

Member Organizations 1000 Friends

AFSCME Local 3267 CASA of Oregon Central City Concern City of Ashland City of Beaverton City of Corvallis City of Eugene City of Gresham City of Portland City of Tigard City of Wilsonville Clackamas Community Land Trust Clackamas County Clackamas Housing Action Network Coalition for a Livable Future Community Action Directors of Oregon Community Action Team, Inc. Community Alliance of Tenants Community Housing Fund Community Partners for Affordable Housing Ecumenical Ministries of Oregon Enterprise Community Partners, Inc. Habitat for Humanity of Oregon Hacienda CDC Homeless Families Coalition HOST Development, Inc. Housing Advocacy Group of Washington Co. Housing Development Center Impact Northwest Interfaith Committee on Homelessness **Jackson County Housing Coalition** Lane County Legal Aid and Advocacy Center League of Women Voters of Oregon Lincoln County Manufactured Home Owners of Oregon, Inc. Metro Multnomah County **NAYA Family Center** NeahCasa Neighborhood Economic Development Corp. Neighborhood Partnerships Network for Oregon Affordable Housing Northwest Community Land Trust Coalition Northwest Housing Alternatives Oregon Action Oregon Council on Developmental Disabilities Oregon Coalition on Housing & Homelessness Oregon Food Bank Oregon Housing Authorities **Oregon Opportunity Network** Portland Community Reinvestment Initiatives, Inc. Portland State Univ., Student Legal & Mediation Services Proud Ground REACH CDC

Contact us:

Rogue Valley CDC

Rose CDC Rural Community Assistance Corp. St. Vincent DePaul of Lane County

> Shelter Care Sisters Of The Road

Umpqua CDC Washington County

Willamette Neighborhood Housing Services

Public Affairs Counsel Mark Nelson, Erica Hagedorn PO Box 12945 · Salem, OR 97309 (503) 363-7084

www.oregonhousingalliance.org

RENTS CONTINUE TO RISE DESPITE HIGH UNEMPLOYMENT

FOR IMMEDIATE RELEASE: April 22, 2010

For More Information: Janet Byrd (503) 516-4698

RENTS CONTINUE TO RISE DESPITE HIGH UNEMPLOYMENT, HOMELESSNESS

Oregon's high cost of housing highlighted in 2010 housing affordability report

Higher prices in the rental market continue to force Oregon families to choose between paying rent, putting food on the table, and paying utility bills. A national study reports that the cost of renting an apartment in Oregon has increased again, an alarming trend for a state with unemployment at 10.6% and whose number of homeless children attending schools has more than doubled since 2003.

According to the report released today, the Housing Wage for Oregon is \$14.93. The Housing Wage is the hourly wage a family must earn – working 40 hours a week, 52 weeks a year – to be able to afford rent and utilities in the private housing market. The average fair market rent for a two-bedroom apartment in Oregon is \$776—a number that has increased 27.5% since 2000. These increases continue despite high unemployment and foreclosures. As rents continue to increase, more and more Oregon families find themselves homeless for the first time.

"Every year it is becoming more difficult for hard working Oregonians to find decent homes they can afford," said Bill Hall, Lincoln County Commissioner. "In the past year, rural Oregon has seen huge increases to the number of children and families experiencing homelessness. If we want kids to succeed in school, or parents to succeed in the workplace, people need a place to call home."

The report, *Out of Reach 2010*, was jointly released by the National Low Income Housing Coalition (NLIHC), a Washington, DC-based housing advocacy group, and Oregon's Housing Alliance. The report provides the Housing Wage and other data for every state, metropolitan area and county in the country.

"Housing gives people an opportunity to build better lives," said Cathey Briggs, Executive Director of Oregon Opportunity Network, "And yet an estimated 45% of renters in Oregon don't earn enough income to afford a

two-bedroom unit at the Fair Market Rent." Fair market rents are a federal statistic for determining market rents.

"The on-going recession and increasing rate of foreclosures in Oregon continues to make it more difficult for hard working Oregonians to find a safe, decent and affordable place to call home," said Janet Byrd, Chair of the Housing Alliance, "The Housing Alliance will call on the legislature in 2011 to help all Oregonians have a safe place to call home. Over the past year, we've seen significant increases in the number of families with children who've become homeless. All too often these days, people are forced to choose between rent and food."

The typical renter in Oregon earns \$12.84, which is \$2.09 less than the hourly wage needed to afford a modest unit.

Working at the minimum wage, \$8.40 in Oregon, a family in Oregon must have 1.8 wage earners working full-time—or one full-time earner working 71 hours—to afford a modest two-bedroom apartment.

This year, Oregon is the twenty-sixth most expensive state in the nation for renters. The National Housing Wage is \$18.44 in 2010.

Oregon's unemployment rates remain high—10.6% statewide. Many of Oregon's counties have even higher unemployment: Crook County's unemployment is the highest in the state at 17.9%, Harney County is second with 16.1%. Columbia, Curry, Deschutes, Douglas, Grant, Jefferson, Josephine, Klamath and Linn counties all have unemployment rates above 13%.

For additional information, visit http://www.nlihc.org/oor/oor2010/.

###

The Housing Alliance brings together advocates, local governments, housing authorities, community development corporations, environmentalists, service providers, business interests and all others dedicated to increasing the resources available to meet our housing needs to support a common statewide legislative and policy agenda. To find out more about the Housing Alliance, go to: http://www.oregonhousingalliance.org/