

diversity

2010
january

choice

equality

opportunity

Analysis of Impediments to Fair Housing Choice

City of Henderson
Community Development

TABLE OF CONENTS

FORWARD.....	2
I. CERTIFICATION.....	3
II. INTRODUCTION.....	4
III. METHODOLOGY.....	5
IV. DEMOGRAPHIC DATA.....	6
V. LOW-INCOME AND MINORITY CONCENTRATIONS.....	11
VI. HOUSING UNITS.....	16
a. Age of Housing Stock.....	16
b. Deterioration of Older Homes.....	17
c. Lot Size.....	17
d. Master Planned Communities.....	18
e. Development Standards.....	18
f. Current Housing Inventory.....	18
g. Low Income Rental Housing.....	18
VII. PROTECTED CLASSES.....	22
a. Familial Status.....	22
b. Gender	22
c. Religion	23
d. National Origin.....	24
e. Disability.....	25
f. Race & Ethnicity.....	26
VIII. STUDY AREAS.....	27
IMPEDIMENTS/RECOMMENDATIONS.....	32

FORWARD

WHAT IS FAIR HOUSING?

Title VIII of the Civil Rights Act of 1968 (Fair Housing Act), as amended in 1988, “Prohibits discrimination in the sale, rental, and financing of dwellings, and in other housing-related transactions, based on race, color, national origin, religion, sex, familial status (including children under the age of 18 living with parents of legal custodians, pregnant women, and people securing custody of children under the age of 18), and handicap (disability).”

Fair Housing is the process and vehicle for ensuring those protections. As required by the United States Department of Housing and Urban Development (HUD), the city of Henderson is undertaking a review of laws, policies, practices, and local conditions to determine their impact on the availability and accessibility of housing. Specifically, this study will identify potential impediments and barriers to fair housing choices which by their nature restrict a person’s ability to obtain housing for reasons of race, color, religion, sex, disability, familial status or national origin.

Key Definitions

Impediments

To restrict choice based on race, color, religion, sex, disability, familial status or national origin.

Barriers

To limit choice through housing supply or location, physical accessibility, source of income, accessibility of prime financing, and limited English proficiency.

I. CERTIFICATION

THE CITY OF HENDERSON

NEVADA

The City of Henderson, Nevada, as a recipient of Community Development Block Grant (CDBG) funds and HOME Investment Partnerships (HOME) funds through the Department of Housing and Urban Development (HUD), and in order to comply with its requirement to affirmatively further fair housing, has conducted an Analysis of Impediments to Fair Housing to assess the availability of fair housing choice within the City of Henderson. I affirm that the City of Henderson will support activities to assure non-discrimination in the provision of housing and its accompanying transactions.

A handwritten signature in black ink, appearing to read "Andy Hafen", written over a horizontal line.

Andy A. Hafen, Mayor

A handwritten date "3/4/2010" written in black ink, positioned above a horizontal line.

Date

II. INTRODUCTION

A Regional Analysis of Impediments and Fair Housing Plan was prepared by the Nevada Fair Housing Center, March 2004, on behalf of: Clark County, city of Henderson, city of North Las Vegas, Boulder City, and city of Mesquite. This document is an update of the city of Henderson portion only.

In 1994, the United States Department of Housing and Urban Development (HUD) published a rule that consolidated the Comprehensive Housing Affordability Strategy (CHAS), the Community Development Plan (required for the Community Development Block Grant program), and the submission reporting requirements for four community development formula grant programs into a single plan, which is called the Consolidated Plan, HUD requires the city of Henderson to certify it will affirmatively further fair housing. This requires the city to undertake the following:

- An extensive review of the city's laws, regulations, administrative policies, procedures, and practices;
- An assessment of how those laws affect the location, availability, and accessibility of housing;
- An evaluation of conditions, of both public and private, affecting fair housing choice for all protected classes;
- An assessment of the availability of affordable, accessible housing in a range of unit sizes; and
- Maintain a record reflecting the analysis and action taken.

The question to be answered is "do two people of like incomes but differing ethnicity, age, family status, religion, physical condition, etc. have equal opportunity to obtain housing?" While affordability is not a direct indicator, if a clear relationship between income and ethnicity, age, etc. exists, then a lack of affordable homes could be deemed an impediment. Accordingly, this process will involve a comprehensive analysis of demographic, land use, and financial data to identify trends and correlations that may either identify, or could potentially lead to, patterns of home occupancy inconsistent with fair housing choice. This report uses in-house research, literature review, data collection/data evaluation, geographic information systems and interviews to update the city of Henderson's Analysis of Impediments to Fair Housing as a requirement of the U.S. Department of Housing and Urban Development (HUD). The Fair Housing Act of 1968 required that all HUD programs be administered in a manner that would "affirmatively further fair housing." It is not enough for an entity to avoid discrimination; you have to pursue fair housing opportunities. This document will serve as a planning tool to address those issues identified and guide future processes and development to ensure that all residents of Henderson are offered fair housing opportunities. The Analysis of Impediments to Fair Housing is an essential element of the Consolidated Planning process. The Consolidated Plan presents the community's vision for community development actions. The process of developing the Plan offers the city the opportunity to shape the various housing and community development programs into effective, coordinated neighborhood and community development strategies. The conclusions and recommendations in the Analysis will impact strategies identified in the Plan. The city of Henderson uses a Five Year Consolidated Plan cycle and this Analysis will be updated at least once every five years in conjunction with the process.

III. METHODOLOGY

The city of Henderson conducted its analysis using both primary and secondary sources of data. The main sources of primary data in this analysis are consultations, personal contacts and interviews. Secondary information includes statistics from published databases, maps, documents and studies. Additionally, the city requested fair housing complaint data from the US Housing and Urban Development (HUD) department.

Consultations:

Applied Analysis, Consultants, Las Vegas, NV
Building & Fire Safety Department, City of Henderson, NV
City Attorney's Office, City of Henderson, NV
Neighborhood Services/Affordable Housing Division, City of Henderson, NV

City of Henderson Entitlement Documents:

Boulder Highway Investment Strategy
Municipal Development Code
Comprehensive Plan

Data sources include:

- Caritas, Inc.
- Clark County Assessor Data
- Clark County Monitoring Program
- City of Henderson Zoning Code
- City of Henderson Building Permits
- Fair housing complaints
- Las Vegas Perspective, Nevada Development Authority, 2009 edition
- RealtyTrac
- Regional Transportation Commission (RTC) ridership information
- United States Census data
- Zillow.com

IV. DEMOGRAPHIC DATA

Henderson

The city of Henderson is located in southern Nevada, in the southeastern portion of the Las Vegas Valley. Originally born of the World War II industrial movement, it was home to Basic Magnesium, Inc. (BMI), one of the nation's leading producers of magnesium for use in ammunition and aircraft. The first town site homes were built in the early 1940s to house the employees of BMI. The town site incorporated in 1953 with a population of 7,410. Today Henderson is home to a population of over 275,000 and encompasses 103 square miles.

Map A: City of Henderson and Surrounding Communities

Henderson has a larger share of low income families now than it did in 2000. Henderson's share of the County's overall low income families has grown from 9.7% in 2000 to 10.25% in 2009. Overall, Henderson's median income is \$73,147; which is 27% higher than the Clark County median income of \$57,403. Henderson's rental housing stock has 5% (5,846) classified as low-income rental housing. These are single-family units that applied for special status with the assessor so additional research is needed to determine exactly what the gap in supply is.

Education attainment is generally higher in Henderson than the rest of the county. Approximately 33% of residents have a college degree or beyond compared with 25% for the county overall. Henderson residents that did not finish high school is 10% compared to 18% for the county. This would indicate there is a demand for low skilled jobs; it is not as significant of a part of the work force as it is in other parts of the valley.

According to the U.S. Census Bureau’s American Community Survey (2006-2008), the three most common ethnicities are: white (81.1%), African American (4.2%) and Asian (5.9 %). The following demographic profiles identify household information by income, zip code, education and race.

Demographic Profiles

TABLE 1: HOUSEHOLD INCOME by ZIP CODE

Income	89002	89011	89012	89014	89015	89044	89052	89074	Henderson	Clark County
0-\$15k	4%	6%	5%	5%	9%	4%	4%	4%	5%	9%
\$15-\$25k	4%	6%	4%	7%	7%	2%	3%	5%	5%	9%
\$25-\$35k	5%	9%	9%	12%	5%	4%	6%	7%	7%	11%
\$35-\$50k	10%	14%	12%	17%	20%	10%	11%	12%	14%	15%
\$50-\$75k	24%	27%	22%	23%	28%	14%	19%	20%	22%	22%
\$75-\$100k	24%	18%	19%	16%	17%	17%	19%	18%	18%	15%
\$100k +	29%	20%	29%	20%	14%	49%	38%	34%	28%	19%
Median	\$77,015	\$63,376	\$72,301	\$60,016	\$57,913	\$100,096	\$85,088	\$77,678	\$73,147	\$57,403

Source: 2009 Las Vegas Perspective, Nevada Development Authority (702) 791-0000.

*Henderson statistics are derived from the Perspective Zip Code profiles.

Note: Zip code areas with too few housing units are not reported.

TABLE 2: EDUCATION of ADULTS by ZIP CODE

Education	89002	89011	89012	89014	89015	89044	89052	89074	Henderson	Clark County
Some HS	12%	17%	7%	9%	18%	7%	5%	8%	10%	18%
HS Degree	32%	34%	25%	29%	37%	19%	20%	25%	28%	31%
Some College	32%	26%	27%	28%	26%	30%	32%	29%	29%	26%
College Degree	18%	18%	30%	25%	15%	31%	30%	27%	24%	18%
Grad Degree	6%	5%	11%	9%	4%	13%	13%	11%	9%	7%

Source: 2009 Las Vegas Perspective.

*Henderson statistics derived from Perspective Zip Code profiles.

TABLE 3: ONE RACE

Race	Henderson	Clark County	Nevada	USA
One Race	96.7%	96.7%	96.9%	97.8%
White	81.3%	71.8%	74.9%	74.3%
Black or African American	4.6%	9.6%	7.4%	12.3%
American Indian or Alaska Native	0.5%	0.7%	1.2%	0.8%
Asian	6.2%	7.1%	6.0%	4.4%
Asian Indian	0.5%	0.3%	0.3%	0.8%
Chinese	0.9%	1.0%	0.9%	1.0%
Filipino	2.8%	3.6%	3.0%	0.8%
Japanese	0.4%	0.4%	0.4%	0.3%
Korean	0.5%	0.5%	0.4%	0.4%
Vietnamese	0.4%	0.3%	0.3%	0.5%
Other Asian	0.6%	0.8%	0.6%	0.8%
Native Hawaiian & Other Pacific Islander	0.4%	0.6%	0.5%	0.1%
Some other race	3.7%	7.0%	6.9%	5.8%
Two or more races	3.3%	3.3%	3.1%	2.2%

Source: U.S. Census Bureau, American Community Survey 2006-2008.

Demographic Correlations & Summary

Ethnicity, building permit, and income data reviewed revealed the following:

1. When compared with construction year data there appears to be a relationship between ethnic diversity and the age of homes, with older areas having a higher percentage of minorities in the population. This is particularly true in the areas south of Sunset Road/Mountain Vista interchange as well as the Pittman and Valley View neighborhoods.
2. Lower income areas are generally areas with older homes and greater ethnic diversity.

The research conducted for this report indicates there is no evidence these correlations are the result of unfair housing practices, but rather they are an indication of a lack of affordable housing in other areas of the city. Choice is limited by income, not discrimination. This is supported by the HUD data which indicates that since 2004 there have been a total of only thirty-three complaints submitted claiming discrimination, nine of which were found to have no cause. This correlation between ethnicity, building patterns and income is further addressed in the Impediments/Recommendation section (page 31).

Employment Profile

Henderson is home to several large employers, predominantly in the medical, hospitality, industrial, and retail sectors. According to Claritas Inc., there are a total of 104,925 jobs in the city of Henderson. Three of the top 4 employers are hotel/casinos which traditionally provide a large number of jobs to those who may not have experience or skills necessary to obtain higher paying positions. The same would be true for many of the other service and retail oriented employers. The top 5 employers, along with the Galleria Mall, are all accessible via regional transit routes. Access to transportation and related connections to regional employers are discussed in Section VII Study Areas (page 26).

TABLE 4: Major Henderson Employers

Company Trade Name	Industry	Number of Employees
St. Rose Dominican Hospitals	General Medical and Surgical Hospitals	2500 to 2999 employees
Green Valley Ranch Gaming LLC	Casino Hotels	1500 to 1999 employees
Sunset Station Hotel & Casino	Casino Hotels	1000 to 1499 employees
Fiesta Lake Mead Station	Casino Hotels	700 to 799 employees
Zappos.com	Electronic Shopping	700 to 799 employees
Medco Health LLC	Mail-Order Houses	600 to 699 employees
Ford Motor Credit Co	Sales Financing	500 to 599 employees
Loews Lake Las Vegas*	Casino Hotels	500 to 599 employees
Ritz-Carlton Hotel Company LLC	Hotels (except Casino Hotels) and Motels	500 to 599 employees
SME Industries	Non-residential Structural Steel Construction	500 to 599 employees
Titanium Metals Corporation	Primary Nonferrous Metal ex. Copper/AL	500 to 599 employees
Wal-Mart Stores, Inc.	Warehouse Clubs and Supercenters	500 to 599 employees
Costco Wholesale Corp.	Warehouse Clubs and Supercenters	300 to 399 employees
Levi Straus & Co	Men's/Boys Clothing Merchant Wholesaler	300 to 399 employees
Mechanical Insulations Spec	Nonresidential Plumbing/HVAC Contractors	300 to 399 employees
Poly-West Inc	Unsupported Plastics Bag Manufacturing	300 to 399 employees
Vergith Contracting	Nonresidential Painting Contractors	300 to 399 employees
CarMax Auto Super Stores	Used Car Dealers	200 to 299 employees
Casino Montelago	Casinos (except Casino Hotels)	200 to 299 employees
Delmar Gardens Of Green Valley	Nursing Care Facilities	200 to 299 employees
DHR II Inc / Hutchins Drywall	Residential Drywall Contractors	200 to 299 employees
Dillard's	Department Stores (except discount)	200 to 299 employees
Eldorado Casinos / Joker's Wild	Casino	200 to 299 employees
Findlay Toyota	New Car Dealers	200 to 299 employees
Goldstrike / Railroad Pass Casino	Casino Hotels	200 to 299 employees
Healthsouth of Henderson	Offices of Specialty Therapists	200 to 299 employees
Henderson Healthcare Center	Nursing Care Facilities	200 to 299 employees
Idc Ltd	Telemarketing Bureaus	200 to 299 employees
Interstate Brands West Corp	Commercial Bakeries	200 to 299 employees
JC Penney	Department Stores (except discount)	200 to 299 employees
Republic Silver State Disposal	Solid Waste Collection	200 to 299 employees
TLC Care Center	Nursing Care Facilities	200 to 299 employees
Vegas.Com	All Other Travel Arrangement Services	200 to 299 employees
Wal-Mart Stores, Inc.	Department Stores (discount)	200 to 299 employees
Your Vitamins Inc	Pharmaceutical Preparation Manufacturing	200 to 299 employees

Source: Nevada's Largest Private Employers, Nevada Department of Employment, Training & Rehabilitation, 2nd Quarter 2008

IV. LOW INCOME AND MINORITY CONCENTRATIONS

Low Income Concentration

While income is not a direct indicator of fair housing choice, it can determine an indirect relationship if there is evidence of a lack of opportunity or if there is a clear correlation between income and age, race, disability, etc. HUD regulations define a low-to-moderate income neighborhood as one where 51% or more of residents fall below 80% of the Median Family Income (MFI). Overall, median household income remains higher in Henderson than in many other areas of Clark County; almost 20% higher than Clark County as a whole, and unchanged since 2000. Looking at the breakdown of income ranges, Henderson has a substantially smaller percentage of its households earning less than \$50,000 per year and a substantially higher percentage earning more than \$100,000. The Census Bureau does not make more current income data available by race and ethnicity; however, 2000 Census data indicates a 22% disparity in income between the white and non-white population - county wide that difference is 33%. The census tracts with the lowest incomes, 50% – 75% of the city’s median income, are downtown in the areas associated with higher diversity and older homes. However, there is also a census tract in this income range in the central portion of the city, northeast of the intersection of Green Valley Parkway and Horizon Ridge Parkway that has almost no ethnic diversity and relatively new homes.

Map B: Average Household Income

Minority and Racial Concentrations

A comparison of Census Bureau data from 2000 and 2007 indicates the ethnic make-up of Henderson’s population has grown somewhat more diverse. While less diverse than the county as a whole, which has remained steady at approximately 28% non-white, the percentage of Henderson’s white population has decreased from 84.5% to 81.1%. The Black or African American population has increased from 3.8% to 4.2% and the Asian population has increased from 4% to 5.9%.

Map C: Minority by 2000 Census Tract

Map D: African American Profile by 2000 Census Tract

HENDERSON, NEVADA

RESIDENT PROFILE

Revised: December 2, 2009

Source(s): City of Henderson Community Development Department, Clark County Assessor's Office, and Clark County Geographic Information Systems Management Office.

Based on Projected Coordinate System: NAD83, StatePlane NV East FIPS 2701 Feet

Note: This map is offered as a general reference guide only. Highest warranty of accuracy is intended nor should any be assumed.

City of Henderson
 Community Development
 City Hall
 240 Water Street
 P.O. Box 95050
 Henderson, NV 89009-9505
 Tel. (702) 267-1500
www.cityofhenderson.com

F:\projects\cityofhenderson\2008\11\main_residentprofile.mxd

Map E: Asian Profile by 2000 Census Tract

HENDERSON, NEVADA

RESIDENT PROFILE

Revised: December 2, 2009
 Source(s): City of Henderson Community Development Department, Clark County Assessor's Office, and Clark County Geographic Information Systems Management Office.
 Based on Projected Coordinate System: NAD83, StatePlane NV East FIPS 2701 Feet
 Note: This map is offered as a general reference guide only. Neither warranty of accuracy is intended nor should any be assumed.

City of Henderson
 Community Development
 City Hall
 245 Water Street
 P.O. Box 95050
 Henderson, NV 89009-9505
 Tel. (702) 267-1500
 www.cityofhenderson.com

F:\projects\cityofhenderson\2008\11\main_residentprofile.mxd

Map F: Hispanic/Latino Profile by 2000 Census Tract

Language Barriers

The city of Henderson provides housing related news and information in both English and Spanish. The city also offers a “Language Bank” to provide translation services for customers. The Language Bank is provided by employee volunteers and represents over 40 different languages/dialects. The city’s website offers assistance for the visually impaired and complies with applicable federal disability standards.

Cultural Barriers

The city has been unable to identify an agency that collects information valid for use in determining whether or not cultural barriers are impediments to Fair Housing.

HOUSING UNITS

A. Age of Housing Stock

A significant majority of the housing supply in Henderson is 20 years old or less. This is not surprising given that Henderson has experienced its greatest growth over the last 25 years. While new development is on-going throughout the city, most has occurred west of U.S. Highway 95. The oldest homes are the original town site homes and date back to the 1940s. Town site homes were the primary source of housing for BMI employees, located in close proximity to their industrial facility southwest of the intersection of Lake Mead Boulevard and Boulder Highway.

The 1950s and 1960s brought more development to downtown, but neighborhoods such as Pittman and Valley View and a handful of smaller pockets of homes also sprung up during this time. In the 1970s and 1980s Henderson continued to spread out from downtown, mainly to the south, but residential development also occurred to the north along Boulder Highway. The significant increase in the size and scope of development began with the city's first master plan, Green Valley and then Green Valley Ranch. Development was also occurring in the more rural areas to the east and in the Mission Hills and Paradise Hills neighborhoods to the south.

Of the nearly 117,000 housing units in the city, only a little over 20,000 were built prior to 1985 and about 48,000 were built prior to 1995. The city's overall housing stock has fewer than 20% of the home exceeding twenty-five years of age.

Map G: Construction Year

B. Deterioration of Older Homes

Often older homes will make up a large portion of the stock of “affordable” homes. The oldest homes in Henderson are the original town site Homes that were constructed in the 1940’s and 1950’s. Many of these homes have been renovated but some still are in their original state, many without even a foundation. The city has programs in place to assist homeowners with upgrades. The Redevelopment Agency uses strategic land acquisition to achieve goals in its Redevelopment Area Strategies which could be used for higher density or workforce housing. There are also infrastructure improvements underway in some of the older areas. While the city has made significant efforts to improve these conditions, a more thorough analysis is necessary to determine if these efforts are adequate and effective.

C. Lot Size

The predominant lot size for single-family homes throughout the city is 20,000 sq. ft. or less. The housing boom of the first half of the decade saw lot sizes generally less than 10,000 sq. ft. With the exception of the more rural Mission Hills and Racetrack Road areas, large lots of a half-acre or greater are thinly spread around the city. There is no apparent relationship between census tract and lot size.

Map H: Lot Size

D. Master Planned Communities

Over 49% of the city of Henderson is developed as a Master Planned Community. The city's master planning process gives the city an opportunity to require developers to have a mix of housing types, including multi-family. The Cadence and Inspirada communities both allow an increase in density in exchange for affordable units.

E. Development Standards

As many entities across the nation have found, strict lot size requirements and density caps can result in an increase in home prices. The same may be true for architectural standards. To ensure an adequate supply of homes in a wide range of pricing the city must ensure its requirements and standards result in the high quality neighborhoods desired without unnecessarily impacting affordability.

Currently, the city is in the process of adopting a new development code which provides for greater flexibility in density and smaller lot sizes. The current code has as a minimum lot size of 4,000 square feet, the new code proposes 3,000 square feet and as small as 2,000 square feet for attached units. As this new code is implemented through new development and redevelopment, city staff will need to monitor its impact and seek feedback from the development community to ensure its effectiveness.

F. Current Housing Inventory

As of April 1, 2009, the city has 116,924 total housing units. Of these, 70% are single family homes, 22% are apartments or condominiums, with the remainder being comprised of multiplexes, townhomes, and mobile homes. During the rapid growth from 1985 through 2004 as many as 400 housing units per month were completed, resulting in a significant portion of relatively new housing stock. There are many viable neighborhoods though dating back to the 1950's.

According to the Nevada Development Authority's 2009 edition of the Las Vegas Perspective, the median sale price of a home in Henderson is \$161,900. The median income for the city of Henderson is \$73,147. At this income and sale price those earning the median income would be able to purchase a home at the median sale price. Table 6 (page 19) provides a comparison of housing stock among the valley entities. Table 6 indicates Henderson has 15% of the dwelling units and 11% of the low income, single family units.

G. Low Income Rental Housing

Research of housing data indicates that the number of low income households in Henderson (household incomes less than 80% of the median) exceeds the number of units identified as "low income rental housing." While, as stated above affordability is not a direct indicator of choice, there does appear to be some overlap in income and ethnicity data that may warrant further investigation. 10.25% of Clark County's low income families live in Henderson (17,629 families). Henderson has 5,846 units, 5% of their housing stock, classified as low-income rental housing.

Table 5 Housing Stock Distribution by Jurisdiction

	Boulder City	City of Henderson	City of Las Vegas	City of Mesquite	City of North Las Vegas	Unincorp. Clark County	Clark County Total
<=\$100,000	1.7%	9.3%	14.8%	3.50%	13.6%	57.2%	100.00%
>\$100,000 to \$150,000	1.1%	10.4%	34.3%	1.70%	11.2%	41.3%	100.00%
>\$150,000 to \$200,000	1.2%	9.9%	37.1%	2.00%	3.2%	46.6%	100.00%
>\$200,000 to \$250,000	0.9%	13.4%	27.7%	1.50%	14.7%	41.7%	100.00%
>\$250,000 to \$300,000	0.8%	16.4%	26.0%	1.00%	16.3%	39.6%	100.00%
>\$350,000 to \$400,000	0.6%	21.8%	26.3%	0.60%	10.8%	39.7%	100.00%
>\$400,000 to \$500,000	1.2%	26.7%	26.5%	0.70%	6.4%	38.5%	100.00%
>\$500,000	1.2%	20.3%	25.0%	0.80%	3.5%	49.1%	100.00%
Total	1.0%	15.2%	27.3%	1.50%	10.8%	44.1%	100.00%

Table 6 Rental Housing Stock Distribution by Jurisdiction

	Boulder City	City of Henderson	City of Las Vegas	City of Mesquite	City of North Las Vegas	Unincorporated Clark County	Clark County Total
Single-Family Residential	1,144	17,997	33,776	1,751	16,261	51,133	122,062
Duplex Residential	127	133	1,256	27	666	318	2,527
Tri-Plex Residential	18	40	443	0	223	65	789
Four-Plex Residential	88	352	4,184	60	1,440	5,623	11,747
Apartment Residential	307	16,065	48,472	392	6,798	79,910	151,944
Townhouse Residential	228	2,414	3,682	1,131	1,165	6,367	14,987
Condominium	270	4,854	12,446	1,444	2,186	30,888	52,088
Manufactured Housing	965	1,080	2,690	189	628	17,207	22,759
Other Residential	0	0	21	0	0	104	125
Total	3,147	42,935	106,970	4,994	29,367	191,615	379,028
Note: The advent of AB489 (Property Tax Cap) generates some information relating to the rental inventory. A total of 379,028 residential units are not classified as "owner-occupied, single family residential."							

Table 7 Low-Income Rental Housing Stock Distribution by Jurisdiction

	Boulder City	City of Henderson	City of Las Vegas	City of Mesquite	City of North Las Vegas	Unincorporated Clark County	Clark County Total
Single-Family Residential	14%	6%	10%	4%	16%	7%	9%
Duplex Residential	44%	64%	39%	93%	42%	36%	41%
Tri-Plex Residential	33%	63%	50%	0%	59%	48%	53%
Four-Plex Residential	86%	42%	51%	53%	44%	39%	45%
Apartment Residential	32%	3%	16%	20%	9%	9%	10%
Townhouse Residential	8%	9%	13%	4%	22%	10%	11%
Condominium	20%	4%	6%	23%	10%	5%	6%
Manufactured Housing	2%	3%	2%	5%	5%	6%	5%
Other Residential	0%	0%	33%	0%	0%	7%	11%
Total	15%	5%	14%	12%	16%	8%	10%
Note: Approximately 10 percent of the county's rental housing stock filed for special low-income dispensation under AB489.							

VI. PROTECTED CLASSES

A. Familial Status

Housing providers may not establish criteria for the purchase or rental of homes based on family status. Housing cannot be denied based on marital status, presence of children (with the exception of age restricted communities), or pregnancy. It cannot be denied because of a definition of “family”. A review of the zoning code confirmed that neither the definition of “family”, nor the number of unrelated individuals permitted to live together are discriminatory. The City’s senior housing requirements are within compliance of applicable federal laws and are permitted similarly to apartments and condominiums.

One issue of significance Henderson has faced deals with the locating of group homes in residential neighborhoods. They are permitted by law but often there is resistance from neighbors. The city has adopted measures in the Development Code intended to ensure that group homes and similar facilities are located appropriately without limitation simply on the basis of their function. For example, the city’s separation policy is intended to require additional analysis when similar uses are in close proximity, not deny the use based on that proximity. Similarly, the city’s definition of “Family Unit”, which in part limits the number of unrelated people to six, is derived from existing case law and is intended to ensure that the function of a housing unit does not have undue instability, transience, noise, traffic, etc. inappropriate for its neighborhood.

HUD data indicates there have been six complaints filed since 2004 on the basis of familial status. There is no indication that this type of discrimination is widely practiced or the direct or indirect result of city statutes or policy.

B. Gender

There have been no housing discrimination claims based on sex since 2004, as reported by HUD.

Of the citywide population 15 years old and older, 51% are female and 49% are male. There is some variance by Census Tract, with males comprising up to 52% in a few cases, but generally they are within about 1% of the average.

There is no indication that the city’s ordinances, policies, or procedures result in housing discrimination by sex.

Table 8: Gender Comparison

GENDER				
Sex	Henderson	Clark County	Nevada	USA
Male	49.6%	50.9%	50.8%	49.3%
Female	50.4%	49.1%	49.2%	50.7%

Source: U.S. Census Bureau, American Community Survey 2006-2008.

C. Religion

Map I (listed below) depicts the locations of religious facilities throughout the city, with the downtown having a clustering of facilities significantly higher than any other area. Although this area is also the most ethnically diverse and least affluent, there is no indication this clustering has any correlation with fair housing choice. The relationship is more likely because of the need for smaller “walk-to” churches in areas where people may be less likely to have access to a car. There is anecdotal evidence locating in areas of greater need allows them to more effectively reach out into the community.

The most telling evidence that religious discrimination is not an impediment to fair housing choice is HUD reports only one complaint based on religion since 2004.

Map I: Religious Facilities

D. National Origin

The 2000 Census Bureau data indicates 80% of city residents claim at least one foreign ancestry (44% is comprised of German, Irish, and English ancestry). The remainder of residential national origin covers 26 countries and regions throughout the world. The percentage of foreign born residents increased from 8.3% in 2000 to 11.4% in 2008, keeping pace with Clark County and slightly faster than the United States average. Table 9 (listed below) depicts the percentage of foreign born residents by census tract; lowest percentages are within older and less expensive home areas. Since 2004, HUD reports five discrimination cases based on National Origin. There are no indications the city's ordinances, policies, or procedures lead these complaints.

Map J: Foreign Born Residents by Census Tract

Table: 9 Foreign Born Residents by Census Tract

America	4.6%	French Canadian	0.7%	Norwegian	2.0%	Subsaharan ¹	0.6%
Arab	0.6%	German	18.6%	Polish	3.8%	Swedish	2.0%
Czech	0.4%	Greek	0.6%	Portuguese	0.5%	Swiss	0.6%
Danish	1.3%	Hungarian	0.7%	Russian	1.5%	Ukrainian	0.4%
Dutch	1.7%	Irish	13.5%	Scottish-Irish	1.9%	Welsh	0.7%
English	12.5%	Italian	9.5%	Scottish	2.3%	West Indian ²	0.1%
French ³	2.9%	Lithuanian	0.3%	Slovak	0.3%		

¹ African

² Non Hispanic

³ Excludes Basque

E. Disability

Under the Federal Housing Act, it is illegal to establish any limitation on disabled person and to make any inquiry as to the presence or extent of a disability. Protection under this Act is not limited to apartments, although that is where limitations are most likely to occur. Charging additional deposits or insisting a prospective disabled tenant wait until an accessible unit is available, even if it is their choice not too, are both examples of how a subtle but discriminatory act may occur. Disabled individuals comprise 11.9% of the population of both Henderson and Clark County as a whole. All, but three, census tracts in the city have at least 5% of the population claiming one or more disabilities. There are several areas with 15% or greater disabled population, not surprising given the city's number of age restricted communities and senior facilities. There have been 11 claims of disability discrimination closed by HUD since 2004; case closure details were not disclosed to the city. However, there is no indication discrimination based on disability is an impediment to fair housing choice. A review of the City's development code confirms there are no regulatory policies or requirements that, deliberately or not, limit housing choice for disabled individuals. The review confirms the following:

1. "Disability" is not defined by the code.
2. Zoning code does not mischaracterize housing for disabled individuals as "boarding house" or any other name.
3. Should a use require a public hearing, it would not be based on disability.
4. Requirements for Senior Housing are in compliance with Federal Law.
5. There are no areas in the jurisdiction described as being exclusive of disability, or for any other protected class.

Map K: Disability by Census Tract

[From American Community Survey (ACS): Population 5 years and older, 26,074/219,763 for COH (11.9%) and 191,830/1,614,009 (11.9%) for Clark County]

F. Race and Ethnicity

Race and ethnicity data indicates Hispanics are the most prevalent minority group. There are several census tracts in which Hispanics comprise 10% to 20% of the population. There are no census tracts in which any other single minority group comprises more than 10% of the population. When all minority groups are combined, additional census tracts reveal more significant diversity. One such tract, located on the north side of St. Rose Parkway, west of Eastern Avenue, is 30% to 40% minority.

When compared with construction year data there appears to be correlation between ethnic diversity and the age of homes. Particularly in the areas south of the Sunset Rd./Mountain Vista interchange as well as in the Pittman and Valley View neighborhoods. While this may not directly indicate a disparity in home choice, this type of correlation does warrant further research to determine what factors may be the cause. There is no indication that it is the result of ordinances, policies, or procedures of the city.

According to data from HUD, there were 9 cases of discrimination filed based on race or color since 2004. This number is not significantly high, but it is the second highest total of any of the categories after disability. So while not an indicator of a systemic problem, that data does help guide the city's efforts.

Map L: Resident Profile - Minority

Map M: Resident Profile - Hispanic

VII. STUDY AREAS

A. Transportation

Public transportation plays an important role in enhancing the ability to find appropriate housing. Recent studies demonstrate the need to include mixed-use development along transportation routes. This is known as Transit Oriented Development (TOD). TOD ensures low-income and disabled families are able to reach employment while ensuring their necessary transportation is also affordable.

In 2002, the Boulder Highway Corridor was identified by the Regional Transportation Commission as a future transit corridor because it met three critical regional transit goals: improve mobility, transportation, and air quality in the Las Vegas valley. According to the Boulder Highway Investment Study, approved by Council in 2009, approximately 20% of the residents along the corridor have no car. Over 20,000 persons under the age of 18 live along the corridor and 13.5% of residents are over the age of 65. The transit corridor will connect residents to local and regional employment centers. In Henderson, the route transports residents from residential neighborhoods along Boulder Highway to Titanium Metals (660 employees), St. Rose Dominican Hospital/Medical Complex (1,700 employees), Fiesta Casino (700 employees), city of Henderson (1,753 full-time and 1,046 part-time employees).

The Boulder Highway Corridor is slated for a significant rapid transit investment within the next two years, which will connect area residents to downtown Las Vegas and beyond through regional transit connections. This strategy directly improves mobility by providing affordable and accessible transportation to the area's substantially lower income population. Households with less than \$25,000 annual income represent over 17% of the area. Implementation of the Boulder Highway Investment Corridor Strategy will also provide more affordable mobility choices for one of the city's most ethnically diverse areas.

Map N: Regional Transportation Commission Bus Routes

B. Foreclosures

After a 45-60 day period following the initial filing, the property may be sold at auction to a third party or to the mortgage company. Once the foreclosure sale takes place, there is a 75-day period during which time the homeowner can retain the equity in the property by paying off the amount bid at auction plus “allowable fees” (i.e. taxes, insurance, and any interest accrued per day). A borrower can rarely produce cash necessary to pay off such debts and fees, so in most cases, the foreclosure sale indicates the point at which the homeowner is virtually certain to lose the home. Assessor records indicate that foreclosures have occurred throughout the city with no apparent relationship to age of home, ethnicity of neighborhood, or lot size/home value. There are clusters of foreclosed homes in Anthem, Seven Hills, Green Valley, and Paradise Hills, as well as Pittman and Downtown. It does not appear that any one census tract was affected any more or less than any other.

Map O: Foreclosures by Census Tract

C. Check Cashing/Deferred Deposit Facilities

Business licensing information appears to indicate that check cashing and deferred deposit businesses are most prevalent in areas of greater ethnic diversity, and to a somewhat lesser extent lower income families. Research conducted in other cities has shown that there is a trend towards the use of these facilities in lieu of traditional banks in poorer or more diverse areas. This results in a greater cost of money management and therefore less money to be used for living expenses. The research found that this is in part a result of the current financial crisis in that people are unable to develop relationships with banks due to poor credit. Further research is warranted to determine the cause of the relationship between these factors locally and to what extent the city may be able to assist. Possibly by working with banks to either reach out to potential customers or bring back former customers.

The city's development code provides for check-cashing and/or deferred deposit regulations. The purpose of the regulation is to ensure compatibility with the surrounding uses and properties and to avoid an unchecked proliferation that may result in the displacement of other necessary commercial and financial services. No check-cashing and/or deferred deposit service may be located closer than 1,000 feet from any other check-cashing service and must be a minimum of 1,500 square feet in size. No check-cashing and/or deferred deposit service may be located within 200 feet of a parcel designated with residential land use.

Map P: Check Cashing/Deferred Deposit

D. Development Requirements

As many entities across the nation have found, strict lot size requirements and density caps can result in an increase in home prices. The same may be true for architectural standards. To ensure an adequate supply of homes in a wide range of pricing the city must ensure that its requirements and standards result in the high quality neighborhoods desired without unnecessarily impacting affordability. The city is in the process of adopting a new development code to provide for greater flexibility in density and smaller lot sizes. The current development code has a minimum lot size of 4,000 sq. ft.; the new code proposes 3,000 sq. ft. and as small as 2,000 sq. ft. for attached units. As this new code is implemented over time, city staff will monitor its impact and seek community feedback to ensure its effectiveness.

E. Accessibility

Accessible Dwelling Units

The city of Henderson ensures the supply of accessible units conform to the federal Fair Housing Act through the Building & Fire Safety Department's enforcement of the International Building Code (IBC) requirements. The IBC has three levels of accessibility for dwelling and sleeping units:

Accessible units: A dwelling unit or sleeping unit that complies with the IBC and the provisions for Accessible units in ICC A117.1, these are the same requirements applied to commercial buildings. Accessible units are provided in hotels and motels but are not dwelling units.

Type A units: A dwelling unit or sleeping unit designed and constructed for accessibility in accordance with the IBC and the provisions for Type A units in ICC A117.1. Although these units have a less stringent set of requirements than accessible units, they are more stringent than Type B units.

Type B units: A dwelling unit or sleeping unit designed and constructed for accessibility in accordance with the IBC and the provisions for Type B units in ICC A117.1, consistent with the design and construction requirements of the federal Fair Housing Act. These are the least stringent set of requirements. The interior design of an apartment or condominium unit is not very noticeable from a standard design.

Apartments/condominiums require both Type A and Type B units. Sites that contain 20 or more dwellings shall provide at least 2% Type A units. All remaining dwelling units must be Type B dwelling units. There are exceptions in the code for reducing the required number of Type A and Type B units. The reductions allowed typically do not apply in Henderson for Type A units. The main reduction for number of Type B units required is for units on second or third floors in non-elevator buildings. This exception is in common use and is consistent with the design and construction requirements of the federal Fair Housing Act. Single-family dwelling units do not have any accessibility requirements. This is consistent with the requirements of the federal Fair Housing Act.

The city's Public Works department requires accessible curb cuts at intersections in residential neighborhoods. In older neighborhoods, Community Development Block Grant funding is used to improve and upgrade infrastructure, which includes accessibility for sidewalks.

IMPEDIMENTS/RECOMMENDATIONS

A. Fair Housing Complaints: Lack of data collection necessary to perform analysis. Insufficient logging/monitoring of complaints.

Due to lack of information made available at the federal, state, and local levels, it has been determined fair housing complaints submitted by citizens are not logged in a manner useful for analysis. The data is not readily available in a format that would assist in the determination of a trend in terms of location or demographics.

The Department of Housing and Urban Development (HUD) provided information in the form of a table outlining the number and type of complaints by year. It is also stated the methods by which the complaints were closed, although it was not clear which complaints were closed by a particular method. This information was helpful on a broader level in that it provides guidance on what issues the city may need to address, but did not provide for the in-depth analysis.

It is recommended that the city establish a more formalized process for receiving, handling, and monitoring these types of complaints. The process should involve sufficient public outreach so that residents are aware that such an avenue for assistance exists.

The following agencies were contacted in an attempt to gather this data:

City of Henderson City Attorney's Office
City of Henderson Neighborhood Services Office
Housing & Urban Development Nevada Office
Southern Nevada Regional Housing Authority
Nevada Equal Rights Commission
State of Nevada Department of Housing

B. Clear Understanding of Rights and Responsibilities.

On the Part of Citizens

Most people lack an understanding of their rights in terms of procuring housing; it's often difficult to even realize when you've been discriminated against. The city's Neighborhood Services Department actively works to educate the public but this is an area where improvement is always useful or needed due to people transitioning in and out of the city and the fact that discriminatory practices are often much more subtle and much less overt than in the past. For example, an advertisement for housing that includes the phrase "no children" could be considered a violation. The city will work to improve internal stakeholder (e.g. Building Dept., City Attorney's Office) coordination and participation on training and outreach opportunities. The city is committed to continue its efforts to educate the public.

On the Part of Governance

There is a need for focused leadership and a coordinated strategy to prevent impediments to fair housing. Many residents do not have access to information about their rights. Housing and service agencies staff require Fair Housing training as well as advocate organizations. Information should be available in a variety of formats, including internet, written and electronic copy and versions translated to other languages. Internally, municipalities may not be involving the appropriate staff and/or departments necessary to make determinations and implement recommendations. To be successful the effort needs to be coordinated and cooperative between multiple departments.

On the Part of Housing Providers

While realtors and apartment complex owners may be knowledgeable in housing laws, the general public and perhaps employees of companies that own apartment complexes may not be. The city should commit to the same outreach and educational efforts to ensure compliance on the part of housing providers that it does for the public.

C. Lack of an Adequate Supply of Affordable Housing

As with income, affordability of housing is not a direct indication of whether or not fair housing choice exists. However, also as with income, affordability can infer differences in opportunity if relationships can be shown between affordability and age, race, disability, etc.

There are several factors impacting affordability of homes in the valley. Although the prices of raw land and homes have come down significantly in the past two years, historically the upward trend priced many people out of the market. One of the driving factors has been the BLM (Bureau of Land Management) land disposal process which offers federal land for sale through an auction process. The rapid growth in population and expansion of the housing market led to bidding wars that drove the price of residential land in excess of \$500,000 per acre. Efforts to include affordable housing in the developments proposed for that land were rejected by the development community. The city has attempted to address this by reserving land for affordable housing through Southern Nevada Public Lands Management Act (SNPLMA); also potentially through neighborhood preservation by identifying historically significant areas.

There is also a resistance to affordable housing because of stigma or lack of understanding on the part of residents in proximity to a proposed development. People often perceive higher density as inherently bad. Often older homes will make up a large portion of the stock of “affordable” homes. The oldest homes in Henderson are the original town site homes that were constructed in the 1940’s and 1950’s. Many of these homes have been renovated but some still are in their original state, many without even a foundation. The city has programs in place to assist homeowners with upgrades.

The Redevelopment Agency uses strategic land acquisition to achieve goals in its redevelopment area strategies which could be used for higher density or workforce housing. There are also infrastructure improvements underway in some of the older areas. So while the city has made significant efforts to improve these conditions a more thorough analysis is necessary to determine if these efforts are adequate and effective.

Additions and improvements to older homes are held to current International Building Code standards for accessibility. This only applies to the addition and/or the portion of the dwelling being remodeled. As with income, affordability of housing is not a direct indication of whether or not fair housing choice exists. However, also as with income, affordability can infer differences in opportunity if relationships can be shown between affordability and age, race, disability, etc.

D. Group Home resistance

A stigma exists on the part of many people that a group home will bring an unwanted element into a neighborhood. A municipality must resist the pressure that residents may apply in attempting to prevent a group home from developing in their neighborhood, as a denial of that use may result in the violation of housing law. The city has adopted measures in the Development Code intended to ensure that group homes and similar facilities are located appropriately without limitation simply on the basis of their function. For example, the city's separation policy is intended to require additional analysis when similar uses are in close proximity, not deny the use based on that proximity. Similarly, the city's definition of "Family Unit", which in part limits the number of unrelated people to six, is derived from existing case law and is intended to ensure that the function of a housing unit does not have undue instability, transience, noise, traffic, etc. which may be in appropriate for its neighborhood.

E. Institutional Issues

Nevada foreclosures are disproportionately high compared to the national average. High delinquencies and foreclosure may be symptomatic of predatory and unfair lending practices. Complicating the analysis are the suspected, but not captured, number of homeowners that purchased either too much home (125% mortgages) or benefited from unprecedented equity gains (refinance cash out). Foreclosures affect the health of the housing market itself. Information available has not provided conclusive correlations to predatory lending, however it is an issue identified for further study. The city commits to working with lenders and borrows to further study this issue to ensure it is not an impediment to fair housing.

Check cashing establishment in-lieu of traditional banks is an emerging trend among cities. Henderson's business licenses show a high concentration within lower, economically diverse neighborhoods; which raise the costs of accessing money. However no established correlation has been made to establish check cashing facilities as an impediment to fair housing. The city's development code regulates reasonable separation of check cashing facilities from surrounding protected uses.