Letter to the Editor: Not a forgotten issue 
By MEL MARTINEZ
Secretary of Housing and Urban Development
June 21, 2002
Washington, D.C.--David Broder deserves praise for devoting his June 10 column ("Issue Without a Home") to housing issues. I wish more of his colleagues would report on this subject, no matter their positions, because such a debate is good for the nation. 

Unfortunately, in this column the issue of housing has been too narrowly defined by Mr. Broder and others who believe that affordability and the need for a national trust fund for housing constitute the whole of the housing discussion. 

Under the leadership of President Bush, this administration is committing tremendous resources to helping families find affordable homes. We are reaching out to low-income families, senior citizens, homeless people and individuals with disabilities. We are giving local communities new tools to use and lots of assistance in using them. 

Most important, the Bush administration is breaking down the barriers to housing affordability and stepping out of the way, to give the local experts the freedom to do what they decide is best for their communities. 

The bipartisan Millennial Housing Commission, created by Congress, reported that one of the themes consistently expressed in its public hearings was that "housing is a predominantly local issue." 

As a former locally elected official, I could not agree more. 

In my travels throughout the country, I have seen the way in which exclusionary zoning, costly building fees and burdensome regulatory barriers can drive up housing costs and drive out affordable housing. It comes as no surprise that areas with the most restrictive land use and zoning regulations often have affordable-housing shortages. 

The administration's respect for the rights of states and localities to determine local housing policies without undue federal interference does not make housing the "forgotten issue" in Washington, as David Broder suggested. 

Affordability issues are unique to each community, and while the federal government can develop solutions in partnership with localities, it should not dictate a national, one-size-fits-all response.

