

ZVA Appendix of Tables referenced in the Market Potential section of the City-Wide Rochester Housing Market Study Analysis

ZIMMERMAN/VOLK ASSOCIATES, INC. P.O. Box 4907 Clinton, New Jersey 08809

Potential Market For New And Existing Housing Units

Distribution Of The Potential Market Based On Housing Preferences And Income Levels Of Draw Area Households With The Potential To Move Within/To The City In 2007 City of Rochester, Monroe County, New York

City of Rochester; Balance of Monroe County; Regional Draw Area; All Other U.S. Counties

Draw Areas

Total Target Market Households With Potential To Rent/Purchase Within The City of Rochester, Monroe County, New York

17,250

Potential Housing Market

	Multi-Family						
	For-	Rent		For	-Sale		
	Below				Below		
	Market-Rate*	Market-Rate*	AllRanges	AllRanges	Market-Rate*	Market-Rate*	
	Apts.	Apts.	Apts.	Attached	Detached	Detached	Total
Total Households	: 3,670	4,620	2,380	1,650	1,410	3,520	17,250
{Percent}:	21.3%	26.8%	13.8%	9.6%	8.2%	20.3%	100.0%

NOTE: Reference Appendix One, Tables 1 through 11.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Potential Market For New And Existing Housing Units By Household Type

Distribution Of The Potential Market Based On Housing Preferences And Income Levels Of Draw Area Households With The Potential To Move Within/To The City In 2007 City of Rochester, Monroe County, New York

		· ·			Single-Family			
	Total	Below	Market-Rate*Apts.	AllRanges Apts.	AllRanges Attached	Below Market-Rate* Detached	Market-Rate* Detached	
Number of Households:	17,250	3,670	4,620	2,380	1,650	1,410	3,520	
Empty Nesters & Retirees	29%	16%	18%	50%	30%	40%	40%	
Traditional & Non-Traditional Families	41%	53%	37%	21%	41%	43%	45%	
Younger Singles & Couples	30%	31%	45%	29%	29%	17%	15%	
	100%	100%	100%	100%	100%	100%	100%	

NOTE: Reference Appendix One, Tables 1 through 11.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Table 3 Page 1 of 5

Summary Of Selected Rental Properties

City of Rochester, Monroe County, New York

January, 2007

Property Address	Number of Units	Reported Base Rent		Reported Unit Size		Rent per Sq. Ft.	_	Additional Information
		Inside the Loop)					
		East End						
Chestnut Square (1905;1995)	86							99% occupancy.
328 East Main Street	Studio	\$485	to	300		\$0.97	to	Elevator,
020 200111000	State	\$560	••	575		\$1.62	••	zwemer,
	1BR/1BA	\$585	to	600		\$0.98	to	
	•	\$665				\$1.11		
	2BR/1BA	\$660	to	850		\$0.78	to	
		\$715				\$0.84		
East End Lofts	17							82% occupancy.
15 Mathews Street	1BR/1BA	\$800	to	950		\$0.84	to	
		\$1,900		1,140		\$1.67		
200 East Avenue (1999)	77							97% occupancy.
200 East Avenue	1BR/1BA	\$985	to	722		\$1.26	to	Elevators.
(Formerly Chevy Place Apts.)	,	\$1,135		900		\$1.36		80% Market Rate,
, ,	2BR/2BA	\$1,225	to	1,068		\$1.11	to	20% Tax Credit.
		\$1,340		1,205		\$1.15		Garage \$65 mth.
2B1	R/11/2BA -TH	\$1,165	to	1,078	to	\$1.04	to	Parking \$35 mth.
		\$1,185		1,140		\$1.08		Ü
Temple Building Lofts (1925:	2006) 40							95% occupancy.
14 Franklin Street	Studio	\$900		850		\$1.06		Controlled access,
14 I Tunkun Sireci	1BR/1BA	\$1,200		1,000		\$1.20		elevators,
	1BR/2BA		to	1,300	to	\$0.98	to	high-speed
	151(, 25) 1	\$1,475	•	1,500	•	\$1.04	to	internet access.
	2BR/2BA	\$1,550	to	1,325	to	\$1.06	to	THE THE WEELST
		\$1,650		1,550		\$1.17		
2BR/21	BA -Penthouses	\$1,800	to	1,700	to	\$0.95	to	
		\$2,000		2,100		\$1.06		
1BR/11/2	BA -Work/Live	\$1,595		1,750		\$0.91		
1BR/2	BA -Work/Live	\$1,875		2,150		\$0.87		

NOTE: Individual units in small buildings, carriage houses, townhouses, and detached houses range in rent from \$300 to \$1,250 per month.

Summary Of Selected Rental Properties

City of Rochester, Monroe County, New York

January, 2007

Property	Number of Units	Reported Base Rent	Reported Unit Size	Rent per Sq. Ft.	Additional Information
Address					
		. Grove Place			
Halo Lofts at 60 Grove	12				100% occupancy.
60 Grove Street		\$1,530	1,100	\$1.39	Eastman students

NOTE: Other properties, including Chestnut Plaza, East Avenue Commons, and the Alexandrian, as well as individual units in townhouses, etc. range in rent from \$335 to \$945 per month.

Andrews Building 216 Andrews Street	18		\$525 \$950	to					89% occupancy. <i>Elevators, high-speed internet.</i>
Michaels Stern Lofts (6/03) 1 Pleasant Street	45 Studio 1BR/1BA 2BR/1BA		\$550 \$725 \$975 \$1,050 \$1,200		515 745 970 1,030 1,270		\$1.07 \$0.97 \$1.01 \$1.02 \$0.94		96% occupancy. Security system, elevators.
Riverview Lofts (2006) 176 Water Street	36 1BR/1BA 2BR/1BA Duplex Lofts	25 5 6	\$625 \$1,125 \$1,175		450 600 800 940	to	\$1.04 \$1.39 \$1.41 \$1.25	to	90% occupancy. Elevators, Wi-Fi access.
Water Street Commons 185 N. Water Street	65 1BR/1BA 1BR/1BA w/den 2BR/1BA		\$650 \$700 \$745 \$800 \$1,000		750 963 1,196 1,300	to	\$0.87 \$0.93 \$0.77 \$0.67 \$0.77		98% occupancy.

Summary Of Selected Rental Properties

City of Rochester, Monroe County, New York

January, 2007

Property Address Smith-Gormley Building (1987) 180-82 St. Paul Street	Number of Units St. Pau 18	Reported Base Rent Il Quarter {contin		Rent per Sq. Ft. \$0.49 to	Additional Information 83% occupancy. Heat included.
NOTE: Other properties, includin \$325 to \$1,550 per month. The 60-		\$1,050 Cox Building, a	2,150 nd the Cross	\$0.66 roads, range in r	ents from
		Cascade			
Buckingham Commons (2006) 85 Allen Street	36 1BR/1BA	\$825 to \$1,250		o \$1.13 to \$1.24	In Lease-up.
Knowlton Building (2000) 69 Cascade Drive	14	\$1,500 to \$3,200	1,500 t 3,200	o \$1.00 \$1.00	100% occupancy. WiFi. Indoor parking.
NOTE: The loft at the Daily Record from \$400 to \$450 per month.	rd rents for \$1,	.200 per month;	other individ	dual apartments	range in rent
		Outside the Loop			
Medical Arts Building (1929; 2000	6) 31				100% occupancy.
	1BR/1.5BA 2BR/2BA	\$800 to \$2,200	600 1,200	\$1.33 to \$1.83	130% scenpuncy.
		. Corn Hill			
Corn Hill Apartments	22				0.00
and Townhouses (1980s) 715 Clarissa Street	80 1BR/1BA	\$635 to \$675	500	\$1.27 to \$1.35	96% occupancy.
	1/2BA -TH R/2BA -TH	\$850 \$1,050	1,150 1,500	\$0.74 \$0.70	

Table 3 Page 4 of 5

Summary Of Selected Rental Properties

City of Rochester, Monroe County, New York

January, 2007

Property Address	Number of Units	Reported Base Rent		Reported Unit Size		Rent per Sq. Ft.	-	Additional Information
	Co	rn Hill {contir	ued}					
Corn Hill Landing	127							
301 Exchange Boulevard	1BR/1BA	\$650	to					Retail,
G	2BR/1.5BA	\$2,550						restaurants.
	2BR/2BA							
	3BR/3BA							
	•••	East Side .						
The Renaissance (1974; 2001)	186							90% occupancy.
2500 East Avenue	Studio	\$995		500		\$1.99		Gated, pool, spa,
	1BR/11/2BA	\$795	to	980	to	\$0.81	to	fitness center,
		\$1,300		1,100		\$1.18		cable TV.
	2BR/2BA	\$1,175	to	1,437	to	\$0.82	to	
		\$1,950		1,580		\$1.23		
	3BR/2BA	\$1 <i>,</i> 795	to	1,743		\$1.03	to	
		\$2,450				\$1.41		
1600 East Avenue Apartments								
(1958; 1998)	164	4000		201		** 00		80% occupancy.
1600 East Avenue	Studio	\$800	to	396		\$2.02	to	Fitness center,
	1DD /1D A	\$895		(24		\$2.26		media center,
	1BR/1BA	\$995	to	634		\$1.57	to	billiard room, cable.
	2DD /1D A	\$1,345	t.c.	877		\$2.12	t c	
	2BR/1BA	\$1,095 \$1,570	ιο	8//		\$1.25 \$1.79	ω	
	2BR/2BA	\$1,370 \$1,220	to	935		\$1.79	to	
	ZDIN/ ZDA	\$1,670	ω	900		\$1.79	w	
	3BR/2BA	\$1,820		1,493		\$1.79		
	JUIN/ ZUIN	\$2,320		1,4/3		\$1.55		

Summary Of Selected Rental Properties

City of Rochester, Monroe County, New York

January, 2007

Property Address	Number of Units	Reported Base Rent	-	Reported Unit Size	Rent per Sq. Ft.	-	Additional Information
		Other					
Imperial South 1577 Elmwood Avenue	132 Studio 1BR/1BA 2BR/1BA 2BR/1 1/2BA	\$735 \$780	to	390 680 820 910 1,010	\$1.58 \$1.04 \$1.08 \$0.95 \$0.81 \$0.87		92% occupancy.
1600 Elmwood 1600 Elmwood Avenue	210 Studio 1BR/1BA 2BR/1BA 3BR/2BA	\$865 \$930 \$1,010	to to to to	514 711 966 1,124	\$1.42 \$1.52 \$1.20 \$1.22 \$0.96 \$1.05 \$1.09 \$1.14	to	95% occupancy. Pool, fitness center, community center, business center.

Table 4

Summary Of Selected For-Sale Multi-Family And Single-Family Attached Units

Monroe County, New York

December, 2006

Development (Date Opened)	Unit Type	Unit Price Range	Unit Size Range	Price Per Sq. Ft.	Total Units	Total Sales (Monthly Average)
		Rochester				
Rowhouses at 100 Union	TH	\$349,900	t 2,280	\$153	6	0
Morris, Architect		\$379,000		\$158		
5 0 5 (4000)	60	# 40.4.000	2.450	#2 2 (22	22 (0 ()
Sagamore On East (2003)	CO	\$484,900		\$226	23	22 (0.6)
Christa Companies		\$519,900 - \$598,000 -		\$242 \$249		
		Henrietta				
Eagle Pine Way	TH	\$139,900		\$114		
		\$159,359		\$131		
		\$172,000	t 1,809	\$95		
Rivers Run (2006)	TH	\$209,900	t 1,600	\$131		
		\$222,900		\$114		
		\$234,900	t 1,880	\$125		
		Greece				
Windwood Way area	TH	\$169,900 ·	t 1,445	\$118		
winawoou way area	111	\$179,900	•	\$128		
		. ,	,			
		Irondequoit	••			
Audubon Trail	TH	\$189,900	1,386	\$137		
		\$212,400	1,402	\$151		

† Individual units.

Table 5 **Summary of Current Multi-Family Listings**

City of Rochester, Monroe County, New York

January, 2007

Address	Year Built	List Price	Unit Size	Price Per Square Foot	Configuration
		Condomi	iniums		
270 Latta Road	1984	\$74,900	1,505	\$50	2BR/2BA
947 East Avenue	1903	\$79,000	943	\$84	1BR/2BA
1400 East Avenue	1968	\$87,900	894	\$98	1BR/1BA
1000 East Avenue	1959	\$94,900	975	\$97	2BR/2BA
1000 East Avenue	1959	\$109,000	900	\$121	2BR/1BA
203 Gregory Park	1903	\$109,900	1,580	\$70	2BR/1BA
30 Cornhill Place	1986	\$134,900	1,322	\$102	2BR/2BA
1412 East Avenue	1916	\$209,900	1,550	\$135	2BR/2BA
		Townho	ouses		
26Wangman Street	1995	\$64,900	1,326	\$49	3BR/2BA
682 Broadway	1985	\$73,000	1,090	\$67	2BR/2BA
200 Corn Hill Place	1987	\$79,900	682	\$117	1BR/2BA
354 Frederick Douglas	1983	\$79,900	692	\$115	1BR/2BA
124 Adams Street	1984	\$109,900	1,512	\$73	2BR/2.5BA
374 Frederick Douglas	1983	\$124,900	1,250	\$100	2BR/2BA
359 South Plymouth	1985	\$129,900	1,287	\$101	2BR/2BA
6 Grove Street	1996	\$269,900	1,600	\$169	3BR/3BA
145 Gibbs Street	2003	\$399,900	3,080	\$130	3BR/3BA

SOURCE: Multiple Listing Service;

Table 6 Page 1 of 3

Summary of Current Single-Family Listings New Construction

Greece, Irondequoit, Chili, and Brighton, Monroe County, New York

January, 2007

		List	Unit	Price Per	
Address	Year Built	Price	Size	Square Foot	Configuration
		2			
		Gree	P.C.e		
Wendy Lane	2006	\$99,900	792	\$126	1BR/1BA
	2007	\$124,900	1,281	\$98	3BR/2BA
	2007	\$124,900	832	\$150	2BR/1BA
	2006	\$129,900	1,011	\$128	2BR/1BA
Haviland Park	2007	\$115,900	1,208	\$96	3BR/2BA
	2007	\$121,900	1,333	\$91	4BR/2BA
Black Duck Trail	2006	\$164,900	1,443	\$114	3BR/2BA
Quarterdeck	2006	\$166,900	1,443	\$116	2BR/2BA
	2006	\$167,900	1,477	\$114	3BR/2BA
	2006	\$189,900	1,735	\$109	3BR/2BA
	2006	\$192,900	2,003	\$96	3BR/3BA
	2006	\$192,900	1,840	\$105	3BR/3BA
	2006	\$209,900	2,157	\$97	4BR/3BA
	2006	\$209,900	2,181	\$96	4BR/3BA
	2006	\$239,900	2,206	\$109	3BR/3BA
	2006	\$249,900	2,440	\$102	3BR/3BA
Emery Run	2006	\$169,900	1,270	\$134	3BR/2BA
	2006	\$198,900	1,720	\$116	3BR/2BA
Pollet Place	2006	\$179,900	1,340	\$134	2BR/2BA
Avery Park Lane	2007	\$180,000	1,498	\$120	3BR/2BA
	2006	\$185,000	1,498	\$123	3BR/4BA
	2007	\$195,000	1,498	\$130	3BR/4BA
Whispering Pines	2007	\$184,900	1,519	\$122	3BR/2BA
	2007	\$224,900	2,100	\$107	4BR/2BA
	2007	\$229,900	2,111	\$109	4BR/3BA

SOURCE: Multiple Listing Service; Zimmerman/Volk Associates, Inc. Table 6 Page 2 of 3

Summary of Current Single-Family Listings New Construction

Greece, Irondequoit, Chili, and Brighton, Monroe County, New York

January, 2007

Address	Year Built	List Price	Unit Size	Price Per Square Foot	Configuration
		Greece {cor	ntinued}		
Talnuck Drive	2006	\$198,900	2,164	\$92	4BR/3BA
	2006	\$225,900	2,478	\$91	4BR/3BA
	2007	\$254,900	2,466	\$103	4BR/3BA
	2007	\$269,900	2,613	\$103	4BR/3BA
Mill Road	2007	\$199,900	1,860	\$107	3BR/3BA
Old Country Road	2007	\$199,900	1,540	\$130	3BR/2BA
·	2007	\$219,900	1,668	\$132	3BR/2BA
	2007	\$268,335	2,508	\$107	3BR/3BA
	2007	\$269,900	2,910	\$93	4BR/3BA
East Moreno Drive	2007	\$264,900	1,925	\$138	3BR/2BA
	2007	\$274,900	1,925	\$143	3BR/3BA
Raspberry Patch Drive	2006	\$270,000	2,500	\$108	4BR/2BA
	2006	\$329,900	3,050	\$108	4BR/4BA
	2006	\$329,900	2,526	\$131	4BR/4BA
Melwood	2006	\$279,900	2,910	\$96	4BR/3BA
Carrington Drive	2006	\$279,900	2,120	\$132	3BR/3BA
Bronze Leaf Trail	2006	\$279,900	2,295	\$122	3BR/3BA
Emery Run	2006	\$282,000	2,787	\$101	4BR/3BA
Cherry Creek Lane	2006	\$295,000	2,372	\$124	4BR/3BA
·	2006	\$310,000	1,995	\$155	3BR/3BA
	2007	\$321,000	2,676	\$120	4BR/3BA
	2006	\$349,900	2,890	\$121	4BR/3BA
North Church Road	2006	\$299,900	2,980	\$101	4BR/3BA
Canal Woods	2007	\$425,450	2,833	\$150	4BR/3BA
	2006	\$585,400	3,473	\$169	4BR/4BA
Whisper Creek Court	2006	\$599,977	3,168	\$189	3BR/3BA

SOURCE: Multiple Listing Service; Zimmerman/Volk Associates, Inc. Table 6 Page 3 of 3

Summary of Current Single-Family Listings New Construction

Greece, Irondequoit, Chili, and Brighton, Monroe County, New York

January, 2007

		List	Unit	Price Per	
Address	Year Built	<u>Price</u>	Size	Square Foot	Configuration
		Irondea	<i>quoit</i>		
Knapp Avenue	2007	\$114,900	900	\$128	2BR/2BA
	2006	\$129,900	1,220	\$106	3BR/2BA
	2007	\$134,900	1,272	\$106	3BR/2BA
	2007	\$139,900	1,333	\$105	4BR/2BA
Frontenac Heights	2007	\$144,900	1,209	\$120	3BR/2BA
		Chi	li		
Chili Avenue	2007	\$139,900	1,200	\$117	3BR/2BA
Marshall Road	2006	\$184,900	1,540	\$120	3BR/3BA
Kings Way	2007	\$189,900	1,660	\$114	3BR/2BA
Attridge Road	2006	\$189,900	1,950	\$97	3BR/3BA
Vintage Lane	2006	\$189,900	1,730	\$110	3BR/3BA
Knights Trail West	2006	\$195,000	1,940	\$101	4BR/3BA
Kinghis Itali West	2006	\$224,900	2,100	\$107	3BR/3BA
	2000	Ψ224,700	2,100	ψ107	3DR/ 3D/ L
Grove Wood	2006	\$219,900	1,721	\$128	3BR/2BA
Chestnut Ridge	2006	\$250,000	2,200	\$114	4BR/3BA
Black Cedar Drive	2007	\$259,900	2,234	\$116	4BR/3BA
East Bellaqua	2006	\$349,900	3,034	\$115	3BR/3BA
		Brigh	ton		
Babcock Drive	2007	\$630,000	3,400	\$185	4BR/3BA
	2007	\$675,000	3,700	\$182	4BR/3BA
Warren Avenue	2006	\$775,563	3,912	\$198	4BR/4BA
Southern Parkway	2007	\$875,000	4,126	\$212	4BR/4BA
Council Rock Avenue	2006	\$947,700	4,263	\$222	4BR/4BA

SOURCE: Multiple Listing Service; Zimmerman/Volk Associates, Inc.

Potential Market For Downtown/High Falls Housing Units

Distribution Of The Potential Market Based On Housing Preferences And Income Levels Of Draw Area Households With The Potential To Move Within/To The City In 2007 City of Rochester, Monroe County, New York

City of Rochester; Balance of Monroe County; Regional Draw Area; All Other U.S. Counties

Draw Areas

Total Target Market Households
With Potential To Rent/Purchase Within The
City of Rochester, Monroe County, New York

1

17,250

Total Target Market Households With Potential To Rent/Purchase Within The Downtown/High Falls Study Area

3,090

Annual Downtown/High Falls Housing Market

		. Multi-Family		Single-Family	
	For-	Rent	Fa	or-Sale	
	Below				
	Market-Rate*	Market-Rate*	AllRanges	AllRanges	
	Apts.	Apts.	Apts.	Attached	Total
Total Households:	610	1,130	890	460	3,090
{Percent}:	19.7%	36.6%	28.8%	14.9%	100.0%

NOTE: Reference Appendix One, Tables 1 through 15.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Annual Potential Market For Downtown/High Falls Housing Units By Household Type

Distribution Of The Potential Market Based On Housing Preferences And Income Levels Of Draw Area Households With The Potential To Move Within/To The City In 2007 City of Rochester, Monroe County, New York

			Multi-Family		Single-Family
		For-Re	nt	For-Sale	
	Total	Below Market-Rate* Apts.	Market-Rate* Apts.	AllRanges Apts.	AllRanges Attached
Number of Households:	3,090	610	1,130	890	460
Empty Nesters & Retirees	37%	26%	22%	61%	43%
Traditional & Non-Traditional Families	17%	34%	17%	6%	14%
Younger Singles & Couples	46%	40%	61%	33%	43%
	100%	100%	100%	100%	100%

NOTE: Reference Appendix One, Tables 1 through 15.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Target Groups For New Mixed-Income Multi-Family For Rent The Downtown/High Falls Study Area

City of Rochester, Monroe County, New York

Number of Households	
----------------------	--

Empty Nesters & Retirees	Below 80% AMI*	Above 80% AMI*	Total	At 10 Percent Capture
	0	20	20	2
Urban Establishment Small-Town Establishment	0	20 20	20 20	2
Suburban Establishment	0	40	40	2 4
Affluent Empty Nesters	0	40	40	4
Cosmopolitan Couples	0	30	30	3
New Empty Nesters	0	10	10	1
Blue-Collar Retirees	0	10	10	1
Downtown Retirees	110	60	170	17
Multi-Ethnic Seniors	40	20	60	6
Second City Seniors	10	0	10	1
Subtotal:	160	250	410	41
Traditional & Non-Traditional Families				
The Entrepreneurs	0	10	10	1
Full-Nest Urbanites	0	20	20	2
Multi-Cultural Families	40	40	80	8
In-Town Families	160	110	270	27
Single Parent Families	10	10	20	2
Subtotal:	210	190	400	40
Younger Singles & Couples				
e-Types	0	50	50	5
Fast-Track Professionals	0	40	40	4
The VIPs	0	10	10	1
Upscale Suburban Couples	0	70	70	7
New Bohemians	40	100	140	14
Urban Achievers	160	380	540	54
Twentysomethings	10	10	20	2
Small-City Singles	10	20	30	3
Blue-Collar Singles	10	10	20	2
Soul City Singles	10	0	10	1
Subtotal:	240	690	930	93
Total Households:	610	1,130	1,740	174

SOURCE: Claritas, Inc.;

Table 10

Target Groups For New Mixed-Income Multi-Family For Sale The Downtown/High Falls Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Number of Households	At 10 Percent Capture
		<u> </u>
Old Money	20	2
UrbanEstablishment	20	2
Small-Town Establishment	20	2
Suburban Establishment	40	4
Affluent Empty Nesters	50	5
Cosmopolitan Elite	10	1
Cosmopolitan Couples	20	2
New Empty Nesters	10	1
Downtown Retirees	70	7
Hometown Retirees	10	1
Multi-Ethnic Seniors	270	27
Subtotal:	540	54
Traditional &		
Non-Traditional Families		
Multi Cultural Familias	10	1
Multi-Cultural Families In-Town Families	10 40	1
Single-Parent Families	10	1
<u> </u>		
Subtotal:	60	6
Younger		
Singles & Couples		
e-Types	30	3
Fast-Track Professionals	20	2
New Bohemians	50	5
Upscale Suburban Couples	30	3
Urban Achievers	120	12
Twentysomethings	10	1
Small-City Singles	10	1
Soul City Singles	20	2
Subtotal:	290	29
Total Households:	890	89

SOURCE: Claritas, Inc.;

Table 11

Target Groups For New Mixed-Income Single-Family Attached For Sale The Downtown/High Falls Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Number of Households	At 10 Percent Capture
Old Money	10	1
UrbanEstablishment	20	2
Small-Town Establishment	20	2
Suburban Establishment	40	4
Affluent Empty Nesters	30	3
Cosmopolitan Couples	20	2
New Empty Nesters	10	1
Downtown Retirees	20	2
Multi-Ethnic Seniors	30	3
Subtotal:	200	20
Traditional & Non-Traditional Families		
The Entrepreneurs	10	1
Full-Nest Urbanites	10	1
Multi-Cultural Families	30	3
In-Town Families	10	1
Subtotal:	60	6
Younger Singles & Couples		
e-Types	20	2
Fast-Track Professionals	10	1
The VIPs	10	1
New Bohemians	30	3
Upscale Suburban Couples	40	4
Urban Achievers	70	7
Twentysomethings	10	1
Small-City Singles	10	1
Subtotal:	200	20
Total Households:	460	46

SOURCE: Claritas, Inc.;

Potential Market For Maplewood Housing Units

Distribution Of The Potential Market Based On Housing Preferences And Income Levels Of Draw Area Households With The Potential To Move Within/To The City In 2007 City of Rochester, Monroe County, New York

City of Rochester; Balance of Monroe County; Regional Draw Area; All Other U.S. Counties

Draw Areas

Total Target Market Households With Potential To Rent/Purchase Within The City of Rochester, Monroe County, New York

17,250

Total Target Market Households With Potential To Rent/Purchase Within The Maplewood Study Area

1,550

Annual Maplewood Housing Market

	Multi-Family		Single-Family					
	For-	For-Rent			For-Sale			
	Below				Below			
	Market-Rate*	Market-Rate*	AllRanges	AllRanges	Market-Rate*	Market-Rate*		
	Apts.	Apts.	Apts.	Attached	Detached	Detached	Total	
Total Households:	: 350	320	200	50	210	420	1,550	
{Percent}:	22.6%	20.6%	12.9%	3.3%	13.5%	27.1%	100.0%	

NOTE: Reference Appendix One, Tables 1 through 11, and 16 through 19.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Annual Potential Market For Maplewood Housing Units By Household Type

Distribution Of The Potential Market Based On Housing Preferences And Income Levels
Of Draw Area Households With The Potential To Move Within/To The City In 2007

City of Rochester, Monroe County, New York

			Multi-Family . Rent			. Single-Family -Sale	
	Total	Below	Market-Rate* Apts.	AllRanges Apts.	AllRanges Attached	Below Market-Rate* Detached	Market-Rate* Detached
Number of Households:	1,550	350	320	200	50	210	420
Empty Nesters & Retirees	34%	23%	16%	40%	20%	62%	40%
Traditional & Non-Traditional Families	34%	34%	34%	30%	60%	24%	39%
Younger Singles & Couples	32%		50%	30%	20%	14%	21%
	100%	100%	100%	100%	100%	100%	100%

NOTE: Reference Appendix One, Tables 1 through 11, and 16 through 19.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Target Groups For New Mixed-Income Multi-Family For Rent The Maplewood Study Area

City of Rochester, Monroe County, New York

	Number of Households			
Empty Nesters & Retirees	Below 80% AMI*	Above 80% AMI*	Total	At 15 Percent Capture
Suburban Establishment	0	10	10	2
Affluent Empty Nesters	0	10	10	2
Multi-Ethnic Empty Nesters	30	20	50	6
Mainstream Retirees	10	0	10	2
Middle-American Retirees	10	0	10	2
Suburban Seniors	10	0	10	2
Downtown Retirees	10	10	20	3
Multi-Ethnic Seniors	10	0	10	2
Subtotal:	80	50	130	21
Traditional &				
Non-Traditional Families				
Full-Nest Urbanites	0	20	20	3
Full-Nest Suburbanites	0	10	10	2
Multi-Cultural Families	40	40	80	12
Blue-Collar Button-Downs	10	0	10	2
Struggling Suburbanites	10	10	20	3
In-Town Families	30	20	50	6
Urban Public Housing	30	10	40	6
Subtotal:	120	110	230	34
Younger Singles & Couples				
e-Types	0	10	10	2
Upscale Suburban Couples	10	10	20	3
New Bohemians	10	20	30	5
Urban Achievers	70	50	120	18
Twentysomethings	0	10	10	2
Suburban Achievers	20	30	50	6
No-Nest Suburbanites	10	0	10	2
Small-City Singles	0	10	10	2
Suburban Strivers	30	20	50	6
Subtotal:	150	160	310	46

SOURCE: Claritas, Inc.;

Total Households:

Zimmerman/Volk Associates, Inc.

350

320

670

101

Table 15

Target Groups For New Mixed-Income Multi-Family For Sale The Maplewood Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Number of Households	At 15 Percent Capture
Multi-Ethnic Empty Nesters	20	2
Mainstream Retirees	10	2
Suburban Seniors	10	2
Downtown Retirees	10	2
Multi-Ethnic Seniors	30	2
Subtotal:	80	10
Traditional & Non-Traditional Families		
Full-Nest Urbanites	10	2
Multi-Cultural Families	20	2
Struggling Suburbanites	10	2
In-Town Families	10	2
Urban Public Housing	10	2
Subtotal:	60	10
Younger Singles & Couples		
New Bohemians	10	2
Upscale Suburban Couples	10	2
Urban Achievers	10	2
Suburban Achievers	10	2
Suburban Strivers	20	2
Subtotal:	60	10
Total Households:	200	30

SOURCE: Claritas, Inc.; Zimmerman/Volk Associates, Inc.

Table 16

Target Groups For New Mixed-Income Single-Family Attached For Sale The Maplewood Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Number of Households	At 10 Percent Capture
Multi-Ethnic Empty Nesters Subtotal:		1 1
Traditional & Non-Traditional Families		
Full-Nest Urbanites Multi-Cultural Families Subtotal:	10 20 30	1 2 3
Younger Singles & Couples		
Urban Achievers	10	1
Subtotal:	10	1
Total Households:	50	5

SOURCE: Claritas, Inc.;

Target Groups For New Mixed-Income Single-Family Detached For Sale The Maplewood Study Area

City of Rochester, Monroe County, New York

..... Number of Households

Empty Nesters & Retirees	Below 80% AMI*	Above 80% AMI*	Total	10 Percent Capture
Urban Establishment	0	20	20	2
Suburban Establishment	10	30	40	4
Affluent Empty Nesters	10	20	30	3
Cosmopolitan Couples	0	10	10	1
New Empty Nesters	0	20	20	2
Multi-Ethnic Empty Nesters	30	30	60	6
Mainstream Retirees	10	10	20	2
RV Retirees	10	0	10	1
Middle-Class Move-Downs	10	0	10	1
Middle-American Retirees	20	20	40	4
Suburban Retirees	10	0	10	1
Downtown Retirees	10	10	20	2
Multi-Ethnic Seniors	10	0	10	1
Subtotal:	130	170	300	30
Traditional & Non-Traditional Families				
The Entrepreneurs	0	10	10	1
Nouveau Money	0	10	10	1
Full-Nest Urbanites	0	30	30	3
Unibox Transferees	0	10	10	1
Late-Nest Suburbanites	0	30	30	3
Full-Nest Suburbanites	0	40	40	4
Multi-Cultural Families	30	20	50	5
Blue-Collar Button-Downs	10	10	20	2
Struggling Suburbanites	10	0	10	1
Subtotal:	50	160	210	21

SOURCE: Claritas, Inc.;

Target Groups For New Mixed-Income Single-Family Detached For Sale The Maplewood Study Area

City of Rochester, Monroe County, New York

..... Number of Households

Younger	Below	Above		10 Percent
Singles & Couples	80% AMI*	80% AMI*	Total	Capture
e-Types	0	10	10	1
Fast-Track Professionals	0	10	10	1
The VIPs	0	10	10	1
Upscale Suburban Couples	0	30	30	3
Cross-Training Couples	10	0	10	1
Urban Achievers	10	0	10	1
Suburban Achievers	0	10	10	1
No-Nest Suburbanites	10	20	30	3
Subtotal:	30	90	120	12
Total Households:	210	420	630	63

SOURCE: Claritas, Inc.;

Potential Market For North And South Marketview Heights Housing Units

Distribution Of The Potential Market Based On Housing Preferences And Income Levels Of Draw Area Households With The Potential To Move Within/To The City In 2007 City of Rochester, Monroe County, New York

City of Rochester; Balance of Monroe County; Regional Draw Area; All Other U.S. Counties

Draw Areas

Total Target Market Households With Potential To Rent/Purchase Within The ds With The Potential To Move Within/To The City In 2007

17,250

Total Target Market Households With Potential To Rent/Purchase Within The North And South Marketview Heights Neighborhood

1,300

Annual North And South Marketview Heights Housing Market

		Multi-Family.			. Single-Family		
	For-	Rent		For	-Sale		
	Below				Below		
	Market-Rate*	Market-Rate*	AllRanges	AllRanges	Market-Rate*	Market-Rate*	
	Apts.	Apts.	Apts.	Attached	Detached	Detached	Total
Total Households	: 350	300	290	70	130	160	1,300
{Percent}:	26.9%	23.1%	22.3%	5.4%	10.0%	12.3%	100.0%

NOTE: Reference Appendix One, Tables 1 through 11, 20 through 23.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Annual Potential Market For North And Marketview Heights Units By Household Type

Distribution Of The Potential Market Based On Housing Preferences And Income Levels Of Draw Area Households With The Potential To Move Within/To The City In 2007 City of Rochester, Monroe County, New York

-	Total	Below	Market-Rate*Apts.	AllRanges Apts.	AllRanges Attached	Below Market-Rate* Detached	Market-Rate* _Detached
Number of Households:	1,300	350	300	290	70	130	160
Empty Nesters & Retirees	38%	29%	17%	58%	43%	62%	44%
Traditional & Non-Traditional Families	38%	42%	46%	28%	43%	23%	44%
Younger Singles & Couples	24%	29%	37%	14%	14%	15%	12%
	100%	100%	100%	100%	100%	100%	100%

NOTE: Reference Appendix One, Tables 1 through 11, 20 through 23.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Target Groups For New Mixed-Income Multi-Family For Rent The North And South Marketview Heights Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Below 80% AMI*	Above 80% AMI*	Total	At 10 Percent Capture
Multi-Ethnic Empty Nesters	30	10	40	4
Downtown Retirees	40	30	70	7
Multi-Ethnic Seniors	20	10	30	3
Second City Seniors	10	0	10	1
Subtotal:	100	50	150	15
Traditional & Non-Traditional Families				
Full-Nest Urbanites	0	20	20	2
Multi-Cultural Families	40	40	80	8
In-Town Families	50	40	90	9
Single-Parent Families	10	10	20	2
Urban Public Housing	50	30	80	8
Subtotal:	150	140	290	29
Younger Singles & Couples				
e-Types	0	10	10	1
New Bohemians	10	20	30	3
Urban Achievers	70	50	120	12
Twentysomethings	0	10	10	1
Small-City Singles	0	10	10	1
Blue-Collar Singles	10	10	20	2
Soul City Singles	10	0	10	1
Subtotal:	100	110	210	21
Total Households:	350	300	650	65

SOURCE: Claritas, Inc.;

Table 21

Target Groups For New Mixed-Income Multi-Family For Sale The North And South Marketview Heights Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Number of Households	At 10 Percent Capture
Martin Committee	20	2
Multi-Ethnic Empty Nesters Downtown Retirees	20 30	2 3
Multi-Ethnic Seniors	120	12
Subtotal:	170	17
Traditional &		
Non-Traditional Families		
Full-Nest Urbanites	10	1
Multi-Cultural Families	20	2
In-Town Families	20	2
Single-Parent Families	10	1
Urban Public Housing	20	2
Subtotal:	80	8
Younger Singles & Couples		
onigies & couples		
New Bohemians	10	1
Urban Achievers	10	1
Soul City Singles	20	2
Subtotal:	40	4
Total Households:	290	29

SOURCE: Claritas, Inc.;

Table 22

Target Groups For New Mixed-Income Single-Family Attached For Sale The North And South Marketview Heights Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Number of Households	At 10 Percent Capture
Multi-Ethnic Empty Nesters Downtown Retirees Multi-Ethnic Seniors Subtotal:	10 10 10 10 30	1 1 1 1 3
Traditional & Non-Traditional Families		
Full-Nest Urbanites Multi-Cultural Families Subtotal:	10 20 30	1 2 3
Younger Singles & Couples		
Urban Achievers	10	1
Subtotal:	10	1
Total Households:	70	7

SOURCE: Claritas, Inc.; Zimmerman/Volk Associates, Inc.

Target Groups For New Mixed-Income Single-Family Detached For Sale The North And South Marketview Heights Study Area

City of Rochester, Monroe County, New York

..... Number of Households

Empty Nesters & Retirees	Below 80% AMI*	Above 80% AMI*	Total	At 10 Percent Capture
Urban Establishment	0	10	10	1
Cosmopolitan Couples	0	10	10	1
Multi-Ethnic Empty Nesters	20	10	30	3
Middle-Class Move-Downs	0	10	10	1
Blue-Collar Retirees	10	0	10	1
Downtown Retirees	30	20	50	5
Hometown Retirees	10	0	10	1
Multi-Ethnic Seniors	10	10	20	2
Subtotal:	80	70	150	15
Traditional & Non-Traditional Families				
Full-Nest Urbanites	0	30	30	3
Unibox Transferees	0	10	10	1
Multi-Cultural Families	30	20	50	5
Single-Parent Families	0	10	10	1
Subtotal:	30	70	100	10
Younger Singles & Couples				
e-Types	0	10	10	1
The VIPs	0	10	10	1
Urban Achievers	10	0	10	1
Blue-Collar Singles	10	0	10	1
Subtotal:	20	20	40	4
Total Households:	130	160	290	29

SOURCE: Claritas, Inc.;

Potential Market For South Wedge Housing Units

Distribution Of The Potential Market Based On Housing Preferences And Income Levels Of Draw Area Households With The Potential To Move Within/To The City In 2007 City of Rochester, Monroe County, New York

City of Rochester; Balance of Monroe County; Regional Draw Area; All Other U.S. Counties

Draw Areas

Total Target Market Households With Potential To Rent/Purchase Within The ds With The Potential To Move Within/To The City In 2007

17,250

Total Target Market Households With Potential To Rent/Purchase Within The South Wedge Neighborhood

1,190

Annual South Wedge Housing Market

		Multi-Family.			. Single-Family		
	For-	Rent		For	-Sale		
	Below				Below		
	Market-Rate*	Market-Rate*	AllRanges	AllRanges	Market-Rate*	Market-Rate*	
	Apts.	Apts.	Apts.	Attached	Detached	Detached	Total
Total Households	: 230	390	280	80	70	140	1,190
{Percent}:	19.3%	32.8%	23.5%	6.7%	5.9%	11.8%	100.0%

NOTE: Reference Appendix One, Tables 1 through 11, 24 through 27.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Annual Potential Market For South Wedge Units By Household Type

Distribution Of The Potential Market Based On Housing Preferences And Income Levels Of Draw Area Households With The Potential To Move Within/To The City In 2007 City of Rochester, Monroe County, New York

	Total	Below Market-Rate* <u>Apts.</u>	Market-Rate*Apts.	AllRanges Apts.	AllRanges Attached	Below Market-Rate* Detached	Market-Rate* Detached
Number of Households:	1,190	230	390		80	70	140
Empty Nesters & Retirees	37%	30%	15%	61%	25%	71%	50%
Traditional & Non-Traditional Families	36%	48%	38%	18%	38%	29%	50%
Younger Singles & Couples	27%	22%	47%	21%	37%	0%	0%
	100%	100%	100%	100%	100%	100%	100%

NOTE: Reference Appendix One, Tables 1 through 11, 24 through 27.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Target Groups For New Mixed-Income Multi-Family For Rent The South Wedge Study Area

City of Rochester, Monroe County, New York

Number of Households

Empty Nesters & Retirees	Below 80% AMI*	Above 80% AMI*	Total	At 15 Percent Capture
Cosmopolitan Couples	0	10	10	2
Multi-Ethnic Empty Nesters	10	10	20	3
Downtown Retirees	40	30	70	11
Multi-Ethnic Seniors	20	10	30	5
Subtotal:	70	60	130	21
Traditional & Non-Traditional Families				
Full-Nest Urbanites	0	40	40	6
Multi-Cultural Families	10	40	50	8
In-Town Families	50	40	90	12
Urban Public Housing	50	30	80	10
Subtotal:	110	150	260	36
Younger Singles & Couples				
e-Types	0	30	30	5
New Bohemians	10	70	80	12
Urban Achievers	30	80	110	17
Soul City Singles	10	0	10	2
Subtotal:	50	180	230	36
Total Households:	230	390	620	93

SOURCE: Claritas, Inc.;

Table 27

Target Groups For New Mixed-Income Multi-Family For Sale The South Wedge Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Number of Households	At 15 Percent Capture
Cosmopolitan Couples	10	2
Multi-Ethnic Empty Nesters	10	2
Downtown Retirees	30	5
Multi-Ethnic Seniors	120	15
Subtotal:	170	24
Traditional &		
Non-Traditional Families		
Multi-Cultural Families	10	2
In-Town Families	20	3
Urban Public Housing	20	3
Subtotal:	50	8
Younger		
Singles & Couples		
e-Types	10	2
New Bohemians	20	3
Urban Achievers	10	2
Soul City Singles	20	3
Subtotal:	60	10
Total Households:	280	42

SOURCE: Claritas, Inc.;

Target Groups For New Mixed-Income Single-Family Attached For Sale The South Wedge Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Number of Households	At 10 Percent Capture
Downtown Retirees	10	1
Multi-Ethnic Seniors	10	1
Subtotal:	20	2
Traditional &		
Non-Traditional Families		
Full-Nest Urbanites	20	2
Multi-Cultural Families	10	1
Subtotal:	30	3
Younger		
Singles & Couples		
e-Types	10	1
New Bohemians	10	1
Urban Achievers	10	1
Subtotal:	30	3
Total Households:	80	8

SOURCE: Claritas, Inc.;

Target Groups For New Mixed-Income Single-Family Detached For Sale The South Wedge Study Area

City of Rochester, Monroe County, New York

..... Number of Households

Empty Nesters & Retirees	Below 80% AMI*	Above 80% AMI*	Total	At 10 Percent Capture
Urban Establishment Cosmopolitan Couples Multi-Ethnic Empty Nesters Downtown Retirees Multi-Ethnic Seniors	0 0 10 30 10	20 10 10 20 10	20 10 20 50 20	2 1 2 5 2
Subtotal:	50	70	120	12
Traditional & Non-Traditional Families				
Full-Nest Urbanites	0	50	50	5
Multi-Cultural Families	20	20	40	4
Subtotal:	20	70	90	9
Total Households:	70	140	210	21

SOURCE: Claritas, Inc.;

Potential Market For Plymouth Exchange Housing Units

Distribution Of The Potential Market Based On Housing Preferences And Income Levels Of Draw Area Households With The Potential To Move Within/To The City In 2006 City of Rochester, Monroe County, New York

City of Rochester; Balance of Monroe County; Regional Draw Area; All Other U.S. Counties

Draw Areas

Total Target Market Households
With Potential To Rent/Purchase Within The
City of Rochester, Monroe County, New York

1

17,250

Total Target Market Households With Potential To Rent/Purchase Within The Plymouth Exchange Neighborhood Study Area

860

Annual Plymouth Exchange Housing Market

	Multi-Family			Single-Family			
	For-	Rent		For	-Sale		
	Below				Below		
	Market-Rate*	Market-Rate*	AllRanges	AllRanges	Market-Rate*	Market-Rate*	
	Apts.	Apts.	Apts.	Attached	Detached	Detached	Total
Total Households	: 170	250	160	60	100	120	860
{Percent}:	19.8%	29.1%	18.6%	7.0%	11.5%	14.0%	100.0%

NOTE: Reference Appendix One, Tables 1 through 11, 28 through 31.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Annual Potential Market For Plymouth Exchange Housing Units By Household Type

Distribution Of The Potential Market Based On Housing Preferences And Income Levels Of Draw Area Households With The Potential To Move Within/To The City In 2006 City of Rochester, Monroe County, New York

		·		Single-Family			
-	Total	Below Market-Rate* _Apts.	Market-Rate*Apts.	AllRanges Apts.	AllRanges Attached	Below Market-Rate* Detached	Market-Rate* Detached
Number of Households:	860	170	250	160	60	100	120
Empty Nesters & Retirees	33%	18%	16%	38%	33%	60%	58%
Traditional & Non-Traditional Families	29%	41%	32%	24%	34%	10%	25%
Younger Singles & Couples	38%	41%	52%	38%	33%	30%	17%

NOTE: Reference Appendix One, Tables 1 through 11, 28 through 31.

SOURCE: Claritas, Inc.;

^{*} Market rate is defined as affordable to households with incomes above 80 percent of the Rochester AMFI (Area Median Family Income), which is \$64,100 for a family of four as of March 8, 2006.

Target Groups For New Mixed-Income Multi-Family For Rent The Plymouth Exchange Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Below 80% AMI*	Above 80% AMI*	Total	At 15 Percent Capture
C 19 C 1	0	20	20	2
Cosmopolitan Couples	0	20	20	3
Multi-Ethnic Empty Nesters Downtown Retirees	0	10	10	2
Multi-Ethnic Seniors	20	10	30	4
	10	0	10	2
Subtotal:	30	40	70	11
Traditional &				
Non-Traditional Families				
Full-Nest Urbanites	0	20	20	3
Multi-Cultural Families	10	20	30	5
In-Town Families	30	20	50	6
Urban Public Housing	30	20	50	6
Subtotal:	70	80	150	20
Younger Singles & Couples				
e-Types	0	20	20	3
New Bohemians	10	20	30	5
Urban Achievers	20	20	40	6
Twentysomethings	0	30	30	5
Small-City Singles	20	30	50	9
Blue-Collar Singles	10	10	20	3
Soul City Singles	10	0	10	2
Subtotal:	70	130	200	33
Total Households:	170	250	420	64

SOURCE: Claritas, Inc.;

Table 33

Target Groups For New Mixed-Income Multi-Family For Sale The Plymouth Exchange Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Number of Households	At 15 Percent Capture
Cosmopolitan Couples	10	2
Multi-Ethnic Empty Nesters	10	2
Downtown Retirees	20	2
Multi-Ethnic Seniors	20	2
Subtotal:	60	8
Traditional &		
Non-Traditional Families		
E. II NI. 4 II.I	10	2
Full-Nest Urbanites Multi-Cultural Families	10 10	2 2
In-Town Families	10	1
Urban Public Housing	10	1
<u> </u>		
Subtotal:	40	6
Younger		
Singles & Couples		
_		_
e-Types	10	2
New Bohemians	10	2
Twentysomethings	10	2
Small-City Singles	10	2
Soul City Singles	20	2
Subtotal:	60	10
Total Households:	160	24

SOURCE: Claritas, Inc.;

Table 34

Target Groups For New Mixed-Income Single-Family Attached For Sale The Plymouth Exchange Study Area

City of Rochester, Monroe County, New York

Empty Nesters & Retirees	Number of Households	At 10 Percent Capture
Cosmopolitan Couples Multi-Ethnic Seniors Subtotal:	10 10 20	1 1 2
Traditional & Non-Traditional Families		
Full-Nest Urbanites Multi-Cultural Families	10 10	1
Subtotal:	20	2
Younger Singles & Couples		
Twentysomethings Small-City Singles	10 10	1
Subtotal:	20	2
Total Households:	60	6

SOURCE: Claritas, Inc.;

Target Groups For New Mixed-Income Single-Family Detached For Sale The Plymouth Exchange Study Area

City of Rochester, Monroe County, New York

..... Number of Households

Empty Nesters & Retirees	Below 80% AMI*	Above 80% AMI*	Total	At 10 Percent Capture
Cosmopolitan Elite	0	30	20	2
Cosmopolitan Couples	0	30	30	3
Multi-Ethnic Empty Nesters	10	0	10	1
Downtown Retirees	20	10	30	3
Multi-Ethnic Seniors	30	0	30	3
Subtotal:	60	70	120	12
Traditional & Non-Traditional Families				
Full-Nest Urbanites	0	30	30	3
Multi-Cultural Families	10	0	10	1
Subtotal:	10	30	40	4
Younger Singles & Couples				
e-Types	0	10	10	1
Urban Achievers	10	0	10	1
Twentysomethings	0	10	10	1
Small-City Singles	10	0	10	1
Blue-Collar Singles	10	0	10	1
Subtotal:	30	20	50	5
Total Households:	100	120	210	21

SOURCE: Claritas, Inc.;