

*CALIFORNIA TAX CREDIT ALLOCATION
COMMITTEE*

2007 Annual Report

**Bill Lockyer
Treasurer
State of California**

CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE

2007 Annual Report

*Report on the Allocation of Federal and State
Low Income Housing Tax Credits in California*

April 2008

CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE

Voting Committee Members:

Bill Lockyer, Chair
State Treasurer

Michael C. Genest, Director of Finance

John Chiang, State Controller

Advisory Committee Members:

Theresa Parker, Executive Director
California Housing Finance Agency

Lynn Jacobs, Director
Department of Housing and Community Development

Vacant
City Representative

David Rutledge
County Representative

Committee Staff:

William J. Pavão, Executive Director

Lisa Vergolini, Deputy Executive Director

Ed Johnson, Development Manager
Rose Guerrero, Compliance Co-Manager
Ammer Singh, Compliance Co-Manager

Stephenie Alstrom
Tiffani Armstrong
Angel Barragan
Stephen Bellotti
Eugene Boyd
Richard Chabowski
Carol Douglas
Gina Ferguson
Elizabeth Gutierrez
Dave Heng
Elaine Johnson
John Lee

Mayra Lozano
Kelly Luu
Shannon Nardinelli
Georgene Palmerin
Adam Sartain
Benjamin Schwartz
Kole Tefft
Nicole Valenzuela
Jack Waegell
Biu Wong
Anthony Zeto

TABLE OF CONTENTS

EXECUTIVE SUMMARY – 2007 Program Highlights	1
I. RESULTS OF THE 2007 PROGRAM	3
II. KEY EVENTS DURING 2007	10
III. CUMULATIVE PROGRAM RESULTS: 1987 THROUGH 2007	12
IV. MONITORING – PROJECT PERFORMANCE AND PROGRAM COMPLIANCE	20
APPENDICES	23
A. 2007 9% PROGRAM ALLOCATION INFORMATION	
B. 2007 4% PROGRAM ALLOCATION INFORMATION	
C. 1987 – 2007 COMPLIANCE REPORT	
D. PROGRAM COSTS, CREDITS AND UNIT PRODUCTION TRENDS	
E. PROGRAM DESCRIPTION	

EXECUTIVE SUMMARY – 2007 Program Highlights

Tax Credit Units in California Exceed 232,000

In 2007, the California Tax Credit Allocation Committee (“TCAC” or “the Committee”) awarded nearly \$75.9 million in competitive nine percent (9%) federal Low Income Housing Tax Credits (“LIHTC”) to 70 proposed housing projects. In addition, \$71 million in state tax credit were awarded to 19 competitive 9% projects, and \$23.4 million state tax credits were allocated to nine projects receiving 4% tax credits with tax-exempt bonds.

A total of 4,424 affordable housing units will be built using 2007 9% tax credit awards, bringing the total aggregate number of affordable units awarded credit in the competitive, 9% program in California to 104,901. Including tax-exempt bond financed projects, TCAC has assisted 232,550 total affordable units with tax credits since the program’s inception in 1987.

Demand for Tax Credits

Applicants submitted a total of 202 applications for competitive 9% tax credits in 2007 (compared to 146 in 2006) with 70, or 35%, receiving a tax credit allocation. The demand over supply for tax credits in 2007 was higher than in 2006, when 35% of all applications received credit allocations. Historically, the demand for 9% tax credits has exceeded supply by between 3 and 4 to 1, and TCAC continues to receive more high scoring applications than it can fund. The total annual federal tax credit requested in 2007 was \$234.8 million, while the amount available to allocate was \$75.9 million, 32% of the requested amount.

Geographic Apportionments Affect Credit Distribution

In 1997 the Committee created geographic apportionments, and updated them in 2004 to align the distribution of tax credits with statewide population and housing needs. The 2004 geographic percentages were assigned to 10 areas by a formula incorporating population, housing costs, poverty and urbanization. The target percentages establish the credits available to each area after funding the non-profit, rural, special needs/SRO, and supplemental set-asides.

Table 1 below shows federal and state tax credit distribution in relation to target apportionments of federal and state credit allocated by formula. The targeted apportionments do not account for prior years' results and their effect on available tax credit in 2007. That is, those areas receiving more credits than they were apportioned in 2006 had their 2007 apportionments discounted by the overage amount.

Table 1
2007 Apportionments versus Allocations

Geographic Area	Target Apportionment	Allocation Percentage
Los Angeles County	33%	33.26%
Central	10%	9.76%
Alameda, Contra Costa, Marin, Napa, Solano, Sonoma Counties	10%	10.30%
San Diego County	10%	9.46%
Inland Empire	8%	6.99%
Orange County	8%	6.18%
San Mateo & Santa Clara Counties	6%	6.34%
Capital/Northern Area	6%	5.58%
Coastal California	5%	5.70%
San Francisco County	4%	6.43%
<i>TOTAL</i>	<i>100%</i>	<i>100.00%</i>

Continued Increase in the Number of Projects Financed with Tax-exempt Bonds

In 2007, the Committee reserved tax credits for 119 projects financed with the proceeds of tax-exempt bonds, a 3.5% increase from the 115 projects for which tax credits were reserved in 2006. The 119 projects received \$93,173,118 in annual federal tax credits and will produce 12,795 low-income units. In addition, 9 of the 119 projects received a total of \$23,395,641 state tax credits. Also in 2007, one of the 119 projects, which is not included as one of the nine receiving state tax credits, reserved \$2 million in state tax credits through the Farmworker Tax Credit Program.

Monitoring Activities

In 2007, the Committee monitored 680 tax credit projects consistent with the IRS requirement that all completed tax credit developments be inspected at least once every three years. Monitoring activities included site visits to review files and physically inspect the units and common areas. At least 20% of the files and units at each development were inspected. Of the 680 developments inspected, 581, or 85.4%, had no serious incidents of non-compliance or were able to document during the correction period that non-compliance items had been corrected. The remaining 99 developments had at least one serious incident of non-compliance. In most cases non-compliance was due to over-charging rents, inadequately documenting tenant files, or failing to perform timely income re-certifications. Of the 10,863 tenant files inspected, 10,777, or 99.2%, were found in compliance with income restriction requirements. In cases of overcharged rent, all locatable residents received refunds.

RESULTS OF THE 2007 PROGRAM

Section 50199.15(a) of the California Health and Safety Code requires the Committee to submit an annual report of the prior year's activities to the Legislature. The statute requires the Committee to report information as follows:

- the total amount of housing credit allocated;
- the total number of low-income units that are, or will be, assisted by the credit;
- the amount of credit allocated to each project, other financing available to the project, and the number of units that are, or will be, assisted by the credit; and
- sufficient information to identify the projects.

The report must also include information that describes the low-income status of units reserved for low-income occupancy from projects receiving allocations in previous years. Appendices A, B and C of this report contain data for 2007 and earlier program years. Appendix D contains several charts illustrating recent cost, credit allocation and unit production trends. Appendix E contains a summary description of the tax credit programs.

The 9% Program

In 2007, the per capita annual federal tax credit ceiling was \$71,092,221 (a total of \$710,922,210 of federal credits available for investors over a ten-year period). In addition to the per capita tax credit, \$3,954,543 of annual federal tax credit was returned to the Committee, and an additional \$851,151 of annual federal tax credit became available from the “national pool.” National pool credits are unused tax credits from other states that are divided among states that have allocated all their credit in the preceding year. California’s total annual federal tax credit awarded to projects in 2007 was \$75,897,915, or a total of \$758,979,150 of federal tax credits available for investors over a ten-year period. Included in this total is \$724,392 the Committee had pre-committed from the 2007 annual federal tax credit ceiling to a project awarded credit in 2006.

Applications

In 2007, applicants requested approximately \$234.8 million in annual federal tax credit, exceeding the approximately \$75.9 million available. In addition, applicants requested approximately \$122.5 million in total state tax credit, with \$92.3 million in total state tax credit available. Tables A-1 through A-4 of Appendix A provide summary listings by County, Assembly District, Senate District and Congressional District of all 2007 projects allocated tax credit. The 2007 federal 9% tax credits assisted 70 projects in 24 Counties, 33 Assembly Districts, 26 Senate Districts and 32 Congressional Districts. Of those projects, state tax credits assisted 19 projects in 11 Counties, 11 Assembly Districts, 10 Senate Districts and 13 Congressional Districts.

Housing Types

State regulations require all 9% tax credit applicants to compete under one of five housing types. Chart 1 below displays the 2007 9% allocations by housing type. Of the 70 projects that received a 9% allocation, 42 were designated as Large Family (3-bedroom or larger units accounting for at least 30% of total project units); 15 were designated as Senior; 4 provided Single Room Occupancy (SRO) units; 3 provided Special Needs units (e.g. developmentally disabled, physical abuse survivors, homeless, have chronic illness, or displaced teenage parents); and 6 projects were designated “At-Risk” of conversion to market rate.

Chart 1
2007 Allocations by Housing Type

Table 2 outlines the distribution of low-income units and tax credits among housing types for 9% federal tax credits awarded in 2007. The housing types are listed in order of priority. The listed “goal” refers to the distribution of federal tax credits, not units.

Table 2
2007 Housing Type Units and Credits

Housing Type	Projects Awarded Credit	Low Income Units	Total Federal Credits Awarded	Percentage of Federal Credit	Current Goals
Large Family	42	2,422	\$477,115,920	61.96%	65%
Senior	15	991	\$159,964,800	20.78%	15%
Single Room Occupancy	4	432	\$57,551,010	7.47%	10%
Special Needs	3	180	\$30,948,090	4.02%	5%
At-Risk	6	399	\$44,399,720	5.77%	5%

The majority of Large Family projects were new construction with an average size of 59 total units per project in 2007. By geographic location, in comparison to rural projects, inner-city projects tend to be smaller and suburban projects larger. By State regulation, at least 30% of the units in Large Family projects must be 3-bedroom or larger units. Typical project amenities include laundry facilities, equipped play areas, outside family areas, community rooms, day care facilities, and security systems.

In 2007, a majority of the funded Senior applications were new construction projects averaging 67 total units per project. The average unit count among all federal 9% projects in 2007 was 64 total units per project. Most Senior projects are comprised of one-bedroom units and are within walking distance of basic services. Typical project amenities include a security call system, furnished community rooms and laundry facilities.

In 2007, TCAC funded four (4) SRO projects with 9% federal tax credit awards. These projects are rehabilitations of existing buildings, a common scenario among tax credit awarded SROs. SRO projects are often rehabilitated urban hotels. SRO units do not have a separate bedroom, although they may have private bathroom and/or kitchen facilities. All units must be targeted on average to households with incomes of 40% of area median. Typical project amenities include laundry facilities, furnished community rooms, community kitchens and security. In addition, various social services are available to assist the tenants, including job counseling and drug and alcohol rehabilitation.

TCAC funded three (3) Special Needs projects with an average size of 62 total units per project awarded 9% tax credits in 2007. All units must be targeted on average to households with incomes of 40% of area median. The targeted households have included HIV-positive households, frail elderly, mentally and physically handicapped individuals, and single mothers. Project amenities must be appropriate for the targeted population and the residents must have access to appropriate social services.

Finally, At-Risk projects are comprised of federally assisted units that are approaching or beyond the time when they can convert to market rate developments. In 2007, the six (6) funded At-Risk

projects averaged 69 total units per project. At-Risk is the only housing type that does not have any relevance to the type of tenants that will be targeted by the project, and in fact many of the At-Risk projects target one or more of the other populations represented by TCAC's housing types. Six At-Risk projects were funded by the Committee in 2007.

Chart 2 indicates the number of 9% units and projects by construction type. Projects awarded tax credit contain 4,504 total units, with 4,424 available at affordable rents to low income households. Of the total units, 3,443 will be newly constructed, and 1,061 existing units will be rehabilitated.

Chart 2
2007 Unit Distribution by Construction Type

Tax Credit Set-Aside

Consistent with federal law, at least 10% of the annual 9% tax credits available are set aside for non-profit sponsors. State law also provides for 20% rural, 2% small development, 2% special needs/SRO, and 5% at-risk set-asides. Table 3 below shows that 12.06% of federal tax credits and 15.45% of state tax credits were allocated to qualifying non-profit sponsors initially competing in the Non-profit set-aside. Nearly 20% of available federal tax credits, and over 40% of state tax credit, were awarded to rural projects including those within the Rural Housing

Service (RHS) set-aside. Small Development projects were awarded 2.28% of federal tax credits. Table 3 below outlines the 2007 allocation of 9% federal tax credits among the various set-asides and apportionments. Please refer to Table 6 below (page 15) for additional historical data.

Table 3
2007 Allocations by Set-Aside

Set-Aside	Project s	Low Income Units	Total Federal Allocation	% of Total	Total State Allocation	% of Total
Homeless Assistance	4	232	\$38,979,880	5.14%	\$5,033,851	7.08%
Non-profit	6	370	\$52,546,110	6.92%	\$5,948,522	8.37%
RHS	2	90	\$17,956,970	2.37%	\$6,310,793	8.88%
Rural	13	807	\$132,893,310	17.50%	\$23,357,049	32.87%
Small Development	3	59	\$17,314,580	2.28%	\$0	0.00%
At-Risk	6	399	\$44,399,720	5.85%	\$9,082,771	12.78%
Special Needs/SRO	1	150	\$15,545,660	2.05%	\$0	0.00%
Geographic Apportionment	35	2,317	\$439,342,920*	57.89%	\$21,329,260	30.02%
Total	70	4,424	\$758,979,150	100.00%	\$71,062,246	100.00%

* Excludes forward committed amount of \$18,244,310 in 2007 for 2008 tax credits and includes \$7,243,920 previously forward committed in 2006 for 2007 credits.

Federal and State Credits Per Low Income Unit Increases from 2000-2007

Table 4 below summarizes data on credits-per-low-income-unit for projects allocated ceiling credit from 2000 through 2007.

Table 4
9% Federal and State Credits per Low Income Unit: 2000-2007

Year	Total # of Projects	Total Federal Credit	Total State Credit	Total Low Income Units	Total Federal and State Credit per Low Income Unit
2000	81	\$503,988,360	\$54,057,979	5,063	\$110,220
2001	67	\$510,298,140	\$35,333,660	5,124	\$106,486
2002	67	\$620,815,290	\$91,754,982	5,281	\$134,931
2003	80	\$620,711,690	\$74,136,925*	5,192	\$133,831
2004	62	\$586,742,680	\$63,925,809*	4,331	\$150,235
2005	69	\$685,070,440	\$56,367,823*	4,761	\$155,732
2006	70	\$725,009,340	\$67,913,607*	4,098	\$193,490
2007	70	\$758,979,150**	\$71,062,246*	4,424	\$187,622

**In addition to the above figures, \$9,683,098 in State credits were awarded to tax exempt bond deals in 2003; as were \$3,248,707 in 2004, \$19,092,357 in 2005, \$13,597,161 in 2006, and \$23,395,641 (plus \$2,000,000 in State credits for the Farmworker Program) in 2007.*

***Excludes forward committed amount of \$18,244,310 in 2007 for 2008 tax credits and includes \$7,243,920 previously forward committed in 2006 for 2007 credits.*

The 4% Program

In 2007, the Committee awarded 4% credits to 119 projects financed with the proceeds of tax-exempt bonds. A total of \$93,173,118 annual 4% federal tax credits were allocated to these projects. For the past five years, tax-exempt projects have been eligible to compete for state credits. Of the 119 projects awarded annual 4% federal tax credits in 2007, 9 received allocations of state credits totaling \$23,395,641. Included in the 119 projects financed with the proceeds of tax-exempt bonds, the Committee awarded one Farmworker Program project, \$749,924 in annual 4% federal tax credits. This project was also awarded a total of \$2,000,000 in Farmworker Program state credits.¹ The 119 funded projects will generate 12,795 affordable units, 439 more low-income units than in 2006. Tables B-1 through B-4 in Appendix B provide summary listings by County, Assembly District, Senate District and Congressional District of all 2007 projects allocated 4% federal tax credits. The 2007 federal 4% tax credits assisted 119 projects in 36 Counties, 54 Assembly Districts, 31 Senate Districts and 43 Congressional Districts. Table 5 summarizes data on total credits-per-low-income unit (the ten years federal credit and four year state credit totals) for projects allocated 4% federal credit from 2000 through

¹ In 2007, \$4.7 million in Farmworker Program state tax credits were available.

2007 and state credit from 2003 through 2007. As stated above, tax-exempt projects have been eligible to compete for state tax credits since 2003.

**Table 5
4% Federal and State Credits per Low Income Unit: 2000-2007**

Year	Total # of Projects	Total Federal Credit	Total State Credit	Total Low Income Units	Total Federal and State Credit per Low Income Unit
2000	83	\$320,620,520	\$0	10,624	\$30,179
2001	112	\$500,853,530	\$0	13,347	\$37,526
2002	122	\$573,154,550	\$0	11,668	\$49,122
2003	135	\$717,961,460	\$9,606,279	13,179	\$55,207
2004	108	\$650,310,920	\$2,534,897	10,617	\$61,491
2005	116	\$717,905,960	\$17,753,576	11,081	\$66,389
2006	115	\$861,644,720	\$13,597,161	12,356	\$70,835
2007	119	\$931,731,180	\$23,395,641*	12,795	\$74,805

** This total does not include \$2,000,000 awarded in 2007 under the Farmworker Program.*

KEY EVENTS DURING 2007

Program year 2007 continued the 2006 trend of increased demand for nine percent (9%) Low Income Housing Tax Credits. The Committee received 202 applications for 9% credit in 2007 (an increase over 2006’s total of 146), and funded 70 for an application oversubscription ratio of almost 3:1. In addition, TCAC funded nine competitive applications for a combination of 4% federal and State credits.

Early in 2007, the Committee adopted several substantive regulatory changes designed to improve the program and strengthen the competitive allocation process. Specific changes to the 9% program included:

- Implementing a long-sought alternative system for establishing threshold basis limits, using TCAC portfolio cost data rather than federal 221(d)(3) estimates.
- Prioritizing homeless assistance projects within the nonprofit set-aside, and discontinuing the practice of funding nonprofit awards out of regional apportionments.

- Clarifying TCAC's authority to reduce application numbers where they exceed program permitted maximums.
- Limiting circumstances under which applicants may seek 9% credits for existing, regulated tax credit properties.
- Acknowledging the value of land donated through a locally established inclusionary ordinance in order to achieve balanced communities.
- Incorporating Leadership in Energy and Environmental Design (LEED), Green Communities, and GreenPoint Rated Multifamily Guidelines standards into the competitive sustainable building scoring.
- Adjusting third tiebreaker scoring to exclude general partner loans and equity contributions, and assuring that such loans are truly committed to the project.
- Altering the geographic funding sequence to accommodate senior-only projects statewide.
- Explicitly coordinating TCAC regulations with CalHFA's Mental Health Services Act resources to house mentally disabled homeless populations.
- Providing additional resources to projects significantly exceeding the state's energy standards.
- Building in incentives for deeper income targeting in 4% tax credit projects.
- Limiting the amount of development costs a developer may propose to defer, rather than paying those costs out of development funding sources.
- Implementing a system to establish more realistic project operating expense minimums for underwriting purposes.

In 2007, TCAC staff also developed a spreadsheet-based application for Low Income Housing Tax Credits in for applicant ease and to minimize math errors. This Microsoft Excel-based application is now used for 2008 applications for both 9% and 4% credits.

In 2007 TCAC staff also continued to increase its customer service by conducting application training and credit administration training for program users.

TCAC remained vigilant in monitoring national and state trends in credit pricing and the availability of capital for affordable housing development. Staff also participated in statewide discussions of federal initiatives to stimulate rental housing production through streamlining the tax credit program at the federal level.

Finally, staff worked closely with the Legislature and program stakeholders to sponsor state legislation permitting the bifurcation of federal and state Low Income Housing Tax Credits within a single project. That same legislation sought to simplify and standardize the state Farmworker Housing Tax Credit program. Staff will continue to work on these initiatives during the 2008 legislative session.

CUMULATIVE PROGRAM RESULTS: 1987 THROUGH 2007

The existing active portfolio of 9% tax credit projects encompasses total federal tax credit allocations of over \$9.6 billion in 1,730 projects with 104,901 affordable housing units.² Of these projects, 559 also utilized state tax credits totaling more than \$916 million. Beginning in 1998, the Committee began to award more tax credits to 4% tax-exempt bond projects than to 9% tax credit projects, a reversal of historical trends. In 2000, the tax credit award ratio of 4% tax-exempt bond projects to 9% projects was approximately 3 to 2; that rough ratio has held constant through 2007. In total, the existing active 4% tax credit projects add an additional 127,649 affordable housing units in 1,196 projects to the Committee's portfolio.

Since the LIHTC program's inception, a combined total of 232,550 affordable units have been generated by both the 9% and 4% tax credit programs.³ TCAC conservatively estimates that over \$11 billion in investor equity has been, or will be, funded from the allocations of federal and state tax credits for both 9% tax credit and tax-exempt bond-financed projects.⁴ Tax credits are generally offered through partnerships to investors, and their value is the price investors

² These numbers include 9% projects that have been awarded credit in one year, and returned for additional federal or state credit in another (where they were treated as a separate application). The number of these projects is minimal.

³ These figures include projects whose original compliance period has expired and projects that may have returned to TCAC for additional credits after their original compliance period ended.

⁴ Estimate calculated assuming \$0.75 in investor equity generated per dollar of total federal and state credit awarded.

judge the tax credits to be worth in terms of the immediate and future tax benefits received from the credits, along with other benefits received by owning a project.

State Credit Program Effectiveness

In 2007, although approximately \$94.5 million in state tax credits were allocated, the amount of state tax credits requested was roughly \$161.7 million. The \$94.5 million in state tax credits included over \$23 million allocated to tax exempt projects. An additional \$2 million in state tax credits was awarded to a tax exempt project from the Farmworker Program. A portion of the \$94.5 million allocated was a result of federal 9% tax credits being exchanged for state tax credits. In 2007, a total of 8 projects requesting only federal 9% tax credits had a portion exchanged for state tax credits.

State tax credits are particularly important to projects not located in designated high cost areas, or those using federal HOME Investment Partnership Program funds. For these projects, state tax credits generate additional equity funds which, as intended, fill a financing gap remaining after federal tax credits have been allocated.

New Construction Outpaces Rehabilitation Projects

Chart 3 below presents 9% projects by construction type from 2000 through 2007. The percentage of new construction projects has exhibited an increase since 2000, and far exceeds that of rehabilitation projects. In fact, historically, rehabilitation and/or acquisition/rehabilitation projects have been the distinct minority of 9% projects. However, 4% rehabilitation projects have remained strong, with rehabilitation projects receiving 26% to 61% of all 4% credit awards since 2000. Chart 4 below indicates 4% projects by construction type from 2000 through 2007. The percentage of 4% rehabilitation projects has varied substantially, but consistently has been significantly higher than for the 9% program.

Chart 3
Distribution of 9% Projects by Construction Type

Chart 4
Distribution of 4% Projects by Construction Type

Housing Types

Table 6 presents the ten-year total for federal tax credits and the four-year total for state tax credits of all 9% projects awarded tax credits from 1990-2007. Since housing types were not taken into consideration under the Qualified Allocation Plan prior to 1990, the totals have been provided only for 1990-2007. Table 6 exhibits the current regulatory goals for 9% tax credits by housing type.

1990-2007			
Project's Housing Type	Total Credits Awarded	% of Total	Current Goals
Large Family	\$ 6,966,018,285	69.74%	65%
Senior	\$ 1,533,885,335	15.36%	15%
Single Room Occupancy	\$ 797,548,118	7.99%	10%
Special Needs	\$ 414,612,343	4.15%	5%
At-Risk	\$ 275,926,898	2.76%	5%
Total	\$ 9,987,990,979	100.00%	100%

The Committee has readily met its current housing type goals for the distribution of tax credits to both Large Family and Senior projects. However, the housing type goals for Single Room Occupancy, At-Risk and Special Needs are not being met in the aggregate.⁵

Set-Asides

Federal law requires at least ten percent of the federal 9% tax credits to be set aside for qualified Non-profit Organizations (Internal Revenue Code Section 42(h)(5)). Additionally, the California State Legislature established set-asides for projects in rural areas and small developments (Health and Safety Code Section 50199.20(a) and (b)). Therefore, in California in 2007, federal and state law and regulations set aside the following:

⁵ There are several reasons why the Committee has not met the Special Needs, Single Room Occupancy and At-Risk housing type goals: 1) Although a special set-aside exists for Single Room Occupancy and Special Needs projects, the populations served by these projects may present unique challenges to developers, owners and managers that limit their numbers; 2) the At-Risk goal may be difficult to reach in the aggregate, or even on an annual basis, as the oldest 9% At-Risk project in the Committee's portfolio dates from 1998; 3) the At-Risk set-aside was not established until 2000; and 4) many At-Risk projects are seeking and being awarded tax-exempt bonds and 4% tax credits.

- Ten percent of the federal credit ceiling for qualified non-profit applicants. Of that total, by regulation, fifty percent of the credit in the non-profit set-aside is further reserved for projects providing homeless assistance.
- Twenty percent of the federal ceiling for projects in rural areas. By state regulation, fourteen percent of the rural set-aside is reserved for projects financed by the Rural Housing Service programs.
- Two percent of the federal 9% tax credits for qualified Small Development projects consisting of 20 or fewer units.
- By regulation, five percent of the federal 9% tax credits are set-aside for “At-Risk” projects.
- Finally, an additional two percent of the federal 9% tax credits are set-aside for qualified Special Needs / SRO projects.

Eligible projects that apply under the Non-profit, At-Risk, and Small Development of Special Needs / SRO set-asides automatically compete with all other projects in their geographic region if insufficient credits are available in the set-asides. The RHS apportionment and Small Development set-aside were not established until the 1990 application cycle. The At-Risk set-aside was established in 2000, and the Special Needs / SRO set-aside was established in 2003.

The data is grouped by each project’s *application* set-aside, although the projects may actually have been *funded* from their geographic regions’ apportionments. The Committee’s most reliable data on set-aside awards is from 1997 to the present; therefore, Table 7 below summarizes only projects receiving tax credits from 1997-2007.

Table 7
9% Projects, Credits and Low Income Units Produced, 1997-2007

Set Aside	Projects (b)	Credits Awarded (a)	% of Total Credit	Low Income Units	% of Low Income Units	Set- Aside %
Homeless Assistance	48	\$266,343,836	3.92%	2,237	4.24%	(d)
Non-profit	113	\$887,933,642	13.06%	7,739	14.67%	10%
RHS Rural	39	\$249,596,128	3.67%	1,994	3.78%	(e)
Rural	144	\$1,205,546,997	17.72%	9,096	17.23%	20%
Small Development	52	\$142,009,021	2.09%	842	1.60%	2%
At-Risk*	37	\$242,509,456	3.57%	3,188	6.04%	5%
Special Needs/SRO**	5	\$56,287,686	0.83%	403	0.76%	2%
Geographic Apportionment	346	\$3,748,804,810	55.14%	27,268	51.68%	(c)
Total	784	\$6,799,031,576	100.0%	52,767	100.0%	39%

(a) The amount of tax credits awarded represents the sum of the ten-year total federal and four-year total state credits awarded.

(b) May include a diminus number of 9% projects that were awarded tax credit in one year and allowed to return for additional credit in another.

(c) These are projects distributed geographically according to TCAC regulations. The Geographic Regions do not have a flat set-aside percentage. Under the current regulations, the actual tax credits debited against the various regional allocations include not only tax credits for Geographic Apportionment projects, but also credits for At-Risk projects, Non-profit projects (but not Non-profit Homeless Apportionment projects), and Small Development projects.

(d) Approximately half the Non-profit set-Aside is reserved for Non-profit Homeless Apportionment projects; this equates to approximately 5% of the total federal tax credit allocated annually.

(e) Fourteen percent of the 20% of tax credits set-aside for Rural projects are reserved for projects with Rural Housing Service Funding. This equates to 2.8% of the total tax credit allocated.

*At-Risk set-aside was established in 2000. **Special Needs / SRO set-aside was established in 2003.

Geographic Distribution

In 1997, the Committee created geographic apportionments, and in 2004 updated the geographic apportionments to align the distribution of tax credits with statewide housing needs. Tax credits are apportioned to each of 10 areas by a formula incorporating population, housing costs, poverty and urbanization. The formula determines the amount of tax credits available to

counties after funding the supplemental, non-profit homeless apportionment portion of the non-profit set-aside, rural, and special needs / SRO set-asides.

Since the inception of the program in 1987, federal 9%, federal 4%, and state tax credits have been allocated for affordable housing developments in 56 of the 58 counties in California. Table C-1 in Appendix C compares active tax credit projects by county to county population as a percentage of total state population, and includes each county's number of projects, number of rental units in service, and tax credit allocation dollars. These tables reflect data as of December 31, 2007. The current status of certain projects may not be reflected in this historical data.

Los Angeles County continues to be the largest beneficiary of the program, receiving 33% of the total federal and state tax credits in 2007. Since the program's inception, TCAC has awarded federal tax credits of approximately \$2.7 billion and state credits of \$82.2 million to more than 525 projects in Los Angeles County, resulting in over 37,000 affordable units. Santa Clara remained the county with the second highest number of units awarded, with San Diego close behind. Many smaller, more rural counties have also benefited from the tax credit program.

Demand for Credits

In 2007, a high percentage of applications were complete and eligible, but did not score high enough competitively to receive an award. Staff anticipates a similar level of demand for 2008.

Table 8 below summarizes the amount of federal and state tax credits awarded to projects in years 1987 through 2007. Table 8 provides data representing allocation activities as of December 31 of the year in which the awards were made. These data are the results of actions taken that year, and reflect only a snapshot of the program at that point in time.

Table 8
9% Credits Awarded as of December 31 of the Allocation Year: 1987-2007

Year	Federal Credits Available	Federal Credits Awarded ⁺	Number of Projects and Units		State Credits Available	State Credits Awarded	Number of Projects and Units	
1987	\$32,956,250	\$4,825,463	63	2,264	\$34,578,625	\$6,818,086	17	755
1988	\$34,578,750	\$16,438,953	175	5,504	\$34,578,625	\$35,461,086	67	2,545
1989	\$35,210,000	\$34,444,417	155	7,960	\$35,000,000	\$61,433,913	74	3,792
1990	\$36,328,750	\$31,399,269	84	4,592	\$35,000,000	\$28,976,550	26	1,490
1991	\$41,258,231	\$41,258,231	78	4,277	\$35,000,000	\$34,855,113	28	1,547
1992	\$63,517,994	\$63,517,994	133	8,528	\$35,000,000	\$48,699,970	29	2,183
1993	\$70,434,569	\$70,434,569	128	9,001	\$35,000,000	\$49,043,203	32	2,185
1994	\$67,113,568	\$67,113,568	122	8,612	\$35,000,000	\$47,220,796	30	2,135
1995	\$44,427,630	\$44,818,924	84	5,855	\$47,133,862	\$48,469,566	28	1,994
1996	\$46,494,200	\$47,215,733	107	6,467	\$33,599,382	\$36,006,092	30	1,718
1997	\$42,130,174	\$41,911,674	77	5,213	\$35,038,813	\$33,913,707	17	1,213
1998	\$43,688,538	\$43,688,538	86	5,757	\$51,453,018	\$50,234,029	37	2,697
1999	\$44,205,301	\$44,205,301	85	4,967	\$51,784,811	\$53,557,722	32	2,433
2000	\$50,672,338	\$50,672,338	81	5,667	\$56,684,151	\$56,040,292	32	2,218
2001	\$52,078,900	\$52,078,900	67	5,228	\$71,207,244	\$35,918,710	23	1,581
2002	\$60,302,560	\$60,302,560	68	5,518	\$105,652,910	\$91,928,018 ^a	24	2,492
2003	\$62,194,578	\$62,194,578	86	5,450	\$83,835,107	\$83,835,107 ^b	37	2,841
2004	\$68,362,090	\$68,362,090	65	4,508	\$78,666,648	\$74,810,332 ^c	25	1,644
2005	\$71,007,983	\$71,007,983	72	4,939	\$78,593,303	\$79,593,303 ^d	28	2,139
2006	\$72,776,635	\$72,776,635	70	4,210	\$84,228,004	\$84,228,004 ^e	26	1,740
2007	\$75,897,915	\$75,897,915	70	4,424	\$93,173,118	\$94,457,887 ^f	28	2,326
Total	\$1,115,636,954	\$1,064,565,633	1,956	118,941	\$1,150,207,621	\$1,117,501,486	670	43,747

Note: Since 1989, the Committee is authorized to use remaining unused and returned credits from previous years.

+Includes forward commitments and/or second-phases in year credit available.

a In addition to the \$91,928,018 state tax credit allocated in 2002, \$13,630,399 of 2003 state tax credit was forward committed in 2002.

b Includes \$9,683,098 in state tax credit allocation to 8 tax-exempt projects with a total of 713 units, which are reflected in the number of projects and units.

c Includes \$3,248,707 in state tax credit allocation to 3 tax-exempt projects with a total of 140 units, which are reflected in the number of projects and units.

d Includes \$19,092,357 in state tax credit allocation to 10 tax-exempt projects with a total of 963 units, which are reflected in the number of projects and units. Also includes \$4,600,650 in state tax credit allocation to CA-2004-024 in exchange for a partial return of their federal tax credit allocation from 2004.

e Includes \$13,597,161 in state tax credit allocation to 9 tax-exempt projects with a total of 594 units, which are reflected in the number of projects and units. Also includes \$2,717,236 in state tax credit allocation to CA-2005-033 in exchange for a partial return of their federal tax credit allocation from 2005.

f Includes \$23,395,641 in state tax credit allocation to 9 tax-exempt projects with a total of 1,003 units, which are reflected in the number of projects and units.

MONITORING – PROJECT PERFORMANCE AND PROGRAM COMPLIANCE

As required by law, during all reservation phases a project is monitored for its progress in meeting milestones and reservation requirements until it is placed in service. Additionally, IRC Section 42 and California state statutes require state allocating agencies to monitor occupancy compliance throughout the credit period. The Internal Revenue Service (IRS) requires that allocating agencies be notified of any non-compliance or reporting failures by owners. The monitoring requirement begins at occupancy and continues under the project regulatory agreement for periods ranging from 30 to 55 years. Federal law requires that each project be monitored when “placed-in-service,” and then every three years during the compliance period. The Committee must determine, among other requirements, whether the income of families residing in low-income units and the rents they are charged are within agreed upon limits stated in the regulatory agreement. Additionally, the Committee must now conduct physical inspections of units and buildings in each development.

TCAC’s compliance monitoring program procedure requires project owners to submit tax credit unit information annually. The information is captured on a number of TCAC forms: Annual Owner Certification, Project Ownership Profile and Annual Owner Expense report. Information is analyzed for completeness, accuracy and compliance. In most instances, a grace period is allowed to correct non-compliance, although the IRS requires that all non-compliance be reported to the IRS, whether or not the violation is corrected.

Investors are at great risk should non-compliance be discovered, as the IRS could recapture credits claimed in years of non-compliance. The Committee’s compliance monitoring program provides for newly placed-in-service projects to receive an early review of rent-up practices in order that compliance problems may be avoided.

Data presented in Appendix C show the results of the Committee’s 2007 compliance monitoring activities. Table C-2 in Appendix C lists occupancy information received from project owners for all “placed-in-service” projects. Of the 10,863 units reviewed for compliance, 86 were found to have households that were not income-eligible at move-in. Other deficiencies, including rent

overcharges and missing income recertifications, were cited during file inspections. During 2007, 99 projects were cited with notices of “non-compliance,” and 581 projects were determined to have no irregularities, or were able to provide documentation during the correction period indicating that issues of non-compliance were corrected. In total, 99 properties had findings of non-compliance that were uncorrected and reported to the IRS in 2007. Project owners must now bring projects into compliance or risk losing credits against their federal (and in some cases state) tax liability.

Compliance Report for Projects Placed in Service

Health and Safety Section 50199.15 requires the Committee to report all projects that were allocated tax credits in previous years, the total number of units in each project, the number of units assisted by the credit to be occupied by low-income tenants, and the number of units occupied by low-income tenants.

In 2007, Committee staff conducted file inspections for approximately 34.8% of projects in the tax credit portfolio. Of the 10,863 files inspected, low-income tenants occupied 10,777 or 99.2% of tax credit units, as intended. The inspection findings for units with tenants that were not income-eligible at move-in were reported to the IRS as required.

Table 9
Results from Compliance Monitoring File Inspections Conducted in 2006
By Year of Allocation

Year of Allocation	Projects Inspected in 2007	Total Units	Required Low-Income Units	Unit Files Inspected	Inspected Units with Low-Income Occupants
1990-1992	78	4,707	4,459	921	918
1993	49	3,807	3,332	686	674
1994	35	2,173	2,165	448	446
1995	32	2,761	2,568	528	527
1996	39	2,849	2,330	481	480
1997	41	3,049	2,734	562	558
1998	69	5,999	5,706	1,166	1,157
1999	25	2,065	1,779	365	365
2000	62	6,747	6,163	1,258	1,255
2001	79	8,148	7,637	1,558	1,554
2002	45	4,893	4,317	878	856
2003	89	7,301	6,818	1,394	1,375
2004	34	2,529	2,429	498	493
2005	3	596	592	120	119
Total	680	57,624	53,029	10,863	10,777

In addition to reporting the results of file inspections, Committee staff also requested that project owners report the occupancy of required tax credit units. This information may be used in determining file inspection selections for projects in which owners have either not reported occupancy information or have not successfully rented units to qualifying tenants.

APPENDICES

APPENDIX A

2007 9% PROGRAM ALLOCATION INFORMATION

**Table A-1
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Allocations By County**

<i>County</i>	<i>Number of Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of Total State Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
Alameda	2	\$21,215,300	2.8%	\$0	0.0%	119	117
Alpine	0	\$0	0.0%	\$0	0.0%	0	0
Amador	0	\$0	0.0%	\$0	0.0%	0	0
Butte	1	\$11,590,180	1.5%	\$4,189,220	5.9%	72	71
Calaveras	0	\$0	0.0%	\$0	0.0%	0	0
Colusa	0	\$0	0.0%	\$0	0.0%	0	0
Contra Costa	3	\$29,330,790	3.8%	\$0	0.0%	174	171
Del Norte	1	\$12,465,730	1.6%	\$0	0.0%	81	80
El Dorado	0	\$0	0.0%	\$0	0.0%	0	0
Fresno	4	\$54,089,430	7.0%	\$3,743,870	5.3%	282	276
Glenn	0	\$0	0.0%	\$0	0.0%	0	0
Humboldt	0	\$0	0.0%	\$0	0.0%	0	0
Imperial	2	\$22,032,980	2.9%	\$7,963,730	11.2%	146	144
Inyo	0	\$0	0.0%	\$0	0.0%	0	0
Kern	4	\$34,220,930	4.4%	\$7,891,518	11.1%	251	246
Kings	1	\$10,895,890	1.4%	\$0	0.0%	69	68
Lake	0	\$0	0.0%	\$0	0.0%	0	0
Lassen	0	\$0	0.0%	\$0	0.0%	0	0
Los Angeles	22	\$231,500,310	30.1%	\$18,493,916	26.0%	1,352	1,322
Madera	0	\$0	0.0%	\$0	0.0%	0	0
Marin	0	\$0	0.0%	\$0	0.0%	0	0
Mariposa	0	\$0	0.0%	\$0	0.0%	0	0
Mendocino	0	\$0	0.0%	\$0	0.0%	0	0
Merced	0	\$0	0.0%	\$0	0.0%	0	0
Modoc	0	\$0	0.0%	\$0	0.0%	0	0
Mono	0	\$0	0.0%	\$0	0.0%	0	0
Monterey	2	\$24,369,470	3.2%	\$3,523,712	5.0%	96	94
Napa	0	\$0	0.0%	\$0	0.0%	0	0
Nevada	0	\$0	0.0%	\$0	0.0%	0	0
Orange	4	\$36,567,620	4.7%	\$0	0.0%	199	197
Placer	0	\$0	0.0%	\$0	0.0%	0	0
Plumas	0	\$0	0.0%	\$0	0.0%	0	0
Riverside	2	\$13,391,160	1.7%	\$0	0.0%	139	137
Sacramento	1	\$5,701,200	0.7%	\$2,060,298	2.9%	54	53
San Benito	0	\$0	0.0%	\$0	0.0%	0	0
San Bernardino	1	\$13,128,450	1.7%	\$0	0.0%	65	64
San Diego	4	\$55,985,590	7.3%	\$0	0.0%	252	249
San Francisco	2	\$38,083,310	4.9%	\$0	0.0%	294	291
San Joaquin	2	\$28,007,920	3.6%	\$0	0.0%	156	153
San Luis Obispo	1	\$11,622,160	1.5%	\$0	0.0%	52	51
San Mateo	0	\$0	0.0%	\$0	0.0%	0	0
Santa Barbara	1	\$6,369,140	0.8%	\$0	0.0%	39	37
Santa Clara	2	\$33,019,680	4.3%	\$4,500,000	6.3%	158	155
Santa Cruz	0	\$0	0.0%	\$0	0.0%	0	0
Shasta	0	\$0	0.0%	\$0	0.0%	0	0
Sierra	0	\$0	0.0%	\$0	0.0%	0	0
Siskiyou	0	\$0	0.0%	\$0	0.0%	0	0
Solano	0	\$0	0.0%	\$0	0.0%	0	0
Sonoma	1	\$10,432,130	1.4%	\$0	0.0%	45	44
Stanislaus	0	\$0	0.0%	\$0	0.0%	0	0
Sutter	0	\$0	0.0%	\$0	0.0%	0	0
Tehama	0	\$0	0.0%	\$0	0.0%	0	0
Trinity	0	\$0	0.0%	\$0	0.0%	0	0
Tulare	4	\$30,798,180	4.0%	\$6,486,215	9.1%	211	209
Tuolumne	0	\$0	0.0%	\$0	0.0%	0	0
Ventura	1	\$16,600,840	2.2%	\$5,501,126	7.7%	69	68
Yolo	0	\$0	0.0%	\$0	0.0%	0	0
Yuba	2	\$18,561,150	2.4%	\$6,708,641	9.4%	129	127
<i>Statewide</i>	70	\$769,979,540*	100.0%	\$71,062,246	100.0%	4,504	4,424

**This total includes 2007 forward committed funds for 2008 tax credits totaling \$18,244,310 and excludes \$7,243,920 previously forward committed in 2006 for 2007 credits.*

**Table A-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Allocations by Assembly District**

<i>Assembly District</i>	<i>Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of Total State Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
1	2	\$22,897,860	3.0%	\$0	0.0%	126	124
2	0	\$0	0.0%	\$0	0.0%	0	0
3	3	\$30,151,330	3.9%	\$10,897,861	15.3%	201	198
4	0	\$0	0.0%	\$0	0.0%	0	0
5	0	\$0	0.0%	\$0	0.0%	0	0
6	0	\$0	0.0%	\$0	0.0%	0	0
7	0	\$0	0.0%	\$0	0.0%	0	0
8	0	\$0	0.0%	\$0	0.0%	0	0
9	1	\$5,701,200	0.7%	\$2,060,298	2.9%	54	53
10	0	\$0	0.0%	\$0	0.0%	0	0
11	0	\$0	0.0%	\$0	0.0%	0	0
12	0	\$0	0.0%	\$0	0.0%	0	0
13	2	\$38,083,310	4.9%	\$0	0.0%	294	291
14	1	\$12,607,480	1.6%	\$0	0.0%	66	65
15	2	\$16,723,310	2.2%	\$0	0.0%	108	106
16	2	\$21,215,300	2.8%	\$0	0.0%	119	117
17	2	\$28,007,920	3.6%	\$0	0.0%	156	153
18	0	\$0	0.0%	\$0	0.0%	0	0
19	0	\$0	0.0%	\$0	0.0%	0	0
20	0	\$0	0.0%	\$0	0.0%	0	0
21	0	\$0	0.0%	\$0	0.0%	0	0
22	0	\$0	0.0%	\$0	0.0%	0	0
23	2	\$33,019,680	4.3%	\$4,500,000	6.3%	158	155
24	0	\$0	0.0%	\$0	0.0%	0	0
25	1	\$16,600,840	2.2%	\$5,501,126	7.7%	69	68
26	0	\$0	0.0%	\$0	0.0%	0	0
27	0	\$0	0.0%	\$0	0.0%	0	0
28	2	\$24,369,470	3.2%	\$3,523,712	5.0%	96	94
29	0	\$0	0.0%	\$0	0.0%	0	0
30	6	\$56,632,230	7.4%	\$6,945,550	9.8%	361	356
31	3	\$43,731,380	5.7%	\$0	0.0%	201	196
32	1	\$4,262,970	0.6%	\$0	0.0%	66	64
33	1	\$6,369,140	0.8%	\$0	0.0%	39	37
34	4	\$37,000,010	4.8%	\$11,176,053	15.7%	237	234
35	0	\$0	0.0%	\$0	0.0%	0	0
36	3	\$29,998,490	3.9%	\$2,698,639	3.8%	251	249
37	0	\$0	0.0%	\$0	0.0%	0	0
38	1	\$10,650,080	1.4%	\$3,520,996	5.0%	96	87
39	5	\$59,863,630	7.8%	\$0	0.0%	318	313
40	0	\$0	0.0%	\$0	0.0%	0	0
41	1	\$3,970,430	0.5%	\$0	0.0%	20	19
42	0	\$0	0.0%	\$0	0.0%	0	0
43	1	\$20,000,000	2.6%	\$0	0.0%	68	67
44	0	\$0	0.0%	\$0	0.0%	0	0
45	4	\$37,496,600	4.9%	\$0	0.0%	141	137
46	4	\$42,407,220	5.5%	\$12,274,281	17.3%	307	302

**Table A-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Allocations by Assembly District**

<i>Assembly District</i>	<i>Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of Total State Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
47	1	\$10,081,620	1.3%	\$0	0.0%	60	59
48	2	\$17,032,240	2.2%	\$0	0.0%	91	89
49	0	\$0	0.0%	\$0	0.0%	0	0
50	0	\$0	0.0%	\$0	0.0%	0	0
51	0	\$0	0.0%	\$0	0.0%	0	0
52	0	\$0	0.0%	\$0	0.0%	0	0
53	0	\$0	0.0%	\$0	0.0%	0	0
54	0	\$0	0.0%	\$0	0.0%	0	0
55	0	\$0	0.0%	\$0	0.0%	0	0
56	0	\$0	0.0%	\$0	0.0%	0	0
57	0	\$0	0.0%	\$0	0.0%	0	0
58	0	\$0	0.0%	\$0	0.0%	0	0
59	1	\$13,128,450	1.7%	\$0	0.0%	65	64
60	0	\$0	0.0%	\$0	0.0%	0	0
61	0	\$0	0.0%	\$0	0.0%	0	0
62	0	\$0	0.0%	\$0	0.0%	0	0
63	0	\$0	0.0%	\$0	0.0%	0	0
64	0	\$0	0.0%	\$0	0.0%	0	0
65	0	\$0	0.0%	\$0	0.0%	0	0
66	0	\$0	0.0%	\$0	0.0%	0	0
67	1	\$10,361,720	1.3%	\$0	0.0%	49	48
68	0	\$0	0.0%	\$0	0.0%	0	0
69	1	\$6,726,980	0.9%	\$0	0.0%	36	36
70	0	\$0	0.0%	\$0	0.0%	0	0
71	0	\$0	0.0%	\$0	0.0%	0	0
72	1	\$11,496,970	1.5%	\$0	0.0%	76	75
73	1	\$7,981,950	1.0%	\$0	0.0%	38	38
74	0	\$0	0.0%	\$0	0.0%	0	0
75	0	\$0	0.0%	\$0	0.0%	0	0
76	0	\$0	0.0%	\$0	0.0%	0	0
77	0	\$0	0.0%	\$0	0.0%	0	0
78	1	\$7,725,300	1.0%	\$0	0.0%	36	35
79	3	\$48,260,290	6.3%	\$0	0.0%	216	214
80	4	\$35,424,140	4.6%	\$7,963,730	11.2%	285	281
Statewide	70	\$769,979,540*	100.0%	\$71,062,246	100.0%	4,504	4,424

**This total includes 2007 forward committed funds for 2008 tax credits totaling \$18,244,310 and excludes \$7,243,920 previously forward committed in 2006 for 2007 credits.*

**Table A-3
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Allocations by Senate District**

<i>Senate District</i>	<i>Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of State Federal Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
1	0	\$0	0.0%	\$0	0.0%	0	0
2	1	\$10,432,130	1.4%	\$0	0.0%	45	44
3	1	25,000,000	3.2%	0	0.0%	212	211
4	4	\$42,617,060	5.5%	\$10,897,861	15.3%	282	278
5	2	\$28,007,920	3.6%	\$0	0.0%	156	153
6	1	\$5,701,200	0.7%	\$2,060,298	2.9%	54	53
7	2	\$16,723,310	2.2%	\$0	0.0%	108	106
8	1	\$13,083,310	1.7%	\$0	0.0%	82	80
9	3	\$33,822,780	4.4%	\$0	0.0%	185	182
10	0	\$0	0.0%	\$0	0.0%	0	0
11	0	\$0	0.0%	\$0	0.0%	0	0
12	2	\$24,369,470	3.2%	\$3,523,712	5.0%	96	94
13	2	\$33,019,680	4.3%	\$4,500,000	6.3%	158	155
14	0	\$0	0.0%	\$0	0.0%	0	0
15	0	\$0	0.0%	\$0	0.0%	0	0
16	10	\$105,946,090	13.8%	\$6,945,550	9.8%	602	592
17	4	\$43,126,940	5.6%	\$2,698,639	3.8%	316	313
18	4	\$35,680,500	4.6%	\$11,176,053	15.7%	263	258
19	3	\$33,620,060	4.4%	\$9,022,122	12.7%	204	192
20	5	\$59,863,630	7.8%	\$0	0.0%	318	313
21	1	\$20,000,000	2.6%	\$0	0.0%	68	67
22	8	\$84,591,510	11.0%	\$12,274,281	17.3%	475	466
23	1	\$3,970,430	0.5%	\$0	0.0%	20	19
24	1	\$7,053,030	0.9%	\$0	0.0%	21	20
25	0	\$0	0.0%	\$0	0.0%	0	0
26	2	\$15,373,140	2.0%	\$0	0.0%	103	101
27	0	\$0	0.0%	\$0	0.0%	0	0
28	0	\$0	0.0%	\$0	0.0%	0	0
29	1	\$11,496,970	1.5%	\$0	0.0%	76	75
30	0	\$0	0.0%	\$0	0.0%	0	0
31	0	\$0	0.0%	\$0	0.0%	0	0
32	0	\$0	0.0%	\$0	0.0%	0	0
33	0	\$0	0.0%	\$0	0.0%	0	0
34	2	\$17,088,700	2.2%	\$0	0.0%	85	84
35	0	\$0	0.0%	\$0	0.0%	0	0
36	0	\$0	0.0%	\$0	0.0%	0	0
37	1	\$3,524,040	0.5%	\$0	0.0%	80	79
38	1	\$7,981,950	1.0%	\$0	0.0%	38	38
39	1	\$7,725,300	1.0%	\$0	0.0%	36	35
40	6	\$80,160,390	10.4%	\$7,963,730	11.2%	421	416
Statewide	70	\$769,979,540*	100.0%	\$71,062,246	100.0%	4,504	4,424

**This total includes 2007 forward committed funds for 2008 tax credits totaling \$18,244,310 and excludes \$7,243,920 previously forward committed in 2006 for 2007 credits.*

**Table A-4
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Allocations by Congressional District**

<i>Congressional District</i>	<i>Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of Total State Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
1	1	\$12,465,730	1.6%	\$0	0.0%	81	80
2	2	\$18,561,150	2.4%	\$6,708,641	9.4%	129	127
3	0	\$0	0.0%	\$0	0.0%	0	0
4	1	\$11,590,180	1.5%	\$4,189,220	5.9%	72	71
5	1	\$5,701,200	0.7%	\$2,060,298	2.9%	54	53
6	1	\$10,432,130	1.4%	\$0	0.0%	45	44
7	1	\$12,607,480	1.6%	\$0	0.0%	66	65
8	2	\$38,083,310	4.9%	\$0	0.0%	294	291
9	2	\$21,215,300	2.8%	\$0	0.0%	119	117
10	2	\$16,723,310	2.2%	\$0	0.0%	108	106
11	0	\$0	0.0%	\$0	0.0%	0	0
12	0	\$0	0.0%	\$0	0.0%	0	0
13	0	\$0	0.0%	\$0	0.0%	0	0
14	0	\$0	0.0%	\$0	0.0%	0	0
15	0	\$0	0.0%	\$0	0.0%	0	0
16	2	\$33,019,680	4.3%	\$4,500,000	6.3%	158	155
17	2	\$24,369,470	3.2%	\$3,523,712	5.0%	96	94
18	2	\$28,007,920	3.6%	\$0	0.0%	156	153
19	1	\$6,369,140	0.8%	\$0	0.0%	39	37
20	6	\$73,843,300	9.6%	\$6,945,550	9.8%	395	387
21	4	\$30,798,180	4.0%	\$6,486,215	9.1%	211	209
22	3	\$25,362,950	3.3%	\$4,689,838	6.6%	207	203
23	1	\$11,622,160	1.5%	\$0	0.0%	52	51
24	1	\$16,600,840	2.2%	\$5,501,126	7.7%	69	68
25	3	\$29,998,490	3.9%	\$2,698,639	3.8%	251	249
26	0	\$0	0.0%	\$0	0.0%	0	0
27	0	\$0	0.0%	\$0	0.0%	0	0
28	5	\$59,863,630	7.8%	\$0	0.0%	318	313
29	1	\$20,000,000	2.6%	\$0	0.0%	68	67
30	1	\$3,970,430	0.5%	\$0	0.0%	20	19
31	6	\$60,728,980	7.9%	\$10,761,426	15.1%	368	354
32	0	\$0	0.0%	\$0	0.0%	0	0
33	3	\$27,113,860	3.5%	\$0	0.0%	151	148
34	3	\$29,824,920	3.9%	\$5,033,851	7.1%	176	172
35	0	\$0	0.0%	\$0	0.0%	0	0
36	0	\$0	0.0%	\$0	0.0%	0	0
37	0	\$0	0.0%	\$0	0.0%	0	0
38	0	\$0	0.0%	\$0	0.0%	0	0
39	0	\$0	0.0%	\$0	0.0%	0	0
40	0	\$0	0.0%	\$0	0.0%	0	0

Table A-4
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Allocations by Congressional District

<i>Congressional District</i>	<i>Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of Total State Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
41	1	\$13,128,450	1.7%	\$0	0.0%	65	64
42	1	\$11,496,970	1.5%	\$0	0.0%	76	75
43	0	\$0	0.0%	\$0	0.0%	0	0
44	1	\$7,981,950	1.0%	\$0	0.0%	38	38
45	2	\$13,391,160	1.7%	\$0	0.0%	139	137
46	0	\$0	0.0%	\$0	0.0%	0	0
47	2	\$17,088,700	2.2%	\$0	0.0%	85	84
48	0	\$0	0.0%	\$0	0.0%	0	0
49	0	\$0	0.0%	\$0	0.0%	0	0
50	0	\$0	0.0%	\$0	0.0%	0	0
51	3	\$31,661,860	4.1%	\$7,963,730	11.2%	188	185
52	0	\$0	0.0%	\$0	0.0%	0	0
53	3	\$46,356,710	6.0%	\$0	0.0%	210	208
Statewide	70	\$769,979,540*	100.0%	\$71,062,246	100.0%	4,504	4,424

**This total includes 2007 forward committed funds for 2008 tax credits totaling \$18,244,310 and excludes \$7,243,920 previously forward committed in 2006 for 2007 credits.*

Table A-5
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Allocations by TCAC Project Number

TCAC #	Project Name	Set Aside at Application	Construction Type	Total Units	Low	Total Federal Allocation	Total State Allocation	City	County	Congress. District	Assembly District	Senate District
					Income Units							
CA-2007-005	Essex Apartments	SRO	RC	150	150	\$15,545,660	\$0	Lancaster	Los Angeles	25	36	17
CA-2007-008	James Woods Apartments	Nonprofit HA	NC	53	52	\$8,031,790	\$0	Los Angeles	Los Angeles	34	46	22
CA-2007-009	Rosa Parks Villas	Nonprofit	NC	60	59	\$10,081,620	\$0	Los Angeles	Los Angeles	33	47	26
CA-2007-011	Rayen Apartments	Nonprofit HA	NC	49	48	\$10,741,220	\$0	Los Angeles	Los Angeles	28	39	20
CA-2007-019	The Ardmore	General Pool	NC	48	47	\$11,740,720	\$0	Los Angeles	Los Angeles	33	48	22
CA-2007-023	Wysteria	Nonprofit	NC	65	64	\$16,572,010	\$0	Stockton	San Joaquin	18	17	5
CA-2007-025	Bella Vista Apartments	Rural	NC	47	46	\$8,066,980	\$0	Parlier	Fresno	20	31	16
CA-2007-026	Washington Square III and Sherwood Court	At Risk	RC	54	53	\$5,701,200	\$2,060,298	Sacramento	Sacramento	5	9	6
CA-2007-028	Mirage Vista Apartments	Rural	NC	55	55	\$6,773,390	\$0	Pixley	Tulare	21	30	16
CA-2007-033	Roosevelt Family Apartments	Rural	NC	52	51	\$11,622,160	\$0	Nipomo	San Luis Obispo	23	30	16
CA-2007-038	Clinton Family Apartments	Rural	NC	59	58	\$9,867,120	\$0	Mecca	Riverside	45	80	40
CA-2007-040	La Entrada Family Housing	General Pool	NC	85	84	\$20,000,000	\$0	San Diego	San Diego	53	79	40
CA-2007-043	The Fairways at San Antonio	General Pool	NC	86	84	\$16,801,040	\$4,500,000	San Jose	Santa Clara	16	23	13
CA-2007-046	Manitou Vistas II	Small Development	NC	21	20	\$7,053,030	\$0	Los Angeles	Los Angeles	31	45	24
CA-2007-049	Orion Gardens Apartments	General Pool	NC	32	31	\$8,143,840	\$0	Los Angeles	Los Angeles	28	39	20
CA-2007-050	Tanager Springs II	General Pool	NC	80	78	\$17,341,690	\$0	Fresno	Fresno	20	31	16
CA-2007-051	Jeffrey Lynne Neighborhood Revitalization Phase IV	General Pool	RC	36	36	\$6,726,980	\$0	Anaheim	Orange	47	69	34
CA-2007-056	Alicante Apartments	Rural	NC	81	80	\$10,358,050	\$3,743,870	Huron	Fresno	20	30	16
CA-2007-064	Richmond MacDonald Senior Apartments	General Pool	NC	66	65	\$12,607,480	\$0	Richmond	Contra Costa	7	14	9
CA-2007-068	Oak Place Senior Villas	Nonprofit	NC	54	53	\$8,181,350	\$0	Oakley	Contra Costa	10	15	7
CA-2007-073	Corcoran Family Apartments	Rural	NC	69	68	\$10,895,890	\$0	Corcoran	Kings	20	30	16
CA-2007-074	Harvard Avenue Apartments Phase II	Rural	NC	40	40	\$5,582,480	\$0	Lindsay	Tulare	21	34	16
CA-2007-075	Cantabria Senior Apartments	General Pool	NC	81	80	\$17,094,170	\$0	Panorama City	Los Angeles	28	39	20
CA-2007-076	Petaluma Avenue Homes	Nonprofit	NC	45	44	\$10,432,130	\$0	Sebastopol	Sonoma	6	1	2
CA-2007-078	Summer Crest Apartment Homes	General Pool	NC	49	48	\$10,361,720	\$0	Anaheim	Orange	47	67	34
CA-2007-082	Vista Dunes Courtyard Homes	Nonprofit	NC	80	79	\$3,524,040	\$0	La Quinta	Riverside	45	80	37
CA-2007-083	Monterey Street Apartments	Rural	NC	52	51	\$14,267,660	\$0	Soledad	Monterey	17	28	12
CA-2007-084	Hillview Ridge Apartments	Rural	NC	72	71	\$11,590,180	\$4,189,220	Oroville	Butte	4	3	4
CA-2007-085	Ocean Breeze Apartments	Small Development	NC	20	19	\$3,970,430	\$0	Santa Monica	Los Angeles	30	41	23
CA-2007-087	Panorama View Apartments	At Risk	RC	87	86	\$8,805,970	\$0	Panorama City	Los Angeles	28	39	20
CA-2007-088	St. Andrews Arms Apartments	At Risk	RC	43	42	\$5,291,520	\$0	Los Angeles	Los Angeles	33	48	26
CA-2007-093	Lamont Village	Rural / RHS 514	NC	44	43	\$8,857,980	\$3,201,680	Lamont	Kern	20	30	16
CA-2007-095	Village Park Senior Apartments	Nonprofit	NC	60	59	\$8,124,760	\$0	Bakersfield	Kern	22	30	16
CA-2007-098	Working Artists Ventura	General Pool	NC	69	68	\$16,600,840	\$5,501,126	Ventura	Ventura	24	25	19
CA-2007-102	The Commons of Lancaster	Small Development	NC	21	20	\$6,291,120	\$0	Lancaster	Los Angeles	25	36	17
CA-2007-106	New Carver Apartments	Nonprofit HA	NC	97	95	\$13,837,730	\$5,033,851	Los Angeles	Los Angeles	34	46	22
CA-2007-107	Fanoe Road	Rural	NC	44	43	\$10,101,810	\$3,523,712	Gonzales	Monterey	17	28	12
CA-2007-111	Rittenhouse Square	General Pool	NC	100	99	\$11,249,040	\$3,990,547	Los Angeles	Los Angeles	31	46	22
CA-2007-114	Los Vecinos	Nonprofit	NC	42	41	\$9,628,880	\$0	Chula Vista	San Diego	51	79	40
CA-2007-115	Turk/Eddy Preservation Project	Nonprofit	RC	82	80	\$13,083,310	\$0	San Francisco	San Francisco	8	13	8
CA-2007-116	Civic Center Residence	Nonprofit	RC	212	211	\$25,000,000	\$0	San Francisco	San Francisco	8	13	3
CA-2007-117	Panorama Park Apartments	At Risk	RC	66	64	\$4,262,970	\$0	Bakersfield	Kern	22	32	18
CA-2007-120	Jack London Gateway Senior Housing	Nonprofit	NC	61	60	\$12,999,630	\$0	Oakland	Alameda	9	16	9
CA-2007-121	San Remo Apartments	General Pool	NC	65	64	\$13,128,450	\$0	Hesperia	San Bernardino	41	59	17
CA-2007-123	Marymead Park Apartments	At Risk	RC	68	67	\$9,687,980	\$3,501,477	Marysville	Yuba	2	3	4

**Table A-5
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Allocations by TCAC Project Number**

TCAC #	Project Name	Set Aside at Application	Construction Type	Low		Total Federal Allocation	Total State Allocation	City	County	Congress. District	Assembly District	Senate District
				Total Units	Income Units							
CA-2007-127	Monterey Family Village	General Pool	NC	72	71	\$16,218,640	\$0	San Jose	Santa Clara	16	23	13
CA-2007-129	Hidden Creek Apartments	Rural	NC	81	80	\$12,465,730	\$0	Crescent City	Del Norte	1	1	4
CA-2007-133	Imperial Gardens Family Apartments	General Pool	NC	77	76	\$11,427,500	\$4,130,423	El Centro	Imperial	51	80	40
CA-2007-138	Villas de Amistad	SRO	RC	91	89	\$11,435,910	\$0	Stockton	San Joaquin	18	17	5
CA-2007-148	Glendale City Lights	General Pool	NC	68	67	\$20,000,000	\$0	Los Angeles	Los Angeles	29	43	21
CA-2007-149	Tanager Springs I	General Pool	NC	74	72	\$18,322,710	\$0	Fresno	Fresno	20	31	16
CA-2007-150	Harvard Circle	General Pool	NC	40	39	\$11,430,220	\$0	Los Angeles	Los Angeles	31	45	22
CA-2007-153	The Mediterranean	General Pool	NC	26	25	\$7,955,400	\$0	Los Angeles	Los Angeles	34	45	22
CA-2007-161	Homebase on G	Nonprofit HA	NC	39	37	\$6,369,140	\$0	Lompoc	Santa Barbara	19	33	19
CA-2007-163	Linda Garden Apartments	Nonprofit	RC	76	75	\$11,496,970	\$0	Yorba Linda	Orange	42	72	29
CA-2007-168	Broadway Mixed Use	General Pool	NC	36	35	\$7,725,300	\$0	Lemon Grove	San Diego	53	78	39
CA-2007-173	Manzanilla Terrace	Rural	NC	69	68	\$10,605,480	\$3,833,307	Brawley	Imperial	51	80	40
CA-2007-174	Oakhurst Apartments	General Pool	NC	61	60	\$8,873,170	\$3,207,164	Olivehurst	Yuba	2	3	4
CA-2007-175	Palmdale Medical Center Senior Housing	Nonprofit	NC	80	79	\$8,161,710	\$2,698,639	Palmdale	Los Angeles	25	36	17
CA-2007-176	Brookfield Place Apartments	General Pool	NC	58	57	\$8,215,670	\$0	Oakland	Alameda	9	16	9
CA-2007-179	Los Vientos	General Pool	NC	89	89	\$18,631,410	\$0	San Diego	San Diego	53	79	40
CA-2007-181	Rosewood Gardens	Nonprofit	NC	54	53	\$11,057,950	\$0	Los Angeles	Los Angeles	31	45	22
CA-2007-184	Seasons II Senior Apartments	General Pool	NC	38	38	\$7,981,950	\$0	San Juan Capistrano	Orange	44	73	38
CA-2007-185	Oak Grove Terrace	Nonprofit	NC	54	53	\$8,541,960	\$0	Oakley	Contra Costa	10	15	7
CA-2007-186	Seven Maples	Nonprofit	NC	57	56	\$9,288,660	\$3,249,883	Los Angeles	Los Angeles	31	46	22
CA-2007-188	Woodlake Family Apartments	Rural	NC	68	67	\$9,343,320	\$3,377,102	Woodlake	Tulare	21	34	18
CA-2007-191	Asturias Senior Apartments	General Pool	NC	69	68	\$15,078,430	\$0	Panorama City	Los Angeles	28	39	20
CA-2007-192	Gateway Village	Rural / RHS 515	NC	48	47	\$9,098,990	\$3,109,113	Farmersville	Tulare	21	34	18
CA-2007-197	Rosamond Family Apartments	Rural	NC	81	80	\$12,975,220	\$4,689,838	Rosamond	Kern	22	34	18
CA-2007-198	Two Worlds Apartments	At Risk	RC	96	87	\$10,650,080	\$3,520,996	Los Angeles	Los Angeles	31	38	19
Total of 70 Projects				4,504	4,424	\$769,979,540*	71,062,246					

*This total includes 2007 forward committed funds for 2008 tax credits totaling \$18,244,310 and excludes \$7,243,920 previously forward committed in 2006 for 2007 credits.

**Table A-6
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Awards by Set-Aside Funding Priority**

<i>TCAC #</i>	<i>Project Name</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Housing Type</i>
Nonprofit Homeless Assistance Set-aside							
CA-2007-008	James Woods Apartments	52	\$8,031,790	\$0	Los Angeles	Los Angeles	Single Room
CA-2007-011	Rayen Apartments	48	\$10,741,220	\$0	Los Angeles	Los Angeles	Special Needs
CA-2007-106	New Carver Apartments	95	\$13,837,730	\$5,033,851	Los Angeles	Los Angeles	Special Needs
CA-2007-161	Homebase on G	37	\$6,369,140	\$0	Lompoc	Santa Barbara	Special Needs
	Total of 4 Projects	232	\$38,979,880	\$5,033,851			
Nonprofit Set-aside							
CA-2007-009	Rosa Parks Villas	59	\$10,081,620	\$0	Los Angeles	Los Angeles	Senior
CA-2007-076	Petaluma Avenue Homes	44	\$10,432,130	\$0	Sebastopol	Sonoma	Large Family
CA-2007-082	Vista Dunes Courtyard Homes	79	\$3,524,040	\$0	La Quinta	Riverside	Large Family
CA-2007-175	Palmdale Medical Center Senior Housing	79	\$8,161,710	\$2,698,639	Palmdale	Los Angeles	Senior
CA-2007-181	Rosewood Gardens	53	\$11,057,950	\$0	Los Angeles	Los Angeles	Senior
CA-2007-186	Seven Maples	56	\$9,288,660	\$3,249,883	Los Angeles	Los Angeles	Senior
	Total of 6 Projects	370	\$52,546,110	\$5,948,522			
Rural / RHS Apportionment Set-aside							
CA-2007-093	Lamont Village	43	\$8,857,980	\$3,201,680	Lamont	Kern	Large Family
CA-2007-192	Gateway Village	47	\$9,098,990	\$3,109,113	Farmersville	Tulare	Large Family
	Total of 2 Projects	90	\$17,956,970	\$6,310,793			
Rural Set-aside							
CA-2007-025	Bella Vista Apartments	46	\$8,066,980	\$0	Parlier	Fresno	Large Family
CA-2007-028	Mirage Vista Apartments	55	\$6,773,390	\$0	Pixley	Tulare	Large Family
CA-2007-038	Clinton Family Apartments	58	\$9,867,120	\$0	Mecca	Riverside	Large Family
CA-2007-056	Alicante Apartments	80	\$10,358,050	\$3,743,870	Huron	Fresno	Large Family
CA-2007-073	Corcoran Family Apartments	68	\$10,895,890	\$0	Corcoran	Kings	Large Family
CA-2007-074	Harvard Avenue Apartments Phase II	40	\$5,582,480	\$0	Lindsay	Tulare	Large Family
CA-2007-083	Monterey Street Apartments	51	\$14,267,660	\$0	Soledad	Monterey	Large Family
CA-2007-084	Hillview Ridge Apartments	71	\$11,590,180	\$4,189,220	Oroville	Butte	Large Family
CA-2007-107	Fanoe Road	43	\$10,101,810	\$3,523,712	Gonzales	Monterey	Large Family
CA-2007-129	Hidden Creek Apartments	80	\$12,465,730	\$0	Crescent City	Del Norte	Large Family
CA-2007-173	Manzanilla Terrace	68	\$10,605,480	\$3,833,307	Brawley	Imperial	Large Family
CA-2007-188	Woodlake Family Apartments	67	\$9,343,320	\$3,377,102	Woodlake	Tulare	Large Family
CA-2007-197	Rosamond Family Apartments	80	\$12,975,220	\$4,689,838	Rosamond	Kern	Large Family
	Total of 13 Projects	807	\$132,893,310	\$23,357,049			
Small Development Set-aside							
CA-2007-046	Manitou Vistas II	20	\$7,053,030	\$0	Los Angeles	Los Angeles	Large Family

**Table A-6
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Awards by Set-Aside Funding Priority**

<i>TCAC #</i>	<i>Project Name</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Housing Type</i>
CA-2007-085	Ocean Breeze Apartments	19	\$3,970,430	\$0	Santa Monica	Los Angeles	Senior
CA-2007-102	The Commons of Lancaster	20	\$6,291,120	\$0	Lancaster	Los Angeles	Large Family
	Total of 3 Projects	59	\$17,314,580	\$0			
	At-Risk Set-aside						
CA-2007-026	Washington Square III and Sherwood Court	53	\$5,701,200	\$2,060,298	Sacramento	Sacramento	At-Risk
CA-2007-087	Panorama View Apartments	86	\$8,805,970	\$0	Panorama City	Los Angeles	At-Risk
CA-2007-088	St. Andrews Arms Apartments	42	\$5,291,520	\$0	Los Angeles	Los Angeles	At-Risk
CA-2007-117	Panorama Park Apartments	64	\$4,262,970	\$0	Bakersfield	Kern	At-Risk
CA-2007-123	Marymead Park Apartments	67	\$9,687,980	\$3,501,477	Marysville	Yuba	At-Risk
CA-2007-198	Two Worlds Apartments	87	\$10,650,080	\$3,520,996	Los Angeles	Los Angeles	At-Risk
	Total of 6 Projects	399	\$44,399,720	\$9,082,771			
	SRO/Special Needs Set-aside						
CA-2007-005	Essex Apartments	150	\$15,545,660	\$0	Lancaster	Los Angeles	Senior
	Total of 1 Project	150	\$15,545,660	\$0			
	Geographic Apportionment						
CA-2007-019	The Ardmore	47	\$11,740,720	\$0	Los Angeles	Los Angeles	Large Family
CA-2007-023	Wysteria	64	\$16,572,010	\$0	Stockton	San Joaquin	Large Family
CA-2007-033	Roosevelt Family Apartments	51	\$11,622,160	\$0	Nipomo	San Luis Obispo	Large Family
CA-2007-040	La Entrada Family Housing	84	\$20,000,000	\$0	San Diego	San Diego	Large Family
CA-2007-043	The Fairways at San Antonio	84	\$16,801,040	\$4,500,000	San Jose	Santa Clara	Large Family
CA-2007-049	Orion Gardens Apartments	31	\$8,143,840	\$0	Los Angeles	Los Angeles	Large Family
CA-2007-050	Tanager Springs II	78	\$17,341,690	\$0	Fresno	Fresno	Large Family
CA-2007-051	Jeffrey Lynne Neighborhood Revitalization Phase IV	36	\$6,726,980	\$0	Anaheim	Orange	Large Family
CA-2007-064	Richmond MacDonald Senior Apartments	65	\$12,607,480	\$0	Richmond	Contra Costa	Senior
CA-2007-068	Oak Place Senior Villas	53	\$8,181,350	\$0	Oakley	Contra Costa	Senior
CA-2007-075	Cantabria Senior Apartments	80	\$17,094,170	\$0	Panorama City	Los Angeles	Senior
CA-2007-078	Summer Crest Apartment Homes	48	\$10,361,720	\$0	Anaheim	Orange	Large Family
CA-2007-095	Village Park Senior Apartments	59	\$8,124,760	\$0	Bakersfield	Kern	Senior
CA-2007-098	Working Artists Ventura	68	\$16,600,840	\$5,501,126	Ventura	Ventura	Large Family
CA-2007-111	Rittenhouse Square	99	\$11,249,040	\$3,990,547	Los Angeles	Los Angeles	Senior
CA-2007-114	Los Vecinos	41	\$9,628,880	\$0	Chula Vista	San Diego	Large Family
CA-2007-115	Turk/Eddy Preservation Project	80	\$13,083,310	\$0	San Francisco	San Francisco	Single Room
CA-2007-116	Civic Center Residence	211	\$25,000,000	\$0	San Francisco	San Francisco	Single Room
CA-2007-120	Jack London Gateway Senior Housing	60	\$12,999,630	\$0	Oakland	Alameda	Senior
CA-2007-121	San Remo Apartments	64	\$13,128,450	\$0	Hesperia	San Bernardino	Large Family
CA-2007-127	Monterey Family Village	71	\$16,218,640	\$0	San Jose	Santa Clara	Large Family
CA-2007-133	Imperial Gardens Family Apartments	76	\$11,427,500	\$4,130,423	El Centro	Imperial	Large Family
CA-2007-138	Villas de Amistad	89	\$11,435,910	\$0	Stockton	San Joaquin	Single Room

**Table A-6
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Awards by Set-Aside Funding Priority**

<i>TCAC #</i>	<i>Project Name</i>	<i>Low</i>			<i>City</i>	<i>County</i>	<i>Housing Type</i>
		<i>Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>			
CA-2007-148	Glendale City Lights	67	\$20,000,000	\$0	Los Angeles	Los Angeles	Large Family
CA-2007-149	Tanager Springs I	72	\$18,322,710	\$0	Fresno	Fresno	Large Family
CA-2007-150	Harvard Circle	39	\$11,430,220	\$0	Los Angeles	Los Angeles	Large Family
CA-2007-153	The Mediterranean	25	\$7,955,400	\$0	Los Angeles	Los Angeles	Large Family
CA-2007-163	Linda Garden Apartments	75	\$11,496,970	\$0	Yorba Linda	Orange	Large Family
CA-2007-168	Broadway Mixed Use	35	\$7,725,300	\$0	Lemon Grove	San Diego	Large Family
CA-2007-174	Oakhurst Apartments	60	\$8,873,170	\$3,207,164	Olivehurst	Yuba	Large Family
CA-2007-176	Brookfield Place Apartments	57	\$8,215,670	\$0	Oakland	Alameda	Large Family
CA-2007-179	Los Vientos	89	\$18,631,410	\$0	San Diego	San Diego	Large Family
CA-2007-184	Seasons II Senior Apartments	38	\$7,981,950	\$0	San Juan Capistrano	Orange	Senior
CA-2007-185	Oak Grove Terrace	53	\$8,541,960	\$0	Oakley	Contra Costa	Senior
CA-2007-191	Asturias Senior Apartments	68	\$15,078,430	\$0	Panorama City	Los Angeles	Senior
Total of 35 Projects		2,317	\$450,343,310	\$21,329,260			
Grand Total of 70 Projects		4,424	\$769,979,540*	71,062,246			

**This total includes 2007 forward committed funds for 2008 tax credits totaling \$18,244,310 and excludes \$7,243,920 previously forward committed in 2006 for 2007 credits.*

Table A-7
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Awards by County

<i>TCAC #</i>	<i>Project Name</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Housing Type</i>
Alameda							
CA-2007-176	Brookfield Place Apartments	57	\$8,215,670	\$0	Oakland	Alameda	Large Family
CA-2007-120	Jack London Gateway Senior Housing	60	\$12,999,630	\$0	Oakland	Alameda	Senior
	Total of 2 Projects	117	\$21,215,300	\$0			
Butte							
CA-2007-084	Hillview Ridge Apartments	71	\$11,590,180	\$4,189,220	Oroville	Butte	Large Family
	Total of 1 Project	71	\$11,590,180	\$4,189,220			
Contra Costa							
CA-2007-064	Richmond MacDonald Senior Apartments	65	\$12,607,480	\$0	Richmond	Contra Costa	Senior
CA-2007-068	Oak Place Senior Villas	53	\$8,181,350	\$0	Oakley	Contra Costa	Senior
CA-2007-185	Oak Grove Terrace	53	\$8,541,960	\$0	Oakley	Contra Costa	Senior
	Total of 3 Projects	171	\$29,330,790	\$0			
Del Norte							
CA-2007-129	Hidden Creek Apartments	80	\$12,465,730	\$0	Crescent City	Del Norte	Large Family
	Total of 1 Project	80	\$12,465,730	\$0			
Fresno							
CA-2007-050	Tanager Springs II	78	\$17,341,690	\$0	Fresno	Fresno	Large Family
CA-2007-149	Tanager Springs I	72	\$18,322,710	\$0	Fresno	Fresno	Large Family
CA-2007-025	Bella Vista Apartments	46	\$8,066,980	\$0	Parlier	Fresno	Large Family
CA-2007-056	Alicante Apartments	80	\$10,358,050	\$3,743,870	Huron	Fresno	Large Family
	Total of 4 Projects	276	\$54,089,430	\$3,743,870			
Imperial							
CA-2007-133	Imperial Gardens Family Apartments	76	\$11,427,500	\$4,130,423	El Centro	Imperial	Large Family
CA-2007-173	Manzanilla Terrace	68	\$10,605,480	\$3,833,307	Brawley	Imperial	Large Family
	Total of 2 Projects	144	\$22,032,980	\$7,963,730			
Kern							
CA-2007-117	Panorama Park Apartments	64	\$4,262,970	\$0	Bakersfield	Kern	At-Risk
CA-2007-095	Village Park Senior Apartments	59	\$8,124,760	\$0	Bakersfield	Kern	Senior
CA-2007-197	Rosamond Family Apartments	80	\$12,975,220	\$4,689,838	Rosamond	Kern	Large Family
CA-2007-093	Lamont Village	43	\$8,857,980	\$3,201,680	Lamont	Kern	Large Family
	Total of 4 Projects	246	\$34,220,930	\$7,891,518			
Kings							
CA-2007-073	Corcoran Family Apartments	68	\$10,895,890	\$0	Corcoran	Kings	Large Family
	Total of 1 Project	68	\$10,895,890	\$0			

**Table A-7
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Awards by County**

<i>TCAC #</i>	<i>Project Name</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Housing Type</i>
Los Angeles							
CA-2007-087	Panorama View Apartments	86	\$8,805,970	\$0	Panorama City	Los Angeles	At-Risk
CA-2007-088	St. Andrews Arms Apartments	42	\$5,291,520	\$0	Los Angeles	Los Angeles	At-Risk
CA-2007-198	Two Worlds Apartments	87	\$10,650,080	\$3,520,996	Los Angeles	Los Angeles	At-Risk
CA-2007-019	The Ardmore	47	\$11,740,720	\$0	Los Angeles	Los Angeles	Large Family
CA-2007-049	Orion Gardens Apartments	31	\$8,143,840	\$0	Los Angeles	Los Angeles	Large Family
CA-2007-075	Cantabria Senior Apartments	80	\$17,094,170	\$0	Panorama City	Los Angeles	Senior
CA-2007-111	Rittenhouse Square	99	\$11,249,040	\$3,990,547	Los Angeles	Los Angeles	Senior
CA-2007-148	Glendale City Lights	67	\$20,000,000	\$0	Los Angeles	Los Angeles	Large Family
CA-2007-150	Harvard Circle	39	\$11,430,220	\$0	Los Angeles	Los Angeles	Large Family
CA-2007-153	The Mediterranean	25	\$7,955,400	\$0	Los Angeles	Los Angeles	Large Family
CA-2007-191	Asturias Senior Apartments	68	\$15,078,430	\$0	Panorama City	Los Angeles	Senior
CA-2007-009	Rosa Parks Villas	59	\$10,081,620	\$0	Los Angeles	Los Angeles	Senior
CA-2007-175	Palmdale Medical Center Senior Housing	79	\$8,161,710	\$2,698,639	Palmdale	Los Angeles	Senior
CA-2007-181	Rosewood Gardens	53	\$11,057,950	\$0	Los Angeles	Los Angeles	Senior
CA-2007-186	Seven Maples	56	\$9,288,660	\$3,249,883	Los Angeles	Los Angeles	Senior
CA-2007-008	James Woods Apartments	52	\$8,031,790	\$0	Los Angeles	Los Angeles	Single Room
CA-2007-011	Rayen Apartments	48	\$10,741,220	\$0	Los Angeles	Los Angeles	Special Needs
CA-2007-106	New Carver Apartments	95	\$13,837,730	\$5,033,851	Los Angeles	Los Angeles	Special Needs
CA-2007-046	Manitou Vistas II	20	\$7,053,030	\$0	Los Angeles	Los Angeles	Large Family
CA-2007-085	Ocean Breeze Apartments	19	\$3,970,430	\$0	Santa Monica	Los Angeles	Senior
CA-2007-102	The Commons of Lancaster	20	\$6,291,120	\$0	Lancaster	Los Angeles	Large Family
CA-2007-005	Essex Apartments	150	\$15,545,660	\$0	Lancaster	Los Angeles	Senior
	Total of 22 Projects	1,322	\$231,500,310	\$18,493,916			
Monterey							
CA-2007-083	Monterey Street Apartments	51	\$14,267,660	\$0	Soledad	Monterey	Large Family
CA-2007-107	Fanoe Road	43	\$10,101,810	\$3,523,712	Gonzales	Monterey	Large Family
	Total of 2 Projects	94	\$24,369,470	\$3,523,712			
Orange							
CA-2007-051	Jeffrey Lynne Neighborhood Revitalization Phase IV	36	\$6,726,980	\$0	Anaheim	Orange	Large Family
CA-2007-078	Summer Crest Apartment Homes	48	\$10,361,720	\$0	Anaheim	Orange	Large Family
CA-2007-184	Seasons II Senior Apartments	38	\$7,981,950	\$0	San Juan Capistrano	Orange	Senior
CA-2007-163	Linda Garden Apartments	75	\$11,496,970	\$0	Yorba Linda	Orange	Large Family
	Total of 4 Projects	197	\$36,567,620	\$0			
Riverside							
CA-2007-082	Vista Dunes Courtyard Homes	79	\$3,524,040	\$0	La Quinta	Riverside	Large Family
CA-2007-038	Clinton Family Apartments	58	\$9,867,120	\$0	Mecca	Riverside	Large Family
	Total of 2 Projects	137	\$13,391,160	\$0			

**Table A-7
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Awards by County**

<i>TCAC #</i>	<i>Project Name</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Housing Type</i>
Sacramento							
CA-2007-026	Washington Square III and Sherwood Court	53	\$5,701,200	\$2,060,298	Sacramento	Sacramento	At-Risk
	Total of 1 Project	53	\$5,701,200	\$2,060,298			
San Bernardino							
CA-2007-121	San Remo Apartments	64	\$13,128,450	\$0	Hesperia	San Bernardino	Large Family
	Total of 1 Project	64	\$13,128,450	\$0			
San Diego							
CA-2007-040	La Entrada Family Housing	84	\$20,000,000	\$0	San Diego	San Diego	Large Family
CA-2007-168	Broadway Mixed Use	35	\$7,725,300	\$0	Lemon Grove	San Diego	Large Family
CA-2007-179	Los Vientos	89	\$18,631,410	\$0	San Diego	San Diego	Large Family
CA-2007-114	Los Vecinos	41	\$9,628,880	\$0	Chula Vista	San Diego	Large Family
	Total of 4 Projects	249	\$55,985,590	\$0			
San Francisco							
CA-2007-115	Turk/Eddy Preservation Project	80	\$13,083,310	\$0	San Francisco	San Francisco	Single Room
CA-2007-116	Civic Center Residence	211	\$25,000,000	\$0	San Francisco	San Francisco	Single Room
	Total of 2 Projects	291	\$38,083,310	\$0			
San Joaquin							
CA-2007-023	Wysteria	64	\$16,572,010	\$0	Stockton	San Joaquin	Large Family
CA-2007-138	Villas de Amistad	89	\$11,435,910	\$0	Stockton	San Joaquin	Single Room
	Total of 2 Projects	153	\$28,007,920	\$0			
San Luis Obispo							
CA-2007-033	Roosevelt Family Apartments	51	\$11,622,160	\$0	Nipomo	San Luis Obispo	Large Family
	Total of 1 Project	51	\$11,622,160	\$0			
Santa Barbara							
CA-2007-161	Homebase on G	37	\$6,369,140	\$0	Lompoc	Santa Barbara	Special Needs
	Total of 1 Project	37	\$6,369,140	\$0			
Santa Clara							
CA-2007-043	The Fairways at San Antonio	84	\$16,801,040	\$4,500,000	San Jose	Santa Clara	Large Family
CA-2007-127	Monterey Family Village	71	\$16,218,640	\$0	San Jose	Santa Clara	Large Family
	Total of 2 Projects	155	\$33,019,680	\$4,500,000			
Sonoma							
CA-2007-076	Petaluma Avenue Homes	44	\$10,432,130	\$0	Sebastopol	Sonoma	Large Family
	Total of 1 Project	44	\$10,432,130	\$0			

Table A-7
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 9% Tax Credit Awards by County

<i>TCAC #</i>	<i>Project Name</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Housing Type</i>
Tulare							
CA-2007-028	Mirage Vista Apartments	55	\$6,773,390	\$0	Pixley	Tulare	Large Family
CA-2007-074	Harvard Avenue Apartments Phase II	40	\$5,582,480	\$0	Lindsay	Tulare	Large Family
CA-2007-188	Woodlake Family Apartments	67	\$9,343,320	\$3,377,102	Woodlake	Tulare	Large Family
CA-2007-192	Gateway Village	47	\$9,098,990	\$3,109,113	Farmersville	Tulare	Large Family
	Total of 4 Projects	209	\$30,798,180	\$6,486,215			
Ventura							
CA-2007-098	Working Artists Ventura	68	\$16,600,840	\$5,501,126	Ventura	Ventura	Large Family
	Total of 1 Project	68	\$16,600,840	\$5,501,126			
Yuba							
CA-2007-123	Marymead Park Apartments	67	\$9,687,980	\$3,501,477	Marysville	Yuba	At-Risk
CA-2007-174	Oakhurst Apartments	60	\$8,873,170	\$3,207,164	Olivehurst	Yuba	Large Family
	Total of 2 Projects	127	\$18,561,150	\$6,708,641			
Grand Total of 70 Projects		4,424	\$769,979,540*	\$71,062,246			

**This total includes 2007 forward committed funds for 2008 tax credits totaling \$18,244,310 and excludes \$7,243,920 previously forward committed in 2006 for 2007 credits.*

**Table A-8
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Financing Breakdown for 2007 9% Allocations**

TCAC #	Project Name	Total Development Cost (TDC)	Current Payment Financing	Current Financing as % of TDC	Deferred Govt Financing	Deferred Govt Financing as % of TDC	Other Funding Sources	Other Funding as % of TDC	Tax Credit Factor	Investor Equity	Investor Equity as % of TDC
CA-2007-005	Essex Apartments	\$19,590,203	\$3,200,000	16.3%	\$0	0.0%	\$1,000,000	5.1%	0.9900	\$15,390,203	78.6%
CA-2007-008	James Woods Apartments	\$14,715,970	\$682,000	4.6%	\$6,228,769	42.3%	\$175,000	1.2%	0.9500	\$7,630,201	51.8%
CA-2007-009	Rosa Parks Villas	\$17,167,488	\$1,927,486	11.2%	\$5,005,267	29.2%	\$254,940	1.5%	0.9899	\$9,979,795	58.1%
CA-2007-011	Rayen Apartments	\$14,726,141	\$0	0.0%	\$4,547,648	30.9%	\$81,750	0.6%	0.9400	\$10,096,743	68.6%
CA-2007-019	The Ardmore	\$20,520,812	\$2,850,000	13.9%	\$5,073,280	24.7%	\$985,844	4.8%	0.9890	\$11,611,688	56.6%
CA-2007-023	Wysteria	\$23,591,215	\$1,113,200	4.7%	\$5,835,947	24.7%	\$481,495	2.0%	0.9752	\$16,160,573	68.5%
CA-2007-025	Bella Vista Apartments	\$10,214,757	\$766,558	7.5%	\$1,310,000	12.8%	\$474,568	4.6%	0.9500	\$7,663,631	75.0%
CA-2007-026	Washington Square III and Sherwood Court	\$11,329,431	\$926,000	8.2%	\$2,436,000	21.5%	\$689,690	6.1%	0.9377	\$7,277,741	64.2%
CA-2007-028	Mirage Vista Apartments	\$8,517,799	\$1,632,525	19.2%	\$0	0.0%	\$450,553	5.3%	0.9500	\$6,434,721	75.5%
CA-2007-033	Roosevelt Family Apartments	\$14,832,117	\$3,077,463	20.7%	\$0	0.0%	\$713,602	4.8%	0.9500	\$11,041,052	74.4%
CA-2007-038	Clinton Family Apartments	\$13,081,275	\$1,816,444	13.9%	\$1,500,000	11.5%	\$391,067	3.0%	0.9500	\$9,373,764	71.7%
CA-2007-040	La Entrada Family Housing	\$38,359,785	\$4,560,743	11.9%	\$13,167,000	34.3%	\$1,232,042	3.2%	0.9700	\$19,400,000	50.6%
CA-2007-043	The Fairways at San Antonio	\$31,055,438	\$5,252,082	16.9%	\$7,679,570	24.7%	\$635,632	2.0%	0.8210	\$17,488,154	56.3%
CA-2007-046	Manitou Vistas II	\$10,129,910	\$1,760,000	17.4%	\$1,519,500	15.0%	\$80,000	0.8%	0.9599	\$6,770,410	66.8%
CA-2007-049	Orion Gardens Apartments	\$14,129,832	\$550,000	3.9%	\$5,425,520	38.4%	\$389,237	2.8%	0.9535	\$7,765,075	55.0%
CA-2007-050	Tanager Springs II	\$23,636,000	\$3,283,000	13.9%	\$2,600,000	11.0%	\$498,018	2.1%	0.9950	\$17,254,982	73.0%
CA-2007-051	Jeffrey Lynne Neighborhood Revitalization Phase IV	\$13,628,800	\$1,690,000	12.4%	\$5,200,000	38.2%	\$11,816	0.1%	1.0000	\$6,726,984	49.4%
CA-2007-056	Alicante Apartments	\$16,327,791	\$3,100,000	19.0%	\$0	0.0%	\$800,000	4.9%	0.9650	\$12,427,791	76.1%
CA-2007-064	Richmond MacDonald Senior Apartments	\$17,316,580	\$1,535,338	8.9%	\$3,175,000	18.3%	\$0	0.0%	0.9999	\$12,606,242	72.8%
CA-2007-068	Oak Place Senior Villas	\$11,011,609	\$2,430,826	22.1%	\$0	0.0%	\$972,125	8.8%	0.9300	\$7,608,658	69.1%
CA-2007-073	Corcoran Family Apartments	\$13,139,125	\$2,374,000	18.1%	\$0	0.0%	\$579,505	4.4%	0.9348	\$10,185,620	77.5%
CA-2007-074	Harvard Avenue Apartments Phase II	\$6,848,357	\$1,578,000	23.0%	\$0	0.0%	\$135,503	2.0%	0.9198	\$5,134,854	75.0%
CA-2007-075	Cantabria Senior Apartments	\$31,117,211	\$3,453,384	11.1%	\$9,061,160	29.1%	\$824,730	2.7%	1.0400	\$17,777,937	57.1%
CA-2007-076	Petaluma Avenue Homes	\$16,794,970	\$1,627,538	9.7%	\$3,785,000	22.5%	\$1,030,304	6.1%	0.9923	\$10,352,128	61.6%
CA-2007-078	Summer Crest Apartment Homes	\$16,269,586	\$3,047,000	18.7%	\$2,456,886	15.1%	\$665,000	4.1%	0.9750	\$10,100,700	62.1%
CA-2007-082	Vista Dunes Courtyard Homes	\$11,598,542	\$1,317,152	11.4%	\$0	0.0%	\$7,110,067	61.3%	0.9000	\$3,171,323	27.3%
CA-2007-083	Monterey Street Apartments	\$20,887,552	\$2,386,800	11.4%	\$3,975,000	19.0%	\$377,145	1.8%	0.9917	\$14,148,607	67.7%
CA-2007-084	Hillview Ridge Apartments	\$18,630,126	\$1,900,000	10.2%	\$1,900,000	10.2%	\$924,000	5.0%	0.8810	\$13,906,126	74.6%
CA-2007-085	Ocean Breeze Apartments	\$7,958,036	\$1,116,971	14.0%	\$3,120,000	39.2%	\$68,634	0.9%	0.9200	\$3,652,431	45.9%
CA-2007-087	Panorama View Apartments	\$14,367,673	\$3,484,000	24.2%	\$2,175,000	15.1%	\$659,283	4.6%	0.9749	\$8,049,390	56.0%
CA-2007-088	St. Andrews Arms Apartments	\$8,348,488	\$1,815,000	21.7%	\$1,075,000	12.9%	\$299,772	3.6%	0.9749	\$5,158,716	61.8%
CA-2007-093	Lamont Village	\$13,643,882	\$0	0.0%	\$3,000,000	22.0%	\$0	0.0%	0.8826	\$10,643,882	78.0%
CA-2007-095	Village Park Senior Apartments	\$11,961,920	\$1,150,000	9.6%	\$2,000,000	16.7%	\$931,690	7.8%	0.9699	\$7,880,230	65.9%
CA-2007-098	Working Artists Ventura	\$37,928,116	\$4,051,500	10.7%	\$11,092,799	29.2%	\$3,662,110	9.7%	0.9862	\$19,121,707	50.4%
CA-2007-102	The Commons of Lancaster	\$9,698,725	\$2,100,000	21.7%	\$0	0.0%	\$1,307,605	13.5%	1.0000	\$6,291,120	64.9%
CA-2007-106	New Carver Apartments	\$29,001,661	\$2,281,000	7.9%	\$7,000,000	24.1%	\$1,900,161	6.6%	1.0000	\$17,820,500	61.4%
CA-2007-107	Fanoe Road	\$17,805,715	\$3,263,907	18.3%	\$3,210,000	18.0%	\$193,892	1.1%	0.8968	\$11,137,916	62.6%
CA-2007-111	Rittenhouse Square	\$27,700,769	\$4,649,000	16.8%	\$6,483,872	23.4%	\$2,171,200	7.8%	1.0240	\$14,396,697	52.0%
CA-2007-114	Los Vecinos	\$17,238,353	\$1,577,368	9.2%	\$5,680,000	32.9%	\$544,683	3.2%	0.9800	\$9,436,302	54.7%
CA-2007-115	Turk/Eddy Preservation Project	\$18,236,630	\$3,412,700	18.7%	\$1,108,115	6.1%	\$405,000	2.2%	1.0174	\$13,310,813	73.0%
CA-2007-116	Civic Center Residence	\$37,249,674	\$0	0.0%	\$7,322,931	19.7%	\$5,677,070	15.2%	0.9699	\$24,249,673	65.1%
CA-2007-117	Panorama Park Apartments	\$6,117,373	\$1,200,000	19.6%	\$0	0.0%	\$1,081,084	17.7%	0.8999	\$3,836,289	62.7%
CA-2007-120	Jack London Gateway Senior Housing	\$20,391,767	\$1,943,700	9.5%	\$4,900,000	24.0%	\$1,283,415	6.3%	0.9435	\$12,264,652	60.1%

Table A-8
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Financing Breakdown for 2007 9% Allocations

TCAC #	Project Name	Total	Current	Current	Deferred Govt	Other	Other	Tax	Investor		
		Development Cost (TDC)	Payment Financing	Financing as % of TDC	Deferred Govt Financing	Financing as % of TDC	Funding Sources	Funding as % of TDC	Credit Factor	Investor Equity	Equity as % of TDC
CA-2007-121	San Remo Apartments	\$18,165,550	\$1,885,165	10.4%	\$4,400,000	24.2%	\$328,505	1.8%	0.8800	\$11,551,880	63.6%
CA-2007-123	Marymead Park Apartments	\$17,327,806	\$2,356,000	13.6%	\$1,452,079	8.4%	\$1,876,615	10.8%	0.8828	\$11,643,112	67.2%
CA-2007-127	Monterey Family Village	\$24,698,429	\$7,710,049	31.2%	\$0	0.0%	\$1,580,672	6.4%	0.9500	\$15,407,708	62.4%
CA-2007-129	Hidden Creek Apartments	\$15,776,926	\$2,482,962	15.7%	\$0	0.0%	\$1,576,178	10.0%	0.9400	\$11,717,786	74.3%
CA-2007-133	Imperial Gardens Family Apartments	\$18,264,569	\$2,260,125	12.4%	\$0	0.0%	\$2,120,719	11.6%	0.8924	\$13,883,725	76.0%
CA-2007-138	Villas de Amistad	\$18,459,396	\$0	0.0%	\$7,824,000	42.4%	\$0	0.0%	0.9300	\$10,635,396	57.6%
CA-2007-148	Glendale City Lights	\$37,974,087	\$5,800,000	15.3%	\$9,794,087	25.8%	\$1,980,000	5.2%	1.0200	\$20,400,000	53.7%
CA-2007-149	Tanager Springs I	\$26,250,000	\$3,900,000	14.9%	\$2,100,000	8.0%	\$1,652,449	6.3%	1.0150	\$18,597,551	70.8%
CA-2007-150	Harvard Circle	\$20,922,864	\$3,212,000	15.4%	\$3,902,040	18.6%	\$2,150,000	10.3%	1.0200	\$11,658,824	55.7%
CA-2007-153	The Mediterranean	\$13,960,508	\$2,045,000	14.6%	\$1,841,000	13.2%	\$1,960,000	14.0%	1.0200	\$8,114,508	58.1%
CA-2007-161	Homebase on G	\$7,624,421	\$0	0.0%	\$600,000	7.9%	\$718,978	9.4%	0.9900	\$6,305,443	82.7%
CA-2007-163	Linda Garden Apartments	\$29,994,421	\$4,846,707	16.2%	\$12,776,406	42.6%	\$875,488	2.9%	1.0000	\$11,495,820	38.3%
CA-2007-168	Broadway Mixed Use	\$11,137,579	\$1,000,000	9.0%	\$2,829,000	25.4%	\$317,182	2.8%	0.9050	\$6,991,397	62.8%
CA-2007-173	Manzanilla Terrace	\$16,944,876	\$2,154,720	12.7%	\$0	0.0%	\$930,306	5.5%	0.9599	\$13,859,850	81.8%
CA-2007-174	Oakhurst Apartments	\$14,165,729	\$2,137,448	15.1%	\$0	0.0%	\$673,903	4.8%	0.9399	\$11,354,378	80.2%
CA-2007-175	Palmdale Medical Center Senior Housing	\$15,267,999	\$2,901,000	19.0%	\$1,750,000	11.5%	\$1,105,970	7.2%	0.9999	\$9,511,029	62.3%
CA-2007-176	Brookfield Place Apartments	\$12,434,795	\$4,141,288	33.3%	\$0	0.0%	\$242,150	1.9%	0.9800	\$8,051,357	64.7%
CA-2007-179	Los Vientos	\$31,438,112	\$4,880,803	15.5%	\$8,298,000	26.4%	\$280,000	0.9%	0.9650	\$17,979,309	57.2%
CA-2007-181	Rosewood Gardens	\$19,697,970	\$2,072,641	10.5%	\$3,907,440	19.8%	\$2,906,375	14.8%	0.9761	\$10,793,514	54.8%
CA-2007-184	Seasons II Senior Apartments	\$15,227,287	\$1,985,565	13.0%	\$4,900,000	32.2%	\$600,004	3.9%	0.9700	\$7,741,718	50.8%
CA-2007-185	Oak Grove Terrace	\$10,875,622	\$2,396,907	22.0%	\$0	0.0%	\$364,665	3.4%	0.9499	\$8,114,050	74.6%
CA-2007-186	Seven Maples	\$18,630,898	\$1,648,128	8.8%	\$4,724,520	25.4%	\$1,088,214	5.8%	0.9751	\$11,170,036	60.0%
CA-2007-188	Woodlake Family Apartments	\$15,133,354	\$2,007,385	13.3%	\$0	0.0%	\$1,169,967	7.7%	0.9399	\$11,956,002	79.0%
CA-2007-191	Asturias Senior Apartments	\$29,021,538	\$3,827,173	13.2%	\$7,937,840	27.4%	\$1,424,173	4.9%	1.0500	\$15,832,352	54.6%
CA-2007-192	Gateway Village	\$13,106,079	\$1,050,000	8.0%	\$1,975,000	15.1%	\$0	0.0%	0.9199	\$10,081,079	76.9%
CA-2007-197	Rosamond Family Apartments	\$20,456,026	\$2,030,325	9.9%	\$700,000	3.4%	\$1,122,206	5.5%	0.9399	\$16,603,495	81.2%
CA-2007-198	Two Worlds Apartments	\$20,319,146	\$3,900,000	19.2%	\$3,225,000	15.9%	\$660,721	3.3%	1.0099	\$12,533,425	61.7%
Total		\$1,270,093,191	\$166,514,076		\$234,985,676		\$71,854,672			\$796,720,765	
Average				13.5%		16.4%		5.9%			64.2%
Weighted Average		\$18,144,188	\$2,378,773	13.1%	\$3,356,938	18.5%	\$1,026,495	5.7%		\$11,381,725	62.7%

APPENDIX B

2007 4% PROGRAM ALLOCATION INFORMATION

**Table B-1
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Allocations By County**

<i>County</i>	<i>Number of Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of Total State Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
Alameda	5	\$59,836,730	6.4%	\$0	0.0%	964	428
Alpine	0	\$0	0.0%	\$0	0.0%	0	0
Amador	0	\$0	0.0%	\$0	0.0%	0	0
Butte	1	\$2,892,750	0.3%	\$0	0.0%	88	86
Calaveras	0	\$0	0.0%	\$0	0.0%	0	0
Colusa	0	\$0	0.0%	\$0	0.0%	0	0
Contra Costa	5	\$71,096,520	7.6%	\$0	0.0%	791	784
Del Norte	0	\$0	0.0%	\$0	0.0%	0	0
El Dorado	0	\$0	0.0%	\$0	0.0%	0	0
Fresno	3	\$9,048,950	1.0%	\$2,173,295	8.6%	301	296
Glenn	0	\$0	0.0%	\$0	0.0%	0	0
Humboldt	2	\$4,401,680	0.5%	\$0	0.0%	100	99
Imperial	1	\$4,946,730	0.5%	\$1,766,776	7.0%	72	71
Inyo	0	\$0	0.0%	\$0	0.0%	0	0
Kern	3	\$17,836,730	1.9%	\$2,000,000	7.9%	222	219
Kings	0	\$0	0.0%	\$0	0.0%	0	0
Lake	0	\$0	0.0%	\$0	0.0%	0	0
Lassen	1	\$1,795,250	0.2%	\$0	0.0%	54	53
Los Angeles	14	\$125,710,360	13.5%	\$0	0.0%	2,171	1,946
Madera	1	\$2,607,360	0.3%	\$0	0.0%	76	76
Marin	1	\$3,691,490	0.4%	\$1,333,037	5.2%	24	23
Mariposa	0	\$0	0.0%	\$0	0.0%	0	0
Mendocino	3	\$8,452,630	0.9%	\$0	0.0%	98	97
Merced	1	\$8,631,140	0.9%	\$3,116,801	12.3%	105	103
Modoc	1	\$2,157,410	0.2%	\$0	0.0%	48	47
Mono	1	\$6,639,200	0.7%	\$0	0.0%	48	47
Monterey	1	\$10,169,990	1.1%	\$0	0.0%	70	69
Napa	0	\$0	0.0%	\$0	0.0%	0	0
Nevada	1	\$5,197,290	0.6%	\$0	0.0%	32	31
Orange	5	\$39,660,290	4.3%	\$0	0.0%	512	507
Placer	3	\$28,131,010	3.0%	\$0	0.0%	516	510
Plumas	0	\$0	0.0%	\$0	0.0%	0	0
Riverside	4	\$43,988,920	4.7%	\$11,102,213	43.7%	496	493
Sacramento	12	\$100,571,770	10.8%	\$0	0.0%	2,170	2,156
San Benito	0	\$0	0.0%	\$0	0.0%	0	0
San Bernardino	3	\$9,991,490	1.1%	\$1,846,930	7.3%	160	150
San Diego	13	\$103,619,350	11.1%	\$0	0.0%	1,465	1,423
San Francisco	5	\$80,282,610	8.6%	\$0	0.0%	542	539
San Joaquin	2	\$7,463,440	0.8%	\$0	0.0%	133	131
San Luis Obispo	2	\$5,745,870	0.6%	\$0	0.0%	48	47
San Mateo	0	\$0	0.0%	\$0	0.0%	0	0
Santa Barbara	2	\$14,193,710	1.5%	\$0	0.0%	256	253
Santa Clara	6	\$54,170,670	5.8%	\$0	0.0%	788	783
Santa Cruz	1	\$15,191,180	1.6%	\$0	0.0%	100	99
Shasta	1	\$1,648,880	0.2%	\$0	0.0%	38	37
Sierra	0	\$0	0.0%	\$0	0.0%	0	0
Siskiyou	0	\$0	0.0%	\$0	0.0%	0	0
Solano	1	\$1,715,380	0.2%	\$0	0.0%	24	23
Sonoma	5	\$26,625,290	2.9%	\$0	0.0%	257	236
Stanislaus	0	\$0	0.0%	\$0	0.0%	0	0
Sutter	0	\$0	0.0%	\$0	0.0%	0	0
Tehama	1	\$4,237,320	0.5%	\$0	0.0%	48	47
Trinity	0	\$0	0.0%	\$0	0.0%	0	0
Tulare	3	\$7,618,110	0.8%	\$2,056,589	8.1%	342	334
Tuolumne	0	\$0	0.0%	\$0	0.0%	0	0
Ventura	4	\$34,578,510	3.7%	\$0	0.0%	438	433
Yolo	1	\$7,185,170	0.8%	\$0	0.0%	120	119
Yuba	0	\$0	0.0%	\$0	0.0%	0	0
<i>Statewide</i>	119	\$931,731,180	100.0%	\$25,395,641	100.0%	13,717	12,795

Table B-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Allocations by Assembly District

<i>Assembly District</i>	<i>Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of Total State Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
1	6	\$14,693,140	1.6%	\$0	0.0%	252	233
2	3	\$8,995,840	1.0%	\$0	0.0%	136	134
3	3	\$9,885,290	1.1%	\$0	0.0%	174	170
4	3	\$28,131,010	3.0%	\$0	0.0%	516	510
5	6	\$55,115,380	5.9%	\$0	0.0%	1,213	1,207
6	3	\$14,907,700	1.6%	\$1,333,037	5.2%	106	103
7	4	\$25,105,610	2.7%	\$0	0.0%	333	327
8	2	\$8,900,550	1.0%	\$0	0.0%	144	142
9	4	\$24,055,960	2.6%	\$0	0.0%	638	633
10	1	\$3,336,840	0.4%	\$0	0.0%	97	96
11	2	\$18,920,370	2.0%	\$0	0.0%	199	197
12	1	\$10,169,990	1.1%	\$0	0.0%	70	69
13	5	\$80,282,610	8.6%	\$0	0.0%	542	539
14	1	\$39,688,560	4.3%	\$0	0.0%	378	376
15	1	\$18,063,590	1.9%	\$0	0.0%	222	220
16	5	\$56,396,250	6.1%	\$161,846	0.6%	927	391
17	2	\$11,453,090	1.2%	\$3,116,801	12.3%	193	190
18	1	\$4,664,550	0.5%	\$0	0.0%	81	80
19	0	\$0	0.0%	\$0	0.0%	0	0
20	0	\$0	0.0%	\$0	0.0%	0	0
21	0	\$0	0.0%	\$0	0.0%	0	0
22	0	\$0	0.0%	\$0	0.0%	0	0
23	2	\$26,441,290	2.8%	\$0	0.0%	261	259
24	4	\$27,729,380	3.0%	\$0	0.0%	527	524
25	1	\$6,639,200	0.7%	\$0	0.0%	48	47
26	1	\$4,641,490	0.5%	\$0	0.0%	45	44
27	1	\$15,191,180	1.6%	\$0	0.0%	100	99
28	0	\$0	0.0%	\$0	0.0%	0	0
29	1	\$2,607,360	0.3%	\$0	0.0%	76	76
30	4	\$20,644,400	2.2%	\$4,173,295	16.4%	370	364
31	1	\$3,030,590	0.3%	\$0	0.0%	65	64
32	1	\$3,210,690	0.3%	\$0	0.0%	88	87
33	3	\$17,566,530	1.9%	\$0	0.0%	284	281
34	2	\$6,394,040	0.7%	\$1,894,743	7.5%	298	291
35	3	\$21,705,650	2.3%	\$0	0.0%	160	157
36	0	\$0	0.0%	\$0	0.0%	0	0
37	2	\$15,245,910	1.6%	\$0	0.0%	298	295
38	1	\$5,691,470	0.6%	\$0	0.0%	82	81
39	0	\$0	0.0%	\$0	0.0%	0	0
40	0	\$0	0.0%	\$0	0.0%	0	0
41	0	\$0	0.0%	\$0	0.0%	0	0
42	0	\$0	0.0%	\$0	0.0%	0	0
43	0	\$0	0.0%	\$0	0.0%	0	0
44	0	\$0	0.0%	\$0	0.0%	0	0
45	1	\$10,198,040	1.1%	\$0	0.0%	58	58
46	6	\$68,685,600	7.4%	\$0	0.0%	1,320	1,132

Table B-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Allocations by Assembly District

<i>Assembly District</i>	<i>Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of Total State Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
47	1	\$7,019,870	0.8%	\$0	0.0%	55	54
48	2	\$10,530,010	1.1%	\$0	0.0%	221	219
49	0	\$0	0.0%	\$0	0.0%	0	0
50	0	\$0	0.0%	\$0	0.0%	0	0
51	0	\$0	0.0%	\$0	0.0%	0	0
52	1	\$5,360,920	0.6%	\$0	0.0%	130	100
53	0	\$0	0.0%	\$0	0.0%	0	0
54	1	\$8,241,690	0.9%	\$0	0.0%	180	178
55	0	\$0	0.0%	\$0	0.0%	0	0
56	0	\$0	0.0%	\$0	0.0%	0	0
57	0	\$0	0.0%	\$0	0.0%	0	0
58	1	\$9,982,760	1.1%	\$0	0.0%	125	124
59	0	\$0	0.0%	\$0	0.0%	0	0
60	0	\$0	0.0%	\$0	0.0%	0	0
61	0	\$0	0.0%	\$0	0.0%	0	0
62	0	\$0	0.0%	\$0	0.0%	0	0
63	2	\$8,425,490	0.9%	\$1,846,930	7.3%	112	103
64	1	\$4,004,590	0.4%	\$0	0.0%	112	112
65	1	\$1,566,000	0.2%	\$0	0.0%	48	47
66	1	\$7,328,630	0.8%	\$0	0.0%	44	43
67	0	\$0	0.0%	\$0	0.0%	0	0
68	0	\$0	0.0%	\$0	0.0%	0	0
69	1	\$8,199,130	0.9%	\$0	0.0%	144	143
70	1	\$11,317,720	1.2%	\$0	0.0%	71	71
71	1	\$3,913,330	0.4%	\$0	0.0%	86	86
72	3	\$20,143,440	2.2%	\$0	0.0%	297	293
73	1	\$2,154,520	0.2%	\$0	0.0%	36	35
74	1	\$9,473,970	1.0%	\$0	0.0%	78	77
75	0	\$0	0.0%	\$0	0.0%	0	0
76	2	\$15,906,520	1.7%	\$0	0.0%	101	99
77	1	\$7,479,540	0.8%	\$0	0.0%	144	142
78	3	\$19,015,490	2.0%	\$0	0.0%	248	244
79	4	\$42,260,680	4.5%	\$0	0.0%	814	783
80	3	\$41,017,730	4.4%	\$12,868,989	50.7%	370	366
<i>Statewide</i>	119	\$931,731,180	100.0%	\$25,395,641	100.0%	13,717	12,795

**Table B-3
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Allocations by Senate District**

<i>Senate District</i>	<i>Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of State Federal Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
1	8	\$64,569,090	6.9%	\$0	0.0%	971	960
2	8	\$27,311,160	2.9%	\$0	0.0%	371	349
3	8	\$95,190,310	10.2%	\$1,333,037	5.2%	648	642
4	4	\$9,666,420	1.0%	\$0	0.0%	206	201
5	4	\$16,363,990	1.8%	\$0	0.0%	277	273
6	10	\$79,987,600	8.6%	\$0	0.0%	1,867	1,856
7	2	\$18,920,370	2.0%	\$0	0.0%	199	197
8	0	\$0	0.0%	\$0	0.0%	0	0
9	5	\$94,860,740	10.2%	\$0	0.0%	1,261	724
10	1	\$4,664,550	0.5%	\$0	0.0%	81	80
11	5	\$36,191,890	3.9%	\$0	0.0%	559	554
12	2	\$11,238,500	1.2%	\$3,116,801	12.3%	181	179
13	4	\$45,657,550	4.9%	\$0	0.0%	543	539
14	0	\$0	0.0%	\$0	0.0%	0	0
15	3	\$17,566,530	1.9%	\$0	0.0%	284	281
16	5	\$23,674,990	2.5%	\$4,173,295	16.4%	435	428
17	2	\$9,705,980	1.0%	\$0	0.0%	232	229
18	4	\$0	0.0%	\$1,894,743	7.5%	434	425
19	2	\$11,170,730	1.2%	\$0	0.0%	168	166
20	0	\$13,604,450	1.5%	\$0	0.0%	0	0
21	0	\$0	0.0%	\$0	0.0%	0	0
22	7	\$78,883,640	8.5%	\$0	0.0%	1,378	1,190
23	2	\$19,332,600	2.1%	\$0	0.0%	140	138
24	0	\$0	0.0%	\$0	0.0%	0	0
25	0	\$0	0.0%	\$0	0.0%	0	0
26	3	\$17,549,880	1.9%	\$0	0.0%	276	273
27	0	\$0	0.0%	\$0	0.0%	0	0
28	2	\$18,411,680	2.0%	\$0	0.0%	250	247
29	1	\$6,116,370	0.7%	\$0	0.0%	92	91
30	2	\$15,343,680	1.6%	\$0	0.0%	255	224
31	3	\$12,430,080	1.3%	\$1,846,930	7.3%	224	215
32	0	\$0	0.0%	\$0	0.0%	0	0
33	0	\$0	0.0%	\$0	0.0%	0	0
34	4	\$23,450,270	2.5%	\$161,846	0.6%	393	388
35	1	\$11,317,720	1.2%	\$0	0.0%	71	71
36	2	\$14,808,170	1.6%	\$0	0.0%	188	185
37	2	\$34,657,920	3.7%	\$11,102,213	43.7%	304	302
38	2	\$11,628,490	1.2%	\$0	0.0%	114	112
39	5	\$35,057,950	3.8%	\$0	0.0%	525	519
40	6	\$52,397,880	5.6%	\$1,766,776	7.0%	790	757
Statewide	119	\$931,731,180	100.0%	\$25,395,641	100.0%	13,717	12,795

**Table B-4
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Allocations by Congressional District**

<i>Congressional District</i>	<i>Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of Total State Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
1	7	\$22,830,540	2.5%	\$0	0.0%	374	355
2	3	\$8,778,950	0.9%	\$0	0.0%	174	170
3	4	\$40,264,200	4.3%	\$0	0.0%	819	814
4	6	\$37,280,960	4.0%	\$0	0.0%	650	641
5	8	\$60,307,570	6.5%	\$0	0.0%	1,351	1,342
6	5	\$27,525,720	3.0%	\$1,333,037	5.2%	225	219
7	4	\$63,061,200	6.8%	\$0	0.0%	655	649
8	5	\$80,282,610	8.6%	\$0	0.0%	542	539
9	3	\$47,437,400	5.1%	\$0	0.0%	844	310
10	2	\$9,750,700	1.0%	\$0	0.0%	160	158
11	2	\$7,463,440	0.8%	\$0	0.0%	133	131
12	0	\$0	0.0%	\$0	0.0%	0	0
13	2	\$12,399,330	1.3%	\$0	0.0%	120	118
14	0	\$0	0.0%	\$0	0.0%	0	0
15	2	\$12,475,800	1.3%	\$0	0.0%	196	194
16	4	\$41,694,870	4.5%	\$0	0.0%	592	589
17	2	\$25,361,170	2.7%	\$0	0.0%	170	168
18	1	\$8,631,140	0.9%	\$3,116,801	12.3%	105	103
19	1	\$2,607,360	0.3%	\$0	0.0%	76	76
20	4	\$19,929,900	2.1%	\$2,820,902	11.1%	263	260
21	4	\$11,363,200	1.2%	\$3,408,982	13.4%	514	502
22	2	\$5,088,440	0.5%	\$0	0.0%	107	106
23	3	\$18,061,830	1.9%	\$0	0.0%	285	281
24	4	\$34,578,510	3.7%	\$0	0.0%	438	433
25	1	\$6,639,200	0.7%	\$0	0.0%	48	47
26	1	\$3,310,920	0.4%	\$0	0.0%	40	32
27	1	\$5,691,470	0.6%	\$0	0.0%	82	81
28	0	\$0	0.0%	\$0	0.0%	0	0
29	0	\$0	0.0%	\$0	0.0%	0	0
30	1	\$18,928,240	2.0%	\$0	0.0%	261	261
31	2	\$18,847,420	2.0%	\$0	0.0%	241	240
32	0	\$0	0.0%	\$0	0.0%	0	0
33	3	\$17,549,880	1.9%	\$0	0.0%	276	273
34	5	\$51,090,740	5.5%	\$0	0.0%	1,001	813
35	1	\$5,360,920	0.6%	\$0	0.0%	130	100
36	1	\$8,241,690	0.9%	\$0	0.0%	180	178
37	0	\$0	0.0%	\$0	0.0%	0	0
38	0	\$0	0.0%	\$0	0.0%	0	0
39	1	\$6,116,370	0.7%	\$0	0.0%	92	91
40	1	\$12,177,850	1.3%	\$0	0.0%	268	267

Table B-4
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Allocations by Congressional District

<i>Congressional District</i>	<i>Projects</i>	<i>Total Federal Allocation</i>	<i>% of Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>% of Total State Allocation</i>	<i>Total Units</i>	<i>Low Income Units</i>
41	2	\$6,680,570	0.7%	\$1,846,930	7.3%	120	118
42	0	\$0	0.0%	\$0	0.0%	0	0
43	0	\$0	0.0%	\$0	0.0%	0	0
44	2	\$7,917,920	0.8%	\$0	0.0%	198	198
45	2	\$36,071,000	3.9%	\$11,102,213	43.7%	298	295
46	0	\$0	0.0%	\$0	0.0%	0	0
47	3	\$22,226,200	2.4%	\$0	0.0%	349	345
48	1	\$11,317,720	1.2%	\$0	0.0%	71	71
49	2	\$9,483,150	1.0%	\$0	0.0%	80	78
50	1	\$9,473,970	1.0%	\$0	0.0%	78	77
51	5	\$49,725,300	5.3%	\$1,766,776	7.0%	786	752
52	1	\$7,479,540	0.8%	\$0	0.0%	144	142
53	4	\$20,226,270	2.2%	\$0	0.0%	181	178
<i>Statewide</i>	119	\$931,731,180	100.0%	\$25,395,641	100.0%	13,717	12,795

**Table B-5
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Allocations By Application Number**

<i>TCAC #</i>	<i>Project Name</i>	<i>Construction Type</i>	<i>Total Units</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Congress. District</i>	<i>Assembly District</i>	<i>Senate District</i>
CA-2007-800	9th and Jessie Senior Housing	NC	107	106	\$14,131,290	\$0	San Francisco	San Francisco	8	13	3
CA-2007-801	10th and Mission Family Housing	NC	136	135	\$24,229,010	\$0	San Francisco	San Francisco	8	13	3
CA-2007-802	Morgan Place	NC	55	54	\$7,019,870	\$0	Los Angeles	Los Angeles	33	47	26
CA-2007-803	Arnett Watson Apartments	NC	83	83	\$10,960,650	\$0	San Francisco	San Francisco	8	13	3
CA-2007-804	Villa Gardenias Senior Apartments	NC	125	124	\$9,982,760	\$0	Los Angeles	Los Angeles	34	58	30
CA-2007-805	Queen Apartments	RC	96	94	\$6,043,060	\$0	Los Angeles	Los Angeles	33	48	26
CA-2007-806	The Rivers Senior Project	NC	120	119	\$7,185,170	\$0	West Sacramento	Yolo	1	8	5
CA-2007-807	Mariposa Place Apartments	NC	58	58	\$10,198,040	\$0	Los Angeles	Los Angeles	31	45	22
CA-2007-808	San Pedro Apartments	NC	230	46	\$5,303,220	\$0	Los Angeles	Los Angeles	34	46	22
CA-2007-809	Point Natomas Apartments	RC	337	337	\$12,202,680	\$0	Sacramento	Sacramento	3	9	6
CA-2007-810	Uptown Apartments	NC	665	133	\$16,541,580	\$0	Oakland	Alameda	9	16	9
CA-2007-812	Cape Cod Senior Villas	RC	36	35	\$2,154,520	\$0	Oceanside	San Diego	49	73	38
CA-2007-813	Lexington Green Apartments	RC	144	142	\$7,479,540	\$0	El Cajon	San Diego	52	77	36
CA-2007-814	The Shadows Apartments	RC	148	147	\$11,231,400	\$0	Thousand Oaks	Ventura	24	37	19
CA-2007-815	Coventry Place Apartments	RC	88	87	\$3,210,690	\$0	Bakersfield	Kern	22	32	18
CA-2007-816	Wilshire & Minnie Apartments	RC	144	143	\$8,199,130	\$0	Santa Ana	Orange	47	69	34
CA-2007-817	Citrus Manor Apartments	RC	54	53	\$1,795,250	\$0	Susanville	Lassen	4	3	1
CA-2007-818	Bristol Apartments	RC	24	23	\$1,715,380	\$0	Fairfield	Solano	10	8	5
CA-2007-819	Colgan Meadows	NC	84	82	\$10,506,250	\$0	Santa Rosa	Sonoma	6	7	2
CA-2007-820	Vida Nueva	NC	24	23	\$3,329,320	\$0	Rohnert Park	Sonoma	6	6	3
CA-2007-821	Eureka Family Housing	RC	50	50	\$3,109,640	\$0	Eureka	Humboldt	1	2	1
CA-2007-822	Granite Court	NC	71	71	\$11,317,720	\$0	Irvine	Orange	48	70	35
CA-2007-823	Santa Paulan Apartments	RC	150	148	\$4,014,510	\$0	Santa Paula	Ventura	24	37	17
CA-2007-824	Ukiah Terrace Apartments	RC	41	40	\$1,867,770	\$0	Ukiah	Mendocino	1	1	2
CA-2007-825	The Highlands Apartments	RC	88	86	\$2,892,750	\$0	Oroville	Butte	2	3	4
CA-2007-826	Crescent Park Apartments	RC	378	376	\$39,688,560	\$0	Richmond	Contra Costa	7	14	9
CA-2007-827	Casa Feliz Studios	NC	60	60	\$6,518,540	\$0	San Jose	Santa Clara	16	23	13
CA-2007-828	Fresno Portfolio	RC	172	168	\$3,745,090	\$1,352,393	Riverdale	Fresno	21	30	16
CA-2007-829	Tulare Portfolio	RC	250	244	\$5,246,980	\$1,894,743	Tulare	Tulare	21	34	18
CA-2007-831	Almond Tree Village	NC	261	261	\$18,928,240	\$0	Los Angeles	Los Angeles	30	46	22
CA-2007-832	Breckenridge Village Apartments	RC	160	158	\$6,790,300	\$0	Sacramento	Sacramento	5	9	6
CA-2007-833	Fox Courts	NC	80	79	\$14,824,580	\$0	Oakland	Alameda	9	16	9
CA-2007-834	Oak Park Senior Villas	NC	65	64	\$3,030,590	\$0	Fresno	Fresno	20	31	16
CA-2007-835	Tanner Artist Lofts	NC	100	99	\$15,191,180	\$0	Santa Cruz	Santa Cruz	17	27	11
CA-2007-836	Riverstone Apartments	RC	136	135	\$8,035,320	\$0	Antioch	Contra Costa	10	11	7
CA-2007-837	Lachen Tara Apartments	NC	29	28	\$3,868,120	\$0	Avila Beach	San Luis Obispo	23	33	15
CA-2007-838	Paseo Del Rio	NC	86	85	\$10,961,290	\$0	Oxnard	Ventura	24	35	23
CA-2007-839	Paseo Santa Clara	NC	54	53	\$8,371,310	\$0	Oxnard	Ventura	24	35	23
CA-2007-840	Ardenaire Apartments	RC	53	52	\$4,215,080	\$0	Sacramento	Sacramento	5	5	6
CA-2007-841	HDR I & II Portfolio	RC	125	125	\$4,486,950	\$0	Los Angeles	Los Angeles	33	48	26
CA-2007-842	Casa Grande Senior Apartments	NC	58	57	\$7,886,890	\$0	Petaluma	Sonoma	6	6	3
CA-2007-844	Heritage Park Apartments	RC	86	86	\$3,913,330	\$0	Norco	Riverside	44	71	37

**Table B-5
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Allocations By Application Number**

TCAC #	Project Name	Construction Type	Total Units	Low	Total Federal Allocation	Total State Allocation	City	County	Congress. District	Assembly District	Senate District
				Income Units							
CA-2007-845	Springbrook Grove	NC	44	43	\$7,328,630	\$0	Fallbrook	San Diego	49	66	36
CA-2007-846	Alderbrook Heights Apartments	NC	56	40	\$2,791,060	\$0	Santa Rosa	Sonoma	1	1	2
CA-2007-847	Westminster Park Plaza	RC	130	100	\$5,360,920	\$0	Los Angeles	Los Angeles	35	52	30
CA-2007-849	14th Street Apartments at Central Station	NC	99	98	\$16,071,240	\$0	Oakland	Alameda	9	16	9
CA-2007-850	Yosemite Manor	RC	76	76	\$2,607,360	\$0	Madera	Madera	19	29	12
CA-2007-851	Clara Court Apartments	NC	32	32	\$3,484,100	\$0	Ukiah	Mendocino	1	1	2
CA-2007-852	Asbury Place	RC	104	103	\$2,872,580	\$0	Sacramento	Sacramento	5	5	6
CA-2007-853	Oak Ridge Senior Apartments	RC	35	34	\$2,111,770	\$0	Unincorporated Area	Sonoma	6	7	2
CA-2007-854	Redwood Villa	RC	92	90	\$4,592,600	\$0	San Diego	San Diego	51	78	39
CA-2007-855	Frishman Hollow	NC	32	31	\$5,197,290	\$0	Truckee	Nevada	4	3	1
CA-2007-856	Salado Orchard Apartments	NC	48	47	\$4,237,320	\$0	Corning	Tehama	2	2	4
CA-2007-857	Villa Nueva Apartments	RC	398	395	\$25,484,750	\$0	San Ysidro	San Diego	51	79	40
CA-2007-858	Windsor Park Apartments	RC	139	137	\$8,698,350	\$0	Concord	Contra Costa	7	7	11
CA-2007-859	Cherry Creek Apartments	RC	130	129	\$8,453,480	\$0	San Jose	Santa Clara	15	24	13
CA-2007-860	College Manor Apartments	RC	32	31	\$887,470	\$0	Rocklin	Placer	4	4	4
CA-2007-861	125 Mason Street	NC	81	81	\$17,155,580	\$0	San Francisco	San Francisco	8	13	3
CA-2007-862	Logan Park Apartments	RC	661	661	\$25,243,210	\$0	Sacramento	Sacramento	5	5	6
CA-2007-863	The Majestic	RC	81	80	\$4,664,550	\$0	Hayward	Alameda	13	18	10
CA-2007-864	The Vizcaya Apartments	RC	236	234	\$11,820,660	\$0	Santa Maria	Santa Barbara	23	33	15
CA-2007-865	Horizons at Indio	NC	80	79	\$5,326,410	\$0	Indio	Riverside	45	80	40
CA-2007-866	Murray Apartments	RC	50	49	\$1,292,040	\$0	McKinleyville	Humboldt	1	1	2
CA-2007-867	Parkview	RC	97	96	\$3,336,840	\$0	Sacramento	Sacramento	5	10	6
CA-2007-868	The Rosslyn Lofts	RC	259	259	\$17,390,710	\$0	Los Angeles	Los Angeles	34	46	22
CA-2007-869	Seasons	NC	222	220	\$18,063,590	\$0	Elk Grove	Sacramento	3	15	1
CA-2007-870	Huron Plaza	RC	64	64	\$2,273,270	\$820,902	Huron	Fresno	20	30	16
CA-2007-871	La Quinta Dune Palms Apartments	NC	218	216	\$30,744,590	\$11,102,213	La Quinta	Riverside	45	80	37
CA-2007-872	Woodlake Manor	RC	44	43	\$1,224,070	\$161,846	Woodlake	Tulare	21	16	34
CA-2007-873	Calipatria Family Apartments	NC	72	71	\$4,946,730	\$1,766,776	Calipatria	Imperial	51	80	40
CA-2007-874	Coy D. Estes Senior Apartments II	NC	72	71	\$5,114,570	\$1,846,930	Upland	San Bernardino	41	63	31
CA-2007-875	Los Banos Family Apartments	NC	105	103	\$8,631,140	\$3,116,801	Los Banos	Merced	18	17	12
CA-2007-876	Drake's Way Apartments	NC	24	23	\$3,691,490	\$1,333,037	Larkspur	Marin	6	6	3
CA-2007-877	Tracy Garden Village Apartments	RC	88	87	\$2,821,950	\$0	Tracy	San Joaquin	11	17	5
CA-2007-878	Alturas Meadows Apartments	RC	48	47	\$2,157,410	\$0	Alturas	Modoc	4	1	2
CA-2007-879	Cedarwood Apartments	RC	38	37	\$1,648,880	\$0	Fall River Mills	Shasta	2	2	4
CA-2007-880	Descanso Place	NC	54	53	\$7,126,800	\$0	Bakersfield	Kern	20	30	16
CA-2007-881	Benito Street Affordable Housing Community	NC	70	69	\$10,169,990	\$0	Soledad	Monterey	17	12	28
CA-2007-882	275 10th Street Supportive Housing	NC	135	134	\$13,806,080	\$0	San Francisco	San Francisco	8	13	3
CA-2007-883	Imperial Park Apartments	RC	92	91	\$6,116,370	\$0	Brea	Orange	39	72	29
CA-2007-884	Mercy Village Folsom	RC	81	80	\$2,520,580	\$0	Folsom	Sacramento	3	5	1
CA-2007-885	Natomas Family Apartments	NC	135	134	\$12,786,580	\$0	Sacramento	Sacramento	5	5	6
CA-2007-886	The Landings	NC	92	91	\$12,041,910	\$0	Chula Vista	San Diego	51	78	40
CA-2007-887	Glen Ridge Apartments	NC	78	77	\$9,473,970	\$0	Carlsbad	San Diego	50	74	38

**Table B-5
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Allocations By Application Number**

TCAC #	Project Name	Construction Type	Total Units	Low	Total Federal Allocation	Total State Allocation	City	County	Congress. District	Assembly District	Senate District
				Income Units							
CA-2007-888	Diamond Aisle Apartments	NC	25	24	\$3,908,050	\$0	Anaheim	Orange	47	72	34
CA-2007-889	Parkview Apartments	RC	20	19	\$2,373,050	\$0	Goleta	Santa Barbara	23	35	19
CA-2007-890	Colina Park North Apartments	RC	64	63	\$2,380,980	\$0	San Diego	San Diego	53	78	39
CA-2007-891	Twentynine Palms Apartments	RC	48	47	\$1,566,000	\$0	Twentynine Palms	San Bernardino	41	65	18
CA-2007-892	J.E. Wall Victoria Manor	RC	112	112	\$4,004,590	\$0	Riverside	Riverside	44	64	31
CA-2007-893	Curtner Studios	RC	179	179	\$4,490,800	\$0	San Jose	Santa Clara	16	24	11
CA-2007-894	Oxford Terrace Apartments	RC	132	105	\$2,659,310	\$0	Chula Vista	San Diego	51	79	40
CA-2007-895	La Vista Apartments	RC	75	74	\$3,789,240	\$0	Concord	Contra Costa	7	7	11
CA-2007-896	Casa De Las Hermanitas	RC	88	87	\$3,151,560	\$0	Los Angeles	Los Angeles	34	46	22
CA-2007-897	Ridgewood/La Loma	RC	75	73	\$2,685,490	\$0	Sacramento	Sacramento	5	9	6
CA-2007-898	Van Nuys Apartments	RC	299	297	\$15,262,490	\$0	Los Angeles	Los Angeles	34	46	22
CA-2007-899	Parkside Terrace	NC	77	76	\$11,447,820	\$0	San Diego	San Diego	53	76	39
CA-2007-900	Shinsei Gardens	NC	39	38	\$7,734,780	\$0	Alameda	Alameda	13	16	9
CA-2007-901	525 Orange	RC	16	16	\$1,938,770	\$0	Coronado	San Diego	53	79	40
CA-2007-902	Boulevard Apartments	NC	24	23	\$4,458,700	\$0	San Diego	San Diego	53	76	39
CA-2007-903	East Leland Family Housing	NC	63	62	\$10,885,050	\$0	Pittsburg	Contra Costa	7	11	7
CA-2007-904	East Rancho Verde Apartments	NC	40	32	\$3,310,920	\$0	Rancho Cucamonga	San Bernardino	26	63	31
CA-2007-905	Belage Manor Apartments	RC	180	178	\$10,119,020	\$0	Anaheim	Orange	47	72	34
CA-2007-906	Bakersfield Family Apartments	NC	80	79	\$7,499,240	\$2,000,000	Bakersfield	Kern	20	30	16
CA-2007-907	MacArthur Park Towers	RC	183	182	\$8,649,380	\$0	Los Angeles	Los Angeles	31	46	22
CA-2007-908	Harbor Towers	RC	180	178	\$8,241,690	\$0	San Pedro	Los Angeles	36	54	28
CA-2007-909	Heritage Park Apartments	RC	328	325	\$15,570,480	\$0	Roseville	Placer	4	4	1
CA-2007-910	Villa Monterey Apartments	RC	45	44	\$4,641,490	\$0	Stockton	San Joaquin	11	26	5
CA-2007-911	Holly Ranch Village	NC	25	25	\$3,100,760	\$0	Fort Bragg	Mendocino	1	1	2
CA-2007-912	The Siena Apartments	NC	156	154	\$11,673,060	\$0	Roseville	Placer	4	4	1
CA-2007-913	Bay Vista Methodist Heights	RC	268	267	\$12,177,850	\$0	San Diego	San Diego	40	79	39
CA-2007-914	Rio Linda Apartments	RC	66	65	\$2,377,490	\$0	Sacramento	Sacramento	5	9	6
CA-2007-915	Almaden 1930 Apartments	RC	152	151	\$10,762,780	\$0	San Jose	Santa Clara	16	24	13
CA-2007-916	David Avenue Apartments	RC	66	65	\$4,022,320	\$0	San Jose	Santa Clara	15	24	11
CA-2007-917	Atascadero Senior Apartments	NC	19	19	\$1,877,750	\$0	Atascadero	San Luis Obispo	22	33	15
CA-2007-919	Fairgrounds Senior Housing Apartments	NC	201	199	\$19,922,750	\$0	San Jose	Santa Clara	16	23	13
CA-2007-920	Burns Manor	RC	82	81	\$5,691,470	\$0	Sunland	Los Angeles	27	38	17
CA-2007-921	Village Grove	RC	48	47	\$1,147,060	\$0	Farmersville	Tulare	21	34	18
CA-2007-922	Arborelle Apartments	RC	179	177	\$7,477,350	\$0	Citrus Heights	Sacramento	3	5	6
CA-2007-923	Aspen Village at Mammoth Creek	NC	48	47	\$6,639,200	\$0	Mammoth Lakes	Mono	25	25	1
Total of 119 Projects			13,717	12,795	\$931,731,180	\$25,395,641					

Table B-6
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Awards by County

<i>TCAC #</i>	<i>Project Name</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Housing Type</i>
Alameda							
CA-2007-810	Uptown Apartments	133	\$16,541,580	\$0	Oakland	Alameda	Non-Targeted
CA-2007-833	Fox Courts	79	14,824,580	0	Oakland	Alameda	Large Family
CA-2007-849	14th Street Apartments at Central Station	98	16,071,240	0	Oakland	Alameda	Large Family
CA-2007-863	The Majestic	80	4,664,550	0	Hayward	Alameda	Non-Targeted
CA-2007-900	Shinsei Gardens	38	7,734,780	0	Alameda	Alameda	Large Family
	Total of 5 Projects	428	\$59,836,730	\$0			
Butte							
CA-2007-825	The Highlands Apartments	86	\$2,892,750	\$0	Oroville	Butte	Non-Targeted
	Total of 1 Project	86	\$2,892,750	\$0			
Contra Costa							
CA-2007-826	Crescent Park Apartments	376	\$39,688,560	\$0	Richmond	Contra Costa	Large Family
CA-2007-836	Riverstone Apartments	135	8,035,320	0	Antioch	Contra Costa	Large Family
CA-2007-858	Windsor Park Apartments	137	8,698,350	0	Concord	Contra Costa	Non-Targeted
CA-2007-895	La Vista Apartments	74	3,789,240	0	Concord	Contra Costa	Large Family
CA-2007-903	East Leland Family Housing	62	10,885,050	0	Pittsburg	Contra Costa	Large Family
	Total of 5 Projects	784	\$71,096,520	\$0			
Fresno							
CA-2007-828	Fresno Portfolio	168	\$3,745,090	\$1,352,393	Riverdale, Fowler, Selma	Fresno	Non-Targeted
CA-2007-834	Oak Park Senior Villas	64	3,030,590	0	Fresno	Fresno	Senior
CA-2007-870	Huron Plaza	64	2,273,270	820,902	Huron	Fresno	Large Family
	Total of 3 Projects	296	\$9,048,950	\$2,173,295			
Humboldt							
CA-2007-821	Eureka Family Housing	50	\$3,109,640	\$0	Eureka	Humboldt	Non-Targeted
CA-2007-866	Murray Apartments	49	1,292,040	0	McKinleyville	Humboldt	Non-Targeted
	Total of 2 Projects	99	\$4,401,680	\$0			
Imperial							
CA-2007-873	Calipatria Family Apartments	71	\$4,946,730	\$1,766,776	Calipatria	Imperial	Large Family
	Total of 1 Project	71	\$4,946,730	\$1,766,776			
Kern							
CA-2007-815	Coventry Place Apartments	87	\$3,210,690	\$0	Bakersfield	Kern	Large Family
CA-2007-880	Descanso Place	53	7,126,800	0	Bakersfield	Kern	Large Family
CA-2007-906	Bakersfield Family Apartments	79	7,499,240	2,000,000	Bakersfield	Kern	Large Family
	Total of 3 Projects	219	\$17,836,730	\$2,000,000			
Lassen							
CA-2007-817	Citrus Manor Apartments	53	\$1,795,250	\$0	Susanville	Lassen	Large Family
	Total of 1 Project	53	\$1,795,250	\$0			
Los Angeles							
CA-2007-802	Morgan Place	54	\$7,019,870	\$0	Los Angeles	Los Angeles	Senior

Table B-6
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Awards by County

<i>TCAC #</i>	<i>Project Name</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Housing Type</i>
CA-2007-804	Villa Gardenias Senior Apartments	124	9,982,760	0	Los Angeles	Los Angeles	Senior
CA-2007-805	Queen Apartments	94	6,043,060	0	Los Angeles	Los Angeles	Non-Targeted
CA-2007-807	Mariposa Place Apartments	58	10,198,040	0	Los Angeles	Los Angeles	Large Family
CA-2007-808	San Pedro Apartments	46	5,303,220	0	Los Angeles	Los Angeles	Large Family
CA-2007-831	Almond Tree Village	261	18,928,240	0	Los Angeles	Los Angeles	Senior
CA-2007-841	HDR I & II Portfolio	125	4,486,950	0	Los Angeles	Los Angeles	Large Family
CA-2007-847	Westminster Park Plaza	100	5,360,920	0	Los Angeles	Los Angeles	Large Family
CA-2007-868	The Rosslyn Lofts	259	17,390,710	0	Los Angeles	Los Angeles	Non-Targeted
CA-2007-896	Casa De Las Hermanitas	87	3,151,560	0	Los Angeles	Los Angeles	Senior
CA-2007-898	Van Nuys Apartments	297	15,262,490	0	Los Angeles	Los Angeles	Senior
CA-2007-907	MacArthur Park Towers	182	8,649,380	0	Los Angeles	Los Angeles	Senior
CA-2007-908	Harbor Towers	178	8,241,690	0	San Pedro	Los Angeles	
CA-2007-920	Burns Manor	81	5,691,470	0	Sunland	Los Angeles	At-Risk
	Total of 14 Projects	1,946	\$125,710,360	\$0			
Madera							
CA-2007-850	Yosemite Manor	76	\$2,607,360	\$0	Madera	Madera	Senior
	Total of 1 Project	76	\$2,607,360	\$0			
Marin							
CA-2007-876	Drake's Way Apartments	23	\$3,691,490	\$1,333,037	Larkspur	Marin	Large Family
	Total of 1 Project	23	\$3,691,490	\$1,333,037			
Mendocino							
CA-2007-824	Ukiah Terrace Apartments	40	\$1,867,770	\$0	Ukiah	Mendocino	Non-Targeted
CA-2007-851	Clara Court Apartments	32	3,484,100	0	Ukiah	Mendocino	Non-Targeted
CA-2007-911	Holly Ranch Village	25	3,100,760	0	Fort Bragg	Mendocino	Large Family
	Total of 3 Projects	97	\$8,452,630	\$0			
Merced							
CA-2007-875	Los Banos Family Apartments	103	\$8,631,140	\$3,116,801	Los Banos	Merced	Large Family
	Total of 1 Project	103	\$8,631,140	\$3,116,801			
Modoc							
CA-2007-878	Alturas Meadows Apartments	47	\$2,157,410	\$0	Alturas	Modoc	Large Family
	Total of 1 Project	47	\$2,157,410	\$0			
Mono							
CA-2007-923	Aspen Village at Mammoth Creek	47	\$6,639,200	\$0	Mammoth Lakes	Mono	Large Family
	Total of 1 Project	47	\$6,639,200	\$0			
Monterey							
CA-2007-881	Benito Street Affordable Housing Community	69	\$10,169,990	\$0	Soledad	Monterey	Large Family
	Total of 1 Project	69	\$10,169,990	\$0			
Nevada							
CA-2007-855	Frishman Hollow	31	\$5,197,290	\$0	Truckee	Nevada	Large Family
	Total of 1 Project	31	\$5,197,290	\$0			

Table B-6
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Awards by County

<i>TCAC #</i>	<i>Project Name</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Housing Type</i>
Orange							
CA-2007-816	Wilshire & Minnie Apartments	143	\$8,199,130	\$0	Santa Ana	Orange	Large Family
CA-2007-822	Granite Court	71	11,317,720	0	Irvine	Orange	Non-Targeted
CA-2007-883	Imperial Park Apartments	91	6,116,370	0	Brea	Orange	Non-Targeted
CA-2007-888	Diamond Aisle Apartments	24	3,908,050	0	Anaheim	Orange	Special Needs
CA-2007-905	Belage Manor Apartments	178	10,119,020	0	Anaheim	Orange	Senior
	Total of 5 Projects	507	\$39,660,290	\$0			
Placer							
CA-2007-860	College Manor Apartments	31	\$887,470	\$0	Rocklin	Placer	Non-Targeted
CA-2007-909	Heritage Park Apartments	325	15,570,480	0	Roseville	Placer	Large Family
CA-2007-912	The Siena Apartments	154	11,673,060	0	Roseville	Placer	Large Family
	Total of 3 Projects	510	\$28,131,010	\$0			
Riverside							
CA-2007-844	Heritage Park Apartments	86	\$3,913,330	\$0	Norco	Riverside	Senior
CA-2007-865	Horizons at Indio	79	\$5,326,410	0	Indio	Riverside	Senior
CA-2007-871	La Quinta Dune Palms Apartments	216	\$30,744,590	11,102,213	La Quinta	Riverside	Large Family
CA-2007-892	J.E. Wall Victoria Manor	112	\$4,004,590	0	Riverside	Riverside	Non-Targeted
	Total of 4 Projects	493	\$43,988,920	\$11,102,213			
Sacramento							
CA-2007-809	Point Natomas Apartments	337	\$12,202,680	\$0	Sacramento	Sacramento	Non-Targeted
CA-2007-832	Breckenridge Village Apartments	158	\$6,790,300	0	Sacramento	Sacramento	Non-Targeted
CA-2007-840	Ardenaire Apartments	52	\$4,215,080	0	Sacramento	Sacramento	Non-Targeted
CA-2007-852	Asbury Place	103	\$2,872,580	0	Sacramento	Sacramento	Non-Targeted
CA-2007-862	Logan Park Apartments	661	\$25,243,210	0	Sacramento	Sacramento	Non-Targeted
CA-2007-867	Parkview	96	\$3,336,840	0	Sacramento	Sacramento	Large Family
CA-2007-869	Seasons	220	\$18,063,590	0	Elk Grove	Sacramento	Senior
CA-2007-884	Mercy Village Folsom	80	\$2,520,580	0	Folsom	Sacramento	Non-Targeted
CA-2007-885	Natomas Family Apartments	134	\$12,786,580	0	Sacramento	Sacramento	Large Family
CA-2007-897	Ridgewood/La Loma	73	\$2,685,490	0	Sacramento	Sacramento	Large Family
CA-2007-914	Rio Linda Apartments	65	\$2,377,490	0	Sacramento	Sacramento	Senior
CA-2007-922	Arborelle Apartments	177	\$7,477,350	0	Citrus Heights	Sacramento	Non-Targeted
	Total of 12 Projects	2,156	\$100,571,770	\$0			
San Bernardino							
CA-2007-874	Coy D. Estes Senior Apartments II	71	\$5,114,570	\$1,846,930	Upland	San Bernardino	Senior
CA-2007-891	Twentynine Palms Apartments	47	\$1,566,000	0	Twentynine Palms	San Bernardino	Non-Targeted
CA-2007-904	East Rancho Verde Apartments	32	\$3,310,920	0	Rancho Cucamonga	San Bernardino	Large Family
	Total of 3 Projects	150	\$9,991,490	\$1,846,930			
San Diego							
CA-2007-812	Cape Cod Senior Villas	35	\$2,154,520	\$0	Oceanside	San Diego	Senior
CA-2007-813	Lexington Green Apartments	142	7,479,540	0	El Cajon	San Diego	Non-Targeted
CA-2007-845	Springbrook Grove	43	7,328,630	0	Fallbrook	San Diego	Large Family
CA-2007-854	Redwood Villa	90	4,592,600	0	San Diego	San Diego	Senior

Table B-6
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Awards by County

<i>TCAC #</i>	<i>Project Name</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Housing Type</i>
CA-2007-857	Villa Nueva Apartments	395	25,484,750	0	San Ysidro	San Diego	Non-Targeted
CA-2007-886	The Landings	91	12,041,910	0	Chula Vista	San Diego	Large Family
CA-2007-887	Glen Ridge Apartments	77	9,473,970	0	Carlsbad	San Diego	Large Family
CA-2007-890	Colina Park North Apartments	63	2,380,980	0	San Diego	San Diego	Non-Targeted
CA-2007-894	Oxford Terrace Apartments	105	2,659,310	0	Chula Vista	San Diego	Large Family
CA-2007-899	Parkside Terrace	76	11,447,820	0	San Diego	San Diego	Non-Targeted
CA-2007-901	525 Orange	16	1,938,770	0	Coronado	San Diego	Large Family
CA-2007-902	Boulevard Apartments	23	4,458,700	0	San Diego	San Diego	Large Family
CA-2007-913	Bay Vista Methodist Heights	267	12,177,850	0	San Diego	San Diego	Large Family
Total of 13 Projects		1,423	\$103,619,350	\$0			
San Francisco							
CA-2007-800	9th and Jessie Senior Housing	106	\$14,131,290	\$0	San Francisco	San Francisco	Non-Targeted
CA-2007-801	10th and Mission Family Housing	135	24,229,010	0	San Francisco	San Francisco	Non-Targeted
CA-2007-803	Arnett Watson Apartments	83	10,960,650	0	San Francisco	San Francisco	Non-Targeted
CA-2007-861	125 Mason Street	81	17,155,580	0	San Francisco	San Francisco	Large Family
CA-2007-882	275 10th Street Supportive Housing	134	13,806,080	0	San Francisco	San Francisco	SRO
Total of 5 Projects		539	\$80,282,610	\$0			
San Joaquin							
CA-2007-877	Tracy Garden Village Apartments	87	\$2,821,950	\$0	Tracy	San Joaquin	Senior
CA-2007-910	Villa Monterey Apartments	44	\$4,641,490	0	Stockton	San Joaquin	Large Family
Total of 2 Projects		131	\$7,463,440	\$0			
San Luis Obispo							
CA-2007-837	Lachen Tara Apartments	28	\$3,868,120	\$0	Avila Beach	San Luis Obispo	Non-Targeted
CA-2007-917	Atascadero Senior Apartments	19	\$1,877,750	0	Atascadero	San Luis Obispo	Senior
Total of 2 Projects		47	\$5,745,870	\$0			
Santa Barbara							
CA-2007-864	The Vizcaya Apartments	234	\$11,820,660	\$0	Santa Maria	Santa Barbara	Large Family
CA-2007-889	Parkview Apartments	19	\$2,373,050	0	Goleta	Santa Barbara	Non-Targeted
Total of 2 Projects		253	\$14,193,710	\$0			
Santa Clara							
CA-2007-827	Casa Feliz Studios	60	\$6,518,540	\$0	San Jose	Santa Clara	Non-Targeted
CA-2007-859	Cherry Creek Apartments	129	\$8,453,480	0	San Jose	Santa Clara	Non-Targeted
CA-2007-893	Curtner Studios	179	\$4,490,800	0	San Jose	Santa Clara	SRO
CA-2007-915	Almaden 1930 Apartments	151	\$10,762,780	0	San Jose	Santa Clara	Non-Targeted
CA-2007-916	David Avenue Apartments	65	\$4,022,320	0	San Jose	Santa Clara	Large Family
CA-2007-919	Fairgrounds Senior Housing Apartments	199	\$19,922,750	0	San Jose	Santa Clara	Senior
Total of 6 Projects		783	\$54,170,670	\$0			
Santa Cruz							
CA-2007-835	Tanner Artist Lofts	99	\$15,191,180	\$0	Santa Cruz	Santa Cruz	Large Family
Total of 1 Project		99	\$15,191,180	\$0			
Shasta							

Table B-6
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
2007 4% Tax Credit Awards by County

<i>TCAC #</i>	<i>Project Name</i>	<i>Low Income Units</i>	<i>Total Federal Allocation</i>	<i>Total State Allocation</i>	<i>City</i>	<i>County</i>	<i>Housing Type</i>
CA-2007-879	Cedarwood Apartments	37	\$1,648,880	\$0	Fall River Mills	Shasta	Large Family
	Total of 1 Project	37	\$1,648,880	\$0			
	Solano						
CA-2007-818	Bristol Apartments	23	\$1,715,380	\$0	Fairfield	Solano	Large Family
	Total of 1 Project	23	\$1,715,380	\$0			
	Sonoma						
CA-2007-819	Colgan Meadows	82	\$10,506,250	\$0	Santa Rosa	Sonoma	Large Family
CA-2007-820	Vida Nueva	23	3,329,320	0	Rohnert Park	Sonoma	Large Family
CA-2007-842	Casa Grande Senior Apartments	57	7,886,890	0	Petaluma	Sonoma	Senior
CA-2007-846	Alderbrook Heights Apartments	40	2,791,060	0	Santa Rosa	Sonoma	Non-Targeted
CA-2007-853	Oak Ridge Senior Apartments	34	2,111,770	0	Unincorporated Area	Sonoma	Senior
	Total of 5 Projects	236	\$26,625,290	\$0			
	Tehama						
CA-2007-856	Salado Orchard Apartments	47	\$4,237,320	\$0	Corning	Tehama	Large Family
	Total of 1 Project	47	\$4,237,320	\$0			
	Tulare						
CA-2007-829	Tulare Portfolio	244	\$5,246,980	\$1,894,743	Tulare/Porterville/Woodlake	Tulare	Non-Targeted
CA-2007-872	Woodlake Manor	43	1,224,070	161,846	Woodlake	Tulare	Non-Targeted
CA-2007-921	Village Grove	47	1,147,060	0	Farmersville	Tulare	Senior
	Total of 3 Projects	334	\$7,618,110	\$2,056,589			
	Ventura						
CA-2007-814	The Shadows Apartments	147	\$11,231,400	\$0	Thousand Oaks	Ventura	Non-Targeted
CA-2007-823	Santa Paulan Apartments	148	4,014,510	0	Santa Paula	Ventura	Senior
CA-2007-838	Paseo Del Rio	85	10,961,290	0	Oxnard	Ventura	Large Family
CA-2007-839	Paseo Santa Clara	53	8,371,310	0	Oxnard	Ventura	Large Family
	Total of 4 Projects	433	\$34,578,510	\$0			
	YOLO						
CA-2007-806	The Rivers Senior Project	119	\$7,185,170	\$0	West Sacramento	Yolo	Senior
	Total of 1 Project	119	\$7,185,170	\$0			
Grand Total of 119 Projects		12,795	\$931,731,180	\$25,395,641			

APPENDIX C

1987 – 2007 COMPLIANCE REPORT

Table C-1
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Active Projects by County 1987-2007*

<i>County</i>	<i>January 1, 2007</i>		<i>Low</i>				<i>Total Federal</i>		<i>Total State</i>	
	<i>Population**</i>	<i>% of Total</i>	<i>Projects</i>	<i>% of Total</i>	<i>Income</i>	<i>% of Total</i>	<i>Allocation</i>	<i>% of Total</i>	<i>Allocation</i>	<i>% of Total</i>
					<i>Units</i>					
ALAMEDA	1,526,148	4.05%	101	4.57%	6,955	3.88%	\$510,304,150	4.49%	\$34,848,429	4.24%
ALPINE	1,261	0.00%	0	0.00%	0	0.00%	\$0	0.00%	\$0	0.00%
AMADOR	38,435	0.10%	2	0.09%	117	0.07%	\$6,861,450	0.06%	\$892,896	0.11%
BUTTE	218,069	0.58%	14	0.63%	925	0.52%	\$59,820,830	0.53%	\$6,011,942	0.73%
CALAVERAS	46,028	0.12%	2	0.09%	59	0.03%	\$1,201,370	0.01%	\$475,904	0.06%
COLUSA	21,951	0.06%	3	0.14%	133	0.07%	\$6,463,750	0.06%	\$2,085,409	0.25%
CONTRA COSTA	1,042,341	2.77%	67	3.03%	6,758	3.77%	\$435,171,610	3.83%	\$30,006,759	3.65%
DEL NORTE	29,341	0.08%	3	0.14%	174	0.10%	\$15,751,420	0.14%	\$0	0.00%
EL DORADO	178,674	0.47%	12	0.54%	891	0.50%	\$53,995,850	0.47%	\$14,308,136	1.74%
FRESNO	917,515	2.44%	71	3.22%	6,404	3.58%	\$300,486,240	2.64%	\$27,331,710	3.32%
GLENN	28,915	0.08%	3	0.14%	131	0.07%	\$6,263,440	0.06%	\$248,970	0.03%
HUMBOLDT	131,959	0.35%	9	0.41%	364	0.20%	\$17,408,850	0.15%	\$4,344,297	0.53%
IMPERIAL	172,672	0.46%	36	1.63%	2,366	1.32%	\$165,811,290	1.46%	\$14,067,843	1.71%
INYO	18,383	0.05%	0	0.00%	0	0.00%	\$0	0.00%	\$0	0.00%
KERN	801,648	2.13%	65	2.94%	4,804	2.68%	\$310,226,010	2.73%	\$46,620,502	5.67%
KINGS	151,381	0.40%	12	0.54%	837	0.47%	\$61,260,670	0.54%	\$2,673,768	0.33%
LAKE	64,276	0.17%	9	0.41%	384	0.21%	\$24,416,090	0.21%	\$4,352,833	0.53%
LASSEN	36,375	0.10%	4	0.18%	143	0.08%	\$3,316,610	0.03%	\$435,387	0.05%
LOS ANGELES	10,331,939	27.43%	525	23.78%	37,275	20.82%	\$2,698,520,920	23.74%	\$82,233,832	10.00%
MADERA	148,721	0.39%	15	0.68%	828	0.46%	\$53,634,780	0.47%	\$5,005,852	0.61%
MARIN	255,982	0.68%	13	0.59%	638	0.36%	\$53,016,090	0.47%	\$1,333,037	0.16%
MARIPOSA	18,254	0.05%	3	0.14%	102	0.06%	\$2,079,880	0.02%	\$853,999	0.10%
MENDOCINO	90,291	0.24%	9	0.41%	375	0.21%	\$19,407,130	0.17%	\$2,905,191	0.35%
MERCED	251,510	0.67%	26	1.18%	1,411	0.79%	\$65,281,470	0.57%	\$13,736,482	1.67%
MODOC	9,721	0.03%	1	0.05%	47	0.03%	\$2,157,410	0.02%	\$0	0.00%
MONO	13,985	0.04%	2	0.09%	79	0.04%	\$10,092,700	0.09%	\$0	0.00%
MONTEREY	425,960	1.13%	37	1.68%	2,237	1.25%	\$187,261,040	1.65%	\$6,133,055	0.75%
NAPA	135,969	0.36%	12	0.54%	916	0.51%	\$56,494,260	0.50%	\$13,077,683	1.59%
NEVADA	99,766	0.26%	16	0.72%	924	0.52%	\$64,400,620	0.57%	\$4,517,333	0.55%
ORANGE	3,098,121	8.23%	97	4.39%	11,280	6.30%	\$541,383,820	4.76%	\$38,052,967	4.63%
PLACER	324,495	0.86%	25	1.13%	2,840	1.59%	\$122,581,680	1.08%	\$7,550,538	0.92%
PLUMAS	21,128	0.06%	2	0.09%	70	0.04%	\$1,308,170	0.01%	\$409,588	0.05%
RIVERSIDE	2,031,625	5.39%	92	4.17%	8,722	4.87%	\$500,505,920	4.40%	\$58,258,494	7.09%

Table C-1
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Active Projects by County 1987-2007*

<i>County</i>	<i>January 1, 2007</i>				<i>Low</i>					
	<i>Population**</i>	<i>% of Total</i>	<i>Projects</i>	<i>% of Total</i>	<i>Income</i>	<i>% of Total</i>	<i>Total Federal</i>	<i>% of Total</i>	<i>Total State</i>	<i>% of Total</i>
					<i>Units</i>		<i>Allocation</i>		<i>Allocation</i>	
SACRAMENTO	1,406,804	3.74%	99	4.48%	12,407	6.93%	\$569,689,120	5.01%	\$73,741,583	8.97%
SAN BENITO	57,803	0.15%	6	0.27%	198	0.11%	\$13,277,900	0.12%	\$196,916	0.02%
SAN BERNARDINO	2,028,013	5.38%	42	1.90%	4,220	2.36%	\$221,245,980	1.95%	\$41,837,332	5.09%
SAN DIEGO	3,098,269	8.23%	140	6.34%	14,654	8.19%	\$836,309,030	7.36%	\$30,026,328	3.65%
SAN FRANCISCO	808,844	2.15%	86	3.89%	7,638	4.27%	\$786,680,820	6.92%	\$23,760,618	2.89%
SAN JOAQUIN	679,687	1.80%	30	1.36%	2,194	1.23%	\$130,269,580	1.15%	\$21,141,998	2.57%
SAN LUIS OBISPO	264,900	0.70%	20	0.91%	640	0.36%	\$52,979,200	0.47%	\$2,721,474	0.33%
SAN MATEO	733,496	1.95%	30	1.36%	1,545	0.86%	\$143,616,590	1.26%	\$4,971,679	0.60%
SANTA BARBARA	424,425	1.13%	30	1.36%	2,156	1.20%	\$146,928,520	1.29%	\$5,045,130	0.61%
SANTA CLARA	1,808,056	4.80%	146	6.61%	14,925	8.34%	\$981,518,860	8.63%	\$82,439,310	10.03%
SANTA CRUZ	264,125	0.70%	24	1.09%	1,308	0.73%	\$122,306,760	1.08%	\$3,727,729	0.45%
SHASTA	181,401	0.48%	14	0.63%	808	0.45%	\$42,435,020	0.37%	\$12,570,255	1.53%
SIERRA	3,485	0.01%	1	0.05%	48	0.03%	\$842,050	0.01%	\$0	0.00%
SISKIYOU	45,953	0.12%	2	0.09%	64	0.04%	\$1,447,090	0.01%	\$539,996	0.07%
SOLANO	424,823	1.13%	27	1.22%	2,453	1.37%	\$104,220,510	0.92%	\$4,595,644	0.56%
SONOMA	481,765	1.28%	59	2.67%	3,806	2.13%	\$281,212,190	2.47%	\$6,892,916	0.84%
STANISLAUS	521,497	1.38%	18	0.82%	1,364	0.76%	\$53,186,550	0.47%	\$10,130,296	1.23%
SUTTER	93,919	0.25%	2	0.09%	93	0.05%	\$4,642,670	0.04%	\$1,661,812	0.20%
TEHAMA	61,774	0.16%	6	0.27%	271	0.15%	\$14,801,060	0.13%	\$2,735,774	0.33%
TRINITY	14,171	0.04%	2	0.09%	64	0.04%	\$1,277,520	0.01%	\$969,996	0.12%
TULARE	429,006	1.14%	49	2.22%	2,544	1.42%	\$149,149,470	1.31%	\$28,264,549	3.44%
TUOLUMNE	57,223	0.15%	10	0.45%	529	0.30%	\$29,394,060	0.26%	\$2,835,550	0.34%
VENTURA	825,512	2.19%	44	1.99%	3,673	2.05%	\$200,867,740	1.77%	\$16,198,298	1.97%
YOLO	193,983	0.52%	27	1.22%	1,816	1.01%	\$92,455,740	0.81%	\$11,750,213	1.43%
YUBA	70,745	0.19%	6	0.27%	418	0.23%	\$30,608,760	0.27%	\$10,666,983	1.30%
Totals	37,662,518	100.00%	2,208	100.00%	179,025	100.00%	\$11,368,248,310	100.00%	\$822,195,215	100.00%

* Includes tax-exempt bond financed projects

** State of California, Department of Finance, E-1 Population Estimates for Cities, Counties and the State with Annual Percent Change - January 1, 2006 and 2007

Sacramento, California, May 2007.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1987-008	HDR Fund I Apartments	Extended	76	76	76
CA-1987-009	HDR Fund II Apartments	Extended	49	49	49
CA-1987-011	Dos Palos Apts.	Extended	40	40	37
CA-1987-014	Battle Creek Family Apts.	Extended	24	24	23
CA-1987-046	Cypress Glen	Extended	54	27	52
CA-1987-053	Olive Court	Extended	24	24	23
CA-1987-055	Carson Ridge II Apts.	Extended	36	36	32
CA-1987-056	Desert Oak Apts.	Extended	42	42	39
CA-1987-060	Fresno Four-Plex	Extended	4	4	4
CA-1987-064	MidCities	Extended	59	59	45
CA-1987-073	Live Oak Apartments	Extended	328	69	n/a
CA-1988-000	Harbor Tower	Extended	180	180	179
CA-1988-001	Meredith Manor	Extended	40	40	30
CA-1988-002	Madrone Hotel	Extended	32	32	31
CA-1988-005	Villa Rosa Apts.	Extended	44	44	44
CA-1988-006	Feather River Apts.	Extended	34	34	32
CA-1988-007	Sierra Meadows Apts	Extended	35	35	34
CA-1988-008	Strathmore Villa Apts.	Extended	42	42	40
CA-1988-010	Conquistador Villa Apartments	Extended	38	38	34
CA-1988-013	Exeter Apartments	Extended	58	58	55
CA-1988-016	Cottonwood Creek Apts.	Extended	32	32	32
CA-1988-017	Noble Creek Apts	Extended	54	54	54
CA-1988-018	Citrus Pointe II Apartments	Extended	50	50	48
CA-1988-021	Central Valley II Apartments	Extended	38	38	33
CA-1988-022	Pixley Apts.	Extended	40	40	37
CA-1988-024	Anderson Court	Extended	36	36	36
CA-1988-026	Weaver Creek Apts.	Extended	26	26	25
CA-1988-027	Garden Estates	Extended	44	44	40
CA-1988-028	Ridgeway Hotel	Extended	58	58	48
CA-1988-029	Sonora Terrace	Extended	46	46	44
CA-1988-031	23rd Avenue Project	Extended	4	4	4
CA-1988-032	MacArthur Blvd. (04 & 05)	Extended	20	20	4
CA-1988-038	2648 Parker Avenue	Extended	4	4	4
CA-1988-041	California Terrace Apts.	Extended	32	32	29
CA-1988-042	Riverland Apts.	Extended	75	75	74
CA-1988-043	Visalia Garden Villas	Extended	60	60	0
CA-1988-044	Nice Village Apartments	Extended	28	28	27
CA-1988-045	Olympic Villa Apts.	Extended	27	27	26
CA-1988-046	1313 Castillo	Extended	3	3	3
CA-1988-047	Kingswood Apartments	Extended	43	43	43
CA-1988-048	SCA Homes	Extended	30	30	30
CA-1988-049	Bear Mountain Apts.	Extended	36	36	34
CA-1988-051	Atrium Apts.	Extended	12	12	n/a
CA-1988-055	Pacific Oaks	Extended	103	103	54
CA-1988-056	Salton II Village Apts.	Extended	30	30	22
CA-1988-058	Reedley Elderly	Extended	23	23	23
CA-1988-062	Magnolia Plaza Apts.	Extended	124	124	74
CA-1988-066	Vendome Apt.	Extended	43	41	44
CA-1988-067	S. Norton Avenue	Extended	20	20	19
CA-1988-068	Woods Manor	Extended	80	80	78
CA-1988-069	Virginia Avenue	Extended	28	20	27
CA-1988-070	Exeter Senior Villa	Extended	44	44	44
CA-1988-071	Arminta North and South	Extended	60	12	40
CA-1988-072	Magnolia Acres	Extended	40	40	10
CA-1988-073	Flores Apartments	Extended	26	26	26
CA-1988-076	Heather Ridge Apts.	Extended	56	56	55
CA-1988-081	Citrus Ave.	Extended	6	6	6
CA-1988-083	Flamingo Garden Senior	Extended	58	58	58
CA-1988-084	Parkwood Meadows No. 2	Extended	2	2	1
CA-1988-086	Huntwood Commons	Extended	40	40	40
CA-1988-087	1714-1716 Eleventh Street	Extended	2	2	2
CA-1988-088	Riverview Plaza	Extended	123	123	122
CA-1988-089	Cherry Blossom	Extended	70	70	21
CA-1988-090	Grandview Apartments	Extended	27	27	27

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1988-093	Prospect Villa Apts.	Extended	14	14	14
CA-1988-094	Glenhaven Park	Extended	15	15	5
CA-1988-098	Poinsettia Street Apts.	Extended	20	20	20
CA-1988-101	1513 W. Pico Blvd.	Extended	32	32	32
CA-1988-105	Peter Claver Community	Extended	32	32	30
CA-1988-106	Schillo Gardens	Extended	29	29	29
CA-1988-108	45th Street	Extended	2	2	2
CA-1988-210	Dunbar Hotel	Extended	73	73	44
CA-1988-218	LA Pro I Apts.	Extended	124	124	75
CA-1989-000	MacArthur Park Towers	Extended	183	183	181
CA-1989-004	Hotel de Riviera	Extended	30	30	31
CA-1989-006	Pershing Hotel	Extended	65	65	65
CA-1989-008	Sanford Hotel	Extended	130	130	129
CA-1989-009	The Fountains	Extended	124	117	123
CA-1989-015	Guadalupe Apts.	Extended	23	23	23
CA-1989-016	Bear River Apts.	Extended	24	24	22
CA-1989-017	Weaver Creek Senior Center Apts.	Extended	38	38	35
CA-1989-018	Grass Valley Senior Center Apts.	Extended	34	34	33
CA-1989-019	Villa Parke Homes	Extended	9	9	9
CA-1989-020	New Palace Hotel	Extended	80	80	80
CA-1989-021	Gridley Springs	Extended	32	32	32
CA-1989-023	Madrone Village	Extended	23	23	22
CA-1989-024	Country Way Apts.	Extended	41	41	38
CA-1989-025	Point Arena Village Apts.	Extended	26	26	23
CA-1989-026	Heber II Village Apts.	Extended	24	24	24
CA-1989-027	Calexico Village Apts.	Extended	36	36	35
CA-1989-031	DeRose Gardens	Extended	76	76	75
CA-1989-032	Redwood Creek Apts.	Extended	48	48	46
CA-1989-033	Ridgecrest Village Apts. II	Extended	12	12	10
CA-1989-036	Blythe Duplex #1	Extended	2	2	2
CA-1989-037	Blythe Duplex #2	Extended	2	2	1
CA-1989-038	Blythe Duplex #3	Extended	2	2	2
CA-1989-039	Clearlake Village	Extended	35	35	31
CA-1989-041	Porterville Hotel	Extended	70	70	56
CA-1989-043	Duane Heights	Extended	14	14	4
CA-1989-044	Alta Vista Apts.	Extended	42	42	38
CA-1989-045	Maria Alicia	Extended	20	20	20
CA-1989-046	Siskiyou Valley Apts.	Extended	36	36	34
CA-1989-047	Grant Square	Extended	14	14	14
CA-1989-048	Niland Apts.	Extended	38	38	28
CA-1989-049	Thunderbird Apts.	Extended	54	54	52
CA-1989-050	Battle Creek Senior Apts.	Extended	40	40	40
CA-1989-051	Hudson Park II Apts	Extended	42	42	38
CA-1989-052	Pine Ridge Apts.	Extended	25	25	24
CA-1989-053	Harper Avenue Partners	Extended	17	17	17
CA-1989-055	East Garden Apartments	Extended	51	51	50
CA-1989-056	Woodlake Garden Apts.	Extended	48	48	47
CA-1989-057	California Park Apts.	Extended	45	45	45
CA-1989-059	Oak Terrace II Apts	Extended	37	37	36
CA-1989-064	Centennial Place	Extended	144	144	137
CA-1989-067	Redondo Apartments II	Extended	32	32	32
CA-1989-068	Blythe Duplexes	Extended	4	4	4
CA-1989-069	Los Alamos Senior Apartments	Extended	14	14	12
CA-1989-071	Mariposa Terrace II	Extended	36	36	35
CA-1989-074	Marengo Street Apts.	Extended	24	24	6
CA-1989-075	Terrace Gardens Seniors Apts.	Extended	150	135	n/a
CA-1989-078	2020-30 Cloverfield Boulevard	Extended	32	32	24
CA-1989-080	California Hotel	Extended	150	133	134
CA-1989-083	Autumn Village	Extended	40	40	40
CA-1989-087	Dent Avenue Commons	Extended	23	23	23
CA-1989-088	Ridgeview Commons	Extended	200	200	198
CA-1989-089	Mariposa Terrace Apts.	Extended	32	32	31
CA-1989-090	Haven Park Partners IV	Extended	12	12	12
CA-1989-091	Haven Park Partners III	Extended	15	15	15

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1989-092	Cloverdale Garden Apts.	Extended	34	34	33
CA-1989-093	Vista de Oro	Extended	22	22	22
CA-1989-094	San Jacinto Village Apts.	Extended	38	38	35
CA-1989-108	Ward Villas	Extended	120	120	118
CA-1989-109	Gilbert Lindsay Manor	Extended	137	137	125
CA-1989-118	Baywood Apts.	Extended	82	82	79
CA-1989-119	The Woodlands	Extended	23	23	19
CA-1989-131	Fitch Mountain Terrace II	Extended	20	20	19
CA-1989-140	Prentice Apartments	Extended	45	45	47
CA-1989-146	San Pedro Firm Building	Extended	42	42	40
CA-1989-157	Frank G. Mar Community Housing	Extended	119	119	117
CA-1989-223	Pacific Meadows	Extended	200	146	188
CA-1989-341	Rimrock Village	Extended	138	30	8
CA-1990-002	Newport Village Apartments	Extended	40	40	39
CA-1990-011	Villa Los Robles	Extended	8	8	8
CA-1990-012	Casa Loma Apartments	Initial	110	110	110
CA-1990-014	San Pedro Gardens	Extended	20	17	19
CA-1990-018	Yucaipa Terrace	Extended	51	51	51
CA-1990-019	Coronado Place	Initial	40	40	41
CA-1990-020	Meridian Apartments	Extended	236	236	214
CA-1990-030	The Willows	Extended	20	20	20
CA-1990-031	The Redwoods	Extended	24	24	24
CA-1990-032	Wheeler Manor	Initial	109	109	110
CA-1990-034	Dunning Apartments	Extended	26	24	23
CA-1990-035	Casa Esperanza	Extended	10	10	10
CA-1990-036	The Las Americas Hotel	Extended	60	60	60
CA-1990-037	Simone Hotel	Extended	123	123	123
CA-1990-038	Roberta Stevens Villas	Extended	40	40	39
CA-1990-039	Harper Community Apartments	Extended	22	22	22
CA-1990-043	Crescent Hotel	Extended	55	55	55
CA-1990-045	St. Mark's Hotel	Extended	91	91	91
CA-1990-046	Osage Apartments	Extended	21	21	20
CA-1990-049	The Hart Hotel	Extended	39	39	39
CA-1990-050	Olympia Hotel	Initial	48	48	24
CA-1990-054	Watson Terrace Apartments	Extended	12	12	12
CA-1990-057	Corcoran Garden Apartments	Extended	38	38	37
CA-1990-058	Valley Ridge Senior Apartments	Extended	38	38	36
CA-1990-059	Crescent City Senior Apartments	Extended	38	38	37
CA-1990-060	Nevada City Senior Apartments	Extended	60	60	57
CA-1990-061	Vintage West Apartments	Extended	55	55	54
CA-1990-062	San Jacinto Senior Apartments	Extended	46	46	44
CA-1990-066	Hendley Circle Apartments	Extended	27	27	21
CA-1990-068	Greenwood-17th Street	Initial	7	5	7
CA-1990-076	Fox Creek	Extended	36	34	35
CA-1990-078	Villa San Ramon	Extended	120	24	24
CA-1990-079	Greenwood/Berkeley	Initial	7	5	6
CA-1990-081	Heather Glen	Extended	62	62	60
CA-1990-086	Caulfield Lane Apartments	Extended	22	22	22
CA-1990-094	Fourth Street Apartments	Initial	44	44	43
CA-1990-096	Greenwood/15th Street	Initial	9	8	9
CA-1990-097	Garcia Apartments	Initial	7	6	7
CA-1990-099	Green Valley Apartments	Extended	28	28	n/a
CA-1990-101	Embarcadero Triangle	Extended	177	167	167
CA-1990-102	Las Casas III Apartments	Extended	52	52	35
CA-1990-103	Rohlf's Manor	Extended	213	213	213
CA-1990-104	Woodhaven Senior Residences	Extended	104	102	102
CA-1990-107	Santana Apartments	Extended	30	30	28
CA-1990-108	James Lee Court	Extended	26	26	26
CA-1990-109	Lake Isabella Senior Apartments	Extended	46	46	44
CA-1990-110	Earlimart Senior Apartments	Extended	35	35	34
CA-1990-111	San Joaquin Senior Apartments	Extended	20	20	19
CA-1990-112	San Joaquin Apartments	Extended	38	38	36
CA-1990-113	Westwood Senior Apartments	Extended	24	24	22
CA-1990-114	Chowchilla Terrace Apartments (89-129)	Extended	0	0	n/a

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1990-116	Prospect Villa II Apartments	Extended	42	42	41
CA-1990-123	Palmer House	Extended	21	21	21
CA-1990-127	Sunflower Norton Apartments	Extended	10	10	8
CA-1990-132	Drasnin Manor	Initial	26	26	21
CA-1990-136	Kenneth Henry Court	Extended	51	51	50
CA-1990-137	Yucca Warren Vista Apartments	Extended	50	50	48
CA-1990-138	Blackberry Oaks Apartments	Extended	42	42	41
CA-1990-140	Almond Garden Family	Extended	31	30	30
CA-1990-142	Rhyolite Apartments	Extended	70	70	54
CA-1990-143	Bayless Garden Apartments	Extended	46	46	46
CA-1990-144	Oakwood II Apartments	Extended	54	54	50
CA-1990-147	Eucalyptus Garden Apartments	Initial	80	38	78
CA-1990-148	Phoenix House	Extended	156	156	155
CA-1990-149	Harmony Gate	Extended	70	70	70
CA-1990-150	Susanne B. Wilson Residence	Initial	63	63	62
CA-1990-151	Centertown Apartments	Extended	60	60	60
CA-1990-153	Connecticut Street Court	Extended	10	10	10
CA-1990-154	Steamboat Point Apartments	Extended	108	108	107
CA-1990-156	Padre Palou Apartments	Extended	18	17	18
CA-1990-157	Villa Santa Clara	Extended	30	30	27
CA-1990-159	Hunt's Grove Apartments	Extended	56	56	55
CA-1990-160	The Carquinez	Extended	35	35	29
CA-1990-172	Sierra Ridge	Extended	180	36	36
CA-1990-173	Portola Meadows	Extended	176	36	33
CA-1990-174	Palm Springs View Apartments	Extended	120	119	112
CA-1990-175	Ponderosa Senior Housing	Extended	304	58	293
CA-1990-177	Rosewood Park/Willow Glen	Extended	36	36	33
CA-1991-004	Shaheen/Shehab	Extended	10	10	8
CA-1991-005	Villa La Posada	Initial	42	42	42
CA-1991-006	Shangri La Palms, Phase IV	Extended	17	17	13
CA-1991-009	Bella Vista Apartments Phase II (aka Terracina)	Initial	96	96	89
CA-1991-010	Terracina Apartments at San Jacinto	Extended	56	56	55
CA-1991-011	Richmond City Center Apartments	Initial	63	63	54
CA-1991-014	Stoney Creek Apartments	Extended	69	69	70
CA-1991-015	Washington Creek Apartments	Initial	32	31	28
CA-1991-020	El Centro	Initial	44	44	n/a
CA-1991-022	The Sanborn Hotel	Extended	46	46	46
CA-1991-024	Leonide Apartments	Extended	66	66	68
CA-1991-025	Lorin Station Plaza	Initial	14	14	14
CA-1991-026	East of Eaton	Extended	76	76	75
CA-1991-027	Coyote Run Apartments	Initial	140	140	139
CA-1991-028	Del Carlo Court	Initial	25	25	0
CA-1991-029	Turk Street Apartments	Initial	175	122	157
CA-1991-031	111 Jones Street Apartments	Initial	108	107	n/a
CA-1991-032	La Gema Del Barrio	Extended	6	6	6
CA-1991-038	Eleventh Avenue Apartments	Initial	22	22	22
CA-1991-046	Tierra Del Vista Apartments	Extended	54	54	50
CA-1991-049	Villa Del Rey Apartments	Extended	36	36	7
CA-1991-051	Village Park	Extended	50	50	49
CA-1991-058	Montgomery Oaks	Initial	21	21	21
CA-1991-059	Sultana Acres	Extended	36	36	36
CA-1991-060	Casa Gloria	Initial	46	46	46
CA-1991-061	Henderson Homes	Initial	11	11	11
CA-1991-063	Robinson Villa	Initial	12	12	12
CA-1991-064	Greenview Village Apartments	Extended	48	48	47
CA-1991-077	Glen Eden	Initial	36	36	35
CA-1991-078	Rancho Park	Initial	54	54	54
CA-1991-081	Santa Familia	Initial	79	78	74
CA-1991-082	Willow Court Phase I	Extended	6	6	6
CA-1991-083	The Farm	Initial	39	39	39
CA-1991-084	Open Doors	Initial	64	64	65
CA-1991-085	Sharmon Palms	Extended	24	24	22
CA-1991-088	Tower Apartments	Initial	50	50	49
CA-1991-090	Stonebridge	Initial	80	79	80

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1991-102	Daybreak Grove/Sunrise Place	Initial	21	21	21
CA-1991-103	Arlington Rodeo Apartments	Initial	29	29	29
CA-1991-104	Korean Youth Center Apts	Initial	19	19	19
CA-1991-107	Virginia Village	Initial	13	12	12
CA-1991-108	La Playa	Initial	8	8	n/a
CA-1991-109	Santa Fe Townhomes	Initial	31	30	27
CA-1991-128	Sage Wood Manor	Initial	65	65	62
CA-1991-133	Park Village Apartments	Initial	28	28	28
CA-1991-134	Raitt Street Apartments	Initial	6	6	6
CA-1991-137	San Felipe Homes	Initial	20	20	20
CA-1991-139	Terracina Apartments at Elk Grove	Initial	124	124	122
CA-1991-150	Jamestown Terrace	Extended	56	56	56
CA-1991-169	Dinuba Manor	Extended	24	24	24
CA-1991-171	San Pablo Suites	Extended	43	43	36
CA-1991-173	Norwood Estates	Initial	44	44	14
CA-1991-175	Pinewood Manor Apartments	Initial	26	26	24
CA-1991-177	Gridley Springs II	Initial	24	24	24
CA-1991-185	Willowbrook Apartments	Extended	80	16	17
CA-1991-186	Cottonwood Grove	Extended	150	30	150
CA-1991-187	Sequoia Knolls	Extended	52	20	52
CA-1991-191	Childs Avenue Apartments	Initial	27	27	27
CA-1991-192	Oakdale Senior Center	Initial	80	80	0
CA-1992-001	Crescent Arms	Initial	186	184	186
CA-1992-002	Calexico Senior Apts.	Initial	38	38	37
CA-1992-003	Mendota Village Apts.	Initial	44	44	42
CA-1992-004	Tuolumne City Senior Apts.	Initial	30	30	29
CA-1992-005	Rohit Villas	Initial	16	7	16
CA-1992-006	Cottage Gardens Apts.	Initial	17	17	17
CA-1992-007	Monte Vista Apts.	Initial	9	9	10
CA-1992-008	Sunshine Financial Group	Initial	5	5	5
CA-1992-010	Kristine Apartments	Initial	60	59	59
CA-1992-012	Tegeler Hotel	Initial	53	52	51
CA-1992-013	Twin Pines Apts.	Initial	39	39	39
CA-1992-017	Cypress Cove	Initial	52	52	52
CA-1992-018	Laurel/Norton Inter-generational Community Apartme	Initial	41	40	41
CA-1992-019	Produce Place	Initial	95	95	95
CA-1992-020	Weldon Hotel	Initial	58	58	58
CA-1992-021	Senator Hotel	Initial	99	99	99
CA-1992-022	Villa Esperanza	Initial	33	33	33
CA-1992-023	Marion Hotel	Initial	44	44	42
CA-1992-024	Second Street Center	Initial	44	44	40
CA-1992-025	Parke Los Robles	Initial	12	12	12
CA-1992-026	Hope West Apartments	Initial	17	17	17
CA-1992-027	The Carlton Apartments	Initial	24	24	24
CA-1992-028	Crescent Court	Initial	32	32	40
CA-1992-033	Grosman Apartments	Initial	13	13	13
CA-1992-034	Gray's Meadow	Initial	52	51	49
CA-1992-035	Forest Winds	Initial	48	48	47
CA-1992-037	Young Apartments	Initial	66	65	65
CA-1992-039	Navy Blue Apartments	Initial	14	14	12
CA-1992-040	Ross Gardens Apartments	Initial	140	140	138
CA-1992-043	FAME Manor	Initial	56	56	56
CA-1992-044	FAME Gardens	Initial	81	81	81
CA-1992-048	Sherwood Manor Apartments	Initial	34	34	34
CA-1992-050	Jacob's Square	Initial	45	45	43
CA-1992-052	Courtland Hotel	Initial	97	97	97
CA-1992-054	Regency 50	Initial	50	50	49
CA-1992-056	Norbo Hotel	Initial	57	57	55
CA-1992-057	San Pablo Hotel	Initial	144	140	131
CA-1992-058	Hacienda Townhomes	Initial	52	51	51
CA-1992-059	La Brea/Franklin Apartments	Initial	40	40	39
CA-1992-060	Nevada Woods	Initial	78	77	73
CA-1992-061	Nevada Meadows	Initial	36	36	34
CA-1992-064	Glen Berry	Initial	49	49	48

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1992-070	St. Francis Terrace	Initial	48	48	42
CA-1992-071	Hillview Glen Apartments	Initial	138	138	130
CA-1992-072	Marina Apts	Initial	64	64	59
CA-1992-073	Mercedes Apts	Initial	47	47	45
CA-1992-075	Minna Street Apartments	Initial	24	24	24
CA-1992-077	Walnut-Pixley	Initial	22	22	21
CA-1992-079	Silver Birch Apts.	Initial	34	34	34
CA-1992-089	Coachella Community Homes	Initial	98	95	98
CA-1992-090	Tlaquepaque	Initial	75	75	n/a
CA-1992-092	Central Avenue Village Square	Initial	45	45	45
CA-1992-093	One Wilkins Place	Initial	18	18	18
CA-1992-097	Colden Oaks	Initial	38	38	38
CA-1992-099	Terracina Oaks at Auburn	Initial	56	56	54
CA-1992-100	The Terraces at Capitol Park	Initial	60	60	59
CA-1992-101	Le Grand Apartments	Initial	35	35	31
CA-1992-103	Canon Kip Community House	Initial	104	104	102
CA-1992-107	Witmer City Lights	Initial	16	16	14
CA-1992-111	Fell Street Apartments	Initial	82	82	81
CA-1992-112	La Pradera	Initial	48	48	48
CA-1992-113	Almaden Lake Apartments	Initial	144	143	144
CA-1992-119	Wheatland Meadows aka Sunset Valley Apartments	Initial	88	88	80
CA-1992-127	Beverly City Lights	Initial	40	40	39
CA-1992-128	Sequoia View Apts.	Initial	42	42	0
CA-1992-132	Mercado Apartments	Initial	144	142	142
CA-1992-135	Tuscany Villas [Villa Calabria]	Initial	36	36	35
CA-1992-139	Hismen Hin-Nu Terrace	Initial	92	90	90
CA-1992-140	Larkin Pine Senior Housing	Initial	63	63	61
CA-1992-141	1028 Howard Street Apartments	Initial	30	30	n/a
CA-1992-147	Parker Hotel	Initial	32	32	30
CA-1992-149	Norwood Avenue Family Hsg.	Initial	28	28	28
CA-1992-150	Curry Senior Apts.	Initial	48	48	47
CA-1992-151	Tierra Linda Apartments	Initial	18	18	18
CA-1992-152	Pajaro Court	Initial	10	10	10
CA-1992-155	Laureola Oaks	Initial	16	16	16
CA-1992-156	Hatfield Homes	Initial	48	48	47
CA-1992-157	El Centro Family Housing	Initial	8	8	8
CA-1992-161	Vintage Oaks Senior Apartments	Initial	241	241	232
CA-1992-163	The Knox SRO	Initial	140	140	121
CA-1992-166	Marcus Garvey Commons	Initial	22	22	20
CA-1992-169	Esperanza Garden Apts.	Initial	10	10	10
CA-1992-172	Rosamel Apartments	Initial	9	9	9
CA-1992-175	Chico Commons	Initial	72	72	72
CA-1992-176	Step Up On Second Street	Initial	36	35	36
CA-1992-178	Parkview Apartments	Initial	198	198	105
CA-1992-180	Vallejo Street Senior Apts.	Initial	45	45	44
CA-1992-186	Las Brisas	Initial	30	30	27
CA-1992-188	Windmere	Initial	50	50	47
CA-1992-190	Austin Manor Apartments	Initial	22	22	20
CA-1992-191	Plaza Hotel	Initial	27	27	13
CA-1992-192	Main Street Manor/Almond View	Initial	72	71	71
CA-1992-193	Shady Lane Apartments	Initial	34	34	34
CA-1992-194	The Shasta Hotel	Initial	80	80	76
CA-1992-195	Riverhouse Hotel	Initial	75	74	79
CA-1992-198	Plaza del Sol	Initial	58	57	57
CA-1992-205	The Meadows Apartments	Initial	134	133	134
CA-1992-207	Sherwood Manor	Initial	38	37	37
CA-1992-901	Altadena Vistas Apartments	Initial	22	22	22
CA-1992-904	Del Norte Place	Initial	135	27	27
CA-1992-905	The Altamont Apartments	Extended	230	106	230
CA-1992-906	Villa Anaheim	Initial	135	134	135
CA-1992-908	Paloma del Mar	Initial	130	130	123
CA-1992-909	San Paulo Apartments	Initial	382	153	152
CA-1992-910	Holly Street Village	Initial	374	75	77
CA-1992-912	Madera Villa Apts	Initial	136	28	28

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1993-001	Winters Senior Center Apts	Initial	38	38	37
CA-1993-003	California Apts	Initial	42	42	41
CA-1993-004	The Oaks Apartments	Initial	36	36	36
CA-1993-005	Squaw Valley Apts	Initial	33	33	32
CA-1993-008	Baker Park	Initial	98	98	95
CA-1993-009	Woodpark Apartments	Initial	128	128	128
CA-1993-013	Elaine Null Court	Initial	14	14	14
CA-1993-016	Rustic Gardens	Initial	18	18	19
CA-1993-019	Soledad Senior Apts	Initial	40	40	39
CA-1993-020	Boulder Creek Apts	Initial	156	156	134
CA-1993-024	Longhorn Pavilion (aka Summit Ridge Apts)	Initial	304	304	299
CA-1993-026	Somerville I & II	Initial	41	41	41
CA-1993-027	La Villa Mariposa	Initial	115	115	115
CA-1993-028	La Posada	Initial	61	61	60
CA-1993-030	Fumbah Manor	Initial	18	18	18
CA-1993-031	Klimpel Manor	Initial	59	59	59
CA-1993-032	Klein School Site Senior Housing (Ginzton Terrace)	Initial	107	106	105
CA-1993-033	The Carroll Inn	Initial	121	121	120
CA-1993-034	W. Capitol Courtyard (94-802)	Initial	50	50	47
CA-1993-035	Temple/Edgeware Apts	Initial	108	106	107
CA-1993-036	Hillview Village	Initial	50	49	49
CA-1993-037	Solinas Village Apartments	Initial	52	51	50
CA-1993-038	Villa Solimar	Initial	32	32	32
CA-1993-040	Pinole Grove Senior Housing	Initial	70	69	68
CA-1993-043	Orchard Village Apartments	Initial	188	188	176
CA-1993-045	Palm Garden Apartments	Initial	89	89	90
CA-1993-046	Nueva Vista Apts	Initial	31	31	31
CA-1993-047	St. Andrews Bungalow Court	Initial	16	16	16
CA-1993-048	Werner Illing House (Argle Arms)	Initial	21	21	20
CA-1993-049	Fairview Village	Initial	8	8	8
CA-1993-050	The Boyd Hotel	Initial	61	61	58
CA-1993-051	Mary Andrews Clark Residence	Initial	152	152	147
CA-1993-053	Colina Vista Apts	Initial	35	35	35
CA-1993-054	Morrone Gardens	Initial	102	102	100
CA-1993-056	Las Serenas Senior Apartments	Initial	108	108	108
CA-1993-057	Terracina Apts at Vineyard	Initial	64	64	59
CA-1993-058	Umoja Apartments	Initial	30	30	30
CA-1993-059	Casa Carondelet	Initial	18	18	18
CA-1993-060	Canaan Gardens	Initial	7	7	7
CA-1993-061	Indio Desert Palms	Initial	144	142	144
CA-1993-063	Sunset Creek	Initial	76	75	66
CA-1993-066	Weedpatch Country Apts	Initial	35	35	34
CA-1993-068	Plaza Vermont	Initial	79	79	77
CA-1993-071	Brynview Terrace	Initial	8	8	8
CA-1993-074	Sunrise Terrace	Initial	52	52	52
CA-1993-075	Parlier Garden Apts.	Initial	41	41	40
CA-1993-076	Tahoe Pines Apts.	Initial	28	27	24
CA-1993-077	Colonial Village Roseville	Initial	56	56	56
CA-1993-079	Almond Garden Elderly Apts	Initial	34	33	34
CA-1993-081	Colonial Village Auburn	Initial	56	55	55
CA-1993-082	Southcove Apts	Initial	54	54	52
CA-1993-083	Nueva Sierra Vista Apartments	Initial	35	35	35
CA-1993-084	Evergreen Village	Initial	52	52	52
CA-1993-089	Sonoma Creekside Homes	Initial	43	43	42
CA-1993-090	Riverfield Homes	Initial	18	17	18
CA-1993-092	Casa Serena Sr. Apts.	Initial	48	47	47
CA-1993-093	Park Stanton Seniors Apts	Initial	335	335	320
CA-1993-094	Manilla Terrace	Initial	30	27	30
CA-1993-095	Campina Court Apartments	Initial	60	60	59
CA-1993-096	Cameron Park Village	Initial	80	80	74
CA-1993-100	Casa Rita	Initial	103	103	103
CA-1993-101	The Claridge Hotel (Ridge Hotel)	Initial	202	202	202
CA-1993-104	Delta Plaza Apts.	Initial	29	29	27
CA-1993-105	Crossroad Gardens	Initial	70	69	n/a

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1993-106	Taylor Terrace	Initial	168	168	168
CA-1993-107	Rio Vista Village	Initial	75	74	68
CA-1993-108	Baldwin Apartments	Initial	40	40	40
CA-1993-109	Cypress Meadows	Initial	104	104	104
CA-1993-110	Rugby Plaza	Initial	183	183	183
CA-1993-113	Avenida Espana Gardens	Initial	84	83	84
CA-1993-117	Crescent Village	Initial	134	134	134
CA-1993-118	Plaza Maria	Initial	53	52	51
CA-1993-119	Mission Terrace Apartments	Initial	76	76	0
CA-1993-120	Bracher Gardens	Initial	72	72	72
CA-1993-123	Washington Villa Apartments	Initial	21	21	20
CA-1993-124	Villa del Pueblo	Initial	81	81	111
CA-1993-125	Pinmore Gardens	Initial	51	51	48
CA-1993-126	Vineland Place	Initial	18	18	n/a
CA-1993-127	Florence Avenue Villa	Initial	20	20	20
CA-1993-128	815 Ashland	Initial	45	45	44
CA-1993-129	Las Palomas Hotel	Initial	65	65	57
CA-1993-130	Avalon Courtyard	Initial	91	91	91
CA-1993-131	La Mirada Senior Apartments	Initial	100	100	97
CA-1993-132	Valley Village Apartments	Initial	188	188	183
CA-1993-137	New Hope Senior Village	Initial	56	56	55
CA-1993-138	Sea Ranch Apartments	Initial	31	31	31
CA-1993-139	Filipino Community Building of Stockton	Initial	69	68	59
CA-1993-142	C. L. Dellums Apts	Initial	72	72	71
CA-1993-143	Paradise Arms	Initial	43	43	n/a
CA-1993-144	P & P Home for the Elderly	Initial	106	106	106
CA-1993-145	Martha Bryant Manor	Initial	77	77	70
CA-1993-147	Chestnut Place	Initial	50	50	49
CA-1993-148	Fillmore Marketplace	Initial	120	120	118
CA-1993-149	Alejandro Rivera Senior	Initial	52	52	51
CA-1993-150	Sunshine Financial Group II	Initial	14	14	14
CA-1993-154	Luisa Apartments	Initial	56	56	53
CA-1993-156	La Fenetre Apartments	Initial	50	50	n/a
CA-1993-157	Miranda Villa	Initial	109	109	109
CA-1993-159	Catalonia Townhomes	Initial	50	50	47
CA-1993-160	Arroyo Vista Apartments	Initial	155	155	155
CA-1993-162	Marina Manor	Initial	39	39	39
CA-1993-165	Lakewood Terrace Apts	Initial	76	76	72
CA-1993-166	Claremont Villas Senior	Initial	154	154	154
CA-1993-167	The Inn At Woodbridge	Initial	116	116	116
CA-1993-168	Market Heights Apartments	Initial	46	46	46
CA-1993-169	Harp Plaza	Initial	20	20	20
CA-1993-170	Casa Berendo	Initial	20	20	21
CA-1993-172	Downtown Apartments	Initial	34	34	32
CA-1993-174	Casa del Rio Senior Housing	Initial	82	82	78
CA-1993-176	Annadale Housing Project	Initial	222	222	193
CA-1993-177	Beechwood Terrace	Initial	25	25	25
CA-1993-178	Sea Gate Village	Initial	44	44	44
CA-1993-179	Cambridge Place	Initial	24	24	24
CA-1993-181	Lavell Village	Initial	49	49	49
CA-1993-901	Marina Pointe Apartments	Initial	583	117	119
CA-1993-902	Regency Court	Initial	115	115	113
CA-1994-002	Truckee Pines Apartments	Initial	104	104	100
CA-1994-005	Oceanside Gardens Apartments	Initial	21	21	21
CA-1994-006	Villa San Miguel	Initial	50	50	50
CA-1994-007	Huron Garden Apartments	Initial	38	38	37
CA-1994-010	Grey Goose Townhomes	Initial	9	9	9
CA-1994-018	Holly Courts	Initial	40	40	40
CA-1994-020	Gabreila Apartments	Initial	29	29	29
CA-1994-023	Salandini Villa	Initial	148	146	146
CA-1994-025	Rincon de los Esteros	Initial	246	246	246
CA-1994-026	Coit Apartments	Initial	106	105	105
CA-1994-030	Round Walk Village	Initial	129	127	124
CA-1994-031	The Gardens	Initial	20	20	17

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1994-032	Park Place Apartments	Initial	49	49	49
CA-1994-035	Golden Oak Manor	Initial	50	50	49
CA-1994-036	Hollywood El Centro Apartments	Initial	88	88	88
CA-1994-037	Villa Del Norte	Initial	88	88	88
CA-1994-040	Villa Loma Apartments	Initial	344	344	335
CA-1994-041	Doreatha Mitchell Apartments	Initial	30	29	29
CA-1994-042	Edward Hotel	Initial	46	46	46
CA-1994-044	Rancheria Village Apartments	Initial	14	14	14
CA-1994-047	Courtyard Apartments	Initial	108	108	108
CA-1994-048	Casa Heiwa	Initial	100	100	98
CA-1994-051	Irvine Inn	Initial	192	192	187
CA-1994-052	El Patio Community Housing	Initial	73	73	48
CA-1994-053	Campbell Commons	Initial	56	55	55
CA-1994-054	Cawelti Court	Initial	28	28	28
CA-1994-056	Casa Velasco Apartments	Initial	150	148	148
CA-1994-058	Maplewood	Initial	100	100	100
CA-1994-059	Pineview	Initial	110	110	110
CA-1994-060	Huntington Hacienda Apartments	Initial	117	117	113
CA-1994-064	Mountain View	Initial	60	60	60
CA-1994-065	Mark Twain Senior Community Center	Initial	106	105	102
CA-1994-066	Walker Commons	Initial	57	56	56
CA-1994-067	Foothill Vista Apartments	Initial	112	112	126
CA-1994-068	Los Angeles City Lights	Initial	32	32	32
CA-1994-071	East Fullerton Villas	Initial	27	27	25
CA-1994-072	Corona Ranch	Initial	74	74	69
CA-1994-073	Eden Palms Apartments	Initial	150	150	139
CA-1994-078	Paul Mirabile Center	Initial	175	175	175
CA-1994-079	Pensione K	Initial	130	130	128
CA-1994-080	Church Lane	Initial	22	21	18
CA-1994-081	Casa de Los Robles	Initial	6	6	6
CA-1994-082	555 Ellis Street Family Apartments	Initial	38	38	38
CA-1994-083	Vista Grande	Initial	24	24	19
CA-1994-090	Rose Valley Apartments	Initial	36	36	34
CA-1994-091	Middletown Garden Apartments	Initial	36	35	33
CA-1994-092	Murphys Senior Apartments	Initial	24	24	23
CA-1994-093	Lake Isabella Senior II Apartments	Initial	40	39	44
CA-1994-095	Prospect Villa III Apartments	Initial	30	29	29
CA-1994-096	Montague Apartments	Initial	28	28	27
CA-1994-100	Merrill Road Apartments	Initial	15	15	15
CA-1994-103	Terracina Apartments at Cathedral City	Initial	80	80	79
CA-1994-106	Alamar Apartments	Initial	24	24	21
CA-1994-108	Mayacamas Village Apts	Initial	51	50	48
CA-1994-113	Mecca Apartments II	Initial	60	59	52
CA-1994-117	Laurel Creek Apartments	Initial	24	24	24
CA-1994-121	Terraces Apartments	Initial	190	188	185
CA-1994-122	Firebaugh Garden Apartments	Initial	40	40	38
CA-1994-123	Chowchilla Garden Apartments	Initial	54	53	52
CA-1994-125	Alamar Apartments II	Initial	80	80	72
CA-1994-127	Corning Garden Apartments	Initial	38	37	35
CA-1994-128	Mariposa Apartments	Initial	34	34	29
CA-1994-130	El Patio Community Housing Phase II	Initial	40	40	48
CA-1994-131	Midtown Gardens	Initial	205	141	141
CA-1994-134	Tyler Park Townhomes III	Initial	28	28	28
CA-1994-135	Tyler Park Townhomes	Initial	30	30	29
CA-1994-138	Gabilan Hills Townhomes	Initial	100	100	99
CA-1994-139	La Casa Grande	Initial	1	1	1
CA-1994-140	Tyler Park Townhomes II	Initial	30	30	30
CA-1994-141	The Harrison Hotel	Initial	81	81	80
CA-1994-143	Tabor Courts	Initial	25	25	24
CA-1994-144	Gramercy Court	Initial	16	16	107
CA-1994-146	Huff Avenue Family Housing	Initial	72	72	69
CA-1994-147	Villa Florentina	Initial	13	13	12
CA-1994-148	Avenida Terrace Apartments	Initial	8	8	8
CA-1994-149	Casa Velasquez	Initial	13	13	13

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1994-152	Hazeltine Apartments	Initial	35	34	35
CA-1994-153	Wyandotte Apartments	Initial	73	72	73
CA-1994-157	Poco Way Family Housing	Initial	129	128	128
CA-1994-159	205 Jones Street Apartments	Initial	51	51	n/a
CA-1994-160	Columbia Park	Initial	50	49	n/a
CA-1994-161	1101 Howard Street	Initial	34	34	n/a
CA-1994-162	White Oak-Lassen Apartments	Initial	80	80	72
CA-1994-165	Auburn Heights	Initial	160	160	160
CA-1994-167	The Altamont Hotel	Initial	88	88	84
CA-1994-170	Mt. Whitney Plaza	Initial	29	29	26
CA-1994-176	Valle de Las Brisas	Initial	81	80	80
CA-1994-180	Cedar Road Apts	Initial	40	39	40
CA-1994-181	La Hacienda Apartments	Initial	36	35	35
CA-1994-186	Seasons at la Quinta	Initial	91	91	89
CA-1994-190	Danbury Park	Initial	140	139	137
CA-1994-192	Creekview Apartments	Initial	36	36	35
CA-1994-196	Athens Glen Apartments	Initial	51	51	51
CA-1994-197	Morehouse Apartments	Initial	41	41	41
CA-1994-198	Alejandro Rivera Senior Citizens Apts II	Initial	82	82	82
CA-1994-203	Adams-Congress Apartments	Initial	46	46	45
CA-1994-205	Park Meadows	Initial	140	138	138
CA-1994-207	Knox Glen Apartments	Initial	54	53	53
CA-1994-208	Valencia House	Initial	46	46	42
CA-1994-209	Ironbark Apartments	Initial	20	20	20
CA-1994-210	The Oaks at Joiner Ranch	Initial	88	87	87
CA-1994-216	Cambridge Court	Initial	140	132	132
CA-1994-220	Crossing at North Loop (Tarmigan Terrace)	Initial	112	112	112
CA-1994-901	Shasta Villa Apartments	Initial	20	20	4
CA-1994-902	Willowbrook Apartments II	Initial	96	22	20
CA-1994-905	The Rose Gardens	Initial	132	132	133
CA-1994-906	Victoria Woods-San Bernardino	Initial	178	178	170
CA-1995-002	LA Town Homes	Initial	7	7	7
CA-1995-006	1500 Orange Place	Initial	32	31	31
CA-1995-008	Serrano Apartments	Initial	42	42	41
CA-1995-009	Roscoe Apartments	Initial	25	25	25
CA-1995-011	Budlong Avenue Apartments	Initial	12	12	12
CA-1995-012	Hotel Woodland	Initial	76	76	70
CA-1995-014	Roosevelt Townhomes	Initial	22	22	22
CA-1995-020	San Vicente Townhomes	Initial	50	50	48
CA-1995-024	Harden Ranch Apartments	Initial	100	100	100
CA-1995-031	Jasmine Heights Apartments	Initial	128	126	122
CA-1995-033	Klamath Gardens	Initial	17	17	17
CA-1995-037	Jardines del Valle	Initial	18	18	18
CA-1995-038	Mezes Court	Initial	82	82	80
CA-1995-039	Hyde Park Place Apartments	Initial	30	30	29
CA-1995-040	Gateway Village	Initial	48	47	47
CA-1995-041	School House Station	Initial	47	46	42
CA-1995-043	Villa Metropolitan	Initial	53	53	53
CA-1995-044	Almond Court	Initial	36	35	35
CA-1995-045	Alabama Court	Initial	42	42	n/a
CA-1995-047	Good Samaritan Family Apartments	Initial	20	20	0
CA-1995-049	Gower Street Apartments	Initial	55	55	53
CA-1995-051	Juan Pifarre Plaza	Initial	30	29	27
CA-1995-054	Gloria Way Community Housing	Initial	38	38	38
CA-1995-055	Main Street Affordable (Main Street Park I)	Initial	36	36	36
CA-1995-056	Pickering Place	Initial	43	43	40
CA-1995-057	Euclid Villa Transition Housing	Initial	15	15	13
CA-1995-059	Oxnard Villa	Initial	40	40	39
CA-1995-060	Parthenia Court	Initial	25	25	25
CA-1995-061	Reseda Village	Initial	42	42	42
CA-1995-064	Heritage Park at Hanford	Initial	81	80	80
CA-1995-066	Marsh Creek Apartments	Initial	126	126	124
CA-1995-069	Hayes Valley Phase I & II	Initial	195	195	195
CA-1995-070	Noble Pines Apartments	Initial	68	67	66

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1995-071	Ashwood Court Apartments	Initial	72	72	69
CA-1995-072	Washington Court	Initial	30	30	30
CA-1995-073	Sycamore Street Commons	Initial	60	60	57
CA-1995-074	Lyric Hotel	Initial	58	58	58
CA-1995-075	Plaza-Ramona Apartments	Initial	63	61	61
CA-1995-076	Washington Courtyard	Initial	90	90	88
CA-1995-077	Parkside Apartments	Initial	79	79	79
CA-1995-078	Ohlone Court Apartments	Initial	135	135	134
CA-1995-079	Santa Alicia	Initial	88	88	84
CA-1995-081	Strobridge Court Apartments	Initial	96	96	96
CA-1995-082	Figueroa Senior Housing	Initial	66	66	58
CA-1995-083	Normandie Senior Housing	Initial	75	75	75
CA-1995-086	Yerba Buena Commons	Initial	257	256	243
CA-1995-091	Rumrill Place Apartments	Initial	32	31	31
CA-1995-093	Hamilton Apartments	Initial	92	92	n/a
CA-1995-095	Summerhill Apartments	Initial	128	128	125
CA-1995-097	479 Natoma Street	Initial	30	30	30
CA-1995-098	2300 Van Ness Ave. Apartments	Initial	22	22	22
CA-1995-099	Kennedy Court	Initial	32	32	21
CA-1995-101	Sky Parkway Estates	Initial	80	79	14
CA-1995-102	Greenway Village	Initial	54	54	14
CA-1995-103	Westgate Townhomes	Initial	40	40	38
CA-1995-104	Mountain View Townhomes	Initial	37	36	36
CA-1995-105	Land Park Woods	Initial	75	75	75
CA-1995-106	Parkview Family Apartments	Initial	90	90	89
CA-1995-108	Hobson Way Family Housing/ Casa San Juan	Initial	64	63	n/a
CA-1995-109	Cecilia Place	Initial	16	16	16
CA-1995-111	Bristlecone Apartments	Initial	32	32	32
CA-1995-114	Rose Hotel	Initial	75	75	70
CA-1995-116	Gilroy Park Apartments	Initial	74	74	68
CA-1995-117	Brentwood Park Apartments	Initial	80	80	80
CA-1995-119	Placer Village Apartments	Initial	76	75	75
CA-1995-123	Canoas Terrace Apartments	Initial	112	112	111
CA-1995-128	Palos Verde Apartments	Initial	32	32	31
CA-1995-131	Terracina Apartments at Laguna Creek	Initial	136	134	134
CA-1995-132	Villa Siena Apartments	Initial	126	124	120
CA-1995-133	Villa Cortina Apartments	Initial	116	114	115
CA-1995-135	Terracina at Morgan Hill	Initial	76	76	75
CA-1995-141	Quinn Cottages	Initial	60	60	59
CA-1995-142	Charleston Place Apartments	Initial	82	80	72
CA-1995-143	University Park Apartments	Initial	20	20	20
CA-1995-145	Casa Seville / Memory Park	Initial	53	53	53
CA-1995-146	Alderwood	Initial	80	80	80
CA-1995-157	Villa Robles Apartments aka Jaye Family Apartments	Initial	100	100	92
CA-1995-738	Normont Terrace (1996-145)	Initial	200	200	196
CA-1995-901	Vista Valle Townhomes	Initial	48	48	n/a
CA-1995-903	Plaza del Sol Sr. Apts	Initial	80	80	78
CA-1995-904	Ramona Sr. Project	Initial	44	44	44
CA-1995-907	Warwick Square Apartments	Initial	500	500	485
CA-1995-908	Amanda Park	Initial	396	208	391
CA-1995-910	Coral Wood Court Apartments	Initial	106	106	105
CA-1995-912	The Knolls Apartments aka Villa Santiago	Initial	260	260	252
CA-1995-913	Seasons Senior Apartments at San Juan Capistrano	Initial	112	112	108
CA-1995-914	Lakewood Senior Apartments/Seasons II at Lakewood	Initial	85	85	84
CA-1995-915	Harmony Court Apartments	Initial	187	187	183
CA-1995-916	Metro Center Senior Homes	Initial	60	59	59
CA-1995-917	Century Village	Initial	100	79	96
CA-1996-001	Monterra Village Associates	Initial	33	33	34
CA-1996-002	5th and Wilshire Apartments	Initial	32	32	32
CA-1996-004	Oak Ridge Apartments	Initial	80	80	80
CA-1996-005	San Pedro New Hope Courtyard	Initial	10	10	9
CA-1996-007	Waldorf Manor Apartments	Initial	51	50	45
CA-1996-009	Decro Nordhoff Apts.	Initial	38	38	39
CA-1996-013	The Knolls	Initial	62	61	61

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1996-016	Willowbrook	Initial	10	10	10
CA-1996-018	Elizabeth Court	Initial	26	26	26
CA-1996-020	Los Pinos Court	Initial	23	23	23
CA-1996-026	Nevada Commons	Initial	32	32	32
CA-1996-029	Cambria Apartments	Initial	40	39	40
CA-1996-030	Oak Forest Apartments aka Elm Village	Initial	20	20	90
CA-1996-032	Taft Senior Apartments	Initial	60	59	57
CA-1996-037	Apollo Hotel	Initial	80	80	78
CA-1996-040	Brentwood Garden Apartments	Initial	80	80	79
CA-1996-041	Gilroy Garden Apartments	Initial	74	74	74
CA-1996-044	Bodega Hills Apartments	Initial	24	24	21
CA-1996-045	TM Chambers Manors	Initial	19	18	n/a
CA-1996-046	Sheraton Town House	Initial	142	141	142
CA-1996-047	Figueroa Oaks	Initial	31	31	32
CA-1996-048	Pico Gramercy Family Hsg	Initial	49	48	49
CA-1996-050	Tremont Street Apartments	Initial	21	20	21
CA-1996-051	Shattuck Senior Homes	Initial	26	26	26
CA-1996-052	Wilcox Apartments	Initial	23	23	23
CA-1996-058	Hemet Vistas Apartments	Initial	72	72	72
CA-1996-060	Cottonwood Place Apartments	Initial	109	109	109
CA-1996-061	Stocker St./54th St./Victoria Manor Apts	Initial	44	44	43
CA-1996-062	South of Romneya	Initial	176	174	176
CA-1996-063	Madison Place	Initial	56	56	56
CA-1996-064	Alma Place	Initial	106	106	107
CA-1996-065	Palmer House	Initial	67	67	67
CA-1996-067	Astoria Place Townhomes	Initial	18	18	18
CA-1996-068	39 West Apartments	Initial	34	34	31
CA-1996-070	Sunshine Terrace	Initial	50	50	50
CA-1996-072	Tres Palmas	Initial	19	19	19
CA-1996-074	Schoolhouse Lane Apartments	Initial	24	24	24
CA-1996-075	Pacific Terrace Associates	Initial	28	28	29
CA-1996-076	Canyon Shadows	Initial	120	120	120
CA-1996-077	Harmony Gardens	Initial	14	14	n/a
CA-1996-078	Vanowen Gardens	Initial	15	15	n/a
CA-1996-079	Coy D Estes Senior Housing	Initial	130	111	130
CA-1996-082	Plaza Court	Initial	103	103	103
CA-1996-083	235 Berendo Apartments aka 235 South Berendo	Initial	24	23	22
CA-1996-084	Segundo Terrace aka El Segundo	Initial	25	25	25
CA-1996-092	Regency Apartments	Initial	77	77	76
CA-1996-096	Rotary Valley Senior Village	Initial	80	80	80
CA-1996-099	Golden Villa Apartments aka Golden Villas	Initial	32	32	32
CA-1996-103	Vallejo Street Senior Apartments	Initial	40	40	39
CA-1996-107	Lincoln Hotel	Initial	41	41	37
CA-1996-114	Glenview Apartments	Initial	88	88	84
CA-1996-116	Morgan Hill Ranch	Initial	80	79	80
CA-1996-117	Palm Court Senior Homes	Initial	66	66	66
CA-1996-118	Parkview Senior Apartments	Initial	138	138	138
CA-1996-119	Walnut Village Apartments	Initial	46	46	46
CA-1996-120	Garnet Lane Apartments	Initial	17	17	18
CA-1996-121	Oak Hills Apartments	Initial	80	80	76
CA-1996-122	Halifax Apartments	Initial	46	46	45
CA-1996-126	Country Manor	Initial	40	39	37
CA-1996-131	Coastside Apartments (Moonridge I)	Initial	80	79	79
CA-1996-133	Harmony Creek Apartments	Initial	83	83	80
CA-1996-137	Harmony Park Apartments	Initial	59	58	58
CA-1996-138	Harmony Court Apartments	Initial	95	95	93
CA-1996-141	Empress Apartments	Initial	14	14	14
CA-1996-142	Vintage Pointe Senior Apartments aka Las Serenas	Initial	136	136	135
CA-1996-144	Western Heights Apartments	Initial	40	40	36
CA-1996-145	Normont Terrace Phase I	Initial	200	200	387
CA-1996-148	Vintage Glen Senior Apartments	Initial	124	124	122
CA-1996-156	Cochran City Lights	Initial	25	25	25
CA-1996-160	Garland City Lights	Initial	72	72	69
CA-1996-161	Westlake City Lights	Initial	32	32	32

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1996-171	Lodi Hotel	Initial	75	74	69
CA-1996-175	Palm Village	Initial	30	30	29
CA-1996-180	Casanova Gardens	Initial	27	27	26
CA-1996-181	Sunshine Financial Group II - Dakota	Initial	4	4	4
CA-1996-184	Blessed Rock of El Monte	Initial	137	137	136
CA-1996-186	Las Jicamas Apartments	Initial	46	46	46
CA-1996-190	California Hotel	Initial	39	39	35
CA-1996-192	Normandie Village	Initial	16	16	15
CA-1996-198	Paseo de los Poetas	Initial	21	21	21
CA-1996-199	Rossmore Hotel	Initial	60	60	60
CA-1996-203	Palm View Apartments	Initial	40	39	41
CA-1996-206	Casa Hernandez Apartments	Initial	80	79	79
CA-1996-211	Positano Apartments	Initial	117	117	115
CA-1996-217	De Anza Hotel	Initial	94	94	94
CA-1996-237	Grant Village Townhomes	Initial	40	40	37
CA-1996-239	Rancho Gardens Apartments	Initial	118	100	100
CA-1996-245	Linda Vista Senior Apartments	Initial	48	47	43
CA-1996-247	Cordova Meadows Apartments	Initial	184	183	184
CA-1996-248	St. Mathew Hotel	Initial	57	57	56
CA-1996-251	West "A" Homes	Initial	43	43	0
CA-1996-262	Stoll House Apartments	Initial	11	11	7
CA-1996-264	Olive Wood Apartments	Initial	68	68	54
CA-1996-267	Auburn Square Sr. Apartments	Initial	79	78	77
CA-1996-269	Quail Place Apartments	Initial	58	58	51
CA-1996-905	Brandon Place Sr. Apts	Initial	197	197	197
CA-1996-906	Siena at Renaissance (The Enclave)	Initial	637	128	132
CA-1996-907	Seasons at Ontario Gateway Plaza	Initial	80	78	79
CA-1996-908	Piedmont Apartments	Initial	250	250	246
CA-1996-909	Media Village Senior Housing Project	Initial	147	146	144
CA-1996-910	Olive Court Apartment	Initial	78	76	76
CA-1996-911	The Edgewood Apartments	Initial	168	68	168
CA-1996-912	Bridgecourt Apartments	Initial	220	90	92
CA-1996-914	Park Vista Apartments	Initial	60	60	59
CA-1996-915	Kittridge Park Villa	Initial	39	39	39
CA-1996-917	Bermuda Gardens Apartments	Initial	80	79	n/a
CA-1996-918	Hampton Square Apartments	Initial	350	212	350
CA-1996-919	Kalmia Courtyards	Initial	28	28	27
CA-1996-920	Stonegate Apartments	Initial	118	118	114
CA-1996-921	Villa Savannah Apartments	Initial	140	138	132
CA-1996-925	The Winery Apartments	Initial	248	248	228
CA-1996-926	City Gardens Apartments	Initial	274	274	268
CA-1997-008	Pensione Bird	Initial	110	109	102
CA-1997-011	Village Oak Apartments	Initial	115	114	113
CA-1997-013	Casa Del Sol Apts.	Initial	80	79	80
CA-1997-016	Casa Encinas at River Heights Apartments	Initial	81	80	76
CA-1997-017	Hotel Grand Southern	Initial	72	72	68
CA-1997-027	Westside Village	Initial	80	80	80
CA-1997-034	Fedora Apartments	Initial	23	23	17
CA-1997-039	Casa Nettleton Apartments	Initial	28	28	30
CA-1997-040	Oroysom Village	Initial	60	59	60
CA-1997-045	Hacienda Sr. Villas	Initial	151	150	152
CA-1997-047	Columbia Village Townhomes	Initial	80	79	78
CA-1997-048	Figueroa Court Apartments	Initial	40	39	37
CA-1997-050	Cecil Williams Glide Community House	Initial	52	51	n/a
CA-1997-056	Terra Cotta Apartments	Initial	168	167	162
CA-1997-058	Casas San Miquel de Allende	Initial	37	36	33
CA-1997-059	Sycamore Park Apartments	Initial	59	58	59
CA-1997-064	Vista Nueva Apts.	Initial	30	29	28
CA-1997-073	Sequoia Street Apartments	Initial	11	10	11
CA-1997-078	Auberry Park Apartments	Initial	110	109	104
CA-1997-080	Heavenly Vision Senior Housing, LP	Initial	46	45	n/a
CA-1997-082	Diamond Terrace Apartments	Initial	62	61	56
CA-1997-086	Windsor Park Apartments	Initial	79	78	78
CA-1997-090	Pittsburg Park Apartments	Initial	75	74	73

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1997-092	Fairfield Vista Apartments	Initial	59	58	58
CA-1997-108	Emerald Gardens	Initial	16	15	16
CA-1997-109	Casa Rampart Apartments	Initial	68	67	69
CA-1997-121	Park View Terrace	Initial	91	91	92
CA-1997-126	Seasons at Simi Valley	Initial	69	68	68
CA-1997-134	Vintage Park Sr Apartments	Initial	120	119	120
CA-1997-145	Valley Vista Apartments	Initial	60	60	59
CA-1997-154	Orozco Villas	Initial	32	32	n/a
CA-1997-158	Paz Villas	Initial	13	13	n/a
CA-1997-159	Chestnut Village	Initial	3	3	3
CA-1997-168	Courtland City Lights	Initial	92	91	n/a
CA-1997-176	River Garden Estates	Initial	124	124	14
CA-1997-186	The Salvation Army Westwood Transitional Village	Initial	40	40	39
CA-1997-189	Minna Park Family Apartments	Initial	26	26	26
CA-1997-194	Juniper Street Apartments	Initial	14	14	14
CA-1997-200	Park Grand Apartments	Initial	62	61	61
CA-1997-213	Imperial Garden Apts.	Initial	49	49	n/a
CA-1997-221	Vista Verde Apartments	Initial	40	39	37
CA-1997-231	Vineyard Gardens	Initial	62	61	61
CA-1997-237	Totlon/Montclair Court	Initial	16	15	26
CA-1997-240	Grandview City Lights	Initial	32	31	30
CA-1997-246	Vintage Canyon Sr. Apartments	Initial	105	105	105
CA-1997-506	Harmony Terrace	Initial	136	134	134
CA-1997-507	Northpoint Village Apartments	Initial	70	69	66
CA-1997-508	Casa Verde Apartments	Initial	30	29	28
CA-1997-513	Gatewood Commons	Initial	120	118	116
CA-1997-514	Clara Court	Initial	35	35	36
CA-1997-524	Montclair Apartments	Initial	79	79	77
CA-1997-525	Creekview Inn	Initial	25	24	24
CA-1997-538	Gwen Bolden Manor	Initial	24	23	24
CA-1997-545	Madera Family Apartments	Initial	75	74	68
CA-1997-547	Forest View Senior Apartments	Initial	60	59	57
CA-1997-551	Santa Fe Apartments	Initial	88	88	87
CA-1997-555	Oak Grove Apartments	Initial	81	80	60
CA-1997-558	The Avalon	Initial	70	66	66
CA-1997-565	Vintage Terrace Sr. Apartments	Initial	200	200	199
CA-1997-567	Mariposa Townhomes	Initial	80	79	79
CA-1997-577	West Creek Villas	Initial	88	86	86
CA-1997-586	New Harbor Vista	Initial	132	130	128
CA-1997-588	Bryson Family Apartments	Initial	81	80	79
CA-1997-593	Villa Hermosa Sr	Initial	99	99	100
CA-1997-603	Cottonwood Park Apartments	Initial	77	77	77
CA-1997-604	Shingle Terrace Apartments	Initial	71	71	71
CA-1997-608	Laurel Tree Apartments	Initial	138	136	136
CA-1997-613	Trolley Terrace	Initial	18	18	18
CA-1997-901	Westberry Square Apartments	Initial	99	99	99
CA-1997-907	4573 Willis Apartments	Initial	23	5	21
CA-1997-908	14955 Dickens Court East	Initial	18	4	15
CA-1997-909	4701 Natick Apartments	Initial	121	25	118
CA-1997-912	4334-4346 Matilija Apartments	Initial	54	11	11
CA-1997-913	The Promanade-I	Initial	68	52	52
CA-1997-914	The Promanade-II	Initial	78	16	17
CA-1997-915	Pacific Point Apartments	Initial	213	213	198
CA-1997-916	Ashwood Village Apartments	Initial	119	119	117
CA-1997-919	Cochrane Village Apartments	Initial	16	16	16
CA-1997-920	Villa Pacifica Senior Community	Initial	158	158	157
CA-1997-921	Renwick Square Senior Apartments	Initial	150	148	144
CA-1997-922	The Oaks at Joiner Ranch II	Initial	120	119	119
CA-1997-923	Montevista Apartments	Initial	303	163	159
CA-1997-924	Malabar Apartments	Initial	125	125	118
CA-1997-925	Village Place Apartments	Initial	46	46	47
CA-1997-928	Plaza Mendoza Apartments	Initial	131	131	128
CA-1997-929	Cordova Village	Initial	39	39	39
CA-1997-930	Park Villas Apartments	Initial	268	268	231

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1997-932	Heritage Park Apartments	Initial	195	195	191
CA-1997-933	Park Ridge Apartments	Initial	158	64	66
CA-1997-934	Lark Ellen Village	Initial	121	121	121
CA-1997-938	Regency Court Sr.	Initial	119	119	120
CA-1997-939	Schoolhouse Court	Initial	13	13	13
CA-1997-940	Pecan Court	Initial	25	24	24
CA-1997-941	Sierra Meadows Apartments	Initial	99	99	99
CA-1997-942	Parkside Glen Apartments	Initial	180	180	179
CA-1997-943	Sun Garden Plaza	Initial	150	147	145
CA-1997-944	Continental Gardens Apartments	Initial	298	298	n/a
CA-1997-947	The Village at Lakeside	Initial	136	135	135
CA-1997-949	Pinewood Apartments	Initial	55	55	55
CA-1997-950	Borregas Court	Initial	193	192	185
CA-1997-952	Shorebreeze Apartments	Initial	119	119	120
CA-1997-953	Sonoma Court Apartments	Initial	61	56	56
CA-1997-954	Mariposa Apartments	Initial	65	65	68
CA-1997-955	Heritage Park Sr. Apartments	Initial	120	118	119
CA-1997-956	Northstar Apartments	Initial	36	36	36
CA-1997-957	Woodsong Village Apartments	Initial	111	111	111
CA-1997-958	Palm West Apartments	Initial	58	58	56
CA-1997-959	Renaissance Park Apartments aka Monterey Apts.	Initial	125	125	125
CA-1997-960	Pebble Cove Apartments	Initial	111	109	106
CA-1997-963	Panas Place Apartments	Initial	66	65	63
CA-1997-964	The New Yorker Apartments	Initial	34	8	7
CA-1997-965	Storke Ranch Family Apartments	Initial	36	36	36
CA-1997-966	Balboa Place Apartments	Initial	151	31	141
CA-1997-967	Vista Del Monte Apartments	Initial	24	6	6
CA-1997-968	4553 Willis Apartments	Initial	21	10	21
CA-1997-970	Plaza Club Apartments	Initial	208	42	41
CA-1997-971	Barnsdall Court Apartments	Initial	38	37	38
CA-1997-972	Victoria Woods Yorba Linda	Initial	124	124	125
CA-1997-974	Little Italy Family Housing	Initial	37	15	15
CA-1997-975	Sophia Ridge Apartments	Initial	112	45	45
CA-1997-976	Woodbridge Park Apartments	Initial	77	31	30
CA-1998-001	Kennedy Estates	Initial	100	98	n/a
CA-1998-002	Mayur Town Homes	Initial	21	20	20
CA-1998-005	Brookside Senior Apartments	Initial	48	41	46
CA-1998-006	Truckee-Donner Senior Citizen Community	Initial	60	59	59
CA-1998-007	Portola Senior Citizen Community	Initial	50	45	48
CA-1998-008	Lincoln Senior Citizens Apartments	Initial	70	69	70
CA-1998-009	Sierra Valley Senior Citizen Community	Initial	50	48	49
CA-1998-023	Auburn Court Apartments	Initial	60	59	59
CA-1998-027	Bermuda Park Apartments	Initial	90	89	89
CA-1998-033	Idaho Apartments	Initial	29	28	26
CA-1998-042	Casa Madrid	Initial	28	28	29
CA-1998-050	Perris Park Apartments	Initial	80	79	76
CA-1998-053	Wilshire Courtyard	Initial	102	101	102
CA-1998-060	Villa Hermosa	Initial	39	39	39
CA-1998-061	Park Land Senior Apartments	Initial	23	22	22
CA-1998-063	Central Gardens I	Initial	12	12	n/a
CA-1998-067	Three Palms Apartments	Initial	120	111	109
CA-1998-068	Las Palmas II	Initial	81	80	78
CA-1998-069	Sierra View Gardens	Initial	144	142	129
CA-1998-072	Canyon Hills Senior Housing	Initial	74	72	72
CA-1998-075	Cambridge Court Apartments	Initial	61	60	61
CA-1998-084	Vintage Woods Apartments	Initial	70	69	77
CA-1998-085	Mirada Terrace Apartments	Initial	30	29	29
CA-1998-087	Heritage Homes	Initial	148	146	n/a
CA-1998-090	The Don Senior Apartments	Initial	56	56	58
CA-1998-096	Sycamore Village	Initial	30	29	29
CA-1998-102	Oak Tree Village	Initial	21	20	20
CA-1998-105	Terracina at Morgan Hill	Initial	72	72	70
CA-1998-110	Solano Vista Senior Apartments	Initial	96	96	96
CA-1998-117	Sommerhill Townhomes	Initial	39	39	36

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1998-120	Roosevelt Street Townhomes II	Initial	22	21	22
CA-1998-130	Quan Ying Senior Apartments	Initial	20	20	20
CA-1998-144	Irolo Senior Housing	Initial	47	46	n/a
CA-1998-145	Eugene Thomas Manor	Initial	38	37	n/a
CA-1998-154	Avalon-El Segundo Senior Apartments	Initial	42	41	41
CA-1998-174	Vintage Grove Senior Apartments	Initial	110	109	110
CA-1998-177	Belridge Street Apartments	Initial	12	11	11
CA-1998-179	Southern Hotel	Initial	55	53	55
CA-1998-181	East Linda Gardens	Initial	103	101	98
CA-1998-188	Bernal Gateway Apartments	Initial	55	54	50
CA-1998-191	Kenmore Apartments	Initial	21	20	20
CA-1998-198	Northside Commons	Initial	83	82	75
CA-1998-213	Vista Park I	Initial	83	82	82
CA-1998-214	Gateway Plaza Apartments	Initial	107	102	102
CA-1998-219	Casa del Sol	Initial	54	53	51
CA-1998-222	The Sheridan Apartments	Initial	56	56	56
CA-1998-233	Meadowview Apartments	Initial	170	168	152
CA-1998-234	Royal Heights Apartments	Initial	120	119	120
CA-1998-241	Pablo Rodriguez Plaza Apartments	Initial	81	80	80
CA-1998-259	Sycamore Walk	Initial	112	110	110
CA-1998-262	Palm Gardens Apts	Initial	22	21	21
CA-1998-266	Aurora Village	Initial	132	129	97
CA-1998-507	Greenridge	Initial	34	33	33
CA-1998-517	Harris Court	Initial	20	19	20
CA-1998-524	Caliente Creek	Initial	45	45	45
CA-1998-528	Toussaint Teen Center	Initial	21	21	17
CA-1998-531	Creekside Apartments	Initial	81	80	80
CA-1998-535	Orchard Villas	Initial	82	80	80
CA-1998-537	Vintage Knolls Senior Apartments	Initial	92	92	91
CA-1998-546	Cottonwood Senior Apartments	Initial	81	80	80
CA-1998-559	Casa Garcia	Initial	14	14	14
CA-1998-565	Kailani Village	Initial	188	182	182
CA-1998-567	San Antonio Garden	Initial	65	65	64
CA-1998-570	Casablanca Apartments	Initial	200	198	198
CA-1998-594	Blythe Street Apartments	Initial	31	31	32
CA-1998-800	Benton Green Apartments	Initial	38	37	38
CA-1998-802	Bridgeport Properties I	Initial	157	155	157
CA-1998-803	Bridgeport Properties II	Initial	244	242	152
CA-1998-804	Laurel Gardens Apartments	Initial	52	51	52
CA-1998-807	Hidden Creek Apartments	Initial	130	128	129
CA-1998-812	Camden Place Apartments	Initial	35	35	35
CA-1998-816	Teresina at Lomas Verdes	Initial	440	87	88
CA-1998-819	Carlton Court Apartments	Initial	61	60	59
CA-1998-820	Hookston Senior Homes	Initial	100	99	100
CA-1998-825	Almaden Lake Village	Initial	198	50	50
CA-1998-826	Sherman Oaks Gardens & Villas	Initial	76	31	31
CA-1998-901	Somerset Glen Apartments	Initial	160	160	159
CA-1998-902	16th Street Apartments	Initial	17	17	17
CA-1998-903	Park Glenn Apartments	Initial	150	150	146
CA-1998-904	Santa Paula Village Apartments	Initial	55	55	56
CA-1998-906	Lange Drive Family	Initial	74	74	74
CA-1998-907	The Village at 9th Apartments	Initial	240	239	286
CA-1998-908	The Village at Shaw Apartments	Initial	204	203	203
CA-1998-910	The Lakes at Selma	Initial	38	8	8
CA-1998-911	Sorrento Villas	Initial	148	148	148
CA-1998-913	Jeffrey Court Seniors	Initial	185	184	184
CA-1998-914	Kohler Gardens Apartments	Initial	96	96	92
CA-1998-915	Larchmont Gardens Apartments	Initial	116	116	112
CA-1998-916	Sundale Arms	Initial	132	130	129
CA-1998-917	Blossom River Apartments	Initial	143	143	143
CA-1998-918	West Capital Courtyard II	Initial	74	74	73
CA-1998-919	Britton Courts	Initial	92	91	n/a
CA-1998-920	Cudahy Gardens	Initial	99	99	99
CA-1998-921	Bella Vista Apartments	Initial	148	148	148

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1998-922	Riverside Gardens	Initial	190	188	188
CA-1998-923	El Corazon Apartments	Initial	12	11	12
CA-1998-924	The Alhambra Apartments	Initial	160	68	68
CA-1998-925	East Bluff Apartments	Initial	144	142	132
CA-1998-929	Seasons at Chino	Initial	102	102	100
CA-1998-930	Sunset Manor Apartments	Initial	148	146	146
CA-1998-931	The Promenade	Initial	124	124	125
CA-1998-932	Casa La Palma Apartments	Initial	269	269	266
CA-1998-933	Del Nido Apartments	Initial	206	205	196
CA-1998-934	Rio Vista Apartments	Initial	158	158	156
CA-1998-936	Villa Serena Apartments	Initial	136	136	136
CA-1998-938	Palms Apartments	Initial	332	332	330
CA-1998-941	Fox Creek Apartments	Initial	126	124	126
CA-1998-942	Greenback Manor Apartments	Initial	156	156	155
CA-1998-943	Westchester Park	Initial	149	149	147
CA-1998-944	Sienna Vista (Shady Tree)	Initial	296	295	259
CA-1998-946	Phoenix Apartments	Initial	184	184	163
CA-1998-948	Cedarbrook	Initial	70	70	70
CA-1998-949	Orangevale Apartments	Initial	64	64	64
CA-1998-954	Windmere II	Initial	58	57	58
CA-1998-955	Eureka Senior Housing	Initial	22	22	21
CA-1998-956	Mountain View Estates	Initial	145	97	94
CA-1998-957	Maryce Freelen Place (aka Latham Park)	Initial	74	74	72
CA-1998-958	Owl's Landing	Initial	72	71	71
CA-1998-959	Carrington Pointe	Initial	80	79	79
CA-1998-960	Whispering Woods	Initial	406	402	402
CA-1998-961	Lexington Square (Bedford Square)	Initial	130	128	128
CA-1998-962	Palm Garden Apartments	Initial	224	223	222
CA-1998-963	Mountain View Manor Apartments	Initial	200	200	199
CA-1998-964	Liberty Village	Initial	100	98	98
CA-1998-966	Bouquet Canyon Senior Living	Initial	264	264	261
CA-1998-967	Orchard Gardens Apartments	Initial	62	61	62
CA-1998-968	Abajo Del Sol Senior Apartments	Initial	61	60	61
CA-1998-969	Mission Village Apartments	Initial	76	75	75
CA-1998-970	Villa Garcia (Island Village)	Initial	80	79	79
CA-1998-973	Cedar Tree Apartments	Initial	143	143	143
CA-1998-974	Central Park Apartments	Initial	149	148	147
CA-1998-975	Woodcreek Terrace Sr.	Initial	104	103	103
CA-1998-977	Marina Vista I	Initial	88	88	88
CA-1998-978	Marina Vista II	Initial	148	147	144
CA-1998-979	Marina Heights	Initial	152	151	151
CA-1998-980	Stockton Gardens Apartments	Initial	80	79	79
CA-1998-981	Stockton Terrace Apartments	Initial	80	79	79
CA-1998-984	Brizzolara Apartments	Initial	30	30	n/a
CA-1998-985	Aldea Park Apartments	Initial	41	40	39
CA-1998-986	Maidu Village Phase II	Initial	84	82	82
CA-1998-987	College Park Apartments	Initial	54	53	47
CA-1998-989	President John Adams Manor	Initial	300	299	281
CA-1998-991	The Arbors	Initial	60	59	59
CA-1998-994	Larchmont Arms Apartments	Initial	64	64	62
CA-1998-995	Friendship Estates Apartments	Initial	76	74	74
CA-1998-996	Orangewood Court Apartments	Initial	91	91	86
CA-1998-997	Clovis Senior Apartments	Initial	101	101	101
CA-1999-001	Eucalyptus View Co-operative	Initial	24	23	n/a
CA-1999-002	Las Palmeras	Initial	77	76	76
CA-1999-004	Brookview Senior Housing	Initial	102	100	100
CA-1999-005	Hemet Vistas II	Initial	71	71	71
CA-1999-009	East Canon Perdido	Initial	7	7	8
CA-1999-014	De La Vina Frail Seniors (reapp 97-233)	Initial	98	97	96
CA-1999-016	Ellis Street Apartments	Initial	25	24	24
CA-1999-017	San Martin De Porres Apartments (reapp 98-010)	Initial	116	115	115
CA-1999-022	Park Plaza Senior Apartments	Initial	203	200	201
CA-1999-023	Winona Gardens Apartments	Initial	68	66	66
CA-1999-024	Martha's Village	Initial	34	34	31

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1999-029	Highland Village	Initial	91	89	85
CA-1999-031	Downey Senior Apartments	Initial	31	29	31
CA-1999-034	Lincoln Hotel	Initial	41	40	40
CA-1999-036	Detroit Street Senior Housing	Initial	10	10	10
CA-1999-037	Washington Square Apartments	Initial	57	56	54
CA-1999-041	Maryland Apartments	Initial	30	29	29
CA-1999-044	Senderos	Initial	12	12	12
CA-1999-045	Amistad	Initial	23	23	23
CA-1999-048	Templeton Place	Initial	29	28	28
CA-1999-051	Casas de Sueno	Initial	10	10	13
CA-1999-054	Addington Way Homes	Initial	2	2	2
CA-1999-055	Moro Lindo Townhomes	Initial	30	29	29
CA-1999-057	The Crossings Apartments	Initial	100	99	96
CA-1999-059	El Cerrito Townhomes	Initial	60	59	60
CA-1999-060	Wavecrest Apartments	Initial	20	19	20
CA-1999-062	San Pedro Commons	Initial	74	73	73
CA-1999-065	Canon Barcus Community House	Initial	48	47	43
CA-1999-067	Park William Apartments	Initial	31	30	30
CA-1999-073	Jeffrey-Lynne Apartments Phase I	Initial	200	192	193
CA-1999-080	Vista Park Senior Homes, Phase II	Initial	83	82	83
CA-1999-083	Adams Senior Gardens	Initial	38	36	n/a
CA-1999-090	Fox Normandie Apartments	Initial	48	47	42
CA-1999-091	Vista Verde Townhomes	Initial	76	75	76
CA-1999-093	Brandon Apartments	Initial	32	31	28
CA-1999-094	Tolton Court (reapp 96-055)	Initial	10	10	25
CA-1999-096	Villa Ciolino	Initial	42	41	42
CA-1999-097	Northpoint II Village Apartments	Initial	40	32	40
CA-1999-100	Monterey Pines	Initial	324	259	259
CA-1999-105	The Hoover Hotel	Initial	50	49	51
CA-1999-106	San Andreas Farm Labor Canp	Initial	43	42	40
CA-1999-113	Italian Gardens Family Housing	Initial	148	117	144
CA-1999-116	Village Crossing Apartments	Initial	196	129	193
CA-1999-121	Oak Center Apartments	Initial	77	76	76
CA-1999-128	Noble Senior Housing	Initial	85	84	84
CA-1999-129	Old Elm Village	Initial	87	68	85
CA-1999-130	Plaza East Apartments	Initial	193	193	193
CA-1999-133	Firehouse Village	Initial	30	23	30
CA-1999-134	Moonridge II	Initial	80	79	78
CA-1999-144	Emerald Hill (96-261 additional credits)	Initial	46	45	45
CA-1999-145	Laurel Glen Apartments	Initial	64	63	64
CA-1999-150	Odd Fellows Senior Housing	Initial	14	14	n/a
CA-1999-160	San Joaquin Vista Apartments	Initial	48	47	47
CA-1999-163	Santa Inez Apartments Villas	Initial	44	43	42
CA-1999-165	International Boulevard Family Housing	Initial	30	29	30
CA-1999-167	Tara Hills Garden Apartments (reapp 1997-520)	Initial	60	59	58
CA-1999-168	Towne Square Apartments	Initial	51	50	51
CA-1999-170	Pismo-Buchon Apartments	Initial	11	10	10
CA-1999-173	Casa de Canoga Apartments	Initial	102	101	102
CA-1999-174	Villages at Cabrillo	Initial	196	196	196
CA-1999-175	Live Oaks Garden	Initial	40	32	40
CA-1999-178	Emerald Pointe Townhomes	Initial	19	18	19
CA-1999-181	Diamond Cove Townhomes (Carrington Circle)	Initial	59	59	58
CA-1999-182	The Hazel Hotel (96-088)	Initial	13	13	13
CA-1999-183	The Ridge Apartments	Initial	80	79	77
CA-1999-196	Sunrise Vista Apartments	Initial	58	57	57
CA-1999-197	Hudson Bay Apartments	Initial	80	79	74
CA-1999-200	Porvenir Estates	Initial	40	39	39
CA-1999-208	Vintage Brook Senior Apartments	Initial	148	147	147
CA-1999-213	Villa Escondido Apartments	Initial	112	112	111
CA-1999-215	Sierra Vista Apartments	Initial	48	47	48
CA-1999-222	Casa del Sol Family Apartments	Initial	81	79	73
CA-1999-225	Park Place Apartments	Initial	80	79	79
CA-1999-229	Cantamar Villas	Initial	38	36	36
CA-1999-233	Shadowbrook Apartments	Initial	80	79	80

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1999-242	Fullerton Residential Hotel	Initial	137	134	133
CA-1999-246	Adams City Lights	Initial	31	30	30
CA-1999-247	Quail Hills	Initial	96	76	95
CA-1999-249	Willow Tree Villages	Initial	49	48	n/a
CA-1999-251	Orange Tree Village	Initial	21	20	19
CA-1999-256	Truckee Riverview Homes	Initial	39	38	39
CA-1999-804	Village Avante Apartments	Initial	112	110	110
CA-1999-805	Don De Dios Apartments	Initial	70	68	70
CA-1999-806	Palo Alto Gardens	Initial	156	155	151
CA-1999-807	Citrus Tree Apartments	Initial	81	80	77
CA-1999-808	Mission Bay Apartments	Initial	120	119	117
CA-1999-810	Alpine Woods Apartments	Initial	137	136	129
CA-1999-811	North Hills Apartments	Initial	204	203	199
CA-1999-812	The Parks at Fig Garden	Initial	365	365	365
CA-1999-813	Delta Pines	Initial	186	185	181
CA-1999-814	Casa Blanca	Initial	129	128	121
CA-1999-815	Sunridge Apartments	Initial	198	198	197
CA-1999-817	Lancaster Manor Apartments	Initial	248	245	221
CA-1999-820	Van Nuys Pierce Park Apartments	Initial	430	426	424
CA-1999-823	Woodside Court Apartments	Initial	129	127	123
CA-1999-824	Shadowbrook Apartments	Initial	193	191	182
CA-1999-825	Laurel Village Apartments	Initial	41	33	41
CA-1999-826	Vista Del Sol	Initial	132	130	132
CA-1999-827	Woodmark Apartments	Initial	173	171	155
CA-1999-830	Standiford Gardens AKA Emerald Pointe	Initial	249	249	249
CA-1999-834	Wildomar Senior Leisure Living	Initial	176	175	176
CA-1999-835	Saratoga Senior Apts	Initial	108	107	107
CA-1999-836	Sycamore Pointe Apts	Initial	136	135	127
CA-1999-838	Sutter Terrace	Initial	100	99	98
CA-1999-839	Northgate Apartments	Initial	82	81	82
CA-1999-840	Southwest Summit Rose - Rosewood	Initial	91	89	87
CA-1999-841	The Willows Apartments	Initial	47	46	43
CA-1999-842	The Apartments at Silverado Creek	Initial	102	100	101
CA-1999-845	Watercrest Apartments	Initial	206	205	187
CA-1999-846	Thornbridge Apartments (The Gardens)	Initial	286	285	274
CA-1999-847	Baldwin Village Scattered Sites & Watson II	Initial	83	83	83
CA-1999-849	Springdale West Apartments	Initial	410	406	406
CA-1999-851	Ridgecrest Apartments	Initial	148	147	145
CA-1999-852	Park Villas	Initial	166	164	153
CA-1999-858	Ohlone_Chynoweth Commons	Initial	194	192	181
CA-1999-860	Villa Serena Apartments	Initial	132	131	132
CA-1999-861	Lion Villas Apartments	Initial	272	230	270
CA-1999-862	Miraido Apartments	Initial	109	37	40
CA-1999-863	Willow Pointe at Lindale Apartments	Initial	210	208	208
CA-1999-864	Preservation I	Initial	89	87	87
CA-1999-865	Preservation II	Initial	109	104	104
CA-1999-866	Preservation III	Initial	48	44	44
CA-1999-867	Preservation IV	Initial	30	29	29
CA-1999-868	Preservation V	Initial	124	118	118
CA-1999-869	Delta View Apartments	Initial	205	203	203
CA-1999-870	Park David Senior Apartments	Initial	241	240	240
CA-1999-873	Nantucket Bay Apartments	Initial	160	158	160
CA-1999-879	The Oaks at Sunset (aka Sunset Apts at Rocklin)	Initial	112	111	110
CA-1999-881	Rosewood Park Senior Apts	Initial	94	93	94
CA-1999-882	Vista Sonoma Senior Living Apartments	Initial	189	189	174
CA-1999-883	Peninsula Park Apartments	Initial	129	65	64
CA-1999-886	Papago Court / Apple Valley Apartments	Initial	48	47	38
CA-1999-887	Laurel Park Apartments	Initial	133	131	n/a
CA-1999-889	Washington Court Family	Initial	102	100	100
CA-1999-890	Grandview Nine Apartments	Initial	62	61	n/a
CA-1999-892	Alegria	Initial	45	44	43
CA-1999-893	Hope Village	Initial	67	65	66
CA-1999-897	Westside Village Apartments	Initial	40	39	40
CA-1999-898	Lake Park Apartments	Initial	104	103	42

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-1999-899	Parkwood Apartments	Initial	180	178	178
CA-1999-900	Delta Village Apartments	Initial	80	79	79
CA-1999-901	Light Tree Apartments	Initial	94	93	86
CA-1999-902	Casa Ramon Apartments	Initial	75	74	72
CA-1999-903	Golden Gate Apartments	Initial	72	55	n/a
CA-1999-904	Carson Terrace	Initial	62	61	53
CA-1999-906	Emerald Glen Apartments	Initial	240	239	239
CA-1999-907	The Waterman Apartments	Initial	128	127	127
CA-1999-908	Concord-Huntington Park Apartments	Initial	162	160	161
CA-1999-913	The Benton (fka Civic Center Drive Apartments)	Initial	322	65	n/a
CA-1999-916	Arbor Terrace	Initial	86	85	78
CA-1999-917	The Verandas	Initial	92	91	90
CA-1999-920	Nova Pointe 1 Apartments (Phase I)	Initial	156	155	149
CA-1999-921	Nova Pointe 1 Apartments (Phase II)	Initial	130	52	70
CA-1999-922	Village Green Apartments	Initial	184	181	174
CA-1999-923	Chelsea Gardens Apartments	Initial	120	118	118
CA-1999-924	Vintage Court Sr Apartments	Initial	125	124	122
CA-1999-925	Park Sierra at Iron Horse Trail	Initial	283	57	56
CA-1999-926	Los Altos Apartments	Initial	67	27	27
CA-1999-927	Swan's Market Hall Apartments	Initial	18	17	16
CA-1999-929	Springwood	Initial	393	387	387
CA-1999-932	Bayview Courtyard Apts.	Initial	29	28	29
CA-1999-933	West Oaks Apartments	Initial	52	52	50
CA-1999-936	Watts/Athens Preservation XVII	Initial	100	100	100
CA-2000-004	Casitas del Sol	Initial	36	35	35
CA-2000-005	Corona de Oro Apartments	Initial	72	71	72
CA-2000-006	Dewey Hotel	Initial	43	42	n/a
CA-2000-008	Jeffrey-Lynne Neighborhood Revitalization, Phasell	Initial	108	99	97
CA-2000-011	Sonya Gardens Apartments	Initial	60	59	58
CA-2000-013	Don Carlos Apartments	Initial	30	23	27
CA-2000-016	Fuente de Paz Apartments	Initial	37	36	36
CA-2000-021	Chico Gardens Apartments	Initial	92	91	91
CA-2000-023	Villa del Guadalupe	Initial	60	59	59
CA-2000-025	Park Lane Family Apartments	Initial	117	116	0
CA-2000-027	Eugene Hotel	Initial	44	43	44
CA-2000-032	Foothill Family Apartments	Initial	65	64	n/a
CA-2000-037	Ventaliso Apartments	Initial	48	36	48
CA-2000-038	Main Street Apartments	Initial	28	27	28
CA-2000-042	Hollyview Senior Apartments	Initial	100	79	n/a
CA-2000-044	Norwood Annex	Initial	15	15	14
CA-2000-045	Adeline Street Lofts	Initial	38	37	38
CA-2000-053	Simpson Arbor Apartments	Initial	83	82	n/a
CA-2000-058	El Jardin Apartments	Initial	81	80	77
CA-2000-060	River Garden Apartments	Initial	81	80	n/a
CA-2000-064	Cherry Tree Village	Initial	104	82	82
CA-2000-075	Mountain View Townhomes	Initial	68	67	67
CA-2000-078	Ambassador Hotel	Initial	134	133	133
CA-2000-088	Avalon Terrace Nicolet	Initial	38	31	38
CA-2000-094	Arbor Park Community	Initial	75	59	73
CA-2000-095	Jamacha Glen Apartments	Initial	52	43	51
CA-2000-098	Esseff Village Apartments	Initial	51	50	49
CA-2000-099	Bayview Commons Apartments	Initial	30	29	27
CA-2000-101	Seabreeze Apartments	Initial	38	29	38
CA-2000-110	Monte Vista Gardens Family Housing	Initial	144	114	97
CA-2000-117	Sierra Village Apartment Homes	Initial	72	56	n/a
CA-2000-118	Oakley Summer Creek	Initial	80	79	80
CA-2000-119	Whispering Pines Apartments	Initial	96	94	92
CA-2000-120	Wilshire City Lights	Initial	21	17	18
CA-2000-121	Angels City Lights	Initial	49	39	48
CA-2000-122	Gateway City Lights	Initial	72	56	72
CA-2000-124	Rancho Gardens	Initial	16	12	16
CA-2000-125	Porvenir Estates II	Initial	40	39	39
CA-2000-127	Diamond Terrace Apartments	Initial	86	64	84
CA-2000-136	Villa del Mar	Initial	48	37	46

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2000-139	Goldware Senior Housing	Initial	162	136	n/a
CA-2000-147	Richard N. Hogan Manor	Initial	51	50	45
CA-2000-148	Osage Senior Villas	Initial	91	72	n/a
CA-2000-149	Vineyard Apartments	Initial	65	52	52
CA-2000-150	HomeSafe Santa Clara	Initial	25	24	21
CA-2000-152	AMISTAD Apartments	Initial	49	48	46
CA-2000-155	The Bayanihan House	Initial	152	151	144
CA-2000-156	Cottonwood Creek	Initial	40	39	39
CA-2000-158	Victory Gardens	Initial	15	15	n/a
CA-2000-159	Mecca Family Housing	Initial	31	30	65
CA-2000-162	Oakland Point , L.P.	Initial	31	31	n/a
CA-2000-170	Jay's Place	Initial	41	32	39
CA-2000-172	Villa de las Flores Apartments	Initial	80	79	80
CA-2000-173	Red Bluff Meadow Vista Apartments	Initial	72	56	56
CA-2000-176	FAME West 25th Street	Initial	12	12	n/a
CA-2000-180	Victoria Manor Senior Apra	Initial	80	79	80
CA-2000-183	Monterey Park Senior Village	Initial	114	113	104
CA-2000-185	Eastside Village Family Apartments	Initial	78	77	n/a
CA-2000-186	El Centro Senior Villas	Initial	81	80	0
CA-2000-187	The Greenery Apartments	Initial	95	94	n/a
CA-2000-190	West Mission Corridor Revitalization Project	Initial	120	95	114
CA-2000-191	Kimberly Park Apartments	Initial	132	104	n/a
CA-2000-192	Villa Paloma Senior Apartments	Initial	84	66	n/a
CA-2000-197	Park Terrace Apartments	Initial	80	79	73
CA-2000-198	Adeline Street Apartments	Initial	19	18	19
CA-2000-204	Summercreek Place	Initial	40	31	39
CA-2000-208	Montevista Senior Apartments	Initial	82	66	n/a
CA-2000-213	SOMA Studios	Initial	88	87	n/a
CA-2000-214	MORH I Housing	Initial	124	125	123
CA-2000-218	Northside Senior Housing	Initial	96	75	75
CA-2000-235	Comfrey Senior Living	Initial	56	44	51
CA-2000-237	Vacaville Hillside Seniors	Initial	15	12	14
CA-2000-250	Village Pointe Apartments	Initial	200	199	200
CA-2000-251	Meera Town Homes	Initial	21	16	16
CA-2000-252	Greene Street Townhomes	Initial	36	28	28
CA-2000-256	Happy Valley City Lights	Initial	70	56	54
CA-2000-257	Mission City Lights	Initial	46	36	36
CA-2000-259	Terracina Gold Apartments, Village 1 & 3	Initial	160	120	n/a
CA-2000-261	Vacaville Meadows	Initial	65	50	63
CA-2000-263	Villa La Jolla	Initial	55	54	54
CA-2000-266	Vintage Crossing Senior Apartments	Initial	161	128	n/a
CA-2000-800	Maplewood Apartments	Initial	79	78	78
CA-2000-801	CCBA Senior Garden	Initial	45	44	44
CA-2000-802	River's Bend Apartments	Initial	77	76	n/a
CA-2000-804	Pacific Palms Apartments	Initial	139	137	134
CA-2000-806	Brookhollow Apartments	Initial	188	85	85
CA-2000-807	Mission Village Terrace	Initial	84	83	83
CA-2000-808	Grace Avenue Housing	Initial	84	83	83
CA-2000-809	The Villaggio II	Initial	65	64	64
CA-2000-812	Sierra Vista Apartments	Initial	192	190	183
CA-2000-814	The Stratton Apartments (dba Mt. Aguilar Apts)	Initial	312	217	226
CA-2000-815	Canyon Rim Apartments	Initial	504	353	334
CA-2000-816	Coggins Square Apartments	Initial	87	87	84
CA-2000-818	Vista La Rosa	Initial	240	238	238
CA-2000-820	Quail Run	Initial	200	199	178
CA-2000-821	Santa Rosa Garden	Initial	111	109	109
CA-2000-822	Steinbeck Commons Apartments	Initial	100	99	99
CA-2000-824	Shadow Palms Apartments	Initial	144	143	141
CA-2000-825	Eastridge Apartments	Initial	80	78	78
CA-2000-826	Vintage Woods Senior Apartments	Initial	185	185	183
CA-2000-827	Cottage Estates	Initial	152	152	145
CA-2000-828	Rancho Carrillo Apartments	Initial	116	76	114
CA-2000-831	Regency Centre	Initial	100	99	99
CA-2000-832	St. Regis Park	Initial	119	118	115

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2000-834	Ivy Hill Apartments	Initial	116	47	46
CA-2000-835	Orange Grove Apartments	Initial	24	23	24
CA-2000-836	Wisconsin III Apartments	Initial	26	25	n/a
CA-2000-837	Kings Villages	Initial	313	312	313
CA-2000-838	Vintage Chateau Senior Apartments	Initial	240	238	237
CA-2000-839	Southwind Court Apartments	Initial	88	68	63
CA-2000-840	Laurel Glen	Initial	128	127	125
CA-2000-841	Emerald Gardens Apartments	Initial	110	108	110
CA-2000-842	Sea Wind Apartments	Initial	91	90	90
CA-2000-843	Cobblestone Apartments	Initial	64	63	63
CA-2000-844	Park Vista Apartments	Initial	392	392	389
CA-2000-846	Woodstone Apartments	Initial	56	55	55
CA-2000-847	Silver Ridge Apartments	Initial	156	155	n/a
CA-2000-849	Paulin Creek Apartments	Initial	48	44	44
CA-2000-850	Misty Village Apartments	Initial	24	23	133
CA-2000-851	Las Palmas Apartments	Initial	92	69	53
CA-2000-852	Cypress Villa Apartments	Initial	72	71	72
CA-2000-853	Island Gardens Apartments	Initial	122	122	106
CA-2000-856	Tahoe Valley Townhomes	Initial	70	68	66
CA-2000-857	Santa Ana Towers	Initial	200	199	198
CA-2000-858	Main Street Plaza	Initial	110	109	110
CA-2000-859	Villa Torre Family Apartments - Phase I	Initial	103	102	88
CA-2000-861	Miramar Apartments	Initial	159	32	32
CA-2000-863	Stone Creek Apartments	Initial	120	119	119
CA-2000-864	Bijou Woods Apartments	Initial	92	90	89
CA-2000-865	Courtyard Plaza Apartments	Initial	81	80	80
CA-2000-866	University Gardens Apartments	Initial	113	111	113
CA-2000-868	Stuart Drive Apts. & Rose Garden Apts.	Initial	239	239	237
CA-2000-870	Park Glenn Senior Apartments	Initial	18	17	18
CA-2000-873	Pinecrest Apartments	Initial	24	23	19
CA-2000-874	Camara Circle Apartments	Initial	52	50	45
CA-2000-875	Villa Paseo Senior Residences	Initial	110	108	105
CA-2000-876	Le Mirador Senior Apartments	Initial	141	140	136
CA-2000-877	Sienna Senior Apartments	Initial	140	139	115
CA-2000-882	Cedar Springs Apartments	Initial	201	199	n/a
CA-2000-884	Heritage Park at Hilltop	Initial	192	190	184
CA-2000-886	Maria Manor	Initial	119	118	n/a
CA-2000-887	Antonia Manor	Initial	133	132	n/a
CA-2000-888	Mission Suites Apartments	Initial	117	116	116
CA-2000-889	Notre Dame Apartments	Initial	204	201	n/a
CA-2000-890	Pioneer Park Plaza Apartments	Initial	161	160	161
CA-2000-893	Clayton Crossing (formerly known as Driftwood Apts)	Initial	296	296	253
CA-2000-894	Thomas Paine Square Apartments	Initial	98	97	n/a
CA-2000-896	Craig Gardens	Initial	90	89	89
CA-2000-897	El Parador Senior apartments	Initial	125	124	124
CA-2000-898	La Brea Gardens	Initial	185	182	n/a
CA-2000-899	Greenfair Apartments	Initial	387	385	n/a
CA-2000-900	Pioneer Garden Apartments	Initial	141	140	139
CA-2000-901	Claremont Village Apartments	Initial	150	149	149
CA-2000-902	Plum Tree Apartments	Initial	70	69	69
CA-2000-903	Magnolia City Lights	Initial	54	53	51
CA-2000-904	Harbor City Lights	Initial	56	55	55
CA-2000-905	Normandy Park Senior Apartments	Initial	116	92	91
CA-2000-906	Countrywood Village Apartments	Initial	292	289	n/a
CA-2000-907	Park Place Apartments	Initial	142	141	141
CA-2000-908	The Verandas Apartments	Initial	180	179	n/a
CA-2000-910	Runnymede Gardens	Initial	78	77	77
CA-2000-911	Homestead Park	Initial	211	209	204
CA-2000-912	Heritage Villas Senior Housing	Initial	143	142	143
CA-2000-913	Virginia Lane Apartments	Initial	91	89	91
CA-2001-001	Orchard Villas II	Initial	72	72	n/a
CA-2001-005	Hillside Community Apartments	Initial	71	70	n/a
CA-2001-006	Casa Grande Apartments	Initial	81	80	n/a
CA-2001-011	Goshen Village	Initial	64	63	63

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2001-012	Castelar Apartments	Initial	101	100	n/a
CA-2001-013	Fontana Senior Apartments	Initial	108	107	106
CA-2001-014	Milagro del Valle	Initial	46	46	n/a
CA-2001-018	California Villas	Initial	34	33	n/a
CA-2001-019	Dalt Hotel	Initial	177	177	n/a
CA-2001-020	The West Hotel	Initial	105	104	n/a
CA-2001-021	Alexander Residence	Initial	179	178	n/a
CA-2001-026	Grant Heights Park Apartments	Initial	28	27	n/a
CA-2001-028	Linbrook Court	Initial	81	80	n/a
CA-2001-029	Mesa Family Apartments	Initial	42	41	n/a
CA-2001-033	Poplar Grove	Initial	50	49	n/a
CA-2001-034	Marlton Manor	Initial	151	150	n/a
CA-2001-036	Riverwood Place	Initial	148	146	n/a
CA-2001-037	Rivers Hotel	Initial	76	74	n/a
CA-2001-043	Drachma Housing	Initial	19	19	n/a
CA-2001-047	Bowen Court	Initial	20	20	n/a
CA-2001-048	Cascade Apartments	Initial	74	73	n/a
CA-2001-050	Los Adobes De Maria II	Initial	52	51	n/a
CA2001-051	Sunrise Villa	Initial	56	56	55
CA-2001-051	Sunrise Villa	Initial	44	43	43
CA-2001-053	River View	Initial	80	78	n/a
CA-2001-054	West Rivertown Apartments	Initial	57	56	n/a
CA-2001-055	Cornerstone Apartments	Initial	36	35	n/a
CA-2001-058	Bigby Villa Apartments	Initial	180	179	156
CA-2001-061	Tully Gardens	Initial	153	152	n/a
CA-2001-062	La Primavera Apartments	Initial	36	35	n/a
CA-2001-063	Tesoro Grove Apartments	Initial	106	104	n/a
CA-2001-065	Innes Heights Apartments	Initial	19	18	n/a
CA-2001-068	Jackson Aisle Apartments	Initial	30	29	n/a
CA-2001-075	The Village at Mendota	Initial	81	80	n/a
CA-2001-080	Coventry Heights	Initial	76	75	n/a
CA-2001-084	Hotel Redding	Initial	47	48	n/a
CA-2001-085	Stonegate Senior Apartments	Initial	20	19	n/a
CA-2001-087	North Oakland Senior Housing	Initial	65	64	n/a
CA-2001-088	Downs Senior Housing	Initial	17	16	n/a
CA-2001-095	Plaza de Leon Apartments	Initial	20	19	n/a
CA-2001-097	Chestnut Linden Court	Initial	151	149	n/a
CA-2001-098	Sycamore Place	Initial	74	73	n/a
CA-2001-100	Market Square Manor	Initial	200	198	n/a
CA-2001-101	Brawley Family Apartments	Initial	80	79	76
CA-2001-102	Villa Harvey Mandel	Initial	90	90	n/a
CA-2001-103	Hovley Gardens	Initial	163	162	n/a
CA-2001-104	Villa Lara Apartments	Initial	80	79	n/a
CA-2001-105	Calexico Family Apartments	Initial	80	79	n/a
CA-2001-106	Casa de la Paloma aka Arvin Family Apartments	Initial	43	42	38
CA-2001-107	Terracina Meadows	Initial	156	120	n/a
CA-2001-109	Sereno Village Apartments	Initial	125	124	n/a
CA-2001-120	Villas Santa Fe	Initial	81	80	n/a
CA-2001-121	Victory Townhomes/Evergreen Estates	Initial	76	73	14
CA-2001-124	Ladan Apartments	Initial	10	10	n/a
CA-2001-125	Ladan Apartments II	Initial	147	146	n/a
CA-2001-126	Cache Creek Apartments Homes	Initial	80	79	n/a
CA-2001-134	Sungrove Senior Apartments	Initial	82	80	n/a
CA-2001-135	Mountain View Senior Apartments	Initial	86	84	n/a
CA-2001-137	Pleasant Village Apartments	Initial	100	99	n/a
CA-2001-148	Bentley City Lights	Initial	36	35	n/a
CA-2001-150	Miramar City Lights	Initial	49	48	n/a
CA-2001-152	Burlington City Lights	Initial	40	39	n/a
CA-2001-156	Elysian City Lights	Initial	21	20	n/a
CA-2001-157	Ardmore City Lights	Initial	48	47	n/a
CA-2001-167	Gadberry Courts	Initial	55	54	n/a
CA-2001-168	Deliverance Temple I & II	Initial	82	80	n/a
CA-2001-169	Rose Gardens	Initial	66	65	n/a
CA-2001-170	Las Flores Family Apartments	Initial	81	80	n/a

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2001-800	River Court Apartments	Initial	160	80	161
CA-2001-802	Heritage Park on Woodman	Initial	155	153	147
CA-2001-803	Greentree Senior Apartments	Initial	272	270	n/a
CA-2001-804	Iris Gardens	Initial	120	118	118
CA-2001-805	Pavilion Apartments	Initial	132	129	129
CA-2001-806	Park Manor Apartments	Initial	81	80	69
CA-2001-807	Helzer Courts Apartments	Initial	155	154	150
CA-2001-808	Hale-Morris-Lewis Senior Manor	Initial	41	40	39
CA-2001-810	8th and Howard Family Apartments	Initial	74	73	n/a
CA-2001-811	Vintage Shores Senior Apartments	Initial	122	120	n/a
CA-2001-812	The Reserve at Napa	Initial	117	116	n/a
CA-2001-813	Lenzen Housing	Initial	88	87	n/a
CA-2001-814	Tice Oaks	Initial	91	90	89
CA-2001-815	Vista Las Flores	Initial	28	27	28
CA-2001-816	Shadow Hill Apartments	Initial	82	81	n/a
CA-2001-817	Cobblestone Village Apartments	Initial	44	43	43
CA-2001-818	Heritage Pointe Senior Apartments	Initial	49	48	49
CA-2001-819	Torrey Del Mar Apartments	Initial	112	110	n/a
CA-2001-820	Grayson Creek Apartments	Initial	70	69	n/a
CA-2001-821	The Brooks House	Initial	63	62	n/a
CA-2001-822	Cielo Vista Apartments	Initial	112	111	103
CA-2001-823	Lakeview Terrace Apartments	Initial	128	125	127
CA-2001-824	Holiday Manor Apartments	Initial	252	251	246
CA-2001-825	Old Grove Apartments	Initial	56	55	n/a
CA-2001-826	Vintage Zinfandel Senior Apartments	Initial	129	128	n/a
CA-2001-827	Monticelli Apartments	Initial	52	51	n/a
CA-2001-828	Quo Vadis Apartments	Initial	104	102	n/a
CA-2001-829	Cesar Chavez Gardens	Initial	47	46	n/a
CA-2001-830	Torrey Highlands Apartments	Initial	76	75	76
CA-2001-831	Hilltop Commons Apartments	Initial	324	169	309
CA-2001-832	Heninger Village Apartments	Initial	58	57	n/a
CA-2001-833	Riverwood Grove	Initial	71	70	n/a
CA-2001-834	Charter Oaks Apartments	Initial	75	74	75
CA-2001-835	1045 Mission Apartments	Initial	258	55	54
CA-2001-836	John Burns Gardens	Initial	100	99	n/a
CA-2001-837	RiverTown Apartments	Initial	100	99	n/a
CA-2001-839	Stanford Arms/ Villa Serena II Apts	Initial	120	119	n/a
CA-2001-841	Lincoln Apartments	Initial	150	148	n/a
CA-2001-842	Crocker Oaks Apartments	Initial	131	66	66
CA-2001-844	Vintage Gardens Senior Apartments	Initial	188	186	188
CA-2001-845	Compton Garden	Initial	18	18	17
CA-2001-846	Casa Bonita Senior Apartments	Initial	80	79	n/a
CA-2001-847	Marina Towers Annex	Initial	57	56	55
CA-2001-849	Coronado Terrace	Initial	312	310	n/a
CA-2001-850	The Piedmont	Initial	198	42	n/a
CA-2001-851	Stanley Avenue Apartments	Initial	24	23	n/a
CA-2001-852	Vista Terrace Hills Apartments	Initial	262	260	261
CA-2001-853	Stone Pine Meadow	Initial	72	71	71
CA-2001-856	Ocean Beach Apartments	Initial	85	84	85
CA-2001-857	San Lucas Senior Housing	Initial	196	194	n/a
CA-2001-858	Island Village Apartments	Initial	280	280	n/a
CA-2001-859	Birchcrest Apartments	Initial	64	62	61
CA-2001-860	Villaggio Senior Apartments	Initial	79	78	n/a
CA-2001-861	Villa Torre Family Apartments - Phase 2	Initial	88	87	n/a
CA-2001-862	Serenity Villas	Initial	174	173	171
CA-2001-863	Tennyson West Apartments	Initial	96	94	94
CA-2001-864	Wakeham Grant Apartments	Initial	127	126	125
CA-2001-865	Baldwin Hills Apartments	Initial	58	57	57
CA-2001-866	Rowland Heights Apartments	Initial	144	142	142
CA-2001-868	Terracina at Wildhorse	Initial	70	41	68
CA-2001-869	Terracina Gold, Village II	Initial	120	93	n/a
CA-2001-870	Parkside Apartments	Initial	40	39	40
CA-2001-871	The Vintage at Napa	Initial	115	115	106
CA-2001-872	El Rancho Verde Apartments	Initial	700	696	693

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2001-873	Plaza Manor Apartments	Initial	372	370	372
CA-2001-874	Willow Glen Senior Apartments	Initial	133	132	n/a
CA-2001-875	Monte Vista Gardens Senior Housing	Initial	69	68	n/a
CA-2001-876	Redwood Oaks Apartments	Initial	36	35	n/a
CA-2001-877	Community Garden Towers	Initial	333	332	332
CA-2001-878	Namiki Apartments	Initial	34	33	34
CA-2001-879	Curtis Johnson Apartments	Initial	48	47	n/a
CA-2001-880	Heritage Estates Retirement Community	Initial	250	103	n/a
CA-2001-881	Tri-City Housing	Initial	142	142	n/a
CA-2001-882	Rancho Cordova Apartments	Initial	95	91	n/a
CA-2001-883	Arbor Square Apartments	Initial	125	124	n/a
CA-2001-884	Florin Meadows Apartments	Initial	244	242	n/a
CA-2001-885	Arlington Creek Apartments	Initial	148	89	n/a
CA-2001-886	Kimball Court	Initial	95	94	94
CA-2001-887	Summer Field Apartments	Initial	268	265	n/a
CA-2001-888	Terramina Square Family Apartments	Initial	157	156	n/a
CA-2001-889	Autumnwood Apartments	Initial	160	158	n/a
CA-2001-890	Cypress Cove Apartments	Initial	198	196	190
CA-2001-891	Poinsettia Station Apartments	Initial	92	91	91
CA-2001-893	Union Court Apartments	Initial	68	62	n/a
CA-2001-895	Playa del Alameda Apartments	Initial	40	39	39
CA-2001-896	La Puente Park Apartments	Initial	132	131	127
CA-2001-897	Talega Jamboree Apartments Phase I	Initial	124	123	n/a
CA-2001-900	Villa De Guadalupe	Initial	101	100	100
CA-2001-901	Parwood Apartments	Initial	528	526	n/a
CA-2001-902	Village Green Apartments	Initial	75	74	n/a
CA-2001-903	San Rafael Commons	Initial	83	50	50
CA-2001-904	Verdes Del Oriente	Initial	113	112	n/a
CA-2001-905	Oak Circle Apartments	Initial	100	98	n/a
CA-2001-906	So Bay Community Villas (Sunrose)	Initial	271	269	n/a
CA-2001-908	Harbor View Villas	Initial	60	59	n/a
CA-2001-909	Bella Vista aka Logan Square Apartments	Initial	170	169	n/a
CA-2001-910	Heritage Place at Tustin	Initial	54	53	n/a
CA-2001-913	Susanville Gardens Apartments	Initial	64	32	n/a
CA-2001-914	Courtyards at Penn Valley	Initial	42	40	n/a
CA-2001-916	Bay View Vista Apartments	Initial	194	192	n/a
CA-2001-917	Park West Apartments	Initial	256	180	237
CA-2001-918	Montecito at Williams Ranch	Initial	132	130	126
CA-2001-919	Summercrest Villa Senior Apartments	Initial	66	65	n/a
CA-2001-920	The Californian	Initial	217	217	n/a
CA-2001-921	Season at Miraflores	Initial	118	116	n/a
CA-2001-923	Shiraz Senior Housing	Initial	61	60	n/a
CA-2001-924	Hampton Place / Gateway Village	Initial	56	55	n/a
CA-2001-925	Bellflower Terrace	Initial	180	178	n/a
CA-2002-001	Hollywood Western Apartments (Metro Hollywood)	Initial	60	59	n/a
CA-2002-002	Harold Way Apartments	Initial	51	50	n/a
CA-2002-003	Aliso Village - Phase I	Initial	201	200	n/a
CA-2002-004	Santa Cruz Terrace	Initial	48	47	48
CA-2002-005	Apple Tree Village	Initial	125	122	n/a
CA-2002-006	M.L. Shepard Manor Senior Housing	Initial	90	89	n/a
CA-2002-008	St. George Hotel	Initial	88	86	n/a
CA-2002-009	Nueva Vista	Initial	48	47	48
CA-2002-010	Mission Palms	Initial	107	108	n/a
CA-2002-014	Tully Gardens, Phase II	Initial	152	151	151
CA-2002-023	California Avenue Senior Housing	Initial	180	178	n/a
CA-2002-028	The Brownstone Hotel	Initial	48	47	48
CA-2002-033	Westgate Gardens Apartments	Initial	100	99	n/a
CA-2002-037	Fountain Valley Senior (The Jasmine)	Initial	156	154	n/a
CA-2002-041	Aliso Village II Apartments	Initial	176	175	n/a
CA-2002-045	Casa Figueroa Apartments	Initial	49	48	47
CA-2002-048	The EADS Apartments	Initial	36	35	n/a
CA-2002-049	Fallbrook View Apartments	Initial	80	79	n/a
CA-2002-051	Los Girasoles	Initial	11	11	11
CA-2002-056	Nugent Square	Initial	32	31	n/a

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2002-058	Whitmore Oaks Apartments	Initial	53	52	52
CA-2002-063	Peppertree Apartments	Initial	81	80	75
CA-2002-069	El Palmar Apartments	Initial	81	80	77
CA-2002-071	Northgate Apartments	Initial	42	41	40
CA-2002-075	Hamilton Transitional Housing (Phase 1)	Initial	59	59	n/a
CA-2002-076	Churchill Downs Apartments	Initial	204	163	158
CA-2002-077	Impressions at Valley Center	Initial	100	99	100
CA-2002-078	Tides Senior Apartments	Initial	36	35	n/a
CA-2002-079	North Beach Place	Initial	341	333	n/a
CA-2002-090	Regency Place Senior Apartments	Initial	81	80	78
CA-2002-091	Summit Ridge Apartments	Initial	81	80	79
CA-2002-094	Bakersfield Family Apartments	Initial	78	77	76
CA-2002-096	Suncrest Apartments	Initial	81	80	77
CA-2002-104	Villa Monterey Apartments	Initial	81	80	n/a
CA-2002-110	Plaza Grande	Initial	92	91	81
CA-2002-111	Casa Puleta Apartments	Initial	54	53	n/a
CA2002-117	Courtyards at Arcata	Initial	64	63	62
CA-2002-117	The Courtyards at Arcata	Initial	64	63	62
CA-2002-118	Almond Terrace Apartments	Initial	46	45	42
CA-2002-123	Maryland Heights	Initial	49	44	n/a
CA-2002-124	Sunset City Lights	Initial	16	12	n/a
CA-2002-129	Temple City Lights	Initial	34	33	n/a
CA-2002-132	Emerald Park	Initial	21	20	n/a
CA-2002-138	HomeSafe San Jose	Initial	25	24	n/a
CA-2002-145	Saltair Place	Initial	42	40	42
CA-2002-156	Villas Oscar Romero	Initial	50	49	49
CA-2002-165	Metro Villas	Initial	120	118	n/a
CA-2002-175	Cypress Ridge	Initial	122	120	n/a
CA-2002-177	Wilford Lane	Initial	36	35	33
CA-2002-189	The Dudley	Initial	75	74	n/a
CA-2002-199	Meta Street Apartments	Initial	24	23	n/a
CA-2002-203	Valle Verde Apartments	Initial	73	72	66
CA-2002-204	421 Turk Street Apartments	Initial	29	28	n/a
CA-2002-212	Sherwood Pointe Apartments	Initial	81	80	80
CA-2002-215	Park View Village	Initial	81	80	n/a
CA-2002-219	Cambridge Heights Senior Apartments	Initial	22	21	22
CA-2002-223	Mandela Gateway	Initial	168	166	n/a
CA-2002-226	Casa de Cabrillo (Villages at Cabrillo - Phase II)	Initial	204	200	n/a
CA-2002-229	Tierra Encantada Apartments	Initial	93	92	n/a
CA-2002-231	Red Bluff Meadows	Initial	52	51	n/a
CA-2002-238	Desert Gardens	Initial	81	80	80
CA-2002-239	Saybrook Apartments	Initial	56	60	n/a
CA-2002-244	Hotel Stockton	Initial	156	155	n/a
CA-2002-246	Porterville Family Apartments	Initial	78	77	55
CA-2002-250	Broadway Vistas	Initial	21	20	n/a
CA-2002-252	Casa Velasco	Initial	20	20	n/a
CA-2002-253	Broadway Village I Apartments	Initial	16	16	n/a
CA-2002-800	Harvard Glenmary	Initial	216	214	n/a
CA-2002-801	Betty Anne Gardens	Initial	76	75	75
CA-2002-802	El Paseo Studios	Initial	98	97	97
CA-2002-803	Lassen Apartments	Initial	81	80	80
CA-2002-805	Carmel Street Apartments	Initial	19	18	n/a
CA-2002-806	The Greenbriar	Initial	100	20	n/a
CA-2002-807	Far East Building	Initial	16	15	15
CA-2002-809	Valley Palms Apartments	Initial	354	351	n/a
CA-2002-810	Villa Serena at Stanford Ranch	Initial	236	235	235
CA-2002-811	Woodcreek Apartments	Initial	80	34	n/a
CA-2002-812	Parkway Village Apartments	Initial	120	119	n/a
CA-2002-814	Canyon Run Apartments	Initial	51	50	46
CA-2002-815	Chesapeake Bay Apartments	Initial	216	150	202
CA-2002-816	Villa Monterey Apartments	Initial	120	118	n/a
CA-2002-817	Phoenix Terrace Apartments	Initial	89	87	87
CA-2002-822	Bryte Gardens Apartments	Initial	108	100	100
CA-2002-823	Detroit Street Family Housing	Initial	10	9	10

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2002-824	Lilly Gardens Apartments	Initial	84	83	82
CA-2002-825	Willowbrook Apartments	Initial	72	71	72
CA-2002-826	The Oaks on Florence	Initial	63	62	62
CA-2002-827	Saratoga Senior Apartments Phase II	Initial	120	119	119
CA-2002-828	Village at Beechwood	Initial	100	99	99
CA-2002-830	Winter Creek Village (aka Windsor Road Apt)	Initial	41	40	41
CA-2002-831	Singing Wood Senior Housing	Initial	110	109	110
CA-2002-832	Villa Glen Apartments	Initial	26	25	n/a
CA-2002-833	Villa Andalucia Apartments	Initial	32	31	32
CA-2002-834	Natomas Park Apartments	Initial	212	92	91
CA-2002-835	Monarch Village Apartments	Initial	206	83	n/a
CA-2002-836	1010 Pacific Avenue Apartments	Initial	112	23	n/a
CA-2002-837	Story Plaza Apartments	Initial	130	129	n/a
CA-2002-838	Carrillo Place	Initial	68	67	67
CA-2002-839	Talega Jamboree Apt Ph. II(Mendocino at Talega II)	Initial	62	61	61
CA-2002-840	Little Lake Village Apartments	Initial	144	142	144
CA-2002-841	Spring Valley Apartments	Initial	60	58	55
CA-2002-842	Canyon Country Senior Apartments	Initial	200	198	n/a
CA-2002-843	West Angeles Villas	Initial	150	149	n/a
CA-2002-844	Windwood Village Apartments	Initial	92	91	92
CA-2002-845	Vintage Willow Creek Senior Apartments	Initial	184	183	n/a
CA-2002-847	Amistad Plaza Apartments	Initial	56	55	n/a
CA-2002-848	Cameron Park Apartments	Initial	158	156	156
CA-2002-850	Community Arms Apartments	Initial	133	131	n/a
CA-2002-851	Sunset Square Apartments	Initial	96	94	n/a
CA-2002-852	Quail Run Apartments	Initial	104	84	99
CA-2002-853	Villa Ramona	Initial	71	70	70
CA-2002-854	Cedar Park Apartments	Initial	81	80	n/a
CA-2002-855	Monte Vista Gardens Senior Housing II	Initial	49	48	45
CA-2002-856	Oak Park Apartments	Initial	35	34	n/a
CA-2002-857	Glen Haven Apartments	Initial	81	56	80
CA-2002-858	Rich Sorro Commons	Initial	100	99	99
CA-2002-859	Church Street Apartments	Initial	93	92	n/a
CA-2002-860	Burbank Senior Artist Colony	Initial	141	43	n/a
CA-2002-861	Seminole Gardens Apartments	Initial	60	59	59
CA-2002-862	Grandon Village Apartments	Initial	161	160	n/a
CA-2002-863	Lake Merritt Apartments	Initial	55	54	54
CA-2002-864	Cienega Gardens Apartments	Initial	180	178	176
CA-2002-865	Heritage Plaza Apartments	Initial	180	156	164
CA-2002-866	Victoria Green	Initial	132	105	n/a
CA-2002-868	El Centro Loretto Apartments	Initial	76	75	75
CA-2002-869	Carter Terrace	Initial	101	100	n/a
CA-2002-870	Olen Jones Senior Apartments	Initial	96	95	n/a
CA-2002-871	Derek Silva Community	Initial	68	68	n/a
CA-2002-872	Leland Polk Senior Community	Initial	72	71	n/a
CA-2002-873	Villas del Paraiso	Initial	51	50	n/a
CA-2002-876	Walden Glen Apartments	Initial	186	185	179
CA-2002-879	Heritage Park at Glendale	Initial	52	51	n/a
CA-2002-880	Belvedere Place Apartments	Initial	26	25	n/a
CA-2002-881	Plaza del Sol Apartments	Initial	70	34	n/a
CA-2002-882	Parkwood Apartments	Initial	101	100	n/a
CA-2002-884	Folsom/Dore Apartments	Initial	98	96	n/a
CA-2002-885	Atrium Court Apartments	Initial	224	202	n/a
CA-2002-886	Terracina Park Meadows	Initial	144	116	138
CA-2002-888	North Park Apartments	Initial	80	79	n/a
CA-2002-889	White Rock Village	Initial	180	167	n/a
CA-2002-890	Hacienda Villa Creek Senior Apartments	Initial	80	79	79
CA-2002-892	Highland Creek Apartments	Initial	184	183	173
CA-2002-893	Villas at Hamilton Senior Apts.	Initial	129	127	n/a
CA-2002-894	Las Ventanas Apartments	Initial	239	236	n/a
CA-2002-896	McBride Apartments	Initial	80	78	75
CA-2002-897	The Lofts	Initial	188	39	n/a
CA-2002-900	The Savannah at Southport	Initial	228	118	111
CA-2002-901	Dover Woods Senior Apartments	Initial	200	198	198

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2002-902	Dove Canyon Apartments	Initial	120	118	n/a
CA-2002-903	Solara Court	Initial	132	132	132
CA-2002-904	Canyon Springs Apartments	Initial	138	29	n/a
CA-2002-905	Coventry Place Apartments	Initial	140	28	n/a
CA-2002-906	Security Building Lofts	Initial	153	31	n/a
CA-2002-907	Imperial Highway Apartments	Initial	46	45	46
CA-2002-908	Vintage Point Senior Apartments Phase II	Initial	186	168	n/a
CA-2002-909	Creekside at Meadow Park	Initial	77	76	n/a
CA-2002-910	Orchard Village	Initial	48	47	n/a
CA-2002-911	Vintage Paseo Senior Apartments	Initial	176	175	n/a
CA-2002-912	Oak Creek Senior Villas	Initial	57	56	n/a
CA-2002-913	Creekside Apartments	Initial	16	15	n/a
CA-2002-914	River Gardens Apartments	Initial	48	47	n/a
CA-2002-915	Orchard Manor Apartments	Initial	64	63	n/a
CA-2002-916	The Arc Apartments	Initial	9	8	8
CA-2002-917	El Mirage Apartments	Initial	34	34	34
CA-2002-918	The Grove Apartments	Initial	204	202	n/a
CA-2002-919	Vintage Crest Senior Apartments	Initial	190	189	n/a
CA-2002-920	Lincoln Terrace Apartments	Initial	80	79	n/a
CA-2002-921	Heritage Park at Cathedral City	Initial	153	152	n/a
CA-2002-922	Hidden Brooks (aka:Parkside Terrace)	Initial	201	200	n/a
CA-2002-923	Grisham Community Housing	Initial	96	94	n/a
CA-2002-924	Heritage Park at Monrovia	Initial	78	77	77
CA-2002-926	River Run Senior Apartments	Initial	360	356	n/a
CA-2002-928	Summer Breeze Apts (aka Fallen Leaves Apts)	Initial	160	159	n/a
CA-2002-929	Palm Terrace Apartments	Initial	80	78	78
CA-2002-930	Colonia Corona Apartments	Initial	100	99	n/a
CA-2002-931	Murphy Ranch Townhomes	Initial	62	61	62
CA-2002-932	Center Pointe Villas	Initial	240	236	233
CA-2002-934	Salinas Bay Apartments	Initial	95	92	95
CA-2002-935	The Crossing	Initial	300	60	n/a
CA-2002-936	Laguna Canyon Apartments	Initial	120	118	n/a
CA-2003-001	Lakeside Apartments	Initial	10	10	n/a
CA-2003-002	Geel Place	Initial	45	44	n/a
CA-2003-003	Las Brisas Community Housing	Initial	92	90	n/a
CA-2003-004	Glenneyre Apartments	Initial	27	26	n/a
CA-2003-006	Casa Alegre	Initial	23	22	n/a
CA-2003-008	Witmer/Columbia Place	Initial	43	42	n/a
CA-2003-009	Vermont City Lights	Initial	60	58	n/a
CA-2003-010	The Village at Victorville	Initial	81	80	n/a
CA-2003-011	DeAnza Gardens	Initial	180	179	n/a
CA-2003-017	Cottonwood Place II	Initial	61	60	n/a
CA-2003-018	Rolling Hills Village	Initial	52	51	n/a
CA-2003-019	Lakeview Terrace Apartments	Initial	60	59	n/a
CA-2003-021	New Terminal Hotel	Initial	40	39	n/a
CA-2003-026	Tyrol Plaza Senior Apartments	Initial	60	59	n/a
CA-2003-028	Rancho de Soto Apartments	Initial	33	32	n/a
CA-2003-029	Jasmine Square Apartments	Initial	72	71	n/a
CA-2003-032	San Mateo Rotary Floritas	Initial	50	47	n/a
CA-2003-033	The Leah Residence (9th & F Street Apartments)	Initial	24	23	n/a
CA-2003-035	Jeffrey-Lynne Perimeter Revitalization	Initial	118	111	n/a
CA-2003-036	Copper Creek Apartments	Initial	48	47	n/a
CA-2003-038	Court Street Apartments	Initial	24	23	n/a
CA-2003-040	Jean C. McKinney Manor	Initial	50	49	n/a
CA-2003-042	Elderberry at Bethel	Initial	74	73	n/a
CA-2003-043	Alegria Apartments	Initial	15	14	n/a
CA-2003-046	Curran House	Initial	67	66	n/a
CA-2003-049	The Village at Kings Canyon	Initial	48	47	n/a
CA-2003-050	Casa de Rosa Apartments	Initial	81	80	n/a
CA-2003-051	Easter Hill Apartments, Phase IA	Initial	51	50	n/a
CA-2003-054	Tuolumne Village Apartments	Initial	81	80	n/a
CA-2003-057	Sunnyside Apartments	Initial	121	120	n/a
CA-2003-065	Oak Street Terrace	Initial	39	38	n/a
CA-2003-066	University Neighborhood Apartments	Initial	27	26	n/a

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2003-075	Richmond Townhouses	Initial	199	198	n/a
CA-2003-079	Hearthstone Village	Initial	81	80	n/a
CA-2003-080	Villa Rose Apartments	Initial	53	52	n/a
CA-2003-083	La Amistad	Initial	80	79	n/a
CA-2003-084	Mecca III Apartments	Initial	58	57	n/a
CA-2003-088	Casa Bella Apartments	Initial	96	94	n/a
CA-2003-089	Portofino Villas	Initial	174	172	n/a
CA-2003-091	Grand & Venice Family Housing	Initial	62	61	n/a
CA-2003-094	Broadway City Lights	Initial	49	48	n/a
CA-2003-095	Westwood Vistas	Initial	51	50	n/a
CA-2003-098	Mutual Housing at Lemon Hill	Initial	74	73	n/a
CA-2003-103	Parlier Family Apartment	Initial	62	61	n/a
CA-2003-107	The Fountains at Sierra	Initial	93	92	n/a
CA-2003-110	Diamond Cove II Apartments	Initial	40	39	n/a
CA-2003-113	Renaissance at North Park Senior Apts.	Initial	96	94	n/a
CA-2003-117	Santos Plaza Apartments	Initial	37	36	n/a
CA-2003-118	Gateways SRO Housing	Initial	30	29	n/a
CA-2003-120	St Anne's Transition Housing & Child Care Develop.	Initial	40	39	n/a
CA-2003-124	Yankee Hotel	Initial	80	78	n/a
CA-2003-125	Canyon Creek Apartments	Initial	68	66	n/a
CA-2003-133	Windsor Court & Stratford Place	Initial	86	85	n/a
CA-2003-139	Park Creek Village	Initial	48	47	n/a
CA-2003-143	Palmer Heights Apartments	Initial	61	60	n/a
CA-2003-145	Tesoro Del Valle	Initial	121	119	n/a
CA-2003-146	Camino Al Oro	Initial	102	100	n/a
CA-2003-152	Orchard View Apartments	Initial	81	80	n/a
CA-2003-154	Bridgeway East aka Rotary Bridgeway	Initial	18	18	n/a
CA-2003-162	Summercrest Apartments	Initial	72	70	n/a
CA-2003-163	Sierra Village	Initial	61	60	n/a
CA-2003-164	Daybreak Apartments	Initial	61	60	n/a
CA-2003-169	Lindsay Family Apartments	Initial	61	60	n/a
CA-2003-172	Maganda Park	Initial	20	20	n/a
CA-2003-175	Hood Street Family Apartments	Initial	27	26	n/a
CA-2003-176	P Street Family Apartments	Initial	21	20	n/a
CA-2003-179	Plaza Apartments	Initial	106	106	n/a
CA-2003-180	Valle Del Sol Townhomes	Initial	76	74	n/a
CA-2003-182	Wicklow Square Apartments (aka Dublin Sr. Housing)	Initial	54	53	n/a
CA-2003-185	Jackson Cornerstone	Initial	64	62	n/a
CA-2003-187	River Crest	Initial	36	35	n/a
CA-2003-188	Phoenix Park I	Initial	178	176	n/a
CA-2003-190	Alameda Terrace	Initial	34	33	n/a
CA-2003-191	Main Street Vistas	Initial	49	48	n/a
CA-2003-192	Tehachapi Senior I and Shafter Senior Manor	Initial	71	69	n/a
CA-2003-195	Monte Vista Apartments	Initial	64	52	n/a
CA-2003-196	Figueroa Place	Initial	33	32	n/a
CA-2003-199	Pinewood Court Apartments	Initial	72	71	n/a
CA-2003-202	Mariposa Gardens	Initial	63	62	n/a
CA-2003-800	Kennedy Meadows Apartments	Initial	56	55	n/a
CA-2003-801	Glenbrook Apartments	Initial	60	51	n/a
CA-2003-802	Walnut Grove Senior Apartments	Initial	60	59	n/a
CA-2003-803	101 San Fernando Apartments	Initial	323	67	n/a
CA-2003-804	Villa Solera Apartment Homes	Initial	100	99	n/a
CA-2003-805	Los Arcos Apartments	Initial	84	83	n/a
CA-2003-807	LA 78 Preservation Project	Initial	78	78	n/a
CA-2003-808	Town Center Apartments	Initial	75	15	n/a
CA-2003-810	Hollywood Palms Apartments	Initial	94	93	n/a
CA-2003-811	Breezewood Village	Initial	122	120	n/a
CA-2003-813	Brisa Del Mar Village Apartments	Initial	106	105	n/a
CA-2003-814	Bernal Dwellings Apartments	Initial	160	156	n/a
CA-2003-816	Creekside Apartments	Initial	185	184	n/a
CA-2003-818	Metropolitan Lofts	Initial	264	53	n/a
CA-2003-819	Heritage Park at Arcadia	Initial	54	53	n/a
CA-2003-820	La Costa Paloma	Initial	180	178	n/a
CA-2003-821	Gateway Santa Clara	Initial	42	41	n/a

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2003-822	Branham Lane Apartments	Initial	175	174	n/a
CA-2003-823	Corralitos Creek Apartments	Initial	64	63	n/a
CA-2003-824	Fremont Oak Gardens	Initial	51	49	n/a
CA-2003-825	Skyline Village	Initial	73	72	n/a
CA-2003-826	Mariposa Apartments	Initial	106	105	n/a
CA-2003-827	Havenhurst Apartments	Initial	24	23	n/a
CA-2003-828	Hidden Cove Apartments	Initial	88	87	n/a
CA-2003-829	Tyrella Gardens	Initial	56	55	n/a
CA-2003-830	Pujol Street Senior Apartments	Initial	66	65	n/a
CA-2003-831	Salinas Pointe Apts. (aka Los Padres Apts.)	Initial	219	162	n/a
CA-2003-832	Potrero Senior Housing	Initial	53	52	n/a
CA-2003-833	Orchard Park Apartments	Initial	144	143	n/a
CA2003834	The Surf Apartments	Initial	46	35	n/a
CA-2003-835	Asbury Apartments	Initial	97	58	n/a
CA-2003-836	Pacific Towers Senior Apartments	Initial	100	99	n/a
CA-2003-837	Benicia Point aka Burgess Point	Initial	56	55	n/a
CA-2003-838	Castaic Lake Senior Apartments	Initial	150	149	n/a
CA-2003-839	Camino Del Sol Senior Apartments	Initial	120	118	n/a
CA-2003-840	Westgate Courtyards	Initial	204	203	n/a
CA-2003-841	Turnleaf Apartments	Initial	152	151	n/a
CA-2003-842	Muirlands at Windemere Apartments	Initial	350	349	n/a
CA-2003-843	Herald Hotel	Initial	73	72	n/a
CA-2003-844	Vista Montana Apartments	Initial	132	130	n/a
CA-2003-845	Cinnabar Commons	Initial	245	243	n/a
CA-2003-846	Mission Gateway	Initial	121	120	n/a
CA-2003-847	Channel Island Park Apartments	Initial	152	150	n/a
CA-2003-848	Broadway Village II	Initial	50	49	n/a
CA-2003-849	Westmorland Family Apartments	Initial	64	64	n/a
CA-2003-850	Countryside Apartments	Initial	72	72	n/a
CA-2003-852	Noble Tower	Initial	195	194	n/a
CA-2003-853	Ping Yuen Center	Initial	82	81	n/a
CA-2003-854	Breezewood Apartments	Initial	157	156	n/a
CA-2003-855	Oroville Apartments	Initial	62	61	n/a
CA-2003-856	Willow Oaks Apartments	Initial	60	59	n/a
CA-2003-857	Hacienda de Feliz	Initial	25	24	n/a
CA-2003-859	Del Rio Terrace Apartments	Initial	41	40	n/a
CA-2003-860	L.A. Colorado Terrace	Initial	70	42	n/a
CA-2003-861	The Oaks at Almaden	Initial	126	125	n/a
CA-2003-862	Oak Court Apartments	Initial	53	52	n/a
CA-2003-863	Holtville Gardens Apartments	Initial	80	80	n/a
CA-2003-864	City Towers	Initial	231	229	n/a
CA-2003-865	Anise Turina Apartments	Initial	28	27	28
CA-2003-866	Imperial Gardens Apartments	Initial	80	80	n/a
CA-2003-868	Riviera Apartments	Initial	27	27	n/a
CA-2003-870	Tierra del Sol	Initial	119	118	n/a
CA-2003-871	Villa Madera	Initial	72	71	n/a
CA-2003-872	Downtown River Apartments	Initial	81	80	n/a
CA-2003-873	Baywood Apartments	Initial	77	76	76
CA-2003-874	Mission Creek Senior Community	Initial	140	139	n/a
CA-2003-875	Point Reyes Affordable Homes	Initial	27	26	n/a
CA-2003-876	The Gardens at Ironwood Senior Apartments	Initial	172	138	n/a
CA-2003-877	Tremont Green	Initial	36	35	n/a
CA-2003-878	Parkside Village Apartments	Initial	76	75	75
CA-2003-879	The Willows	Initial	76	76	n/a
CA-2003-881	Montecito Vista Apartment Homes	Initial	162	161	n/a
CA-2003-882	Windrow Apartments	Initial	96	94	n/a
CA-2003-883	SEASONS at Los Robles	Initial	59	58	n/a
CA-2003-884	Agave at Elk Grove	Initial	188	187	n/a
CA-2003-885	Sunnyslope Apartments	Initial	31	31	n/a
CA-2003-886	Campus Gardens Apts (aka: Mulberry Gardens)	Initial	126	125	123
CA-2003-887	Moore Village	Initial	59	58	n/a
CA-2003-888	Sacramento Senior Homes	Initial	40	39	n/a
CA-2003-889	Arbor Ridge Apartments	Initial	178	36	n/a
CA-2003-890	Views at 270	Initial	56	55	n/a

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2003-891	Azure Park Apartments	Initial	212	217	n/a
CA-2003-892	Casa Colina Del Sol	Initial	75	74	n/a
CA-2003-893	Market Street Townhomes	Initial	60	59	n/a
CA-2003-894	Canyon Creek Townhomes	Initial	36	35	n/a
CA-2003-895	Rancho del Norte Apartments	Initial	119	118	n/a
CA-2003-896	Heritage Village Apartments	Initial	50	49	49
CA-2003-897	Carlton Country Club Villas	Initial	130	129	130
CA-2003-898	Coyote Run II Apartments	Initial	66	65	n/a
CA-2003-899	Lorenzo Creek Apartments	Initial	28	27	n/a
CA-2003-900	Knolls at Green Valley Apartments	Initial	200	199	n/a
CA-2003-901	Westminster Senior Apartments	Initial	92	91	n/a
CA-2003-902	Saticoy Gardens (aka Cecil Younger Gardens)	Initial	30	29	n/a
CA-2003-903	The Salvation Army SF Silvercrest Residence	Initial	257	254	n/a
CA-2003-905	Chelsey Mutual Housing	Initial	30	29	n/a
CA-2003-906	Copper Creek Apartments	Initial	156	155	n/a
CA-2003-907	Via Roble Apartments	Initial	87	64	n/a
CA-2003-908	Bella Monte Apartments	Initial	52	51	n/a
CA-2003-911	Maidu Village Phase III	Initial	76	75	n/a
CA-2003-912	Casitas Del Rio Apartments	Initial	40	39	n/a
CA-2003-913	Lorena Terrace Apartments	Initial	49	47	n/a
CA-2003-914	Sky Parkway Apartments	Initial	59	58	n/a
CA-2003-915	Hermosa Vista Apartments	Initial	88	87	n/a
CA-2003-916	Northpointe Park Apartments	Initial	180	144	n/a
CA-2003-919	Vintage at Laguna	Initial	158	157	n/a
CA-2003-920	Beachview Villa	Initial	107	106	n/a
CA-2003-921	Ocean View Garden Apartments	Initial	62	62	n/a
CA-2003-926	Villa Cesar Chavez	Initial	52	51	n/a
CA-2003-927	Beverly Towers	Initial	189	189	n/a
CA-2003-929	Lincoln Creek Apartments	Initial	172	141	n/a
CA-2003-930	The St. Anton Building	Initial	65	13	n/a
CA-2003-931	Hallmark House Apartments	Initial	72	71	n/a
CA-2003-934	The Breakers at Bayport	Initial	52	51	n/a
CA-2003-935	Cottonwood Village aka Camellia Village Apartments	Initial	86	85	n/a
CA-2003-936	Moulton Plaza	Initial	66	65	n/a
CA-2003-938	Corona Park Apartments	Initial	160	158	n/a
CA-2003-941	Sunset Villa Apartments	Initial	52	51	n/a
CA-2003-942	Brierwood Court	Initial	74	73	n/a
CA-2004-001	Easter Hill Apartments, Phase IB	Initial	67	65	n/a
CA-2004-003	The Courtyard at Bay Road	Initial	74	76	n/a
CA-2004-004	Rainbow Apartments	Initial	89	87	n/a
CA-2004-005	Lillian Place	Initial	74	59	n/a
CA-2004-006	26th & Santa Monica Family Housing	Initial	44	43	n/a
CA-2004-007	Samara Terrace	Initial	52	51	n/a
CA-2004-009	Villa Del Rey	Initial	48	47	n/a
CA-2004-010	1424 Broadway Apartments	Initial	41	41	n/a
CA-2004-012	Willow Point Apartments	Initial	25	24	n/a
CA-2004-013	Talmadge Senior Village	Initial	91	90	n/a
CA-2004-014	Palomar Apartments	Initial	27	26	n/a
CA-2004-015	Easter Hill Apartments - Phase II	Initial	123	83	n/a
CA-2004-016	Pisgah Village	Initial	47	46	n/a
CA-2004-017	Orange Grove Gardens	Initial	38	37	n/a
CA-2004-021	Arroyo de Paz I Apartments	Initial	60	59	n/a
CA-2004-023	Riverview Apartments	Initial	81	80	n/a
CA-2004-026	Zaninovich Village Senior Apartments	Initial	81	80	n/a
CA-2004-029	Shasta Courtyards	Initial	61	60	n/a
CA-2004-031	Summerset Apartment Homes	Initial	61	60	n/a
CA-2004-033	Serna Village	Initial	84	83	n/a
CA-2004-042	Sonterra Apartments	Initial	54	53	n/a
CA-2004-045	Casa Bella -1B	Initial	80	80	n/a
CA-2004-046	Casa La Paz	Initial	61	60	n/a
CA-2004-049	Las Brisas Apartments	Initial	66	65	n/a
CA-2004-050	Los Abuelitos Senior Apartments	Initial	25	24	n/a
CA-2004-053	Hamilton Transitional Housing, Phase 2	Initial	41	41	n/a
CA-2004-057	Yorba Linda Palms Apartments	Initial	44	43	n/a

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

**Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007**

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2004-058	Cortina d' Arroyo	Initial	108	107	n/a
CA-2004-059	Arbor Grove	Initial	150	150	n/a
CA-2004-061	Harvard Heights Apartment Homes	Initial	47	46	n/a
CA-2004-066	Casa Loma Family Apartments	Initial	113	112	n/a
CA-2004-068	Pacific City Lights	Initial	42	41	n/a
CA-2004-070	1200 Park Avenue Apartments	Initial	107	106	n/a
CA-2004-071	Los Arboles Family Apartments	Initial	81	80	n/a
CA-2004-073	Dorado Senior Apartments	Initial	150	148	n/a
CA-2004-077	Crane Terrace Apartments	Initial	44	43	n/a
CA-2004-078	Klimm Apartments	Initial	42	41	n/a
CA-2004-081	Govea Gardens	Initial	150	149	n/a
CA-2004-083	Sara Conner Court	Initial	57	56	n/a
CA-2004-084	New Dana Strand Phase 1 Garden Apartments	Initial	120	118	n/a
CA-2004-085	Temple Villas	Initial	52	51	n/a
CA-2004-086	Emerald Terrace Apartments	Initial	85	84	n/a
CA-2004-090	Kings Manor	Initial	81	80	n/a
CA-2004-091	Vista Ridge Apartments	Initial	56	55	n/a
CA-2004-092	Bella Castello at Kelley Park	Initial	88	87	n/a
CA-2004-093	Creekside Trails	Initial	50	49	n/a
CA-2004-094	Cottonwood Terrace aka Camellia Terrace Apartments	Initial	21	20	n/a
CA-2004-096	Kern Villa Apartments	Initial	49	48	n/a
CA-2004-102	Cottonwood Place III	Initial	58	57	n/a
CA-2004-113	San Jose Art Ark Housing	Initial	148	146	n/a
CA-2004-117	The Village at Chowchilla	Initial	81	80	n/a
CA-2004-121	Flores Del Valle Apartments	Initial	146	144	n/a
CA-2004-130	Mansi Town Homes	Initial	21	20	n/a
CA-2004-134	Trinity Avenue Apartments	Initial	17	17	n/a
CA-2004-135	La Amistad at Mendota	Initial	81	80	n/a
CA-2004-136	Geneva Village	Initial	142	139	n/a
CA-2004-137	Metropolitan City Lights	Initial	65	64	n/a
CA-2004-139	Valley View Apartments	Initial	21	20	n/a
CA-2004-800	Sierra Creek Apartments (fka Antelope Senior Apts)	Initial	144	143	n/a
CA-2004-803	Fremont Mews	Initial	119	49	n/a
CA-2004-805	Oak Village Apartments	Initial	117	116	n/a
CA-2004-806	Bayview Landing	Initial	120	119	n/a
CA-2004-807	The Gardens at Sierra	Initial	93	92	n/a
CA-2004-810	Spring & Encino Village Apartments	Initial	96	95	n/a
CA-2004-812	Kearney Palms Senior Apartments	Initial	81	80	n/a
CA-2004-813	Geneva Pointe Apartments	Initial	152	150	n/a
CA-2004-815	Opportunity Center of the Midpeninsula	Initial	89	88	n/a
CA-2004-816	Plymouth West Apartments	Initial	196	195	n/a
CA-2004-817	Villa San Joaquin	Initial	36	35	n/a
CA-2004-818	Hanford Senior Villas	Initial	48	47	n/a
CA-2004-819	Pico/Gramercy Family Apartments	Initial	71	70	n/a
CA-2004-820	Cottonwood Court Apartments	Initial	86	85	n/a
CA-2004-821	Vintage Tower Apartments	Initial	59	59	n/a
CA-2004-822	Via del Mar	Initial	40	39	n/a
CA-2004-823	Brawley Elks Senior Apartments	Initial	81	80	n/a
CA-2004-824	Brawley Gardens Apartments	Initial	81	80	n/a
CA-2004-825	Heber Family Apartments	Initial	81	80	n/a
CA-2004-826	Murphy Ranch II	Initial	38	38	n/a
CA-2004-829	Valencia Gardens HOPE VI Development	Initial	260	254	n/a
CA-2004-831	Laurel Gardens Apartments	Initial	30	29	n/a
CA-2004-832	Lakeside Apartments	Initial	124	122	n/a
CA-2004-833	San Antonio Place	Initial	120	118	n/a
CA-2004-834	Mission Pointe at Riverside	Initial	64	63	n/a
CA-2004-835	Lion Creek Crossings fka Coliseum Gardens Phase I	Initial	115	114	n/a
CA-2004-836	Springs Village	Initial	80	79	n/a
CA-2004-837	Beyer Courtyard Apartments	Initial	60	59	n/a
CA-2004-838	Pacific Grove Senior Apartments	Initial	49	48	n/a
CA-2004-839	Magnolia Park Townhomes & Apartments	Initial	29	28	n/a
CA-2004-840	Lincoln Corner Apartments	Initial	134	101	n/a
CA-2004-841	Bay Vista at Meadow Park	Initial	220	218	n/a
CA-2004-842	Acacia Meadows	Initial	140	139	n/a

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2004-843	Citrus Grove Apartments	Initial	51	50	n/a
CA-2004-845	Casa Shalom	Initial	30	29	n/a
CA-2004-847	Woodbridge Manor	Initial	165	164	n/a
CA-2004-849	Harmony Creek	Initial	75	74	n/a
CA-2004-850	Green Valley Apartments	Initial	40	39	n/a
CA-2004-851	Sierra Sunrise Senior Apartments	Initial	119	117	n/a
CA-2004-852	Hawaiian Gardens Apartments	Initial	264	211	n/a
CA-2004-853	Colusa Avenue Apartments	Initial	38	37	n/a
CA-2004-854	Union Square II	Initial	24	24	n/a
CA-2004-855	Hannon Seaview Apartments	Initial	133	131	n/a
CA-2004-856	Rancho Santa Fe Village	Initial	120	119	n/a
CA-2004-857	Ingram Preservation	Initial	140	135	n/a
CA-2004-858	Bristol Apartments	Initial	102	101	n/a
CA-2004-859	Baycliff Apartments	Initial	342	340	n/a
CA-2004-860	Witmer Manor Preservation Project	Initial	238	238	n/a
CA-2004-862	Pilgrim Tower North Apartments	Initial	258	255	n/a
CA-2004-866	Harvard Place Apartments	Initial	40	39	n/a
CA-2004-867	Lincoln Court Senior Housing	Initial	82	81	n/a
CA-2004-869	Delmas Park Apartments	Initial	123	122	n/a
CA-2004-870	Timothy Commons	Initial	32	31	n/a
CA-2004-871	Olive Grove	Initial	128	126	n/a
CA-2004-873	Harriet Tubman Terrace Apartments	Initial	91	90	n/a
CA-2004-874	Chapel Lane Senior Apartments	Initial	38	38	n/a
CA-2004-875	Casitas Del Valle	Initial	40	39	n/a
CA-2004-876	Poplar Village	Initial	64	63	n/a
CA-2004-877	Oroville Manor	Initial	72	71	n/a
CA-2004-878	Douglas Park Apartments	Initial	72	71	n/a
CA-2004-881	Sobrato Transitional Apartments	Initial	60	59	n/a
CA-2004-882	Phoenix Park II	Initial	182	180	n/a
CA-2004-883	Marina Heights Apartments	Initial	200	198	n/a
CA-2004-884	Vista Del Monte Apartments	Initial	104	104	n/a
CA-2004-889	Melrose Villas (fka University Commons)	Initial	114	113	n/a
CA-2004-890	Plaza Senior Apartments	Initial	172	171	n/a
CA-2004-891	Greenwood Village Apartments	Initial	48	47	n/a
CA-2004-893	Kerman Sunset Apartments	Initial	36	35	n/a
CA-2004-894	Lado Del Rio Apartments	Initial	42	41	n/a
CA-2004-895	Lutheran Gardens Apartments	Initial	76	75	n/a
CA-2004-896	Tuolumne Village	Initial	106	104	n/a
CA-2004-898	College View Apartments	Initial	88	87	n/a
CA-2004-899	Wyndover Apartments	Initial	136	135	n/a
CA-2004-900	The Crossings at Madera	Initial	64	63	n/a
CA-2004-902	Glenview Apartments	Initial	71	70	n/a
CA-2004-903	Prototypes Pomona Apartments	Initial	32	31	n/a
CA-2004-904	The Crossings	Initial	108	107	n/a
CA-2004-905	Tara Village Apartments	Initial	170	168	n/a
CA-2004-906	Camellia Place	Initial	112	111	n/a
CA-2004-907	Las Flores Village	Initial	100	99	n/a
CA-2004-909	Central Plaza Apartments	Initial	112	111	n/a
CA-2004-910	Hastings Park Apartments	Initial	242	195	n/a
CA-2004-912	Vista Terraza Apartments	Initial	123	122	n/a
CA-2004-914	Lord Tennyson Apartments	Initial	252	249	n/a
CA-2004-915	Afton Place Apartments	Initial	71	70	n/a
CA-2004-917	Courtyards at Cypress Grove	Initial	96	95	n/a
CA-2004-919	Golden West Tower	Initial	180	178	n/a
CA-2004-923	Heritage Oaks Apartments	Initial	120	118	n/a
CA-2005-001	Garden Grove Senior Apartments	Initial	24	23	n/a
CA-2005-002	Sand Creek	Initial	60	59	n/a
CA-2005-006	El Carrillo Apartments	Initial	62	61	n/a
CA-2005-007	Washington Plaza	Initial	44	43	n/a
CA-2005-011	Garden Grove Senior Apartments	Initial	85	84	n/a
CA-2005-013	Cottonwood Place IV	Initial	45	45	n/a
CA-2005-017	Mountain View II Senior Apartments	Initial	20	20	n/a
CA-2005-019	Altenheim Senior Housing	Initial	93	92	n/a
CA-2005-024	Walnut Place Townhomes	Initial	40	39	n/a

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2005-038	Maywood Villas	Initial	54	53	n/a
CA-2005-039	Cassia Heights Apartments	Initial	56	55	n/a
CA-2005-065	Jeffrey-Lynne Neighborhood Revitalization, Phase 3	Initial	85	76	85
CA-2005-067	Royal Court Apartments	Initial	55	54	55
CA-2005-070	Plummer Village Apartments	Initial	75	74	75
CA-2005-094	Arroyo de Paz II Apartments	Initial	34	34	n/a
CA-2005-096	Martin Luther King Square	Initial	92	91	0
CA-2005-099	Cottonwood Gardens	Initial	91	90	80
CA-2005-114	Terry Manor Apartments	Initial	170	167	167
CA-2005-115	South Bay Villa Apartments	Initial	80	79	79
CA-2005-804	Casas del Valle	Initial	35	35	n/a
CA-2005-807	Palmdale East Q Apartments	Initial	91	90	n/a
CA-2005-808	Fairfield Heights Apartments	Initial	52	51	n/a
CA-2005-809	Unity Estates Apartments	Initial	88	84	n/a
CA-2005-810	Corde Terra Family Apartments	Initial	300	298	n/a
CA-2005-812	Seacliff Highlands Apartments	Initial	39	38	n/a
CA-2005-814	Flower Park Plaza	Initial	199	198	n/a
CA-2005-817	Silverado Creek Family Apartments	Initial	112	112	n/a
CA-2005-818	Lexington Apartments (LA Preservation III)	Initial	251	241	n/a
CA-2005-819	Leeward Apartments	Initial	257	245	n/a
CA-2005-820	Hayward Senior Apartments	Initial	151	150	n/a
CA-2005-828	Las Serenas Apartments	Initial	72	107	n/a
CA-2005-829	Eleanor Roosevelt Circle	Initial	60	49	n/a
CA-2005-831	Oak Center Towers	Initial	196	195	n/a
CA-2005-832	Vista Sunrise Apartments	Initial	85	79	n/a
CA-2005-833	Raintree Apartments	Initial	176	174	0
CA-2005-834	Silverado Creek Family Apartments, Phase II	Initial	56	23	0
CA-2005-836	Fairbanks Ridge at Del Sur	Initial	204	202	0
CA-2005-838	Timberwood Apartments	Initial	286	284	0
CA-2005-839	Monte Vista Terrace	Initial	150	149	0
CA-2005-840	Larkfield Oaks	Initial	56	55	0
CA-2005-841	Nuevo Amanecer Apartments	Initial	63	62	63
CA-2005-842	Divine Senior Apartments	Initial	32	31	30
CA-2005-845	Laguna Senior Apartments	Initial	64	63	64
CA-2005-846	Tracy Village Apartments	Initial	72	71	n/a
CA-2005-850	Willow Tree Apartments	Initial	108	106	106
CA-2005-851	Rosswood Manor Apartments	Initial	97	93	n/a
CA-2005-853	Marina Tower	Initial	155	154	n/a
CA-2005-854	Ceatrice Polite Apartments	Initial	91	90	91
CA-2005-855	Martin Luther Tower	Initial	121	96	96
CA-2005-858	Block N5 - Mission Bay	Initial	236	234	234
CA-2005-859	Yuba Gardens Apartments	Initial	120	118	118
CA-2005-860	Sage Canyon Apartments	Initial	72	71	n/a
CA-2005-861	Cypress Sunrise Apartments	Initial	75	74	0
CA-2005-862	Clara Park Commons	Initial	50	49	0
CA-2005-863	Wysong Village Apartments	Initial	95	94	0
CA-2005-871	Creekside Village Senior Apartments	Initial	296	257	285
CA-2005-872	Villa Montgomery	Initial	58	57	57
CA-2005-873	Gish Apartments	Initial	35	34	0
CA-2005-875	Santa Paula Farmworker Apartments	Initial	41	40	n/a
CA-2005-876	Aurora Village II	Initial	140	138	140
CA-2005-884	Sunset Heights Apartments	Initial	117	116	n/a
CA-2005-885	Grizzly Hollow Phase III	Initial	54	53	n/a
CA-2005-891	Jackie Robinson Apartments	Initial	130	129	0
CA-2005-892	Baywood Apartments	Initial	82	80	80
CA-2005-895	Josephine Lum Lodge	Initial	150	148	0
CA-2005-896	The Cascades	Initial	112	111	75
CA-2005-898	Greenbriar Apartments	Initial	138	136	n/a
CA-2005-900	Briarwood Manor Apartments	Initial	100	83	n/a
CA-2005-901	Casa De Vallejo Apartments	Initial	136	136	124
CA-2005-902	Deer View Park Apartments	Initial	48	47	47
CA-2005-903	Orland Apartments	Initial	82	80	0
CA-2005-905	Villa del Sol Apartments (88-063 add credits)	Initial	103	101	101
CA-2005-911	Rancho Buena Vista Apartments	Initial	150	149	0

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

Table C-2
CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Monitoring Status and Occupancy by Project 1986-2007

CTCAC Number	Project Name	Monitor Status*	Total Units	Required Tax Credit Units	Occupied Units
CA-2005-913	Duncan Place Apartments	Initial	44	43	42
CA-2005-917	Sterling Village	Initial	80	79	79
CA-2005-918	Hemet Estates	Initial	80	79	78
CA-2005-922	Mendota Gardens Apartments	Initial	60	59	59
CA-2006-814	Sutter Hill Place Apartments	Initial	44	43	43
CA-2006-815	2nd & Central Mixed-Use	Initial	128	26	n/a
CA-2006-822	Rodeo Drive Apartments	Initial	99	98	95
CA-2006-830	Indio Gardens	Initial	151	150	n/a
CA-2006-836	Biola Village	Initial	44	43	43
CA-2006-849	Westview Ranch Apartments	Initial	128	127	127
CA-2006-852	San Luis Bay Apartments	Initial	120	116	117
CA-2006-853	Edgewater Place II	Initial	28	27	n/a
CA-2006-857	Pepperwood Apartments	Initial	230	227	n/a
CA-2006-875	Imperial Rd Portfolio (Cottonwood Creek & Redondo	Initial	100	98	96
CA-2006-902	St. John Manor	Initial	79	78	67
CA-2007-917	Atascadero Senior Apartments	Initial	19	19	19

* Monitor Status "Initial" indicates project is in 15 year compliance period.

* Monitor Status "Extended" indicates project is beyond its 15 year federal compliance period, but still within its extended use compliance period.

n/a = Not Applicable.

APPENDIX D

*PROGRAM COSTS, CREDITS AND UNIT
PRODUCTION TRENDS*

CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Chart D-1: Average Initial Total Project Cost per Unit, 2000-2007

CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Chart D-2: Total Federal and State Credits per Unit, 2000-2007

CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE
Chart D-3: Total Low Income Units Awarded Credit, 2000-2007

APPENDIX E

PROGRAM DESCRIPTION

CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE

915 CAPITOL MALL, ROOM 485
 SACRAMENTO, CA 95814
 TELEPHONE: (916) 654-6340
 FAX: (916) 654-6033

William J. Pavão
 Executive Director

MEMBERS:
 Bill Lockyer, Chair
State Treasurer

Michael C. Genest, Director
Department of Finance

John Chiang
State Controller

***A DESCRIPTION OF
 CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE PROGRAMS***

The California Tax Credit Allocation Committee (“Committee” or “TCAC”) administers two low-income housing tax credit programs – a federal program and a state program. Both programs were authorized to encourage private investment in affordable rental housing for households meeting certain income requirements.

The Committee

The Committee has seven members, including three voting members and four advisors. The voting members include the State Treasurer, who serves as chairman, the State Controller, and the Governor, who may choose to designate the Director of the Department of Finance as his representative. The non-voting members are the Executive Director of the California Housing Finance Agency, the Director of the Department of Housing and Community Development, and two representatives of local governments. One local representative must be associated with a city and is appointed by the Speaker of the Assembly. The other member is a county representative appointed by the Senate Rules Committee.

FEDERAL AND STATE HOUSING TAX CREDIT PROGRAMS

The Federal Program

Congress created the federal Low Income Housing Tax Credit Program in 1986. It replaced traditional housing tax incentives, such as accelerated depreciation, with a tax credit that enables low-income housing sponsors and developers to raise project equity through the sale of tax benefits to investors. Two types of federal tax credits are available and are generally referred to as nine percent (9%) and four percent (4%) credits. These terms refer to the approximate percentage of a project’s “qualified basis” a taxpayer may deduct from their annual federal tax liability in each of ten years. (See “How Credit Amounts are Calculated” below)

The program is regulated through Internal Revenue Code Section 42, and is administered by the Internal Revenue Service, which is part of the U.S. Treasury Department. Section 42 specifies that each state must designate a “housing credit agency” to administer the Credit program. In California, responsibility for administering the program was assigned to the California Tax Credit Allocation Committee (TCAC), first by a February 1987 gubernatorial proclamation, and later by enactment of SB 113, Chapter 658, statutes of 1987. The federal tax credit program was granted permanent status with passage of the Omnibus Budget Reconciliation Act of 1993.

The State Program

Recognizing the extremely high cost of developing housing in California, the state legislature authorized a state low income housing tax credit program to augment the federal tax credit program. Authorized by Chapter 1138, Statutes of 1987, the state credit is only available to a project which has previously received, or is concurrently receiving, an allocation of federal credits. Thus the state program does not stand alone, but instead, supplements the federal tax credit program.

Annual Federal Credits Available

For 2008, each state has an annual housing credit ceiling of \$2.00 per capita for 9% Low Income Housing Tax Credits. In addition, States may qualify for a pro rata share of credits available annually in a national pool comprised of states' unused credits. Also, any credits returned to a state from a credit recipient may be allocated to new projects. From the total ceiling amount available to California, the Committee allocates credit amounts based upon assessments of eligible project costs, as defined by IRC Section 42. The housing sponsor uses or sells ten times the allocation amount, since investors can take the annual credit each year for a ten-year period. Although the credit is taken over a ten-year period, the Internal Revenue Code requires that the project remain in compliance for at least 30 years.

Annual State Credits Available

The annual state credit ceiling for 2008 is approximately \$84 million and would be increased by any unused or returned credits from previous years. Investors claim the state credit over a four-year period, rather than the ten-year federal allocation period. The full four-year state credit allocated to a project is deducted from the \$84 million state ceiling, while only the annual federal credit allocated to a project is deducted from the federal ceiling.

Tax-Exempt Bond Financed Projects

Developments financed with the proceeds of tax-exempt bonds may also receive federal tax credit. In this instance, the developer/owner of a tax-exempt development must apply to the Committee and must meet both the federal and state statutory and regulatory requirements. The tax credits available are tied to the private activity bond cap limits, but are not deducted from the state's annual tax credit ceiling. The annual credit available is based on approximately 4% (instead of 9%) of the "qualified basis" of the development. Qualified basis consists of the costs attributable to the units that will be income and rent restricted for a minimum of 30 years.

Eligible Projects

Only rental housing projects are eligible for tax credits in both the federal and state programs. Credits can be allocated to new construction projects or existing properties undergoing rehabilitation. Nine percent credits are allocated on a competitive basis so that those meeting the highest housing priorities and public policy objectives, as determined by the Committee, have first access to credits. Those utilizing tax credits must own the project for which the credits are awarded.

Rent and Income Restrictions

The programs have both rent and income restrictions. Rents on tax credit units cannot exceed 30% of an imputed income based on 1.5 persons per bedroom (i.e., in a two-bedroom unit, the income of a three-person household is used to calculate rent, regardless of the actual family size of the household). Federal law requires that the initial incomes of households in tax credit units not exceed either 60% or 50% of the area median income, adjusted for household size. When a project developer or sponsor applies for tax credits, he or she irrevocably elects one of the following minimum federal set-aside requirements:

- a minimum of 40% of the units must be both rent-restricted and occupied by households whose incomes are 60% or less of the area median gross income, adjusted for family size, or
- 20% of the units must be both rent-restricted and occupied by households whose incomes are 50% or less of the area median gross income, adjusted for family size.

Despite this minimum set-aside election, most project sponsors designate all of the units in a project for occupancy by low-income households, since credits are allocated only for restricted units. For instance, if a developer builds a project in which half of the units are market-rate and half are affordable, only half of the eligible project costs would be considered when determining how much credit may be allocated. Additionally, as described below, sponsors generally target a certain number of units to tenants with incomes below 60% or 50% of median to compete successfully.

Long Term Affordability

Under federal law, credit projects must remain affordable for at least 30 years; however, California law generally requires a 55-year extended use period for 9% tax credit projects. Also, 4% tax credit recipients frequently access significant boosts to their basis limits by agreeing to 55-year extended use restrictions. Regulatory agreements are recorded against each tax credit project to ensure compliance.

Determination of Credit Need

As required by federal law, the Committee performs feasibility analyses on every project to ensure that allocations do not exceed the amount required for project feasibility. While a project's qualified basis determines a maximum credit allocation, only the amount needed to fill the financing shortfall may be allocated. The Committee must consider the sources and uses of funds and the total financing planned for the development, including the projected proceeds to be generated by the sale of tax credits. The Committee must also determine the reasonableness of estimated development, operational and intermediary costs. For each project, the amount of credits needed must be determined at least three times; at application, allocation, and placed-in-service.

How Credit Amounts Are Calculated

In determining the amount of credit for which a project may be eligible, first, total project cost is calculated. Secondly, "eligible basis" is determined by subtracting non-depreciable costs, such as land, permanent financing costs, rent reserves and marketing costs. The project developer may also voluntarily reduce the requested eligible basis in order to gain a competitive advantage. If the development is located in a HUD-designated Difficult to Develop Area (DDA) or Qualified Census Tract (QCT), the eligible basis receives a 130% adjustment. Next, the eligible basis is multiplied by the "applicable

fraction”, which is the smaller of (1) the percentage of low-income units to total units, or, (2) the percentage of square footage of the low-income units to the square footage of the total units. This figure is known as the “qualified basis” of the project.

The qualified basis is multiplied by the federal tax credit rate, published monthly by the IRS, to determine the maximum allowable tax credit allocation. For projects that are new construction or rehabilitation, which are not financed with a federal subsidy, the rate is summarized as nine percent (9%). For projects involving a federal subsidy (including projects financed more than 50% with tax exempt bonds), the rate is summarized as four percent (4%). Due to the fluctuating federal tax credit rate published monthly by the IRS, TCAC currently uses an 8.3% and 3.6% rate to determine a project's initial tax credit reservation. A project's final (placed-in-service) tax credit allocation is based on actual project sources and uses of funds, the financing shortfall and the actual applicable federal rate. The rate applicable to a project is the rate published for the month each building is placed in service or in an earlier month elected by the sponsor. The allocation cannot exceed the initial reservation amount and may be reduced if an analysis determines that the maximum allowable amount would generate excess equity proceeds to the project.

Raising Equity Investment

Most credits are sold to corporate or individual investors through public or private syndication. Investors benefit from the tax credit by purchasing an ownership interest in one or more tax credit housing projects. In turn, investors claim a dollar-for-dollar credit against their tax liability over a ten-year period. Partnership equity contributed to the project in exchange for the credit typically finances 30-60% of the capital costs of project construction.

The net amount of equity proceeds contributed to a project is based on investor contributions (the present value of the ten-year credit) less syndicator overhead and fees and other syndication-related costs. The Committee uses the net tax credit factor (net proceeds divided by the total 10-year tax credit allocation) to determine the credit amount needed.

Differences Between the State and Federal Programs

California's tax credit program was structured to mirror the federal program with certain exceptions. In addition to the state credit only being available to projects, which also receive a federal credit, other differences include:

- TCAC gives priority for state credit allocations to projects not located in a Difficult to Develop Area or Qualified Census Tract and those using HOME funds to finance eligible costs.
- The applicable percentage to be applied to the qualified basis for determining the amount of state credits is 30% for projects which are not federally subsidized, and 13% for projects which are federally subsidized, in contrast to 9% and 4% for the federal credit.
- State credits are not available for acquisition costs, except for previously subsidized projects that qualify as "at-risk" of being converted to market rate.
- The state program has a rate of return limitation. Any surplus revenues generated above the limitation must be used to reduce rents.

Federal Preference and Selection Criteria

Each state agency is responsible for designing and implementing its housing tax credit program in accordance with requirements of the Internal Revenue Code and its own particular state housing needs. The Internal Revenue Code sets broad parameters that must be considered by each state in its “Qualified Allocation Plan” (QAP), adopted after public hearings and input that sets forth the state’s program.

Section 42, for example, requires that each state give preference to projects that serve the lowest income tenants, projects obligated to serve qualified low income tenants for the longest period of time, and projects located in qualified census tracts that contribute to a concerted community revitalization plan.

Additionally, the following selection criteria must be considered by each state in awarding credit: project location, housing needs characteristics, project characteristics, tenant populations with special housing needs, public housing waiting lists, tenant populations of individuals with children, and projects intended for eventual tenant ownership.

California’s Program

In California, the demand for housing tax credit has recently exceeded the supply by approximately two to one (2:1). This means, of course, many good, worthwhile projects are unable to be awarded credit. It also means a rather elaborate set of legal and regulatory rules for determining what projects are awarded credit has been established. State and federal law require at least 10% of the annual credit be awarded to projects that materially involve non-profits. State law also requires 20% of the annual credit be awarded to projects located in rural areas of the state, and 2% of the credit be set-aside for “Small Development” projects of 20 or fewer units. Additionally, to assure geographic distribution of the tax credit, a certain percentage of credit is awarded each year to projects located in twelve geographic regions of the state.

Public policies encouraging smart growth principles, energy efficiencies, and the like are part of California’s housing tax credit program. In its competitive scoring system, points are awarded for a variety of items, ranging from serving lower income tenants, to achieving energy efficiencies, to the degree that the project will contribute to revitalization efforts in the area where it will be located.

Threshold criteria require that the applicant show the following:

- (a) the type of housing proposed is needed and affordable to the targeted population within the community in which it is to be located;
- (b) enforceable financing commitments of at least 50% of the total estimated financing need;
- (c) control of the site;
- (d) compliance with all applicable local land use and zoning ordinances;
- (e) development team experience and financial capacity to ensure project completion and operation for the extended use period;
- (f) financial viability throughout the compliance period of the project;
- (g) minimum construction standards;
- (h) all deferred-payment financing, grants, and subsidies be “committed” at application; and
- (i) new construction projects using 9% tax credits are limited to no more than 150 units for non-rural set-aside applications, and 80 units for rural set-aside applications.

In addition, targeted projects must meet additional threshold requirements applicable to the targeted populations they are intended to serve. These additional threshold requirements can be found in the Regulations.

Application Cycles and TCAC Review Process

State law requires the Committee to hold two or more application cycles each year for awarding 9% tax credits, unless circumstances warrant a reduction in the number of cycles. The 2008 funding schedule is as follows:

<u>Round</u>	<u>Application Due Date</u>	<u>Committee Awards</u>
First	April 9, 2008	June 25, 2008
Second	July 24, 2008	October 1, 2008

Application Process

TCAC has prepared an application package to help applicants to present clearly their project's characteristics. Staff reviews the application to determine the reasonableness of project costs, the maximum allowable tax credit allocation, and the amount of credit needed for financial feasibility. The application review process generally takes about sixty days to complete.

Point System for Ranking and Scoring Applications

TCAC receives far more applications for tax credit than it has authority to award. Generally, the demand is roughly twice the supply of available credit. For that reason, the Committee, in 1999, implemented a point system by which to rank applications. Although it is somewhat complicated by the overlay of statutory set-asides and geographical apportionments, the basic point structure advantages applications that show evidence of leveraging public and some private funds, projects for which the owner and management company have previous affordable housing experience, projects that have location amenities (for example, being located by a public transit stop), projects that will offer tenants various service amenities (for example, after school computer classes), projects serving the lowest income tenants, "mixed income" projects that have a non-tax credit component of renters, projects that are ready to proceed, projects that attain energy efficiencies, and projects that contribute to neighborhood revitalization. (See the regulations for a fuller explanation.)

Stages of Tax Credit Reservation

Federal law has stringent requirements for making allocations and placing projects in service. A slip in timing could cause the state to lose credits and not be able to access unused credits from other states. It is for this reason that the Committee has established progress requirements that ensure California is in compliance with federal law.

- (1) Preliminary Reservation - Generally, when applications are submitted to TCAC, projects are not yet ready to begin construction and the applicant seeks a Preliminary Reservation.
- (2) Final Reservation - Project sponsors receive a Final Reservation when all conditions of the Preliminary Reservation have been met. The construction loan must be funded, permanent financing and any other financing required to complete the project must be committed, and a

partnership agreement must be executed. A second feasibility analysis is completed. This reservation is in effect during the project's construction period.

- (3) Carryover Allocation - An applicant may obtain a Carryover Allocation prior to or after a Final Reservation, depending upon the time constraints imposed by federal law. Federal law requires that a Carryover Allocation be obtained if a project will not be placed-in-service in the same year the project receives a reservation. Once a Carryover Allocation is made, project owners have until December 31 of the second calendar year after the year in which the Carryover Allocation is made to place the project in service.
- (4) Issuance of Tax Forms - This is accomplished when conditions of the Final Reservation have been met, the project is "placed in service", or ready for occupancy, and the owner submits various documentation to TCAC for review. TCAC issues IRS Form 8609 (and the state Form FTB 3521A, if applicable) after performing a final feasibility and cost reasonableness analysis to determine the requisite amount of tax credits needed. The final analysis is based on an audited cost certification prepared by the owner's accountant. One tax form will be issued for each residential building in a project.

Before the tax forms are issued, the applicant must enter into a regulatory agreement with TCAC. This agreement is recorded against the land and holds the project owner to the specifications and characteristics of the project on which the tax credit reservation was awarded (rent and income restrictions, selection criteria, preference points and other requirements).

Compliance Monitoring

The Committee administers a compliance monitoring program involving all projects with an allocation of federal or state housing tax credits. Projects are monitored according to the requirements of Section 42, IRS regulations, and the terms of the regulatory agreement entered into between the owner and the Committee. Each project will have a site visit from TCAC staff or its agent every three years. During this visit, tenant files and rent rolls will be examined to assure that the incomes and rents are properly restricted. Other items to be inspected include promised amenities as well as the physical conditions of the development and its units.

The Commercial Revitalization Deduction Program

AB 2010, signed into law in September, 2002, designates the California Tax Credit Allocation Committee as California's Commercial Revitalization agency for the purpose of allocating federally authorized Commercial Revitalization deductions to qualified businesses located in California's five federally designated Renewal Communities. The five communities include the rural communities of Orange Cove and Parlier, and certain census tracts in the cities of Los Angeles, San Diego, and San Francisco.

The deduction is available to businesses located in these Renewal Communities that purchase, build, or renovate property for commercial use. It must be allocated by the Committee, pursuant to a Qualified Allocation Plan that the Committee has adopted, and can be claimed, once allocated, at the taxpayer's election, either in the amount of 50% of the qualified costs in the first year after the building is placed in service, or at the rate of 10% per year for 10 years, beginning in the year the building is placed in service.

A total of \$12 million in deductions is available to each Renewal Community for each year beginning in 2002 and ending in 2009. In 2007, the Committee allocated a total of \$11 million in deductions to four such projects.