

Human Services Chamber of Hamilton County

How Evictions Contribute to Poverty in Cincinnati

Equity, Inclusion, Youth and the Arts Committee

*Gina Marsh, Executive Director of the Human Services Chamber
Stephanie Moes, Attorney for Legal Aid Society*

March 27, 2018

The Problem

Families have watched their incomes stagnate, or even fall, while their housing costs have soared."

Matthew Desmond, author of
Evicted

Evictions in Hamilton County

- 11,957 Court Filings in 2016
- 2017 ApartmentList Survey:
 - ❖ Cincinnati Metro #10 in Nation for Number of Evictions
- # of Illegal Evictions not known

The Eviction Process

Process Takes Around One Month

- **Step 1- Notice:** tenant must leave within 3 days or eviction complaint may be filed.
- **Step 2- Complaint**
- **Step 3- Hearing** (within 16-19 days after complaint)
- **Step 4- Eviction**
 - Tenant set out 7-10 days after judgment entered.

Causes of Eviction

"If we want families to move out of poverty and create better lives for themselves and their children, we should start by ensuring that everyone has a decent and stable place to call home."

Housing Affordability in Hamilton County,
February 2017. LISC and Community
Building Institute.

- Low Income Families Spend a High % of their Income on Housing
- Lack of Affordable Housing
- Neighborhood Gentrification
- Lack of Legal Counsel

Low Income Families Spend High % of Income on Housing

- Cincinnati metro #2 among nation's most expensive rental markets based on rent to income ratio. (HomeUnion)
 - Rent to income ratio = 49%
- Affordable housing = housing available at within 30% of household income.
- 44K extremely low income households in Hamilton County (76%) spend more than 30% of their household income on housing.

Low Income Families Spend High % of Income on Housing

Units Available within 30% of Income
per 100 households in Urban Hamilton County

Credit: [Housing Affordability in Hamilton County](#), LISC and
Community Building Institute

Household Income Threshold

Percentage of Households that Spend More Than 30% of Income on Housing by Race/Ethnicity

Black Hamilton County households are disproportionately affected by housing cost burden, with nearly half spending more than 30% of their income on housing, compared to 35% of households overall.

Households with limited budgets may get evicted when they cannot pay their rent. Many are one misfortune or emergency away from eviction.

Lack of Affordable Housing

25,000-unit gap in available and affordable housing in Urban Hamilton County for households making \$14,678K or less (30% of median income).

Lack of Legal Counsel

90% of landlords have representation in court, while only 10% of tenants get representation.

Who is Most Affected by Evictions?

Black women are most affected by evictions

- Low wages (as compared to men in black neighborhoods)
- Children cause landlords to come under increased regulatory scrutiny (lead testing, other unsafe conditions).
- Overcrowded children may create noise, deface property.
- Calls to police to report domestic violence could lead to eviction if male abuser is not on the lease.

Who is Most Affected by Evictions?

"Poor black men are locked up while poor black women are locked out."

Matthew Desmond,
Author of *Evicted*

Why Does Eviction Matter?

- Evicted persons are 15% more likely to be laid off their job.
- With eviction on record, difficult to get alternate quality housing.
- Higher rates of depression and suicide
- Ineligible for public housing benefits.
- Loss of household possessions.
- Homelessness

Eviction is a cause, not just a condition,
of poverty

Impact of Eviction on Children

- Homelessness
 - 25% of 7,000 homeless persons in Cincinnati are children.
- May be uprooted from schools, affecting school performance.
- Likely to experience trauma/health impacts.
- More likely to become involved in violence.

Solutions

- Rental Assistance
- Legal Assistance
- Pay to Stay legislation
- Just Cause legislation
- Legislation Governing Landlords' Treatment of Tenants' Personal Property During Evictions
- Investments in New affordable housing

Rental Assistance

- Provides short-term rent payments that prevent tenants from defaulting on their lease.
- Prevents families from entering the downward cycle of poverty.
- More cost-effective for society.

Rental Assistance

- Charitable organizations are sometimes able to provide limited assistance, including:
 - Our Daily Bread
 - St. Vincent DePaul
 - Christ Church Cathedral
 - Salvation Army
 - Mercy Neighborhood Ministries
 - Interfaith Hospitality Network
- 7,632 calls to 211 for rental assistance in 2017.
- Resources are not enough to meet demand.

Legal Assistance

- Low income tenants have no right to attorney in eviction cases.
- Tenants with attorneys are far less likely to be evicted.
- Legal Aid Society provides legal representation or advice

What Other Cities Are Doing To Prevent Evictions:

Philadelphia: Eviction Prevention Project

- Provides legal and financial services to those at risk of losing their home, whether or not they are actually facing eviction.

New York City : Right To Counsel program.

- Will provide all tenants who are 200% below the federal poverty line and facing eviction with legal counsel by 2022. NYC is the first city in the nation to provide this program.

Legal Protections

Successful legislation in other cities and states :

- Pay to Stay legislation
 - Allows tenant to remain if s/he pays all back-rent owed before eviction judgment is entered.
- Just Cause legislation
 - Prevents landlord from evicting the tenant except for certain reasons, i.e. non-payment of rent, property damage, creating a nuisance.
- Legislation Governing Landlords' Treatment of Tenants' Personal Property During Evictions
- Strengthened Penalties for Retaliatory Evictions

Invest in Affordable Housing

- Find new funding sources for Affordable Housing Trust Fund.
- Incentivize developers to build affordable housing.
- Protect existing affordable housing.

Thank you for allowing us to present.

