

Affordable Housing Subsidy

Total Appropriation 10,000,000

These funds will be used to prepay a subsidy to developers, across the State of Utah, as an incentive to include affordable units in their projects. The OWHLF would determine the areas of greatest need. Funds would be committed within 2 years.

The funds would be used to lower the rents to a minimum of 30% AMI but no lower than 15% AMI rents.

These funds would not be used on 9% LIHTC projects, but could be used on 4% LIHTC projects and market rate projects.

	Rent Differential	Prepaid Subsidy	# of Units
Average Efficiency Unit	171	31,913	313
Average 1 Bedroom Unit	178	33,162	302

Success will be measured by the total number of affordable housing units added to the market.

30% and 15% Rent Calculation for Salt Lake County and Unit Type w/ Estimate of Mortgage Reduction Amount

	PERSONS	1	2	3	4	5	6	7
	Bedrooms	EFF	1	2	2	3	4	4
Salt Lake City, UT HUD Metro FMR Area	AMI	50,600	57,800	65,000	72,200	78,000	83,800	89,600
	60%	30,360	34,680	39,000	43,320	46,800	50,280	53,760
	50%	25,300	28,900	32,500	36,100	39,000	41,900	44,800
	30%	15,180	17,340	19,500	21,660	23,400	25,140	26,880
	15%	7,590	8,670	9,750	10,830	11,700	12,570	13,440
	Rent							
	60%	759	867	975	1,083	1,170	1,257	1,344
	50%	633	723	813	903	975	1,048	1,120
	30%	380	434	488	542	585	629	672
	15%	190	217	244	271	293	314	336
	FMR(HUD)	606	727	901	901	1,285	1,513	1,513
	Diff							
	FMR - 30%	227	294	414	360	700	885	841
	FMR - 15%	416	510	657	630	993	1,199	1,177
	5.00% (30 year 5%)	Mtge Reduction						
	FMR - 30%	42,193	54,674	77,027	66,968	130,397	164,766	156,663
	FMR - 15%	77,540	95,050	122,434	117,404	184,885	223,305	219,253

	PERSONS	1	2	3	4	5	6	7
Renter Occupied	117,681	38,152	30,753	20,180	13,546	6,916	4,672	3,462
	%	32.42%	26.13%	17.15%	11.51%	5.88%	3.97%	2.94%
	Cumm	32.42%	58.55%	75.70%	87.21%	93.09%	97.06%	100.00%

The FMR is the 40th percentile of gross rents for typical, non-substandard rental units occupied by recent movers in a local housing market.

**30% Rent Calculation by County and Unit Type
w/ Estimate of Cash Escrow or Mortgage Reduction Amount**

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Logan, UT-ID MSA	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	487	490	649	649	934	1,140	1,140	1,311	490
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	166	123	235	190	438	608	570	705	274
Cash Escrow for 15 years		29,835	22,050	42,345	34,245	78,795	109,350	102,600	126,855	49,320
Mortgage Reduction (30 yr, 5%)		30,876	22,819	43,823	35,440	81,545	113,166	106,181	131,282	51,041

Ogden-Clearfield, UT MSA	30% LIMITS	15,450	17,650	19,850	22,050	23,850	25,600	27,350	29,150	720
	FMR Rent	485	594	778	778	1,097	1,317	1,317	1,490	594
	30% Rent	<u>386</u>	<u>441</u>	<u>496</u>	<u>551</u>	<u>596</u>	<u>640</u>	<u>684</u>	<u>729</u>	<u>216</u>
	Diff	99	153	282	227	501	677	633	761	378
Cash Escrow for 15 years		17,775	27,495	50,715	40,815	90,135	121,860	113,985	137,025	68,040
Mortgage Reduction (30 yr, 5%)		18,395	28,455	52,485	42,239	93,281	126,113	117,963	141,807	70,414

Provo-Orem, UT MSA	30% LIMITS	14,250	16,250	18,300	20,300	21,950	23,550	25,200	26,800	720
	FMR Rent	500	639	763	763	1,103	1,351	1,351	1,554	639
	30% Rent	<u>356</u>	<u>406</u>	<u>458</u>	<u>508</u>	<u>549</u>	<u>589</u>	<u>630</u>	<u>670</u>	<u>216</u>
	Diff	144	233	306	256	554	762	721	884	423
Cash Escrow for 15 years		25,875	41,895	54,990	45,990	99,765	137,205	129,780	159,120	76,140
Mortgage Reduction (30 yr, 5%)		26,778	43,357	56,909	47,595	103,247	141,993	134,309	164,673	78,797

St. George, UT MSA	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	505	581	763	763	1,047	1,344	1,344	1,546	581
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	184	214	349	304	551	812	774	940	365
Cash Escrow for 15 years		33,075	38,430	62,865	54,765	99,135	146,070	139,320	169,155	65,700
Mortgage Reduction (30 yr, 5%)		34,229	39,771	65,059	56,676	102,595	151,168	144,182	175,058	67,993

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Salt Lake City, UT HUD Metro FMR Area	30% LIMITS	15,200	17,350	19,500	21,650	23,400	25,150	26,850	28,600	720
	FMR Rent	606	727	901	901	1,285	1,513	1,513	1,740	727
	30% Rent	<u>380</u>	<u>434</u>	<u>488</u>	<u>541</u>	<u>585</u>	<u>629</u>	<u>671</u>	<u>715</u>	<u>216</u>
	Diff	226	293	414	360	700	884	842	1,025	511
Cash Escrow for 15 years		40,680	52,785	74,430	64,755	126,000	159,165	151,515	184,500	91,980
Mortgage Reduction (30 yr, 5%)		42,100	54,627	77,027	67,015	130,397	164,720	156,803	190,939	95,190

Summit County, UT HUD Metro FMR Area	30% LIMITS	21,250	24,300	27,350	30,350	32,800	35,250	37,650	40,100	720
	FMR Rent	682	749	1,014	1,014	1,406	1,411	1,411	1,623	749
	30% Rent	<u>531</u>	<u>608</u>	<u>684</u>	<u>759</u>	<u>820</u>	<u>881</u>	<u>941</u>	<u>1,003</u>	<u>216</u>
	Diff	151	142	330	255	586	530	470	621	533
Cash Escrow for 15 years		27,135	25,470	59,445	45,945	105,480	95,355	84,555	111,690	95,940
Mortgage Reduction (30 yr, 5%)		28,082	26,359	61,520	47,548	109,161	98,683	87,506	115,588	99,288

Tooele County, UT HUD Metro FMR Area	30% LIMITS	15,150	17,300	19,450	21,600	23,350	25,100	26,800	28,550	720
	FMR Rent	538	568	757	757	977	1,241	1,241	1,427	568
	30% Rent	<u>379</u>	<u>433</u>	<u>486</u>	<u>540</u>	<u>584</u>	<u>628</u>	<u>670</u>	<u>714</u>	<u>216</u>
	Diff	159	136	271	217	393	614	571	713	352
Cash Escrow for 15 years		28,665	24,390	48,735	39,060	70,785	110,430	102,780	128,385	63,360
Mortgage Reduction (30 yr, 5%)		29,665	25,241	50,436	40,423	73,255	114,284	106,367	132,865	65,571

Beaver County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	460	511	606	606	838	841	841	967	511
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	139	144	192	147	342	309	271	361	295
Cash Escrow for 15 years		24,975	25,830	34,605	26,505	61,515	55,530	48,780	64,935	53,100
Mortgage Reduction (30 yr, 5%)		25,847	26,731	35,813	27,430	63,662	57,468	50,482	67,201	54,953

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Box Elder County, UT	30% LIMITS	13,700	15,650	17,600	19,550	21,150	22,700	24,250	25,850	720
	FMR Rent	460	511	606	606	893	1,073	1,073	1,234	511
	30% Rent	<u>343</u>	<u>391</u>	<u>440</u>	<u>489</u>	<u>529</u>	<u>568</u>	<u>606</u>	<u>646</u>	<u>216</u>
	Diff	118	120	166	117	364	506	467	588	295
Cash Escrow for 15 years		21,150	21,555	29,880	21,105	65,565	90,990	84,015	105,795	53,100
Mortgage Reduction (30 yr, 5%)		21,888	22,307	30,923	21,842	67,853	94,165	86,947	109,487	54,953

Carbon County, UT	30% LIMITS	13,000	14,850	16,700	18,550	20,050	21,550	23,050	24,500	720
	FMR Rent	461	464	608	608	757	861	861	990	464
	30% Rent	<u>325</u>	<u>371</u>	<u>418</u>	<u>464</u>	<u>501</u>	<u>539</u>	<u>576</u>	<u>613</u>	<u>216</u>
	Diff	136	93	191	144	256	322	285	378	248
Cash Escrow for 15 years		24,480	16,695	34,290	25,965	46,035	58,005	51,255	67,950	44,640
Mortgage Reduction (30 yr, 5%)		25,334	17,278	35,487	26,871	47,642	60,029	53,044	70,321	46,198

Daggett County, UT	30% LIMITS	13,200	15,100	17,000	18,850	20,400	21,900	23,400	24,900	720
	FMR Rent	604	671	795	795	990	1,241	1,241	1,427	671
	30% Rent	<u>330</u>	<u>378</u>	<u>425</u>	<u>471</u>	<u>510</u>	<u>548</u>	<u>585</u>	<u>623</u>	<u>216</u>
	Diff	274	294	370	324	480	694	656	805	455
Cash Escrow for 15 years		49,320	52,830	66,600	58,275	86,400	124,830	118,080	144,810	81,900
Mortgage Reduction (30 yr, 5%)		51,041	54,674	68,924	60,309	89,415	129,186	122,201	149,864	84,758

Duchesne County, UT	30% LIMITS	13,750	15,700	17,650	19,600	21,200	22,750	24,350	25,900	720
	FMR Rent	558	620	735	735	1,083	1,302	1,302	1,497	620
	30% Rent	<u>344</u>	<u>393</u>	<u>441</u>	<u>490</u>	<u>530</u>	<u>569</u>	<u>609</u>	<u>648</u>	<u>216</u>
	Diff	214	228	294	245	553	733	693	850	404
Cash Escrow for 15 years		38,565	40,950	52,875	44,100	99,540	131,985	124,785	152,910	72,720
Mortgage Reduction (30 yr, 5%)		39,911	42,379	54,720	45,639	103,014	136,591	129,140	158,246	75,258

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Emery County, UT	30% LIMITS	13,300	15,200	17,100	19,000	20,550	22,050	23,600	25,100	720
	FMR Rent	460	511	606	606	755	910	910	1,047	511
	30% Rent	<u>333</u>	<u>380</u>	<u>428</u>	<u>475</u>	<u>514</u>	<u>551</u>	<u>590</u>	<u>628</u>	<u>216</u>
	Diff	128	131	179	131	241	359	320	420	295
Cash Escrow for 15 years		22,950	23,580	32,130	23,580	43,425	64,575	57,600	75,510	53,100
Mortgage Reduction (30 yr, 5%)		23,751	24,403	33,251	24,403	44,940	66,829	59,610	78,145	54,953

Garfield County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	448	451	606	606	755	877	877	1,009	451
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	127	84	192	147	259	345	307	403	235
Cash Escrow for 15 years		22,815	15,030	34,605	26,505	46,575	62,010	55,260	72,495	42,300
Mortgage Reduction (30 yr, 5%)		23,611	15,555	35,813	27,430	48,200	64,174	57,188	75,025	43,776

Grand County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	575	638	757	757	1,115	1,119	1,119	1,287	638
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	254	271	343	298	619	587	549	681	422
Cash Escrow for 15 years		45,675	48,690	61,785	53,685	111,375	105,570	98,820	122,535	75,960
Mortgage Reduction (30 yr, 5%)		47,269	50,389	63,941	55,558	115,262	109,254	102,269	126,811	78,611

Iron County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	410	511	606	606	854	1,073	1,073	1,234	511
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	89	144	192	147	358	541	503	628	295
Cash Escrow for 15 years		15,975	25,830	34,605	26,505	64,395	97,290	90,540	112,995	53,100
Mortgage Reduction (30 yr, 5%)		16,532	26,731	35,813	27,430	66,642	100,685	93,700	116,938	54,953

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Kane County, UT	30% LIMITS	13,350	15,250	17,150	19,050	20,600	22,100	23,650	25,150	720
	FMR Rent	525	584	692	692	1,020	1,023	1,023	1,176	584
	30% Rent	<u>334</u>	<u>381</u>	<u>429</u>	<u>476</u>	<u>515</u>	<u>553</u>	<u>591</u>	<u>629</u>	<u>216</u>
	Diff	191	203	263	216	505	471	432	547	368
Cash Escrow for 15 years		34,425	36,495	47,385	38,835	90,900	84,690	77,715	98,505	66,240
Mortgage Reduction (30 yr, 5%)		35,626	37,769	49,039	40,190	94,072	87,646	80,427	101,943	68,552

Millard County, UT	30% LIMITS	12,900	14,750	16,600	18,400	19,900	21,350	22,850	24,300	720
	FMR Rent	460	511	606	606	893	1,050	1,050	1,208	511
	30% Rent	<u>323</u>	<u>369</u>	<u>415</u>	<u>460</u>	<u>498</u>	<u>534</u>	<u>571</u>	<u>608</u>	<u>216</u>
	Diff	138	142	191	146	396	516	479	601	295
Cash Escrow for 15 years		24,750	25,605	34,380	26,280	71,190	92,925	86,175	108,090	53,100
Mortgage Reduction (30 yr, 5%)		25,614	26,499	35,580	27,197	73,674	96,168	89,182	111,862	54,953

Piute County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	603	670	794	794	989	1,109	1,109	1,205	670
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	282	303	380	335	493	577	539	599	454
Cash Escrow for 15 years		50,715	54,450	68,445	60,345	88,695	103,770	97,020	107,775	81,720
Mortgage Reduction (30 yr, 5%)		52,485	56,350	70,834	62,451	91,790	107,391	100,406	111,536	84,572

Rich County, UT	30% LIMITS	13,300	15,200	17,100	19,000	20,550	22,050	23,600	25,100	720
	FMR Rent	460	511	606	606	755	946	946	1,099	511
	30% Rent	<u>333</u>	<u>380</u>	<u>428</u>	<u>475</u>	<u>514</u>	<u>551</u>	<u>590</u>	<u>628</u>	<u>216</u>
	Diff	128	131	179	131	241	395	356	472	295
Cash Escrow for 15 years		22,950	23,580	32,130	23,580	43,425	71,055	64,080	84,870	53,100
Mortgage Reduction (30 yr, 5%)		23,751	24,403	33,251	24,403	44,940	73,535	66,316	87,832	54,953

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
San Juan County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	460	511	606	606	818	821	821	944	511
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	139	144	192	147	322	289	251	338	295
Cash Escrow for 15 years		24,975	25,830	34,605	26,505	57,915	51,930	45,180	60,795	53,100
Mortgage Reduction (30 yr, 5%)		25,847	26,731	35,813	27,430	59,936	53,742	46,757	62,917	54,953

Sanpete County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	481	484	637	637	793	851	851	979	484
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	160	117	223	178	297	319	281	373	268
Cash Escrow for 15 years		28,755	20,970	40,185	32,085	53,415	57,330	50,580	67,095	48,240
Mortgage Reduction (30 yr, 5%)		29,758	21,702	41,587	33,205	55,279	59,331	52,345	69,436	49,923

Sevier County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	460	511	606	606	783	937	937	1,078	511
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	139	144	192	147	287	405	367	472	295
Cash Escrow for 15 years		24,975	25,830	34,605	26,505	51,615	72,810	66,060	84,915	53,100
Mortgage Reduction (30 yr, 5%)		25,847	26,731	35,813	27,430	53,416	75,351	68,365	87,878	54,953

Uintah County, UT	30% LIMITS	14,600	16,650	18,750	20,800	22,500	24,150	25,800	27,500	720
	FMR Rent	631	635	859	859	1,160	1,344	1,344	1,546	635
	30% Rent	<u>365</u>	<u>416</u>	<u>469</u>	<u>520</u>	<u>563</u>	<u>604</u>	<u>645</u>	<u>688</u>	<u>216</u>
	Diff	266	219	390	339	598	740	699	859	419
Cash Escrow for 15 years		47,880	39,375	70,245	61,020	107,550	133,245	125,820	154,530	75,420
Mortgage Reduction (30 yr, 5%)		49,551	40,749	72,696	63,149	111,303	137,895	130,211	159,923	78,052

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Wasatch County, UT	30% LIMITS	15,600	17,800	20,050	22,250	24,050	25,850	27,600	29,400	720
	FMR Rent	659	732	868	868	1,279	1,283	1,283	1,475	732
	30% Rent	<u>390</u>	<u>445</u>	<u>501</u>	<u>556</u>	<u>601</u>	<u>646</u>	<u>690</u>	<u>735</u>	<u>216</u>
	Diff	269	287	367	312	678	637	593	740	516
Cash Escrow for 15 years		48,420	51,660	66,015	56,115	121,995	114,615	106,740	133,200	92,880
Mortgage Reduction (30 yr, 5%)		50,110	53,463	68,319	58,073	126,252	118,615	110,465	137,848	96,121

Wayne County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	460	511	606	606	861	971	971	1,117	511
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	139	144	192	147	365	439	401	511	295
Cash Escrow for 15 years		24,975	25,830	34,605	26,505	65,655	78,930	72,180	91,935	53,100
Mortgage Reduction (30 yr, 5%)		25,847	26,731	35,813	27,430	67,946	81,684	74,699	95,143	54,953

State Average	30% LIMITS	13,821	15,796	17,777	19,725	21,333	22,900	24,492	26,063	720
	FMR Rent	517	573	709	709	971	1,113	1,113	1,277	573
	30% Rent	<u>346</u>	<u>395</u>	<u>444</u>	<u>493</u>	<u>533</u>	<u>573</u>	<u>612</u>	<u>652</u>	<u>216</u>
	Diff	171	178	264	216	437	541	501	626	357
Cash Escrow for 15 years		30,837	32,043	47,596	38,830	78,741	97,366	90,201	112,630	64,246
Mortgage Reduction (30 yr, 5%)		31,913	33,162	49,257	40,185	81,489	100,764	93,349	116,560	66,488

Logan - Provo, St. George, Tooele, Summit Average	30% LIMITS	15,286	17,464	19,650	21,807	23,579	25,321	27,064	28,814	720
	FMR Rent	543	621	804	804	1,121	1,331	1,331	1,527	621
	30% Rent	<u>382</u>	<u>437</u>	<u>491</u>	<u>545</u>	<u>589</u>	<u>633</u>	<u>677</u>	<u>720</u>	<u>274</u>
	Diff	161	185	312	258	532	698	654	807	347
Cash Escrow for 15 years		29,006	33,216	56,218	46,511	95,728	125,634	117,791	145,247	62,486
Mortgage Reduction (30 yr, 5%)		30,018	34,376	58,180	48,134	99,069	130,018	121,901	150,316	64,666

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Mortgage Reduction Based on Various Rates and Amortization										
30 Year Amortization	4.00%	33,753	38,653	65,419	54,123	111,396	146,196	137,070	169,020	72,713
	4.25%	32,757	37,512	63,488	52,525	108,107	141,880	133,023	164,030	70,566
	4.50%	31,803	36,420	61,640	50,997	104,961	137,751	129,152	159,256	68,513
	4.75%	30,891	35,376	59,872	49,534	101,950	133,800	125,447	154,689	66,547
	5.00%	30,018	34,376	58,180	48,134	99,069	130,018	121,901	150,316	64,666
	5.25%	29,182	33,418	56,559	46,793	96,309	126,396	118,506	146,129	62,865
	5.50%	28,381	32,501	55,007	45,509	93,665	122,927	115,253	142,118	61,139
	5.75%	27,613	31,622	53,519	44,278	91,132	119,602	112,136	138,274	59,486
40 Year Amortization	4.00%	38,557	44,154	74,729	61,826	127,249	167,002	156,576	193,074	83,061
	4.25%	37,162	42,557	72,026	59,590	122,647	160,962	150,914	186,091	80,057
	4.50%	35,844	41,048	69,472	57,476	118,297	155,254	145,562	179,492	77,218
	4.75%	34,598	39,621	67,057	55,478	114,184	149,856	140,501	173,251	74,533
	5.00%	33,418	38,270	64,771	53,587	110,291	144,747	135,711	167,344	71,992
	5.25%	32,302	36,991	62,606	51,796	106,605	139,909	131,175	161,751	69,586
	5.50%	31,243	35,779	60,554	50,098	103,112	135,325	126,877	156,451	67,306
	5.75%	30,240	34,629	58,609	48,489	99,800	130,978	122,801	151,426	65,144

Units Created for 30% AMI (based 40 yr 4.5%)										
\$	3,000,000	84	73	43	52	25	19	21	17	39
\$	5,000,000	139	122	72	87	42	32	34	28	65
\$	7,500,000	209	183	108	130	63	48	52	42	97
\$	10,000,000	279	244	144	174	85	64	69	56	130
\$	12,500,000	349	305	180	217	106	81	86	70	162

**30% Rent Calculation by County and Unit Type
w/ Estimate of Cash Escrow or Mortgage Reduction Amount**

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Logan, UT-ID MSA	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	487	490	649	649	934	1,140	1,140	1,311	490
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	166	123	235	190	438	608	570	705	274
Cash Escrow for 15 years		29,835	22,050	42,345	34,245	78,795	109,350	102,600	126,855	49,320
Mortgage Reduction (30 yr, 5%)		30,876	22,819	43,823	35,440	81,545	113,166	106,181	131,282	51,041

Ogden-Clearfield, UT MSA	30% LIMITS	15,450	17,650	19,850	22,050	23,850	25,600	27,350	29,150	720
	FMR Rent	485	594	778	778	1,097	1,317	1,317	1,490	594
	30% Rent	<u>386</u>	<u>441</u>	<u>496</u>	<u>551</u>	<u>596</u>	<u>640</u>	<u>684</u>	<u>729</u>	<u>216</u>
	Diff	99	153	282	227	501	677	633	761	378
Cash Escrow for 15 years		17,775	27,495	50,715	40,815	90,135	121,860	113,985	137,025	68,040
Mortgage Reduction (30 yr, 5%)		18,395	28,455	52,485	42,239	93,281	126,113	117,963	141,807	70,414

Provo-Orem, UT MSA	30% LIMITS	14,250	16,250	18,300	20,300	21,950	23,550	25,200	26,800	720
	FMR Rent	500	639	763	763	1,103	1,351	1,351	1,554	639
	30% Rent	<u>356</u>	<u>406</u>	<u>458</u>	<u>508</u>	<u>549</u>	<u>589</u>	<u>630</u>	<u>670</u>	<u>216</u>
	Diff	144	233	306	256	554	762	721	884	423
Cash Escrow for 15 years		25,875	41,895	54,990	45,990	99,765	137,205	129,780	159,120	76,140
Mortgage Reduction (30 yr, 5%)		26,778	43,357	56,909	47,595	103,247	141,993	134,309	164,673	78,797

St. George, UT MSA	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	505	581	763	763	1,047	1,344	1,344	1,546	581
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	184	214	349	304	551	812	774	940	365
Cash Escrow for 15 years		33,075	38,430	62,865	54,765	99,135	146,070	139,320	169,155	65,700
Mortgage Reduction (30 yr, 5%)		34,229	39,771	65,059	56,676	102,595	151,168	144,182	175,058	67,993

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Salt Lake City, UT HUD Metro FMR Area	30% LIMITS	15,200	17,350	19,500	21,650	23,400	25,150	26,850	28,600	720
	FMR Rent	606	727	901	901	1,285	1,513	1,513	1,740	727
	30% Rent	<u>380</u>	<u>434</u>	<u>488</u>	<u>541</u>	<u>585</u>	<u>629</u>	<u>671</u>	<u>715</u>	<u>216</u>
	Diff	226	293	414	360	700	884	842	1,025	511
Cash Escrow for 15 years		40,680	52,785	74,430	64,755	126,000	159,165	151,515	184,500	91,980
Mortgage Reduction (30 yr, 5%)		42,100	54,627	77,027	67,015	130,397	164,720	156,803	190,939	95,190

Summit County, UT HUD Metro FMR Area	30% LIMITS	21,250	24,300	27,350	30,350	32,800	35,250	37,650	40,100	720
	FMR Rent	682	749	1,014	1,014	1,406	1,411	1,411	1,623	749
	30% Rent	<u>531</u>	<u>608</u>	<u>684</u>	<u>759</u>	<u>820</u>	<u>881</u>	<u>941</u>	<u>1,003</u>	<u>216</u>
	Diff	151	142	330	255	586	530	470	621	533
Cash Escrow for 15 years		27,135	25,470	59,445	45,945	105,480	95,355	84,555	111,690	95,940
Mortgage Reduction (30 yr, 5%)		28,082	26,359	61,520	47,548	109,161	98,683	87,506	115,588	99,288

Tooele County, UT HUD Metro FMR Area	30% LIMITS	15,150	17,300	19,450	21,600	23,350	25,100	26,800	28,550	720
	FMR Rent	538	568	757	757	977	1,241	1,241	1,427	568
	30% Rent	<u>379</u>	<u>433</u>	<u>486</u>	<u>540</u>	<u>584</u>	<u>628</u>	<u>670</u>	<u>714</u>	<u>216</u>
	Diff	159	136	271	217	393	614	571	713	352
Cash Escrow for 15 years		28,665	24,390	48,735	39,060	70,785	110,430	102,780	128,385	63,360
Mortgage Reduction (30 yr, 5%)		29,665	25,241	50,436	40,423	73,255	114,284	106,367	132,865	65,571

Beaver County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	460	511	606	606	838	841	841	967	511
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	139	144	192	147	342	309	271	361	295
Cash Escrow for 15 years		24,975	25,830	34,605	26,505	61,515	55,530	48,780	64,935	53,100
Mortgage Reduction (30 yr, 5%)		25,847	26,731	35,813	27,430	63,662	57,468	50,482	67,201	54,953

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Box Elder County, UT	30% LIMITS	13,700	15,650	17,600	19,550	21,150	22,700	24,250	25,850	720
	FMR Rent	460	511	606	606	893	1,073	1,073	1,234	511
	30% Rent	<u>343</u>	<u>391</u>	<u>440</u>	<u>489</u>	<u>529</u>	<u>568</u>	<u>606</u>	<u>646</u>	<u>216</u>
	Diff	118	120	166	117	364	506	467	588	295
Cash Escrow for 15 years		21,150	21,555	29,880	21,105	65,565	90,990	84,015	105,795	53,100
Mortgage Reduction (30 yr, 5%)		21,888	22,307	30,923	21,842	67,853	94,165	86,947	109,487	54,953

Carbon County, UT	30% LIMITS	13,000	14,850	16,700	18,550	20,050	21,550	23,050	24,500	720
	FMR Rent	461	464	608	608	757	861	861	990	464
	30% Rent	<u>325</u>	<u>371</u>	<u>418</u>	<u>464</u>	<u>501</u>	<u>539</u>	<u>576</u>	<u>613</u>	<u>216</u>
	Diff	136	93	191	144	256	322	285	378	248
Cash Escrow for 15 years		24,480	16,695	34,290	25,965	46,035	58,005	51,255	67,950	44,640
Mortgage Reduction (30 yr, 5%)		25,334	17,278	35,487	26,871	47,642	60,029	53,044	70,321	46,198

Daggett County, UT	30% LIMITS	13,200	15,100	17,000	18,850	20,400	21,900	23,400	24,900	720
	FMR Rent	604	671	795	795	990	1,241	1,241	1,427	671
	30% Rent	<u>330</u>	<u>378</u>	<u>425</u>	<u>471</u>	<u>510</u>	<u>548</u>	<u>585</u>	<u>623</u>	<u>216</u>
	Diff	274	294	370	324	480	694	656	805	455
Cash Escrow for 15 years		49,320	52,830	66,600	58,275	86,400	124,830	118,080	144,810	81,900
Mortgage Reduction (30 yr, 5%)		51,041	54,674	68,924	60,309	89,415	129,186	122,201	149,864	84,758

Duchesne County, UT	30% LIMITS	13,750	15,700	17,650	19,600	21,200	22,750	24,350	25,900	720
	FMR Rent	558	620	735	735	1,083	1,302	1,302	1,497	620
	30% Rent	<u>344</u>	<u>393</u>	<u>441</u>	<u>490</u>	<u>530</u>	<u>569</u>	<u>609</u>	<u>648</u>	<u>216</u>
	Diff	214	228	294	245	553	733	693	850	404
Cash Escrow for 15 years		38,565	40,950	52,875	44,100	99,540	131,985	124,785	152,910	72,720
Mortgage Reduction (30 yr, 5%)		39,911	42,379	54,720	45,639	103,014	136,591	129,140	158,246	75,258

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Emery County, UT	30% LIMITS	13,300	15,200	17,100	19,000	20,550	22,050	23,600	25,100	720
	FMR Rent	460	511	606	606	755	910	910	1,047	511
	30% Rent	<u>333</u>	<u>380</u>	<u>428</u>	<u>475</u>	<u>514</u>	<u>551</u>	<u>590</u>	<u>628</u>	<u>216</u>
	Diff	128	131	179	131	241	359	320	420	295
Cash Escrow for 15 years		22,950	23,580	32,130	23,580	43,425	64,575	57,600	75,510	53,100
Mortgage Reduction (30 yr, 5%)		23,751	24,403	33,251	24,403	44,940	66,829	59,610	78,145	54,953

Garfield County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	448	451	606	606	755	877	877	1,009	451
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	127	84	192	147	259	345	307	403	235
Cash Escrow for 15 years		22,815	15,030	34,605	26,505	46,575	62,010	55,260	72,495	42,300
Mortgage Reduction (30 yr, 5%)		23,611	15,555	35,813	27,430	48,200	64,174	57,188	75,025	43,776

Grand County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	575	638	757	757	1,115	1,119	1,119	1,287	638
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	254	271	343	298	619	587	549	681	422
Cash Escrow for 15 years		45,675	48,690	61,785	53,685	111,375	105,570	98,820	122,535	75,960
Mortgage Reduction (30 yr, 5%)		47,269	50,389	63,941	55,558	115,262	109,254	102,269	126,811	78,611

Iron County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	410	511	606	606	854	1,073	1,073	1,234	511
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	89	144	192	147	358	541	503	628	295
Cash Escrow for 15 years		15,975	25,830	34,605	26,505	64,395	97,290	90,540	112,995	53,100
Mortgage Reduction (30 yr, 5%)		16,532	26,731	35,813	27,430	66,642	100,685	93,700	116,938	54,953

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Kane County, UT	30% LIMITS	13,350	15,250	17,150	19,050	20,600	22,100	23,650	25,150	720
	FMR Rent	525	584	692	692	1,020	1,023	1,023	1,176	584
	30% Rent	<u>334</u>	<u>381</u>	<u>429</u>	<u>476</u>	<u>515</u>	<u>553</u>	<u>591</u>	<u>629</u>	<u>216</u>
	Diff	191	203	263	216	505	471	432	547	368
Cash Escrow for 15 years		34,425	36,495	47,385	38,835	90,900	84,690	77,715	98,505	66,240
Mortgage Reduction (30 yr, 5%)		35,626	37,769	49,039	40,190	94,072	87,646	80,427	101,943	68,552

Millard County, UT	30% LIMITS	12,900	14,750	16,600	18,400	19,900	21,350	22,850	24,300	720
	FMR Rent	460	511	606	606	893	1,050	1,050	1,208	511
	30% Rent	<u>323</u>	<u>369</u>	<u>415</u>	<u>460</u>	<u>498</u>	<u>534</u>	<u>571</u>	<u>608</u>	<u>216</u>
	Diff	138	142	191	146	396	516	479	601	295
Cash Escrow for 15 years		24,750	25,605	34,380	26,280	71,190	92,925	86,175	108,090	53,100
Mortgage Reduction (30 yr, 5%)		25,614	26,499	35,580	27,197	73,674	96,168	89,182	111,862	54,953

Piute County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	603	670	794	794	989	1,109	1,109	1,205	670
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	282	303	380	335	493	577	539	599	454
Cash Escrow for 15 years		50,715	54,450	68,445	60,345	88,695	103,770	97,020	107,775	81,720
Mortgage Reduction (30 yr, 5%)		52,485	56,350	70,834	62,451	91,790	107,391	100,406	111,536	84,572

Rich County, UT	30% LIMITS	13,300	15,200	17,100	19,000	20,550	22,050	23,600	25,100	720
	FMR Rent	460	511	606	606	755	946	946	1,099	511
	30% Rent	<u>333</u>	<u>380</u>	<u>428</u>	<u>475</u>	<u>514</u>	<u>551</u>	<u>590</u>	<u>628</u>	<u>216</u>
	Diff	128	131	179	131	241	395	356	472	295
Cash Escrow for 15 years		22,950	23,580	32,130	23,580	43,425	71,055	64,080	84,870	53,100
Mortgage Reduction (30 yr, 5%)		23,751	24,403	33,251	24,403	44,940	73,535	66,316	87,832	54,953

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
San Juan County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	460	511	606	606	818	821	821	944	511
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	139	144	192	147	322	289	251	338	295
Cash Escrow for 15 years		24,975	25,830	34,605	26,505	57,915	51,930	45,180	60,795	53,100
Mortgage Reduction (30 yr, 5%)		25,847	26,731	35,813	27,430	59,936	53,742	46,757	62,917	54,953

Sanpete County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	481	484	637	637	793	851	851	979	484
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	160	117	223	178	297	319	281	373	268
Cash Escrow for 15 years		28,755	20,970	40,185	32,085	53,415	57,330	50,580	67,095	48,240
Mortgage Reduction (30 yr, 5%)		29,758	21,702	41,587	33,205	55,279	59,331	52,345	69,436	49,923

Sevier County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	460	511	606	606	783	937	937	1,078	511
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	139	144	192	147	287	405	367	472	295
Cash Escrow for 15 years		24,975	25,830	34,605	26,505	51,615	72,810	66,060	84,915	53,100
Mortgage Reduction (30 yr, 5%)		25,847	26,731	35,813	27,430	53,416	75,351	68,365	87,878	54,953

Uintah County, UT	30% LIMITS	14,600	16,650	18,750	20,800	22,500	24,150	25,800	27,500	720
	FMR Rent	631	635	859	859	1,160	1,344	1,344	1,546	635
	30% Rent	<u>365</u>	<u>416</u>	<u>469</u>	<u>520</u>	<u>563</u>	<u>604</u>	<u>645</u>	<u>688</u>	<u>216</u>
	Diff	266	219	390	339	598	740	699	859	419
Cash Escrow for 15 years		47,880	39,375	70,245	61,020	107,550	133,245	125,820	154,530	75,420
Mortgage Reduction (30 yr, 5%)		49,551	40,749	72,696	63,149	111,303	137,895	130,211	159,923	78,052

	PERSONS Bedrooms	1 EFF	2 1	3 2	4 2	5 3	6 4	7 4	8 5	SSI 1
Wasatch County, UT	30% LIMITS	15,600	17,800	20,050	22,250	24,050	25,850	27,600	29,400	720
	FMR Rent	659	732	868	868	1,279	1,283	1,283	1,475	732
	30% Rent	<u>390</u>	<u>445</u>	<u>501</u>	<u>556</u>	<u>601</u>	<u>646</u>	<u>690</u>	<u>735</u>	<u>216</u>
	Diff	269	287	367	312	678	637	593	740	516
Cash Escrow for 15 years		48,420	51,660	66,015	56,115	121,995	114,615	106,740	133,200	92,880
Mortgage Reduction (30 yr, 5%)		50,110	53,463	68,319	58,073	126,252	118,615	110,465	137,848	96,121

Wayne County, UT	30% LIMITS	12,850	14,700	16,550	18,350	19,850	21,300	22,800	24,250	720
	FMR Rent	460	511	606	606	861	971	971	1,117	511
	30% Rent	<u>321</u>	<u>368</u>	<u>414</u>	<u>459</u>	<u>496</u>	<u>533</u>	<u>570</u>	<u>606</u>	<u>216</u>
	Diff	139	144	192	147	365	439	401	511	295
Cash Escrow for 15 years		24,975	25,830	34,605	26,505	65,655	78,930	72,180	91,935	53,100
Mortgage Reduction (30 yr, 5%)		25,847	26,731	35,813	27,430	67,946	81,684	74,699	95,143	54,953

State Average	30% LIMITS	13,821	15,796	17,777	19,725	21,333	22,900	24,492	26,063	720
	FMR Rent	517	573	709	709	971	1,113	1,113	1,277	573
	30% Rent	<u>346</u>	<u>395</u>	<u>444</u>	<u>493</u>	<u>533</u>	<u>573</u>	<u>612</u>	<u>652</u>	<u>216</u>
	Diff	171	178	264	216	437	541	501	626	357
Cash Escrow for 15 years		30,837	32,043	47,596	38,830	78,741	97,366	90,201	112,630	64,246
Mortgage Reduction (30 yr, 5%)		31,913	33,162	49,257	40,185	81,489	100,764	93,349	116,560	66,488

Logan - Provo, St. George, Tooele, Summit Average	30% LIMITS	15,286	17,464	19,650	21,807	23,579	25,321	27,064	28,814	720
	FMR Rent	543	621	804	804	1,121	1,331	1,331	1,527	621
	30% Rent	<u>382</u>	<u>437</u>	<u>491</u>	<u>545</u>	<u>589</u>	<u>633</u>	<u>677</u>	<u>720</u>	<u>274</u>
	Diff	161	185	312	258	532	698	654	807	347
Cash Escrow for 15 years		29,006	33,216	56,218	46,511	95,728	125,634	117,791	145,247	62,486
Mortgage Reduction (30 yr, 5%)		30,018	34,376	58,180	48,134	99,069	130,018	121,901	150,316	64,666

PERSONS	1	2	3	4	5	6	7	8	SSI
Bedrooms	EFF	1	2	2	3	4	4	5	1

Mortgage Reduction Based on Various Rates and Amortization										
30 Year Amortization	4.00%	33,753	38,653	65,419	54,123	111,396	146,196	137,070	169,020	72,713
	4.25%	32,757	37,512	63,488	52,525	108,107	141,880	133,023	164,030	70,566
	4.50%	31,803	36,420	61,640	50,997	104,961	137,751	129,152	159,256	68,513
	4.75%	30,891	35,376	59,872	49,534	101,950	133,800	125,447	154,689	66,547
	5.00%	30,018	34,376	58,180	48,134	99,069	130,018	121,901	150,316	64,666
	5.25%	29,182	33,418	56,559	46,793	96,309	126,396	118,506	146,129	62,865
	5.50%	28,381	32,501	55,007	45,509	93,665	122,927	115,253	142,118	61,139
	5.75%	27,613	31,622	53,519	44,278	91,132	119,602	112,136	138,274	59,486
40 Year Amortization	4.00%	38,557	44,154	74,729	61,826	127,249	167,002	156,576	193,074	83,061
	4.25%	37,162	42,557	72,026	59,590	122,647	160,962	150,914	186,091	80,057
	4.50%	35,844	41,048	69,472	57,476	118,297	155,254	145,562	179,492	77,218
	4.75%	34,598	39,621	67,057	55,478	114,184	149,856	140,501	173,251	74,533
	5.00%	33,418	38,270	64,771	53,587	110,291	144,747	135,711	167,344	71,992
	5.25%	32,302	36,991	62,606	51,796	106,605	139,909	131,175	161,751	69,586
	5.50%	31,243	35,779	60,554	50,098	103,112	135,325	126,877	156,451	67,306
	5.75%	30,240	34,629	58,609	48,489	99,800	130,978	122,801	151,426	65,144

Units Created for 30% AMI (based 40 yr 4.5%)										
\$	3,000,000	84	73	43	52	25	19	21	17	39
\$	5,000,000	139	122	72	87	42	32	34	28	65
\$	7,500,000	209	183	108	130	63	48	52	42	97
\$	10,000,000	279	244	144	174	85	64	69	56	130
\$	12,500,000	349	305	180	217	106	81	86	70	162

Persons	1	2	3	4	5	6	7	8
Bdrms	1	1	2	2	3	4	4	5
SL	15,200	17,350	19,500	21,650	23,400	25,150	26,850	28,600
30%	380	434	488	541	585	629	671	715
50%	633	723	813	902	975	1,048	1,119	1,192

	Pennsylvania	North Carolina	Illinois	Utah
Target AMI Rent	20%	30% of income	15%	30% of income
Subsidy Calculation	50%	50%	60%	60%
Subsidy Funded by	5% increased developer fee	Annual Appropriations	Private Grant to reduce Debt Service	NHTF to reduce Debt Service
Term of Affordability	30 years	10 years	30 years	30 years
Average Unit Monthly Sidsidy (1bdr)	378	274	375	357
% of Rent Subsidy	60%	56%	64%	62%
30 yr cost per unit	136,080	98,640	135,000	66,488

**30% and 15% Rent Calculation for Salt Lake County and Unit Type
w/ Estimate of Mortgage Reduction Amount**

		PERSONS	1	2	3	4	5	6	7
		Bedrooms	EFF	1	2	2	3	4	4
Salt Lake City, UT HUD Metro FMR Area	AMI		50,600	57,800	65,000	72,200	78,000	83,800	89,600
	60%		30,360	34,680	39,000	43,320	46,800	50,280	53,760
	50%		25,300	28,900	32,500	36,100	39,000	41,900	44,800
	30%		15,180	17,340	19,500	21,660	23,400	25,140	26,880
	15%		7,590	8,670	9,750	10,830	11,700	12,570	13,440
	Rent								
	60%		759	867	975	1,083	1,170	1,257	1,344
	50%		633	723	813	903	975	1,048	1,120
	30%		380	434	488	542	585	629	672
	15%		190	217	244	271	293	314	336
	FMR(HUD)		606	727	901	901	1,285	1,513	1,513
	Diff								
	FMR - 30%		227	294	414	360	700	885	841
	FMR - 15%		416	510	657	630	993	1,199	1,177
5.00%	Mtge Reduction								
(30 year 5%)	FMR - 30%		42,193	54,674	77,027	66,968	130,397	164,766	156,663
	FMR - 15%		77,540	95,050	122,434	117,404	184,885	223,305	219,253
		PERSONS	1	2	3	4	5	6	7
Renter Occupied		117,681	38,152	30,753	20,180	13,546	6,916	4,672	3,462
		%	32.42%	26.13%	17.15%	11.51%	5.88%	3.97%	2.94%
		Cumm	32.42%	58.55%	75.70%	87.21%	93.09%	97.06%	100.00%

The FMR is the 40th percentile of gross rents for typical, non-substandard rental units occupied by recent movers in a local housing market.

Profile of Rental Market

County	Salt Lake		Utah		Davis		Weber	
	2014		2014		2014		2014	
Total Rental Units	123,000		52,100		23,000		23,800	
Vacant Units	4,750		2,100		1,050		1,200	
Occupied Rental Units	118,250		50,000		21,950		22,600	
Market Rate	109,150	92.3%	48,000	96.0%	20,550	93.6%	20,565	91.0%
Tax Credit	9,100	7.7%	1,130	2.3%	1,700	7.7%	1,060	4.7%
Vacancy Rate	3.0%		4.0%		4.6%		4.7%	
Wt. Average Rental Rates	\$ 865		\$ 807		\$ 756		\$ 698	
Wt. Average Rent/SF	\$ 0.99		\$ 0.91		\$ 0.85		\$ 0.75	
New Construction	1,600		3,100		1,600		420	
Under Construction Units	3,900		1,800		346		851	
Proposed Units	5,166		1,400		627		976	
Income Distribution of Renters Households								
<30%	22,350	18.9%					22,350	98.9%
30% to <= 50%	<u>19,170</u>	<u>16.2%</u>					<u>19,170</u>	<u>84.8%</u>
Total	41,520	35.1%					41,520	183.7%
Affordable Housing Shortage			6,500					
Renter Occupied Housing Units								
TRAX - .5 mile buffer	23,850	20.2%						
FrontRunner - .5 mile buffer	2,602	2.2%	802	1.6%			559	2.5%
<p>Four important points regarding Salt Lake County TODs: (1) mixed-use development has struggled at several TODs; Central Pointe, Fireclay Station and Civic Center, (2) it is very difficult to isolate the importance of TRAX to the mixed-use development. What seems to be more important is the proximity to employment near TRAX stations. The availability of public transportation and a TRAX station is often secondary to other locational factors, (3) a significant advantage to apartment developers is the willingness of cities to approve high density housing surrounding TODs and (4) the land surrounding TRAX stations is generally owned by UTA. Anecdotally many developers and cities complain of difficulties working with UTA. Disagreements over parking requirements, density, types of development, land prices etc. have discouraged development ventures with UTA.</p>								
<p>Many of the established TODs listed above still have development opportunities and are very attractive as sites but high land and development costs are impediments to project feasibility. An apartment project at a TOD will likely require rents well above prevailing market rents thus increasing project risk.</p>								

Characteristics of TRAX Station Neighborhoods					
0.5-Mile Buffer					
	Housing Units				
Station Name	Occupied		Renter		
1940 W North Temple	1,733	64%		993	36%
2700 W Sugar Factory Rd	2,758	81%		637	19%
300 East	6,380	65%		3,442	35%
4773 W Old Bingham Hwy	2,704	86%		429	14%
500 East	7,048	66%		3,685	34%
5651 W Old Bingham Hwy	197	93%		14	7%
700 East	7,355	65%		3,913	35%
900 East	6,727	67%		3,387	33%
900 East	11,263	58%		8,272	42%
900 South	3,713	56%		2,859	44%
Airport	-			-	
Arena	6,638	57%		5,069	43%
Ballpark	3,843	61%		2,447	39%
Bingham Junction	1,534	62%		959	38%
Central Pointe	2,896	61%		1,867	39%
City Center	8,429	55%		6,771	45%
Courthouse	6,521	54%		5,466	46%
Crescent View	3,701	77%		1,126	23%
Daybreak Parkway	1,345	83%		278	17%
Decker Lake	3,879	67%		1,947	33%
Draper Town Center	1,706	88%		239	12%
Fairpark	2,964	66%		1,560	34%
Fashion Place West	2,676	72%		1,016	28%
Fort Douglas	1,565	55%		1,306	45%
Gallivan Plaza	7,919	55%		6,479	45%
Historic Gardner	2,522	69%		1,132	31%
Historic Sandy	3,396	71%		1,407	29%
Jackson/Euclid	4,177	61%		2,637	39%
Jordan Valley	2,691	82%		606	18%
Kimballs Lane	2,913	83%		580	17%
Library	9,330	55%		7,505	45%
Main St	4,572	63%		2,734	37%
McClelland St	6,345	67%		3,073	33%
Meadowbrook	3,849	57%		2,873	43%
Midvale Center	5,137	68%		2,444	32%
Midvale Fort Union	1,571	69%		694	31%
Millcreek	2,221	59%		1,553	41%
Murray Central	2,872	64%		1,600	36%

Murray North	2,525	59%		1,728	41%
North Temple Bridge/Guadalupe	5,878	57%		4,516	43%
Old Greektown	3,394	57%		2,524	43%
Planetarium	4,379	55%		3,585	45%
Power Station	2,092	65%		1,141	35%
Redwood Junction	2,567	67%		1,279	33%
River Trail	698	69%		307	31%
Salt Lake Central	3,395	60%		2,308	40%
Sandy Civic Center	1,758	85%		309	15%
Sandy Expo	2,930	74%		1,022	26%
South Jordan Parkway	3	100%		-	0%
Stadium	5,886	60%		3,939	40%
Temple Square	8,490	56%		6,642	44%
Trolley	11,490	56%		8,978	44%
University Medical Center	878	68%		420	32%
University South Campus	2,722	53%		2,410	47%
West Jordan City Center	2,298	79%		600	21%
West Valley Central	<u>5,643</u>	<u>67%</u>		<u>2,814</u>	<u>33%</u>
Total	93,053	66%		48,921	34%

Note: The total is less than the sum of the stations because many stations' "neighborhoods" overlap.

Source: BEBR analysis of data from U.S. Census Bureau, 2010 Census and Salt Lake County Assessor.

--	--	--	--	--	--

Characteristics of FrontRunner Neighborhoods					
0.5-Mile Buffer					
	Housing Units				
Station Name	Occupied		Renter		
No. Temple Bridge	976	57%		746	43%
Salt Lake Central	1,143	53%		994	47%
Murray Central	725	57%		557	43%
South Jordan	413	54%		356	46%
Draper	<u>468</u>	<u>63%</u>		<u>276</u>	<u>37%</u>
Total	3,397	57%		2,602	43%

Characteristics of TRAX Station Neighborhoods					
0.5-Mile Buffer					
	Housing Units				
Station Name	Occupied			Renter	
University South Campus	2,722	53%		2,410	47%
Courthouse	6,521	54%		5,466	46%
Fort Douglas	1,565	55%		1,306	45%
Planetarium	4,379	55%		3,585	45%
Gallivan Plaza	7,919	55%		6,479	45%
Library	9,330	55%		7,505	45%
City Center	8,429	55%		6,771	45%
Temple Square	8,490	56%		6,642	44%
Trolley	11,490	56%		8,978	44%
900 South	3,713	56%		2,859	44%
North Temple Bridge/Guadalupe	5,878	57%		4,516	43%
Arena	6,638	57%		5,069	43%
Meadowbrook	3,849	57%		2,873	43%
Old Greektown	3,394	57%		2,524	43%
900 East	11,263	58%		8,272	42%
Millcreek	2,221	59%		1,553	41%
Murray North	2,525	59%		1,728	41%
Salt Lake Central	3,395	60%		2,308	40%
Stadium	5,886	60%		3,939	40%
Central Pointe	2,896	61%		1,867	39%
Ballpark	3,843	61%		2,447	39%
Jackson/Euclid	4,177	61%		2,637	39%
Bingham Junction	1,534	62%		959	38%
Main St	4,572	63%		2,734	37%
1940 W North Temple	1,733	64%		993	36%
Murray Central	2,872	64%		1,600	36%
Power Station	2,092	65%		1,141	35%
300 East	6,380	65%		3,442	35%
700 East	7,355	65%		3,913	35%
Fairpark	2,964	66%		1,560	34%
500 East	7,048	66%		3,685	34%
900 East	6,727	67%		3,387	33%
Decker Lake	3,879	67%		1,947	33%
West Valley Central	5,643	67%		2,814	33%
Redwood Junction	2,567	67%		1,279	33%
McClelland St	6,345	67%		3,073	33%
University Medical Center	878	68%		420	32%
Midvale Center	5,137	68%		2,444	32%

Historic Gardner	2,522	69%		1,132	31%
Midvale Fort Union	1,571	69%		694	31%
River Trail	698	69%		307	31%
Historic Sandy	3,396	71%		1,407	29%
Fashion Place West	2,676	72%		1,016	28%
Sandy Expo	2,930	74%		1,022	26%
Crescent View	3,701	77%		1,126	23%
West Jordan City Center	2,298	79%		600	21%
2700 W Sugar Factory Rd	2,758	81%		637	19%
Jordan Valley	2,691	82%		606	18%
Daybreak Parkway	1,345	83%		278	17%
Kimballs Lane	2,913	83%		580	17%
Sandy Civic Center	1,758	85%		309	15%
4773 W Old Bingham Hwy	2,704	86%		429	14%
Draper Town Center	1,706	88%		239	12%
5651 W Old Bingham Hwy	197	93%		14	7%
South Jordan Parkway	3	100%		-	0%
Airport	-			-	
Total	93,053	66%		48,921	34%

Note: The total is less than the sum of the stations because many stations' "neighborhoods" overlap.

Source: BEBR analysis of data from U.S. Census Bureau, 2010 Census and Salt Lake County Assessor.