2016 State of Utah Analysis of Impediments to Fair Housing
[bookmark: _GoBack]Utah Division of Housing and Community Development- May 2016
For questions or comments please contact:
Elias Wise
Fair Housing Planner
1385 S State St.
Salt Lake City UT, 84115
801-468-0140
ewise@utah.gov

Contents
Introduction to Fair Housing	4
Scope of the Plan	5
Utah’s Outlook	6
Demographic Outlook	6
Geographic Outlook	6
Housing Market Outlook	6
Economic Outlook	6
Fair Housing	7
Protected Classes	7
Race, Color, & National origin	7
Religion	7
Age	7
Sex	7
Familial Status	7
Source of Income	7
Disability	7
Fair Housing Complaints and Lawsuits	7
Fair Housing Testing	7
Other Fair Housing Related Issues	7
Environmental Issues	7
Transportation Issues	7
Other infrastructure Issues	7
Barriers to Affordable Housing	8
Regulatory & Policy Barriers	8
Zoning Barriers	8
Identified Impediments to Fair Housing	9
Actions to Eliminate Impediments	10
Support Fair Housing Services	10
Disability Law Center	10
Utah Anti-Discrimination & Labor Commission	10

[bookmark: _Toc388441728]Introduction to Fair Housing

The Utah Division of Housing and Community Planning (HCD) is responsible for the management of four major federal grants. These grants are the:
· HOME Investment Partnership Program (HOME)
· Community Development Block Grant (CDBG)
· Emergency Solutions Grant (ESG)
· Housing Opportunities for Persons with AIDS (HOPWA)
As a recipient of these federal funds, HCD is required by the Federal Department of Housing and Urban Development (HUD) to abide my Civil Rights Laws.
The Fair Housing Act (Title VIII of the Civil Rights Act of 1968) declares that it is “the policy of the United States to provide, within constitutional limitations, for fair housing throughout the United States.” Accordingly, the Fair Housing Act prohibits discrimination in the sale, rental, and financing of dwellings, and in other housing-related transactions because of race, color, religion, sex, handicap, familial status, or national origin.
Section 808 of the Fair Housing Act requires that HUD program operate in a manner to Affirmatively Further Fair Housing (AFFH). The current accepted method of abiding by the AFFH obligation is to undertake Fair Housing Planning (FHP) in the form of an Analysis of Impediment to Fair Housing (AI). Recent efforts are being made to provide improved guidance and a template for writing an AI; however, as of yet no template for states has been released.
The purpose of the Analysis of Impediments is to:
1. Identify impediment to fair housing choice,
2. Propose actions to overcome the effects of identified impediments, and
3. Record action taken in this regard.
Goals of the Assessment of Fair Housing
The goal of the Utah AI is to examine the state of fair housing in rural Utah and to supporting rural Utah community efforts to ensure greater opportunities for all their constituents. This includes:
(1) Identifying and reducing areas of segregation.
(2) Identifying and reducing ethnic and racial concentrations of poverty.
(3) Identifying and reducing disparities in access to community assets.
(4) Narrow gaps that leave families with children, people with disabilities, and people of different races, colors, and national origins with more severe housing problems, aka., disproportionate housing needs.
[bookmark: _Toc388441729]Scope of the Plan
The Utah AI has chosen to focus its plan on the areas found outside of the Wasatch Front. The main reason for this decision was the completion of a Fair Housing and Equity Assessment (FHEA) by Envision Utah. Envision Utah is a non-profit 501(c)4 regional planning organization which received a HUD Sustainable Communities Grant to project and plan for the growth, mobility, housing and jobs needs of Utah between the current time and 2040. Envision Utah performed a detailed analysis of fair housing issues and needs on the Wasatch Front. In this case the Wasatch Front is defined as comprising Weber, Davis, Salt Lake and Utah Counties as well as the . The State of Utah AI will not be covering these counties. The areas outside of the Wasatch Front are primarily rural in nature.
The Utah AI is broken up into four main sections.
· Current demographic composition of Utah
· Analysis of Impediment or determinants of Fair Housing Choice,
· Proposed Actions to Eliminate Identified Impediments, and
· Incorporation into planning and subsequent action including maintenance of records.
The current demographic composition of Utah will break out the protected classes and analyze them individually. This section will also project the housing needs of the protected classes.
These analyses will be completed on a county by county basis with little analysis of individual towns. The large number of towns in Rural Utah makes a town by town analysis unfeasible. Also the small size of most of rural communities would make such localized analysis inaccurate.
[bookmark: _Toc388441730]Public Participation and Outreach
HCD is committed to conducting thorough outreach to rural communities throughout Utah. To accomplish this HCD works with seven regional Association of Governments (AOGs) who are in constant annual contact with community leaders and maintain a current understanding of these communities needs. Each AOG’s Consolidated Plan details a process for outreach and citizen participation. A review of these plans show that each of the seven local planning agencies has made a concerted effort to seek public input into their planning, priority, and funding processes through mailings, questionnaires, forums, web posting, and public noticed hearings. While this effort is primarily directed towards planning and community needs, HCD has instructed AOG Planners to conduct a review of local leaders and citizens and assess their knowledge of impediments to fair housing. The issues they have raised have been summarized in this report.
At the state level, HCD has adopted a Public Participation Plan. In adherence to this plan, the process and scheduled meeting for public input and comment has been advertised and was held in accordance with Utah's Open Public Meeting Law and has been posted to the Utah Public Notice Website (http://www.utah.gov/pmn/index.html). Concurrent to that posting, the AI draft was posted to the HCD website (http://jobs.utah.gov/housing), and citizens and other public and private entities were invited to contact staff with comments and questions. The state 30-day comment period began April 1 and the state submitted the 2016-20 Analysis of Impediments to Fair Housing Plan on May 2 2016. The formal public hearing was held at the HCD offices on May 2 at 1385 S State Street, Salt Lake City, Utah. This meeting was publicized in accordance with Utah’s Open Public Meeting Law (UT Code § 52-4-101). This meeting is noticed statewide each year with electronic access to rural and remote areas upon request. Comments received at the hearings are posted and incorporated into the final draft plan. The State provides a timely, substantive written response to every citizen complaint, within 15 days, were practicable.

Utah Demographic Forecast
For this analysis we are only looking at the area outside of the Wasatch Front. The data is summarized by County. Additionally, the data is also summarized by their respective regions as follows: The Bear River Region: Box Elder, Cache, and Rich Counties; Central (Six County) Region: Juab, Millard, Piute, Sanpete, Sevier, and Wayne Counties; Mountainland Region: Summit, Wasatch Counties; Southeastern Region: Carbon, Emery, Grand, and San Juan Counties; Southwestern (Five County) Region: Beaver, Garfield, Iron, Kane, and Washington Counties; Uintah Basin Region: Daggett, Duchesne, and Uintah Counties; and Wasatch Front: Morgan and Tooele counties.
Population Growth
As a state, Utah grew more than twice as fast as the nation from 2012 to 2013. Utah ranked behind on North Dakota and the District of Columbia in this regard. This impressive population growth, though slightly slowed in the last year, is an example of the strong growth that Utah has enjoyed for many years. Much of the growth has occurred in the populated areas along the Wasatch front, and in St. George. In rural areas growth is inconsistent. The Uintah Basin has experienced rapid growth and the Wasatch back comprising of Wasatch Summit and Morgan Counties have also experienced healthy growth. The majority of the remaining counties are experiencing stagnant population change. In all nine rural Counties had decreases in population between 2012 and 2013. Another 4 had population growths of .5% or lower. These counties were located for the most part in Central and Southwest Utah.

	Table 1
Population Estimates by County[footnoteRef:1] [1: Sources: April 1, 2010: U.S. Census Bureau; July 1, 2010-July 1, 2012: Utah Population Estimates Committee]

	County
	Jul-10
	Jul-11
	Jul-12
	11-12 Absolute Change
	11-12 Percent Change
	2012 % of Total Population

	Beaver
	6655
	6615
	6589
	-26
	-0.4%
	0.23%

	Box Elder
	50110
	50466
	50705
	239
	0.5%
	1.78%

	Cache
	115851
	114721
	115851
	1130
	1.0%
	4.06%

	Carbon
	21431
	21485
	21431
	-54
	-0.3%
	0.75%

	Daggett
	1107
	1115
	1107
	-8
	-0.7%
	0.04%

	Duchesne
	19572
	19111
	19572
	461
	2.4%
	0.69%

	Emery
	10846
	10997
	10846
	-151
	-1.4%
	0.38%

	Garfield
	5125
	5149
	5125
	-24
	-0.5%
	0.18%

	Grand
	9420
	9322
	9420
	98
	1.0%
	0.33%

	Iron
	46883
	46767
	46883
	116
	0.2%
	1.64%

	Juab
	10426
	10323
	10426
	103
	1.0%
	0.37%

	Kane
	7125
	7208
	7282
	74
	1.0%
	0.26%

	Millard
	12503
	12591
	12625
	34
	0.3%
	0.44%

	Morgan
	9469
	9668
	9913
	245
	2.5%
	0.35%

	Piute
	1556
	1544
	1537
	-7
	-0.5%
	0.05%

	Rich
	2264
	2276
	2255
	-21
	-0.9%
	0.08%

	San Juan
	14746
	14954
	15232
	278
	1.8%
	0.53%

	San Pete
	27822
	28173
	28067
	-106
	-0.4%
	0.98%

	Sevier
	20802
	20903
	20914
	11
	0.1%
	0.73%

	Summit
	36324
	37208
	37704
	496
	1.3%
	1.32%

	Tooele
	58218
	59133
	59984
	851
	1.4%
	2.10%

	Uintah
	32588
	33315
	34435
	1120
	3.3%
	1.21%

	Wasatch
	23530
	24456
	25354
	898
	3.5%
	0.89%

	Washington
	138115
	141219
	143352
	2133
	1.5%
	5.03%

	Wayne
	2778
	2742
	2725
	-17
	-0.6%
	0.10%

	

	County
	Jul-10
	Jul-11
	Jul-12
	11-12 Absolute Change
	11-12 Percent Change
	2012 % of Total Population

	Bear River
	168225
	167463
	168811
	1348
	0.8%
	5.92%

	Central
	75887
	76276
	76294
	18
	0.0%
	2.67%

	Mountainland
	59854
	61664
	63058
	1394
	2.2%
	2.21%

	Southeastern
	56443
	56758
	56929
	171
	0.3%
	2.00%

	Southwestern
	203903
	206958
	209231
	2273
	1.1%
	7.33%

	Uintah Basin
	53267
	53541
	55114
	1573
	2.9%
	1.93%

	Wasatch Front
	67687
	68801
	69897
	1096
	1.6%
	2.45%

Figure 1
Utah Population Growth Rates by county 2011-2012 Box Elder
0.5%
Cache
1%
Rich
-0.9%
 Weber
Tooele
1.4%
Salt Lake
Morgan
2.5%
Summit
1.3%
Daggett -0.7%
Utah
Wasatch
3.7%
Duchesne
2.4%
Uintah
3.4%
Juab
1.0%
Sanpete
-0.4%
Carbon
-0.3%
Emery
-1.4%
Grand
1.1%
Millard
0.3%
Piute
-0.5%
Garfield
-0.5%
Sevier
0.1%
Wayne
-0.6%
San Juan
1.9%
Iron
0.2%
Beaver
-0.4%
Washington
1.5%
Kane
1.0%
Increase of 2.8% or greater
Increase of 1.9% to 2.7%
Increase of 1.0% to 1.8%
Increase of 0.0% to 0.9%
Population Loss
State Average = 1.4%
Population by County

Source: Utah Population Estimates Committee

[bookmark: _Toc388441733]Housing Market Affordability Outlook
Housing market affordability is a critical part of fair housing choice. Many of the protected classes including ethnic and racial minorities, single mothers, large families, and those who are disabled are more likely to live in poverty and to by disproportionately impacted by unaffordable housing.
Affordability depends on two factors: the income of the individual and the price of housing.
Income
In the last year incomes have risen, and unemployment has dropped. The United States as a whole is enjoying an economic resurgence and Utah has been one of the leaders in this robust recovery. However, there are enduring negative effects from the great recession including low labor participation rates and low income levels for recent college graduating classes. Another recent development is the increase in less than full time employment among those seeking full time employment. Rural Utah has pockets of prosperity but overall is less affluent than the population of the Wasatch front. The percent of residents in Rural Counties who are Low to Moderate Income (LMI) varies from 26% in Morgan County to 51% in San Juan County (Table 2). Overall income in rural Utah is much lower than it is in the Wasatch Front.
Homeownership and Rental Costs
HUD considers that when a household expends over 30% of its income on housing that it is housing burdened. Unfortunately many LMI Utahans are cost burdened when it comes to housing.
Utah’s housing market has had a very strong year with excellent year over year increases in home prices and new single-family housing starts. The successful return to a healthy housing market is important for Utah’s economy, but increased prices are a barrier to entry into homeownership and are correlated with increases in the cost of rent. Additionally, tight lending requirements and the need for a large down payment, or mortgage insurance have imposed difficult obstacles for first time home buyers. As a result of these and other factors, the rate of homeownership has declined. This trend is less true in Rural areas. Recent decreases in interest rates, and announced changes to the mortgage insurance requirements will hopefully bring about increased affordability to many, but the impact of these changes has yet to be seen.

	Table 2:
Homeownership Rates, Income, and Rental Costs[footnoteRef:2] [2: Sources: National Low Income Housing Coalition, ACS 2013 data, and Utah Population Estimates Committee]

	County
	Percent LMI[footnoteRef:3] [3: LMI: Low to Moderate Income]

	Home owner ship Rate
	Estimated Median Home Value
	2brm FRM[footnoteRef:4] [4: FMR: Fair Market Rent]

	Income necessary for 2brm
	Renter AMI[footnoteRef:5] [5: AMI Area Median Income]

	Renters unable to afford 2 bdrm

	Beaver
	45.37%
	77%
	$154,515
	$624
	$24,960
	$24,337
	50%

	Box Elder
	33.13%
	80%
	$166,500
	$623
	$24,920
	$30,959
	41%

	Cache
	38.64%
	64%
	$190,300
	$637
	$25,480
	$28,996
	44%

	Carbon
	38.59%
	70%
	$105,385
	$623
	$24,920
	$24,934
	49%

	Daggett
	45.45%
	69%
	$170,927
	$772
	$30,880
	$36,007
	44%

	Duchesne
	34.86%
	75%
	$156,675
	$672
	$26,880
	$38,073
	34%

	Emery
	36.05%
	80%
	$103,550
	$623
	$24,920
	$30,048
	42%

	Garfield
	41.37%
	80%
	$134,539
	$655
	$26,200
	$33,580
	39%

	Grand
	44.25%
	68%
	$195,006
	$700
	$28,000
	$31,963
	44%

	Iron
	47.80%
	63%
	$220,705
	$623
	$24,920
	$26,877
	46%

	Juab
	37.38%
	80%
	$168,768
	$729
	$29,160
	$34,808
	42%

	Kane
	37.23%
	81%
	$195,546
	$790
	$31,600
	$29,122
	54%

	Millard
	40.47%
	75%
	$126,981
	$623
	$24,920
	$28,063
	45%

	Morgan
	26.73%
	88%
	$259,900
	$772
	$30,880
	$46,422
	32%

	Piute
	40.13%
	84%
	$146,525
	$779
	$31,160
	$20,984
	69%

	Rich
	30.11%
	82%
	$141,558
	$787
	$31,480
	$28,693
	54%

	San Juan
	50.88%
	81%
	$108,517
	$623
	$24,920
	$30,364
	41%

	Sanpete
	46.17%
	76%
	$147,173
	$637
	$25,480
	$27,536
	46%

	Sevier
	35.88%
	80%
	$151,384
	$623
	$24,920
	$32,036
	39%

	Summit
	32.56%
	76%
	$493,994
	$914
	$36,560
	$49,867
	36%

	Tooele
	34.56%
	75%
	$187,988
	$767
	$30,680
	$38,623
	40%

	Uintah
	28.63%
	75%
	$183,345
	$908
	$36,320
	$46,009
	39%

	Wasatch
	37.18%
	77%
	$321,987
	$841
	$33,640
	$41,344
	41%

	Washington
	36.93%
	69%
	$234,800
	$753
	$30,120
	$33,486
	45%

	Wayne
	39.19%
	83%
	$181,077
	$623
	$24,920
	$47,526
	23%

	Utah State
	 N/A
	70%
	$270,407
	$794
	$31,744
	$34,002
	42%

	Rural
	 N/A
	75%
	N/A
	$681
	$27,226
	$31,913
	47%

	
	
	
	
	
	
	
	

	Region
	Percent LMI
	Home owner ship Rate
	Estimated Median Home Value
	2brm FRM
	Income necessary for 2brm
	Renter AMI
	Renters unable to afford 2 bdrm

	Bear River
	33.96%
	75.61%
	 166,119
	$682
	$27,293
	$29,549
	46.33%

	Central
	39.87%
	79.58%
	 153,651
	$669
	$26,760
	$31,825
	44.00%

	Mountainland
	34.87%
	76.22%
	 407,991
	$878
	$35,100
	$45,606
	38.50%

	Southeastern
	42.44%
	74.67%
	 128,115
	$642
	$25,690
	$29,327
	44.00%

	Southwestern
	41.74%
	74.11%
	 188,021
	$689
	$27,560
	$29,481
	46.80%

	Uintah Basin
	36.31%
	72.91%
	 170,316
	$784
	$31,360
	$40,030
	39.00%

	Wasatch Front
	30.65%
	81.41%
	 223,944
	$770
	$30,780
	$42,523
	36.00%

Homeownership rates vary by county and are generally higher in Rural Utah. In Rural Utah 75% of households are owner occupied which in Utah as a whole that number is only 70%. This may be because property values in Rural Utah as much lower than on the Wasatch Front. Only on the Wasatch Back are property values high. Summit Wasatch and Morgan Counties all have relatively high property values. Washington county where Saint George is located also has high property values. Many of the other Counties in Utah have low property values with the median property value in Carbon, Emery, and San Juan Counties all being less than $110,000. One reason why property values have not, and are unlikely, to increase is that in many of these counties population growth is and has been stagnant. Renters as a whole earn much less money and have a very difficult time finding affordable housing. In all 60,400 Utahans are extremely low income meaning that they earn less than $20,000 per year. To accommodate these households Utah would have to build 42,601 affordable rental units. Currently, less than 3,000 are built in a year. Due to the shortage of affordable housing units many renters are cost burdened.
An estimated forty-seven percent of renters cannot afford the $794/month average payment for a two-bedroom apartment. This represents a two percent increase over last year. For the average renter this monthly cost equates to forty-seven percent of their monthly income. For those working minimum wage it would take 2.2 full time jobs to afford a two bedroom apartment.
In Utah as a whole there are record numbers of renters looking for affordable units. Despite increases in the demand for multi-family rental units there has not been a corresponding increase in supply. While vacancy rates remain low and rent prices increase, low income households will continue to be cost burdened. In 5 rural counties the income necessary to rent a 2 bedroom apartment is greater than the average income of a renter in that county.
In addition to this demand for new units, affordability for over 176,000 existing low- income housing units must be maintained. This includes over 97,000 rental units. A statewide survey of Utah’s low-income housing stock shows an ongoing need for rehabilitation. For the lowest income population, this equates to over 8,500 units needing full rehabilitation each year.
In parts of southeastern Utah, 34 percent of homes are considered deteriorated or dilapidated (unlivable). The needs for extensive rehabilitation of housing stock is serious in many rural counties in Utah. In many counties in central and eastern Utah the population is stagnate and little new housing is being built and the current housing stock is aging and not properly maintained. OWHLF runs a rural single-family rehabilitation and reconstruction program to address this situation. Under the OWHLF programs, participants living in these difficult, unsafe or unsanitary conditions are identified and targeted for assistance. Referrals are often received from social service providers, church leaders and advocates for the poor. Virtually all the owner-occupied single-family homes rehabilitated by OWHLF in FY14 had health and safety issues.
Housing Outlook
According to the 2014 Utah Economic Outlook Report, in 2013 there was a steep decline in multifamily construction activity, particularly apartment units. In 2013 Multi-family permits dropped by 41% to 2,500 units. This is the lowest number of permits since 1992. Supply growth continues to be lethargic and vacancy rates in Utah have been at their lowest levels since measured by the Utah Bureau of Economic and Business Research. Projections indicate that multi-family housing construction will rebound, but not to the level needed to provide affordable housing in the quantities needs by Utah’s low income population.
Few new starts are taking place in other areas of rural Utah as populations in many rural Utah counties continued their slow population decline. Multifamily housing projects are not in as great demand in Rural Utah due to the lower cost of homeownership and relatively inexpensive land costs.
[bookmark: _Toc388441735]Fair Housing
[bookmark: _Toc388441736]Protected Classes
The Fair Housing Act prohibits discrimination in the sale, rental, and financing of dwellings, and in other housing-related transactions because of race, color, religion, sex, familial status, national origin, or handicap. In the following section we will review each of these protected classes and asses their current status in Utah.
[bookmark: _Toc388441737]Race, Color, & National origin
The area outside of the Wasatch Front is much less diverse then the area within the Wasatch Front. The counties in rural Utah are predominately white with only San Juan County being less than 89% white. San Juan County in Southeastern Utah is only 50% white due to its large population of Native Americans. Counties in the Uintah Basin also have smaller numbers of Native Americans. Overall, rural Utah is 94% white (Table 3). Native American is the second most likely race in most rural counties.
There is a sizable population of Hispanics who form a distinct ethnic community in rural Utah. They make up 9% of the population in rural Utah. Hispanics also form the largest group of foreign born resident of Utah. Besides Hispanics and Native Americans there is also a sizable Pacific Islander population and various refugee populations in Utah, though these population are mostly in urban areas.
	Table 3: Race and Ethnicity[footnoteRef:6] [6: Source: 2013 ACS Data]

	Jurisdiction
	Total
Population
	White
	%
	Black
	%
	Native
American
	%
	Asian
	%
	Pacific
Islander
	%
	Two or
More Races
	%
	Hispanic
	%

	Rural Utah
	690137
	646856
	94%
	5234
	1%
	21225
	3%
	9836
	1%
	3976
	1%
	16006
	2%
	63602
	9%

	Beaver County
	6527
	6382
	98%
	10
	0%
	27
	0%
	0
	0%
	132
	2%
	13
	0%
	688
	11%

	Box Elder County
	49660
	47339
	95%
	243
	0%
	653
	1%
	730
	1%
	227
	0%
	1651
	3%
	4146
	8%

	Cache County
	112095
	105541
	94%
	1228
	1%
	1176
	1%
	2890
	3%
	571
	1%
	3168
	3%
	11151
	10%

	Carbon County
	21153
	19751
	93%
	166
	1%
	415
	2%
	210
	1%
	32
	0%
	975
	5%
	2624
	12%

	Daggett County
	897
	868
	97%
	0
	0%
	32
	4%
	6
	1%
	4
	0%
	15
	2%
	57
	6%

	Duchesne County
	18537
	17205
	93%
	118
	1%
	1038
	6%
	102
	1%
	47
	0%
	218
	1%
	1138
	6%

	Emery County
	10902
	10599
	97%
	53
	0%
	107
	1%
	76
	1%
	0
	0%
	176
	2%
	651
	6%

	Garfield County
	5107
	4900
	96%
	17
	0%
	113
	2%
	65
	1%
	24
	0%
	19
	0%
	237
	5%

	Grand County
	9183
	8633
	94%
	34
	0%
	455
	5%
	93
	1%
	21
	0%
	20
	0%
	859
	9%

	Iron County
	45984
	43831
	95%
	373
	1%
	1533
	3%
	650
	1%
	326
	1%
	533
	1%
	3549
	8%

	Juab County
	10233
	10029
	98%
	43
	0%
	118
	1%
	81
	1%
	56
	1%
	36
	0%
	394
	4%

	Kane County
	7093
	6937
	98%
	28
	0%
	29
	0%
	7
	0%
	23
	0%
	124
	2%
	264
	4%

	Millard County
	12436
	11786
	95%
	98
	1%
	186
	1%
	66
	1%
	28
	0%
	432
	3%
	1592
	13%

	Morgan County
	9485
	9355
	99%
	0
	0%
	49
	1%
	92
	1%
	0
	0%
	91
	1%
	231
	2%

	Piute County
	1699
	1666
	98%
	5
	0%
	9
	1%
	0
	0%
	2
	0%
	32
	2%
	131
	8%

	Rich County
	2264
	2243
	99%
	3
	0%
	29
	1%
	0
	0%
	2
	0%
	17
	1%
	51
	2%

	San Juan County
	14707
	7320
	50%
	22
	0%
	7363
	50%
	83
	1%
	89
	1%
	78
	1%
	721
	5%

	Sanpete County
	27645
	25807
	93%
	285
	1%
	523
	2%
	147
	1%
	179
	1%
	1047
	4%
	2574
	9%

	Sevier County
	20759
	20021
	96%
	132
	1%
	323
	2%
	99
	0%
	78
	0%
	370
	2%
	943
	5%

	Summit County
	36598
	34900
	95%
	210
	1%
	334
	1%
	725
	2%
	12
	0%
	798
	2%
	4162
	11%

	Tooele County
	59961
	56546
	94%
	699
	1%
	1157
	2%
	763
	1%
	0
	0%
	1148
	2%
	7118
	12%

	Uintah County
	34417
	30712
	89%
	0
	0%
	3009
	9%
	310
	1%
	212
	1%
	1046
	3%
	2646
	8%

	Wasatch County
	25375
	24594
	97%
	0
	0%
	151
	1%
	356
	1%
	106
	0%
	302
	1%
	3305
	13%

	Washington County
	144664
	137197
	95%
	1444
	1%
	2358
	2%
	2280
	2%
	1805
	1%
	3690
	3%
	14256
	10%

	Wayne County
	2756
	2694
	98%
	23
	1%
	38
	1%
	5
	0%
	0
	0%
	7
	0%
	114
	4%

	Jurisdiction
	Total
Population
	White
	%
	Black
	%
	Native
American
	%
	Asian
	%
	Pacific
Islander
	%
	Two or
More Races
	%
	Hispanic
	%

	Bear River
	164019
	155123
	95%
	1474
	1%
	1858
	1%
	3620
	2%
	800
	0%
	4836
	3%
	15348
	9%

	Central
	75528
	72003
	95%
	586
	1%
	1197
	2%
	398
	1%
	343
	0%
	1924
	3%
	5748
	8%

	Mountainland
	61973
	59494
	96%
	210
	0%
	485
	1%
	1081
	2%
	118
	0%
	1100
	2%
	7467
	12%

	Southeastern
	55945
	46303
	83%
	275
	0%
	8340
	15%
	462
	1%
	142
	0%
	1249
	2%
	4855
	9%

	Southwestern
	209375
	199247
	95%
	1872
	1%
	4060
	2%
	3002
	1%
	2310
	1%
	4379
	2%
	18994
	9%

	Uintah Basin
	53851
	48785
	91%
	118
	0%
	4079
	8%
	418
	1%
	263
	0%
	1279
	2%
	3841
	7%

	Wasatch Front
	69446
	65901
	95%
	699
	1%
	1206
	2%
	855
	1%
	0
	0%
	1239
	2%
	7349
	11%

*Some races have not been represented on these charts due to space limitations. All racial categories not shown are represented by less than 1 percent of the population of any county.

Box Elder
95%
Cache
94%
Rich
99%
 Weber
Tooele
94%
Salt Lake
Morgan
 99%
Summit
95%
Daggett
97%
Utah
Wasatch
97%
Duchesne
93%
Uintah
89%
Juab
98%
Sanpete
93%
Carbon
93%
Emery
97%
Grand
94%
Millard
95%
Piute
98%
Garfield
96%
Sevier
96%
Wayne
98%
San Juan
50%
Iron
 95%
Beaver
98%
Washington
95%
Kane
98%
vis
Percent White
97+ %
93-96 %
89% %
50 %
2011 ACS Data

[bookmark: _Toc388441738]
Religion
A majority of Utahans outside of the Wasatch Front belong to the Church of Jesus Christ of Latter-Day Saints (LDS). This is due to Utah being originally settled by member of the LDS church. The LDS church holds a lot of influence and power within Utah. This is especially true in Rural Utah where the percentage of the population who self-identify as members of the LDS church is high. Any time one congregation is so predominate the possibility exists that those of other faiths may be discriminated against. However, there has not been a history of complaints regarding religion based discrimination.

	Table 4: Religious Affiliation[footnoteRef:7] [7: These numbers are taken from the Association of Religion Data Archives and are not officially recognized figures.]

	County
	Religiously Active
	Adhere to LDS Congregation
	LDS as a percent of religiously active
	LDS as a percent of total population

	Beaver County
	5146
	4965
	96%
	75%

	Box Elder County
	45125
	40668
	90%
	81%

	Cache County
	98851
	92665
	94%
	82%

	Carbon County
	17110
	11367
	66%
	53%

	Daggett County
	695
	695
	100%
	66%

	Duchesne County
	14528
	13676
	94%
	73%

	Emery County
	8991
	8483
	94%
	77%

	Garfield County
	3856
	3756
	97%
	73%

	Grand County
	4961
	2869
	58%
	31%

	Iron County
	35770
	31883
	89%
	69%

	Juab County
	8551
	8373
	98%
	82%

	Kane County
	4750
	4117
	87%
	58%

	Millard County
	10379
	9909
	95%
	79%

	Morgan County
	8487
	8418
	99%
	89%

	Piute County
	1036
	1036
	100%
	67%

	Rich County
	1992
	1992
	100%
	88%

	San Juan County
	7422
	6490
	87%
	44%

	San Pete County
	22272
	21957
	99%
	79%

	Sevier County
	18250
	17392
	95%
	84%

	Summit County
	20907
	12704
	61%
	35%

	Tooele County
	51144
	38888
	76%
	67%

	Uintah County
	23328
	20349
	87%
	62%

	Wasatch County
	15692
	15172
	97%
	64%

	Washington County
	104505
	94141
	90%
	68%

	Wayne County
	2184
	2158
	99%
	78%

	
	
	
	
	
	

	Region
	Religeously Active
	Adhere to LDS Congregation
	LDS as a percent of religeously active
	LDS as a percent of total population

	Bear River
	145968
	135325
	93%
	82%

	Central
	62672
	60825
	97%
	80%

	Mountainland
	36599
	27876
	76%
	47%

	Southeastern
	38484
	29209
	76%
	52%

	Southwestern
	154027
	138862
	90%
	68%

	Uintah Basin
	38551
	34720
	90%
	66%

	Wasatch Front
	59631
	47306
	79%
	70%

[bookmark: _Toc388441739]
Age
Utah historically has had unusually high birth rates and correspondingly has had a younger median age than the country as a whole. In rural areas where there is little growth the populations are generally a bit older. Southwestern Utah has a large number of retirees which has driven up their median age. Age has not been a major source of fair housing complaints in Utah.
	Table 5: Median Age and Elderly Population[footnoteRef:8] [8: ACS 2012 Data]

	County
	Median Age
	65 and Older
	Percent Elderly

	Beaver
	32.9
	819
	12.38%

	Box Elder
	31.8
	5597
	11.09%

	Cache
	25.2
	8726
	7.61%

	Carbon
	34.3
	2931
	13.64%

	Daggett
	53.1
	194
	17.40%

	Duchesne
	29.8
	1952
	10.21%

	Emery
	33
	1392
	12.66%

	Garfield
	40.8
	858
	16.66%

	Grand
	40
	1227
	13.16%

	Iron
	26.6
	4594
	9.82%

	Juab
	29.6
	1038
	10.06%

	Kane
	45.5
	1350
	18.73%

	Millard
	34
	1765
	14.02%

	Morgan
	31.9
	1019
	10.54%

	Piute
	42.2
	366
	23.70%

	Rich
	33
	336
	14.76%

	San Juan
	30.2
	1610
	10.77%

	Sanpete
	28.9
	3219
	11.43%

	Sevier
	32
	2996
	14.33%

	Summit
	36.7
	2851
	7.66%

	Tooele
	29.5
	4198
	7.10%

	Uintah
	29.9
	3116
	9.35%

	Wasatch
	31.9
	2044
	8.36%

	Washington
	32.5
	24173
	17.12%

	Wayne
	36.9
	433
	15.79%

	
	
	
	

	Region
	Median Age
	65 and Older
	Percent Elderly

	Bear River
	29.8
	4886.3
	11.15%

	Central
	33.9
	1636.2
	14.89%

	Mountainland
	34.3
	2447.5
	8.01%

	Southeastern
	34.5
	1790.0
	12.56%

	Southwestern
	35.4
	6358.8
	14.94%

	Uintah Basin
	36.0
	1754.0
	12.32%

	Wasatch Front
	30.7
	2608.5
	8.82%

[bookmark: _Toc388441740]Sex
Gender discrimination has not historically been a major source of complaints. While some cities with large number of jobs in the energy sector show a slightly larger male population, overall sex is equally represented throughout Utah.
[bookmark: _Toc388441741]Familial Status
Familial Status has been one of the sources of fair housing complaints. These complaints fall into two categories with single mother and large families both being targeted for discrimination by landlords.
	Table 6: Single Motherhood

	County
	Total Households
	Households with
 children under 18
	Single Mother
Households with
Children under 18
	Percent of
total households
	Percent of Households
with children under 18

	Beaver
	2265
	878
	163
	7.2%
	18.6%

	Box Elder
	16058
	6635
	820
	5.1%
	12.4%

	Cache
	34722
	14355
	1649
	4.7%
	11.5%

	Carbon
	7978
	2406
	475
	6.0%
	19.7%

	Daggett
	426
	107
	21
	4.9%
	19.6%

	Duchesne
	6003
	2415
	309
	5.1%
	12.8%

	Emery
	3732
	1357
	150
	4.0%
	11.1%

	Garfield
	1930
	504
	65
	3.4%
	12.9%

	Grand
	3889
	987
	224
	5.8%
	22.7%

	Iron
	15022
	5554
	811
	5.4%
	14.6%

	Juab
	3093
	1369
	168
	5.4%
	12.3%

	Kane
	2900
	676
	85
	2.9%
	12.6%

	Millard
	4201
	1560
	165
	3.9%
	10.6%

	Morgan
	2820
	1244
	76
	2.7%
	6.1%

	Piute
	576
	161
	15
	2.6%
	9.3%

	Rich
	805
	277
	23
	2.9%
	8.3%

	San Juan
	4505
	1679
	329
	7.3%
	19.6%

	Sanpete
	7952
	2952
	358
	4.5%
	12.1%

	Sevier
	7094
	2620
	337
	4.8%
	12.9%

	Summit
	12990
	4814
	599
	4.6%
	12.4%

	Tooele
	17971
	8298
	1121
	6.2%
	13.5%

	Uintah
	10563
	4261
	602
	5.7%
	14.1%

	Wasatch
	7287
	3140
	321
	4.4%
	10.2%

	Washington
	46334
	15517
	2201
	4.8%
	14.2%

	Wayne
	1059
	339
	43
	4.1%
	12.7%

[bookmark: _Toc388441743][bookmark: _Toc388441742]Disability
Disability related fair housing complaints are the most common types of complaints fielded by the Utah Anti-Discrimination Office.
	Table 8: Disability

	County
	Population
	Disabled
	Percent

	Beaver
	6301
	676
	10.73%

	Box Elder
	49663
	5689
	11.46%

	Cache
	113529
	8633
	7.60%

	Carbon
	21026
	3634
	17.28%

	Daggett
	728
	117
	16.07%

	Duchesne
	18744
	1872
	9.99%

	Emery
	10830
	1660
	15.33%

	Garfield
	4980
	720
	14.46%

	Grand
	9165
	1108
	12.09%

	Iron
	45942
	4880
	10.62%

	Juab
	10187
	1016
	9.97%

	Kane
	7087
	1159
	16.35%

	Millard
	12398
	1422
	11.47%

	Morgan
	9651
	866
	8.97%

	Piute
	1752
	266
	15.18%

	Rich
	2261
	389
	17.20%

	San Juan
	14566
	2147
	14.74%

	Sanpete
	25439
	2632
	10.35%

	Sevier
	20467
	2294
	11.21%

	Summit
	37814
	2017
	5.33%

	Tooele
	59390
	5931
	9.99%

	Uintah
	33401
	3990
	11.95%

	Wasatch
	24376
	1619
	6.64%

	Washington
	140655
	16181
	11.50%

	Wayne
	2744
	301
	10.97%

Other Protected Classes
The federal government also recognizes pregnancy, veteran status, and genetic information as protected classes. The State of Utah recognizes source of income, and persons with HIV/AIDS as protected classes.
There have not been fair housing complaints regarding any of these protected classes in rural Utah. Information regarding the number and disbursement of persons belonging to these classes is not currently available.
The Utah Fair Housing Act passed in 1989 protects individuals from being discriminated against due to their source of income. This act is designed to protect individuals who are on government assistance, especially housing assistance. This is particularly important for individuals who are part of government funded housing voucher programs such as the Section 8 housing program.
[bookmark: _Toc388441744]Fair Housing Complaints and Lawsuits
No systematic discrimination.
Hate Crimes
In the most recent release figures from 2013 31 hate crimes were reported in rural Utah. 20 of these were regarding race, 4 were regarding Religion, 3 for Sexual Orientation, 3 for Ethnicity, and 1 for Disability. This shows that Race is still the most problematic protected class; however, these numbers are too small to draw any larger conclusion regarding race relations in Utah.

	Table 9: Hate Crimes

	Agency type
	Agency name
	Number of incidents per bias motivation

	
	
	Race
	Religion
	Sexual
orientation
	Ethnicity
	Disability

	Cities
	Brigham City
	2
	0
	0
	0
	0

	
	Farmington
	2
	0
	1
	0
	0

	
	Grantsville
	1
	0
	0
	0
	0

	
	Heber
	0
	1
	0
	0
	0

	
	Moab
	0
	0
	0
	1
	0

	
	Price
	1
	0
	0
	1
	0

	
	Roosevelt
	1
	0
	1
	1
	0

	
	St. George
	3
	1
	1
	0
	0

	
	Tooele
	4
	1
	0
	0
	1

	County
	Carbon
	3
	0
	0
	0
	0

	
	Emery
	0
	1
	0
	0
	0

	
	Summit
	1
	0
	0
	0
	0

	
	Uintah
	2
	0
	0
	0
	0

	Total
	
	20
	4
	3
	3
	1

[bookmark: _Toc388441750]Barriers to Affordable Housing
[bookmark: _Toc388441751]Regulatory & Policy Barriers
[bookmark: _Toc388441752]
Zoning Barriers

[bookmark: _Toc388441753]Identified Impediments to Fair Housing
Southeastern Utah is home to the Navaho Reservation. This is a racially concentrated area of poverty. The homes in this area are disproportionately inferior in quality and many are in severe disrepair. Dealing with this is difficult given the extreme rural nature or Native settlements and the difficulties of coordinating with local leaders. Navaho Revitalization Fund and workcamps, Navaho Trust Fund- all focus on affordable housing.
[bookmark: _Toc388441754]Actions to Eliminate Impediments

[bookmark: _Toc388441755]Support Fair Housing Services
Utah HCDD emphasizes community collaboration and partnerships when dealing with housing related issues. Simply put, the demand for services throughout the state would put a large financial and man-power strain on the division without the use of the community service providers throughout the state. Some of the HCDD partners include:

· Utah Housing Coalition - The mission of the Utah Housing Coalition is to promote the increase of accessible, affordable housing statewide through education, advocacy, and cooperative partnerships. HCDD is a member of the coalition and acts as a pass-through for funding.
· Utah Housing Corporation – The Utah Housing Corporation is a quasi-government organization that has several programs that promote affordable housing throughout the state, including a single family home ownership program, tax credit program, and multi-family bonding program. They also provide counseling and education.
· AAA Fair Credit – AAA Fair Credit manages the Individual Development Accounts for the state. These accounts, along with counseling, are designed to help low and moderate income families achieve their goals, including home ownership, small business, and education. They also provide counseling services.
· Utah Labor Commission – Most of the Fair Housing mediation is handled through the Fair Housing Office of the Utah Labor Commission. They receive complaints, educate, mediate, and assess fees and other penalties. HCDD and other organizations refer clients to the Fair Housing Office when asked about fair housing issues.
· Community Action Programs – Spread throughout the state are several Community Action Programs (CAPs). These CAPs provide advocacy, education, awareness and outreach for their clients. Many of them also provide emergency housing rental assistance.
· Local Housing Authorities – There are currently 18 local housing authorities located in Utah. These organizations provide education, Section 8 rental assistance, and promote affordable housing. Many also own several single family and multi-family rental housing units.
· Other HCDD partnerships including USDA – Rural Development, Housing and Urban Development, Rural Community Assistance Corporation (RCAC), and Lotus Community Development will assist local governments create and update affordable housing plans (of which fair housing is a component). These affordable housing plans are part of a municipality’s general plan.

Other community service providers throughout the state are not necessarily sponsored by HCDD, but are used to provide quality housing to many of the protected classes including persons with disabilities, refugees, and people with lower-incomes.

[bookmark: _Toc388441756]Disability Law Center
[bookmark: _Toc388441757]Utah Anti-Discrimination & Labor Commission
Environmental Justice
Federal Executive Order 12898, "Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations" dated February 11, 1994 focuses attention on the environmental and human health conditions of minority and low-income populations with the goal of achieving environmental protection for all communities. The Order directs federal agencies to develop environmental justice strategies to help those agencies address disproportionately high and adverse human health or environmental effects of their programs on minority and low-income populations. The order is also intended to promote nondiscrimination in federal programs that affect human health and the environment and aims to provide minority and low-income communities’ access to public information and public participation in matters relating to human health and the environment. The Presidential Memorandum accompanying the order underscores certain provisions of existing law that can help ensure that all communities and persons across the nation live in a safe and healthy environment.

HCDD reviews all proposed projects that include HUD funds to insure that low income and minority populations are not negatively impacted by the purpose or site of a project. For example, creating a housing project on a parcel of land donated by a city that is in an undesirable area because of any number of reasons (industrial, traffic, zoning, environmental hazards) or a project which moves the homeless to an undesirable area to free up land for development that generates tax revenue for the city. Such projects will be not be approved by HCDD through the environmental review process. It should be noted that each applicant must agree to the following statement prior to receiving an environmental release and any funding: "The siting and purpose of this project will not discriminate against nor segregate any low income or minority populations." Minority concentrations exist in certain areas of Utah. According to the various sources, the following is a discussion of concentrations of protected classes and other minorities in Utah:

