Please Address the Following for Proposed Projects that are Located in an Area of Minority Concentration
Considerations in Applying the Sufficient and Comparable Opportunities Test of the Site and Neighborhood Standards

To apply the site and neighborhood standards with respect to the existence of sufficient and comparable housing opportunities outside areas of minority concentration, applicants must assess the overall impact of assisted housing on the availability of housing choices for low-income minority families in and outside areas of minority concentration. In order to develop newly constructed rental housing in areas of minority concentration Applicant must show that either (1) sufficient, comparable opportunities exist for minority families, in the income range to be served by the proposed project, outside areas of minority concentration, or (2) the project is necessary to meet overriding housing needs that cannot be met in the housing market area. In making this assessment, Applicants should be guided by the following questions:
Do Sufficient and Comparable Opportunities Exist?

Is there a reasonable distribution of assisted units such that each year, and over a period of several years, the area will offer an appropriate balance of housing choices within and outside areas of minority concentration?

An appropriate balance in any jurisdiction must be determined in light of local conditions affecting the range of housing choices available for low-income minority families and in relation to the racial mix of the locality’s population.

· “Sufficient” does not require that in every locality there be an equal number of assisted units within and outside the areas of minority concentration.
Are the units that are within and outside of areas of minority concentrations “comparable opportunities?” That is:

· Do they serve the same household type (such as elderly, persons with disabilities, family, large family)?

· Do they have the same tenure type (owner/renter)?

· Do they require approximately the same tenant contribution towards rent?

· Do they serve the same income group?

· Are they located in the same housing market?

· Are they in standard condition?

When assessing the overall impact of HUD-assisted housing on the availability of housing choices for low-income minority families in and outside areas of minority concentration, can the Applicant answer the following questions affirmatively?

· Are a significant number of assisted housing units available outside areas of minority concentration?

· Is there significant integration of assisted housing projects constructed or rehabilitated in the past ten years, relative to the racial mix of the eligible population?

· Are there racially integrated neighborhoods in the locality?

· Does the locality operate programs to assist minority families that wish to find housing outside areas of minority concentration?

· Have minority families benefited from local activities undertaken to expand choice for minority families (such as, acquisition and write-down of sites, tax relief programs for homeowners, acquisitions of units for use as assisted housing units) outside of areas of minority concentration?

· Have a significant proportion of minority households been successful in finding units in non-minority areas under the Section 8 programs?

· Have comparable housing opportunities been made available outside areas of minority concentration through other programs?

Is the Project Necessary to Meet an Overriding Housing Need?

Is the proposed project an integral part of an overall local strategy for the preservation or restoration of the immediate neighborhood?

Are proposed sites in a neighborhood experiencing significant private investment that is demonstrably changing the economic character of the area (in other words, is the neighborhood a “revitalizing area”)?

Are sites outside areas of minority concentration free from discrimination on the basis of race, color, religion, sex, national origin, age, familial status, or disability?

Note, the overriding need criteria cannot serve as the basis for finding as site to be acceptable if such discrimination renders sites outside of areas of minority concentration unavailable or if the use of this standard in recent years has had the effect of circumventing the obligation to provide housing choice.

