[bookmark: _GoBack][image: C:\Users\DPoliti\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\6GM7XMEW\BuildingBlocks_Logo_6-30-2014.png]January 15, 2015

The Honorable Brenda Jones, President
Detroit City Council
Coleman A. Young Municipal Activity Center
13th Floor
Detroit, Michigan 48226

Subject: Quarterly Report, Detroit Land Bank Authority

Dear Council President Jones:

On behalf of the Detroit Land Bank Authority (DLBA), I am pleased to submit this report of activities for the most recent three month period concluding on December 31, 2014. The quarterly report is submitted pursuant to the Land Transfer Agreement between the City of Detroit and the Detroit Land Bank Authority as adopted by the Detroit City Council on April 15, 2014.

One of the commitments that the DLBA made to you and your colleagues was to implement a transparent and informative website. The DLBA will strive to continuously improve the site as our services grow. This document contains several links to our expanded website and I encourage you to tour it at www.buildingdetroit.org

The DLBA continues to auction two properties every day, primarily in the Hardest Hit Fund target areas. One hundred and thirty eight (138) sales have closed as of the end of this reporting period.

With approval of the City Council, the DLBA has launched its program to enlist faith-based and community based organizations as partners in its efforts to rehabilitate DLBA owned properties. Eighty (80) community partners have signed up with the DLBA, 32 of these partners are faith-based and the remaining 48 are not-for-profits.

As you know, on September 23, 2014 this Honorable Council authorized the transfer of 10,316 vacant residential properties in the Hardest Hit Fund target areas to the DLBA. The DLBA immediately made these properties available for sale on our website at www.auction.buildingdetroit.org/sidelots Additionally, the DLBA held two Side Lot Fairs on December 6, 2014 in Districts 6 and 7. These Fairs, at which both the Wayne County Treasurer and the Wayne County Register of Deeds participated, were a resounding success and demonstrated what can be accomplished when “government comes to the people.” The DLBA plans to continue the Side Lot Fairs for the remaining Districts by the end of January 2015.

The DLBA has successfully committed $57.3 million in Hardest Hit Fund (HHF) dollars for demolition and has been awarded an additional $50 million in HHF Funding. An expansion of the HHF boundaries accompanied the funding and now include the residential properties along the City’s highways and thoroughfares. We have already begun activities for HHF round 2 and are presently surveying properties for demolition.

On November 13, the DLBA was awarded $4.3 million from the Michigan State Housing Development Authority (MSHDA). These program income dollars from the Neighborhood Stabilization Program II will be used for the demolition of commercial and institutional properties.

The DLBA’s inventory continues to grow. The Wayne County Treasurer’s tax foreclosure auctions were held at the end of 2014. Thirteen thousand six hundred and seventy four (13,674) properties failed to sell at the auction and the Treasurer transferred 13,058 of them to the DLBA.

On November 3, 2014 the Legal Department passed the 1000 properties milestone in complaints against nuisance properties. It closed the year with 1,274 complaints filed.

In the past quarter, the Public Affairs Department continued its mission to increase the level of transparency for the DLBA through the expansion of the www.buildingdetroit.org website by including information on upcoming open houses, community meetings, side lot sales, auctions and more.

The DLBA’s finances remain solid with a cash balance of $4.8 million and properties valued at over $13 million. A more detailed financial report is enclosed.

On November 1, 2014, I was named the Executive Director of the DLBA following a unanimous vote of the DLBA Board of Directors. I immediately restructured the DLBA into the following five Departments in order to increase accountability and organizational efficiency:

· Acquisitions & Land Reuse (Deputy Director Carrie Lewand-Monroe)
· Dispositions (Deputy Director Dekonti Mends-Cole)
· Legal (General Counsel Michael Brady)
· Public Affairs (Director Craig Fahle)
· Finance (CFO Michelle Story-Stewart)

The following report recognizes this new organizational structure.

I am grateful for the continued partnership with this Honorable Council. Our partnership is a source of strength and contributes to the success of the City and the DLBA in its efforts to eliminate blight and strengthen Detroit’s neighborhoods.

Please do not hesitate to contact me if you should have any questions.

Respectfully submitted,
[image:]
Kevin G. Simowski
Executive Director
Detroit Land Bank Authority

[image: C:\Users\DPoliti\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\6GM7XMEW\BuildingBlocks_Logo_6-30-2014.png]Acquisitions & Land Reuse Department

HHF Demolition Program
The DLBA’s Hardest Hit Demolition Program saw huge successes in 2014. In partnership with the Detroit Building Authority (DBA), the DLBA demolished 2,592 blighted structures during the calendar year. Another 1,110 properties are under contract for demolition and will be down by the end of March. While demolition activities have slowed down from the summer average of 250 per week, the DLBA and DBA are continuing to demolish roughly 100 structures a week. Please see the Hardest Hit Fund Program tab of www.buildingdetroit.org for a complete list of properties that have been demolished and released to contractors.
The DLBA is also very happy to report that it was awarded an additional $50 million in HHF dollars from the Michigan State Housing Development Authority (MSHDA). The funds have an 18 month expenditure deadline and will cover the demolition activities for an estimated 3,300 properties. Also with the additional funding came an expansion of the HHF Target Areas. The boundaries now include the City’s most traveled residential thoroughfares, residential structures visible from the highways, and neighborhoods with a 90% occupancy rate or higher. The attached map details those new target areas.
During this quarter, the DLBA was also awarded $4.3 million from MSHDA in Neighborhood Stabilization Program II Program Income dollars. MSHDA mandated that the funds be used on demolition but did not restrict the activity to residential structures. The DLBA has targeted 6 abandoned schools and 19 large apartment buildings to demolish with the funding. Once MSHDA has approved the addresses for demolition the DLBA will publicly announce the demolition candidates.
Inventory Management
[image:]The Detroit Land Bank Authority currently holds title to 35,533 parcels of property. These came from a number of sources including the Michigan Land Bank, Wayne County Treasurer, City of Detroit, the Nuisance Abatement Program, and donations. On September 23, 2014, this Honorable Council authorized the transfer of 10,316 vacant residential lots from the Planning and Development Department (PDD) to the DLBA. PDD and DLBA staff worked together to refine the list, and separate out any properties with open applications for purchase or properties with uncertain title. To date, 7,430 properties have been transferred to the DLBA and 2,886 have been retained by PDD until applications are closed or title issues have been cleared.
[image:]

Additionally, the DLBA agreed to accept from the Wayne County Treasurer any residential properties that failed to sell at the County’s 2014 tax foreclosure auctions. In the coming days, the DLBA will receive title to these 13,058 properties.
[image:]

Attachment:
· Page 7: Detroit Land Bank Authority Hardest Hit Fund & Nuisance Abatement Areas Map
16

[image:]

[image: C:\Users\DPoliti\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\6GM7XMEW\BuildingBlocks_Logo_6-30-2014.png]Disposition Department
The Disposition program is responsible for Home Auctions, Side Lot Sale, and Community Partnerships. The Home Auction program promotes the sale of vacant Detroit Land Bank-owned properties to potential homebuyers and provides a connection to possible special financing options. The Side Lots Sales program provides current owner-occupants the opportunity to purchase the DLBA-owned vacant lot adjacent to their properties. Lastly, the Community Partnership program connects community and faith-based organizations with opportunities for their communities through the Detroit Land Bank Authority. These partnerships aim to rebuild neighborhoods and return vacant land to productive use.
Auction Program
On May 5th, the Disposition team rolled out the BuildingDetroit.org auction with huge success (auctions.buildingdetroit.org/home). The auction sells two vacant homes a day that are in need of rehabilitation. With the theme “Neighbors Wanted” the DLBA has structured the auction program to encourage responsible investment that will rapidly change the landscape of our neighborhoods. All successful bidders are required to bring the property up to code and occupied within six months (nine months for historic properties). Eligibility to participate is restricted to individuals who are Michigan residents, Michigan incorporated businesses and non-residents who intend to occupy the property. Additionally, individuals with any material blight violations or delinquent property taxes are not eligible to win the properties.
Between May 5, 2014 and December 31, 2014, 372 properties were auctioned, 295 signed letters of intent and deposits have been collected, and 138 properties that were sold at auction have completed the closing process (www.buildingdetroit.org/reports/completed-auction-sales/). Please see attachment for full breakdown of closed properties.

Rehab Financing

The DLBA has partnered with a number of financial institutions to provide potential auction winners the opportunity to invest in the auction and utilize loans or grants to rehab the auction properties (auctions.buildingdetroit.org/Financing). So far, 11 purchasers have notified the DLBA that they are seeking lender financing.
The Liberty Bank Restoration Program, supported by JPMorgan Chase is offering special rehab financing for homes purchased in Boston Edison and East English Village:
Through the Home Restoration Program, Liberty Bank is offering a new, non-traditional mortgage loan that will allow a homebuyer to finance necessary home repairs and, upon their completion, transition to a permanent mortgage. The loan loss reserve funds will allow Liberty Bank to offer flexible underwriting standards that can accommodate the unique needs of Detroit residents and neighborhoods.
To qualify, borrowers must:
· Demonstrate Detroit residency for at least one year.
· Have the income necessary to repay the loan.
· Successfully complete a housing counseling program.
· Occupy the home as primary residence.
· Comply with all auction rules. (Building Detroit-Financing)
Talmer Bank is providing opportunities to auction winners in the Marygrove neighborhood. This is a great opportunity for homeownership and rebuilding the community.
Mortgage Financing Available PLUS Conditional Grant up to $25,000
· Talmer Bank has committed $1 million to the Marygrove renovation project – to help qualified homeowners to rehabilitate their homes.
· Once someone wins the bid and completes the City of Detroit and Detroit Land Bank Authority’s qualification process, they are eligible to receive up to $25,000 in a forgivable grant to help rehabilitate their home.
· The grants will be forgiven at the rate of 20% per year that the buyer continues to live in the home, up to five years.
· The $25,000 forgivable grant cannot be used to purchase the home.
· Southwest Solutions will oversee the funding for the renovation management. Their vast experience in managing grants and being nationally recognized as a model of community building, is important to this process.
FirstMerit Bank offers a special program for qualified buyers in qualifying Wayne County neighborhoods. The program includes:
· Down payment and closing cost assistance up to $7,500 (owner occupied homes only)
· Interest rate discount for new home purchase or refinancing of current home
· Home improvement loan with low market interest rates and no processing fees
· Homes located in qualifying neighborhoods are identified in the property description on this auction website.
The Towne Mortgage Company is offering purchase and rehabilitation financing for all Detroit neighborhoods.
Towne Mortgage is a Michigan based mortgage lender who has been serving the City of Detroit and its surrounding communities since 1982. They provide local services and solutions for the issues facing our area. They offer a FHA 203k Program to qualified buyers buy or refinance their home and include the costs of rehabilitation and repair in one loan.
Homebuyer Counseling
The goal of the homebuyer counseling program is to provide homebuyer education via in-person workshops or on-line curricula to prepare potential borrowers for homeownership and home repair and rehabilitation, including content that meets or exceeds the benchmarks of the National Industry Standards for Homebuyer Education and Counseling, and also including content to be developed with the DLBA that is particularly directed to effective participation in the DLBA’s disposition programs; and provide one-on-one individual homeownership advising and financial coaching. One-on-one guidance includes the following services:
· Working with potential homebuyers to create an individual action plan, including conducting an affordability analysis regarding whether or not homeownership is a good fit for the client (rent vs. own) and how much home the client can afford. To this end, the housing counselor should analyze household income and expenses alongside debt, savings and other assets, create a spending plan with the household, and screen for referrals including public assistance. Individual action plans will fall into one of three program plans: 1) the household is ready for homeownership and the DLBA program; 2) the household is not mortgage ready yet and is in need of longer term housing and credit counseling to prepare for homeownership, including DLBA programs, in the future, or 3) the household is best prepared to continue renting with the possibility of pursuing homeownership at a later date.
Where possible, organizations will provide homebuyer assistance to Detroit immigrant communities in native languages such as Arabic and Spanish and/or utilize translation services to assist these applicants.

Additionally, selected housing counselors will support the buyer through the rehab period, if rehab is required by the applicable DLBA program, including providing a reliable cost estimate prior to closing to facilitate financing, advising and coaching the buyer through the completion of the rehab, managing a database of recommended licensed and insured contractors that are acceptable to partner financial institutions and lenders, and submitting timely monthly reports to the DLBA detailing the status of all of the referrals received and all of the clients then in their system under this program.

Upon review of the twelve responses received, in addition to a thorough review of the required documents to be considered for participation, four agencies were selected by the Detroit Land Bank Authority:
· Central Detroit Christian CDC
· National Faith Homebuyers
· Southwest Housing Solutions
· U-SNAP-BAC
A map of each agency’s proposed coverage area is attached.
Compliance
The Compliance team begins tracking properties at Closing. A DLBA staff person is assigned to each property. The staff person is responsible for tracking each property’s progress, collecting required documentation, taking progress photos and providing general assistance to the homebuyer. Initial contact with the buyer is made by email and phone shortly after closing. An initial site visit is made within 30-60 days after closing. Subsequent follow-ups are made either by phone, email or in person every month. A mandatory site visit is made after 150 days (180 days for historic properties) to access the level of completion and to determine if an extension will be granted. A Certificate of Approval, which grants the buyer legal occupancy, is required within 180 days (240 for historic properties).
DLBA staff track compliance with the following specific milestones:
· 14-day Submission Requirement:
Photos of the outside of the property to show that the house is secured and the front, side and back yards are maintained.

· 30-days Submission Requirements:
If a contractor is hired to perform the work:
A copy of a fully-executed contract with a State of Michigan licensed contractor to renovate the Property… The contract shall contain a date by which work on the Property is to begin.

If the Purchaser is performing the work:
Documentation reasonably satisfactory to Seller that Purchaser has the ability to renovate the Property itself and proof of payment for necessary renovation materials
· Certificate of Approval:
A Certificate of Approval is issued by the City of Detroit’s Building, Safety, Engineering and Environmental Department upon confirmation that all cited conditions in the Pre-Sale Inspection Report (or Notice of Deficiencies Inspection Report) have been corrected, required inspection permits have been completed and all inspection fees have been paid.
As of December 31, 2014, the compliance team is tracking 135 properties. All properties beyond 150 days from closing are in compliance. Two properties have received a Certificate of Approval with several others nearing completion.
	OVERALL COMPLIANCE

	TOTAL PROPERTIES CLOSED
	135

	

	14-DAY REQUIREMENT

	within grace period
	20

	in compliance
	78

	not in compliance
	37

	30-DAY REQUIREMENT

	within grace period
	31

	in compliance
	52

	not in compliance
	52

	0-30 DAYS

	within grace period
	31

	in compliance
	31

	not in compliance
	0

	31-89 DAYS

	Total
	52

	in compliance
	15

	not in compliance
	37

	90-149 DAYS

	Total
	49

	in compliance
	34

	not in compliance
	15

	150-179 DAYS

	Total
	2

	in compliance
	2

	not in compliance
	0

	180-239 DAYS

	Total
	1

	in compliance
	1

	not in compliance
	0

	>240 DAYS

	Total
	0

	in compliance
	0

	not in compliance
	0

	CERTIFICATE OF APPROVALS

	Total
	2

Nonprofit, Faith, and Community Organization Program
The DLBA has finalized, with City Council, the nonprofit, faith- and community based bulk disposition program (www.buildingdetroit.org/our-programs/community-partership-program/). Similarly, the DLBA is working with Community Development Financial Institutions (CDFI) and financial institutions who are interested in providing low cost financing to these groups.
To become a Community Partner, a qualifying nonprofit faith-based organization, or a community development organization must meet 6 standards:
1. Be located in the City of Detroit;
2. Have a federal 501(c)(3) tax exempt status;
3. Be current on its property taxes;
4. Have not lost title to property through foreclosure due to nonpayment of taxes within the past three (3) years;
5. Not have any material blight violations or fines; and
6. Each Community Partner will be a partner for a defined geographic target area as agreed on by the Community Partner and the DLBA. The size and boundaries of an organization’s defined geographic target area will be based on the organization’s history of service in the area and, in no case, will exceed 5 square miles.
There are a total of 80 Community Partners in various stages of buying, applying, and getting in their supporting documents. 35 of these Partners are faith based; 47 of these partners are non-profits. Twenty-nine Community Partners are actively purchasing properties. An attached chart also shows the status of faith based and nonprofit community partner applications. The following list shows which properties have been purchased through the DLBA’s Community Partnership Program.
	Closed Community Partner Properties

	Parcel number:
	Property address:
	Sale Price

	21005871.
	12011 Camden
	$300.00

	21005872.
	12017 Camden
	$300.00

	21005873.
	12027 Camden
	$300.00

	21005883.
	12305 Camden
	$300.00

	21006133.
	12272 Wade
	$300.00

	21006125.
	12332 Wade
	$300.00

	21006122.
	12358 Wade
	$300.00

	21006119.
	12380 Wade
	$300.00

	21036892
	9160 Norcross
	$300.00

	21036894.
	9172 Norcross
	$300.00

	21036896.
	9184 Norcross
	$300.00

	20012414
	2672 S. Deacon
	$400.00

	21003200
	5202 Lakewood
	$1,000.00

Side Lot Sales Program
The side lot sales program successfully launched on July 7, 2014. The first side lot fair was held on December 6th, 2014, bringing the program to neighborhoods in District 6 & District 7, providing direct customer service, and reducing a process that historically took six months to one year down to one hour. (www.buildingdetroit.org/our-programs/side-lot-sales/). Side lot properties are offered for sale to the owner-occupant on either side of the property. Potential purchasers must be up-to-date on their property taxes in order to purchase these properties. Once a neighbor submits an application to purchase a side lot, there is a three day waiting period for application processing, which also provides the other neighbor an opportunity to submit an application to purchase, as well. If both neighbors submit an application at the same time, whoever has been maintaining the lot will receive precedence to purchase. The second side lot fair focused on District 1 & District 2. Hosted by Mumford High School, the fair was held on January 10, 2015.
	Results from Side Lot Fair on December 6, 2014

	
	District 6
	District 7
	Totals

	No. of Applications at Fair
	57
	21
	78

	Total Attendees
	204
	163
	367

	Applications Accepted & Deeded at Fair**
	50
	17
	67

	No. of Purchase Agreements**
	11
	6
	17

	Preliminary District 1 &2 Side Lot Fair on January 15, 2015

	Deeds given at fair according to Register of Deeds

	District 1
	45

	District 2
	56

	Other districts
	10

	Total
	111

While the side lot fairs were a great success, not every resident was able to leave a satisfied customer. A number of residents arrived inquiring about a number of properties that are not currently owned by the Detroit Land Bank Authority. The graph below summarizes the inquiries that did not result in a sale at the second side lot fair on January 10, 2015.
	Side Lot Fair 1 - Stats (Dist 6&7)

	Summary of Lot Inquiries NOT Resulting in a Sale

	
	
	

	
	Items Not Owned by DLBA
	134

	City/PDD
	64
	

	WCT
	24
	

	Private (Individual)
	23
	

	Unknown
	7
	

	MLB
	6
	

	Private (Non-Individual)
	5
	

	Other
	3
	

	Bank
	2
	

	
	
	

	
	Items Owned by DLBA & For Sale
	25

	Not Owner of Record
	6
	

	Not Adjacent
	8
	

	Back Taxes
	3
	

	Unknown
	8
	

	
	
	

	
	Items Owned by DLBA & NOT For Sale**
	38

	
	
	

	
	Total Inquiries Not Resulting in Sale
	197

	
	
	

	* Note that these properties include items not yet permitted for sale (i.e. recent demolitions with federal liens removed within 45 days)

	

	

	Side Lot Weekly Production

	Week Ending
	Side Lots Available
	Applicants
	Pending
	Rejected*
	Accepted
	Deeded

	7/11/2014
	565
	5
	4
	0
	1
	0

	7/18/2014
	556
	20
	6
	1
	8
	0

	7/25/2014
	543
	8
	10
	4
	13
	0

	8/1/2014
	538
	4
	5
	0
	5
	13

	8/8/2014
	535
	5
	3
	3
	3
	8

	8/15/2014
	535
	2
	0
	4
	0
	7

	8/22/2014
	535
	1
	1
	2
	0
	0

	8/29/2014
	534
	15
	9
	1
	1
	0

	9/5/2014
	529
	13
	7
	4
	5
	3

	9/12/2014
	517
	24
	22
	7
	12
	6

	9/19/2014
	515
	1
	21
	1
	2
	5

	9/26/2014
	514
	0
	20
	0
	1
	0

	10/3/2014
	513
	1
	18
	2
	1
	5

	10/10/2014
	511
	2
	18
	0
	2
	3

	10/17/2014
	511
	2
	18
	2
	0
	0

	10/24/2014
	510
	0
	17
	0
	1
	0

	10/31/2014
	1096
	13
	26
	1
	3
	1

	11/7/2014
	1086
	12
	24
	2
	10
	1

	11/14/2014
	1081
	7
	27
	1
	5
	17

	11/21/2014
	1075
	9
	27
	3
	6
	1

	11/28/2014
	1071
	8
	29
	2
	4
	3

	12/6/2014
	2143
	155
	73
	9
	101
	74

	12/12/2014
	2138
	15
	80
	1
	5
	5

	12/19/2014
	2117
	15
	72
	4
	21
	0

	12/31/2014
	2092
	6
	38
	16
	25
	29

	Total
	343
	
	70
	235
	181

*applicants were rejected because they were not the adjacent homeowners or owed back taxes.
Direct Sales Program
The direct sales program will be implemented to offer certain properties for direct sale at a set price online, in order to increase the number and variety of disposition programs that move properties back into private ownership in order to stabilize neighborhoods. Potential buyers that are interested in a particular property that is not currently listed through the Building Detroit auction. The eligibility requirements to purchase a property through the direct sales process are the same as those upheld in the auction.
Attachments:
· Page 18: Proposed Homebuyer Counseling Agency Service Areas
· Page 19-20: Faith Based Community Partnership Pipeline
· Page 21-22: Nonprofit Community Partnership Pipeline
· Page 23-26: Closed Auction Properties as of December 18, 2014
[image:]
	Faith Based Community Partnership Pipeline

	Status
	Opportunity
	Community Partnership Type
	Council District
	Sales Stage

	
	
	
	
	

	
	Total Leads: 35
	
	
	

	Red
	Triumph Church
	Faith Based
	multiple
	1 - Prospect

	Red
	Glad Tidings COGIC
	Faith Based
	2
	2 - App Submitted

	Red
	Karbala Center
	Faith Based
	7
	2 - App Submitted

	Red
	Greater Mt Tabor
	Faith Based
	6
	3- App missing Docs

	Yellow
	Straight Gate International
	Faith Based
	7
	3 - App Missing Docs

	Yellow
	Impact Church
	Faith Based
	3
	3 - App Missing Docs

	Yellow
	Up from the World Ministries
	Faith Based
	2
	3 - App Missing Docs

	Yellow
	Central Christian Detroit
	Faith Based
	5
	3 - App Missing Docs

	Yellow
	Second Eb (aka Vanguard)
	Faith Based
	3
	2 - App Submitted

	Yellow
	Detroit Catholic Pastoral Alliance
	Faith Based
	3
	3 - App Missing Docs

	Yellow
	Trinity Deliverance Church
	Faith Based
	5
	3 - App Missing Docs

	Yellow
	Lakeridge Village, Inc
	Faith Based
	2
	3 - App Missing Docs

	Yellow
	Lifebuilders
	Faith Based
	3
	3 - App Missing Docs

	Yellow
	Come Back Home Ministries
	Faith Based
	1
	3 - App Missing Docs

	Yellow
	Messiah Baptist Church
	Faith Based
	2
	3 - App Missing Docs

	Yellow
	The Islamic Community Of As-Salam
	Faith Based
	2
	3 - App Missing Docs

	Yellow
	The Trinity Church
	Faith Based
	2
	3 - App Missing Docs

	Yellow
	Abundant Life Cathedral
	Faith Based
	3
	3 - App Missing Docs

	Yellow
	Mt. Moriah Community Development Corp
	Faith Based
	5
	3 - App Missing Docs

	Yellow
	Muhammad Mosque No. 1
	Faith Based
	2
	3 - App Missing Docs

	Yellow
	City Praise Church
	Faith Based
	1
	3 - App Missing Docs

	Yellow
	Third New Hope Baptist Church
	Faith Based
	7
	3 - App Missing Docs

	Yellow
	For Our Children Multicultural Global Worldwide Outreach Inc
	Faith Based
	5
	3 - App Missing Docs

	Yellow
	WKU PROPERTY MANAGEMENT
	Faith Based
	5
	3 - App Missing Docs

	Green
	Great Faith Ministries
	Faith Based
	2
	4 - App Complete

	Green
	Victory Fellowship
	Faith Based
	4
	4 - App Complete

	Green
	Salvation Army
	Faith Based
	7
	4 - App Complete

	Green
	Tree of Life (aka Little Rock Baptist)
	Faith Based
	5
	4 - App Complete

	Green
	Joy Jem Community Development
	Faith Based
	5
	4 - App Complete

	Green
	La Casa Guadalupana
	Faith Based
	6
	4 - App Complete

	Green
	Love and Kindness (aka Kendall CDC)
	Faith Based
	4
	4 - App Complete

	Green
	Detroit Rescue Mission Ministries
	Faith Based
	5
	4 - App Complete

	Green
	Impact Network (aka Great Faith Ministries)
	Faith Based
	1
	4 - App Complete

	Green
	Detroit Impact (partner of Cody Rouge Com All)
	Faith Based
	7
	4 - App Complete

	Green
	Redeemed Missionary Baptist Church
	Faith Based
	5
	4 - App Complete

	
	Nonprofit Community Partnership Pipeline

	Status
	Opportunity
	Community Partnership Type
	Council District
	Sales Stage

	
	
	
	
	

	
	Total Leads: 47
	
	
	

	Red
	Hope House Detroit
	Non-Profit
	4
	Not Interested

	Red
	New Hope CDC
	Non-Profit
	1
	1 - Prospect

	Red
	Abayomi CDC (ab-bee-oom-ee)
	Non-Profit
	2
	1 - Prospect

	Red
	Real Estate donations, USA
	Non-Profit
	7
	2 - App Submitted

	Red
	Blight Busters
	Non-Profit
	1
	1 - Prospect

	Red
	Black Family Development
	Non-Profit
	5
	1 - Prospect

	Red
	Write A House
	Non-Profit
	3
	1 - Prospect

	Red
	Keep Growing Detroit
	Non-Profit
	1
	1 - Prospect

	Yellow
	Demographic Inspirations- Detroit
	Non-Profit
	2
	3 - App Missing Docs

	Yellow
	Eastern Market Corporation
	NP Premier
	5
	2 - App Submitted

	Yellow
	Littlefield Community Association
	Non-Profit
	7
	3 - App Missing Docs

	Yellow
	Bridging Communities, Inc
	Non-Profit
	6
	3 - App Missing Docs

	Yellow
	Divine Restoration Community Center
	Non-Profit
	5
	3 - App Missing Docs

	Yellow
	Powerhouse Productions
	Non-Profit
	3
	3 - App Missing Docs

	Yellow
	Russell Woods - Sullivan Area
	Non-Profit
	7
	3 - App Missing Docs

	Yellow
	Healthy Detroit
	Non-Profit
	5
	3 - App Missing Docs

	Yellow
	Heidelberg Project
	Non-Profit
	5
	3 - App Missing Docs

	Yellow
	Kim's Place
	Non-Profit
	5
	3 - App Missing Docs

	Yellow
	Inner City Youth Group
	Non-Profit
	4
	3 - App Missing Docs

	Yellow
	Imagine U
	Non-Profit
	2
	2 - App Submitted

	Yellow
	Heritage CDC
	Non-Profit
	2
	2 - App Submitted

	Yellow
	The Blackbottom Group
	Non-Profit
	5
	2 - App Submitted

	Yellow
	Detroit Recovery Center
	Non-Profit
	3
	2 - App Submitted

	Yellow
	Rosa Park Family Foundation
	Non-Profit
	6
	3 - App Missing Docs

	Yellow
	Multi-Racial Family Study
	Non-Profit
	3
	3 - App Missing Docs

	Yellow
	Neighbors Building Brightmoor
	Non-Profit
	1
	1 - Prospect

	Yellow
	PW Community Development
	Non-Profit
	1
	2 - App Submitted

	Yellow
	Joy Community Asssocition
	Non-Profit
	7
	2 - App Submitted

	Green
	Foster Solutions
	Non-Profit
	2
	4 - App Complete

	Green
	Focus Hope
	Non-Profit
	5
	4 - App Complete

	Green
	Henry Ford Health System
	NP Premier
	5
	4 - App Complete

	Green
	Habitat for Humanity
	Non-Profit
	4
	4 - App Complete

	Green
	Southwest Solutions
	Non-Profit
	6
	4 - App Complete

	Green
	Detroit Homeownership Center
	Non-Profit
	2
	4 - App Complete

	Green
	The Villages CDC
	Non-Profit
	5
	4 - App Complete

	Green
	Osborn Neighborhood Alliance
	Non-Profit
	4
	4 - App Complete

	Green
	Detroit Non Profit Housing Corp (partner Manpower)
	Non-Profit
	2
	4 - App Complete

	Green
	Metro Multicultural Fine Arts
	Non-Profit
	3
	4 - App Complete

	Green
	Michigan Urban Farming Institute
	Non-Profit
	5
	4 - App Complete

	Green
	Greening of Detroit
	Non-Profit
	7
	4 - App Complete

	Green
	MACC Development
	Non-Profit
	7
	4 - App Complete

	Green
	Eastside Community Network
	Non-Profit
	5
	4 - App Complete

	Green
	MLK- Buchanan CDC
	Non-Profit
	6
	4 - App Complete

	Green
	Manpower Mentoring, Inc
	Non-Profit
	4
	4 - App Complete

	Green
	Simply Helping, Inc
	Non-Profit
	5
	4 - App Complete

	Green
	Urban Youth Program
	Non-Profit
	5
	4 - App Complete

	Green
	Bagley Community Council, Inc
	Non-Profit
	2
	4 - App Complete

	

	
	CLOSINGS as of 12/21/14

	Property Address
	Neighborhood
	Type of Purchaser
	Winning Bid Amount
	Actual Closing Date

	2499 Longfellow
	BOED
	Homebuyer
	$29,100.00
	6/12/2014

	5811 Grayton
	EEV
	Homebuyer
	$10,500.00
	7/10/2014

	16905 Chandler Park
	EEV
	Homebuyer
	$8,200.00
	7/23/2014

	6008 Auburn
	Warrendale
	Homebuyer
	$4,600.00
	7/30/2014

	20283 Pelkey
	Osborn
	Investor
	$2,900.00
	8/4/2014

	18411 Shiawassee
	Old Redford
	Homebuyer
	$8,100.00
	8/6/2014

	5261 Grayton
	EEV
	Homebuyer
	$7,000.00
	8/6/2014

	4690 Devonshire
	MS
	Investor
	$6,600.00
	8/6/2014

	15737 Asbury Park
	Grandmont Rosedale
	Homebuyer
	$5,100.00
	8/6/2014

	6857 Abington
	Warrendale
	Homebuyer
	$19,100.00
	8/6/2014

	3501 Devonshire
	MS
	Homebuyer
	$6,600.00
	8/6/2014

	13640 Collingham
	Osborn
	Investor
	$1,000.00
	8/6/2014

	8055 Bliss
	Osborn
	Homebuyer
	$10,000.00
	8/6/2014

	19445 Yonka
	Osborn
	Investor
	$6,700.00
	8/7/2014

	18631 Albion
	Osborn
	Investor
	$5,400.00
	8/7/2014

	16591 Bentler
	Old Redford
	Homebuyer
	$15,100.00
	8/7/2014

	9389 Penrod
	Warrendale
	Homebuyer
	$1,100.00
	8/11/2014

	4405 Somerset
	MS
	Investor
	$1,000.00
	8/12/2014

	11637 Lansdowne
	Chandler Park
	Homebuyer
	$6,700.00
	8/12/2014

	18070 Strasburg
	Osborn
	Homebuyer
	$6,700.00
	8/14/2014

	9971 Balfour
	Chandler Park
	Homebuyer
	$16,700.00
	8/14/2014

	16214 Manning
	Osborn
	Investor
	$1,100.00
	8/15/2014

	16585 Burt Road
	Old Redford
	Homebuyer
	$3,700.00
	8/15/2014

	5730 Audubon
	MS
	Homebuyer
	$4,900.00
	8/15/2014

	6015 Cadieux
	EEV
	Homebuyer
	$21,100.00
	8/15/2014

	7419 Memorial
	Warrendale
	Homebuyer
	$6,700.00
	8/18/2014

	16477 Collingham
	Osborn
	Homebuyer
	$5,000.00
	8/19/2014

	5511 Bishop
	EEV
	Investor
	$14,100.00
	8/20/2014

	16224 Roselawn
	UDM/Marygrove
	Homebuyer
	$1,000.00
	8/21/2014

	571 East Grand Blvd
	Islandview
	Investor
	$62,600.00
	8/22/2014

	10014 Minock
	Warrendale
	Homebuyer
	$7,200.00
	8/26/2014

	6166 Bishop
	EEV
	Investor
	$7,900.00
	8/26/2014

	16531 Ohio
	UDM/Marygrove
	Homebuyer
	$8,100.00
	8/27/2014

	5760 Yorkshire
	EEV
	Homebuyer
	$32,100.00
	8/27/2014

	3699 Three Mile
	MS
	Homebuyer
	$1,000.00
	8/28/2014

	1615 Chicago
	BOED
	Homebuyer
	$26,000.00
	8/29/2014

	17341 Washburn
	Grand/Greenfield
	Homebuyer
	$12,300.00
	8/29/2014

	2293 Pingree
	Virginia Park
	Homebuyer
	$1,000.00
	8/29/2014

	15887 Turner
	Pilgrim Village
	Investor
	$13,500.00
	9/2/2014

	2230 Atkinson
	BOED
	Homebuyer
	$1,500.00
	9/2/2014

	2697 S. Ethel
	Southwest
	Investor
	$1,000.00
	9/4/2014

	17202 Detroit
	Cornerstone
	Homebuyer
	$2,400.00
	9/5/2014

	6013 Faust
	Warendale
	Investor
	$4,800.00
	9/9/2014

	5961 Cadieux
	EEV
	Investor
	$6,500.00
	9/10/2014

	16124 Westbrook
	Old Redford
	Homebuyer
	$5,100.00
	9/11/2014

	3817 Tyler
	Russell Woods
	Homebuyer
	$1,000.00
	9/11/2014

	16544 Burt
	Old Redford
	Investor
	$1,000.00
	9/12/2014

	2470 Longfellow
	BOED
	Homebuyer
	$37,200.00
	9/12/2014

	4722 Avery
	Woodbridge
	Homebuyer
	$87,100.00
	9/15/2014

	5645 Brace
	Warrendale
	Homebuyer
	$17,900.00
	9/17/2014

	1613 Edison
	BOED
	Homebuyer
	$11,000.00
	9/18/2014

	5008 Ashley
	Cornerstone
	Investor
	$5,400.00
	9/22/2014

	2258 W. Euclid
	Virginia Park
	Investor
	$1,200.00
	9/24/2014

	16949 Chandler Park
	EEV
	Investor
	$1,000.00
	9/25/2014

	18401 Teppert
	Osborn
	Investor
	$6,000.00
	9/25/2014

	5096 Burns
	NEAR EAST
	Homebuyer
	$1,800.00
	9/26/2014

	1715 Atkinson
	BOED
	Homebuyer
	$29,800.00
	9/26/2014

	3890 Bishop
	EEV
	Homebuyer
	$2,100.00
	9/26/2014

	20102 Regent
	Mohican Regent
	Investor
	$28,100.00
	9/29/2014

	19219 Alcoy
	Osborn
	Investor
	$1,100.00
	9/29/2014

	6206 Artesian
	Warrendale
	Investor
	$5,600.00
	10/1/2014

	16535 Blackstone
	Old Redford
	Homebuyer
	$5,000.00
	10/2/2014

	115 Chicago
	BOED
	Homebuyer
	$1,000.00
	10/2/2014

	5226 Harvard
	EEV
	Homebuyer
	$97,900.00
	10/2/2014

	4356 Harvard
	EEV
	Investor
	$22,400.00
	10/3/2014

	6234 Westwood
	Warrendale
	Investor
	$5,600.00
	10/7/2014

	6218 Artesian
	Warrendale
	Homebuyer
	$1,500.00
	10/9/2014

	5770 Stahelin
	Warrendale
	Homebuyer
	$1,000.00
	10/10/2014

	1665 Chicago
	BOED
	Investor
	$9,600.00
	10/10/2014

	7808 Senator
	Southwest
	Homebuyer
	$1,000.00
	10/10/2014

	5842 Amherst
	Southwest
	Homebuyer
	$1,000.00
	10/13/2014

	3275 Collingwood
	PET-OST
	Homebuyer
	$1,100.00
	10/13/2014

	2507 West Philadelphia
	Virginia Park
	Homebuyer
	$1,200.00
	10/16/2014

	18114 Ohio St
	Bagley
	Homebuyer
	$1,000.00
	10/17/2014

	17184 Warrington
	UDM/MARYGROVE
	Homebuyer
	$9,900.00
	10/17/2014

	6058 Minock
	Warrendale
	Homebuyer
	$1,600.00
	10/20/2014

	18813 Chandler
	Cornerstone
	Investor
	$6,800.00
	10/21/2014

	2974 Collingwood
	PET-OST
	Homebuyer
	$22,100.00
	10/24/2014

	6544 Memorial
	Warren Aveneue Community
	Homebuyer
	$1,000.00
	10/24/2014

	16531 Cherrylawn
	UDM/Marygrove
	Homebuyer
	$16,600.00
	10/24/2014

	1405 Chicago
	BOED
	Investor
	$45,100.00
	10/28/2014

	6735 Winthrop
	Warren Aveneue Community
	Investor
	$5,100.00
	10/28/2014

	5249 Cadieux
	EEV
	Investor
	$1,000.00
	10/29/2014

	5241 Ashley
	Cornerstone
	Investor
	$1,000.00
	10/29/2014

	2228 Collingwood
	PET-OST
	Homebuyer
	$4,000.00
	10/29/2014

	8615 Strathmoor
	Aviation Sub
	Homebuyer
	$3,200.00
	10/29/2014

	*4177 Audubon
	MS
	Homebuyer
	$39,100.00
	10/30/2014

	2000 Atkinson
	BOED
	Homebuyer
	$1,000.00
	10/31/2014

	18520 Vaughan
	NORTHWEST
	Homebuyer
	$23,200.00
	10/31/2014

	18648 Pembroke
	NORTHWEST
	Homebuyer
	$2,800.00
	11/5/2014

	681 Lakewood
	Jefferson Chalmers
	Investor
	$5,000.00
	11/10/2014

	18592 Dale
	Jefferson Chalmers
	Homebuyer
	$1,000.00
	11/17/2014

	21771 Morross
	CORNERSTONE
	Homebuyer
	$1,000.00
	11/17/2014

	3941 Cadiuex
	EEV
	Homebuyer
	$1,100.00
	11/18/2014

	17190 Santa Barbara
	Bagley
	Homebuyer
	$10,100.00
	11/18/2014

	18461 Mendota
	NW ACTIVITY CENTER
	Homebuyer
	$2,800.00
	11/19/2014

	6912 Longacre
	Warren Avenue Community
	Homebuyer
	$14,500.00
	11/20/2014

	4335 Bishop
	EEV
	Investor
	$1,000.00
	11/20/2014

	6607 Montrose
	Warren Avenue Community
	Homebuyer
	$9,100.00
	11/20/2014

	1903 Calvert
	PET-OST
	Homebuyer
	$1,000.00
	11/20/2014

	5525 Cadieux
	EEV
	Investor
	$16,100.00
	11/21/2014

	4892 Harvard
	EEV
	Homebuyer
	$1,900.00
	11/21/2014

	4184 Bishop
	EEV
	Homebuyer
	$25,600.00
	11/21/2014

	18631 Roselawn
	BAGLEY
	Homebuyer
	$19,300.00
	11/21/2014

	3555 Grayton
	EEV
	Homebuyer
	$73,100.00
	11/25/2014

	16177 Roselawn
	Marygrove
	Homebuyer
	$19,200.00
	11/25/2014

	1725 W. Boston
	BOED
	Investor
	$1,000.00
	11/25/2014

	5266 Grayton
	EEV
	Homebuyer
	$26,900.00
	11/26/2014

	18211 Prairie
	Bagley
	Homebuyer
	$3,600.00
	11/26/2014

	836 Navahoe
	Jefferson Chalmers
	Homebuyer
	$1,000.00
	12/2/2014

	6800 Mansfield
	WACO
	Homebuyer
	$1,200.00
	12/3/2014

	4151 Three Mile Dr
	MS
	Investor
	$6,500.00
	12/3/2014

	18308 Prairie St
	Bagley
	Investor
	$1,000.00
	12/3/2014

	5799 Bishop
	EEV
	Homebuyer
	$11,440.00
	12/4/2014

	317 Eastlawn
	Jefferson Chalmers
	Homebuyer
	$1,000.00
	12/5/2014

	16530 Ohio
	UDM/Marygrove
	Homebuyer
	$52,100.00
	12/5/2014

	16247 Wisconsin
	Marygrove
	Homebuyer
	$1,000.00
	12/10/2014

	6854 Montrose
	Warren Avenue Community
	Homebuyer
	$1,000.00
	12/10/2014

	7042 Thatcher
	Bagley
	Investor
	$1,000.00
	12/11/2014

	6826 Forrer
	Warren Avenue Community
	Investor
	$15,600.00
	12/11/2014

	434 lakewood
	Jefferson Chalmers
	Investor
	$1,200.00
	12/12/2014

	4129 Cadieux
	EEV
	Investor
	$14,500.00
	12/12/2014

	17127 Santa Barbara
	Bagley
	Investor
	$3,000.00
	12/12/2014

	6867 Rutland
	Warren Avenue Community
	Investor
	$1,000.00
	12/15/2014

	17575 Stoepel
	Bagley
	Investor
	$3,700.00
	12/15/2014

	4376 52nd Street
	Central Southwest
	Homebuyer
	$2,100.00
	12/15/2014

	8050 Hartwell
	Aviation Sub
	Investor
	$7,500.00
	12/15/2014

	5261 Lakewood
	CHANDLER PARK
	Homebuyer
	$6,300.00
	12/16/2014

	5137 Prescott
	Campau
	Homebuyer
	$1,400.00
	12/16/2014

	9273 Auburn
	Warrendale
	Homebuyer
	$3,100.00
	12/17/2014

	18423 Monica
	Bagley
	Investor
	$1,000.00
	12/17/2014

	18005 Wisconsin
	Bagley
	Investor
	$11,100.00
	12/17/2014

	17595 Mendota
	NW Activity Center
	Investor
	$10,400.00
	12/18/2014

	14032 Mansfield
	NORTHWEST
	Homebuyer
	$5,100.00
	12/18/2014

	6784 Asbury Park
	WACO
	Homebuyer
	$7,700.00
	12/19/2014

	16193 Northlawn
	Marygrove
	Homebuyer
	$5,100.00
	12/19/2014

	

[image: C:\Users\DPoliti\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\6GM7XMEW\BuildingBlocks_Logo_6-30-2014.png]Legal Department
The Nuisance Abatement Program (NAP) within the Detroit Land Bank Authority (DLBA) was established in February 2014. The Detroit City Council delegated non-exclusive authority to commence Nuisance Abatement litigation on February 18, 2014 (Council Action Number 23). In the third quarter of 2014, the responsibilities of the Legal Department expanded in scope which led to the renaming of the department.
Staff
Michael Brady serves as General Counsel to the DLBA and directs the Legal Department. He is a former Vice President of Policy for the Center for Community Progress, a national nonprofit organization that works to address blight and abandonment by returning vacant property to productive use.
The NAP legal staff consists of: nine (9) attorneys, five (5) paralegals and four (4) administrative assistants. Additionally, three investigators are employed on a contract basis.
Nuisance/Abandoned Properties
Properties that meet the criteria are: boarded, open to trespass, clearly abandoned or neglected, and all must be unoccupied. The property addresses are initially identified through governmental data, and then verified by investigators, community groups, or neighbors, in targeted geographic areas. The NAP Target Areas were defined by the City of Detroit Department of Neighborhoods with input from members of the community. Specific boundaries were determined with the use of data sources to specify areas where NAP actions would be most effective.
As of December 31, 2014, the Legal Department had identified and placed notices (“posters”) on over 2,046 properties in thirty (30) different neighborhoods throughout the City. Lawsuits have been filed on 1,274 properties. Over 356 agreements have been reached with property owners to rehabilitate their properties. The Wayne County Circuit Court had granted over 254 default judgments which gave title to those properties to the DLBA.
A detailed breakdown by area is attached.
Agreements
Notices are placed on targeted properties with instructions that owners/interested parties are to call the NAP hotline (313-502-5280) within 72 hours. Owners of these properties that call are advised of their options:
· Enter into an agreement to rehabilitate the property;
· Enter into an agreement to demolish the property, (if needed);
· Enter into an agreement to donate the property; or
· A complaint will be filed by NAP with the Court.
As of December 31, 2014 there were 356 agreements reached with property owners to rehab their properties to make them fit for occupancy.
A detailed breakdown by area is attached.
Civil Litigation/Defaults
Service of Process is made on all parties of interest. A search of tax and title records is conducted for each property, to determine all interest holders of record; including owners, mortgage companies, and any other liens. All interest holders of record are named in the civil lawsuit, which requests that the ‘nuisance’ created by the condition be abated.
Owners or interest holders in property who fail to respond to the lawsuit may lose their ownership rights to the property at a hearing for default judgment.
As of December 31, 2014 the NAP program has received 254 default Judgments.
A detailed breakdown by address is attached.
Quiet Title
The Legal Department also began instituting expedited Quiet Title Actions pursuant to authority under Section 9 of the Land Bank Fast Track Act, MCL 124.759. On September 2, 2014 the Chief Judge of the Wayne County Circuit Court issued a special docket directive which created a special docket allowing the Detroit Land Bank Authority to file these actions an efficient manner. Quiet title actions are filed on properties that have been acquired by the DLBA and which will enable the DLBA to dispose of those properties with a clear title. As of December 31, 2014 the Legal Department has received quiet title judgments on 134 properties.
Drug Houses
On July 1, 2014, the NAP program expanded to include properties that are a nuisance due to illegal drug activity. When a search warrant is executed and drugs are found in the premises that information is forwarded to the NAP program. A warning letter is sent to the owner of the property after the first search warrant (to negate the ‘innocent owner’ defense); if a second warrant finds drugs, a case is filed using the same procedures as used for abandoned properties. As of December 31, 2014, 563 search warrants have been executed. Warning letters have been sent to owners of properties where drugs were found. Postcards were sent to neighbors of those properties notifying them that the owner has been warned and asking them to call 313-224-DOPE if suspected drug activity is observed. Ten (10) lawsuits have been filed against those property owners where drugs were found on the property on a second search warrant.

Attached:
· Page 31-33: Nuisance Abatement Target Areas Status
· Page 34-43: Default Judgment Totals
·
	DETROIT LAND BANK AUTHORITY

	Status of Nuisance Abatement

	December 31, 2014

	TARGET AREAS:
	Date of First Posters:
	Date First Complaint Filed:
	Date of First Default Hearing:
	Poster
	Pre-Court Agrmts
	Cases Filed
	Court Agrmnts
	Default Judgments

	
	
	
	
	
	
	
	
	

	Marygrove (2)
	April 8, 2014
	April 17, 2014
	June 6, 2014
	90
	27
	71
	14
	24

	
	
	
	
	
	
	
	
	

	East English Village (4)
	May 5, 2014
	May 14, 2014
	July 11, 2014
	202
	64
	106
	13
	20

	
	
	
	
	
	
	
	
	

	Old Redford (1)
	May 12, 2014
	May 20, 2014
	July 18, 2014
	92
	10
	54
	7
	22

	
	
	
	
	
	
	
	
	

	University/Bagley (2)
	May 27, 2014
	June 6, 2014
	August 1, 2014
	156
	42
	88
	12
	21

	
	
	
	
	
	
	
	
	

	Boston Edison (5)
	June 2, 2014
	June 13, 2014
	August 15, 2014
	134
	19
	90
	14
	11

	
	
	
	
	
	
	
	
	

	Virginia Park (5)
	June 9, 2014
	June 23, 2014
	August 22, 2014
	135
	8
	82
	6
	25

	
	
	
	
	
	
	
	
	

	Mohican Regent (3)
	June 16, 2014
	June 27, 2014
	September 12, 2014
	36
	6
	49
	10
	10

	
	
	
	
	
	
	
	
	

	Springwells (6)
	June 23, 2014
	July 3, 2014
	September 5, 2012
	66
	6
	37
	3
	14

	
	
	
	
	
	
	
	
	

	Warrendale (7)
	June 30, 2014
	July 10, 2014
	September 19, 2014
	88
	10
	66
	9
	16

	
	
	
	
	
	
	
	
	

	Warren Ave Community (7)
	July 7, 2014
	July 18, 2014
	October 10, 2014
	180
	6
	78
	0
	21

	
	
	
	
	
	
	
	
	

	NW Activity Center (2)
	July 14, 2014
	July 25, 2014
	October 10, 2014
	61
	3
	35
	0
	9

	
	
	
	
	
	
	
	
	

	Hubbard Farms (6)
	July 21, 2014
	August 1, 2014
	October 10, 2014
	31
	2
	19
	4
	2

	
	
	
	
	
	
	
	
	

	Bagley (2)
	July 28, 2014
	August 1, 2014
	November 14, 2014
	68
	0
	40
	1
	6

	
	
	
	
	
	
	
	
	

	Grandmont Rosedale #2 (1)
	August 4, 2014
	August 7, 2014
	November 21, 2014
	32
	2
	22
	1
	1

	
	
	
	
	
	
	
	
	

	Campau #1 (3)
	August 11, 2014
	August 27, 2014
	November 21, 2014
	32
	2
	22
	4
	6

	
	
	
	
	
	
	
	
	

	Jefferson Chalmers (4)
	August 18, 2014
	August 29, 2014
	November 21, 2014
	31
	3
	26
	1
	5

	
	
	
	
	
	
	
	
	

	Aviation Sub (7)
	August 25, 2014
	September 5, 2014
	November 14, 2014
	41
	0
	32
	1
	8

	
	
	
	
	
	
	
	
	

	District Managers One Off's
	September 3, 2014
	September 8, 2014
	November 14, 2014
	59
	2
	52
	1
	20

	
	
	
	
	
	
	
	
	

	Alter / Kercheval
	September 5, 2014
	September 12, 2014
	November 14, 2014
	26
	3
	16
	1
	5

	
	
	
	
	
	
	
	
	

	Woodbridge/N Corktown (6)
	September 8, 2014
	September 18, 2014
	December 19, 2014
	33
	8
	21
	0
	1

	
	
	
	
	
	
	
	
	

	Russel Woods (7)
	September 15, 2014
	September 19, 2014
	December 19, 2014
	76
	4
	46
	3
	7

	
	
	
	
	
	
	
	
	

	Arden Park/ B.E. (5)
	September 22, 2014
	October 2, 2014
	
	39
	5
	36
	0
	0

	
	
	
	
	
	
	
	
	

	Cornerstone (4)
	September 29, 2014
	October 10, 2014
	
	22
	1
	17
	4
	0

	
	
	
	
	
	
	
	
	

	West Village (5)
	October 6, 2014
	October 10, 2014
	
	56
	4
	39
	3
	0

	
	
	
	
	
	
	
	
	

	Conant Gardens (3)
	October 13, 2014
	October 17, 2014
	
	19
	1
	16
	0
	0

	
	
	
	
	
	
	
	
	

	Grandmont Rosedale #1 (1)
	October 20, 2014
	October 24, 2014
	
	23
	0
	17
	0
	0

	
	
	
	
	
	
	
	
	

	Regency (3)
	November 24, 2014
	December 19, 2014
	
	46
	0
	32
	0
	0

	
	
	
	
	
	
	
	
	

	Greenacres
	December 1, 2014
	December 19, 2014
	
	3
	0
	0
	0
	0

	
	
	
	
	
	
	
	
	

	New Center (5)
	December 1, 2014
	December 19, 2014
	
	37
	1
	31
	0
	0

	
	
	
	
	
	
	
	
	

	DMS North (1)
	December 8, 2014
	December 19, 2014
	
	62
	1
	34
	0
	0

	
	
	
	
	
	
	
	
	

	Super Southwest #1 (6)
	December 15, 2014
	
	
	70
	4
	0
	0
	0

	
	
	
	
	
	
	
	
	

	TOTAL UNITS COMPLETED:
	
	
	
	2046
	244
	1274
	112
	254

	
	
	
	
	
	
	
	
	

	
	Detroit Land Bank Authority Default Judgments Granted
	

	Address
	Street
	Date of Judgment
	Case Number
	Project Area
	District

	16161
	ROSELAWN
	6/6/2014
	14-005074-CH
	Marygrove
	2

	16126
	INDIANA
	6/6/2014
	14-005074-CH
	Marygrove
	2

	16218
	INDIANA
	6/6/2014
	14-005074-CH
	Marygrove
	2

	16170
	KENTUCKY
	6/6/2014
	14-005074-CH
	Marygrove
	2

	16149
	INDIANA
	6/6/2014
	14-005074-CH
	Marygrove
	2

	16207
	INDIANA
	6/6/2014
	14-005074-CH
	Marygrove
	2

	16250
	INDIANA
	6/6/2014
	14-005074-CH
	Marygrove
	2

	16169
	NORTHLAWN
	6/6/2014
	14-005074-CH
	Marygrove
	2

	16558
	NORTHLAWN
	6/16/2014
	14-005501-CH
	Marygrove
	2

	16218
	OHIO
	6/16/2014
	14-005501-CH
	Marygrove
	2

	16246
	INDIANA
	6/16/2014
	14-005501-CH
	Marygrove
	2

	16165
	OHIO
	6/16/2014
	14-005501-CH
	Marygrove
	2

	16252
	OHIO
	6/16/2014
	14-005501-CH
	Marygrove
	2

	16177
	ROSELAWN
	6/16/2014
	14-005501-CH
	Marygrove
	2

	16531
	CHERRYLAWN
	6/20/2014
	14-005074-CH
	Marygrove
	2

	16182-84
	INDIANA
	6/20/2014
	14-005074-CH
	Marygrove
	2

	16245
	INDIANA
	6/20/2014
	14-005074-CH
	Marygrove
	2

	16182-84
	KENTUCKY
	6/20/2014
	14-005074-CH
	Marygrove
	2

	16157
	WISCONSIN
	6/20/2014
	14-005074-CH
	Marygrove
	2

	16558
	CHERRYLAWN
	6/27/2014
	14-005074-CH
	Marygrove
	2

	16500
	OHIO
	6/27/2014
	14-005074-CH
	Marygrove
	2

	16247
	WISCONSIN
	6/27/2014
	14-005501-CH
	Marygrove
	2

	6006-6008
	YORKSHIRE
	7/11/2014
	14-006274-CH
	EEV
	4

	5759
	YORKSHIRE
	7/11/2014
	14-006274-CH
	EEV
	4

	5205
	YORKSHIRE
	7/11/2014
	14-006274-CH
	EEV
	4

	5983
	KENSINGTON
	7/11/2014
	14-006274-CH
	EEV
	4

	4892
	HARVARD
	7/11/2014
	14-006274-CH
	EEV
	4

	17041
	CHANDLER PARK
	7/11/2014
	14-006274-CH
	EEV
	4

	16933
	CHANDLER PARK
	7/11/2014
	14-006274-CH
	EEV
	4

	5580
	CADIEUX
	7/11/2014
	14-006274-CH
	EEV
	4

	3941
	CADIEUX
	7/11/2014
	14-006274-CH
	EEV
	4

	16134
	BLACKSTONE
	7/18/2014
	14-006593-CH
	OLD REDFORD
	1

	16545
	BLACKSTONE
	7/18/2014
	14-006593-CH
	OLD REDFORD
	1

	16911
	BURGESS
	7/18/2014
	14-006593-CH
	OLD REDFORD
	1

	16100
	BURT
	7/18/2014
	14-006593-CH
	OLD REDFORD
	1

	16537
	FIELDING
	7/18/2014
	14-006593-CH
	OLD REDFORD
	1

	16739
	GREYDALE
	7/18/2014
	14-006593-CH
	OLD REDFORD
	1

	16191
	PATTON
	7/18/2014
	14-006593-CH
	OLD REDFORD
	1

	16564
	PIERSON
	7/18/2014
	14-006593-CH
	OLD REDFORD
	1

	16703
	PIERSON
	7/18/2014
	14-006593-CH
	OLD REDFORD
	1

	16503
	STOUT
	7/25/2014
	14-006593-CH
	OLD REDFORD
	1

	16595
	BLACKSTONE
	7/25/2014
	14-006967-CH
	OLD REDFORD
	1

	16820
	GREYDALE
	7/25/2014
	14-006967-CH
	OLD REDFORD
	1

	16221
	LAHSER
	7/25/2014
	14-006967-CH
	OLD REDFORD
	1

	16237
	LAHSER
	7/25/2014
	14-006967-CH
	OLD REDFORD
	1

	16747
	LAHSER
	7/25/2014
	14-006967-CH
	OLD REDFORD
	1

	16166
	WESTBROOK
	7/25/2014
	14-006967-CH
	OLD REDFORD
	1

	16804
	WESTBROOK
	7/25/2014
	14-006967-CH
	OLD REDFORD
	1

	17377
	PENNINGTON
	8/1/2014
	14-007347-CH
	University Bagley
	2

	17403
	GREENLAWN
	8/1/2014
	14-007347-CH
	University Bagley
	2

	17185
	SAN JUAN
	8/1/2014
	14-007347-CH
	University Bagley
	2

	17335
	SAN JUAN
	8/1/2014
	14-007347-CH
	University Bagley
	2

	17527
	STOEPEL
	8/1/2014
	14-007347-CH
	University Bagley
	2

	18115
	CHERRYLAWN
	8/1/2014
	14-007347-CH
	University Bagley
	2

	16574
	PIERSON
	8/8/2014
	14-066593-CH
	OLD REDFORD
	1

	17127
	SANTA BARBARA
	8/8/2014
	14-007347-CH
	University Bagley
	2

	1434
	ATKINSON
	8/15/2014
	14-007685-CH
	Boston Edison
	5

	2220
	ATKINSON
	8/15/2014
	14-007685-CH
	Boston Edison
	5

	2271
	ATKINSON
	8/15/2014
	14-007685-CH
	Boston Edison
	5

	2280
	ATKINSON
	8/15/2014
	14-007685-CH
	Boston Edison
	5

	1476
	CHICAGO
	8/15/2014
	14-007685-CH
	Boston Edison
	5

	1211
	EDISON
	8/15/2014
	14-007685-CH
	Boston Edison
	5

	1730
	EDISON
	8/15/2014
	14-007685-CH
	Boston Edison
	5

	1463
	W EUCLID
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1534
	W EUCLID
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1542-44
	W EUCLID
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1530
	LEE PL
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1710
	LEE PL
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1454
	W PHILADELPHIA
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1687-89
	W PHILADELPHIA
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1711
	W PHILADELPHIA
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1657
	PINGREE
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1681
	PINGREE
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1717
	PINGREE
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1148-50
	VIRGINIA PARK
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1170
	VIRGINIA PARK
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	1424
	VIRGINIA PARK
	8/22/2014
	14-008035-CH
	Virginia Park 1
	5

	9153
	CHAMBERLAIN
	9/5/2014
	14-008619-CH
	Springwells
	6

	822
	DISTEL
	9/5/2014
	14-008619-CH
	Springwells
	6

	8858
	FULTON
	9/5/2014
	14-008619-CH
	Springwells
	6

	8750
	HOMER
	9/5/2014
	14-008619-CH
	Springwells
	6

	8791
	HOMER
	9/5/2014
	14-008619-CH
	Springwells
	6

	9234
	HOMER
	9/5/2014
	14-008619-CH
	Springwells
	6

	8731
	MANDALE
	9/5/2014
	14-008619-CH
	Springwells
	6

	17142
	WAVENEY
	9/12/2014
	14-008089-CH
	EEV
	4

	4842
	YORKSHIRE
	9/12/2014
	14-008089-CH
	EEV
	4

	5076
	BISHOP
	9/12/2014
	14-008637-CH
	EEV
	4

	5205
	CADIEUX
	9/12/2014
	14-008637-CH
	EEV
	4

	5556
	CADIEUX
	9/12/2014
	14-008637-CH
	EEV
	4

	16610
	CHANDLER PARK
	9/12/2014
	14-008637-CH
	EEV
	4

	3939
	GRAYTON
	9/12/2014
	14-008637-CH
	EEV
	4

	5556
	GRAYTON
	9/12/2014
	14-008637-CH
	EEV
	4

	5994
	GRAYTON
	9/12/2014
	14-008637-CH
	EEV
	4

	14450
	BRINGARD
	9/12/2014
	14-008644-CH
	Mohican Regent
	3

	13877
	COLLINGHAM
	9/12/2014
	14-008644-CH
	Mohican Regent
	3

	14164
	EDMORE
	9/12/2014
	14-008644-CH
	Mohican Regent
	3

	20020
	REGENT
	9/12/2014
	14-008644-CH
	Mohican Regent
	3

	2055
	W BOSTON
	9/19/2014
	14-007685-CH
	Boston Edison
	5

	13903
	EASTBURN
	9/19/2014
	14-008390-CH
	Mohican Regent
	3

	13900
	EDMORE
	9/19/2014
	14-008390-CH
	Mohican Regent
	3

	14626
	FAIRMOUNT
	9/19/2014
	14-008390-CH
	Mohican Regent
	3

	20108
	REGENT
	9/19/2014
	14-008390-CH
	Mohican Regent
	3

	13890
	ROSSINI
	9/19/2014
	14-008390-CH
	Mohican Regent
	3

	5852
	MINOCK
	9/19/2014
	14-008871-CH
	Warrendale
	7

	6056
	GREENVIEW
	9/19/2014
	14-008935-CH
	Warrendale
	7

	14181
	CARLISLE
	9/26/2014
	14-008390-CH
	Mohican Regent
	3

	8741
	CHAMBERLAIN
	9/26/2014
	14-008619-CH
	Springwells
	6

	5233
	CADIEUX
	9/26/2014
	14-008637-CH
	EEV
	4

	6095
	MINOCK
	9/26/2014
	14-008871-CH
	Warrendale
	7

	6058
	AUBURN
	9/26/2014
	14-009594-CH
	Warrendale
	7

	6078
	AUBURN
	9/26/2014
	14-009594-CH
	Warrendale
	7

	6202
	AUBURN
	9/26/2014
	14-009594-CH
	Warrendale
	7

	6240
	AUBURN
	9/26/2014
	14-009594-CH
	Warrendale
	7

	6213
	GRANDVILLE
	9/26/2014
	14-009594-CH
	Warrendale
	7

	17153
	KENTUCKY
	10/10/2014
	14-007347-CH
	University Bagley
	2

	6201
	FAUST
	10/10/2014
	14-008871-CH
	Warrendale
	7

	6207
	GRANDVILLE
	10/10/2014
	14-008871-CH
	Warrendale
	7

	5860
	MINOCK
	10/10/2014
	14-008871-CH
	Warrendale
	7

	6267
	STAHELIN
	10/10/2014
	14-008871-CH
	Warrendale
	7

	6206
	AUBURN
	10/10/2014
	14-009594-CH
	Warrendale
	7

	17164
	BIRWOOD
	10/10/2014
	14-009665-CH
	NW Activity Center
	2

	10112
	CURTIS
	10/10/2014
	14-009665-CH
	NW Activity Center
	2

	18963
	PINEHURST
	10/10/2014
	14-009774-CH
	NW Activity Center
	2

	18950
	WASHBURN
	10/10/2014
	14-009774-CH
	NW Activity Center
	2

	1256
	24TH
	10/10/2014
	14-009875-CH
	Hubbard Farms
	6

	6521
	LONGACRE
	10/10/2014
	14-009875-CH
	Warren Avenue Community
	7

	1419
	MCKINSTRY
	10/10/2014
	14-009875-CH
	Hubbard Farms
	6

	1177
	MORRELL
	10/10/2014
	14-009875-CH
	Hubbard Farms
	6

	1825
	ELSMERE
	10/10/2014
	14-008619-CH
	Springwells
	6

	16209
	PATTON
	10/17/2014
	14-006593-CH
	OLD REDFORD
	1

	16165
	TRINITY
	10/17/2014
	14-006967-CH
	OLD REDFORD
	1

	1545
	W EUCLID
	10/17/2014
	14-009142-CH
	Virginia Park 1
	5

	1644
	VIRGINIA PARK
	10/17/2014
	14-009142-CH
	Virginia Park 1
	5

	6710
	ABINGTON
	10/17/2014
	14-009331-CH
	Warren Avenue Community
	7

	6800
	ABINGTON
	10/17/2014
	14-009331-CH
	Warren Avenue Community
	7

	6530
	LONGACRE
	10/17/2014
	14-009331-CH
	Warren Avenue Community
	7

	6730
	LONGACRE
	10/17/2014
	14-009331-CH
	Warren Avenue Community
	7

	6871
	METTETAL
	10/17/2014
	14-009545-CH
	Warren Avenue Community
	7

	6920
	METTETAL
	10/17/2014
	14-009545-CH
	Warren Avenue Community
	7

	6561
	MONTROSE
	10/17/2014
	14-009545-CH
	Warren Avenue Community
	7

	6842
	RUTHERFORD
	10/17/2014
	14-009545-CH
	Warren Avenue Community
	7

	6427
	RUTLAND
	10/17/2014
	14-009545-CH
	Warren Avenue Community
	7

	6731
	RUTLAND
	10/17/2014
	14-009545-CH
	Warren Avenue Community
	7

	6897
	RUTLAND
	10/17/2014
	14-009545-CH
	Warren Avenue Community
	7

	6731
	ST MARYS
	10/17/2014
	14-009545-CH
	Warren Avenue Community
	7

	8816
	OLIVET
	10/24/2014
	14-008619-CH
	Springwells
	6

	2015
	SHARON
	10/24/2014
	14-008912-CH
	Springwells
	6

	1548
	ATKINSON
	10/24/2014
	14-009268-CH
	Boston Edison
	5

	1540
	LONGFELLOW
	10/24/2014
	14-009268-CH
	Boston Edison
	5

	2277
	LONGFELLOW
	10/24/2014
	14-009268-CH
	Boston Edison
	5

	6701
	ASBURY
	10/24/2014
	14-009331-CH
	Warren Avenue Community
	7

	6821
	FORRER
	10/24/2014
	14-009331-CH
	Warren Avenue Community
	7

	6731
	FORRER
	10/24/2014
	14-009331-CH
	Warren Avenue Community
	7

	6361
	MANSFIELD
	10/24/2014
	14-009331-CH
	Warren Avenue Community
	7

	6842
	ST MARYS
	10/24/2014
	14-009331-CH
	Warren Avenue Community
	7

	6891
	RUTLAND
	10/24/2014
	14-009545-CH
	Warren Avenue Community
	7

	18915
	KENTUCKY
	10/31/2014
	14-010109-CH
	Bagley
	2

	18935
	KENTUCKY
	10/31/2014
	14-010109-CH
	Bagley
	2

	18984
	MONICA
	10/31/2014
	14-010109-CH
	Bagley
	2

	18951
	PRAIRIE
	10/31/2014
	14-010109-CH
	Bagley
	2

	18964
	PRAIRIE
	10/31/2014
	14-010109-CH
	Bagley
	2

	18468
	STOEPEL
	10/31/2014
	14-010109-CH
	Bagley
	2

	18482
	STOEPEL
	10/31/2014
	14-010109-CH
	Bagley
	2

	6067
	WESTWOOD
	10/31/2014
	14-010109-CH
	Warrendale
	7

	18645
	WOODINGHAM
	10/31/2014
	14-010109-CH
	Bagley
	2

	18514
	MANOR
	10/31/2014
	14-009774-CH
	NW Activity Center
	2

	16801
	BURGESS
	11/14/2014
	14-010207-CH
	OLD REDFORD
	1

	13894
	CARLISLE
	11/14/2014
	14-010207-CH
	Mohican Regent
	3

	6906
	RUTHERFORD
	11/14/2014
	14-010207-CH
	Warren Avenue Community
	7

	18511
	SANTA ROSA
	11/14/2014
	14-010207-CH
	Bagley
	2

	18234
	WOODINGHAM
	11/14/2014
	14-010207-CH
	Bagley
	2

	13405
	GREINER
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	9221
	KENSINGTON
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	4315
	LENOX
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	15645
	MANNING
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	2124-28
	MULLANE
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	8306
	NAVY
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	14427
	PENROD
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	8590
	STEEL
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	15819
	TACOMA
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	18461
	TEPPERT
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	3600
	WAYBURN
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	11040
	WAYBURN
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	17321
	WESTMORELAND
	11/14/2014
	14-011743-CH
	Mayor One-Off's
	0

	1585
	ALTER
	11/14/2014
	14-011783-CH
	Alter Rd
	0

	1617
	ALTER
	11/14/2014
	14-011783-CH
	Alter Rd
	0

	1629
	ALTER
	11/14/2014
	14-011783-CH
	Alter Rd
	0

	2145
	ALTER
	11/14/2014
	14-011783-CH
	Alter Rd
	0

	2150-52
	ALTER
	11/14/2014
	14-011783-CH
	Alter Rd
	0

	8612
	APPOLINE
	11/14/2014
	14-011465-CH
	Aviation Sub
	7

	8361
	CARLIN
	11/14/2014
	14-011465-CH
	Aviation Sub
	7

	8602
	CARLIN
	11/14/2014
	14-011465-CH
	Aviation Sub
	7

	8001
	HARTWELL
	11/14/2014
	14-011465-CH
	Aviation Sub
	7

	8226
	HARTWELL
	11/14/2014
	14-011465-CH
	Aviation Sub
	7

	8234
	MEYERS
	11/14/2014
	14-011465-CH
	Aviation Sub
	7

	837
	LAKEWOOD
	11/21/2014
	14-011206-CH
	Jefferson Chalmers
	4

	725
	LAKEWOOD
	11/21/2014
	14-011206-CH
	Jefferson Chalmers
	4

	350
	EASTLAWN
	11/21/2014
	14-011206-CH
	Jefferson Chalmers
	4

	14386
	WESTWOOD
	11/21/2014
	14-010502-CH
	Grandmont Rosedale
	1

	13284
	CALDWELL
	11/21/2014
	14-011086-CH
	Campau #1
	3

	3964
	ELDRIDGE
	11/21/2014
	14-011086-CH
	Campau #1
	3

	5130
	ELDRIDGE
	11/21/2014
	14-011086-CH
	Campau #1
	3

	5158
	ELDRIDGE
	11/21/2014
	14-011086-CH
	Campau #1
	3

	8281
	CARLIN
	11/21/2014
	14-011465-CH
	Aviation Sub
	7

	16169
	GREENLAWN
	12/5/2014
	14-008912-CH
	Marygrove
	2

	1175
	W EUCLID
	12/5/2014
	14-009142-CH
	Virginia Park 1
	5

	1181
	W EUCLID
	12/5/2014
	14-009142-CH
	Virginia Park 1
	5

	1247
	W EUCLID
	12/5/2014
	14-009142-CH
	Virginia Park 1
	5

	1493
	W EUCLID
	12/5/2014
	14-009142-CH
	Virginia Park 1
	5

	1421
	PINGREE
	12/5/2014
	14-009142-CH
	Virginia Park 1
	5

	1647
	PINGREE
	12/5/2014
	14-009142-CH
	Virginia Park 1
	5

	6244
	AUBURN
	12/5/2014
	14-009594-CH
	Warrendale
	7

	18701
	BIRWOOD
	12/5/2014
	14-009954-CH
	NW Activity Center
	2

	18600
	ILENE
	12/5/2014
	14-009954-CH
	NW Activity Center
	2

	6808
	MONTROSE
	12/5/2014
	14-009954-CH
	Warren Avenue Community
	7

	18712
	PINEHURST
	12/5/2014
	14-009954-CH
	NW Activity Center
	2

	17335
	BIRWOOD
	12/5/2014
	14-009969-CH
	NW Activity Center
	2

	1942
	SHARON
	12/5/2014
	14-010207-CH
	Springwells
	6

	18985
	MONICA
	12/5/2014
	14-010502-CH
	Bagley
	2

	6086
	AUBURN
	12/5/2014
	14-010998-CH
	Warrendale
	7

	17365
	BIRWOOD
	12/5/2014
	14-010998-CH
	NW Activity Center
	2

	383
	NEWPORT
	12/5/2014
	14-011206-CH
	Jefferson Chalmers
	4

	16216
	BLACKSTONE
	12/5/2014
	14-011223-CH
	OLD REDFORD
	1

	8638
	SCHAEFER
	12/5/2014
	14-011465-CH
	Aviation Sub
	7

	1515
	17TH
	12/5/2014
	14-011515-CH
	Mayor One-Off's
	0

	2327
	CABOT
	12/5/2014
	14-011784-CH
	Mayor One-Off's
	0

	8189
	BLISS
	12/5/2014
	14-011784-CH
	Mayor One-Off's
	0

	16524
	TRINITY
	12/5/2014
	14-011991-CH
	OLD REDFORD
	1

	17522
	PENNINGTON
	12/5/2014
	14-011991-CH
	University Bagley
	2

	5594
	HAROLD
	12/12/2014
	14-011086-CH
	Campau #1
	3

	13165
	MOENART
	12/12/2014
	14-011086-CH
	Campau #1
	3

	350
	NEWPORT
	12/12/2014
	14-011206-CH
	Jefferson Chalmers
	4

	3610
	Wayburn
	12/12/2014
	14-011743-CH
	Mayor One-Off's
	0

	10944
	PEERLESS
	12/12/2014
	14-011991-CH
	Mayor One-Off's
	0

	9794
	E OUTER DRIVE
	12/12/2014
	14-011784-CH
	Mayor One-Off's
	0

	6476
	OAKMAN BLVD
	12/12/2014
	14-011784-CH
	Mayor One-Off's
	0

	6850
	ABINGTON AVE
	12/12/2014
	14-011991-CH
	Warren Avenue Community
	7

	1834
	ASH
	12/12/2014
	14-012060-CH
	Woodbridge North Corktown
	6

	1429
	W EUCLID
	12/19/2015
	14-009142-CH
	Virginia Park 1
	5

	4775
	STURTEVANT
	12/19/2015
	14-012389-CH
	Russell Woods
	7

	4870
	STURTEVANT
	12/19/2015
	14-012119-CH
	Russell Woods
	7

	4758
	STURTEVANT
	12/19/2015
	14-012119-CH
	Russell Woods
	7

	3774
	STURTEVANT
	12/19/2015
	14-012119-CH
	Russell Woods
	7

	4055
	FULLERTON
	12/19/2015
	14-012389-CH
	Russell Woods
	7

	3824
	BUENA VISTA
	12/19/2015
	14-012389-CH
	Russell Woods
	7

	4365
	TYLER
	12/19/2015
	14-012119-CH
	Russell Woods
	7

	12716
	BROADSTREET
	12/19/2015
	14-012119-CH
	Russell Woods
	7

	17340
	Santa Rosa
	12/19/2015
	14-012119-CH
	University Bagley
	2

	18075
	ROSELAWN
	12/19/2015
	14-008912-CH
	University Bagley
	2

	16128
	CHERRYLAWN
	12/19/2015
	14-011991-CH
	Marygrove
	2

	17336
	OHIO
	12/19/2015
	14-012060-CH
	University Bagley
	2

	9112
	WITT
	12/19/2015
	14-008619-CH
	Springwells
	6

	17131
	ONTARIO
	12/19/2015
	14-008089-CH
	EEV
	4

	6913
	LONGACRE
	12/19/2015
	14-009954-CH
	Warren Avenue Community
	7

[image: C:\Users\DPoliti\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\6GM7XMEW\BuildingBlocks_Logo_6-30-2014.png]Public Affairs Department

The Department of Public Affairs continues its mission to educate the citizens of Detroit about the Detroit Land Bank Authority. The department is responsible for community relations, media relations, and public relations. The department is also responsible for community outreach activities, including public meetings, open houses, and social media channels.
Media/Advertising
In the latest quarter, media interest in the DLBA and its programs has grown significantly. Local media continues to be interested in our progress, and we have gained major attention nationally, and internationally. Stories of particular interest included the successful side lot sales fairs, demolition activities, and neighborhood revitalization strategies. Here are links to the stories about the DLBA and its activities.
DLBA Media Coverage for Fourth Quarter, 2014
10/7/14
http://money.cnn.com/gallery/technology/2014/10/07/most-innovative-cities/5.html
CNN Money includes Detroit and the Land Bank in its “10 most innovative cities” feature. - positive
10/7/14
http://money.cnn.com/2014/10/07/real_estate/detroit-house/index.html
Full Detroit portion of the series.
10/8/14
http://www.detroitnews.com/story/news/local/wayne-county/2014/10/08/wayne-county-tax-foreclosure-auction/16909811/
Christine McDonald of the Detroit News discusses the “blight bundle”
10/08/14
http://michronicleonline.com/2014/10/08/detroit-get-out-of-the-real-estate-business
Michigan Chronicle Column by Bill Johnson – negative
10/08/14
http://michronicleonline.com/2014/10/08/a-closer-look-at-detroits-district-7
City Council member Gabe Leland mentions the DLBA – positive

10/10/14
http://www.dbusiness.com/September-October-2014/Old-Detroit-New-Detroit/#.VDvw4fldUYF
D Business magazine looks at NAP efforts of the DLBA
10/14/14
http://www.information.dk/512315
The Danish press picks up on last month’s story from the Guardian, UK.
10/14/14
http://detroit.curbed.com/archives/2014/10/land-bank-cracks-down-on-two-vacant-corktown-properties.php
Curbed: Detroit discusses DLBA Nuisance Abatement homes in Corktown neighborhood
10/16/14
http://detroit.curbed.com/archives/2014/10/the-blight-bundle-of-foreclosed-properties-has-been-mapped.php
Curbed Detroit reports on map of properties in “Detroit Blight Bundle”
10/17/14
http://wkar.org/post/distressed-detroit-houses-prices-low-strings-attached
DLBA featured on WKAR talk program “Current State.” Craig Fahle gives an overview of the program.
10/20/14
http://www.detroitnews.com/story/news/local/wayne-county/2014/10/20/kresge-detroit-three-year-initiative/17605385/
DLBA mentioned as recipient of Kresge Foundation grant program.
10/20/14
http://www.digitaljournal.com/life/personal+finance/metro-detroit-real-estate-prices-rise-as-residents-move-to-burbs/article/409696
DLBA auctions discussed in Digital Journal website story on Detroit real estate prices
10/20/14
http://www.crainsdetroit.com/article/20141019/NEWS/310199993/hungry-for-more-steakhouse-owner-looks-to-invest
Crain’s Detroit Business story about Caper’s restaurant and its owner, who is working with the DLBA on east side project ideas.
10/21/14
http://detroit.curbed.com/archives/2014/10/tax-auctions-blight-bundle-of-6350-properties-gets-a-bid.php
Curbed picks up blight bundle story, discusses bid that has come in.
10/21/14
http://www.detroitnews.com/story/news/local/wayne-county/2014/10/21/m-bid-placed-bundle-foreclosed-properties-detroit/17659389/
Detroit News coverage of Blight Bundle bid.
10/23/14
http://www.theatlantic.com/national/archive/2014/10/one-fifth-of-detroits-population-could-lose-their-homes/381694/
Reporter Rose Hackman’s story about the Wayne County foreclosures (This story is wholly inaccurate, and a followup / correction /possible retraction has been requested.)
10/24/14
http://www.businessweek.com/articles/2014-10-24/buying-derelict-detroit-mystery-bidder-wants-6-000-foreclosed-homes
Bloomberg Businessweek discusses the Blight Bundle.
10/29/31
http://www.wxyz.com/news/region/detroit/bidder-buys-6365-detroit-properties-at-auction
WXYZ covers bid on blight bundle
10/29/14
http://blogs.detroitnews.com/dvoice/2014/10/28/land-opportunity-building-detroit-provides-thathome-ownership/
Tatiana Grant writes about the DLBA’s auctions and open houses for the Detroit News DVoices blog
10/29/14
http://www.detroitnews.com/story/news/local/wayne-county/2014/10/29/developer-won-detroit-property-auction-outstanding-liens/18117195/
Christine MacDonald of the Detroit News looks into the winning bidder on the blight bundle.
10/30/14
http://www.businessweek.com/articles/2014-10-30/detroit-blight-bundle-draws-surprising-bid
Bloomberg Businessweek discusses bid on blight bundle
10/30/14
http://www.freep.com/story/money/business/michigan/2014/10/29/detroit-blight-bundle-herb-strather-plan-snag/18128251/
JC Reindl of the Detroit Free Press discusses the winning bid on the Bligh Bundle.
10/31/14
http://www.freep.com/story/opinion/editorials/2014/10/31/wayne-county-auction-blight-herb-strather/18203509/
Detroit Free Press editorial on blight bundle proposal
10/31/14
http://www.mlive.com/news/detroit/index.ssf/2014/10/detroit_adding_15_homes_to_auc.html?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+detroit-news+(Detroit+News+-+MLive.com)
Mlive picks up news of DLBA Marygrove open house.
10/31/14
http://www.wxyz.com/about-us/as-seen-on/old-detroit-new-detroit-article-in-dbusiness-highlights-fight-against-blight-in-detroit
WXYZ Channel 7 interview about anti-blight efforts.
10/31/14
http://www.metrotimes.com/detroit/stir-it-up-musical-chairs/Content?oid=2263359
Metro Times Columnist Larry Gabriel mentions DLBA as part of a story on the resignation of Saunteel Jenkins.
10/31/14
http://www.mlive.com/business/detroit/index.ssf/2014/10/county_detroit_businessman_has.html
M live reporter David Muller reports on the Blight Bundle bid.
11/01/14
http://www.detroitnews.com/story/news/local/wayne-county/2014/11/01/land-bank-auction-houses-neighborhoods/18313161/
Detroit News previews Marygrove/Bagley open house event – earlier coverage received in Free Press and MLive
11/01/14
http://michiganradio.org/post/low-voter-turnout-woes-congressional-races-heat-and-31-million-detroit-blight-bundle
Short blurb on Michigan Radio about the Blight Bundle bid
11/02/14
http://www.freep.com/story/opinion/readers/2014/11/02/strather-feedback/18273047/
Detroit Free Press readers respond to bid on Blight Bundle
11/03/14
http://www.mlive.com/news/detroit/index.ssf/2014/11/jp_morgan_chase_announces_new.html
MLive covers JP Morgan Chase announcement of program helping non-profits. DLBA mentioned
11/03/14
http://www.mlive.com/entertainment/detroit/index.ssf/2014/11/eminems_detroit_childhod_home.html
Discussion on vacant lot where rapper Eminem’s home once stood. Land was transferred to DLBA this year.
11/04/14
http://detroit.curbed.com/archives/2014/11/-dataaslist-stylefontsize-9px-2.php
Curbed: Detroit profiles one of the DLBA’s Marygrove auction properties.
11/04/14
http://www.clickondetroit.com/news/detroit-neighborhood-wary-after-body-found-in-basement/29527476
WDIV reporer Shawn Ley reports on body found in home on Ohio Street. Home not owned by DLBA, but privately owned. I assisted the reporter on finding out ownership status of homes in the neighborhood.

11/5/14
http://www.clickondetroit.com/news/bid-for-detroits-blight-bundle-withdrawn/29556634
http://detroit.curbed.com/archives/2014/11/blight-bundle-winner-decides-he-doesnt-want-6000-blighted-properties-after-all.php
http://nextcity.org/daily/entry/detroit-blight-bundle-bid-withdraw-herb-strather
http://www.businessweek.com/articles/2014-11-05/the-deal-to-sell-6-000-of-detroits-blighted-properties-falls-apart
http://detroit.cbslocal.com/2014/11/05/businessman-drops-plan-to-buy-thousands-of-vacant-detroit-homes/
http://www.usatoday.com/story/news/nation/2014/11/05/detroit-developer-cancels-blight-buy/18554153/
http://www.opp-connect.com/07/11/2014/detroit-us3-2m-blight-bundle-sale-falls-through/
http://dsnews.com/news/11-07-2014/detroit-blight-bundle-buyer-withdraws-offer
http://247wallst.com/housing/2014/11/06/plan-to-buy-6000-homes-in-detroit-gets-killed/
This is a list of the multiple stories about the withdrawal of the bid for the blight bundle. The story from NextCity.org is worth a read.
11/05/14
http://www.metrotimes.com/Blogs/archives/2014/11/05/new-detroit-homeowners-need-financing-to-restore-purchased-homes
Metro Times reporter Ryan Felton reports on the need for mortgages for those looking to purchase homes in Detroit.
11/10/14
http://abcnews.go.com/US/wireStory/detroit-starts-road-recovery-respect-26789899
AP / ABC news story on Detroit, post bankruptcy. Land Bank and demo policy mentioned.
11/09/14
http://www.freep.com/story/news/local/detroit-bankruptcy/2014/11/09/detroit-years-bankruptcy-future/18717597/
DLBA mentioned in Free Press story on future of Detroit, post bankruptcy.
11/10/14
http://www.detroitnews.com/story/news/local/wayne-county/2014/11/10/detroit-blight-bundle/18791713/
Another story on developer Herb Strather, and his redevelopment plan.
11/10/14
http://www.capitolhillblue.com/node/54336
AP story on Detroit (DLBA mentioned) that found its way to many newspapers countrywide.
11/17/14
http://www.modeldmedia.com/features/deconstruction-economy-111814.aspx
Model D looks at Deconstruction programs in Detroit.
11/19/14
http://detroit.curbed.com/archives/2014/11/side-lot-sale.php
Curbed Detroit writes about the upcoming Side Lot fairs in districts 6 & 7.
11/19/14
http://www.detroitnews.com/story/news/local/wayne-county/2014/11/19/detroiters-buy-side-lots-program/19289105/
Detroit News reporter Christine Ferretti reports on the Side Lot press conference.
11/19/14
http://www.clickondetroit.com//detroit-is-selling-vacant-lots-for-100/29825888
Channel 4 reporter Shawn Ley reports on side lot fair press conference
11/19/14
http://www.wxyz.com/news/detroit-land-bank-side-lots-for-sale?utm_medium=twitter&utm_source=twitterfeed
WXYZ (channel 7) reporter Ronnie Dahl on the DLBA side lot press conference.
11/20/14
http://www.grandhaventribune.com/article/1312786
The Grand Haven Tribune picks up the side lot fair story.
11/21/14
http://www.freep.com/story/news/local/michigan/2014/11/22/michigan-federal-blight-funding-details/19393733/
Detroit Free Press discusses next round of federal HHF demolition funding.
11/24/14
http://www.crainsdetroit.com/article/20141123/NEWS/311239991/how-chase-loan-program-helped-detroit-dj-who-crashed-detroit-land
Crain’s reporter Tom Henderson discusses Carl Hollier’s Boston-Edison closing
11/24/14
http://www.detroitnews.com/story/news/local/wayne-county/2014/11/23/wayne-co-starts-foreclosing-record-properties/19468097/
Christine MacDonald of the Detroit News reports on Wayne County Tax Foreclosures
11/24/14
http://www.freep.com/story/money/business/michigan/2014/11/24/fannie-mae-detroit-land-bank-foreclosure-blight/19484845/
http://www.mlive.com/news/detroit/index.ssf/2014/11/detroit_land_bank_getting_44_h.html
http://detroit.curbed.com/archives/2014/11/mortgage-giant-tosses-detroit-land-bank-44-more-homes.php
http://www.detroitnews.com/story/news/local/wayne-county/2014/11/24/fannie-mae-detroit-homes/19478795/
http://dsnews.com/news/11-24-2014/fannie-mae-to-sell-foreclosed-vacant-properties-to-detroit-land-bank
Multiple news outlets carried the story of Fannie Mae’s deal with the Detroit Land Bank to transfer properties
11/26/14
http://www.freep.com/story/news/local/michigan/wayne/2014/11/26/tax-foreclosure-wayne-county-detroit-craig-fahle-rashida-tlaib/70118822/
Bill Laitner of the Detroit Free Press reports on an extension of the deadline to pay taxes in Wayne County. The Land Bank is mentioned as the potential recipient of the properties in question.

11/28/14
http://www.miamiherald.com/news/nation-world/national/article4178653.html
Story about EM Kevyn Orr in the Miami Herald. DLBA is mentioned as a sign of Detroit turnaround.
12/02/14
http://detroit.curbed.com/archives/2014/12/demo-crews-relieve-virginia-park-of-an-abandoned-hospital.php
Curbed Detroit covers the demolition of Hope Hospital in Virginia Park.
12/3/14
http://www.freep.com/story/news/local/michigan/detroit/2014/12/03/duggan-testifies-foreclosure-relief-detroit/19827895/
Detroit Free Press reporter Paul Egan on the Mayor’s testimony on tax bills and foreclosures.
12/03/14
http://www.clickondetroit.com/news/crumbling-detroit-home-has-neighbors-worried/30042002
WDIV’s Paula Tutman does a story about a vacant home in Boston Edison. DLBA’s Craig Fahle quoted in the story.
12/04/14
http://nextcity.org/daily/entry/moving-to-detroit-artists-affordable-housing
Blog post in next city discussing cost of living in Detroit. DLBA website mentioned.
12/04/14
http://www.detroitnews.com/story/opinion/columnists/laura-berman/2014/12/03/berman-eviction-gone-wrong/19870093/
http://www.freep.com/story/opinion/columnists/brian-dickerson/2014/12/03/detroit-foreclosure-shooting/19856547/
 Two columns about the murder that took place in a Wayne County Auction property – eviction/occupied housing related.
12/05/14
http://www.clickondetroit.com/news/detroit-land-bank-webcast/30076608
DLBA’s Craig Fahle appears with Guy Gordon of WDIV 4 for a discussion about the side lot fairs and other Land Bank issues.
12/06/14
http://www.clickondetroit.com/news/side-lot-sales-begin-in-detroit/30097312
WDIV’s Shawn Ley covers the DLBA side lot fair in district 6.
12/06/14
http://detroit.cbslocal.com/2014/12/06/678502/
WWJ Radio reports on DLBA side lot fairs on Saturday 12/6.
12/9/14
http://www.freep.com/story/news/local/michigan/wayne/2014/12/08/grosse-pointe-park-blockade-going-anywhere-yet/20124507/
Detroit Free Press reporter Bill Laitner reports on Grosse Pointe Park City council meeting. DLBA’s Public Affairs director Craig Fahle’s attendance and report on City of Detroit demolition activities along the border was discussed.
12/09/14
http://www.wxyz.com/news/neighbor-wants-vacant-detroit-home-torn-down
WXYZ reporter Ronnie Dahl interviews DLBA’s Craig Fahle about vacant home on Detroit’s east side.
12/13/14
http://www.nytimes.com/2014/12/13/us/good-intentions-of-detroit-residents-are-tested-by-blight.html?_r=0
John Eligon of the New York Times continues his in depth look at Detroit’s North End neighborhood.
12/14/15
http://www.freep.com/story/money/business/michigan/2014/12/14/detroit-blight-duggan/20360959/
http://www.usatoday.com/story/news/nation/2014/12/14/detroits-blight-removal-campaign-ramps-up/20373393/
John Gallagher of the Detroit Free Press writes about anti-blight effort in Detroit. Story picked up by USA Today.
12/16/14
http://www.modeldmedia.com/features/deconstruction-economy-supply-121614.aspx
Story by Model D focusing on Deconstruction programs. DLBA and DBA mentioned prominently.
12/17/14
http://www.detroitnews.com/story/news/local/michigan/2014/12/16/michigan-detroit-blight-funding/20479333/
Detroit News report on additional 50 million dollars in HHF funding for demolition in Detroit.
12/18/14
http://wdet.org/shows/detroit-today/episode/next-chapter-detroit-community-blight-121814/
DLBA’s Craig Fahle appears on WDET radio show “Detroit Today” to discuss anti-blight efforts in Detroit.
12/18/14
http://www.freep.com/story/news/local/michigan/wayne/2014/12/18/grosse-pointe-park-removing-traffic-barrier-detroit-border/20568763/
Bill Laitner of the Detroit Free Press reports on the Detroit / Grosse Pointe Park border agreement. DLBA’s role in blight reduction along the border highlighted.
12/21/14
http://www.freep.com/story/news/columnists/rochelle-riley/2014/12/21/detroit-duggan-snyder-tour-lansing-michigan/20708275/
Rochelle Riley of the Detroit Free Press writes about the Mayor’s recent bus tour with Governor Snyder.
12/21/14
http://www.freep.com/story/news/local/michigan/detroit/2014/12/21/detroit-blight-neighborhoods/20705355/
Joe Guillen of the Detroit Free Press reports on one man’s request for city assistance with demolitions in southwest Detroit. DLBA and DBA featured and quoted.
12/24/14
http://www.wxyz.com/news/home-for-the-holidays-through-detroit-land-bank
WXYZ anchor Steven Clark follows Carl Hollier’s progress on the early DLBA auction home he bought in Boston Edison.
12/24/14
http://michronicleonline.com/2014/12/24/detroit-activist-shabazzs-expectations-of-mayor-duggan/
Bankole Thompson Profiles Malik Shabazz in the Michigan Chronicle. DLBA mentioned.
12/30/14
http://www.wxyz.com/news/region/detroit/three-mile-drive-properties-are-a-mess
WXYZ reporter Ronnie Dahl dicusses properties owned by Metro Properties, and discusses possible deal between Metro and the DLBA to take over some properties.
12/31/14
http://michiganradio.org/post/group-helping-detroiters-keep-foreclosed-homes-sets-its-sights-land-bank
Sarah Cwiek of Michigan Radio (NPR affiliate) reports on group working to keep Detroiters in their homes. DLBA mentioned.
Advertising Campaign
The DLBA launched a new advertising campaign to promote the side lot sales fairs in districts 6&7. The advertisement featured Betty Hegedus, a senior living in Southwest Detroit. After trying for years to buy the vacant lot next to her home, she was finally able to buy it from the Detroit Land Bank. Ms Hegedus was so excited she agreed to host a press conference announcing the side lot fairs at her home. The television ad aired on Comcast channels for Detroit customers, and also on Detroit cable channel 10. A radio version of the ad aired on several local radio stations. The ads ran on television over 1200 times in the target markets, and the digital campaign created over 300 thousand impressions.
Website
The DLBA website, www.buildingdetroit.org, continues to evolve. New features are added regularly, giving visitors an opportunity to learn more about the DLBA and its programs. Also, new videos are available, highlighting city neighborhoods, and also highlighting successful home rehabs by auction winners. We expect many more videos to come on line in the first quarter of 2015. As Council requested, the DLBA continues to update vital information on the website. The goal of the website is to not only inform residents and prospective buyers of the various properties available to purchase, but to also provide unprecedented levels of transparency about the DLBA’s activities. Information available includes all data on all property transactions that have been completed, including side lots, auctions, and direct sales; all contractual relationships between vendors and the DLBA; minutes from board meetings; quarterly reports sent to City Council; plus a robust and lengthy list of frequently asked questions about the DLBA and its activities, including auctions, direct sales, and demolition. For prospective and current residents, the new site also includes information on upcoming open houses, upcoming community meetings the DLBA will take part in, promotional videos, and of course, information about side lot sales and auction properties.
Community Engagement Activities
The DLBA continues to meet regularly with residents, clergy, business and community leaders across the entire city. Here is a breakdown of those meetings:
· Philip Street Block Club
· DPD Northwestern District community meeting
· 100 attendees
· Repair the World
· Land Forum/Repair the World
· 150 attendees
· Neighbors Building Brightmoor
· 30 attendees
· Delray Home Buyer Workshop
· 40 attendees
· Arise Detroit’s annual Neighborhood Summit
· 400 attendees.
· Warrendale Community Organization
· 50 attendees.
· UAW Ford Labor Faith based meeting
· Community Development-FDIC
· 30 plus attendees
Open Houses

The DLBA held open houses in multiple neighborhoods in Q4. Here is a list of locations and attendance figures. Open houses will resume in February of 2015.
	Date
	Location
	Attendees

	10/4/2014
	Osborn
	7

	10/5/2014
	Northwest
	49

	10/18/2014
	Northwest
	36

	10/18/2014
	Aviation Sub
	23

	10/19/2014
	East English Village
	97

	11/15/2014
	Old Redford
	28

	11/15/2014
	Central Southwest
	28

	11/16/2014
	Conant Gardens
	9

	11/16/2014
	Campau
	32

	12/6/2014
	Morningside
	17

	12/7/2014
	Grandmont / Rosedale
	48

[image: C:\Users\DPoliti\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\6GM7XMEW\BuildingBlocks_Logo_6-30-2014.png]

Finance Department
General Considerations
The DLBA’s organizational growth continued to level off during the quarter with six additional full-time staff members: one hire in October, two hires in November, and three in December. This brought the DLBA’s total staff count to 76 part-time and full-time employees to address the increased volume in business attractions.
In consideration of the DLBA’s mid-quarter reorganization, the Finance Department core responsibilities changed. Going forward core responsibilities will include accounting, fundraising, grants/contract compliance, and office management. The Finance team consists of the following staff:
· Accounting/Finance: Alicia Moore (Controller)
· Accounting/Finance: John Carter (Accounting Assistant)
· Accounting/Finance: LaTonya Pace (Accounts Payable)
· Office Management: Frieda Williams (Office Manager)
· Office Management: Sonia Scarber (Call Center Specialist)
· Office Management: Rochelle Smith (Receptionist)
· Office Management: Shantel Hardaway (Client Intake Specialist)

The accounting staff worked hard during the quarter to ensure that the DLBA met cash flow requirements as the demolition staff implemented the $52 million Hardest Hit Fund program (reimbursement-based). During the quarter, the external auditors completed the 2013-2014 audit. Once again, the DLBA received a clean audit.
Statement of Financial Position (Balance Sheet) as of November 30, 2014
The DLBA's cash balance was $4.8 million at the end of November 2014, a decrease of $1.6 million from October. The DLBA received $2.3 million from MSHDA/MHA for Hardest Hit Blight; $234,000 from Fannie Mae; and $186,000 from Disposition/Auction for sales and earnest money deposits. Disbursements were $499,000 for the Hardest Hit Blight program; $120,000 for Disposition/Auction programs; $6,000 for Legal/NAP; and $466,000 for operating expenses. Currently, DLB CDC has a cash reserve of $131,000.
Accounts receivable totals $14.2 million comprised mainly of $13.7 million from MSHDA/MHA for the Hardest Hit Blight program; $446,000 from the City of Detroit for NSP3; and $83,000 for a land contract mortgage.
The DLBA properties are valued at $13.1 million. The DLBA recognized 196 property transfers in November. In November, inventory write-downs for sales and demolition totaled $620,000, while inventory write-downs for reclassification were $241,000. Other assets include $150,000 (net of depreciation) for furniture and equipment.
Accounts payable totaled $5.7 million, which represents payments due of $4.9 million for the Hardest Hit Blight project; $362,000 for NSP3; and, administrative expenses of $439,000. The $8.6 million in deferred revenue represents the balance of the various grants as shown below.
Statement of Financial Activities (Profit & Loss) for the period ended November 30, 2014
Revenue for November includes $1.6 million for the Hardest Hit program; $6.0 million in property acquisition; $104,000 for Auction sales; and, $500,000 from deferred revenue to cover operating expenses. The DLBA has used $7.1 million of the $16.5 million grant funds awarded to DLBA. Please note that the Quality of Life grant is currently being used to float cash for the Hardest Hit Fund program.
	Contract/Grant
	Amount Awarded
	Amount Spent
	Balance

	City of Detroit (NSP3)
	2,938,285
	2,322,521
	615,764

	DLB CDC/Ford Foundation
	600,000
	600,000
	200,000

	City of Detroit
	1,500,000
	1,500,000
	-

	City of Detroit
	1,500,000
	1,500,000
	-

	City of Detroit
	1,500,000
	597,532
	902,468

	Kresge Foundation
	250,000
	42,443
	207,557

	Quality of Life
	6,500,000
	249,660
	6,250,340

	LISC
	25,000
	0
	25,000

	JP Morgan Chase
	1,200,000
	298,816
	901,184

	Rock Ventures
	286,070
	0
	286,070

	MSHDA- Brightmoor
	227,449
	227,449
	-

	Fannie Mae
	234,407
	0
	234,407

	Total
	16,761,211
	7,138,421
	9,622,790

Personnel costs, including benefits, were $405,000. The administrative and utility costs for November were of $54,000. Professional fees total $52,000, of which accounting fees were $9,000; Legal fees were $24,000 (2 months- Oct, Nov); and other professional fees for Hardest Hit Fund consultants were $19,000.

image2.png
el

image3.emf
Vacant Land Residential Structures Commercial or Industrial TOTAL

Inside HHF 12,640 5,667 64 18,371

Outside HHF 4,586 12,484 82 17,162

TOTAL 17,226 18,161 146 35,533

image4.emf
Transferred to DLBA 7,430

Retained Due to Title Issues 1,071

Retained For Active Applications 1,750

Retained for Other Reasons 62

Retired Parcels 3

Total Properties Approved by Council 10,316

image5.emf
Structure 6,880

Vacant Land 6,178

TOTAL 13,058

image6.png
aasipark)

Oak Park Femdale

Southfield

Haer / { Grose.
Woods/ Pointe
s Woods

Highiang.

W
"
‘w.“.,a

Deartom
Heights

Detroit Land Bank Authority

Original HHF Target Areas
HHE Expansion Approved 5.8-14
HHE Expansion Approved December 2014

2 NAP Target Aveas in Progress

u Counsi Dists

o 4z

Building
Detroit

Thies

NORTH,

image7.png
L]

o or—

~ Detroit Land Bank Authority

Proposed Homebuyer Counseling Agency Service Areas
December 10,2014

Central Detroit Christian Southwest Housing Solutions

“"DRAFT | Nafional Faith Homebuyers USNAP-BAC
_FOR QRSN
L Mies £
o 13 25 s

" DISCUSSION

image1.png
fEuilding Detroit

