
PRO CON

ECONOMIC ECONOMICSOCIAL ENVIRONMENT SOCIALENVIRONMENT

INCREASED
INCOME

DECREASED
DEVELOPMENT

COSTS

AFFORDABLE

INTERCONNECTED
COMMUNITY

COMPACT URBAN
FORM

HOUSING FOR
FAMILY/FRIENDS

INCREASED OPEN
SPACE

DECREASED
CARBON FOOTPRINT

DECREASED PRIV.
OPEN SPACE

FEW ECO
FRIENDLY ADU’S

INCREASED
MUNICIPAL SERVICES

INCREASED
PARKING

MIXING OF
INCOME LEVELS

DECREASED
PRIVACY

DIFFICULTY
OBTAINING
FINANCING

PERMIT COSTS ARE
EXPENSIVE

MORE MIDDLE
CLASS

NEIGHBORHOOD
SUSTAINABILITY

Accessory Dwelling Units Nationwide
Guidelines, Provisions, & Background

NATIONAL REGULATIONS NATIONAL VS RALEIGH: LOT SIZES & DENSITIES

TYPICAL MORDECAI LOT: ADU VARIATIONS

Portland, OR

A.
D.

U.
 M

AX
IM

UM

SQ
UA

RE
 FO

OT
AG

E

800 sq ft
(or <75% of the

sq ft
of the

primary resi-
dence, which-

ever is less)

500 sq ft

40% of gross
floor area
of primary
structure

1/3 the gross
floor area of
the primary

unit.

6,000 sq ft

5,750 sq ft

6 ft

15 ft

5 ft4,000 sq ft

5,000 sq ft

800 sq ft

FAMILY

+

FAMILY

+

+850 sq ft

PA
RK

IN
G

SP
AC

E
RE

QU
IRE

D

OW
NE

R
OC

CU
PA

NC
Y

AL
LO

W
ED

 #
OF

UN
RE

LA
TE

D
RE

SID
EN

TS

MIN
IM

UM
 LO

T S
IZE

MIN
IM

UM
 SE

PA
RA

TIO
N

FR
OM

 PR
IM

AR
Y U

NI
T

AR
CH

ITE
CT

UR
AL

LY

CO
MPA

TIB
LE

HE
IG

HT

RE
QU

IRE
MEN

T

Seattle, WA

Austin, TX

Asheville, NC

Vancouver, WA

Boulder, CO
0%

10
.1%

 -
19

.7%

19
.8%

 -
29

.2%

29
.3%

 -
43

.7%

43
.8%

 -
61

.6%

61
.7%

 -
91

.2%

20%

10%

30%

40%

50%

60%

0%

>$5
5k

 /
ye

ar

$4
2k

-$
55

k /
 ye

ar

$2
5k

-$
42

k /
 ye

ar

<$2
5k

 /
ye

ar

20%

10%

30%

40%

50%

60%

0%

0-
2 u

nit
s/a

cre

3-
5 u

nit
s/a

cre

6-
10

 un
its

/a
cre

11
-3

0 u
nit

s/a
cre

31
-6

0 u
nit

s/a
cre

20%

10%

30%

40%

50%

60%

10.1% - 19.7% Non-White >$55k / year 0-2 units/acre

19.8% - 29.2% Non-White $42k - $55k / year 3-5 units/acre

29.3% - 43.7% Non-White $25k - $42k / year 6-10 units/acre

43.8% - 61.6% Non-White <$25k / year 11-30 units/acre

61.7% - 91.2% Non-White 31-60 units/acre

ADU Location

ADU Location

ADU Location

SEATTLE, WA
Pilot neighborhoods tested impact of ADUs. Subsequently, surveys revealed

support for ADUs, and ADUs were eventually disbursed citywide.

Do you believe owners
of single family homes
should be allowed to
build a backyard
cottage on their lot?

Are you aware of any
backyard cottages in
your neighborhood?

Have you noticed and
impacts on parking or
traffic in the
neighborhood?

Have these backyard
cottages positively or
negatively affected the
neighborhood?

YES

YES

YES

POSITIVE

NO IMPACT

NO

NO

NO

NEGATIVE

City of Seattle Survey
118 people who neighbored an
ADU were asked the following

questions

ADU Location Compared to
Non-White Population

% Non-White Urban Density

%
 P

op
ula

tio
n

%
 P

op
ula

tio
n

%
 P

op
ula

tio
n

Income Per Capita

ADU Location Compared to
Income Per Capita

ADU Location Compared to
Urban Density

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Construction
Cost

% Mortgage
30 year

Monthly
Mortgage

+ Tax Payment

Rent Standard
60% of MFI

Rent Standard
70% of MFI

Rent Standard
80% of MFI

Average Market
Rent in

Neighborhood

Maximum
Monthly
Surplus

$70,000 5.92% $541.69 $358.28 $417.99 $477.70 $622.50 $80.81
$70,000 6.29% $558.42 $358.28 $417.99 $477.70 $622.50 $64.08
$70,000 6.50% $568.05 $358.28 $417.99 $477.70 $622.50 $54.45
$90,000 5.92% $696.46 $358.28 $417.99 $477.70 $622.50 ($73.96)
$90,000 6.29% $717.97 $358.28 $417.99 $477.70 $622.50 ($95.47)
$90,000 6.50% $730.34 $358.28 $417.99 $477.70 $622.50 ($107.84)
$110,000 5.92% $851.23 $358.28 $417.99 $477.70 $622.50 ($228.73)
$110,000 6.29% $877.52 $358.28 $417.99 $477.70 $622.50 ($255.02)
$110,000 6.50% $892.64 $358.28 $417.99 $477.70 $622.50 ($270.14)

Construction
Cost

% Mortgage
30 year

Monthly
Mortgage

+ Tax Payment

Rent Standard
60% of MFI

Rent Standard
70% of MFI

Rent Standard
80% of MFI

Average Market
Rent in

Neighborhood

Maximum
Monthly
Surplus

$70,000 5.92% $541.69 $435.00 $507.00 $580.00 $622.50 $80.81
$70,000 6.29% $558.42 $435.00 $507.00 $580.00 $622.50 $64.08
$70,000 6.50% $568.05 $435.00 $507.00 $580.00 $622.50 $54.45
$90,000 5.92% $696.46 $435.00 $507.00 $580.00 $622.50 ($73.96)
$90,000 6.29% $717.97 $435.00 $507.00 $580.00 $622.50 ($95.47)
$90,000 6.50% $730.34 $435.00 $507.00 $580.00 $622.50 ($107.84)
$110,000 5.92% $851.23 $435.00 $507.00 $580.00 $622.50 ($228.73)
$110,000 6.29% $877.52 $435.00 $507.00 $580.00 $622.50 ($255.02)
$110,000 6.50% $892.64 $435.00 $507.00 $580.00 $622.50 ($270.14)

Construction
Cost

% Mortgage
30 year

Monthly
Mortgage

+ Tax Payment

Rent Standard
60% of MFI

Rent Standard
70% of MFI

Rent Standard
80% of MFI

Average Market
Rent

in Neighborhood

Maximum
Monthly
Surplus

$70,000 5.92% $541.69 $517.26 $603.47 $689.68 $840.00 $298.31
$70,000 6.29% $558.42 $517.26 $603.47 $689.68 $840.00 $281.58
$70,000 6.50% $568.05 $517.26 $603.47 $689.68 $840.00 $271.95
$90,000 5.92% $696.46 $517.26 $603.47 $689.68 $840.00 $143.54
$90,000 6.29% $717.97 $517.26 $603.47 $689.68 $840.00 $122.03
$90,000 6.50% $730.34 $517.26 $603.47 $689.68 $840.00 $109.66
$110,000 5.92% $851.23 $517.26 $603.47 $689.68 $840.00 ($11.23)
$110,000 6.29% $877.52 $517.26 $603.47 $689.68 $840.00 ($37.52)
$110,000 6.50% $892.64 $517.26 $603.47 $689.68 $840.00 ($52.64)

Property with ADU

East Chavis Neighborhood

Holly Neighborhood

North Loop Neighborhood

Pr
op

er
ty

 V
al

ue
Pr

op
er

ty
 V

al
ue

Pr
op

er
ty

 V
al

ue

Neighboring Properties

Year ADU was built

AUSTIN, TX
A city study revealed that many ADUs increased property values.

0%

Not rented/occupied

One or more children under 18

One or more young adult(s) 18-29

One or more adult(s) 30-65

One or more senior(s) 65+

20%10% 30% 40% 50% 60%

BOULDER, CO
Boulder researches ADU occupancy. Most ADU owners rent out

their unit. Most occupants are ages 30-36.

How do you currently use your ADU?What Percent of ADUs have each of
the following types of occupants?

*Percents may add to more than 100% as ADUs could have more than one occupant

Housing for visitors
4%

I live in the ADU and
rent our the main house
4%

Housing for relatives
5%

Extra Space
5%

Other
7%

Rent it out to
paying tenants
75%

of ADU Permit Applications # of existing parking spaces for ADUs vs
parking for Single Family Housing

of ADU’s Completed

Single Family Housing

226,440

ADUs

744

PORTLAND, OR
Applications for ADU permits dramatically increased after fees were

reduced. ADUs have minimal affect on parking.

SDC Waiver Begins
Spring 2010

