

RESOLUTION
of the
BOROUGH OF NEW PROVIDENCE
Resolution No. 2019-218

Council Meeting Date: 09-23-2019

Date Adopted: 09-23-2019

TITLE RESOLUTION OF THE COUNCIL OF THE BOROUGH OF NEW PROVIDENCE, COUNTY OF UNION, STATE OF NEW JERSEY ADOPTING THE 'AFFIRMATIVE MARKETING PLAN' FOR THE BOROUGH OF NEW PROVIDENCE

Councilperson Muñoz submitted the following resolution, which was duly seconded by Councilperson DeSarno.

WHEREAS, in accordance with the New Jersey Uniform Housing Affordability Controls pursuant to N.J.A.C. 5:80-26-1, et seq., the Borough of New Providence is required to adopt an Affirmative Marketing Plan to ensure that all affordable housing units created, including those created by the rehabilitation of rental housing units within the Borough of New Providence, are affirmatively marketed to very-low, low- and moderate-income households within Housing Region 2, the COAH Housing Region encompassing the Borough of New Providence.

BE IT RESOLVED, that the Borough Committee of the Borough of New Providence in the County of Union, and the State of New Jersey does hereby adopt the following Affirmative Marketing Plan:

Affirmative Marketing Plan

- A. All affordable housing units in the Borough of New Providence shall be marketed in accordance with the provisions herein.
- B. This Affirmative Marketing Plan shall apply to all developments that contain or will contain low- and moderate-income units, including those that are part of the Borough's prior round Fair Share Plan and its current Fair Share Plan and those that may be constructed in future developments not yet anticipated by the Fair

Share Plan. This Affirmative Marketing Plan shall also apply to any rehabilitated rental units that are vacated and re-rented during the applicable period of controls for rehabilitated rental units.

- C. The Affirmative Marketing Plan shall be implemented by one or more Administrative Agent(s) designated by and/or under contract to the Borough of New Providence. All of the costs of advertising and affirmatively marketing affordable housing units shall be borne by the developers/sellers/owners of affordable unit(s), and all such advertising and affirmative marketing shall be subject to approval and oversight by the designated Administrative Agent.
- D. In implementing the Affirmative Marketing Plan, the Administrative Agent, acting on behalf of the Borough of New Providence, shall undertake, at the minimum, all of the following strategies:
 - 1. Publication of an advertisement in one or more newspapers of general circulation within the housing region.
 - 2. Broadcasting of an advertisement by a radio or television station broadcasting throughout the housing region.
 - 3. At least one additional regional marketing strategy using one of the other sources listed below.
- E. The Affirmative Marketing Plan is a regional marketing strategy designed to attract buyers and/or renters of all majority and minority groups, regardless of race, creed, color, national origin, ancestry, marital or familial status, gender, affectional or sexual orientation, disability, age or number of children to housing units which are being marketed by a developer or sponsor of affordable housing. Pursuant to N.J.S.A. 40:37A-114.1, preference for affordable housing within a housing project may be provided to homeless veterans, disabled veterans, and family members who are the primary residential caregivers to disabled veterans residing with them. The Affirmative Marketing Plan is also intended to target those potentially eligible persons who are least likely to apply for affordable units in that region. It is a continuing program that directs all marketing activities toward the COAH Housing Region in which the municipality is located and covers the entire period of the deed restriction for each restricted housing unit.

The Borough of New Providence is located in COAH Housing Region 2, consisting of Essex, Morris, Union, and Warren Counties.

- F. The Affirmative Marketing Plan is a continuing program intended to be followed throughout the entire period of restrictions and shall meet the following requirements:
1. All newspaper articles, announcements and requests for applications for very low, low- and moderate-income units shall appear in the *Star Ledger* and *Daily Record*.
 2. The primary marketing shall take the form of at least one press release and a paid display advertisement in the above newspapers once a week for four consecutive weeks. Additional advertising and publicity shall be on an "as needed" basis. The developer/owner shall disseminate all public service announcements and pay for display advertisements. The developer/owner shall provide proof of all publications to the Administrative Agent. All press releases and advertisements shall be approved in advance by the Administrative Agent.
 3. The advertisement shall include a description of the:
 - a. Location of the units;
 - b. Directions to the units;
 - c. Range of prices for the units;
 - d. Size, as measured in bedrooms, of units;
 - e. Maximum income permitted to qualify for the units;
 - f. Location of applications;
 - g. Business hours when interested households may obtain an application; and
 - h. Application fees.
 4. Newspaper articles, announcements and information on where to request applications for very low, low and moderate income housing shall appear at least once a week for four consecutive weeks in at least three locally oriented newspapers serving the housing region, one of which shall be circulated primarily in Morris County and the other two of which shall be

circulated primarily outside of Morris County but within the housing region.

5. The developer must provide satisfactory proof of public dissemination. See "Attachment A" COAH's ***Affirmative Fair Housing Marketing Plan for Affordable Housing in Region 2*** (attached to and hereby made part of this Resolution).

G. Applications, brochure(s), sign(s) and/or poster(s) used as part of the affirmative marketing program shall be available/posted in the following locations:

1. Borough Hall of New Providence
2. New Providence Borough Web Site
3. Developer's Sales/Rental Offices
4. Morris County Administration Building
5. Essex County Administration Building
6. Union County Administration Building
7. Warren County Administration Building
8. Morris County Library (all branches).
9. Essex County Library (all branches)
10. Union County Library (all branches)
11. Warren County Library (all branches)

Applications shall be mailed by the Administrative Agent and Municipal Housing Liaison to prospective applicants upon request. Also, applications shall be available at the developer's sales/rental office and multiple copies of application forms shall be mailed to Fair Share Housing Center, the New Jersey State Conference of the NAACP, the Latino Action Network, the Morris County Branch of the NAACP, Homeless Solutions of Morristown, and the Supportive Housing Association for dissemination to their respective constituents.

H. The Administrative Agent shall develop, maintain and update a list of community contact person(s) and/or organizations(s) in Morris, Essex, Union, and Warren Counties that will aid in the affirmative marketing program with particular emphasis on contacts that will reach out to groups that are least likely to apply

for housing within the region, including major regional employers identified in Attachment A, Part III, Marketing, Section 3d of COAH's ***Affirmative Fair Housing Marketing Plan for Affordable Housing in Region 2*** (attached to and hereby made part of this Resolution) as well as the following entities: Fair Share Housing Center, the Latino Network, East Orange NAACP, Newark NAACP, Morris County NAACP, Elizabeth NAACP, and the New Jersey Housing Resource Center.

1. Quarterly informational flyers and applications shall be sent to each of the following agencies for publication in their journals and for circulation among their members:

- Morris County Board of Realtors
- Essex County Board of Realtors
- Union County Board of Realtors
- Warren County Board of Realtors

2. Quarterly informational circulars and applications shall be sent to the administrators of each of the following agencies within the counties of Morris, Essex, Union, and Warren:

- Welfare or Social Service Board (via the Director)
- Rental Assistance Office (local office of DCA)
- Office on Aging
- Housing Authority (municipal or county)
- Community Action Agencies
- Community Development Departments

3. Quarterly informational circulars and applications shall be sent to the chief personnel administrators of all of the major employers within the region, as listed on Attachment A, Part III, Marketing, Section 3d.

4. In addition, specific notification of the availability of affordable housing units in New Providence (along with copies of the application form) shall be provided to the following entities: Fair Share Housing Center, the New Jersey State Conference of the NAACP, the Latino Action Network, the Morris County Branch of the NAACP, Homeless Solutions of Morristown, and the Supportive Housing Association.
- I. A random selection method to select occupants of very low, low- and moderate-income housing will be used by the Administrative Agent, in conformance with N.J.A.C. 5:80-26.16 (I). The Affirmative Marketing Plan shall provide a regional preference for very low, low- and moderate-income households that live and/or work in COAH Housing Region 2, comprised of Morris, Essex, Union and Warren Counties. Pursuant to the New Jersey Fair Housing Act (N.J.S.A.52:27D-311), a preference for very low, low- and moderate-income veterans duly qualified under N.J.A.C. 54:4-8.10 may also be exercised, provided an agreement to this effect has been executed between the developer or landlord and the Borough prior to the affirmative marketing of the units.
- J. The Administrative Agent shall administer the Affirmative Marketing Plan. The Administrative Agent has the responsibility to income qualify very-low, low- and moderate-income households; to place income eligible households in very-low, low- and moderate-income units upon initial occupancy; to provide for the initial occupancy of very-low, low- and moderate-income units with income qualified households; to continue to qualify households for re-occupancy of units as they become vacant during the period of affordability controls; to assist with outreach to very low, low and moderate income households; and to enforce the terms of the deed restriction and mortgage loan as per N.J.A.C 5:80-26-1, *et seq.* The Administrative Agent shall also review and approve a separate Affirmative Marketing Plan for every new affordable development in New Providence that is subject to N.J.A.C. 5:80-26-1, *et seq.* The document shall be completed by the owner/developer and will be compliance with the Borough's Affirmative Marketing Plan as presented herein, and incorporate development-specific details and permitted options, all subject to the Administrative Agent's review

and approval. The development-specific affirmative marketing plans will use the standard form for Region 2, included as Attachment A.

- K. The Administrative Agent shall provide or direct qualified very low, low- and moderate-income applicants to counseling services on subjects such as budgeting, credit issues, mortgage qualifications, rental lease requirements and landlord/tenant law and shall develop, maintain and update a list of entities and lenders willing and able to perform such services.
- L. All developers/owners of very low, low- and moderate-income housing units shall be required to undertake and pay the costs of the marketing of the affordable units in their respective developments, subject to the direction and supervision of the Administrative Agent.
- M. The implementation of the Affirmative Marketing Plan for a development that includes affordable housing shall commence at least 120 days before the issuance of either a temporary or permanent certificate of occupancy. The implementation of the Affirmative Marketing Plan shall continue until all very low, low- and moderate-income housing units are initially occupied and for as long as the affordable units remain deed restricted such that qualifying new tenants and/or purchasers continues to be necessary.
- N. The Administrative Agent shall provide the Affordable Housing Liaison with the information required to comply with monitoring and reporting requirements pursuant to N.J.A.C.5:80-26-1, *et seq.*

APPROVED, this 23rd day of September, 2019.

RECORD OF VOTE

	AYE	NAY	ABSENT	NOT VOTING
CUMISKEY	X			
DESARNO	X			
GENNARO			X	
GEOFFROY	X			
MUÑOZ	X			
ROBINSON	X			
MORGAN			TO BREAK COUNCIL TIE VOTE	

I hereby certify that the above resolution was adopted at a meeting of the Borough Council held on the 23rd day of September, 2019.

Wendi B. Barry, Borough Clerk

ATTACHMENT A

AFFIRMATIVE FAIR HOUSING MARKETING PLAN
For Affordable Housing in **(REGION 2)**

I. APPLICANT AND PROJECT INFORMATION

(Complete Section I individually for all developments or programs within the municipality.)

1a. Administrative Agent Name, Address, Phone Number		1b. Development or Program Name, Address	
1c. Number of Affordable Units: Number of Rental Units: Number of For-Sale Units:	1d. Price or Rental Range From To	1e. State and Federal Funding Sources (if any)	
1f. <input type="checkbox"/> Age Restricted <input type="checkbox"/> Non-Age Restricted	1g. Approximate Starting Dates Advertising: Occupancy:		
1h. County Essex, Morris, Union, Warren		1i. Census Tract(s):	
1j. Managing/Sales Agent's Name, Address, Phone Number			
1k. Application Fees (if any):			

(Sections II through IV should be consistent for all affordable housing developments and programs within the municipality. Sections that differ must be described in the approved contract between the municipality and the administrative agent and in the approved Operating Manual.)

II. RANDOM SELECTION

2. Describe the random selection process that will be used once applications are received.
--

III. MARKETING

3a. Direction of Marketing Activity: (indicate which group(s) in the housing region are least likely to apply for the housing without special outreach efforts because of its location and other factors)

White (non-Hispanic) Black (non-Hispanic) Hispanic
 American Indian or Alaskan Native
 Asian or Pacific Islander
 Other group:

3b. HOUSING RESOURCE CENTER (www.njhousing.gov) A free, online listing of affordable housing

3c. Commercial Media (required) (Check all that applies)

	DURATION & FREQUENCY OF OUTREACH	NAMES OF REGIONAL NEWSPAPER (S)	CIRCULATION AREA
TARGETS ENTIRE HOUSING REGION 2			
Daily Newspaper			
<input type="checkbox"/>		Star-Ledger	
<input type="checkbox"/>		New York Times	
TARGETS PARTIAL HOUSING REGION 2			
Daily Newspaper			
<input type="checkbox"/>		Daily Record	Morris
<input type="checkbox"/>		Express Times	Warren
Weekly Newspaper			
<input type="checkbox"/>		Belleville Post	Essex
<input type="checkbox"/>		Belleville Times	Essex
<input type="checkbox"/>		Bloomfield Life	Essex
<input type="checkbox"/>		East Orange Record	Essex
<input type="checkbox"/>		Glen Ridge Paper	Essex
<input type="checkbox"/>		Glen Ridge Voice	Essex
<input type="checkbox"/>		Independent Press	Essex
<input type="checkbox"/>		Irvington Herald	Essex
<input type="checkbox"/>		Item of Millburn and Short Hills	Essex
<input type="checkbox"/>		Montclair Times	Essex
<input type="checkbox"/>		News-Record	Essex
<input type="checkbox"/>		Nutley Journal	Essex
<input type="checkbox"/>		Nutley Sun	Essex
<input type="checkbox"/>		Observer	Essex
<input type="checkbox"/>		Orange Transcript	Essex
<input type="checkbox"/>		Progress	Essex
<input type="checkbox"/>		Vailsburg Leader	Essex
<input type="checkbox"/>		Verona-Cedar Grove Times	Essex
<input type="checkbox"/>		West Essex Tribune	Essex
<input type="checkbox"/>		West Orange Chronicle	Essex

<input type="checkbox"/>		Atom Tabloid & Citizen Gazette	Middlesex, Union
<input type="checkbox"/>		Chatham Courier	Morris
<input type="checkbox"/>		Chatham Independent Press	Morris
<input type="checkbox"/>		Citizen of Morris County	Morris
<input type="checkbox"/>		Florham Park Eagle	Morris
<input type="checkbox"/>		Hanover Eagle	Morris
<input type="checkbox"/>		Madison Eagle	Morris
<input type="checkbox"/>		Morris News Bee	Morris
<input type="checkbox"/>		Mt. Olive Chronicle	Morris
<input type="checkbox"/>		Neighbor News	Morris
<input type="checkbox"/>		Randolph Reporter	Morris
<input type="checkbox"/>		Roxbury Register	Morris
<input type="checkbox"/>		Parsippany Life	Morris
<input type="checkbox"/>		Clark Patriot	Union
<input type="checkbox"/>		Cranford Chronicle	Union
<input type="checkbox"/>		Echo Leader	Union
<input type="checkbox"/>		Elizabeth Reporter	Union
<input type="checkbox"/>		Hillside Leader	Union
<input type="checkbox"/>		Leader of Kenilworth & Roselle Park	Union
<input type="checkbox"/>		Madison Independent Press, The	Union
<input type="checkbox"/>		Millburn and Short Hills Independent Press	Union
<input type="checkbox"/>		News Record	Union
<input type="checkbox"/>		Record-Press	Union
<input type="checkbox"/>		Scotch Plains Times (Fanwood Times)	Union
<input type="checkbox"/>		Spectator Leader	Union
<input type="checkbox"/>		Union Leader	Union
<input type="checkbox"/>		Warren Reporter	Warren

	DURATION & FREQUENCY OF OUTREACH	NAMES OF REGIONAL TV STATION (s)	CIRCULATION AREA AND/OR RACIAL/ETHNIC IDENTIFICATION OF READERS/AUDIENCE
TARGETS ENTIRE HOUSING REGION 2			
<input type="checkbox"/>		2 WCBS-TV Cbs Broadcasting Inc.	
		3 KYW-TV Cbs Broadcasting Inc.	
<input type="checkbox"/>		4 WNBC NBC Telemundo License Co. (General Electric)	
<input type="checkbox"/>		5 WNYW Fox Television Stations, Inc. (News Corp.)	
<input type="checkbox"/>		7 WABC-TV American Broadcasting Companies, Inc (Walt Disney)	

<input type="checkbox"/>		9 WWOR-TV Fox Television Stations, Inc. (News Corp.)	
<input type="checkbox"/>		11 WPIX Wpix, Inc. (Tribune)	
<input type="checkbox"/>		13 WNET Educational Broadcasting Corporation	
<input type="checkbox"/>		25 WNYE-TV New York City Dept. Of Info Technology & Telecommunications	
<input type="checkbox"/>		31 WPXN-TV Paxson Communications License Company, Llc	
<input type="checkbox"/>		41 WXTV Wxtv License Partnership, G.p. (Univision Communications Inc.)	
<input type="checkbox"/>		47 WNJU NBC Telemundo License Co. (General Electric)	
<input type="checkbox"/>		50 WNJN New Jersey Public Broadcasting Authority	
<input type="checkbox"/>		52 WNJT New Jersey Public Broadcasting Authority	
<input type="checkbox"/>		54 WTBY-TV Trinity Broadcasting Of New York, Inc.	
<input type="checkbox"/>		58 WNJB New Jersey Public Broadcasting Authority	
<input type="checkbox"/>		62 WRNN-TV Wrnn License Company, Llc	
<input type="checkbox"/>		63 WMBC-TV Mountain Broadacating Corporation	
<input type="checkbox"/>		68 WFUT-TV Univision New York Llc	Spanish
TARGETS PARTIAL HOUSING REGION 2			
<input type="checkbox"/>		42 WKOB-LP Nave Communications, Llc	Essex
<input type="checkbox"/>		22 WMBQ-CA Renard Communications Corp.	Essex, Morris, Union
<input type="checkbox"/>		66 WFME-TV Family Stations Of New Jersey, Inc.	Essex, Morris, Union
<input type="checkbox"/>		21 WLIW Educational Broadcasting Corporation	Essex, Union
<input type="checkbox"/>		60 W60AI Ventana Television, Inc	Essex, Union
<input type="checkbox"/>		36 W36AZ New Jersey Public Broadcasting Authority	Morris
<input type="checkbox"/>		6 WPVI-TV American Broadcasting Companies, Inc (Walt Disney)	Morris, Union, Warren
<input type="checkbox"/>		65 WUVP-TV Univision Communications, Inc.	Morris, Union, Warren
<input type="checkbox"/>		23 W23AZ Centenary College	Morris, Warren

<input type="checkbox"/>		28 WBRE-TV Nexstar Broadcasting, Inc.	Morris, Warren
<input type="checkbox"/>		35 WYBE Independence Public Media Of Philadelphia, Inc.	Morris, Warren
<input type="checkbox"/>		39 WLVT-TV Lehigh Valley Public Telecommunications Corp.	Morris, Warren
<input type="checkbox"/>		44 WVIA-TV Ne Pa Ed Tv Association	Morris, Warren
<input type="checkbox"/>		56 WOLF-TV Wolf License Corp	Morris, Warren
<input type="checkbox"/>		60 WBPB-TV Sonshine Family Television Corp	Morris, Warren
<input type="checkbox"/>		69 WFMZ-TV Maranatha Broadcasting Company, Inc.	Morris, Warren
<input type="checkbox"/>		10 WCAU NBC Telemundo License Co. (General Electric)	Warren
<input type="checkbox"/>		16 WNEP-TV New York Times Co.	Warren
<input type="checkbox"/>		17 WPHL-TV Tribune Company	Warren
<input type="checkbox"/>		22 WYOU Nexstar Broadcasting, Inc.	Warren
<input type="checkbox"/>		29 WTXF-TV Fox Television Stations, Inc. (News Corp.)	Warren
<input type="checkbox"/>		38 WSWB Mystic Television of Scranton Llc	Warren
<input type="checkbox"/>		48 WGTW-TV Trinity Broadcasting Network	Warren
<input type="checkbox"/>		49 W49BE New Jersey Public Broadcasting Authority	Warren
<input type="checkbox"/>		55 W55BS New Jersey Public Broadcasting Authority	Warren
<input type="checkbox"/>		57 WPSG Cbs Broadcasting Inc.	Warren
<input type="checkbox"/>		61 WPPX Paxson Communications License Company, Llc	Warren

	DURATION & FREQUENCY OF OUTREACH	NAMES OF CABLE PROVIDER (S)	BROADCAST AREA
TARGETS PARTIAL HOUSING REGION 2			
<input type="checkbox"/>		Cablevision of Newark	Partial Essex
<input type="checkbox"/>		Comcast of NJ (Union System)	Partial Essex, Union
<input type="checkbox"/>		Cablevision of Oakland	Partial Essex, Morris
<input type="checkbox"/>		Cable Vision of Morris	Partial Morris
<input type="checkbox"/>		Comcast of Northwest NJ	Partial Morris, Warren
<input type="checkbox"/>		Patriot Media & Communications	Partial Morris
<input type="checkbox"/>		Service Electric Broadband Cable	Partial Morris, Warren
<input type="checkbox"/>		Cablevision of Elizabeth	Partial Union

<input type="checkbox"/>		Comcast of Plainfield	Partial Union
<input type="checkbox"/>		Cable Vision of Morris	Partial Warren
<input type="checkbox"/>		Service Electric Cable TV of Hunterdon	Partial Warren
DURATION & FREQUENCY OF OUTREACH			
DURATION & FREQUENCY OF OUTREACH		NAMES OF REGIONAL RADIO STATION (s)	BROADCAST AREA AND/OR RACIAL/ETHNIC IDENTIFICATION OF READERS/AUDIENCE
TARGETS ENTIRE HOUSING REGION 2			
AM			
<input type="checkbox"/>		WFAN 660	
<input type="checkbox"/>		WOR 710	
<input type="checkbox"/>		WABC 770	
FM			
<input type="checkbox"/>		WFNY-FM 92.3	
<input type="checkbox"/>		WPAT-FM 93.1	Spanish
<input type="checkbox"/>		WNYC-FM 93.9	
<input type="checkbox"/>		WFME 94.7	Christian
<input type="checkbox"/>		WPLJ 95.5	
<input type="checkbox"/>		WQXR-FM 96.3	
<input type="checkbox"/>		WQHT 97.1	
<input type="checkbox"/>		WRKS 98.7	
<input type="checkbox"/>		WAWZ 99.1	Christian
<input type="checkbox"/>		WHTZ 100.3	
<input type="checkbox"/>		WCBS-FM 101.1	
<input type="checkbox"/>		WKXW-FM 101.5	
<input type="checkbox"/>		WQCD 101.9	
<input type="checkbox"/>		WNEW 102.7	
<input type="checkbox"/>		WKTU 103.5	
<input type="checkbox"/>		WAXQ 104.3	
<input type="checkbox"/>		WWPR-FM 105.1	
<input type="checkbox"/>		WLTW 106.7	
TARGETS PARTIAL HOUSING REGION 2			
AM			
<input type="checkbox"/>		WWRL 1600	Essex
<input type="checkbox"/>		WXMC 1310	Essex, Morris
<input type="checkbox"/>		WWRV 1330	Essex, Morris (Spanish)
<input type="checkbox"/>		WZRC 1480	Essex, Morris (Chinese/Cantonese)
<input type="checkbox"/>		WMCA 570	Essex, Morris, Union (Christian)
<input type="checkbox"/>		WNYC 820	Essex, Morris, Union
<input type="checkbox"/>		WCBS 880	Essex, Morris, Union
<input type="checkbox"/>		WPAT 930	Essex, Morris, Union (Caribbean, Mexican,

			Mandarin)
<input type="checkbox"/>		WWDJ 970	Essex, Morris, Union (Christian)
<input type="checkbox"/>		WINS 1010	Essex, Morris, Union
<input type="checkbox"/>		WEPN 1050	Essex, Morris, Union
<input type="checkbox"/>		WKMB 1070	Essex, Morris, Union (Christian)
<input type="checkbox"/>		WBBR 1130	Essex, Morris, Union
<input type="checkbox"/>		WLIB 1190	Essex, Morris, Union (Christian)
<input type="checkbox"/>		WMTR 1250	Essex, Morris, Union
<input type="checkbox"/>		WADO 1280	Essex, Morris, Union (Spanish)
<input type="checkbox"/>		WNSW 1430	Essex, Morris, Union (Portuguese)
<input type="checkbox"/>		WJDM 1530	Essex, Morris, Union (Spanish)
<input type="checkbox"/>		WQEW 1560	Essex, Morris, Union
<input type="checkbox"/>		WWRU 1660	Essex, Morris, Union (Korean)
<input type="checkbox"/>		WCTC 1450	Union
		WCHR 1040	Warren
		WEEX 1230	Warren
		WNNJ 1360	Warren
		WRNJ 1510	Warren
FM			
<input type="checkbox"/>		WMSC 90.3	Essex
<input type="checkbox"/>		WFUV 90.7	Essex
<input type="checkbox"/>		WBGO 88.3	Essex, Morris, Union
<input type="checkbox"/>		WSOU 89.5	Essex, Morris, Union
<input type="checkbox"/>		WKCR-FM 89.9	Essex, Morris, Union
<input type="checkbox"/>		WFMU 91.1	Essex, Morris, Union
<input type="checkbox"/>		WNYE 91.5	Essex, Morris, Union
<input type="checkbox"/>		WSKQ-FM 97.9	Essex, Morris, Union (Spanish)
<input type="checkbox"/>		WBAI 99.5	Essex, Morris, Union
<input type="checkbox"/>		WDHA -FM 105.5	Essex, Morris, Union
<input type="checkbox"/>		WCAA 105.9	Essex, Morris, Union (Latino)
<input type="checkbox"/>		WBLS 107.5	Essex, Morris, Union
<input type="checkbox"/>		WHUD 100.7	Essex, Morris, Warren
<input type="checkbox"/>		WPRB 103.3	Essex, Union, Warren
<input type="checkbox"/>		WMNJ 88.9	Morris
<input type="checkbox"/>		WJSV 90.5	Morris
<input type="checkbox"/>		WNNJ-FM 103.7	Morris, Warren
<input type="checkbox"/>		WMGQ 98.3	Union
<input type="checkbox"/>		WCTO 96.1	Union, Warren

<input type="checkbox"/>		WNTI 91.9	Warren
<input type="checkbox"/>		WSBG 93.5	Warren
<input type="checkbox"/>		WZZO 95.1	Warren
<input type="checkbox"/>		WAEB-FM 104.1	Warren
<input type="checkbox"/>		WHCY 106.3	Warren

3d. Other Publications (such as neighborhood newspapers, religious publications, and organizational newsletters) (Check all that applies)

	NAME OF PUBLICATIONS	OUTREACH AREA	RACIAL/ETHNIC IDENTIFICATION OF READERS/AUDIENCE
TARGETS ENTIRE HOUSING REGION 2			
Monthly			
<input type="checkbox"/>	Sino Monthly	North Jersey/NYC area	Chinese-American
TARGETS PARTIAL HOUSING REGION 2			
Daily			
<input type="checkbox"/>	24 Horas	Bergen, Essex, Hudson, Middlesex, Passaic, Union Counties	Portuguese-Language
Weekly			
<input type="checkbox"/>	Arab Voice Newspaper	North Jersey/NYC area	Arab-American
<input type="checkbox"/>	Brazilian Voice, The	Newark	Brazilian-American
<input type="checkbox"/>	Catholic Advocate, The	Essex County area	Catholic
<input type="checkbox"/>	La Voz	Hudson, Union, Middlesex Counties	Cuban community
<input type="checkbox"/>	Italian Tribune	North Jersey/NYC area	Italian community
<input type="checkbox"/>	New Jersey Jewish News	Northern and Central New Jersey	Jewish
<input type="checkbox"/>	El Nuevo Coqui	Newark	Puerto Rican community
<input type="checkbox"/>	Banda Oriental Latinoamérica	North Jersey/NYC area	South American community
<input type="checkbox"/>	El Especialito	Union City	Spanish-Language
<input type="checkbox"/>	La Tribuna Hispana	Basking Ridge, Bound Brook, Clifton, East Rutherford, Elizabeth, Fort Lee, Greebrook, Linden, Lydenhurst, Newark, North Plainfield, Orange, Passaic, Paterson, Plainfield, Roselle, Scotch Plains, Union, Union City, West NY	Spanish-Language
<input type="checkbox"/>	Ukranian Weekly	New Jersey	Ukranian community

3e. Employer Outreach (names of employers throughout the housing region that can be contacted to post advertisements and distribute flyers regarding available

affordable housing) (Check all that applies)		
DURATION & FREQUENCY OF OUTREACH	NAME OF EMPLOYER/COMPANY	LOCATION
Essex County		
<input type="checkbox"/>	Newark Liberty International Airport	Newark Airport, Newark, NJ
<input type="checkbox"/>	Verizon Communications	540 Broad St Newark, NJ 07102
<input type="checkbox"/>	Prudential Financial, Inc.	751 Broad St Newark, NJ 07102
<input type="checkbox"/>	United Airlines	1 Newark Airport, Newark, NJ
<input type="checkbox"/>	University of Medicine/Dentistry	Office of Marketing & Media Relations 150 Bergen Street Room D347 Newark, NJ 07103
<input type="checkbox"/>	Public Service Enterprise Group	80 Park Plz Newark, NJ 07102
<input type="checkbox"/>	Prudential Insurance	751 Broad Street, Newark, NJ 07102-3777
<input type="checkbox"/>	Horizon Blue Cross & Blue Shield of NJ	3 Raymond Plz W Newark, NJ 07102
<input type="checkbox"/>	Horizon Blue Cross & Blue Shield of NJ	540 Broad St Newark, NJ 07102
Morris County		
<input type="checkbox"/>	Atlantic Health System-Morristown Memorial Hospital	100 Madison Avenue Morristown, NJ 07962
<input type="checkbox"/>	AT&T	295 N Maple Ave, Basking Ridge, NJ and 180 Park Ave, Florham Park, NJ
<input type="checkbox"/>	US Army Armament R&D	21 Picatinny Arsenal, Picatinny Arsnl, NJ
<input type="checkbox"/>	Lucent Technologies	67 Whippany Rd, Whippany, NJ and 475 South St, Morristown, NJ and 5 Wood Hollow Rd, Parsippany, NJ and 24 Mountain Ave, Mendham, NJ
<input type="checkbox"/>	Novartis Pharmaceutical	59 State Route 10, East Hanover, NJ
<input type="checkbox"/>	Kraft foods	200 Deforest Ave, East Hanover, NJ and 7 Campus Dr, Parsippany, NJ
<input type="checkbox"/>	Mennen Sports Arena	161 E Hanover Ave, Morristown, NJ
<input type="checkbox"/>	Honeywell	101 Columbia Rd Morristown, NJ 07960
<input type="checkbox"/>	Pfizer	5 Woodhollow Rd, Parsippany and 175 Tabor Rd, Morris Plains
<input type="checkbox"/>	St. Clare's Hospital	130 Powerville Road Boonton Borough, NJ 07005 and 25 Pocono Road Denville, NJ 07834 and 400 West Blackwell Street Dover, NJ 07801 and 3219 Route 46 East, Suite 110 Parsippany, NJ 07054
Union County		
<input type="checkbox"/>	A&M Industrial Supply Co	1414 Campbell St Rahway
<input type="checkbox"/>	A.J. Seabra inc,	574 Ferry St Newark

<input type="checkbox"/>		Bristol-myers Products Research & Dev	1350 Liverty Ave Hillside
<input type="checkbox"/>		Cede Candy Inc	1091 Lousons Road PO Box 271 Union, NJ
<input type="checkbox"/>		Comcast Network	800 Rahway Ave Union, NJ
<input type="checkbox"/>		HoneyWell Inc.	1515 West Blancke Street Bldgs 1501 and 1525 Linden, NJ
<input type="checkbox"/>		IBM Corporation	27 Commerce Drive Cranford, nj
<input type="checkbox"/>		Howard Press	450 West First Ave Roselle,nj
<input type="checkbox"/>		Lucent Technologies	600 Mountain Ave Murray Hill,NJ
<input type="checkbox"/>		Merck & Co. Inc	1 Merck Drive PO Box 2000 (RY60-200E) Rahway, NJ
<input type="checkbox"/>		Rahway Hospital	865 Stone Street Rahway, NJ
<input type="checkbox"/>		Rotuba Extruders, Inc	1401 Park Ave South Linden
<input type="checkbox"/>		Union County College	1033 Springfield Ave Cranford,NJ
Warren County			
<input type="checkbox"/>		Masterfoods USA	800 High Street Hackettstown, NJ
<input type="checkbox"/>		Warren Hospital	185 Roseberry St Phillipsburg, NJ
<input type="checkbox"/>		Roche Vitamins	206 Roche Drive Belvidere, NJ
<input type="checkbox"/>		Hackettstown Hospital	651 Willow Grove St. Hackettstown, NJ
<input type="checkbox"/>		Pechiney	191 Route 31 North Washington, NJ
<input type="checkbox"/>		Lopatcong Care Center	390 Red School Lane Phillipsburg, NJ
<input type="checkbox"/>		Mallinckrodt/Baker, Inc	222 Red School Lane Phillipsburg, NJ

