

LIHTC Database Update and Upcoming Tenant Data Collection

Quarterly Housing Market and
Research Update

June 10, 2010

Michael Hollar, Economist

Office of Policy Development and Research
Economic Development and Public Finance Division

PD&R

LIHTC Data Collection

- Overview of the LIHTC Program
- New LIHTC Property Data
- Upcoming LIHTC Tenant Data Collection

PD&R

Overview of the LIHTC Program

- Created in 1986 to encourage private development of low-income rental housing.
- State HFAs allocate federal tax credits to developers who maintain rent-/income-restrictions.
- HUD's authority is limited to the designation of DDAs and QCTs, which are geographically targeted areas for development.

PD&R

Collection of LIHTC Data:

- In mid-1990's PD&R began collecting data from state HFAs on property characteristics.
- The latest update includes properties placed in service through 2007.
- Data can be accessed at:
 - <http://lihtc.huduser.org/>

PD&R

LIHTC Production Peaked in 2005

Geographical Differences

	Northeast	Midwest	South	West	All Regions
Average Project Size (Units)	55.4	63.0	89.6	83.3	74.7
Average Qualifying Ratio	91.0%	94.8%	97.1%	95.8%	95.1%
Average Number of Bedrooms	1.7	2.0	2.0	1.9	1.9
Distribution of Units by Size					
0 Bedrooms	7.7%	3.1%	1.2%	7.6%	4.2%
1 Bedroom	44.6%	31.7%	25.8%	32.4%	31.5%
2 Bedrooms	32.2%	42.8%	47.3%	37.2%	41.6%
3 Bedrooms	13.2%	19.2%	23.0%	19.6%	19.9%
4+ Bedrooms	2.2%	3.2%	2.7%	3.3%	2.9%
Construction Type					
New Construction	40.4%	64.0%	71.3%	69.6%	63.0%
Rehab	57.2%	33.9%	27.4%	29.8%	35.4%
Both	2.4%	2.1%	1.2%	0.6%	1.6%

Geographical Differences

	Northeast	Midwest	South	West	All Regions
Average Project Size (Units)	55.4	63.0	89.6	83.3	74.7
Average Qualifying Ratio	91.0%	94.8%	97.1%	95.8%	95.1%
Average Number of Bedrooms					
Distribution of Units by Size					
0 Bedrooms					
1 Bedroom					
2 Bedrooms					
3 Bedrooms	15.2%	15.2%	23.0%	15.0%	15.5%
4+ Bedrooms	2.2%	3.2%	2.7%	3.3%	2.9%
Construction Type					
New Construction	40.4%	64.0%	71.3%	69.6%	63.0%
Rehab	57.2%	33.9%	27.4%	29.8%	35.4%
Both	2.4%	2.1%	1.2%	0.6%	1.6%

LIHTC Projects Larger in South and West

Geographical Differences

	Northeast	Midwest	South	West	All Regions
Average Project Size (Units)	55.4	63.0	89.6	83.3	74.7
Average Qualifying Ratio	91.0%	94.8%	97.1%	95.8%	95.1%
Average Number of Bedrooms	1.7	2.0	2.0	1.9	1.9
Distribution of Units by Size					
0 Bedrooms					
1 Bedroom					
2 Bedrooms					
3 Bedrooms					
4+ Bedrooms					
Construction Type					
New Construction					
Rehab					
Both	2.4%	2.1%	1.2%	0.6%	1.6%

LIHTC Projects Contain More Market Rate Units in Northeast and Less in South

Geographical Differences

	Northeast	Midwest	South	West	All Regions
Average Project Size (Units)	55.4	63.0	89.6	83.3	74.7
Average Qualifying Ratio	91.0%	94.8%	97.1%	95.8%	95.1%
Average Number of Bedrooms	1.7	2.0	2.0	1.9	1.9
Distribution of Units by Size					
0 Bedrooms	7.7%	3.1%	1.2%	7.6%	4.2%
1 Bedroom	44.6%	31.7%	25.8%	32.4%	31.5%
2 Bedrooms	32.2%	42.8%	47.3%	37.2%	41.6%
3 Bedrooms	13.2%	19.2%	23.0%	19.6%	19.9%
4+ Bedrooms	2.2%	3.2%	2.7%	3.3%	2.9%

Construction Type
 New Construction
 Rehab
 Both

LIHTC Units are Smaller in Northeast

Geographical Differences

	Northeast	Midwest	South	West	All Regions
Average Project Size (Units)	55.4	63.0	89.6	83.3	74.7
Average Qualifying Ratio	91.0%	94.8%	97.1%	95.8%	95.1%
Average Number of Bedrooms	1.7	2.0	2.0	1.9	1.9
Distribution of Units by Size					
0 Bedrooms	7.7%	3.1%	1.2%	7.6%	4.2%
1 Bedroom	44.6%	31.7%	25.8%	32.4%	31.5%
2 Bedrooms	32.2%	42.8%	47.3%	37.2%	41.6%
3 Bedrooms	13.2%	19.2%	23.0%	19.6%	19.9%
4+ Bedrooms	2.2%	3.2%	2.7%	3.3%	2.9%

Construction Type
 New Construction
 Rehab
 Both

LIHTC Units are Smaller in Northeast

Geographical Differences

	Northeast	Midwest	South	West	All Regions
Average Project Size (Units)	55.4	63.0	89.6	83.3	74.7
Average Qualifying Ratio	91.0%	94.8%	97.1%	95.8%	95.1%
Average Number of Bedrooms	1.7	2.0	2.0	1.9	1.9
Distribution of Units by Size					
0 Bedrooms	2.2%	3.2%	2.1%	3.3%	2.9%
1 Bedroom					
2 Bedrooms					
3 Bedrooms					
4+ Bedrooms					
Construction Type					
New Construction	40.4%	64.0%	71.3%	69.6%	63.0%
Rehab	57.2%	33.9%	27.4%	29.8%	35.4%
Both	2.4%	2.1%	1.2%	0.6%	1.6%

Higher Percentage of Rehab Units in Northeast

Geographically-Targeted Areas

	In DDA	In QCT	Not in DDA or QCT	Total
Average Project Size (Units)	70.9	75.1	76.7	76.2
Rehab	45.4%	47.3%	29.8%	36.3%
Both	1.5%	2.7%	0.8%	1.5%

DDAs are areas with high development costs.

QCTs are census tracts with high poverty rates or high percentage of low-income households.

Geographically-Targeted Areas

	In DDA	In QCT	Not in DDA or QCT	Total
Average Project Size (Units)	70.9	75.1	76.7	76.2
Average Qualifying Ratio	91.7%	94.0%	95.8%	94.0%
Average Number of Bedrooms	1.9	2.0	2.1	2.0
Distribution of Units by Size				
0 Bedrooms	1.0%	1.0%	1.0%	1.0%
1 Bedroom	38.2%	38.8%	43.4%	41.7%
2 Bedrooms	19.1%	19.9%	19.6%	19.6%
3 Bedrooms	2.9%	4.3%	2.0%	2.7%
4+ Bedrooms				
Construction Type				
New Construction	53.2%	50.0%	69.4%	62.2%
Rehab	45.4%	47.3%	29.8%	36.3%
Both	1.5%	2.7%	0.8%	1.5%

LIHTC Properties in DDAs are Smaller

Geographically-Targeted Areas

	In DDA	In QCT	Not in DDA or QCT	Total
Average Project Size (Units)	70.9	75.1	76.7	76.2
Average Qualifying Ratio	91.7%	94.0%	95.8%	94.9%
Average Number of Bedrooms	1.8	1.9	1.9	1.9
Distribution of Units by Size				
0 Bedrooms	2.9%	4.5%	2.0%	2.1%
1 Bedroom				
2 Bedrooms				
3 Bedrooms				
4+ Bedrooms				
Construction Type				
New Construction	53.2%	50.0%	69.4%	62.2%
Rehab	45.4%	47.3%	29.8%	36.3%
Both	1.5%	2.7%	0.8%	1.5%

Properties in DDAs have Fewer Restricted Units

Geographically-Targeted Areas

	In DDA	In QCT	Not in DDA or QCT	Total
Average Project Size (Units)	70.9	75.1	76.7	76.2
Average Qualifying Ratio	91.7%	94.0%	95.8%	94.9%
Average Number of Bedrooms	1.8	1.9	1.9	1.9
Distribution of Units by Size				
0 Bedrooms	8.0%	7.6%	2.1%	4.2%
1 Bedroom	33.7%	31.5%	30.9%	31.7%
2 Bedrooms	36.2%	36.6%	45.4%	41.7%
3 Bedrooms	19.1%	19.9%	19.6%	19.6%
4+ Bedrooms	2.9%	4.3%	2.0%	2.7%
Construction Type				
New Construction				
Rehab				
Both				

Similar Unit Size Across Areas...

Geographically-Targeted Areas

	In DDA	In QCT	Not in DDA or QCT	Total
Average Project Size (Units)	70.9	75.1	76.7	76.2
Average Qualifying Ratio	91.7%	94.0%	95.8%	94.9%
Average Number of Bedrooms	1.8	1.9	1.9	1.9
Distribution of Units by Size				
0 Bedrooms	8.0%	7.6%	2.1%	4.2%
1 Bedroom	33.7%	31.5%	30.9%	31.7%
2 Bedrooms	36.2%	36.6%	45.4%	41.7%
3 Bedrooms	19.1%	19.9%	19.6%	19.6%
4+ Bedrooms	2.9%	4.3%	2.0%	2.7%

...but Differences in Distribution of Unit Size

Geographically-Targeted Areas

	In DDA	In QCT	Not in DDA or QCT	Total
Average Project Size (Units)	70.9	75.1	76.7	76.2
Average Qualifying Ratio	91.7%	94.0%	95.8%	94.9%
Average Number of Bedrooms	1.8	1.9	1.9	1.9
Distribution of Units by Size				
0 Bedrooms	2.9%	4.3%	2.0%	2.1%
1 Bedroom				
2 Bedrooms				
3 Bedrooms				
4+ Bedrooms				
Construction Type				
New Construction	53.2%	50.0%	69.4%	62.2%
Rehab	45.4%	47.3%	29.8%	36.3%
Both	1.5%	2.7%	0.8%	1.5%

More Rehab in Designated Areas

LIHTC Compared to Rental Market

Development Cost Category Based on Renter Units	All U.S. Rental Units	Multifamily Building Permit Units (1994-2006)	LIHTC Projects	LIHTC Units
Low	23.4%	30.1%	31.8%	25.2%
Moderate	23.5%	25.4%	25.5%	25.7%
High (non-DDA)	23.3%	25.6%	19.8%	27.8%
In DDAs	29.8%	18.9%	22.9%	21.4%
Total	100.0%	100.0%	100.0%	100.0%

LIHTC Compared to Rental Market

Development Cost Category Based on Renter Units	All U.S. Rental Units	Multifamily Building Permit Units (1994-2006)	LIHTC Projects	LIHTC Units
Low	23.4%	30.1%	31.8%	25.2%
Moderate	23.5%	25.4%	25.5%	25.7%
High (non-DDA)	23.3%	25.6%	19.8%	27.8%
In DDAs	29.8%	18.9%	22.9%	21.4%
Total	<div style="background-color: #4a86e8; color: white; padding: 10px; text-align: center;"> <h2>LIHTC Units Skewed to Lower Cost Areas</h2> </div>			

LIHTC Compared to Rental Market

Development Cost Category Based on Renter Units	All U.S. Rental Units	Multifamily Building Permit Units (1994-2006)	LIHTC Projects	LIHTC Units
Low	23.4%	30.1%	31.8%	25.2%
Moderate	23.5%	25.4%	25.5%	25.7%
High (non-DDA)	23.3%	25.6%	19.8%	27.8%
In DDAs	29.8%	18.9%	22.9%	21.4%
Total	LIHTC Units Locating in Higher Cost Areas			

LIHTC Tenant Data Collection:

Housing and Economic Recovery Act (HERA) requires:

1) State HFAs must provide to HUD:

- Race;
- Ethnicity;
- Family Composition;
- Age;
- Income;
- Use of Rental Assistance;
- Disability Status;
- Monthly Rental Payments

2) HUD's Responsibility:

- Establish standards and definitions for the data collection.

3) Data must be collected at least annually and made publically available.

Initial Submission of New Data

- First data collection will include:
 1. All properties placed into service in 2008 & 2009.
 2. All tenants in LIHTC units as of Dec. 31, 2009.
- HUD is requesting data by September 30.

