Getting Down to Business

The Seattle City Council convened a task force in early 2018 to identify progressive sources of revenue to assist people who are experiencing homelessness or at high risk of becoming homeless. Housing affordability is a key component in the complex causes of

How a Progressive Tax on Business Can Help Seattle Structurally Address Homelessness

homelessness. The task force came up with different options for taxing large businesses to address the homelessness emergency, largely creating housing & funding services. The Progressive Tax on Business is a combination of some of those proposals.

Seattle City Council Councilmembers González, Herbold, O'Brien & Mosqueda

Who would be taxed?

The proposed Progressive Tax on Business only impacts the biggest businesses in Seattle, those making \$20 million a year or more. That's about 3% of all businesses in the city.

of Seattle businesses would pay the proposed tax

Employee Hours Tax, Starting 2019

These big businesses would pay an additional \$0.26 per hour for each employee working in Seattle or \$500 per employee / year. For example, if a company paid an employee \$40 / hour, the company would end up paying \$40.26 / hour instead.

Replaced by a Payroll Tax, Starting 2021

Beginning in 2021, the Employee Hours Tax will be phased out and replaced with a progressive Payroll Tax, which will tax higher salaries more than lower ones, raising roughly the same total amount of money: \$75 million / year.

Where will the money, \$75 million, go?

The tax would generate about \$75 million / year. The vast majority of this revenue, about 75%, would fund more affordable housing. 20% would go towards emergency and shelter services for people experiencing homelessness.

or ~\$57 million / year on average, would be spent on building deeply affordable

Building 1,780 deeply affordable

or \$15 million / year, would be spent on services for people experiencing homelessness

Expanding criminal justice diversion programs

Providing basic services to 97 households living in their cars / year

Removing 100,000 pounds of garbage from the streets / year

Improving health by expanding sanitation & hygiene services

Maintaining an additional 362 shelter beds / year

How much affordable housing has the city already built?

Seattle has funded and built thousands of affordable housing units through nonprofit partners: 12,419. Currently, there are an additional 2,580 such units in development, or about 15,000 altogether. Despite this, the regional need for affordable housing is much greater, more than 140,000 units.

12,419 Existing Affordable Units

2,580 Units in Development

~15,000 Affordable Units Total

The Progressive Tax on Business would allow the creation of an additional 1,780 deeply affordable housing units in the next 5 years. These units would serve low income households and those with the greatest barriers to housing, including the chronically homeless.

Why does homelessness seem to be getting worse as the city spends more to address it?

Local government funds housing and services for thousands of people experiencing homelessness each year, but the need is growing faster than we can keep up with.

8,522 people experiencing homelessness were counted in Seattle in 2017, 73% of total homelessness in King County. Local government has been building more affordable housing, but not enough to keep up with the demand. The growing gap is visible to the public, even though we've been investing much more to address the crisis. For example, **in 2017, city-funded programs exited 3,400 people from homelessness into permanent housing.**

There is a lag between investing in affordable housing and housing being available.

Securing funding, designing and building affordable housing takes 2-3 years, so the results aren't apparent right away. As an example, the city has nearly 2,600 affordable units under construction right now.

2-3 Years is the length of time it takes for new housing to become available after it's funded

Why does Seattle have an obligation to

address homelessness?

It's the right thing to do.

Seattle is a wealthy city. Like many other cities across the country, we have seen massive upticks in homelessness. Under the City Charter, we're obligated to protect and enhance the general welfare of people. We have an opportunity to treat all of our residents humanely & with dignity.

Creating housing saves money.

Not only is it the right thing to do, but creating housing for people experiencing homelessness saves money over time, reducing costs related to hospitalization and the criminal justice system.

It's up to us as a city to address homelessness.

Even though Seattle declared a state of civil emergency on homelessness in 2015, insufficient federal support has been provided. The federal government isn't going to solve this crisis. It is up to us as a city to do our part and to work with our regional partners to address the structural causes of homelessness. We already heavily rely upon property taxes and sales taxes to fund our government. A Progressive Tax on Business is the best remaining tool to address this crisis.

More Information | seattle.gov/council/issues/progressive-tax-on-business | 206-684-8888