

Nevada Affordable Housing Dashboard

Indicator	Clark	Clark 5 Yr Trend	Washoe	Washoe 5 Yr Trend	U.S.	U.S. 5 Yr Trend
Homeless Count per Thousand People	2.4		2.7		1.7	
Percent of Extremely Low Income Renter Households with Severe Rent Burden	74%		71%		63%	
Percent of Low Income Renter Households with Severe Rent Burden	9%		7%		6%	
Market Rate Multifamily Vacancy Rate	6.2%		4.0%		4.7%	
Tax Credit Multifamily Vacancy Rate	2.0%		3.2%		2.4%	
Subsidized Units per Thousand People	9.2		16.1		15.1	
Housing Choice Vouchers per Thousand People	5.0		6.0		7.8	
Jobs per Permit	2.3		2.1		1.8	
Homeownership Rate	54.1		59.5		63.9	
Share of Homes Sold Affordable to Median Income Family	59.9		49.8		63.2	

Documentation:

Arrow direction gives direction of long-term trend since baseline. Baseline numbers are available in the full report below. Red/frown denotes a worsening trend, green/smile an improving trend, and yellow/straight face a stable trend.

Homeless Count per Thousand People – Homeless Point in Time count divided by U.S. Census Bureau population estimates divided by 1000 for appropriate year and region: U. S. Housing and Urban Development Point in Time Counts 2007 to 2019: <https://www.hudexchange.info/resource/3031/pit-and-hic-data-since-2007/> downloaded 6-8-2020, U.S. Census Bureau Vintage 2019 Population Estimates: <https://www.census.gov/programs-surveys/popest/data/data-sets.All.html>, and calculations by author. Baseline year is 2015 and most recent is 2019. Assumption is that more homelessness is bad.

Percent of Extremely Low Income Renter Households with Severe Rent Burden – Source: For most recent data HUD 2012-2016 Comprehensive Housing Affordability Strategy (CHAS) <https://www.huduser.gov/portal/datasets/cp.html>, accessed 11-8-2019, for baseline data HUD 2007-2011 CHAS <https://www.huduser.gov/portal/datasets/cp.html> accessed 7-7-2016 and calculations by author. Assumption is that more severe rent burden for extremely low income renters is bad.

Percent of Low Income Renter Households with Severe Rent Burden – Source: For most recent data HUD 2012-2016 CHAS <https://www.huduser.gov/portal/datasets/cp.html>, accessed 11-8-2019, for baseline data HUD 2007-2011 CHAS <https://www.huduser.gov/portal/datasets/cp.html> accessed 7-7-2016, and calculations by author. Assumption is that more severe rent burden for low income renters is bad.

Multifamily Vacancy Rate – Source for Reno/Sparks Metro 4th quarter 2015 and 2019 average overall vacancy rate from Historical Table on page 5, in Johnson, Perkins and Griffin Apartment Survey 4th Quarter 2019 report. For Las Vegas one minus average occupancy rate from ALN Las Vegas Apartment Data General Overview for month of October 2015 for baseline and one minus average occupancy rate from ALN Las Vegas Apartment Data General Overview for month of October 2019 by email communication with ALN staff, for most recent. U.S. multifamily vacancy rate is from REIS for 2015 and REIS/Moody's Analytics for 2019 as shown in Fannie Mae's Multifamily Market Commentary – February 2016 and Q4 2019 Apartment First Glance from Reis/Moody's Analytics <https://www.reis.com/apartment-preliminary-trends-q4-2019/> Series are carried out with different methodologies for different locations.

Vacancy rate is a market balance indicator. High vacancy rates can indicate an oversupply of apartments which can potentially lead to property owner's inability to maintain properties, financial distress and even foreclosure, although from the short-term point of view of a renter higher vacancy rates can be desirable. Very low rates may indicate a market imbalance with demand greater than supply. Low vacancy rates are associated with a rising rents. By rule of thumb, 5% vacancy is considered an indication of a balanced multi-family market. The assumption is that movement towards 5% is better for the long-run interest of both renters and owners.

Tax Credit Multifamily Vacancy Rate – Baseline is 2015 4th quarter average vacancy rate and current is 2019 4th quarter. Data is from Nevada Housing Division's Taking Stock 2019. https://housing.nv.gov/Programs/Housing_Database/ Although rent restrictions prevent complete market type responses, the assumption is as above that movement towards 5% is better for the long-run interest of both renters and owners. National LIHTC vacancy rate is from REIS as quoted in Fannie Mae *Multifamily Market Commentary – February 2020* 2-18-2020 and by Tanya Zahalak and Mortgage Banker's Association *MBA Newslink* September 25, 2018 by Michael Tucker <https://newslink.mba.org/cmfi-newslinks/2018/september/mba-cmf-newslink-9-27-18/affordable-housing-vacancy-rates-stay-tight/> <https://multifamily.fanniemae.com/news-insights/multifamily-market-commentary/growing-mismatch-between-multifamily-supply-and-renter>

Documentation (2nd page)

Subsidized Units per Thousand People – Calculation is Annual Housing Progress Report (AHPR) total subsidized unit inventory for 2015 (baseline) and 2019 (most recent) divided by Census Bureau (Vintage 2019) Population Estimates over 1,000 for region and year. National number was estimated using National Housing Preservation Database total (<https://preservationdatabase.org/>) publicly supported rental homes of 4,918,588 divided by U.S. Census Bureau Population Estimate over 1000:

<https://www.census.gov/programs-surveys/popest/data/tables.html>. The 2017 National Housing Preservation estimate of publicly supported rental homes divided by the appropriate Vintage 2019 national population estimate was used for comparison since no similar estimate of publicly supported rental homes was found for an earlier date. Nevada Housing Division's 2019 Annual Housing Progress Report is available online on the Low Income Housing Database website.

The assumption is that in Clark and Washoe County as a whole at this time, more subsidized units are better. It should be recognized that the ultimate aim is not more subsidized units but rather fewer homeless, and fewer low income households living in overcrowded conditions or inadequate housing or experiencing rent burden. If it is possible that there are other ways to reduce these "bads" without using subsidized housing, it might be preferable to have less subsidized housing. Some sub-regions may have too much subsidized housing.

Housing Choice Vouchers per Thousand People –Total number of authorized Housing Choice Vouchers for Washoe and Clark County divided by population estimate over 1,000. Baseline year is 2015 and most recent is 2019. For the denominator the data source is U.S. Census Bureau Population Estimate Vintage 2019: <https://www.census.gov/programs-surveys/popest/data/tables.html> Voucher data is number of authorized vouchers from U.S. Housing and Urban Development Voucher Management System data as accessed through the Center for Budget and Policy Priorities (CBPP) Housing Choice Voucher Utilization Data and via email from CBPP staff: <https://www.cbpp.org/research/housing/national-and-state-housing-fact-sheets-data> . See above for assumptions on trend desirability.

Jobs per Permit – This statistic compares a housing demand indicator (employment growth) to a housing supply indicator (residential permits). (New) jobs per permit is a market balance indicator. A high level of new jobs per permit could mean demand is outrunning supply which would mean higher rents and housing prices. A low level of new jobs per permit could mean an oversupply of housing. Over the long run housing unit permits per new job should be in the range between 1 and 2 since average jobs per household is in this range. To account for job and housing activity in surrounding counties, the aggregation of Washoe, Storey, Carson and Lyon Counties was used for this indicator rather than Washoe County by itself.

Baseline is change in Quarterly Census of Employment and Wages employment from June 2010 to June 2014 divided by total residential building permits 2010 to 2014. Data is from the Bureau of Labor Statistics at <https://www.bls.gov/cew/> accessed 7-2-2020 and U.S. Census Bureau, Residential Building Permits Survey at <https://www2.census.gov/econ/bps/County/> accessed 7-2-2020. Current is for 2015 to 2019. Data is from the same sources.

Homeownership Rate –Baseline year is 2014. Current year is 2018. Source is U.S. Census Bureau American Community Survey as accessed through the Federal Reserve Bank of St. Louis. Annual Homeownership Rate <https://fred.stlouisfed.org/series/HOWNRATEACS032003> and <https://fred.stlouisfed.org/series/HOWNRATEACS032031>. For the United States the source is United States Census Bureau, Table B25003 Tenure, 2014 and 2018 1-year estimates at <https://data.census.gov/cedsci/>.

Share of Homes Sold Affordable to Median Income Family- Baseline is 4th quarter 2015 and current is 4th quarter 2019. Source is National Association of Home Builders. NAHB-Wells Fargo Housing Opportunity Index. <http://www.nahb.org/en/research/housing-economics/housing-indexes/housing-opportunity-index.aspx> accessed 6-30-2020.

Affordable Housing Dashboard Report

The Affordable Housing Dashboard Report further documents the methodology and expands the context for each of the dashboard indicators, in many cases providing a chart and/or table with the entire time series, additional information on Nevada counties outside of Washoe and Clark, component numbers used to calculate rates and more.

Taken as a whole, the ten dashboard indicators point to a mixed housing situation for low income households in Nevada. The decrease in the rate of homelessness in Clark County and movement towards more normal rates of apartment vacancy in both counties over the period continued to be some good news items. An increase in homeownership was also welcome news. Unfortunately, the Washoe County point-in-time homelessness rate continued to rise sharply and resources available to help burdened renters were fewer. Rates of severe housing burden in households from 50% to 80% AMI were stable or decreasing, but this statistic suffers from a severe time lag. In fact, the 2019 Affordable Housing Dashboard is best seen as setting out a pre-coronavirus baseline. The data on the new situation after coronavirus is only beginning to be available but it is to be expected that many of the indicators in the dashboard will have been dramatically affected.

Homeless Count per Thousand People

Indicator	Clark	Clark Trend	Washoe	Washoe Trend	U.S.	U.S. Trend
Homeless Count per Thousand People	2.4		2.7		1.7	

Homeless Count per Thousand Dashboard indicator:

Clark County 2015 point-in-time (PIT) count was 3.6/thousand population and in 2019 was 2.4/thousand population, a decrease of 32%. Washoe County started out at 2.0 PIT count/thousand in 2015 and ended up higher at 2.7/thousand. The Washoe County PIT count/thousand increased 35% over the years from 2015 to 2019. The national rate of PIT count per thousand was down 2% from 1.8/thousand in 2015 to 1.7/thousand in 2019. See Table 2 for a complete time series.

The dashboard assumption is that more homelessness is bad. Many studies show that homelessness imposes costs on individuals who are homeless as well as on the community in which the homelessness takes place (Ly and Latimer 2015, Steen 2018).

Additional information on homelessness in Nevada

The U.S. Department of Housing and Urban Development (HUD) requires each Continuum of Care (CoC) in the country to carry out the Point-In-Time (PIT) count of the homeless sometime in the last week of January. The count is of both sheltered and unsheltered homeless as of a single night.ⁱⁱ The count must be done biennially at a minimum. The HUD requirements allow each CoC to choose amongst several different methods of counting and some changes in definition and count protocol have occurred throughout the period. By its nature it is difficult to obtain a comprehensive count of people who do not have an established home and the numbers must be understood in that context.^{iii,iv}

Figure 1 shows the time trend for total homeless PIT counts per 1,000 population for Clark County CoC, Washoe County CoC and Nevada Balance of State CoC and for the U.S. from 2007 to 2019. The data used for the figure is contained in Table 2. Using a rate of Point-in-Time homeless count per thousand population helps to account for population increase or decrease and helps facilitate comparisons across regions. Las Vegas’ overall rate of homeless PIT count varied from 2.4 to 5.1 homeless per thousand population reaching its lowest rate in 2019. Clark County CoC rate of PIT homelessness from 2007 to 2019 decreased 40%. This was greater than the rate of decrease that occurred in the U.S. as a whole (20%). Throughout the period, rates of PIT homelessness were high in Clark County as compared to the national rate. For example, Clark Co.’s rate of PIT homelessness was 2.4 per 1,000 population in 2019 as compared to the national rate of 1.7 per thousand.

On the other hand, Washoe County roughly matched the U.S. PIT count per thousand until about 2015. From 2015 to 2019 the PIT count per thousand in Washoe County increased with the result being 2.7 per thousand, higher than the national average and Clark County. In the Rural Nevada CoC, PIT count per thousand has been lower than the national average and but trending upwards. However, not all rural counties have enough staffing or volunteers to carry out the PIT count, so for this and other reasons the Rural Nevada CoC PIT may undercount homeless at a greater rate than the urban CoCs.

Table 1. United States, Nevada, and Nevada CoCs 2019 point-in-time (PIT) homeless count

	United States	Nevada	Clark County CoC	Washoe County CoC	Bal of state CoC
2019 PIT Count	567,715	7,169	5,530	1,256	383

Table 2. United States, Nevada, and Nevada CoCs PIT count per thousand trends for 2007 to 2019

Year	United States	Nevada	Clark County COC	Washoe County CoC	Bal of state
2007	2.2	3.3	4.0	2.1	0.8
2008	2.1	3.3	3.9	2.1	1.0
2009	2.1	4.1	5.1	1.7	1.3
2010	2.1	4.1	5.1	2.2	1.0
2011	2.0	3.4	4.1	2.0	0.9
2012	2.0	3.1	3.7	2.0	0.9
2013	1.9	2.5	3.0	1.7	1.0
2014	1.8	3.0	3.6	1.8	1.1
2015	1.8	3.0	3.6	2.0	1.0
2016	1.7	2.5	2.9	2.2	0.6
2017	1.7	2.6	3.0	2.4	0.7
2018	1.7	2.5	2.7	2.6	0.8
2019	1.7	2.3	2.4	2.7	1.1
Percent Change PIT per thousand 2007-2019	-20%	-30%	-40%	26%	48%

Figure 1. U.S. and Nevada CoCs Total Homeless PIT Count per 1000 Population, 2007 to 2019*

Homelessness is the most visible “tip of the iceberg” indicator for housing problems. Some research has linked rates of homelessness to housing market conditions (Quigley, 2001). Related to homelessness lies the rest of the iceberg of many other housing related issues. However, there are many caveats to be aware of:

- Point-in-time counts are a snapshot and only measure a portion of the population experiencing episodes of homelessness throughout the year. Estimates of annual homelessness may differ considerably.
- It is difficult to count people without a home for many reasons. This problem is even more severe in rural regions.
- Weather, number of volunteers and changes in method across jurisdictions and across time may affect homeless counts.
- A large number or rate of point-in-time homelessness by itself does not indicate how quickly a state or locality is able to house homeless people. A locality may reach an effective end to homelessness if it is able to move people into permanent housing as quickly as new homeless people appear.
- Detail on number of sheltered, unsheltered, and chronic homeless is important in understanding the entire picture.

For comparisons of PIT count homeless rates with other southwestern states as well as comparisons of subpopulations see [Homeless Count Trend Graphs](#).

More information on the southern Nevada point-in-time count is available in this report:

[Southern Nevada Census and Survey](#)

Severe rent burden for extremely low and low income renters

Indicator	Clark	Clark Trend	Washoe	Washoe Trend	U.S.	U.S. Trend
Percent of Extremely Low Income Renter Households with Severe Rent Burden	74%		71%		63%	
Percent of Low Income Renter Households with Severe Rent Burden	9%		7%		6%	

Severe Rent Burden Dashboard indicator:

The proportion of Washoe County extremely low-income renters (below 30% of HUD area median income) with severe rent burden has risen from 70% to 71% from the 2007-2011 period to the 2012-2016 period (Figure 2). In Clark County the proportion stayed the same at 74%. For the United States as a whole, the proportion decreased from 64% to 63%. For low income renters (50% to 80% of HUD area median income) Washoe County severe rent burden stayed decreased from 12% to 7% while in Clark County it decreased from 13% to 9%. For the United States, the proportion decreased from 7% to 6%.

Increased rates of rent burden in low income households are assumed to be bad, all else equal. Some studies link housing affordability to rates of housing and neighborhood instability, homelessness, and poor health (Quigley and Raphael 2001, Pollack, Griffin et al. 2010, Desmond and Shollenberger 2015).

More about rent burden in Nevada

A low-income renter who pays more than 50% of household income for rent and utility costs is considered “severely rent burdened.” Renter households paying more than 30% of household income for rent and utilities are considered “rent burdened.” An extremely low-income household is approximately a household with income at or below 30% of HUD Area Median Family Income. However, see endnote ix for more information about how this HUD income category has changed. A very low-income household has income from 30% to 50% of area family median income, while a low income household has income from 50% to 80% of area family median income. As an example and to facilitate understanding of these income categories, in Clark County in 2020, a single individual would be considered extremely low income with an income of \$15,750 or lower while a four person family with an income of \$26,200 or less would be considered extremely low income. Washoe County limits are the same for 2020.^{vi}

There has been an overall upward trend in the percentage of severely rent burdened households in the extremely low-income category across the period from 1990 to 2012-2016 for both Washoe and Clark County. For very low income and low-income groups there is less severe rent burden in the latest 2012-2016 CHAS numbers. However, on average, this may reflect the period of improving job opportunities before rents began to rise in the last several years. The extremely low unemployment experienced before the coronavirus contraction combined with the recent rise in real rents would have opposing effects on the current rent burden situation and are not yet reflected in the data, all of which has been completely overturned by the current contraction in employment.

Rent burden measures are relatively easy to calculate from American Community Survey data from the Census Bureau. However, the measure has been criticized for several reasons:

- Households in higher income brackets may have no real problem paying for other necessities such as food or transportation even if paying more than 50% of their income for rent, while very low income households may have severe problems covering the same basics even if they are not officially rent burdened using the 30% of income definition widely used.

- If a family moves farther away from job sites to obtain cheaper housing, transportation costs may increase, and real affordability remain unchanged or worsen.
- The quality of the housing is not measured by this method. In addition, neighborhood amenities or disamenities provide benefits and impose costs not accounted for with a housing burden method; for example access to good schools, frequency of criminal activity or distance to neighborhood parks may all influence what a household is willing to pay for a given unit or location.
- The data from the American Community Survey (ACS) has a lag of around 10 to 13 months and the CHAS data as a special tabulation of the ACS has an additional two-year lag.

A residual income method has been suggested as an alternative to avoid the problems laid out in the first bullet point. This method calculates minimum basic costs for households and subtracts them from a household’s income to find what is available for rent or house payments. However, the method is time-consuming and more complex to calculate. Some methods have also been developed that include transportation costs that address the second bullet. These also add considerable complexity. See Hertz, Daniel, 2015 on Residual Income and the H + T Affordability Index.^{vii} See also Jewkes and Delgadillo, 2010, and Cai, Zi, 2017, Analyzing Measurements of Housing Affordability.^{viii}

Figure 2. Percentage of Washoe County Renters with Rent Burden^{ix}

Figure 3. Percentage of Clark County Renters with Rent Burden

Table 3. Renter Household Income Limits Example: Clark County 2020 HUD Income Limits^x

2020 Income Limit Category	1 person	2 people	3 people	4 people
Extremely Low Income Limits ^{xi}	\$15,750	\$18,000	\$21,720	\$26,200
Very Low (50%) Income Limits	\$26,250	\$30,000	\$33,750	\$37,500
Low (80%) Income Limits	\$42,000	\$48,000	\$54,000	\$60,000

Market apartment and tax credit apartment vacancy rates

Indicator	Clark	Clark Trend	Washoe	Washoe Trend	U.S.	U.S. Trend
Market Rate Multifamily Vacancy Rate	6.2%		4.0%		4.7%	
Tax Credit Multifamily Vacancy Rate	2.0%		3.2%		2.4%	

Apartment vacancy rates dashboard indicators:

Apartment Multi-family Vacancy: Las Vegas Metro region apartment vacancy rate as measured by ALN decreased from 6.8% to 6.2% from the fourth quarter of 2015 to fourth quarter of 2019. Since an assumption has been made that 5% vacancy represents a balanced market, the decrease is considered an improvement as it moves towards the balance point. In Reno-Sparks metro region, the Johnson-Perkins and Griffin 4th quarter vacancy rate increased from 2.9% in 2014 to 4.0% in 2019. Because the increase moves toward the market balance point of 5% it is considered an improving trend. The fourth quarter U.S. vacancy rate as measured by Reis increased from 4.4% to 4.7% and is also assumed to be improving as it is moving towards the assumed balanced point of 5%

Tax Credit Apartment Vacancy: The fourth quarter tax credit apartment vacancy rate in Clark County decreased from 4.3% in Clark County in 2015 to 2.0% in 2019, a worsening trend away from the balanced market at 5.0% vacancy. In Washoe County 4th quarter tax credit vacancy rate decreased from 3.5% to 3.2%, also heading away from the 5% balance point. National tax credit vacancy rate as measured by Reis was 2.4% at the end of 2019, an increase from 1.9% at the end of 2015.

More about apartment vacancies in Nevada

When vacancy rates are high over a long period of time, apartment building owners may reduce rents, which would help renter households; however landlords may also have reduced cash flow, trouble keeping up with maintenance and ultimately, may have trouble paying off debts with extreme cases resulting in bankruptcy. When vacancy rates are low, owners will profit from increased rents but rent burdens will increase for low income families. Search costs will increase for tenants looking for a new apartment. The result for some renters will be overcrowding, settling for inadequate housing or even homelessness for low income families and individuals. For more on the natural rate of vacancy see (Hagen and Hansen, 2010.)

Table 4. Comparison of 4th quarter market rate multi-family apartment and LIHTC (Low Income Housing Tax Credit) vacancy rates^{xii}

Region/Type	2013	2014	2015	2016	2017	2018	2019	Change 2013 to 2019
Las Vegas region - ALN	9.1%	7.7%	6.8%	6.4%	7.2%	6.5%	6.2%	-2.9%
Las Vegas region – Lied	8.7%	8.3%	8.2%	7.6%	7.6%	8.0%*	Series End	NA
Clark Co. – LIHTC	7.8%	5.5%	4.3%	4.4%	2.9%	3.0%	2.0%	-5.8%
Reno/Sparks- Johnson and Perkins	4.1%	3.3%	2.9%	2.9%	3.8%	3.6%	4.0%	-0.1%
Reno/Sparks - ALN	4.0%	3.9%	4.3%	3.4%	5.0%	5.7%	6.4%	2.4%
Washoe Co. - LIHTC	5.3%	3.8%	3.5%	3.1%	2.6%	3.2%	3.2%	-2.1%
U.S. – REIS	4.1%	4.2%	4.4%	4.2%	4.5%	4.8%	4.7%	0.6%
U.S. – LIHTC/affordable	2.9%	2.3%	1.9%	1.0%	1.9%	2.3%	2.4%	-0.5%

*Lied Institute 3rd quarter Apartment Market Trends (4th quarter is not available).

Table 5. Comparison of 4th quarter market rate multi-family apartment and LIHTC (Low Income Housing Tax Credit) rents from 2013 to 2019

Region/Type	2013	2014	2015	2016	2017	2018	2019	Increase 2013 to 2019
Las Vegas region-ALN mkt. rate	\$759	\$798	\$856	\$913	\$979	\$1,037	\$1,118	47%
Las Vegas region – Lied	\$741	\$796	\$855	\$909	\$968	\$1,021*	Series end	NA
Clark Co. - LIHTC	\$649	\$657	\$724	\$732	\$750	\$801	\$825	27%
Reno/Sparks- J & P mkt. rate	\$860	\$868	\$946	\$1,066	\$1,180	\$1,292	\$1,324	54%
Reno/Sparks - ALN	**	**	**	\$1,021	\$1,154	\$1,260	\$1,313	NA
Washoe- LIHTC	\$716	\$755	\$784	\$807	\$823	\$861	\$911	27%

*Lied Institute 3rd quarter Apartment Market Trends (4th quarter is not available). New methodology was instituted beginning with 2019.

**Data not available.

2019 vacancies down in Las Vegas and up in Reno

Las Vegas average fourth quarter 2019 market vacancy rates for multi-family apartments decreased since 2018, both for market rate properties and LIHTC properties. In Reno-Sparks 4th quarter market rate vacancy rates increased for both series tracked.^{xiii} Reno 2019 LIHTC vacancy rates for the quarter were the same as 2018 at 3.2%. REIS data on national 4th quarter vacancy rates indicated that vacancies remained at almost the same rate as 2018 for both market rate and affordable properties with market rate multifamily vacancies down to 4.7% from 4.8% in 2018 and affordable properties increasing from 2.3% to 2.4% in 2019.

The Low Income Housing Tax Credit program

The Low Income Housing Tax Credit (LIHTC) program is a federal tax incentive program administered by the Internal Revenue Service (IRS) through regulations published under Section 42 of the Internal Revenue Code.^{xiv} The role the program's public private partnership plays in affordable housing is large. In 2019, tax credit units currently active or under construction made-up about 9% of the estimated 280,000 multi-family units in Nevada.^{xv} As of February 2019 there were about 27,000 LIHTC rent-restricted units active or being built in Nevada. The LIHTC program is by far the largest in Nevada, and nation-wide, for producing affordable rental housing. Seventy-eight percent of below-market multi-family housing units in Nevada have been constructed or rehabilitated fully or partially with tax credit funding.^{xvi} It was estimated in 2012 that the LIHTC program is responsible for 90% of nationwide funding for new affordable housing.^{xvii} LIHTC properties typically have rent restrictions meant to provide affordable units for households with 50% to 60% of area median income. Typically, only with layering from other programs with deeper subsidies do LIHTC units become affordable to extremely low-income renters.^{xviii}

4th quarter vacancy rates decreased faster for LIHTC properties

Reno's 2019 4th quarter LIHTC vacancy rate (3.2%) was lower than the Johnson et al. market vacancy rate (4.0%) and the ALN rate (6.4%). In Clark County, affordable properties' vacancy rates were far lower than market vacancy rates. For both the Reno and Las Vegas market over the seven-year period from 4th quarter 2013 to 4th quarter 2019, the decrease in vacancy rates has been greater for the LIHTC properties, with Las Vegas LIHTC properties experiencing the largest decrease (5.8%). Reiss national vacancy rates increased over the period from 2013 to 2019 by 0.6% to 4.7%. Nationwide

the vacancy rates reported for LIHTC and other subsidized properties remained low throughout the period easing slightly the past two years.

The decreasing vacancy rates were accompanied by increasing average rents (see Table 5). In the case of the LIHTC rents, increases were reigned in as maximum rent caps were reached.

Rent increases largest for Reno market rate properties

Maximum allowable rents for LIHTC properties are complex. They depend on regional HUD median incomes, determined annually, and also on the date each property is put into service, whether median incomes have increased or decreased, set-aside agreements and other factors and adjustments.^{xix} Any change in utility costs could also influence rent since it is gross rents which are restricted in tax credit properties. Gross rent includes utility costs. Utility costs are paid for by the tenant for a majority of Nevada's tax credit units (Taking Stock 2015 found that 77% of tenants paid for all utilities). If so, rents must be reduced by an estimated utility allowance.

On average LIHTC properties reported rents increased 27% in Las Vegas over the period from 2013 to 2019 and 27% in Reno/Sparks. In comparison, market rate rents increased by 47% in Las Vegas and by 54% in Reno/Sparks.

Subsidized Units per Thousand People

Indicator	Clark	Clark Trend	Washoe	Washoe Trend	U.S.	U.S. Trend
Subsidized Units per Thousand People	9.2		16.1		15.1	

Subsidized units per thousand dashboard indicator:

The number of subsidized units per thousand population in Clark County decreased from 10.4 to 9.2 from 2015 to 2019 and in Washoe County from 16.7 to 16.1. In Clark County the decrease was due to both a decrease in net number of subsidized units and an increase in population. In Washoe County the number of subsidized units increased but population increased more over the period. The United States had 15.1 subsidized units per thousand population as compared to 15.5 two years earlier. No previous comparable data on total number of subsidized units could be located for the U.S.

A decrease in subsidized units is assumed in the dashboard to be a worsening of the low-income housing situation. More subsidized housing in general is considered to be a part of the solution to the current difficult situation for low income renters. However, this may not be true in each sub-region and it is beyond the scope of the dashboard to recommend a given solution for low income renters. Please see notes below for more information on this topic.

Table 6. Clark County, Washoe County and Balance of State Subsidized Units, 2014 - 2019^{xx}

Year	Region	Subsidized Units	Population	Subs. Units per 1000 population	Households	Subs. Units per 1000 Households
2014	Clark Co.	22,018	2,053,134	10.7	731,322	30.1
2015	Clark Co.	21,870	2,096,717	10.4	740,966	29.5
2016	Clark Co.	21,205	2,138,836	9.9	755,258	28.1
2017	Clark Co.	21,653	2,181,635	9.9	781,796	27.7
2018	Clark Co.	21,184 ^a	2,226,115	9.5	808,605	26.2
2019	Clark Co.	20,814	2,266,715	9.2	813,005	25.6
% Change 2014 to 2019	Clark Co.	-5%	10%	-14%	11%	-9%
2014	Washoe Co.	7,385	436,307	16.9	166,641	44.3
2015	Washoe Co.	7,370	442,453	16.7	172,751	42.7
2016	Washoe Co.	7,288	449,723	16.2	174,726	41.7
2017	Washoe Co.	7,332	456,629	16.1	180,851	40.5
2018	Washoe Co.	7,605 ^a	464,354	16.4	185,709	41.0
2019	Washoe Co.	7,613	471,519	16.1	186,210	40.9
% Change 2014 to 2019	Washoe Co.	3%	8%	-5%	12%	-2%
2014	Bal. of State	NA	-	-	-	-
2015	Bal. of State	3,344	327,769	10.2	129,112	25.9
2016	Bal. of State	NA	329,004	NA	129,612	NA
2017	Bal. of State	3,475	331,641	10.5	130,680	26.6
2018	Bal. of State	3,516 ^a	336,872	10.4	132,798	26.5
2019	Bal. of State	3,488	341,922	10.2	134,843	25.9
% Change 2015 to 2019	Bal. of State	4%	3%	0%	4%	0%

Clark County subsidized units per thousand decreases fastest

Table 6 gives a more complete picture of the change in subsidized units per thousand. Subsidized units decreased 5% from 2014 to 2019 in Clark County while increasing in Washoe County by 3% and by 4% in the Balance of State from 2015 to 2019 (no measure of subsidized units is available for the Balance of State for 2014). According to the Census Vintage 2019 population estimates, population increased the fastest in Clark County (10%) over the period as compared to an 8% increase in Washoe County. For the Balance of State only the change in population from 2015 to 2019 (3%) was calculated.

Given an increase in the denominator (population) and a decrease in subsidized units, when combined into the units per thousand indicator, the Clark County series decreased fastest by 14% from 2014 to 2019. Washoe County subsidized units per thousand benefited from an increase in units and a slower population growth, so the indicator decreased by only 5%. The Balance of State indicator remained the same from 2015 to 2019 since the growth in units was approximately the same as the growth in population over the period.

Looking at the number of subsidized units per 1000 households instead of 1000 population creates some subtle changes because household size is larger in Clark County. In Clark County, the average household size in 2018 was estimated to be 2.73 while in Washoe County it was estimated to be 2.47 with similar differences throughout the period 2014 to 2019. Since there are fewer households for an equivalent population, this slightly improves the Clark County ratio.

Annual Housing Progress Report (AHPR) subsidized units methodology

As per Nevada Revised Statute 278.235, the AHPR is compiled annually by the Nevada Housing Division and is available on its [Low Income Housing Database website](#). NRS 278.235 requires certain jurisdictions' adoption of measures to maintain and develop affordable housing. The jurisdictions must report to the Housing Division how such measures were used in the prior year. The purpose of the legislation is to encourage local governments to deploy resources to increase affordable housing.

As a part of the AHPR, total units of subsidized residential housing are tracked. Data from 2015 through 2019 reports are comparable. Previous years are more difficult to compare. However, a baseline number of subsidized units for 2014 was created which is comparable to the later numbers so that has been included. For Washoe and Clark County these numbers are all from the 2019 AHPR.

Subsidized units include residential housing with rent and income caps such as units built with the Low Income Housing Tax Credit (LIHTC), Bond or HOME funding, and units with full rental assistance such as public housing, HUD assisted or USDA RD assisted housing. The total number of units is tied to a list of subsidized housing for the jurisdiction maintained at the Housing Division. To be included on the list, the properties must either have project based rental assistance, or deed restrictions or other agreements restricting income levels of occupants or rent levels. Group homes, emergency shelters and transitional housing are generally not included in this inventory. Each year typically sees the addition of several hundred new LIHTC or other subsidized units; however, some units typically will convert to private market units each year as well. Many of these units may become a part of the category of naturally occurring affordable housing; however, they no longer are bound by legal restrictions on rent or income limits and typically are no longer tracked.

Using the lists compiled by the Housing Division and the jurisdictions there were a total of 28,427 units of subsidized housing in existence in the designated jurisdictions at the end of 2019. This was 1% less than 2018's inventory unit count, and 3% less than the baseline count in 2014. A similar list that includes the entire state gives a total of 31,915 subsidized units in 2019.

Over three thousand seven hundred subsidized units are in the pipeline.

According to the AHPR, 3,702 multi-family units were funded or under construction in the two counties, 2,626 of which are to be new construction. Two new rural projects with 71 units were in pipeline along with six renovation projects.

Possible alternate indicators.

The denominator used to compare the number of subsidized units was population in thousands. A denominator closer to the one used in the Annual Housing Progress Report might be total households under 80% AMI with a housing problem. In all regions about 40% of all households are under 80% AMI. However, the proportion of those households experiencing a housing problem is lower in the balance of state at 54% as compared to about 70% in Washoe and Clark County. Using this alternative denominator would bring up the statistic for Balance of State relative to Clark and Washoe counties', but would not have a large effect on the comparison between Washoe and Clark County rates.

Too many subsidized units are possible, and other caveats.

Building subsidized units can sometimes have unintended negative consequences. For example, it is possible in a given time and sub-region that an increase in subsidized housing could increase segregation either by race, ethnicity or income and decrease opportunities for jobs and education for low income individuals and families. In addition, an increase in subsidized units might not be the only way to address the difficulties experienced by low income households and it is possible that different methods could produce better results with the same amount of money or less. There is a large literature on these topics with both positive and negative findings as to the efficacy of building new subsidized housing in addressing housing problems. A few examples are Malpezzi and Vandell 2002, Sinai and Waldfogel 2005, Baum-Snow and Marion 2009, Eriksen and Rosenthal 2010, Freedman and Owens 2011, Horn and O'Regan 2011, Freedman 2012, Lang 2012, Albright, Derickson et al. 2013, Di and Murdoch 2013, Galster 2013, Freedman and McGavock 2015, Orfield, Stancil et al. 2016, Schwartz 2016. See also recent Senate Testimony on the LIHTC program. [Americas Affordable Housing Crisis Challenges and Solutions](#).

Vouchers, inclusionary housing requirements in new construction, energy efficiency, reform of zoning and building regulation, use of better building technology, increase in minimum wage, and encouragement of boarders in existing housing are some of the many alternative or additional solutions that have been proposed.

Housing Choice Vouchers per Thousand People

Indicator	Clark	Clark Trend	Washoe	Washoe Trend	U.S.	U.S. Trend
Housing Choice Vouchers per Thousand People	5.0		6.0		7.8	

Housing Choice Vouchers (HCV) per thousand dashboard indicator:

Authorized Housing Choice Vouchers (HCV) per thousand was 6.3 in Washoe County in 2015 and decreased to 6.0 in 2019. In Clark County the rate was 5.0 per thousand in 2015 and in 2019. The rate for the U.S. was 7.5 in 2015 and 7.8 in 2019.

An increase in vouchers per thousand people, given the situation for low income households in Nevada at the current time, is assumed within the dashboard framework to be a move in the right direction. HCVs have been shown to reduce rent burden and overcrowding and help prevent homelessness.^{xxi} However, this would not necessarily be the case at any given level of vouchers. It is beyond the scope of the dashboard to recommend a given solution for low income renters.

Additional information on Housing Choice Vouchers

The housing choice voucher (HCV) program is a federal program for helping low income renters. Vouchers are sometimes referred to as “tenant-based” assistance because the vouchers are typically not tied to a given housing development. Rather, the household with the voucher can find their own housing, including a single-family home, townhouse, or apartment, as long as the housing meets all the requirements of the HCV program and the landlord accepts the voucher. Housing choice vouchers in Nevada are administered by local public housing agencies. In Nevada there are three Public Housing Authorities administering the HCV program: Southern Nevada Regional Housing Authority (SNRHA), Reno Housing Authority (RHA), and Nevada Rural Housing Authority (NRHA). The sliding scale nature of the voucher allows it to assist even households with zero income or extremely low-income individuals such as those on Social Security Disability. Unlike Medicaid or the Supplemental Nutrition Assistance Program, vouchers are not considered an entitlement. Most who would qualify cannot obtain a voucher because of lack of availability.

As can be seen in Figure 4, the number of authorized HCV per thousand population (7.8 in 2019) is higher in the U.S. overall than in Nevada, which is one of the factors in Nevada’s low ranking in serving extremely low income households in need of affordable housing. In 2019 it would have taken an additional 8,220 vouchers for Nevada to match the national rate of HCV per thousand. Using numbers from the Low Income Housing Coalition’s 2020 report, The Gap, if all those extra vouchers were used to help ELI renter households Nevada’s affordable and available rental homes per 100 households would increase from 18 per 100 to 27 per 100, a substantial improvement. However, Nevada would still rank well below the national average on this measure.

Most HCV administered by the SNRHA are used in Clark County, most HCV administered by the RHA are used in Washoe County and most HCV administered by NRHA are in the balance of the state. If all administered vouchers lie in those respective regions, the rate of authorized HCV administered per thousand was 5.0 in Clark County, 6.0 in Washoe County and 4.4 in the balance of the state. From 2015 to 2019 there was an increase in the total number of authorized HCV ranging from an 8% increase for SNRHA to 2% for Washoe County and the balance of the state. The Veterans Affairs Supportive Housing (VASH) program provides rental assistance and wrap-around support services for homeless veterans or veterans at risk of homelessness. Additional VASH vouchers have been awarded to all three Public Housing Authorities during the 2015 to 2019 period as well as some vouchers from the Mainstream program, a program that awarded vouchers for non-elderly disabled. However, the growth in number of vouchers did not keep up proportionately with the growth in population over the period, so the rate of vouchers per thousand decreased, or in the case of southern Nevada, stayed almost the same.

For many reasons, not all vouchers that are authorized are always in use. One reason can be that a Housing Authority was not given enough budget authority to cover all their authorized vouchers. Another reason for this is that in a tight housing market there may not be any units available at fair market rents or any landlords available that will accept a voucher. Housing Authorities have several potential remedies for this problem including setting 110% payment standards, extending search time, and applying for permission from HUD to go higher with the payment standard.

Figure 5 shows the change from 2015 to 2019 in housing vouchers per thousand actually in use. Using this metric there was an increase in the U.S. and a very slight increase in Clark County but a decrease in Washoe County and Nevada Balance of State. In Washoe County there was a 9% decrease in HCV use per thousand from 2015 to 2019 and in the balance of state there was a decrease of 22% in HCV use per thousand.

An important assessment measure for Housing Authorities is the funds expenditure rate.^{xxii} This is the percentage of the rental subsidy budget authority the Housing Authority receives from HUD that is paid out to landlords for vouchers. Using data from the Center on Budget and Policy Priorities, 2018 voucher utilization rate for SNRHA was 97%, for NRHA, 99% and for RHA was 78%.^{xxiii} Reno Housing Authority is a Moving to Work agency, meaning that HUD grants RHA greater flexibility with the rental subsidy budget in order to encourage innovative ways of moving residents to greater self-sufficiency. However, the Moving to Work Demonstration program has been criticized for typically having lower funds expenditure rate thereby decreasing the number of families served.^{xxiv} It should be noted that more than one year's rate is usually needed to assess funds expenditure since it may legitimately fluctuate from year to year with reserves used up one year and spent down another depending on funding available from the federal government and other factors.^{xxv}

Figure 4. Authorized Housing Choice Vouchers per Thousand Population, 2015 and 2019^{xxvi}

Figure 5. Housing Choice Vouchers in Use per Thousand Population, 2015 and 2019

Table 7. Housing Choice Vouchers per Thousand Population 2015 and 2019

	Washoe County	Clark County	Nevada Balance of State	U.S.
Authorized Vouchers 2015	2,773	10,567	1,463	2,413,335
Vouchers in Use 2015	2,513	10,392	1,677	2,175,212
Authorized Vouchers per Thousand 2015	6.3	5.0	4.5	7.5
Vouchers in Use per Thousand 2015	5.7	5.0	5.1	6.8
Authorized Vouchers 2019	2,822	11,409	1,490	2,551,305
Vouchers in Use 2019	2,444	11,249	1,363	2,252,845
Authorized Vouchers per Thousand 2019	6.0	5.0	4.4	7.8
Vouchers in Use per Thousand 2019	5.2	5.0	4.0	6.9
% Change 2015 to 2019 Authorized Vouchers per thousand	-5%	0%	-2%	3%
% Change 2015 to 2019 Vouchers Used per thousand	-9%	0%	-22%	1%

Jobs per Permit

Indicator	Clark	Clark Trend	Washoe	Washoe Trend	U.S.	U.S. Trend
Jobs per Permit	2.3		2.1		1.8	

Jobs per permit dashboard indicator:

Jobs per Permit measures the number of new jobs as compared to the number of residential housing permits over a period of time. For the dashboard, the ratio for 2015 to 2019 is compared to the ratio for 2010 to 2014. Theoretically, over the long run, housing supply and demand are in balance so the ratio should be somewhere between 1 and 2, as the number of jobs per household is typically in that range. When jobs per permit goes over 2 for a long period, it could signify a lack of new housing supply commensurate with new households forming in the region. When jobs per permit goes under 1 for a long period, it could signify overbuilding.

Clark County measured 2.3 new jobs per residential housing permit for the period from 2015 to 2019. This could signify a tight housing market. From 2010 to 2014 Clark County jobs per permit ratio was balanced at 1.5. Northern Nevada (Washoe, Storey, Lyon and Carson City) measured 2.1 jobs per residential housing permit over the period from 2015 to 2019 moving up from a balanced 1.3 for 2010 to 2014 with similar implications. The U.S. has seen a decrease in the jobs per permit ratio to 1.8 over the period, down from 2.0 in the previous five-year period. Data for 2019 for both the Quarterly Census of Employment and Wages (QCEW) employment and building permits is preliminary.

Additional information about jobs per permit

Table 8. New Employment over Residential Building Permits^{xxvii}

Time Period	Clark County	Northern Nevada	United States
Jobs per Permit 2005 to 2009	0.1	-1.0	-0.1
Jobs per Permit 2010 to 2014	1.5	1.3	2.0
Jobs per Permit 2015 to 2019	2.3	2.1	1.8
New Employment (June to June) 6-2005 to 6-2009	13,982	-17,665	-950,016
New Employment (June to June) 6-2010 to 6-2014	56,511	8,296	8,126,580
New Employment (June to June) 6-2015 to 6-2019	146,019	48,387	11,382,693
Residential Permits 2005 to 2009	115,279	17,122	6,880,956
Residential Permits 2010 to 2014	36,605	6,551	4,101,275
Residential Permits 2015 to 2019	64,202	22,937	6,386,076

Employment fluctuated dramatically over the previous 19 years (Table 8 and Figure 6). June Quarterly Census of Employment and Wages (QCEW) employment at the height of the bubble reached 929,632 in Clark County in 2007, not to be surpassed again until June 2016 at 939,577. In between Clark Co. QCEW June employment reached a low of 804,297 in 2010. In 2019 Clark County QCEW June employment was 1,023,339 (preliminary), up by about 28,000 jobs (2.9%) from June 2018. In Northern Nevada (Carson City, Lyon, Storey and Washoe counties) June employment also peaked in 2007 at 268,949 which was not surpassed until June of 2017 at 271,038. In between Northern Nevada QCEW employment in June hit a low of 226,716 also in 2010. Preliminary Northern Nevada employment in 2019 was 288,864

(preliminary), up by 2.1% over 2018. In Figure 6 employment data was indexed to 2001 values to allow for comparison of the changes since then across regions.

Figure 6. QCEW June Employment Index, 2001 to 2019 (2001 = 1)^{xxviii}

Annual number of residential building permits also fluctuated dramatically over the course of the previous 19 years (Table 8 and Figure 7). At the height in 2005 permits were issued by Clark County for 39,237 units. After 2007, the highest number of units permitted was 14,073 in 2017. In contrast, the low for the period was in 2011 when only 5,147 permits were issued. Permits issued in 2019 were up year over year from 2018 by 15.4% to 13,903 (preliminary).

In Northern Nevada (Carson City, Lyon, Storey and Washoe counties) annual residential permits peaked in 2005 also at 7,252 units. The lowest number of permits issued was in 2011 at only 617. In 2019, northern Nevada permitted 5,806 units (preliminary) up 14% over 2018.

Permit data was also indexed to 2001 values to allow for comparison of an index across regions in Figure 7.

Figure 7. Residential Building Permits Index, 2001 to 2019 (2001=1) ^{xxix}

Figures 8, 9 and 10 graph the Census Bureau residential building permits data from 2000 to 2019 for Clark County, Washoe County and Rural Nevada. Solid blue denotes single family units while the striped blue denotes multi-family units. For more discussion of Nevada’s residential building permit data see the Nevada Building Permits report on the [Low Income Housing Database Housing Market Data page](#) at the Nevada Housing Division website.

Figure 8. Clark County Residential Building Permits, 2000 to 2019^{xxx}

Figure 9. Washoe County Residential Building Permits, 2000 to 2019

Figure 10. Rural Nevada Residential Building Permits, 2000 to 2019

Homeownership Rate

Indicator	Clark	Clark Trend	Washoe	Washoe Trend	U.S.	U.S. Trend
Homeownership Rate	54.1		59.5		63.9	

Homeownership rate dashboard indicator:

The homeownership rate in 2014 in Clark County was 53.3% and has since increased to 54.1% in 2018. For Washoe County the rate increased from 57.8% in 2014 to 59.5% in 2018. U.S. homeownership rates increased slightly from 63.1% to 63.9% from 2014 to 2018. See Table 9 for the time series from 2009 to 2018 for all three regions.

The dashboard assumption is that increasing homeownership is good. Culturally, homeownership is considered to be highly beneficial to both society and homeowners and is promoted by policies at both the federal and local level. Studies have shown that homeownership may help households with child development, wealth aggregation and personal satisfaction while it may help the community with neighborhood stability and increased civic involvement. The leverage that a householder can command with a mortgage can lead to a return on investment greater than is available in the stock market if wielded in an appreciating housing market. However, many of the benefits found in research studies are confounded by self-selection bias – the difficulty of sorting out whether the benefits stem from the type of people who chose to become homeowners or through the actual experience of owning a home. Financial benefits and leverage may fail or backfire in markets where homes are not appreciating, as was observed in the latest housing downturn, and these types of risks may be highest in low income neighborhoods.^{xxxii}

More about homeownership in Nevada

Table 9. American Community Survey (ACS) Homeownership Rates, 2009 to 2018^{xxxii}

Year	Clark Co.	Washoe Co.	United States
2009	60.1%	62.2%	65.9%
2010	59.1%	62.0%	65.4%
2011	57.5%	61.0%	64.6%
2012	55.8%	59.6%	63.9%
2013	54.7%	58.9%	63.5%
2014	53.3%	57.8%	63.1%
2015	52.7%	57.5%	63.0%
2016	52.4%	57.5%	63.1%
2017	53.3%	58.6%	63.9%
2018	54.1%	59.5%	63.9%

Table 9 gives homeownership rates calculated with the Census Bureau's ACS data. A different Census Bureau homeownership series using data from the Current Population Survey and the American Housing Survey is available for Nevada and the United States as a time series back to 1984 (it is not available for smaller regions such as Washoe County.)^{xxxiii} Figure 11 displays this homeownership series for Nevada and the United States. Homeownership for the United States as a whole has been higher than Nevada's for the entire period. For Nevada, the lowest rate occurred in 1987 at 54.1%. For the United States, the lowest homeownership rate occurred in 2016 at 63.4%. The highest rate for both regions occurred in 2004 at 69.0% for the United States and 65.7% for Nevada with Nevada hitting the same percentage again in 2006. Both series have shown an increase from 2018 to 2019 with Nevada increasing from 57.8% in 2018 to 58.2% in 2019. However, because of the smaller sample size in these surveys the 90% confidence interval is large. The 2019 data for the ACS series is not available as of this writing.

Figure 11. Homeownership rate for Nevada and the United States (%), 1984 to 2019.

Share of Homes Sold Affordable to Median Income Family

Indicator	Clark	Clark Trend	Washoe	Washoe Trend	U.S.	U.S. Trend
Share of Homes Sold Affordable to Median Income Family	59.9		49.8		63.2	

Share of affordable homes dashboard indicator:

The National Association of Home Builders-Wells Fargo Housing Opportunity Index measures the percentage of home sales that would have been affordable to the median income household. In Las Vegas 59.9% of the homes sold in the 4th quarter of 2019 were affordable to a median income household. This was down from 63.4% in 4th quarter of 2015. For Reno/Sparks in the 4th quarter of 2019, only 49.8% of homes sold were affordable to a median income household as compared to 53.2% in the 4th quarter of 2015. At the national level there was a smaller decrease in affordability from 63.8% in 4th quarter 2015 to 63.2% in 4th quarter 2019.

To calculate the opportunity index NAHB uses HUD area median family income and actual sales transaction records from CoreLogic. The share of the records with home sale prices that would have been affordable to a household with HUD area median family income is then calculated. To read more about the methodology used by NAHB-Wells Fargo visit the [NAHB-Wells Fargo Housing Opportunity Index](#) webpage.

More about the housing opportunity index

Figure 12 gives the housing opportunity index from the National Association of Home Builders and Wells Fargo from the 1st quarter 2004 to the 1st quarter of 2020. The index gives the share of homes sold that would be affordable to a median income family. Note that the series is no longer comparable before and after 1st quarter 2012. Affordability calculations were originally done using the Federal Housing Finance Agency (FHFA) interest rate series. Starting in 2019, the FHFA series was discontinued. NAHB/Wells Fargo now use the Freddie Mac interest rate series and have reconstructed the series using it back to 1st quarter 2012. The Freddie Mac interest rate over the period of interest was lower on average and thus the affordability measures average is higher using it than they were in the previous series. The new affordability index varies from almost 7 points less to 6 points more than the old index and averaged 0.6, 1.0 and 0.1 points more than the old for the Las Vegas-Paradise, Reno-Sparks, and national index, respectively.

At the peak of the housing boom in 2006, using the old series, the affordable share was only 15% in Reno-Sparks and 13% in Las Vegas-Henderson-Paradise. As prices plummeted, the share rose to 87% in Reno-Sparks in the fourth quarter of 2011. The new series begins in first quarter 2012 so the index loses comparability at this point. However, it is safe to say that Las Vegas-Henderson-Paradise and the nation also reached a new high around this time. Since 2015, affordability had generally been decreasing in all regions but from 2018 to 2019 affordability improved.

Table 10. National Association of Home Builders-Wells Fargo Housing Opportunity Index^{xxxiv}

Region	Q4_15	Q4_18	Q4_19	Change over 5 yrs.	Change year over year
Las Vegas-Paradise	63.4	46.7	59.9	-3.5	13.2
Reno-Sparks	53.2	38.3	49.8	-3.4	11.5
National	63.8	56.9	63.2	-0.6	6.3

Figure 12. National Association of Home Builders – Wells Fargo Housing Opportunity Index, 1st qtr. 2004 to 4th qtr. 2011 (old series with FHFA interest rate series) and from 1st qtr. 2012 to 1st qtr. 2020 (new series with Freddie Mac interest rate series).

Author Contact Information

Elizabeth Fadali, Nevada Housing Division
efadali@housing.nv.gov
 775-687-2238

Abstracts

Albright, L., et al. (2013). "Do Affordable Housing Projects Harm Suburban Communities? Crime, Property Values, and Taxes in Mount Laurel, NJ." *City & Community* 12(2): 89-112.

This paper offers a mixed-method analysis of the municipal-level consequences of an affordable housing development built in suburban New Jersey. Opponents of affordable housing development often suggest that creating affordable housing will harm surrounding communities. Feared consequences include increases in crime, declining property values, and rising taxes. To evaluate these claims, the paper uses the case of Mount Laurel, New Jersey—the site of a landmark affordable housing legal case and subsequent affordable housing development. Employing a multiple time series group control design, we compare crime rates, property values, and property taxes in Mount Laurel to outcomes in similar nearby municipalities that do not contain comparable affordable housing developments. We find that the opening of the affordable housing development was not associated with trends in crime, property values, or taxes, and discuss management practices and design features that may have mitigated potential negative externalities.

Baum-Snow, N., and J. Marion (2009). "The effects of low income housing tax credit developments on neighborhoods." *Journal of Public Economics* 93(5–6): 654-666.

This paper evaluates the impacts of new housing developments funded with the Low Income Housing Tax Credit (LIHTC), the largest federal project-based housing program in the U.S., on the neighborhoods in which they are built. A discontinuity in the formula determining the magnitude of tax credits as a function of neighborhood characteristics generates pseudo-random assignment in the number of low income housing units built in similar sets of census tracts. Tracts where projects are awarded 30% higher tax credits receive approximately six more low income housing units on a base of seven units per tract. These additional new low income developments cause homeowner turnover to rise, raise property values in declining areas and reduce incomes in gentrifying areas in neighborhoods near the 30th percentile of the income distribution. LIHTC units significantly crowd out nearby new rental construction in gentrifying areas but do not displace new construction in stable or declining areas.

Desmond, M. and T. Shollenberger (2015). "Forced Displacement from Rental Housing: Prevalence and Neighborhood Consequences." *Demography* 52(5): 1751-1772.

Drawing on novel survey data of Milwaukee renters, this study documents the prevalence of involuntary displacement from housing and estimates its consequences for neighborhood selection. More than one in eight Milwaukee renters experienced an eviction or other kind of forced move in the previous two years. Multivariate analyses suggest that renters who experienced a forced move relocate to poorer and higher-crime neighborhoods than those who move under less-demanding circumstances. By providing evidence implying that involuntary displacement is a critical yet overlooked mechanism of neighborhood inequality, this study helps to clarify why some city dwellers live in much worse neighborhoods than their peers.

Di, W. and J. C. Murdoch (2013). "The impact of the low income housing tax credit program on local schools." *Journal of Housing Economics* 22(4): 308-320.

The low-income housing tax credit (LIHTC) program has developed over two million rental homes for low-income households since 1986. The perception of deterioration in school quality has been a main reason for community opposition to LIHTC projects in middle- and upper-income areas. In this paper, we examine the impact of LIHTC projects on the nearby school performance using data on all LIHTC projects and elementary schools in Texas from the 2003–04 through 2008–09 academic years. We employ the longitudinal structure of the data to control for school fixed effects and estimate the relationship between the opening of nearby LIHTC on campus-level standardized test scores and performance ratings. We address the potential selection biases by controlling for preexisting trends in school performance prior to the study period. We find no robust evidence that the opening of LIHTC units negatively impacts the performance of nearby elementary schools.

Abstracts (continued)

Eriksen, M. D. and S. S. Rosenthal (2010). "Crowd out effects of place-based subsidized rental housing: New evidence from the LIHTC program." *Journal of Public Economics* 94(11–12): 953-966.

Since its inception in 1987, the Low Income Housing Tax Credit (LIHTC) program has ballooned into the largest ever source of subsidized construction of low-income housing in the United States, accounting for one-third of all recent multi-family rental construction. This paper examines the crowd out effects of this increasingly important source of low-moderate income housing. To do so, we analyze the impact of LIHTC construction at three different levels of geography, MSA, county, and 10-mile radius circles. This allows us to employ increasingly extensive geographic fixed effects that help to difference away unobserved factors. Political variables are also used as instruments to further facilitate identification. In all of our models, IV estimates yield substantially greater crowd out than OLS, confirming the endogenous attraction of LIHTC development to areas ripe for new construction. Our most robust IV estimates indicate that nearly 100% of LIHTC development is offset by a reduction in the number of newly built unsubsidized rental units, although the confidence band around this point estimate allows for less dramatic assessments. Additional estimates suggest that LIHTC development has a much more moderate impact on construction of owner-occupied housing, but these estimates are imprecise. Overall, while LIHTC development may well affect the location of low-moderate income rental housing opportunities, our estimates suggest that the impact of the program on the number of newly developed rental housing units appears to be small.

Freedman, M. (2012). "Teaching new markets old tricks: The effects of subsidized investment on low-income neighborhoods." *Journal of Public Economics* 96(11–12): 1000-1014.

This paper examines the effects of investment subsidized by the federal government's New Markets Tax Credit (NMTC) program, which provides tax incentives to encourage private investment in low-income neighborhoods. I identify the impacts of the program by taking advantage of a discontinuity in the rule determining the eligibility of census tracts for NMTC-subsidized investment. Using this discontinuity as a source of quasi-experimental variation in commercial development across tracts, I find that subsidized investment has modest positive effects on neighborhood conditions in low-income communities. Though spillovers appear to be small and crowd out incomplete, the results suggest that some of the observed impacts on neighborhoods are attributable to changes in the composition of residents as opposed to improvements in the welfare of existing residents.

Freedman, M. and T. McGavock (2015). "Low-Income Housing Development, Poverty Concentration, and Neighborhood Inequality." *Journal of Policy Analysis and Management* 34(4): 805-834.

Considerable debate exists about the merits of place-based programs that steer new development, and particularly affordable housing development, into low-income neighborhoods. Exploiting quasi-experimental variation in incentives to construct and rehabilitate rental housing across neighborhoods generated by Low-Income Housing Tax Credit (LIHTC) program rules, we explore the impacts of subsidized development on local housing construction, poverty concentration, and neighborhood inequality. While a large fraction of rental housing development spurred by the program is offset by a reduction in the number of new unsubsidized units, housing investment under the LIHTC has measurable effects on the distribution of income within and across communities. However, there is little evidence the program contributes meaningfully to poverty concentration or residential segregation.

Abstracts (continued)

Freedman, M. and E. G. Owens (2011). "Low-income housing development and crime." *Journal of Urban Economics* 70(2–3): 115-131.

This paper examines the effect of rental housing development subsidized by the federal government's Low-Income Housing Tax Credit (LIHTC) program on local crime. Under the LIHTC program, certain high-poverty census tracts receive Qualified Census Tract (QCT) status, which affects the size of the tax credits developers receive for building low-income housing. Changes in federal rules determining QCT status generate quasi-experimental variation in the location of LIHTC projects. Exploiting this variation, we find that low-income housing development in the poorest neighborhoods brings with it significant reductions in violent crime that are measurable at the county level. There are no detectable effects on property crime.

Galster, G. C. (2013). *U.S. Assisted Housing Programs and Poverty Deconcentration: A Critical Geographic Review. Neighbourhood Effects or Neighbourhood Based Problems? A Policy Context.* D. Manley, M. van Ham, N. Bailey, L. Simpson and D. Maclennan. Dordrecht, Springer Netherlands: 215-249.

The personal and social costs of concentrating low-income (typically minority) households in neighbourhoods with high proportions of similarly disadvantaged households has long been of concern in the U.S. In this chapter, Galster explores four federal housing programs tasked with reducing poverty concentrations over the last 25 years: (1) scattered-site public housing; (2) tenant-based Housing Choice Vouchers (HCV); (3) private developments subsidized through the Low-Income Housing Tax Credit (LIHTC); and (4) mixed-income redevelopment of distressed public housing estates (HOPE VI). Based on a synthesis of the evidence, four conclusions are drawn. Residents of U.S. public housing on average reside in significantly more disadvantaged neighbourhoods compared to participants in any other assisted housing program. Residents of other types of site-based assisted housing programs (particularly LIHTC) do not reside in significantly different residential environments than tenant-based HCV holders. HCV households live in somewhat lower-poverty neighbourhoods than equivalent households who do not receive housing subsidies, but the comparative differences are more modest for residents in LIHTC units. HCV holders typically do not substantially improve their neighbourhood circumstances with subsequent moves. In understanding how these post-public housing policy efforts have not produced more significant deconcentration of poverty the chapter identifies both the scale and structure of the housing programs, characteristics and needs of residents, and structural barriers. In conclusion, an amalgam of supply-side and demand-side housing program reforms is suggested, coupled with non-housing strategies. Importantly, the US experience offers selective lessons for housing policymakers in Western Europe, though there are vast differences in the origins and policy options available for addressing concentrated poverty.

Hagen, D. and J. Hansen (2010). "Rental Housing and the Natural Vacancy Rate." *Journal of Real Estate Research* 32(4): 413-433.

This study uses 1989–2005 data for the Seattle metropolitan area to test the natural vacancy rate hypothesis for rental housing markets using a new methodology. Findings support the existence of a natural vacancy rate for apartments that varies over time, and in some cases across apartment submarkets. Results show a decline in the natural vacancy rate in the time period following the introduction and growth of the Web. Results also show significant differences in natural vacancy rates for different geographic subareas. No significant differences in the natural vacancy rate are found for different apartment types.

Abstracts (continued)

Horn, K. M. and K. M. O'Regan (2011). "The low income housing tax credit and racial segregation." *Housing Policy Debate* 21(3): 443-473.

This paper addresses a critical but almost unexamined aspect of the Low Income Housing Tax Credit (LIHTC) program—whether its use (and in particular, the siting of developments in high poverty/high minority neighborhoods), is associated with increased racial segregation in the metropolitan area. Using data from HUD and the census, supplemented with data on the racial composition of LIHTC tenants in three states, we examine three potential channels through which the LIHTC could affect segregation: where LIHTC units are built relative to where other low income households live, who lives in these tax credit developments, and changes in neighborhood racial composition in neighborhoods that receive tax credit projects. The evidence on each of these channels suggests that LIHTC projects do not contribute to increased segregation, even those in high poverty neighborhoods. On net, we find that increases in the use of tax credits are associated with declines in racial segregation at the metropolitan level.

Lang, B. J. (2012). "Location incentives in the low-income housing tax credit: Are qualified census tracts necessary?" *Journal of Housing Economics* 21(2): 142-150.

The low-income housing tax credit (LIHTC) is the largest project-based housing subsidy in the United States. Within the program, private developers receive a subsidy in exchange for constructing apartment units that rent for a predetermined affordable rate. Because the subsidy requires apartment buildings to charge a lower rental rate, the opportunity cost of developing subsidized housing in a location is the market rent that a developer could have charged if he had not received the subsidy. This study characterizes how profit incentives motivate location decisions within the LIHTC program by showing that opportunity cost causes more LIHTC development in locations with low market rent. This result implies that additional financial incentives, like the qualified census tract, may not be necessary to promote construction of subsidized housing in low-rent areas.

Ly, A. and E. Latimer (2015). "Housing First Impact on Costs and Associated Cost Offsets: A Review of the Literature." *The Canadian Journal of Psychiatry* 60(11): 475-487.

Objective: Housing First (HF) programs for people who are chronically or episodically homeless, combining rapid access to permanent housing with community-based, integrated treatment, rehabilitation and support services, are rapidly expanding in North America and Europe. Overall costs of services use by homeless people can be considerable, suggesting the potential for significant cost offsets with HF programs. Our purpose was to provide an updated literature review, from 2007 to the present, focusing specifically on the cost offsets of HF programs. Method: A systematic review was performed on MEDLINE and PsycINFO as well as Google and the Homeless Hub for grey literature. Study characteristics and key findings were extracted from identified studies. Where available, impact on service cost associated with HF (increase or decrease) and net impact on overall costs, taking into account the cost of HF intervention, were noted. Results: Twelve published studies (4 randomized studies and 8 quasi-experimental) and 22 unpublished studies were retained. Shelter and emergency department costs decreased with HF, while impacts on hospitalization and justice costs are more ambiguous. Studies using a pre/post design reported a net decrease in overall costs with HF. In contrast, experimental studies reported a net increase in overall costs with HF. Conclusions: While our review casts doubt on whether HF programs can be expected to pay for themselves, the certainty of significant cost offsets, combined with their benefits for participants, means that they represent a more efficient allocation of resources than traditional services.

Abstracts (continued)

Malpezzi, S. and K. Vandell (2002). "Does the low-income housing tax credit increase the supply of housing?" *Journal of Housing Economics* 11(4): 360-380.

The low-income housing tax credit (LIHTC) was originated in conjunction with the Tax Reform Act of 1986 (TRA 86) to provide incentives for private sector production of low-income housing. In this note we examine whether these units have added to the existing stock or merely substituted for unsubsidized units that otherwise would have been built. We explicitly control for effects of the number of other supply-side (e.g., public housing, Section 8 New Construction, Section 236 housing) and demand-side (vouchers and Section 8 Certificates) subsidies. From estimations of a simple cross-state model of the determinants of the stock of housing per 1000 population, we find no significant relationship between the number of LIHTC units (and other subsidized units) built in a given state and the size of the current housing stock, suggesting a high rate of substitution. However, our test is not sufficiently powerful to reject some alternative null hypotheses that suggest a lower rate of substitution, and we make some suggestions for future research.

Orfield, M., et al. (2016). "Taking a Holistic View of Housing Policy." *Housing Policy Debate* 26(2): 284-295.

Pollack, C. E., et al. (2010). "Housing Affordability and Health among Homeowners and Renters." *American Journal of Preventive Medicine* 39(6): 515-521.

BACKGROUND:

Although lack of affordable housing is common in the U.S., few studies have examined the association between housing affordability and health.

PURPOSE:

Using quasi-experimental methods, the aim of this study was to examine whether housing affordability is linked to a number of important health outcomes, controlling for perceptions of neighborhood quality, and determining whether this association differs by housing tenure (renting versus owning).

METHODS:

Data from the 2008 Southeastern Pennsylvania Household Health Survey, a telephone-based survey of 10,004 residents of Philadelphia and its four surrounding counties, were analyzed. The association between housing affordability and health outcomes was assessed using propensity score methods to compare individuals who reported living in unaffordable housing situations to similar individuals living in affordable ones.

RESULTS:

Overall, 48.4% reported difficulty paying housing costs. People living in unaffordable housing had increased odds of poor self-rated health (AOR=1.75, 95% CI=1.33, 2.29); hypertension (AOR=1.34, 95% CI=1.07, 1.69); arthritis (AOR=1.92, 95% CI=1.56, 2.35); cost-related healthcare nonadherence (AOR=2.94, 95% CI=2.04, 4.25); and cost-related prescription nonadherence (AOR=2.68, 95% CI=1.95, 3.70). There were no significant associations between housing affordability and heart disease, diabetes, asthma, psychiatric conditions, being uninsured, emergency department visits in the past year, obesity, and being a current smoker. Renting rather than owning a home heightened the association between unaffordable housing and self-rated health (AOR=2.55, 95% CI=1.93, 3.37 for renters and not significant among homeowners) and cost-related healthcare nonadherence (AOR=4.74, 95% CI=3.05, 7.35 for renters and AOR=1.99, 95% CI=1.15, 3.46 for homeowners).

CONCLUSIONS:

The financial strain of unaffordable housing is associated with trade-offs that may harm health. Programs that target housing affordability for both renters and homeowners may be an important means for improving health.

Abstracts (continued)

Quigley, J. M. and S. Raphael (2001). "THE ECONOMICS OF HOMELESSNESS: THE EVIDENCE FROM NORTH AMERICA." *European Journal of Housing Policy* 1(3): 323-336.

It is generally believed that the increased incidence of homelessness in the US has arisen from broad societal factors - changes in the institutionalization of the mentally ill, increases in drug addiction and alcohol usage, etc. This paper reports on a comprehensive test of the alternate hypothesis that variations in homelessness arise from changed circumstances in the housing market and in the income distribution. We utilize essentially all the systematic information available on homelessness in US urban areas - census counts, shelter bed counts, records of transfer payments, and administrative agency estimates. We use these data to estimate the effects of housing prices, vacancies, and rent-to-income ratios upon the incidence of homelessness. Our results suggest that simple economic principles governing the availability and pricing of housing and the growth in demand for the lowest quality housing explain a large portion of the variation in homelessness among US metropolitan housing markets. Furthermore, rather modest improvements in the affordability of rental housing or its availability can substantially reduce the incidence of homelessness in the US.

Schwartz, A. (2016). "The Low-Income Housing Tax Credit, Community Development, and Fair Housing: A Response to Orfield et al." *Housing Policy Debate* 26(2): 276-283.

Sinai, T. and J. Waldfogel (2005). "Do low-income housing subsidies increase the occupied housing stock?" *Journal of Public Economics* 89(11-12): 2137-2164.

A necessary condition for justifying a policy such as subsidized low-income housing, either via tenant-based rental assistance or construction of public or private projects, is that it has a real effect on market outcomes. In this paper, we examine one aspect of the real effect of subsidized housing—does it increase the housing stock? If subsidized housing raises the quantity of occupied housing per capita, either more people are finding housing or they are being housed less densely. On the other hand, if subsidized housing merely crowds-out equivalent-quality low-income housing that otherwise would have been provided by the private sector, the housing policy may have little real effect on housing consumption. Using both Census place and MSA-level data from the decennial census and from the Department of Housing and Urban Development, we ask whether housing markets with more subsidized housing also have more total housing, after accounting for housing demand. We find that government-financed units raise the total number of units in a market, although on average one government-subsidized unit adds only one-third to one-half of a unit to the total housing stock. There is less crowd-out in more populous markets, and more crowd-out in places where there is less excess demand for subsidized housing, as measured by the number of government-financed units per eligible person. Tenant-based housing programs, such as Section 8 Certificates and Vouchers, seem to be more effective than project-based programs at targeting subsidized housing units to people who otherwise would not have their own.

Steen, A. (2018). "The many costs of homelessness." *The Medical Journal of Australia* 208(4): 167-168.

Endnotes

ⁱ This statistic uses the northern Nevada counties of Carson City, Lyon, Storey and Washoe.

ⁱⁱ The PIT count is not the same as the estimate of total population that has experienced a bout of homelessness over the entire year. For annual estimates, the PIT count is adjusted upward by two factors, according to a standard HUD prescribed method. First, the number of homeless who became homeless in the last seven days is multiplied by 51. Then the proportion of currently homeless who have experienced more than one homeless episode in the past year is used to adjust this number downward. These factors also vary.

ⁱⁱⁱ Bitfocus, Inc. for Help Hope Home. 2016. Homeless Census and Survey 2016 Southern Nevada Comprehensive Report

^{iv} U.S. Housing and Urban Development. 2014. Point-in-Time Count Methodology Guide. <https://www.hudexchange.info/resources/documents/PIT-Count-Methodology-Guide.pdf> accessed May 8 2017.

- ^v Figure 1, Table 1 and 2 Sources: US Department of Housing and Urban Development HUD Exchange, PIT and HIC Data Since 2007, <https://www.hudexchange.info/resource/3031/pit-and-hic-data-since-2007/> accessed 6-8-2020, US Census Bureau Population and Housing Units Estimates for Vintage 2019, <https://www.census.gov/programs-surveys/popest.html> and calculations by author.
- ^{vi} U.S. Housing and Urban Development, Office of Policy Development and Research. Income Limits. Effective April 1, 2020, <https://www.huduser.gov/portal/datasets/il.html> accessed 6-17-2020.
- ^{vii} Hertz, Daniel. July 2015. Residual Income a Better Way of Measuring Affordability, City Commentary at <http://cityobservatory.org/residual-income-a-better-way-of-measuring-affordability/> and H + T Affordability Index: <https://htaindex.cnt.org/map/>.
- ^{viii} Jewkes, Melanie and Delgadillo, Lucy, Weaknesses of Housing Affordability Indices Used by Practitioners. Journal of Financial Counseling and Planning, Vol. 21, No. 1, 2010. Available at SSRN: <https://ssrn.com/abstract=2222052> and Cai, Zi, 2017. Analyzing Measurements of Housing Affordability. Thesis. Washington State University.
- ^{ix} Figure 2 and 3 Source: State of the Cities Data Systems: Comprehensive Housing Affordability Strategy (CHAS) Data from 1990 and 2000 Census, https://socds.huduser.gov/chas/CHAS_java.odb, accessed 4-25-2018, HUD 2011-2015 and HUD 2006-2010 Comprehensive Housing Affordability Strategy datasets Housing Affordability Strategy <https://www.huduser.gov/portal/datasets/cp.html> and calculations by author. Note that methodology and survey changes between Census long form and American Community Survey may prevent a precise comparison. In 2014, HUD changed the extremely low income category of households to include households that are either under the federal poverty level or 30% or HUD area family median income, whichever is the highest.
- ^x Table 3 Sources: U.S. Housing and Urban Development, Office of Policy Development and Research. Income Limits. Effective April 1, 2018, <https://www.huduser.gov/portal/datasets/il.html> accessed 6-4-2018.
- ^{xi} The FY 2014 Consolidated Appropriations Act changed the definition of extremely low-income to be the greater of 30/50ths (60 percent) of the Section 8 very low-income limit or the poverty guideline as established by the Department of Health and Human Services (HHS), provided that this amount is not greater than the Section 8 50% very low-income limit. Consequently, the extremely low income limits may equal the very low (50%) income limits. This change can effect comparability between time periods going forward.
- ^{xii} Table 4 and 5 Sources: ALN Las Vegas Apartment Data for month of October 2013, November 2014, October 2015-2018, Lied Institute Apartment Market Trends, ALN Reno Review, October 2017, Excel Spreadsheet *Reno History Stats* email communication with ALN 1-11-2017, Fourth Quarter, 2013 to 2018, Johnson, Perkins & Griffin 4th Quarter 2018 report. Low Income Housing Tax Credit Vacancy Rates and Rents for Clark and Washoe County from Taking Stock editions 2013 to 2018. For more detail please see https://housing.nv.gov/programs/Low_Income_Housing_Database/ National Data from Reis Q4 2013 to 2017 Apartment Trends 2013 to 2017 by Victor Calanog, 2018 Preliminary Apartment Trends, Q4 2018 <https://www.reis.com/apartment-preliminary-trends-q4-2018/>
- ^{xiii} ALN Las Vegas Apartment Data for month of October 2013, November 2014, October 2015-2018. Johnson and Perkins 4th Quarter 2018 report.
- ^{xiv} Section 42 regulations can be found at: <https://www.irs.gov/pub/irs-drop/rr-04-82.pdf>
- ^{xv} Census Bureau, American Community Survey 5-year estimates for 2018, Table B25024, Units in Structure, <https://data.census.gov/cedsci/> accessed 12/26/2019. For Nevada Tax Credit Housing by County, an in-house Nevada Housing Division database gives total housing units in tax credit properties as of February 13, 2020 as 25,828 including units under construction.
- ^{xvi} From NHD in-house database, Mothership.xlsx, 4-16-2020. There were a total of 33,836 active below-market units listed in the database, with 26,272 units that had tax credit involvement currently or in the past. The list includes public housing, HUD and USDA Rural Development Multi-family, Housing Authority non-aided properties and LIHTC properties.
- ^{xvii} http://www.nytimes.com/2012/12/21/opinion/a-tax-credit-worth-preserving.html?_r=1
- ^{xviii} For more about Nevada's Low Income Housing Tax Credit apartments and inventory please see any of the Taking Stock reports 2013 to 2019. Years 2013 to 2017 available on request. https://housing.nv.gov/Programs/Housing_Database/
- ^{xix} Stagg, Thomas. 2009. "Understanding the New Income Limits." Novogradac Property Compliance Report. Vol. XII, Issue 5.
- ^{xx} Sources for Table 6: Subsidized unit for Washoe and Clark County are from Nevada Housing Division's 2018 Annual Housing Progress Report. Numbers for balance of state were from the report "Nevada Low Income Properties by County" for May 2017 and September 2018 available on the Nevada Housing Division Database webpage or by request: <https://housing.nv.gov/uploadedFiles/housingnvgov/content/programs/Nevada%20Low%20Income%20Properties.pdf> Internal Housing Division documents were used to estimate the changes in the balance of state inventory that took place from 2015 to 2018 in order to derive 2015 number of subsidized units.
- Population estimates are from U.S. Census Bureau Population Estimates 2018 vintage: <https://www.census.gov/programs-surveys/popest/data/datasets/All.html> Number of households for 2014 to 2018 were from ACS 1 year estimates for Washoe and Clark County; 2019 estimates and the number of households and the series for the balance of state were estimated by the author.
- ^{xxi} For a summary of research on vouchers see Ellen, Ingrid. August 14, 2017. *What Do We Know About Housing Choice Vouchers?* NYU Furman Center and NYU Wagner. https://furmancenter.org/files/HousingChoiceVouchers_WorkingPaper_IngridGouldEllen_14AUG2017.pdf
- ^{xxii} Center on Budget and Policy Priorities. March 4, 2019. Housing Voucher Success and Utilization Indicators and Understanding Utilization Data. <https://www.cbpp.org/research/housing/housing-voucher-success-and-utilization-indicators-and-understanding-utilization>
- ^{xxiii} Center on Budget and Policy Priorities. Housing Choice Voucher Funding, Spending and Reserves. <https://www.cbpp.org/research/national-and-state-housing-data-fact-sheets>
- ^{xxiv} Will Fischer. October 30, 2017. "New Report Reinforces Concerns About HUD's Moving to Work Demonstration," Center of Budget and Policy Priorities. <https://www.cbpp.org/research/housing/new-report-reinforces-concerns-about-huds-moving-to-work-demonstration>
- ^{xxv} Rice, Douglas. March 4, 2019. "Agencies Generally Use All Available Voucher Funding to Help Families Afford Housing Bu Challenges in Some Communities Remain" Center of Budget and Policy Priorities. <https://www.cbpp.org/research/housing/agencies-generally-use-all-available-voucher-funding-to-help-families-afford>

^{xxvi} Sources for Figure 4 and 5 and Table 7: Total number of authorized Housing Choice Vouchers for Washoe and Clark County divided by population estimate over 1,000. Baseline year is 2015 and most recent is 2019. For the denominator the data source is U.S. Census Bureau Population Estimates Vintage 2019: <https://www.census.gov/programs-surveys/popest/data/data-sets/All.html>. Voucher data is number of authorized vouchers and number of families using vouchers from U.S. Housing and Urban Development Voucher Management System data as accessed through the Center for Budget and Policy Priorities Housing Choice Voucher Utilization Data: <https://www.cbpp.org/research/housing/national-and-state-housing-fact-sheets-data> and email and phone call with CBPP staff.

^{xxvii} Table 8 Sources: Ratio is change in June Quarterly Census of Employment and Wages (QCEW) employment divided by total private residential building permits. QCEW data is from the Bureau of Labor Statistics at <https://www.bls.gov/cew/> accessed 7-2-2020 and permit data is from U.S. Census Bureau, Residential Building Permits Survey <https://www2.census.gov/econ/bps/County/> accessed 7-2-2020.

^{xxviii} Figure 6 Source: June QCEW employment divided by QCEW 2001 June Employment. <https://www.bls.gov/cew/> accessed 7-2-2020.

^{xxix} Figure 7 Source: U.S. Census Bureau, Residential Building Permits Survey. <https://www2.census.gov/econ/bps/County/> accessed 7-2-2020. 2019 numbers are preliminary.

^{xxx} Figures 8 – 10 Source: U.S. Census Bureau, Residential Building Permits Survey. <https://www2.census.gov/econ/bps/County/> accessed 7-2-2020 and calculations by author.

^{xxxi} Schwarz, Alex. 2015. Housing Policy in the United States. 3rd Edition. New York and London, Routledge. P. 380-386.

^{xxxii} Source for Table 9: U.S. Census Bureau American Community Survey as accessed through the Federal Reserve Bank of St. Louis. Annual Homeownership Rate <https://fred.stlouisfed.org/series/HOWNRATEACS032003> and <https://fred.stlouisfed.org/series/HOWNRATEACS032031> Accessed 7-1-2020. For the United States the source is United States Census Bureau, Table B25003 Tenure, 2012 and 2016 1-year estimates accessed 7-1-2020 <https://data.census.gov/cedsci/>.

^{xxxiii} U.S. Census Bureau, Homeownership Rate for the United States [USHOWN], and Homeownership Rate for the Nevada [NVHOWN], retrieved from FRED, Federal Reserve Bank of St. Louis; <https://fred.stlouisfed.org/series/USHOWN>, and <https://fred.stlouisfed.org/series/NVHOWN> June 30, 2020.

^{xxxiv} Source for Table 10 and Figure 12. National Association of Home Builders. NAHB-Wells Fargo Housing Opportunity Index. <http://www.nahb.org/en/research/housing-economics/housing-indexes/housing-opportunity-index.aspx> accessed 6-30-2020.