Single Family Development Program

October 2007

Office of Special Housing Initiatives
Single Family Development Program

AFFIRMATIVE MARKETING PLAN

The affirmative marketing plan must satisfy the following criteria:
· The HOME-funded activity must attract eligible persons from all racial, ethnic and gender groups, regardless of handicap or familial status, from the market area which the project is located and in particular those areas where special outreach is needed;

· The Applicant must solicit applications from persons not likely to apply without special outreach by at minimum posting and/or distributing information on the project in such places as community organizations, places of worship employment centers, fair housing groups and housing counseling agencies;

· The plan must specify a method by which the owner will inform potential tenants about federal fair housing laws;

· The plan must require use of the Equal Housing Opportunity (EHO) logo or slogan in any press releases or written materials distributed by or on behalf of the Applicant;
· The plan must require the owner to maintain records of efforts under the affirmative marketing plan and the results of said efforts; and

· The plan must require the owner to assess annually their affirmative marketing efforts and describe the method of self-assessment used.

Affirmative Marketing Plan and Instructions, adapted from the U.S. Department of Housing and Urban Development, provides the basis on which DCA will evaluate and assess the affirmative marketing efforts of Applicant
In addition to developing an affirmative marketing plan, the Applicant must include an opportunity for prospective buyers to indicate how they became aware of the affordable housing opportunity created by the HOME-funded housing. Such information could be requested as part of project applications. A copy of prospective buyer information must be kept as evidence of compliance with this regulation.

The owner must also display the Fair Housing Opportunity logo or slogan in a high traffic area of its central sales office. In addition, the Applicant must develop or assign for the development of communications material including flyers, brochures, handouts, advertisements and news releases, all which must contain the Fair Housing opportunity logo or slogan.

Instructions for Affirmative Fair Housing Marketing Plan

Please Read Before Filling out the Forms

1. Introduction. DCA’s Affirmative Marketing Plan for owners of HOME-assisted projects with five or more units requires that each applicant carry out an affirmative marketing program to attract prospective buyers of all majority and minority groups in the housing market area regardless of race, color, religion, sex, national origin, handicap or familial status.

The Applicant will describe the activities it proposes to carry out during advance marketing, where applicable, and the initial sales period. The affirmative marketing program also must ensure that any group(s) of persons normally NOT likely to apply for the housing without special outreach efforts (because of existing neighborhood racial or ethnic patters, location of housing in the MSA, price or other factors) know about the housing, feel welcome to apply and have the opportunity to buy.

Information specially required in each subsection of this form must be attached upon submission of the form to DCA.

In addition to the specific advertising and notification activities, please describe activities relating to instructions to staff on fair housing and EHO concerns, and acknowledge intent to participate in periodic DCA-sponsored training opportunities where applicable.

2. Part 2. Applicant and Project Identification.

a. Parts A, B, and D are self-explanatory.

b. With regard to Part C, the Applicant shall obtain census tract information from local planning agencies, county planning departments, public libraries or others sources of census data. In addition, Applicant must attach a map and census tract information indication location of existing assisted housing projects in community or proposed service area.
c. With respect to Part E, specify approximate starting date of initial occupancy.

d. Part F is to complete only if the Applicant is not to implement the plan on its own.

3. Part 3. Type of Affirmative Marketing Plan. Applicants for multifamily and subdivision projects are to submit a Project Plan which describes the marketing program for the particular project or subdivision. Scattered site builders are to submit individual annual plans based on the racial composition of each type of census tracts. For example, if a builder plans to construct units in both minority and non-minority census tracts, separate plans will be submitted for all of the housing proposed both sites.

4. Part 4. Direction of Marketing Activity. Considering factors such as price or rent of housing, the racial/ethnic characteristics of the neighborhood in which housing is (or is to be) located, and the population within the housing market area, public transportation routes, etc., indicate which group(s) of the existing population you believe ARE LEAST LIKELY to apply without special outreach.

5. Part 5. Marketing Programs. The Applicant will describe the marketing program to be used to attract all segments of the eligible population; especially those groups designated in Part 4 of the Plan as least likely to apply. The Applicant will state:

a. Type of media to be used;

b. Names of newspapers/call letters of radio or of TV stations;

c. Name of contact person at each medium;

d. Address and phone number of each medium;

e. Identity of the circulation or audiences of the media identified in the Plan, e.g., White (non-Hispanic), Black (non-Hispanic), Hispanic, Asian-American/Pacific Islander, American Indian/Alaskan Native; and,
f. Size or duration of newspaper advertising or length and frequency of broadcast advertising.

Page 2 of 2

