental Housing Development

· Affordable Home Ownership (homebuyer educations graduates)

4. Report to the Mayor’s Housing Task Force (62007, 6/2008) – Joy Moten-Thomas
5. Report to City Council (6/2007, 6/2008) – Martha McAfee
6. Report to the Board of Commissioners (6/2007, 6/2008) – Thomas Palmer

PAGE
3

