2020

COMMONWEALTH OF MASSACHUSETTS

AFFORDABLE HOUSING PROGRAM

INCOME AND RENT LIMITS

(For HUD's Assisted Housing Programs and Multifamily Tax Subsidy Projects - "MTSP")

Effective Date: 04/1/2020 for 2020

INCLUDES:

(1.) 30% OF AREA MEDIAN INCOME

HUD's Section 8 Program definition of "EXTREMELY LOW INCOME"
Applicable to Massachusetts LIHTC Program per DHCD Qualified Allocation Plan (QAP)

(2.) 50% OF AREA MEDIAN INCOME

HUD's Section 8 Program definition of "VERY LOW INCOME"

Applicable to Low Income Housing Tax Credits (LIHTC) & Tax-Exempt Bond financed (MTSP) projects with 20% set-asides

(3.) 60% OF AREA MEDIAN INCOME

Applicable to Low Income Housing Tax Credits (LIHTC) & Tax-Exempt Bond financed (MTSP) projects with 40% set-asides

(4.) 80% OF AREA MEDIAN INCOME

HUD's Section 8 Program definition of "LOW INCOME" Also applicable to the MassHousing MGL Ch. 40B New England Fund (NEF) Program

ALSO INCLUDES:

(5.) 70% OF AREA MEDIAN INCOME

Rent Limit Only - Applicable to Older NEF Funded M.G.L. Ch. 40B Developments Income Qualification for Occupancy is 80% of Median Income Limit

Effective Date: 04/1/2020 for 2020

2020

INCOME LIMITS

(For Affordable Housing Programs)

30% of Area Median

(Published Limits)

EXTREMELY LOW INCOME

<u>Metropolitan Statistical Areas (MSAs)</u> or HUD Metro FMR Areas (HMFAs)	AREA MEDIAN (AMI) 100% 4 Person MFI	1 PERSON	2 PERSONS	3 PERSONS	4 PERSONS	5 PERSONS	6 PERSONS	7 PERSONS	8 PERSONS
BARNSTABLE Town, MA MSA									
BARNSTABLE Town, MA MSA	\$96,600	\$20,300	\$23,200	\$26,100	\$29,000	\$31,350	\$35,160	\$39,640	\$44,120
BOSTON - Cambridge - Quincy, MA - NH MS	SA								
BOSTON-Cambridge-Quincy, MA-NH - HMFA	\$119,000	\$26,850	\$30,700	\$34,550	\$38,350	\$41,450	\$44,500	\$47,600	\$50,650
BROCKTON, MA - HMFA	\$95,200	\$20,000	\$22,850	\$25,700	\$28,550	\$30,850	\$35,160	\$39,640	\$44,120
LAWRENCE, MA NH - HMFA	\$98,000	\$20,600	\$23,550	\$26,500	\$29,400	\$31,800	\$35,160	\$39,640	\$44,120
LOWELL, MA - HMFA	\$108,000	\$22,700	\$25,950	\$29,200	\$32,400	\$35,000	\$37,600	\$40,200	\$44,120
PITTSFIELD, MA MSA									
BERKSHIRE COUNTY, MA (part) HMFA	\$80,900	\$17,950	\$20,500	\$23,050	\$26,200	\$30,680	\$35,160	\$39,640	\$44,120
PITTSFIELD, MA - HMFA	\$90,900	\$19,100	\$21,800	\$24,550	\$27,250	\$30,680	\$35,160	\$39,640	\$44,120
Providence-Warwick, RI-MA MSA (Incl. NEW	/ BEDFORD - FALL R	(IVER)							
EASTON - RAYNHAM, MA - HMFA	\$121,300	\$25,500	\$29,150	\$32,800	\$36,400	\$39,350	\$42,250	\$45,150	\$48,050
NEW BEDFORD, MA - HMFA	\$74,300	\$17,500	\$20,000	\$22,500	\$26,200	\$30,680	\$35,160	\$39,640	\$44,120
Providence, RI-FALL RIVER, MA - HMFA	\$87,000	\$18,300	\$20,900	\$23,500	\$26,200	\$30,680	\$35,160	\$39,640	\$44,120
TAUNTON-MANSFIELD-NORTON, MA - HMF/	\$111,900	\$22,100	\$25,250	\$28,400	\$31,550	\$34,100	\$36,600	\$39,640	\$44,120
SPRINGFIELD, MA MSA									
SPRINGFIELD, MA - MSA	\$77,200	\$17,950	\$20,500	\$23,050	\$26,200	\$30,680	\$35,160	\$39,640	\$44,120
WORCESTER, MA MSA									
Eastern WORCESTER COUNTY, MA - HMFA	\$111,600	\$23,450	\$26,800	\$30,150	\$33,500	\$36,200	\$38,900	\$41,550	\$44,250
FITCHBURG-LEOMINSTER, MA - HMFA	\$83,200	\$17,950	\$20,500	\$23,050	\$26,200	\$30,680	\$35,160	\$39,640	\$44,120
Western WORCESTER COUNTY, MA - HMFA	\$88,400	\$18,550	\$21,200	\$23,850	\$26,500	\$30,680	\$35,160	\$39,640	\$44,120
WORCESTER, MA - HMFA	\$98,200	\$20,650	\$23,600	\$26,550	\$29,450	\$31,850	\$35,160	\$39,640	\$44,120
NON-Metropolitan Areas	AREA MEDIAN (AMI)	1 PERSON	2 PERSONS	3 PERSONS	4 PERSONS	5 PERSONS	6 PERSONS	7 PERSONS	8 PERSONS
Massachusetts Counties	100% 4 Person MFI								
DUKES COUNTY	\$104,800	\$22,050	\$25,200	\$28,350	\$31,450	\$34,000	\$36,500	\$39,640	\$44,120
FRANKLIN COUNTY	\$80,000	\$17,950	\$20,500	\$23,050	\$26,200	\$30,680	\$35,160	\$39,640	\$44,120
NANTUCKET COUNTY	\$116,700	\$24,500	\$28,000	\$31,500	\$35,000	\$37,800	\$40,600	\$43,400	\$46,200

NOTE 1: Extremely Low Income: Effective July 1, 2014, the statutory definition of Extremely Low Income (ELI), formerly the 30% of AMI income targeting standard, was changed. The new definition is: "ELI families are defined as very low-income families whose incomes do not exceed the higher of the Federal poverty level or 30 percent of Area Median Income." As a result, in some Massachusetts income limit areas, where the 30% of AMI limit would otherwise be less than the comparable poverty limit level, the income limit for some family sizes are increased. The Federal "poverty level" refers to the Poverty Guidelines as published and periodically updated by the Dept. of Health and Human Services. The most recent update was published 1/17/2020.

	<u> 1 Person</u>	2 Person	3 Persons	4 Persons	<u> 5 Persons</u>	6 Persons	7 Persons	8 Persons
Department of Health and Human Services (HHS) Poverty Guidelines (Contiguous U.S.):	\$12,760	\$17,240	\$21,720	\$26,200	\$30,680	\$35,160	\$39,640	\$44,120

Effective Date: 04/1/2020 for 2020

2020 AFFORDABLE RENTS 30% of 30% of Median EXTREMELY LOW INCOME

or HUD Metro FMR Areas (HMFA)	<u>STUDIO</u>		2 BEDROOM	3 BEDROOM	4 BEDROOM	5 BEDROOM
Calculation of Rent: (Based on 1.5 Persons / BR)	1 Person Limit / 12 x 30%	1 Pers.+ 2 Pers. / 2 / 12 x 30%	3 Person Limit / 12 x 30%	4 Pers.+ 5 Pers. /2 / 12 x 30%	6 Person Limit / 12 x 30%	7 Pers.+ 8 Pers. / 2 / 12 x 30%
BARNSTABLE Town, MA MSA						
BARNSTABLE Town, MA MSA	\$507	\$543	\$652	\$754	\$879	\$1,047
BOSTON - Cambridge - Quincy, MA - NH MSA						
BOSTON-Cambridge-Quincy, MA-NH - HMFA	\$671	\$719	\$863	\$997	\$1,112	\$1,228
BROCKTON, MA - HMFA	\$500	\$535	\$642	\$742	\$879	\$1,047
LAWRENCE, MA NH - HMFA	\$515	\$551	\$662	\$765	\$879	\$1,04 ⁻⁷
LOWELL, MA - HMFA	\$567	\$608	\$730	\$842	\$940	\$1,054
PITTSFIELD, MA MSA						
BERKSHIRE COUNTY, MA (part) HMFA	\$448	\$480	\$576	\$711	\$879	\$1,047
PITTSFIELD, MA - HMFA	\$477	\$511	\$613	\$724	\$879	\$1,047
Providence-Warwick, RI-MA MSA (Incl. NEW BEDFORD) - FALL RIVER)					
EASTON - RAYNHAM, MA - HMFA	\$637	\$683	\$820	\$946	\$1,056	\$1,16
NEW BEDFORD, MA - HMFA	\$437	\$468	\$562	\$711	\$879	\$1,04 ⁻
Providence, RI-FALL RIVER, MA - HMFA	\$457	\$490	\$587	\$711	\$879	\$1,04 ⁻
TAUNTON-MANSFIELD-NORTON, MA - HMFA	\$552	\$591	\$710	\$820	\$915	\$1,04
SPRINGFIELD, MA MSA						
SPRINGFIELD, MA - MSA	\$448	\$480	\$576	\$711	\$879	\$1,04
VORCESTER, MA MSA						
Eastern WORCESTER COUNTY, MA - HMFA	\$586	\$628	\$753	\$871	\$972	\$1,07
FITCHBURG-LEOMINSTER, MA - HMFA	\$448	\$480	\$576	\$711	\$879	\$1,04
Western WORCESTER COUNTY, MA - HMFA	\$463	\$496	\$596	\$714	\$879	\$1,04
WORCESTER, MA - HMFA	\$516	\$553	\$663	\$766	\$879	\$1,04 ⁻
NON-Metropolitan Areas						
<u>Massachusetts Counties</u>	STUDIO		2 BEDROOM		4 BEDROOM	5 BEDROOM
Calculation of Rent: (Based on 1.5 Persons / BR)	1 Person Limit / 12 x 30%	1 Pers.+ 2 Pers. / 2 / 12 x 30%	3 Person Limit / 12 x 30%	4 Pers.+ 5 Pers. /2 / 12 x 30%	6 Person Limit / 12 x 30%	7 Pers.+ 8 Pers /2 / 12 x 30%
DUKES COUNTY	\$551	\$590	\$708	\$818	\$912	\$1,04 ⁻
FRANKLIN COUNTY	\$448	\$480	\$576	\$711	\$879	\$1,04 ⁻
NANTUCKET COUNTY	\$612	\$656	\$787	\$910	\$1,015	\$1,12

Effective Date: 04/1/2020 for 2020

INCOME LIMITS

For Low Income Housing Tax Credits (LIHTC) & Tax-Exempt Bond financed (MTSP) projects with 20% at 50% set-asides

50% of Area Median

(Published Limits)

VERY LOW INCOME

<u>Metropolitan Statistical Areas (MSAs)</u> or HUD Metro FMR Areas (HMFAs)	AREA MEDIAN (AMI) 100% 4 Person MFI	1 PERSON	2 PERSONS	3 PERSONS	4 PERSONS	5 PERSONS	6 PERSONS	7 PERSONS	8 PERSONS
BARNSTABLE Town, MA MSA									
BARNSTABLE Town, MA MSA	\$96,600	\$33,850	\$38,650	\$43,500	\$48,300	\$52,200	\$56,050	\$59,900	\$63,800
BOSTON - Cambridge - Quincy, MA - NH MS	SA								
BOSTON-Cambridge-Quincy, MA-NH - HMFA	\$119,000	\$44,800	\$51,200	\$57,600	\$63,950	\$69,100	\$74,200	\$79,300	\$84,450
BROCKTON, MA - HMFA	\$95,200	\$33,350	\$38,100	\$42,850	\$47,600	\$51,450	\$55,250	\$59,050	\$62,850
LAWRENCE, MA NH - HMFA	\$98,000	\$34,300	\$39,200	\$44,100	\$49,000	\$52,950	\$56,850	\$60,800	\$64,700
LOWELL, MA - HMFA	\$108,000	\$37,800	\$43,200	\$48,600	\$54,000	\$58,350	\$62,650	\$67,000	\$71,300
PITTSFIELD, MA MSA									
BERKSHIRE COUNTY, MA (part) HMFA	\$80,900	\$29,900	\$34,200	\$38,450	\$42,700	\$46,150	\$49,550	\$52,950	\$56,400
PITTSFIELD, MA - HMFA	\$90,900	\$31,850	\$36,400	\$40,950	\$45,450	\$49,100	\$52,750	\$56,400	\$60,000
Providence-Warwick, RI-MA MSA (Incl. NEW	BEDFORD - FALL R	(IVER)							
EASTON - RAYNHAM, MA - HMFA	\$121,300	\$42,500	\$48,550	\$54,600	\$60,650	\$65,550	\$70,400	\$75,250	\$80,100
NEW BEDFORD, MA - HMFA	\$74,300	\$29,200	\$33,350	\$37,500	\$41,650	\$45,000	\$48,350	\$51,650	\$55,000
Providence, RI-FALL RIVER, MA - HMFA	\$87,000	\$30,450	\$34,800	\$39,150	\$43,500	\$47,000	\$50,500	\$53,950	\$57,450
TAUNTON-MANSFIELD-NORTON, MA - HMF/	\$111,900	\$36,800	\$42,050	\$47,300	\$52,550	\$56,800	\$61,000	\$65,200	\$69,400
SPRINGFIELD, MA MSA									
SPRINGFIELD, MA - MSA	\$77,200	\$29,900	\$34,200	\$38,450	\$42,700	\$46,150	\$49,550	\$52,950	\$56,400
WORCESTER, MA MSA									
Eastern WORCESTER COUNTY, MA - HMFA	\$111,600	\$39,100	\$44,650	\$50,250	\$55,800	\$60,300	\$64,750	\$69,200	\$73,700
FITCHBURG-LEOMINSTER, MA - HMFA	\$83,200	\$29,900	\$34,200	\$38,450	\$42,700	\$46,150	\$49,550	\$52,950	\$56,400
Western WORCESTER COUNTY, MA - HMFA	\$88,400	\$30,950	\$35,400	\$39,800	\$44,200	\$47,750	\$51,300	\$54,850	\$58,350
WORCESTER, MA - HMFA	\$98,200	\$34,400	\$39,300	\$44,200	\$49,100	\$53,050	\$57,000	\$60,900	\$64,850
NON-Metropolitan Areas Massachusetts Counties	AREA MEDIAN (AMI) 100% 4 Person MFI	1 PERSON	2 PERSONS	3 PERSONS	4 PERSONS	5 PERSONS	6 PERSONS	7 PERSONS	8 PERSONS
DUKES COUNTY	\$104,800	\$36,700	\$41,950	\$47,200	\$52,400	\$56,600	\$60,800	\$65,000	\$69,200
FRANKLIN COUNTY	\$80,000	\$29,900	\$34,200	\$38,450	\$42,700	\$46,150	\$49,550	\$52,950	\$56,400
NANTUCKET COUNTY	\$116,700	\$40,850	\$46,700	\$52,550	\$58,350	\$63,050	\$67,700	\$72,400	\$77,050
	•	• •	•		•		• •	•	

NOTE 1: Very Low Income - State Non-Metro Median Family Income Adjustment: The 4-Person Very Low Income, 50% of area median income limit (VLIL) is adjusted if it would otherwise be lower than 50% of the State Non-Metro Median Family Income (\$85,400 in Massachusetts and \$62,300 in Rhode Island / New Bedford-Fall River for 2020). As a result, in some Massachusetts income limit areas, where the 50% of AMI limit would otherwise be less than 50% of the State Non-Metro Median Family Income, the income limits are increased up to 50% of the State Non-Metro Median Family Income, subject to the ceiling & floor adjustment described below. In 2020, the 4-person 50% median in Massachusetts is \$52,450 and in Rhode Island/New Bedford-Fall River it is \$44,900.

NOTE 2: <u>High Housing Cost Adjustment:</u> In areas where rental housing costs are unusually high in relation to the median income, the 4-person 50% of median income limit is increased to the amount at which 35 percent of it equals 85 percent of the annualized two-bedroom Section 8 FMR. [Also see Note 3.]

NOTE 3: <u>5-Percent Rule or Ceilings & Floor Adjustment:</u> "Beginning with FY 2010 Income Limits [...], HUD eliminated its long standing 'hold harmless' policy but limited all annual decreases to 5 percent and [...] all annual increases to 5 percent or twice the change in the national median family income, whichever is greater." For 2020 the maximum increase is limited to 8.0%, which is twice the change in the national median family income. □

Effective Date: 04/1/2020 for 2020

2020 RENT LIMITS 30% of 50% of Median VERY LOW INCOME

or HUD Metro FMR Areas (HMFA)	<u>STUDIO</u>	1 BEDROOM		3 BEDROOM	4 BEDROOM	5 BEDROOM
Calculation of Rent: (Based on 1.5 Persons / BR)	1 Person Limit / 12 x 30%	1 Pers.+ 2 Pers. / 2 / 12 x 30%	3 Person Limit / 12 x 30%	4 Pers.+ 5 Pers. /2 / 12 x 30%	6 Person Limit / 12 x 30%	7 Pers.+ 8 Pers /2 / 12 x 30%
ARNSTABLE Town, MA MSA						
BARNSTABLE Town, MA MSA	\$846	\$906	\$1,087	\$1,256	\$1,401	\$1,546
OSTON - Cambridge - Quincy, MA - NH MSA						
BOSTON-Cambridge-Quincy, MA-NH - HMFA	\$1,120	\$1,200	\$1,440	\$1,663	\$1,855	\$2,046
BROCKTON, MA - HMFA	\$833	\$893	\$1,071	\$1,238	\$1,381	\$1,523
LAWRENCE, MA NH - HMFA	\$857	\$918	\$1,102	\$1,274	\$1,421	\$1,56
LOWELL, MA - HMFA	\$945	\$1,012	\$1,215	\$1,404	\$1,566	\$1,72
ITTSFIELD, MA MSA						
BERKSHIRE COUNTY, MA (part) HMFA	\$747	\$801	\$961	\$1,110	\$1,238	\$1,36
PITTSFIELD, MA - HMFA	\$796	\$853	\$1,023	\$1,181	\$1,318	\$1,45
rovidence-Warwick, RI-MA MSA (Incl. NEW BEDFORL	O - FALL RIVER)					
EASTON - RAYNHAM, MA - HMFA	\$1,062	\$1,138	\$1,365	\$1,577	\$1,760	\$1,94
NEW BEDFORD, MA - HMFA	\$730	\$781	\$937	\$1,083	\$1,208	\$1,33
Providence, RI-FALL RIVER, MA - HMFA	\$761	\$815	\$978	\$1,131	\$1,262	\$1,39
TAUNTON-MANSFIELD-NORTON, MA - HMFA	\$920	\$985	\$1,182	\$1,366	\$1,525	\$1,68
PRINGFIELD, MA MSA						
SPRINGFIELD, MA - MSA	\$747	\$801	\$961	\$1,110	\$1,238	\$1,36
ORCESTER, MA MSA						
Eastern WORCESTER COUNTY, MA - HMFA	\$977	\$1,046	\$1,256	\$1,451	\$1,618	\$1,78
FITCHBURG-LEOMINSTER, MA - HMFA	\$747	\$801	\$961	\$1,110	\$1,238	\$1,36
Western WORCESTER COUNTY, MA - HMFA	\$773	\$829	\$995	\$1,149	\$1,282	\$1,41
WORCESTER, MA - HMFA	\$860	\$921	\$1,105	\$1,276	\$1,425	\$1,57
NON-Metropolitan Areas						
Massachusetts Counties Calculation of Rent:	STUDIO 1 Person Limit	1 BEDROOM 1 Pers.+ 2 Pers.	2 BEDROOM 3 Person Limit	3 BEDROOM 4 Pers.+ 5 Pers.	4 BEDROOM 6 Person Limit	5 BEDROO 7 Pers.+ 8 Per
(Based on 1.5 Persons / BR)	/ 12 x 30%	/ 2 / 12 x 30%	/ 12 x 30%	/ 2 / 12 x 30%	/ 12 x 30%	/ 2 / 12 x 30%
DUKES COUNTY	\$917	\$983	\$1,180	\$1,362	\$1,520	\$1,67
FRANKLIN COUNTY	\$747	\$801	\$961	\$1,110	\$1,238	\$1,36
NANTUCKET COUNTY	\$1,021	\$1,094	\$1,313	\$1,517	\$1,692	\$1,86

Effective Date: 04/1/2020 for 2020

2020

INCOME LIMITS

For Low Income Housing Tax Credits (LIHTC) & Tax-Exempt Bond financed projects (MTSP) with 40% at 60% set-asides

60% of Area Median

120% of 50% (60%/50%) Rounded to nearest \$10

TAX CREDIT ELIGIBLE

<u>Metropolitan Statistical Areas (MSAs)</u> or HUD Metro FMR Areas (HMFAs)	AREA MEDIAN (AMI) 100% 4 Person MFI	1 PERSON	2 PERSONS	3 PERSONS	4 PERSONS	5 PERSONS	6 PERSONS	7 PERSONS	8 PERSONS
BARNSTABLE Town, MA MSA									
BARNSTABLE Town, MA MSA	\$96,600	\$40,620	\$46,380	\$52,200	\$57,960	\$62,640	\$67,260	\$71,880	\$76,560
BOSTON - Cambridge - Quincy, MA - NH MS	SA								
BOSTON-Cambridge-Quincy, MA-NH - HMFA	\$119,000	\$53,760	\$61,440	\$69,120	\$76,740	\$82,920	\$89,040	\$95,160	\$101,340
BROCKTON, MA - HMFA	\$95,200	\$40,020	\$45,720	\$51,420	\$57,120	\$61,740	\$66,300	\$70,860	\$75,420
LAWRENCE, MA NH - HMFA	\$98,000	\$41,160	\$47,040	\$52,920	\$58,800	\$63,540	\$68,220	\$72,960	\$77,640
LOWELL, MA - HMFA	\$108,000	\$45,360	\$51,840	\$58,320	\$64,800	\$70,020	\$75,180	\$80,400	\$85,560
PITTSFIELD, MA MSA									
BERKSHIRE COUNTY, MA (part) HMFA	\$80,900	\$35,880	\$41,040	\$46,140	\$51,240	\$55,380	\$59,460	\$63,540	\$67,680
PITTSFIELD, MA - HMFA	\$90,900	\$38,220	\$43,680	\$49,140	\$54,540	\$58,920	\$63,300	\$67,680	\$72,000
Providence-Warwick, RI-MA MSA (Incl. NEW	' BEDFORD - FALL R	RIVER)							
EASTON - RAYNHAM, MA - HMFA	\$121,300	\$51,000	\$58,260	\$65,520	\$72,780	\$78,660	\$84,480	\$90,300	\$96,120
NEW BEDFORD, MA - HMFA	\$74,300	\$35,040	\$40,020	\$45,000	\$49,980	\$54,000	\$58,020	\$61,980	\$66,000
Providence, RI-FALL RIVER, MA - HMFA	\$87,000	\$36,540	\$41,760	\$46,980	\$52,200	\$56,400	\$60,600	\$64,740	\$68,940
TAUNTON-MANSFIELD-NORTON, MA - HMF/	\$111,900	\$44,160	\$50,460	\$56,760	\$63,060	\$68,160	\$73,200	\$78,240	\$83,280
SPRINGFIELD, MA MSA									
SPRINGFIELD, MA - MSA	\$77,200	\$35,880	\$41,040	\$46,140	\$51,240	\$55,380	\$59,460	\$63,540	\$67,680
WORCESTER, MA MSA									
Eastern WORCESTER COUNTY, MA - HMFA	\$111,600	\$46,920	\$53,580	\$60,300	\$66,960	\$72,360	\$77,700	\$83,040	\$88,440
FITCHBURG-LEOMINSTER, MA - HMFA	\$83,200	\$35,880	\$41,040	\$46,140	\$51,240	\$55,380	\$59,460	\$63,540	\$67,680
Western WORCESTER COUNTY, MA - HMFA	\$88,400	\$37,140	\$42,480	\$47,760	\$53,040	\$57,300	\$61,560	\$65,820	\$70,020
WORCESTER, MA - HMFA	\$98,200	\$41,280	\$47,160	\$53,040	\$58,920	\$63,660	\$68,400	\$73,080	\$77,820
<u>NON-Metropolitan Areas</u> <u>Massachusetts Counties</u>	AREA MEDIAN (AMI) 100% 4 Person MFI	1 PERSON	2 PERSONS	3 PERSONS	4 PERSONS	5 PERSONS	6 PERSONS	7 PERSONS	8 PERSONS
DUKES COUNTY	\$104,800	\$44,040	\$50,340	\$56,640	\$62,880	\$67,920	\$72,960	\$78,000	\$83,040
FRANKLIN COUNTY	\$80,000	\$35,880	\$41,040	\$46,140	\$51,240	\$55,380	\$59,460	\$63,540	\$67,680
NANTUCKET COUNTY	\$116,700	\$49,020	\$56,040	\$63,060	\$70,020	\$75,660	\$81,240	\$86,880	\$92,460

NOTE 1: Because the 60% of Median Income limits are calculated at 120% (60%/50%) or 1.2 times the Very Low Income, 50% of median limit, in areas where adjustments are made to the 50% of median limits, e.g. a State Non-Metro Median Family Income Adjustment (See 50% AMI Note 1), a commensurate adjustment to the 60% of median limits results.

Effective Date: 04/1/2020 for 2020

2020 RENT LIMITS 30% of 60% of Median TAX CREDIT ELIGIBLE

or HUD Metro FMR Areas (HMFA)	<u>STUDIO</u>	1 BEDROOM	2 BEDROOM	3 BEDROOM	4 BEDROOM	<u>5 BEDROOM</u>
Calculation of Rent: (Based on 1.5 Persons / BR)	1 Person Limit / 12 x 30%	1 Pers.+ 2 Pers. / 2 / 12 x 30%	3 Person Limit / 12 x 30%	4 Pers.+ 5 Pers. / 2 / 12 x 30%	6 Person Limit / 12 x 30%	7 Pers.+ 8 Pers. / 2 / 12 x 30%
ARNSTABLE Town, MA MSA						
BARNSTABLE Town, MA MSA	\$1,015	\$1,087	\$1,305	\$1,507	\$1,681	\$1,855
OSTON - Cambridge - Quincy, MA - NH MSA	, ,	, ,	, ,	, ,	,	. ,
BOSTON-Cambridge-Quincy, MA-NH - HMFA	\$1,344	\$1,440	\$1,728	\$1,995	\$2,226	\$2,456
BROCKTON, MA - HMFA	\$1,000	\$1,071	\$1,285	\$1,485	\$1,657	\$1,828
LAWRENCE, MA NH - HMFA	\$1,029	\$1,102	\$1,323	\$1,529	\$1,705	\$1,882
LOWELL, MA - HMFA	\$1,134	\$1,215	\$1,458	\$1,685	\$1,879	\$2,074
ITTSFIELD, MA MSA	, , , , , , ,	¥ · ,— · ·	, , , , , , ,	+ 1,000	, , , , , , ,	+ -,
BERKSHIRE COUNTY, MA (part) HMFA	\$897	\$961	\$1,153	\$1,332	\$1,486	\$1,640
PITTSFIELD, MA - HMFA	\$955	\$1,023	\$1,228	\$1,418	\$1,582	\$1,746
rovidence-Warwick, RI-MA MSA (Incl. NEW BEDFORI	D - FALL RIVER)	, ,	, ,		, ,	, ,
EASTON - RAYNHAM, MA - HMFA	\$1,275	\$1,365	\$1,638	\$1,893	\$2,112	\$2,330
NEW BEDFORD, MA - HMFA	\$876	\$938	\$1,125	\$1,299	\$1,450	\$1,599
Providence, RI-FALL RIVER, MA - HMFA	\$913	\$978	\$1,174	\$1,357	\$1,515	\$1,671
TAUNTON-MANSFIELD-NORTON, MA - HMFA	\$1,104	\$1,182	\$1,419	\$1,640	\$1,830	\$2,019
PRINGFIELD, MA MSA						
SPRINGFIELD, MA - MSA	\$897	\$961	\$1,153	\$1,332	\$1,486	\$1,640
ORCESTER, MA MSA						
Eastern WORCESTER COUNTY, MA - HMFA	\$1,173	\$1,256	\$1,507	\$1,741	\$1,942	\$2,143
FITCHBURG-LEOMINSTER, MA - HMFA	\$897	\$961	\$1,153	\$1,332	\$1,486	\$1,640
Western WORCESTER COUNTY, MA - HMFA	\$928	\$995	\$1,194	\$1,379	\$1,539	\$1,698
WORCESTER, MA - HMFA	\$1,032	\$1,105	\$1,326	\$1,532	\$1,710	\$1,886
NON-Metropolitan Areas						
Massachusetts Counties	<u>STUDIO</u>	1 BEDROOM	2 BEDROOM	3 BEDROOM	4 BEDROOM	5 BEDROOM
Calculation of Rent: (Based on 1.5 Persons / BR)	1 Person Limit / 12 x 30%	1 Pers.+ 2 Pers. / 2 / 12 x 30%	3 Person Limit / 12 x 30%	4 Pers.+ 5 Pers. / 2 / 12 x 30%	6 Person Limit / 12 x 30%	7 Pers.+ 8 Pers / 2 / 12 x 30%
DUKES COUNTY	\$1,101	\$1,179	\$1,416	\$1,635	\$1,824	\$2,013
FRANKLIN COUNTY	\$897	\$961	\$1,153	\$1,332	\$1,486	\$1,640
NANTUCKET COUNTY	\$1,225	\$1,313	\$1,576	\$1,821	\$2,031	\$2,241

Effective Date: 04/1/2020 for 2020

2020

INCOME LIMITS

For HUD's Assisted Housing Programs (Section 8) - MassHousing Statutory Mimimum set-aside 20% at 80%

80% of Area Median

(Published Limits - 160% of 50% Rounded to Nearest \$50)

LOW INCOME

<u>Metropolitan Statistical Areas (MSAs)</u> or HUD Metro FMR Areas (HMFAs)	AREA MEDIAN (AMI) 100% 4 Person MFI	1 PERSON	2 PERSONS	3 PERSONS	4 PERSONS	5 PERSONS	6 PERSONS	7 PERSONS	8 PERSONS
BARNSTABLE Town, MA MSA									
BARNSTABLE Town, MA MSA	\$96,600	\$54,150	\$61,850	\$69,600	\$77,300	\$83,500	\$89,700	\$95,900	\$102,050
BOSTON - Cambridge - Quincy, MA - NH MS	SA								
BOSTON-Cambridge-Quincy, MA-NH - HMFA	\$119,000	\$67,400	\$77,000	\$86,650	\$96,250	\$103,950	\$111,650	\$119,350	\$127,050
BROCKTON, MA - HMFA	\$95,200	\$53,350	\$60,950	\$68,550	\$76,150	\$82,250	\$88,350	\$94,450	\$100,550
LAWRENCE, MA NH - HMFA	\$98,000	\$54,900	\$62,750	\$70,600	\$78,400	\$84,700	\$90,950	\$97,250	\$103,500
LOWELL, MA - HMFA	\$108,000	\$54,950	\$62,800	\$70,650	\$78,500	\$84,800	\$91,100	\$97,350	\$103,650
PITTSFIELD, MA MSA									
BERKSHIRE COUNTY, MA (part) HMFA	\$80,900	\$47,850	\$54,650	\$61,500	\$68,300	\$73,800	\$79,250	\$84,700	\$90,200
PITTSFIELD, MA - HMFA	\$90,900	\$50,900	\$58,200	\$65,450	\$72,700	\$78,550	\$84,350	\$90,150	\$96,000
Providence-Warwick, RI-MA MSA (Incl. NEW	/ BEDFORD - FALL R	IVER)							
EASTON - RAYNHAM, MA - HMFA	\$121,300	\$54,950	\$62,800	\$70,650	\$78,500	\$84,800	\$91,100	\$97,350	\$103,650
NEW BEDFORD, MA - HMFA	\$74,300	\$46,650	\$53,300	\$59,950	\$66,600	\$71,950	\$77,300	\$82,600	\$87,950
Providence, RI-FALL RIVER, MA - HMFA	\$87,000	\$48,750	\$55,700	\$62,650	\$69,600	\$75,200	\$80,750	\$86,350	\$91,900
TAUNTON-MANSFIELD-NORTON, MA - HMF/	\$111,900	\$54,950	\$62,800	\$70,650	\$78,500	\$84,800	\$91,100	\$97,350	\$103,650
SPRINGFIELD, MA MSA									
SPRINGFIELD, MA - MSA	\$77,200	\$47,850	\$54,650	\$61,500	\$68,300	\$73,800	\$79,250	\$84,700	\$90,200
WORCESTER, MA MSA									
Eastern WORCESTER COUNTY, MA - HMFA	\$111,600	\$54,950	\$62,800	\$70,650	\$78,500	\$84,800	\$91,100	\$97,350	\$103,650
FITCHBURG-LEOMINSTER, MA - HMFA	\$83,200	\$47,850	\$54,650	\$61,500	\$68,300	\$73,800	\$79,250	\$84,700	\$90,200
Western WORCESTER COUNTY, MA - HMFA	\$88,400	\$49,500	\$56,600	\$63,650	\$70,700	\$76,400	\$82,050	\$87,700	\$93,350
WORCESTER, MA - HMFA	\$98,200	\$54,950	\$62,800	\$70,650	\$78,500	\$84,800	\$91,100	\$97,350	\$103,650
<u>NON-Metropolitan Areas</u> <u>Massachusetts Counties</u>	AREA MEDIAN (AMI) 100% 4 Person MFI	1 PERSON	2 PERSONS	3 PERSONS	4 PERSONS	5 PERSONS	6 PERSONS	7 PERSONS	8 PERSONS
DUKES COUNTY	\$104,800	\$56,400	\$64,450	\$72,500	\$80,550	\$87,000	\$93,450	\$99,900	\$106,350
FRANKLIN COUNTY	\$80,000	\$47,850	\$54,650	\$61,500	\$68,300	\$73,800	\$79,250	\$84,700	\$90,200
NANTUCKET COUNTY	\$116,700	\$56,150	\$64,150	\$72,150	\$80,150	\$86,600	\$93,000	\$99,400	\$105,800
	+ , - 	+ - - - - - - - - - -	+ - - , - - - -	Ψ. –,	Ψου, . σο	+00,000	+,	Ψου,	Ţ.00,000

NOTE 1: Low Income: The 4-person, 80% of median Low Income limit nationwide is "capped" at the U.S. median income level (\$78,500 for 2020), except when justified by high housing costs. An area's income limit is adjusted due to High Housing Costs if 85% of the area's annual 2 bedroom FMR is greater than 35% of the US Median Income.

NOTE 2: <u>High Housing Cost Adjustment:</u> In areas where rental housing costs are unusually high in relation to the median income, the 4-person 50% of median income limit (VLIL) is increased to the amount at which 35 percent of it equals 85 percent of the annualized two-bedroom Section 8 FMR. For the low-income (80%) limit, the adjustment is augmented by 1.6. [Also see Note

NOTE 3: <u>5-Percent Rule or Ceilings & Floor Adjustment:</u> "Beginning with FY 2010 Income Limits [...], HUD eliminated its long standing 'hold harmless' policy but limited all annual decreases to 5 percent and [...] all annual increases to 5 percent or twice the change in the national median family income, whichever is greater." For 2020 the maximum increase is limited to 8.0%, which is twice the change in the national median family income.

Effective Date: 04/1/2020 for 2020

2020 RENT LIMITS 30% of 80% of Median LOW INCOME

or HUD Metro FMR Areas (HMFA)	<u>STUDIO</u>	1 BEDROOM	2 BEDROOM	3 BEDROOM	4 BEDROOM	5 BEDROOM
Calculation of Rent: (Based on 1.5 Persons / BR)	1 Person Limit / 12 x 30%	1 Pers.+ 2 Pers. / 2 / 12 x 30%	3 Person Limit / 12 x 30%	4 Pers.+ 5 Pers. / 2 / 12 x 30%	6 Person Limit / 12 x 30%	7 Pers.+ 8 Pers /2 / 12 x 30%
ARNSTABLE Town, MA MSA						
BARNSTABLE Town, MA MSA	\$1,353	\$1,450	\$1,740	\$2,010	\$2,242	\$2,474
OSTON - Cambridge - Quincy, MA - NH MSA						
BOSTON-Cambridge-Quincy, MA-NH - HMFA	\$1,685	\$1,805	\$2,166	\$2,502	\$2,791	\$3,080
BROCKTON, MA - HMFA	\$1,333	\$1,428	\$1,713	\$1,980	\$2,208	\$2,437
LAWRENCE, MA NH - HMFA	\$1,372	\$1,470	\$1,765	\$2,038	\$2,273	\$2,509
LOWELL, MA - HMFA	\$1,373	\$1,471	\$1,766	\$2,041	\$2,277	\$2,512
ITTSFIELD, MA MSA						
BERKSHIRE COUNTY, MA (part) HMFA	\$1,196	\$1,281	\$1,537	\$1,776	\$1,981	\$2,186
PITTSFIELD, MA - HMFA	\$1,272	\$1,363	\$1,636	\$1,890	\$2,108	\$2,326
rovidence-Warwick, RI-MA MSA (Incl. NEW BEDFORD) - FALL RIVER)					
EASTON - RAYNHAM, MA - HMFA	\$1,373	\$1,471	\$1,766	\$2,041	\$2,277	\$2,512
NEW BEDFORD, MA - HMFA	\$1,166	\$1,249	\$1,498	\$1,731	\$1,932	\$2,13 ²
Providence, RI-FALL RIVER, MA - HMFA	\$1,218	\$1,305	\$1,566	\$1,810	\$2,018	\$2,228
TAUNTON-MANSFIELD-NORTON, MA - HMFA	\$1,373	\$1,471	\$1,766	\$2,041	\$2,277	\$2,512
PRINGFIELD, MA MSA						
SPRINGFIELD, MA - MSA	\$1,196	\$1,281	\$1,537	\$1,776	\$1,981	\$2,186
VORCESTER, MA MSA						
Eastern WORCESTER COUNTY, MA - HMFA	\$1,373	\$1,471	\$1,766	\$2,041	\$2,277	\$2,512
FITCHBURG-LEOMINSTER, MA - HMFA	\$1,196	\$1,281	\$1,537	\$1,776	\$1,981	\$2,186
Western WORCESTER COUNTY, MA - HMFA	\$1,237	\$1,326	\$1,591	\$1,838	\$2,051	\$2,263
WORCESTER, MA - HMFA	\$1,373	\$1,471	\$1,766	\$2,041	\$2,277	\$2,512
NON-Metropolitan Areas						
Massachusetts Counties	STUDIO		2 BEDROOM	3 BEDROOM		5 BEDROOF
Calculation of Rent: (Based on 1.5 Persons / BR)	1 Person Limit / 12 x 30%	1 Pers.+ 2 Pers. / 2 / 12 x 30%	3 Person Limit / 12 x 30%	4 Pers.+ 5 Pers. /2 / 12 x 30%	6 Person Limit / 12 x 30%	7 Pers.+ 8 Pers / 2 / 12 x 30%
DUKES COUNTY	\$1,410	\$1,510	\$1,812	\$2,094	\$2,336	\$2,578
FRANKLIN COUNTY	\$1,196	\$1,281	\$1,537	\$1,776	\$1,981	\$2,186
NANTUCKET COUNTY	\$1,403	\$1,503	\$1,803	\$2,084	\$2,325	\$2,565

Effective Date: 04/1/2020 for 2020

2020 RENT LIMITS 30% of 70% of Median

Rent Limit Only - Applicable to NEF Funded Ch. 40B Developments

(Income Qualification for Occupancy is 80% of Median Income Limit)

Metropolitan Statistical Areas (MSAs)	icome Quamication for Occu	parity is so // (,	
or HUD Metro FMR Areas (HMFA)	STUDIO	1 BEDROOM	2 BEDROOM	3 BEDROOM 4 BEDROOM	5 BEDROOM
Calculation of Rent: (Based on 1.5 Persons / BR)	1 Person Limit / 12 x 30%	1 Pers.+ 2 Pers. / 2 / 12 x 30%	3 Person Limit / 12 x 30%	4 Pers.+ 5 Pers. 6 Person Limit /2 / 12 x 30% / 12 x 30%	7 Pers.+ 8 Pers. / 2 / 12 x 30%
BARNSTABLE Town, MA MSA					
BARNSTABLE Town, MA MSA	\$1,184	\$1,268	\$1,522	\$1,758 \$1,961	\$2,164
BOSTON - Cambridge - Quincy, MA - NH MSA					
BOSTON-Cambridge-Quincy, MA-NH - HMFA	\$1,568	\$1,680	\$2,016	\$2,328 \$2,597	\$2,865
BROCKTON, MA - HMFA	\$1,167	\$1,250	\$1,499	\$1,733 \$1,933	\$2,133
LAWRENCE, MA NH - HMFA	\$1,200	\$1,286	\$1,543	\$1,784 \$1,989	\$2,196
LOWELL, MA - HMFA	\$1,323	\$1,417	\$1,701	\$1,966 \$2,192	\$2,420
PITTSFIELD, MA MSA					
BERKSHIRE COUNTY, MA (part) HMFA	\$1,046	\$1,121	\$1,345	\$1,554 \$1,734	\$1,913
PITTSFIELD, MA - HMFA	\$1,114	\$1,194	\$1,433	\$1,654 \$1,846	\$2,037
Providence-Warwick, RI-MA MSA (Incl. NEW BEDFORD	O - FALL RIVER)				
EASTON - RAYNHAM, MA - HMFA	\$1,373	\$1,471	\$1,766	\$2,041 \$2,277	\$2,512
NEW BEDFORD, MA - HMFA	\$1,022	\$1,094	\$1,312	\$1,516 \$1,692	\$1,866
Providence, RI-FALL RIVER, MA - HMFA	\$1,065	\$1,141	\$1,370	\$1,583 \$1,767	\$1,949
TAUNTON-MANSFIELD-NORTON, MA - HMFA	\$1,288	\$1,379	\$1,655	\$1,913 \$2,135	\$2,355
SPRINGFIELD, MA MSA					
SPRINGFIELD, MA - MSA	\$1,046	\$1,121	\$1,345	\$1,554 \$1,734	\$1,913
WORCESTER, MA MSA					
Eastern WORCESTER COUNTY, MA - HMFA	\$1,368	\$1,465	\$1,758	\$2,031 \$2,266	\$2,500
FITCHBURG-LEOMINSTER, MA - HMFA	\$1,046	\$1,121	\$1,345	\$1,554 \$1,734	\$1,913
Western WORCESTER COUNTY, MA - HMFA	\$1,083	\$1,161	\$1,393	\$1,609 \$1,795	\$1,981
WORCESTER, MA - HMFA	\$1,204	\$1,289	\$1,547	\$1,787 \$1,995	\$2,200
NON-Metropolitan Areas					
<u>Massachusetts Counties</u>	<u>STUDIO</u>	1 BEDROOM	2 BEDROOM	3 BEDROOM 4 BEDROOM	<u>5 BEDROOM</u>
Calculation of Rent: (Based on 1.5 Persons / BR)	1 Person Limit / 12 x 30%	1 Pers.+ 2 Pers. / 2 / 12 x 30%	3 Person Limit / 12 x 30%	4 Pers.+ 5 Pers. 6 Person Limit / 2 / 12 x 30% / 12 x 30%	7 Pers.+ 8 Pers. / 2 / 12 x 30%
DUKES COUNTY	\$1,284	\$1,376	\$1,652	\$1,907 \$2,128	\$2,348
FRANKLIN COUNTY	\$1,046	\$1,121	\$1,345	\$1,554 \$1,734	\$1,913
NANTUCKET COUNTY	\$1,403	\$1,503	\$1,803	\$2,084 \$2,325	\$2,565

NOTE: To avoid anomalies due to HUD adjustments to 50% and/or 80% income limits, for older NEF Ch. 40B rental developments, those with Regulatory Agreements that reference 70% of AMI rent limits, the applicable rent limit shall be the lower of the rent derived from the HUD-published 80% of AMI income limits or the rent derived from the 70% of AMI income limits. The 80% of AMI income limit is the standard used to qualify for occupancy at all Massachusetts NEF Ch. 40B affordable rental housing developments.