
Redevelopment:
The Unknown Government
What It Is. What Can Be Done.

A Report to the People of California

August, 2004

REDEVELOPMENT: THE UNKNOWN GOVERNMENT

P u b l i s h e d b y
M u n i c i p a l Officials for R e d e v e l o p m e n t R e f o r m (M O R R)

2 1 4 N o r t h Y a l e A v e n u e
Ful le r ton , C A 9 2 8 3 1

Any part of this book may be reproduced. For additional copies or more information:
Phone: 714-871-9756 • E-mail: norby2002@aol.com

Website: www.redevelopment.com

EDITORIAL BOARD:

Director:

Chris Norby
Supervisor, County of Orange
Council Member, City of Fullerton, 1984-2002
Member, Fullerton Redevelopment Agency, 1984-2002
Ph.: 714-871-9756

Associates:

Jean Heinl
Californians United for Redevelopment Education (CURE)
South Gate, CA
Ph.: 323-567-6737

Council Member John Paul Ledesma
City of Mission Viejo
Ph.: 949-581-1924

Darwin Thorpe
Board of Trustees, Long Beach Community College Dist.
Long Beach, CA
Ph.: 562-423-3336

Council Member Sally Fallon
City of La Puente
Ph.:626-330-8314

Alan Pilger, Larry Gilbert
Orange County Co-Directors, C.U.R.E.
Ph.: 949-582-2603

Sherry Curtis
Land Use Consultant
Sacramento, CA
Ph.: 209-295-6404

Ernie Bernardi
Los Angeles City Council, 1961-1993

Council Member Judy Dunlap
City of Inglewood
Ph.: 310-412-5641

Council Member Ginny Lambert
City of Hawthorne
Ph.: 310-675-3146

Glenn Hannah, City Treasurer
City of Capitola
Ph.:831-475-4724

Chris Sutton, Attorney-at-Law
Pasadena, CA
Ph.: 626-683-2500

Dr. Ralph Shaffer
Chair, Los Angeles County Grand Jury
Subcommittee on Redevelopment, 1993-94
Ph.: 626-966-4304

Don Lippman
East Los Angeles Project Area Committee
Ph.: 323-654-4826

Richard Erganian
The Vineyard
Fresno, CA
Ph.: 559-222-0182

Bruce Henderson
San Diego City Council, 1993-1997
Ph.: 858-273-8600

Council Member Charles Antos
City of Seal Beach
Ph.: 562-430-1450

Robert Ferguson
Attorney-at-Law
Claremont, CA
Ph.: 909-482-6782

mailto:norby2002@aol.com
http://www.redevelopment.com

WHAT'S INSIDE

1 — The Unknown Government 2

2 — Blight Makes Right 4

3 — Tax Increment Diversion 6

Table 3.1: Property Tax Diversion Growth 8

Table 3.2: Redevelopment Acreage Growth 8

4 — Debt: Play Now, Pay Later 10

Table 4.1: Total Indebtedness Statewide 12

Table 4.2: Total Indebtedness: Top 12 Cities 13

Table 4.3: Per-Capita Indebtedness: Top 12 Cities 13

5 — Corporate Welfare 14

6 — Predatory Redevelopment: Sales Tax Shell Game 16

Table 6.1: Land Use Desirability: City Managers Survey 18

Table 6.2: Per-Capita Sales Tax Revenue Comparison: Selected Cities 19

7 — Follow the Money 20

Table 7.1: Total Statewide Redevelopment Expenditures by Category 20

8 — The Myth of Economic Development 22

Table 8.1: Personal Income Growth Comparison: Statewide 24

\ Table 8.2: Personal Income Growth Comparison: Selected Cities . . . 25

9 — Housing Scam 26

10 — Eminent Domain for Private Gain 28

11 — The Redevelopment Establishment 30

12 — What You Can Do 32

13 — Reclaiming Redevelopment Revenue 36

Table 13.1: Revenue Gains with Restored Property Taxes 37

14 — Sources / Suggested Further Reading 39

1 — The Unknown Government

There is an unknown government in

California.
This unknown government currently

consumes 10% of all property taxes statewide
— $2.8 billion in 2003. It has a total
indebtedness of over $56 billion.

It is supported by a powerful Sacramento
lobby, backed by an army of lawyers,
consultants, bond brokers and land developers.

Unlike new counties, cities and school
districts, it can be created without a vote of the
citizens affected.

Unlike other governments, it can incur
bonded indebtedness without voter approval.

Unlike other governments, it may use the
power of eminent domain to benefit private
interests.

This unknown government provides no
public services. It does not educate our children,
maintain our streets, protect us from crime, nor
stock our libraries

It claims to eliminate blight and promote
economic development, yet there is no evidence
it has done so in the half century since it was
created.

Indeed, it has become a rapidly growing
drain on California's public resources, amassing
enormous power with little public awareness or
oversight.

This unknown government is
Redevelopment.

It is time Californians knew more about it.

State law allows a city council to create a

redevelopment agency to administer one or

more "project areas" within its boundaries. An
area may be small, or it can encompass the
entire city.

These project areas are governed by a
redevelopment agency with its own staff and
governing board, appointed by the city council.

Thus, an agency and city may appear to be
one entity. Usually city councils appoint
themselves as agency board members, with
council meetings doubling as redevelopment
meetings. Legally, however, a redevelopment
agency is an entirely separate government
authority, with its own revenue, budget, staff
and expanded powers to issue debt and
condemn private property.

Out of California's 477 cities, 381 have
active redevelopment agencies. No vote of the
residents affected was required. No review by
the Local Agency Formation Commission
(LAFCO) was done. (Only 21 of 58 counties
have active redevelopment agencies, and with
unincorporated areas shrinking, counties
constitute barely 4% of all redevelopment
expenditures.)

Californians often confuse redevelopment
with federal "urban renewal" projects typical of
large eastern cities of the 1940's-60's. Sadly, the
methods and results are often similar. Yet
redevelopment is a state-authorized layer of
government without federal funds, rules or
requirements. It is entirely within the power of
the California legislature and voters to control,
reform, amend or abolish.

2 Redevelopment: The Unknown Government

The Unknown Government

'I'm from Redevelopment and I'm here to help you.

Redevelopment: The Unknown Government 3

2 — Blight Makes Right

An a city need do to create or expand a
redevelopment area is to declare it "blighted".

This is easily done. State law is so vague
that most anything has been designated as
"blight". Parkland, new residential areas,
professional baseball stadiums, oil fields,
shopping centers, orange groves, open desert
and dry riverbeds have all been designated as
"blight" for redevelopment purposes.

To make a finding of blight, a consultant is
hired to conduct a study. New redevelopment
areas are largely driven by city staff, who
choose the consultant with the approval of the
city council. Consultants know their job is not to
determine if there is blight, but to declare
blighted whatever community conditions may
be.

"Cities adopted very loose and very creative
definitions of blight," writes syndicated
Sacramento Bee columnist Dan Walters, author
and long-time state policy analyst. "Often,
vacant, never-developed land is branded as
blighted to allow its inclusion in a
redevelopment zone."

A city park in Lancaster has been declared
blighted to justify paving over 19 acres of
parkland and axing 100 trees for a new Costco.
Raw desert acreage in California City was
declared blighted to justify its seizure for a
Hyundai test track.

An Orange County public health facility was
declared blighted by the Santa Ana
Redevelopment Agency in order to condemn it
and turn the property over to a BMW dealer.

Blight has been proclaimed in some of
California's most affluent cities. Indian Wells,
a guard-gated community with an average
$210,000 household income, has two separate
redevelopment areas.

Understandably, many homeowners fear an

official designation of blight will hurt property
values. Small property owners fear
redevelopment's use of eminent domain.
Building permits can also be denied if an
applicant does not conform precisely to the
redevelopment plan. So, local citizen groups
often challenge the blight findings in court.
Judges overturned blight findings in Mammoth
Lakes, Diamond Bar and Temecula, invalidating
their redevelopment plans. Others are
challenged by counties and school districts that
stand to lose major property tax revenue if a
new redevelopment area is created.

Recent state legislation has tightened
definitions of blight, particularly those
involving open and agricultural land. Still,
enforcement is lax, legal challenges costly, and
most agencies were already created long before
recent reform attempts.

Once the consultant's blight findings are
ratified, a city may create or expand a
redevelopment area. Voter approval is never
asked. Citizens can force a vote by gathering
10% of the signatures of all registered voters
within 30 days of the council action. Where this
has occurred, redevelopment nearly always loses
by wide margins (rejected in Montebello by
82%, La Puente by 67%, Ventura by 57%, Los
Alamitos by 55%, Half Moon Bay by 76%, for
example).

The requirements to force a vote are difficult
to meet, however. In the vast majority of cases,
a popular vote is never held. Rather, the
consultant's findings of blight are quickly
certified. A law firm is then retained to draw
up the paperwork and defend against legal
challenges.

A growing number of law firms specialize in
redevelopment. Like the consultants, they are
members of the California Redevelopment

4 Redevelopment: The Unknown Government

Blight Makes Right

Association, a Sacramento-based lobby. They
are listed in the CRA's directory and advertise
in its newsletter. Their livelihood depends on
the aggressive use of redevelopment and
increasingly imaginative definitions of blight.

To eliminate alleged blight, a redevelopment
agency, once created, has four extraordinary
powers held by no other government authority:

1) Tax Increment: A redevelopment
agency has the exclusive use of all
increases in property tax revenues ("tax
increment") generated in its designated
project areas.

2) Bonded Debt: An agency has the power
to sell bonds secured against future tax
increment, and may do so without voter
approval.

3) Business Subsidies: An agency has the
power to give public money directly to
developers and other private businesses
in the form of cash grants, tax rebates,
free land or public improvements.

4) Eminent Domain: An agency has
expanded powers to condemn private
property, not just for public use, but to
transfer to other private owners.

These four powers represent an enormous
expansion of government intrusion into our
traditional system of private property and free
enterprise. Let us carefully consider the costs of
this power and if it has done anything to
eliminate real blight.

'It's easy... blight is whatever we say it is!'

Redevelopment: The Unknown Government 5

3 — Tax Increment Diversion

Once a redevelopment project area is
created, all property tax increment within it goes
directly to the agency. This means all increases
in property tax revenues are diverted to the
redevelopment agency and away from the cities,
counties and school districts that would
normally receive them.

While inflation naturally forces up expenses
for public services such as education and police,
their property tax revenues within a
redevelopment area are thus frozen. All new
revenues beyond the base year can be spent only
for redevelopment purposes.

In 2003, this revenue diversion was just over
$2.8 billion statewide. This means over 10% of
all property taxes was diverted from public
services to redevelopment schemes. Even with
modest inflation, the percent taken has roughly
doubled every 15 years. (Table 3.1).

Total acreage under redevelopment has
doubled in the past decade, with now nearly a
million acres tied up in tax increment diversions
(Table 3.2).

If redevelopment were a temporary
measure, as advocates once claimed, this
diversion might be sustainable. Once an agency
is disbanded, all the new property tax revenues
would be restored to local governments.
Legally, agencies are supposed to sunset after 40
years, but the law contains many exceptions and
is easily circumvented. Tougher sunset
legislation is needed to close agencies at a pre­
determined date. Only then will property tax
diversions end and the funds restored to the
public.

Hard-pressed counties are well aware of the
cost of this diversion, and often go to court to
challenge new redevelopment areas. In 1994, the
Los Angeles County Grand Jury released its
exhaustive report on redevelopment, calling for

more public accountability and citing its
negative effects on county services. The County
of Los Angeles general fund had lost $2.6
billion to redevelopment diversions since 1978,
seriously impacting public services. Other
counties face similar losses.

School districts have also responded with
lawsuits, sometimes forcing "pass-through"
agreements to restore part of their lost revenue.

Redevelopment agencies are notoriously
stingy in honoring property tax pass-throughs to
school districts. Saddled by its heavily indebted
and now defunct Riverwalk plan, the Garden
Grove Redevelopment Agency reneged on $2
million owed to local schools, until threatened
litigation restored the funds.

In 2002, the Placentia-Yorba Linda Unified
School District successfully sued the Yorba
Linda Redevelopment Agency to recoup up to
$240 million in lost property tax revenues. With
a $775 million indebtedness, the agency had
diverted school funds to build golf courses and
shopping centers.

Faced with lost property taxes, school
districts have slapped steep building fees on
new residential development, thus passing the
burden of redevelopment onto new homeowners
and renters.

To recoup property taxes lost to
redevelopment agencies, school districts have
won their own property tax diversions from
cities, in the form of the Educational Revenue
Augmentation Fund (ERAF). Established by the
state legislature, ERAF diversions from cities to
school districts totaled $747 million in 2002-03,
money that comes directly from municipal
General Fund budgets needed for public safety,
parks and libraries.

Cities have long complained about these
ERAF diversions, but they are a direct result of
their own redevelopment raids on school funds.

6 Redevelopment: The Unknown Government

Tax Increment Diversion

Tax increment financing also directly
impacts municipal budgets by diverting city
revenues into redevelopment agencies. That part
of the tax increment that would have gone to the
cities' general fund (averaging 12%) is lost, and
can now be used only by redevelopment

"Eat hearty, boys... plenty more where this came from!"

agencies. Thus, there is now money to build
auto malls and hotels, but less for police, fire
fighters and librarians. Cities cannot use
redevelopment money to pay for salaries, public
safety or maintenance, which are by far the
largest share of municipal budgets.

Redevelopment: The Unknown Government 7

TABLE 3.1
Property Tax Increment as a Percentage

of Total Property Tax Revenues Statewide
(Percent of Property Taxes Diverted to Redevelopment)

12%

1960 1970 1980 1990 2001

SOURCE: California State Controller's Office.

8 Redevelopment: The Unknown Government

Redevelopment boosters claim the agency
is entitled to keep the tax increment, because it
was created by agency activity itself. The
exhaustively researched Subsidizing
Redevelopment in California by Michael Dardia
(Public Policy Institute, San Francisco, 1998)
disproved this. Thorough analysis showed
property tax diversions to be a net loss, and do
not "pay for themselves" with increased
development.

In fact, tax increment need not even be spent
in the area it was generated. Agencies typically
shift funds from one project area to another.

Massive property tax diversion from the San
Fernando Valley to downtown Los Angeles
redevelopment schemes is a key point made by
the Valley secession movement.

Advocates also claim that redevelopment
agencies do not raise new taxes. While narrowly
true, the agency tax increment diversions starve
legitimate government functions of necessary
revenues, thus pressuring tax increases to make

up the shortfall.

The bi-partisan Commission on Local
Governance for the 21 st Century, chaired by San
Diego Mayor Susan Golding, released its report,
Growth Within Bounds (State of California,
Sacramento, 2000). The commission
specifically cited the negative impact of tax
increment financing, noting that "This financing
tool has steadily eaten into local property tax
allocations that could otherwise be used for
general governmental services, such as police
and fire protection and parks" (page 111).

Tax increment financing is a growing drain
on funds intended for public needs. It has
confused and distorted state and local finance,
resulting in a byzantine maze of diversion,
augmentations, pass-throughs, and backfills that
have shortchanged both our schools and city
services. These property taxes — $2.8 billion
annually — must be recaptured from private
interests, and restored to the public interest.

Redevelopment: The Unknown Government 9

Debt: Play Now, Pay Later

It's easy... when you don't have to ask the voters!'

10 Redevelopment: The Unknown Government

4 — Debt: Play Now, Pay Later

It is troubling enough that redevelopment
agencies divert property taxes from real public
needs. But that is only part of the story.

By law, for a redevelopment agency to begin
receiving property taxes, it must first incur debt.
In fact, property tax increment revenues may
only be used to pay off outstanding debt.
Pay-as-you-go is not part of redevelopment law
or philosophy.

Debt is not just a temptation. It is a
requirement.

That is why redevelopment hearings
inevitably feature three groups of outside
"experts": the blight consultants, the lawyers,
and the bond brokers who help the agency incur
debt so it can start receiving the tax increment.

The bond brokers and debt consultants are
easily located. They are listed in the California
Redevelopment Association Directory. From
city to city they phone, fax, travel and make
presentations to sell additional debt. Naturally,
redevelopment staffs are supportive. More debt
means job security and larger payrolls.

Currently, total redevelopment indebtedness
in California tops $56 billion, a figure that is
doubling every ten years (Table 4.1).

Debt levels vary widely among agencies,
but all must have debt to receive the tax
increment. Table 4.2 shows those cities with the
highest total redevelopment indebtedness. Debt
levels have no relation to actual blight, as many
affluent suburban towns have higher
indebtedness than older urban-core cities.

Table 4.3 shows outstanding indebtedness
per-capita.

This is the amount of per-capita property
taxes that must be paid to cover the principal
and interest of existing debt. This amount must

be diverted from the cities, counties and school
districts before these redevelopment agencies
can shut down and restore the property taxes to
those entities.

O n e would expect that if redevelopment
agencies had been successful in eliminating
"blight", they would now be scaling back their
activities and reducing debt. In fact,
redevelopment indebtedness is growing rapidly,
draining investment money that could have
gone to buy other government bonds or into the
private sector.

There are two reasons redevelopment debt is
so attractive. First, redevelopment agencies may
sell bonded debt without voter approval. Unlike
the state, counties and school districts, the debts
need not be justified to, or approved by, the
taxpayers. A quick majority vote by the agency
is all that is needed.

Second, bond brokers love to sell
redevelopment debt. The commissions are high
and the buyers plentiful. Since the debt is
secured against future property tax revenue, they
are seen as secure and lucrative. If an agency
over-extends, then surely the city's general fund
will cover the debts.

Interest payments on bonds are the single
largest expenditure of redevelopment agencies
statewide, accounting for 21% of all costs —
$989 million in fiscal year 2002-2003 (Table
7.1).

Bondholders and their brokers are profiting
handsomely from redevelopment debt, while
pocketing property taxes that should go to
public services.

Wall Street profits. Main Street pays.

Bond brokerage firms are among the

biggest financial supporters of the California

Redevelopment: The Unknown Government 11

Debt: Play Now, Pay Later

Redevelopment Association. They pay hefty
annual dues for its pro-redevelopment lobbyists,
sponsor the Annual CRA Conference and hold
regional seminars instructing agency staff how
to incur ever more debt.

Redevelopment debt has mortgaged
California's future by obligating property taxes
for decades to come. $56 billion needed for
future schools, infrastructure and public services
has been committed to service future

redevelopment debt. $56 billion that should pay
teachers and police officers is diverted to
bondholders.

The only way to avoid these ballooning
interest payments is for redevelopment agencies
to stop incurring new debt, sell off existing
assets and pay off existing principal as soon as
possible. Chapter 12 explains how this can be
achieved.

Figures
in Billions

TABLE 4.1
Total Redevelopment Indebtedness Statewide

1995 1967 1989 1991 1993 1995 1997 1999 2001 2003

SOURCE: State Controller's Office. Figures rounded off to the nearest $billion.

12 Redevelopment: The Unknown Government

TABLE 4.2
Top 12 California Cities by Total Redevelopment Indebtedness

(Includes principal and interest of all outstanding debt)

City/Agency Total Indebtedness

1 San Jose $2,851,405,676

2 Fontana $2,480,955,957

3 Palm Dessert $2,065,294,015

4 Fairfield $2,028,707,026

5 Lancaster $1,917,161,612

6 Palmdale $1,677,607,033

7 Los Angeles $1,546,660,236

8 La Quinta $1,483,730,686

9 Industry $1,183,624,222

10 Burbank $1,144,631,320

11 Oakland $763,498,460

12 West Covina $675,627,017

TABLE 4.3
Top 12 California Per-Capita Redevelopment Indebtedness by City

(Includes outstanding principal and interest)

Per-Capita Indebtedness City/Agency Population TOTAL Indebtedness

1 $1,479,530 Industry (LA. Co.) 800 $1,183,624,222

2 $113,839 Irwindale (L.A. Co.) 1,490 $169,620,300

3 $83,030 Sand City (Monterey Co.) 280 $23,248,449

4 $48,727 La Quinta (Riverside Co.) 30,450 $1,483,730,686

5 $47,045 Palm Desert (Riverside Co.) 43,900 $2,065,294,015

6 $42,021 Avalon (L.A. Co.) 3,320 $139,508,869

7 $41,947 Vernon (L.A. Co.) 95 $3,984,962

8 $24,354 Indian Wells (Riverside Co.) 4,400 $107,158,230

9 $22,335 Brisbane (San Mateo Co.) 3,650 $81,521,876

10 $20,288 Emerville (Alameda Co.) 7,550 $153,175,989

11 $19,792 Fairfield (Solano Co.) 102,500 $2,028,707,026

12 $17,099 Lemoore (Kings Co.) 21,000 $359,070,398

SOURCES: Community Redevelopment Agencies Annual Report, Fiscal Year 2002-2003; State Controller's Office

State of California, Department of Finance, E-1 City/County Population Estimates with Annual Percent

Change, January 1, 2002 and 2003. Sacramento, CA, May 2003.

Redevelopment: The Unknown Government 13

5 — Corporate Welfare

The consultant has found the blight. The
lawyers have drawn up the papers and defended
the agency from suits. The bond brokers have
created the debt, to be paid by the tax increment
that will surely flow.

Now should be the time to begin eliminating
"blight", as required by state law.

In reality, very little is ever heard again
about blight. Redevelopment agencies are
driven primarily by creating new revenue. Since
most cities with redevelopment have little or no
real blight anyway, creating new government
revenues becomes their prime goal. They do so
in two ways:

Debt: As we have seen, an agency incurs
debt to be paid by future property tax
diversions. In this way, it can perpetuate its
own activities indefinitely by continuing to
borrow.

Sales Tax: By promoting commercial
development, a redevelopment agency tries
to stimulate new sales taxes that benefit the
city's general fund.

By state law, a city's sales tax share is 1%
of all taxable purchases. Sales taxes are
site-based. If you live in Sacramento and buy a
car in Folsom, all of the sales tax share from the
car will go to Folsom, none to Sacramento.

Typically, sales taxes account for 26% of
municipal general fund budgets, so cities have
long been motivated to attract sales tax
generators. City officials and chambers of
commerce have touted their location, city
services, and access to markets. New
department stores and auto dealers have long
been greeted with ribbon cuttings and proud
announcements in the local paper.

Redevelopment has escalated this to a new
level.

With redevelopment, cities have the power

to directly subsidize commercial development
through cash grants, tax rebates, or free land.
Spelled out in a Disposition and Development
Agreement (DDA), a developer receives
lucrative public funding for projects the agency
favors. Some receive cash up front from the sale
of bonds they will never have to repay. Others
receive raw acreage or land already cleared of
inconvenient small businesses and homes. They
purchase the land at substantial discount from
the agency. Sometimes it is free.

Redevelopment subsidies are not distributed
evenly. Favored developers, NFL team owners,
giant discount stores, hotels and auto dealers
receive most of the money. Small business
owners now must face giant new competitors
funded by their own taxes.

Public funds are also used for glitzy new
entertainment centers open only to the affluent,
replacing perfectly good private facilities at
great cost.

L.A. Staples Center (tax subsidy: $50
million) moved the Kings and Lakers out of
Inglewood, leaving the Forum empty. As part of
a new Highland/Hollywood Mall (tax subsidy:
$98 million) the new Kodak Theater stole the
annual Academy Awards ceremonies from the
historic Shrine Auditorium, which had long
hosted the event at no public cost. The mall is
now struggling financially, and over 1,000 angry
Academy members were locked out of the 2002
Oscar show because the Kodak is half the size
of the Shrine.

Redevelopment has accelerated the
centralization of economic power among
ever-fewer corporate chains at the expense of
locally-based independent businesses. Asserts
Larry Kosmont of Kosmont & Associates, a
veteran redevelopment consultant and
prominent CRA member, "Costco, Wal-Mart
and other sales-tax generators are king of the
highways and will get whatever they want."

14 Redevelopment: The Unknown Government

Corporate Welfare

This costly distortion of the free enterprise
system is justified as the only way to boost local
sales taxes (ending "blight" has, by now, been
long forgotten). Yet, if new developments are
justified by market demand, they will be built
anyway. If not, they will fail, regardless of the
subsidies.

Politically, such giveaways are beginning to
backfire on local politicians. Oakland Mayor
Elihu Harris lost a 1998 Assembly race to Green
candidate Audie Bock shortly after he signed a
one-sided giveaway to Al Davis to lure the
Raiders back to Oakland. The annual $5.8
million public pay-off to the San Diego
Chargers (as part of a "seat guarantee" to multi­
millionaire team owner Alex Spanos) was a key
issue in the 2000 mayoral race. Tainted by her
vote for the subsidy, Councilwoman Barbara
Warden placed a distant fourth in the March
primary. L. A. politicians were decidedly cool to
the hefty subsidies demanded by the NFL for an
expansion team, which ultimately went to

Houston. No candidate in the 2001 L.A. mayoral
race proposed any NFL deal. When a downtown
L.A. stadium plan was unveiled in 2002,
(requiring a $ 10 million public bond and cleared
free land) widespread public opposition led to
its speedy withdrawal. Even council members
from Mission Viejo scurried for cover when
their hefty redevelopment "investment" in the
minor league Vigilantes went bad, and the team
folded.

Wasted, too are the billions spent competing
for malls, auto centers, big box retailers and
other recipients of redevelopment largess. Fiscal
sanity and the laws of free enterprise must be
restored. Ironically, as poor mothers see their
welfare checks slashed, billionaire team owners
and developers receive ever more public dole.

Redevelopment has become a massive
wealth-transfer machine. Cash and land go to
powerful developers and corporate retailers,
while small business owners and taxpayers must
foot the bill.

Redevelopment: The Unknown Government 15

"Some are more equal than others!"

6 — Predatory Redevelopment:
Sales Tax Shell Game

A drive north on the Santa Ana Freeway
from Disneyland toward L.A. reveals the chaos
redevelopment has wreaked. There is the Buena
Park Auto Square, built around dealerships
lured from nearby Fullerton. Just north is the old
Gateway Chevrolet site. Where did it go? Just
across the county line to La Mirada, which lured
it from Buena Park with its own publicly-
financed auto mall (on land conveniently
designated as "blight").

Still further north is another auto mall in
Santa Fe Springs, with numerous long-vacant
parcels waiting for the dealerships that will
never come. To the west is Cerritos, whose giant
redevelopment-funded "Auto Square" became a
pioneer in auto dealer piracy, draining off
dealerships — and sales tax revenue — from its
neighbors. Nearby Lakewood lost so many car
dealers that its city manager labeled Cerritos the
"Darth Vader of cities".

Drive any stretch of freeway in San Diego,
Los Angeles, Santa Clara or other urban
counties and you'll see redevelopment-funded
auto malls, with their hopeful reader boards and
carefully graded — and vacant — dealer sites.
They're the product of a bitter fiscal free-for-all,
as cities coax each other's dealerships away
with ever-sweeter giveaways.

Car dealers, of course, are loving it. They no
longer have to make a profit from mere
customers. They can now play one city off
against another for cheap land, tax rebates and
free public improvements. You can't blame
them. But you can blame the laws that
encourage this shell game.

The same pattern is repeated with
department stores, discount chains, home
improvement centers, professional sports

franchises and even gambling casinos.
Corporate decisions once based on market
forces are now determined by which city's
redevelopment agency will cut the best deal.

Costco played off Morgan Hill against
Gilroy for the highest public subsidy, finally
settling for $1.4 million in tax hand-outs from
Gilroy. "They played us against someone else to
get a better deal," said Planning Director
William Faus (San Jose Mercury-News, August
6, 2002).

The rush for sales taxes has caused cities to
favor commercial development over all other
reforms of land use (Table 6.1). This
fiscalization of land use offers incentives to
giant retailers, while discouraging new housing
and industry.

The California Redevelopment Association
(CRA) encourages retail developers to expect
public handouts. The CRA regularly co-hosts
conferences with the International Council of
Shopping Centers (ICSC) where retailers and
mall promoters feel out city officials for hand­
outs.

"California has more than 300
redevelopment agencies," gushes the ICSC
magazine Shopping Centers Today. "Unlike
smokestack industries and manufacturing plants,
retail development is a source of clean revenue
for cities" ("ICSC Forges Public/Private
Partnerships", May 2001.)

This pro-retail/anti-industrial bias pervades
redevelopment promoters. They value low wage
retail jobs at the expense of high paying
manufacturing jobs. They value people only as
consumers, not as skilled workers. They value
consumption at the expense of production.

Per-capita sales tax revenues vary widely

16 Redevelopment: The Unknown Government

Predatory Redevelopment: Sales Tax Shell Game

What'll ya bid for this auto dealership?'

from city to city (Table 6.2). Generally, affluent
suburban ring cities get more than older urban-
core cities that need it the most. Largely
minority cities are hit especially hard by sales
tax inequality. Redevelopment has added to
these distortions as cash-flush suburban cities
lure retailers out of the poorer inner-city.

In California Cities and the Local Sales
Tax (Public Policy Institute of California, San
Francisco, 1999), researchers Paul Lewis and
Elisa Barbour show how the sales tax bias has
skewed local decision-making and how the
billions in redevelopment subsidies have failed
to expand sales tax revenues: "From the 1970's
to the 1990's, sales taxes, measured in real
dollars per-capita, were a fairly stagnant source
of funds" (page xiii).

Even as personal incomes grew rapidly in
the halcyon '90s, sales tax revenues remained
flat. An aging California population is investing
more of its money, and spending it on health
care, travel and personal services, none of which
is subject to sales tax.

Internet commerce, too, will cut into future
sales tax revenues. Burgeoning interstate online
purchases are sales tax exempt by federal law,
and taxes on in-state purchases are difficult to
collect.

These factors make it unlikely that the huge
public subsidies poured into retail businesses
will ever pay back the new sales taxes so touted
by redevelopment boosters.

State leaders are finally focusing on the need
for sales tax reform. The "fiscalization of land
use" promoted by redevelopment practices now
show signs of being addressed.

AB 178 was sponsored by Assemblyman
Tom Torlakson (D-Martinez), and signed into
law in 1999 by Governor Davis. It requires any
city or agency that uses public money to lure a
business away from a neighboring city to
reimburse that city for half the sales taxes lost,
over a 5-year period.

Proposition 11, passed in 1998, allows
neighboring cities to enter into regional sales tax
sharing agreements. This would stabilize reve-

Redevelopment: The Unknown Government 17

Predatory Redevelopment: Sales Tax Shell Game

TABLE 6.1
Relative Desirability of Various Land Uses

in Redevelopment Areas, as Viewed by City Managers

Retail Office Mixed-use Light Single-family Multi-family Heavy
development industrial residential residential industrial

SOURCE: PPIC, California and the Local Sales Tax, page 77.
(The Public Policy Institute of California conducted a survey of 471 City Managers, 330 of whom responded.)

nues and end bidding wars for retailers. With so
many cities packed into certain urban counties
(Los Angeles County has 88 cities), however, it
is difficult for cities to work out such
agreements on their own.

A more far-reaching reform would be to
replace the point-of-sale to a per-capita sales tax
disbursement. This would create a more
equitable distribution of public revenue, and
completely end costly competition over major
retailers.

The Public Policy Institute's sales tax study
indicated that 59.5% of the state's population
live in cities and counties that would be better
off in a per-capita system, especially residents of
older cities.

Newspapers as diverse as the L.A. Times and
Orange County Register have editorially
supported sales tax reform.

Then-Speaker Antonio Villaraigosa's
Commission on State and Local Government
Finance proposed replacing half the cities' and
counties' sales tax share with more stable
property tax revenues.

Controller Kathleen Connell's State
Municipal Advisory Reform Team (SMART)
issued its 1999 recommendations, including a
phased-in per capita sales tax disbursement
system over 10 years, that would assure cities
and counties a greater share of property taxes.

A move away from sales tax reliance will
restore fiscal rationality to local government and

18 Redevelopment: The Unknown Government

Predatory Redevelopment: Sales Tax Shell Game

balance to land use decisions. It will also of the property taxes for their general funds,
undercut the leading rationale for redevelopment cities will be loathe to divert them into their
agencies. redevelopment agencies.

With assured and stable revenues, cities will A return to common sense in local
cease subsidizing retail and treat residential and government finance will end the irrationality
industrial uses more fairly. With a greater share that redevelopment has become.

TABLE 6.2
Annual Per-Capita Sales Tax Revenues: Selected Cities

City Sales Tax
Per Capita

Affluent Suburban Cities: (25,000-100,000)

Beverly Hills $518
Cerritos $459
Brea $405
Palo Alto $320
Palm Desert $304
Pleasanton $261
Campbell $245
Carlsbad $239
Mountain View $229

Statewide Average $136

Older Urban Core Cities (over 150,000)

Stockton $132
Santa Ana $109
Los Angeles $92
Oakland $89
Long Beach $85
Pomona $74

Predominantly African-American Cities:

Inglewood $70
East Palo Alto $61
Compton $57

Predominantly Hispanic Cities:

Stanton $81
Coachella $70
Pico Rivera $48
Maywood $28
Parlier $16

SOURCE: State Controller's Office / All Figures: Fiscal Year 2001-2002

Redevelopment: The Unknown Government 19

Follow the Money

Redevelopment backers may claim they are eliminating
blight and cleaning up urban California, but the money trail
tells a very different tale.

Table 7.1 shows where and to whom the money is
flowing.

$4.6 billion in public money was spent by all California
redevelopment agencies (F.Y. 2002-2003), according to the
most recent State Controller's Report. This includes both
funds from property taxes and bond sale proceeds.

21% of the money pays for the interest on debt. That's
$989 million into the pockets of bondholders, at the expense
of California taxpayers. This is a powerful motive for bond
lawyers and brokerage houses to keep pushing redevelopment
schemes and lobbying against needed reform.

While all redevelopment funds are encumbered by some
sort of debt, $697 million was made directly on debt
principal. Thus 37% of all redevelopment funds went directly
to debt payments.

While redevelopment apologists claim to be "rebuilding"
our cities, only 25% went for actual development, and another
6% for land acquisition, much of it still vacant.

Significantly, $566 million — 12% — was spent on
administration, most of it for redevelopment staff salaries.
This provides a lucrative bureaucratic base that
redevelopment staffers seek to preserve and expand.

By law, 20% of all redevelopment funds must be spent on
"low cost" housing (see Chapter 9), but only 3% is actually
being spent directly on housing. Redevelopment agencies
would much rather attract new retailers than residents.

The redevelopment establishment has tried to disavow
these figures. But the numbers in the Controller's Report were
all submitted by the agencies themselves. Table 7.1
represents a comparison of the major categories.

They are testimony to the waste and ineffectiveness of
redevelopment. They are grim evidence of who really profits
from it.

Definitely not the people of California.

Debt Payments

Real Estate
Development

Administration

Property Acquistions

Housing Subsidies

20 Redevelopment: The Unknown Government

Other

TABLE 7.1
Total Redevelopment Expenditures by Category

$1,686 billion
(37%)

$1,154 billion (25%)

$566 million (12%)

$286 million (6%)

$128 million (3%)

$803 million (17%)

SOURCE: Community Redevelopment Agencies Annual Report, Fiscal Year 2002-2003, California State Controller's
Office, Table 4, Page 253. Debt Interest Payments include Interest Expense: $932,034,663., and Debt Issuance Costs:
$57,145,673. Total: $989,180,336. Debt Principal includes Tax Allocation Bonds: $320,559,849., Revenue Bonds:
$83,113,096., City/County Loans: $173,354,470., Other Long-term Debt: $119,942,504. Total: $696,969,919. Real
Estate Development includes Site Clearance Costs: $8,695,097., Planning Survey & Design: $46,536,217., Project
Improvement/Construction Costs: $981,314,257., Disposal Costs: $2,756,634., Loss on Disposition of Land Held for
Resale: $23,022,471., Decline in Value of Land Held for Resale: $27,803,322., Rehabilitation Costs/Grants:
$63,511,162. Total: $ 1,153,639,160. Administration includes Administrative Costs: $439,749,496., and Professional
Services: $95,436,730., Operation of Acquired Property: $30,863,443. Total: $566,049,669. Property Acquisitions
include Real Estate Purchases: $189,601,846., Acquisition Expense: $57,588,884., Relocation Costs/Payments:
$18,138,364., Fixed Asset Acquisitions: $20,452,886. Total: $285,781,980. Housing Subsidies include Subsidies to
Low & Moderate Income Housing: $127,889,366. Other includes Other Expenditures: $802,902,937.

Redevelopment: The Unknown Government 21

8 — The Myth of Economic Development

Economic Development" is a common
cliche among city governments and
redevelopment agencies.

It refers to a belief that tax subsidies to
selected private businesses can stimulate the
local economy. It assumes that the free
enterprise system alone is inadequate. It
presumes that government planners can allocate
resources more efficiently than can the free
market.

The legal purpose for redevelopment
remains the elimination of blight. All economic
development activities must pay lip service
toward that goal. Behind this facade,
redevelopment has subsidized giant retailers,
luxury hotels, golf courses, stadiums and even
gambling casinos.

Is there any evidence that redevelopment has
promoted economic development in blighted
areas?

No.

The first systematic statewide analysis of
redevelopment agencies was published by the
prestigious Public Policy Institute of California
in 1998, entitled Subsidizing Redevelopment in
California. Veteran researcher Michael Dardia
compared 114 different redevelopment project
areas to similar neighborhoods outside of
redevelopment areas, from 1983 to 1996.

The report concluded that redevelopment
activities were not responsible for any net
economic growth or increase in property taxes,
and that they were a net drain on public
resources. As the report's title suggests, Dardia
concluded that redevelopment was being
subsidized by taxes drained from the schools,
the state and special districts.

In his research, Dardia had the full co-
operation of the California Redevelopment

Association, which approved his methodology
and confirmed his data. When his conclusion
was reached, however, the CRA blasted the
report and tried to have it buried. Yet it cannot
refute the emerging truth: redevelopment does
not work.

Similarly, the Los Angeles Times (January
30, 2000) published a detailed study showing
the North Hollywood Redevelopment Project
Area's 20-year, $117 million effort had
produced no net benefits for the community.

The Times compared North Hollywood to
ten other socio-economically comparable areas
in Los Angeles that had no redevelopment,
including Van Nuys, Mar Vista and Venice.
"Although they received no redevelopment
money, most of the comparison areas registered
improvements in income and poverty rates equal
or better than the heavily funded North
Hollywood project area," the report concluded.

Census data confirm the conclusions of the
Public Policy Institute and Los Angeles Times.
A 10-year comparison (1979-1989) of
redevelopment and non-redevelopment cities
shows no net per-capita income gains due to
redevelopment activity (Table 8.1).

Pairing similar cities by area, size and
income, shows those without redevelopment
posted greater gains in living standard than
those with redevelopment (Table 8.2).

Redevelopment's extreme bias in favor of
retail and against industry has created low wage
jobs at the expense of skilled workers. It
subsidizes big box stores selling largely
imported goods at the expense of American
manufacturing jobs.

Especially hit are minority communities.
Historically black Inglewood lost nearly $1
million in annual tax revenues when it lost the

22 Redevelopment: The Unknown Government

The Myth of Economic Development

Kings and Lakers to the redevelopment-
subsidized Staples Center. A Latino-oriented
Gigante supermarket was barred from an
Anaheim redevelopment zone when staff
determined it was "too ethnic". Largely
Hispanic and Black cities have been big losers
in the struggle for equitable sales taxes (Table
6-2).

Redevelopment apologists and lobbyists
counter with pretty pictures of new stadiums and
shopping malls. Surely, with all the money
spent, some nice new buildings have been
completed. But their evidence of success is
purely anecdotal. The evidence of failure is in
the numbers. All objective comparison studies
have shown that aggregate statewide

redevelopment activity does NOT generate
economic development and does NOT eliminate
blight.

This should come as no surprise even to the
most ardent redevelopment boosters.
Everywhere in the world, those countries that
respect property rights and free consumer choice
outperform those that put economic decisions in
the hands of bureaucrats.

It is ironic that even as we encourage former
Soviet bloc governments to free their
economies, we increasingly entangle our local
and state governments in economic policies that
have repeatedly failed elsewhere.

"Isn't economic development great?'

Redevelopment: The Unknown Government 23

The Myth of Economic Development

TABLE 8.1

Per-Capita Income Growth
Redevelopment vs. Non-Redevelopment Cities

140%

120%

100%

80%

60%

40%

20%

Cities
with Redevelopment

Cities
without Redevelopment

This survey reflects the 313 cities with redevelopment agencies, and the 101 cities without redevelopment agencies, from
1979-89. Cities incorporated after 1979 are not included.

SOURCE: United States Census Bureau, State Controller.

24 Redevelopment: The Unknown Government

The Myth of Economic Development

TABLE 8.2
Personal Income Growth Comparison Between

Cities With and Without Redevelopment
A Region-by-Region Per-Capita Income Growth Survey

Among Cities of Comparable Size and Socio-Economic Levels, 1979-1989

LOS ANGELES BASIN:

Status City 1979 1989 Growth

NO Redevelopment Gardena $7,911 $14,601 85%

HAS Redevelopment Hawthorne $8,097 $14,842 83%

NO Redevelopment Artesia $6,520 $12,724 95%

HAS Redevelopment Inglewood $6,962 $11,899 7 1 %

BAY AREA:

Status City 1979 1989 Growth

NO Redevelopment

HAS Redevelopment

Benicia

Alameda

$9,312

$9,288

$20,663

$19,833

122%

114%

CENTRAL VALLEY:

Status City 1979 1989 Growth

NO Redevelopment Lodi $7,691 $14,638 90%

HAS Redevelopment Chico $6,065 $10,584 74%

SMALL CITIES:

Status City 1979 1989 Growth

NO Redevelopment Etna $4,812 $9,333 94%

HAS Redevelopment Industry $4,539 $7,853 73%

SOURCE: U.S. Census Bureau, California State Controller's Office

Redevelopment: The Unknown Government 25

9 — Housing Scam

By state law, redevelopment agencies must
spend 20% of their budgets on housing. This
housing set-aside fund was intended to improve
the quality and expand the supply of low cost
housing.

In reality, however, most agencies resist
spending money on new housing. When they do,
the funds are often squandered on high-cost
projects that enrich developers, and often
displace more people than they house.

When Anaheim "improved" its working
class Jeffrey-Lynne neighborhood, it forced
existing apartment owners to sell to Southern
California Housing Corp. Half of the units were
demolished, over 400 tenants evicted and those
that remained saw their rents doubled. Public
subsidy: $54 million.

The Brea Redevelopment Agency
demolished its entire downtown residential area,
using eminent domain to force out hundreds of
lower-income residents. Much of its housing
money has since been spent on mixed-use
projects that are really more commercial than
residential. The agency gave $649,000 in
housing funds to a largely retail development
that will include only eight loft apartments.
Earlier, Brea allocated $30 million in housing
funds for a street widening.

Many other agencies find creative ways to
"launder" their housing money into commercial
and other uses.

Indian Wells certainly does not want any
working-class people in its gated city of
mansions and golf courses. The Indian Wells
Redevelopment Agency has tried to transfer all
of its housing funds to nearby Coachella, a
largely poor Latino community. The State
Department of Housing and Community

Development has since ruled the transfer is
illegal, that "Indian Wells has the obligation to
use 20% of its annual property tax increment for
affordable housing within its borders. Indian
Wells has used redevelopment funds to build
upscale hotels and golf courses that employ
many low wage workers who are without
affordable housing because it shirks its
responsibility."

Many cities simply refuse to spend any of
the required 20% on housing. The City of
Industry's aggressive use of redevelopment has
built shopping malls and auto plazas, yet not
one new housing unit has been built there in the
agency's history.

Despite the 20% requirement, the 2002-2003
State Controller's Report summary (page 253)
shows barely 3% was spent on low and
moderate income housing.

Of the money which is spent, 12% of all
funds are eaten up by administrative overhead,
mostly for agency staff salaries, while only 18%
actually goes toward new housing construction.

The California Redevelopment Association
has long lobbied the legislature for the
elimination of the housing requirement. Housing
advocates have been able to keep the 20%
mandate, but have come to realize that it has
done nothing to help low-wage earners or
expand low-cost housing. Like much else in
redevelopment, the original intent has been
ignored.

"Local governments are penalized for
housing, and rewarded for other things," states
William Fulton, editor of California Planning
and Development Report. "Many cities don't
want to accommodate housing."

26 Redevelopment: The Unknown Government

Housing Scam

The real effect of redevelopment has been
to increase housing costs statewide. To make
up for losses to redevelopment property tax
takeaways, school districts have levied new
fees on residential development. Cities are
happy to subsidize infrastructure for retail
centers, then shift the burden to new housing.
Commercial developments are subsidized,
while residential developments face rising fees
for streets, sewers, water and schools, often
far beyond their direct impact.

The fiscalization of land use ties up too
much property in commercial zones, thus
keeping out needed housing. The actual
redevelopment-funded housing that is built
may gentrify an area, but the poor residents
are simply shifted elsewhere.

Often the poor have nowhere to go at all.
Describing L.A.'s Skid Row homeless the
Catholic Worker's Jeff Dietrich writes, "They

are here as a result of the city's redevelopment
policy, which over the years has slipped
billions of tax dollars into the pockets of rich
developers while systematically stripping the
urban core of its lowest cost housing."

A shift away from sales tax reliance to
property tax would be a first step in more
affordable housing. Cities would be rewarded
for maintaining quality residential areas, rather
than simply luring more retail. New homes
would not be spurned as a burden, but
welcomed as new property tax contributors.

This will happen if cities rely less on sales
taxes and receive a greater share of local
property taxes. But these new property taxes
must be spent on infrastructure and public
safety, and not siphoned away by
redevelopment agencies. In the meantime,
redevelopment remains an unneeded extra
layer of government, which has only added to
housing costs statewide.

Redevelopment: The Unknown Government 27

10 — Eminent Domain for Private Gain

" N o r shall private property be taken for
public use without just compensation." Thus
the Bill of Rights specifies the only purpose
for eminent domain: "public use."

Since then, government has used eminent
domain to acquire land for public use. Roads,
schools, parks, military bases, and police
stations were essential public facilities that
took priority over individual property rights.
Private real estate transactions, on the other
hand, were always voluntary agreements
between individuals.

Redevelopment has changed all that.
Under redevelopment, "public use" now

includes privately owned shopping centers,
auto malls and movie theaters. "Public use" is
now anything a favored developer wants to do
with another individual's land. Eminent
domain is used to effect what once were
purely private transactions.

In a typical redevelopment project, a
developer is given an "exclusive negotiating
agreement," or the sole right to develop
property still owned by others. Once such an
agreement is made, small property owners are
pressured to sell to the redevelopment agency,
which acquires the land on behalf of the
developer. If refused, the agency holds a
public hearing to determine "public need and
necessity" to impose eminent domain. By law,
this must be an impartial hearing. In reality,
the agency has already committed itself to
acquire the property for the developer, so the
outcome is certain.

Whole areas of cities have been acquired,
demolished and handed over to developers to
recreate in their own image. Historic
buildings, local businesses and unique
neighborhoods are replaced by generic
developments devoid of the special flavor that
once gave communities their identities.

Typical is the experience of Anaheim.
Having demolished its historic central
business district in the mid-1970's, the
redevelopment agency recently hired
consultants to help restore the identity of a

downtown that no longer exists. "The
complete eradication of the traditional
business district has left nothing for the
community to relate to as their downtown,"
admits an internal city memo.

"Redevelopment means the bulldozers are
coming," said Jack Kyser, chief economist for
the Los Angeles County Economic
Development Corp., (January 30, 2000, L.A.
Times). "A lot of time you displace business.
Once you do that it's tough to replace them."

Small property owners have little chance
to participate in redevelopment projects.
Consultants and redevelopment planners
prefer to work with one huge parcel under a
single ownership. Entrepreneurs and
homeowners just get in the way.

Typically, it is small family-owned
businesses that are targeted for eminent
domain. The Veltri family ran a popular
Italian restaurant for years in downtown Brea.
Forcibly acquired and demolished by the
agency, a Yoshinoya Beef Bowl now stands in
its place. Across the street, the Vega family
saw its service station condemned and
demolished to make way for a brew-pub.

For 40 years, family-owned Belisle' s stood
at the corner of Harbor and Chapman, famed
for generous portions of homestyle cooking
and 24-hour service. The Garden Grove
Redevelopment Agency then seized the
property on behalf of a developer. An Outback
Steakhouse now stands at the site. Belisle's
never found another location.

Ralph Cato saw his Fresno home
condemned to provide land for a Roxford
Foods turkey processing plant, which went
bankrupt a few years later. Cato never got his
house back.

Even churches are targets of eminent
domain. The Cypress Redevelopment Agency
voted to seize Cottonwood Christian Center's
property for a new Costco. A subsequent trial
overruled the agency action as an illegal use of
eminent domain.

28 Redevelopment: The Unknown Government

Eminent Domain for Private Gain

The CRA touts the aggressive use of
eminent domain in its monthly Redevelopment
Journal. A September 1999 article, with the
ironic headline "Eminent Domain Helps
Citizens," boasts "Wells Fargo Bank was one
of the existing tenants of the Los Altos
Shopping Center (Long Beach) helped by
eminent domain." Just how using eminent
domain to benefit a multi-billion-dollar bank
"helps citizens" is not explained.

The same article details how eminent
domain was used in North Hollywood to
forcibly acquire a "brake shop, a gas station
and small apartment building" to make way
for a Carl's Jr. and an El Pollo Loco. Why is
fast food more of a "public use" than housing
or brake safety?

Redevelopment staff attend professional
seminars promoting the ever-expanding use of
eminent domain. Consultants explain how to
pay the victims — nearly always small
businesses and homeowners — as little as
possible.

Fortunately, courts are becoming more
willing to stop eminent domain abuse. In
February 2000, the Lancaster Redevelopment

Agency condemned a 99 Cents Only Store
solely to acquire the land for a Costco. Dave
Gold, CEO of 99 Cents Only Stores Corp. (80
locations statewide) counter-sued for violation
of his 5th Amendment property rights. "We
don't want compensation. We just want to
stay where we are," Gold told the agency.

On June 27, 2001, the U.S. District Court
ruled that the eminent domain action was
illegal. In his 17-page ruling, Federal Judge
Stephen V. Wilson wrote that the Lancaster
action was a "naked transfer of property from
one private party to another."

The victories of 99 Cents Only Stores and
Cottonwood Church will encourage others to
defend their property against illegal takings. It
has exposed the unconstitutional abuse of
eminent domain that lies at the heart of
redevelopment coercion.

'What's mine is mine .. . and what's yours is mine!'

Redevelopment: The Unknown Government 29

11 — The Redevelopment Establishment

Redevelopment is an entrenched special
interest. It thrives on contributions from its
beneficiaries and from lack of awareness of the
general public. Its advocate is the California
Redevelopment Association, a Sacramento-
based lobby that seeks to protect and expand
redevelopment power.

The CRA's $2.4 million annual budget is
paid for from hefty annual dues by both agency-
members and the private firms that profit from
redevelopment. Despite the public tax dollars
contributed to the CRA, the public has no say in
CRA operations. The CRA is governed by an
18-member board. All are redevelopment
agency administrators. None are elected
officials. The CRA is operated by and for
redevelopment insiders. Good public policy is
the last of its concerns.

The CRA is highly sensitive to the growing
public and legislative reaction to redevelopment
abuse. Its monthly newsletter, Redevelopment
Journal, brims with advice to redevelopment
staff on finessing inquiries from the press and
grand juries. It has repeatedly criticized
Redevelopment: The Unknown Government, and
personally attacked its authors, but has refuted
none of the factual information provided here.
Mostly it provides photos of new malls and
shopping centers, accompanied by fluff pieces
from redevelopment directors.

Well aware of redevelopment's growing
negative image, the CRA has created the
"Institute for a Better California," a pro-
redevelopment public relations front group.
Operating next to the CRA's Sacramento office,
the IBC plants friendly stories in the mainstream
press and monitors opposition groups.

The CRA has two core constituencies:
agency staff members whose salaries derive
from redevelopment and private businesses that
profit from redevelopment.

Redevelopment staff control agency agendas
and recommend actions. Agency members —
usually elected city council members — tend to
rely more on staff than on their own judgement.
Though simple in principle, redevelopment is
presented as too complex for ordinary elected
officials and citizens to understand.

The special interests profiting from
redevelopment are easy to find. The 2003 CRA
Directory includes 53 commercial developers,
37 bond brokers, 50 law firms and 131 separate
consulting firms.

The CRA Annual Conference in San Diego,
held March 15-17, 2000, boasted 60 corporate
sponsors and exhibitors. The main purpose of
such conferences is to increase business for the
firms that prey off redevelopment budgets.

Among these are California's biggest
developers, priciest law firms and Wall Street's
most powerful brokerage houses. The
"expertise" they provide for public officials is
always geared toward high debt and expanding
redevelopment power.

Fo r all its guile, however, the CRA is puny
compared to the California Teachers
Association (CTA) and other interest groups
that could mobilize to reclaim the money
diverted by redevelopment. Admitted one CRA
executive, "The largest group we have to fear is
the CTA, because they are becoming aware that
the money the state backfills to schools is
additional money the schools might have, if they
had not lost the money to tax increment in the
first place."

In the end, the CRA's real power lies in
widespread ignorance of what redevelopment is
and how it operates. By law, redevelopment
agencies are an arm of state government, yet
there is little state oversight. This isolation has
spawned abuses that would not be tolerated in
any other government agency.

30 Redevelopment: The Unknown Government

The Redevelopment Establishment

'Follow me, boys ... another town needs saving!'

Redevelopment: The Unknown Government 31

What You Can Do

'Your gravy train ends here!'

32 Redevelopment: The Unknown Government

12 — What You Can Do

Clearly, redevelopment is out of control.
Under the thin guise of eliminating blight,

it consumes a growing share of property taxes,
incurs ever-burgeoning debt, spawns sales tax
wars among cities and tramples on property
rights. Originally created as a temporary
measure following World War II, it threatens to
become a permanent cancer on California's
political and economic life. Ending
redevelopment abuses can be approached on
four levels:

LOCAL ACTIVISM: If your city has
redevelopment, learn more about it and help
educate your fellow citizens. Monitor agency
agendas, challenge new debt issuances and
expansion of project areas. Support local small
businesses threatened with eminent domain and
facing giant tax-subsidized competitors.

Support channeling redevelopment funds
into infrastructure and real public improve­
ments, and away from developer hand-outs and
special interests.

Grass roots activism can work to protect
your neighborhood. When the Garden Grove
Redevelopment Agency targeted 800 homes for
demolition for an unspecified "theme park,"
residents rallied to stop the plan.

Encourage your city to work for co-
operative sales tax sharing agreements with its
neighbors, as allowed for in Proposition 11.

If your city has no redevelopment, use the
examples of abuse to keep it out of your city.
Wherever you live, support officeholders and
candidates who understand redevelopment and
can make their own judgements independent of
those who profit by it.

Support candidates like Charles Antos,
whose 2002 election to the Seal Beach City
Council created an anti-redevelopment majority
that abolished the agency.

STATEWIDE ACTIVISM: Municipal

Officials for Redevelopment Reform (MORR)
and Californians United for Redevelopment
Education (CURE) are two statewide networks
committed specifically to ending redevelopment
abuse.

MORR publishes Redevelopment: The
Unknown Government, which is available to all
elected officials and citizen groups.

MORR also holds its California Conference
on Redevelopment Abuse, held twice annually;
spring in the Los Angeles area, and fall in the
Bay Area. Attended by legislators, lawyers,
mayors and activists, the confabs provide
needed information — and inspiration — for
those fighting redevelopment abuse. Call 714-
871-9756 for the upcoming conference nearest
you, or for additional copies of this publication.

CURE is an all-volunteer network,
providing contacts among the many locally-
based activist groups throughout the state. Call
323-567-6737 to get involved.

LEGAL CHALLENGE: County and
school officials must be more aggressive in
appealing redevelopment tax diversions. Grand
Juries must broaden their probes into
redevelopment. As the California State Supreme
Court becomes more protective of property
rights, eminent domain abuses can be more
successfully challenged. A growing number of
public interest lawyers are willing to defend
small property owners against redevelopment
agencies.

STATE LEGISLATION: Redevelopment
is a layer of government created by the state,
and has no powers other than those granted by
the state. It is wholly within the powers of the
state legislature and governor to reform, alter or
abolish. The following issues must be
addressed:

Eminent Domain: Controls must be placed
on the widespread abuse of eminent domain.

Redevelopment: The Unknown Government 33

What You Can Do

Sales Tax Reform: Some type of per-capita
sales tax disbursement would end predatory
redevelopment and return cities to an equal
footing. Assured of a stable revenue flow based
on population size, cities could concentrate on
providing basic services, rather than subsidizing
new businesses.

Debt Control: Make redevelopment debt
subject to voter approval. This would limit debt
issuance and make agencies more publicly
accountable.

Mandatory Sunsets: The 40-year sunset
law must be given teeth and enforced. If
redevelopment agencies truly have eliminated
blight, then there should be no further need for
them.

Infrastructure: Redevelopment funds are
public funds that should be spent on public
infrastructure, not on private projects. Tighter
state legislation should restrict expenditures to
improving public streets, parks and other
facilities.

Comprehensive Fiscal Reform: A rational
and stable method of funding local government
must be found, shifting cities back to greater
reliance on property taxes and less on sales
taxes.

A CRA-backed initiative (Prop 65, Nov.
'04) threatens to constitutionally guarantee
future tax increment revenue. Bad idea.

Another ballot proposal by the legislature
offers protections for local revenues, while
allowing for future reforms.

Many redevelopment bills are introduced
into the legislature every year. The most
significant recent law is AB 178, by
Assemblyman Tom Torlakson (D-Martinez) and
signed by Governor Davis in December, 1999.
It requires any city that uses public money to
lure away an existing business from a
neighboring city to reimburse that city for half
the sales taxes lost. Any cities victimized by
predatory redevelopment may now sue to
recover up to half the lost sales taxes

Numerous recent studies and legislative
commissions have concluded that redevelop­
ment abuse must be addressed within the need
for comprehensive state and local fiscal reform:

SMART Report: State Controller Kathleen
Connel's 21-member State Municipal Advisory
Team (SMART) published its 1999 report,
Generating Revenue for Municipal Services,
recommending a 10-year phased-in per-capita
sales tax formula, and a greater share of the
property tax for cities.

Wilson/Hertzberg Commission: The 14-
member bi-partisan Commission on Local
Governance for the 21st Century released its
222-page report, Growth Within Bounds, in
January, 2000. It noted with alarm the doubling
of redevelopment area acreage (Table 3.2), and
"recommends that the point-of-sale allocation of
the sales tax be revised to mitigate its effect on
the 'fiscalization of land use' and that the
allocation for property taxes be increased to
more completely fund property-related
services."

Grand Jury Reports: County grand juries
are more actively investigating redevelopment
activities — and they don't like what they're
finding. The 1994 L.A. County Grand Jury
detailed the impact of agency revenue diversions
on county operations. A 2004 Fresno County
Grand Jury study found the City of Fresno's
agency is sitting on $25 million in vacant land
— much of it for over 30 years. "RDA
operations need to be more transparent to city
officials and the general public," it concluded.

Speaker's Commission: Then-Speaker
Antonio Villaraigosa's Commission on State
and Local Government conducted regional
hearings throughout the state. At its hearing at
Cal State Fullerton, MORR representative and
then-Fullerton Councilman Chris Norby gave
the opening testimony. The commission
ultimately called for reforms in the state-city
fiscal relationship.

PPIC Studies: The San Francisco-based
Public Policy Institute of California has
produced two recent seminal reports:
Subsidizing Redevelopment in California
(Michael Dardia, 1998) and California and the
Local Sales Tax (Paul Lewis & Elisa Barbour,

34 Redevelopment: The Unknown Government

What You Can Do

1999). Both note the fiscal distortions caused by
redevelopment and call on the legislature for
needed reforms.

N e w bills will certainly be introduced into
the legislature, based on the recommendations
of these commissions. Citizens must let their
state representatives know of their support for
ending redevelopment abuse within the context
of state and local fiscal reform.

Many legislators still need to be educated
about redevelopment by their constituents
through letters, phone calls, faxes and testimony
before key committees. As new term limits take
effect, legislators will hopefully focus more on
doing the right thing, and long-term relation­
ships with lobbyists will be less important.

Equally important will be the impact of
education advocates once they realize how

redevelopment revenues can be redirected into
California's public schools. The combined
political clout of the California Teachers
Association and the California School Boards
Association dwarfs that of the redevelopment
establishment.

Opposition to redevelopment is growing
and cuts across partisan lines. It includes pro-
property rights Republicans and anti-corporate
welfare Democrats. It includes conservatives
opposed to growing public debt and liberals
opposed to the destruction of poor
neighborhoods. It includes free market
libertarians and civil rights activists fighting the
displacement of minority communities. It
includes environmentalists concerned about
suburban sprawl and preservationists lamenting
the demolishing of historic downtowns.

Redevelopment: The Unknown Government 35

Reclaiming Redevelopment Revenue

36 Redevelopment: The Unknown Government

13 — Reclaiming Redevelopment Revenue

Public money should be spent to serve and
protect the public, not enrich private interests.
The $2.8 billion in property taxes currently
diverted by redevelopment agencies can be
reclaimed to meet real human needs.

State government has full powers over all
402 redevelopment agencies in California.
Though administered locally, these agencies are
legally and collectively an arm of state
government, and can be reformed directly by the
legislature or statewide initiative.

Building shopping malls, auto dealerships
and pro sports stadiums is a proper function of
the free market. If there is a market for them,
they will all be built, with or without
government subsidy. Public infrastructure,
public education and public safety, however, are
state responsibilities.

We, the voters of California, have the
power to redirect redevelopment funds back into
serving the public, either through legislation or

ballot initiative. We should do so.

Redevelopment agencies are, by law, arms
of state government. By legislation or initiative,
the state has ultimate control over these public
monies. It is time they were restored to serve the
public.

What could we do with the restored
property taxes currently diverted to
redevelopment schemes? What could we do
with the additional $2.8 billion per year?

PROPERTY TAX RESTORATION: The
property taxes ($2.8 billion annually) could be
returned to public education and local
government. Currently public schools receive
57% of all property taxes statewide, counties
receive 21%, cities receive 12% and special
districts receive 10% (before redevelopment
takes its share). Without redevelopment, the
restored tax revenues would then be shared
accordingly:

TABLE 13.1
Annual Revenue Gains by Public Entity

With Restored Property Taxes

K-12 Public Schools:

Counties:

Cities:

Special Districts:

57% = $1.596 billion

21% = $588 million

12% = $336 million

10% = $210 million

$2.8 billion

Redevelopment: The Unknown Government 37

Reclaiming Redevelopment Revenue

With $1,596,000,000 added annually to
school funding, over 20,000 teachers could be
hired, reducing class size, adding after-school
programs and individual tutoring.

With an added $924 million, cities and
counties could hire 15,000 more police and
sheriffs officers, buy 35 million more library
books, improve paramedics or expand youth
services.

INFRASTRUCTURE FUND: Rather than
add public personnel, the $2.8 billion could be
dedicated to maintaining and improving public
infrastructure. Current estimates run as high as
$30 billion in major repairs needed to our
streets, bridges, sidewalks and water systems.
The unknown demands of the current electricity
crisis further strain the budget. Add school
repairs and the needs are even more staggering.

Restoring the $2.8 billion currently diverted
by redevelopment agencies into statewide
infrastructure would make up for years in
deferred maintenance without raising taxes. It
would provide local government with the funds
needed to fix their streets and classrooms.

The original rationale of redevelopment
was to eliminate blight. It was a temporary fix
for a temporary problem. Redevelopment
agencies were never supposed to hoard an ever-

growing slice of property taxes indefinitely. Let
them share it now.

More importantly, how better will blight
really be eliminated? By building more
commercial development? By encouraging
California consumers to buy ever more
merchandise? Or by better educating our
children? What good are new NFL stadiums in
San Francisco, Los Angeles or San Diego, if our
streets and water systems are crumbling?

A n y true fiscal reform must include the
restoration of property taxes now diverted by
redevelopment agencies. In addition, reform of
the sales tax will remove the motive for the
commercial subsidies. Several reform
commissions (Chapter 12) have also
recommended a greater share of general
property taxes assured for cities. In whatever
form change occurs, redevelopment will have no
long-term future in a system of rational
government finance.

When redevelopment is fully understood,
change will come quickly. When it is no longer
The Unknown Government, policies promoting
fiscal responsibility, free enterprise and fair play
for all Californians will finally be restored.

38 Redevelopment: The Unknown Government

14 — Sources / Suggested Further Reading

Barbour, Elisa & Lewis, Paul, California and the Local Sales Tax, Public Policy Institute

California, San Francisco, CA 1999.

California Debt Advisory Commission, Recommended Practices for Redevelopment

Agencies, Report CDAC-5, Sacramento, CA, 1995.

California Department of Finance, California Statistical Abstract, Sacramento, CA 1997.

California Legislature, Senate Committee on Local Government, Redeveloping

California: Finding the Agenda for the 1990's, Report 457-S, Sacramento, CA 1989.

California Redevelopment Association, Directory of Member Agencies and Allied Firms,

CRA, Sacramento, CA, various issues.

California Redevelopment Association, Redevelopment Journal,

CRA, Sacramento, CA, various issues.

California State Auditor, Statewide Redevelopment Agencies, Sacramento, CA 1996.

California State Board of Equalization, Sales Tax Revenues by City, 1999-2000.

California State Controller's Office, Financial Transactions Concerning Community

Redevelopment Areas, Fiscal Years 1984-85 to 2002-2003, Sacramento, CA.

Commission on Local Governance for the 21st Century, Growth Within Bounds:

Report of the Commission on Local Governance for the 21st Century, State of

California, Sacramento, CA 2000.

Dardia, Michael, Subsidizing Redevelopment in California, Public Policy Institute of

California, San Francisco, CA 1998.

Greenhut, Steven, Abuse of Power: How the Government Misuses Eminent Domain, Seven Locks Press,

Santa Ana, CA 2004.

Los Angeles County Grand Jury, Report on Redevelopment Agencies in Los Angeles

County, Los Angeles, CA 1994.

Redevelopment: The Unknown Government 39

Sources / Suggested Further Reading

Morgan, William S., Redevelopment Handbook, Diehl, Evans & Company, Irvine, CA 1997.

Rosentraub, Mar, Major League Losers, Basic Books, New York, NY 1996.

State Municipal Advisory Reform Team (SMART), Generating Revenue for Municipal

Services, State Controller's Office, Sacramento, CA 1999.

U.S. Bureau of the Census, County and City Data Book 1995, Washington, D.C. 1995

Von Haden, Lloyd, Redevelopment: Boon or Boondoggle?, Von Haden, Vista, CA 1992.

40 Redevelopment: The Unknown Government

MORR
MUNICIPAL OFFICIALS FOR
REDEVELOPMENT REFORM

Redevelopment: The Unknown Government

Seventh Edition: August 2004 (10,000 copies)
Sixth Edition: September 2002 (10,000 copies)
Fifth Edition: July 2001 (10,000 copies)
Fourth Edition: April 2000 (10,000 copies)
Third Edition: August 1998 (7,000 copies)
Second Edition: May 1997 (5,000 copies)
First Edition: October 1996 (5,000 copies)

