

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csba_title	csba_code	csba_title18	csba_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Madison County	113	51	VIRGINIA			Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$314,827	\$765,600	\$450,773	143%
King and Queen County	097	51	VIRGINIA			Richmond, VA	40060	1	\$314,827	\$535,900	\$221,073	70%
Wasatch County	051	49	UTAH	Heber, UT	25720	Heber, UT	25720	1	\$462,300	\$765,600	\$303,300	66%
Davis County	011	49	UTAH	Ogden-Clearfield, UT	36260	Ogden-Clearfield, UT	36260	0	\$401,350	\$646,300	\$244,950	61%
Weber County	057	49	UTAH	Ogden-Clearfield, UT	36260	Ogden-Clearfield, UT	36260	0	\$401,350	\$646,300	\$244,950	61%
Box Elder County	003	49	UTAH	Ogden-Clearfield, UT	36260	Ogden-Clearfield, UT	36260	0	\$401,350	\$646,300	\$244,950	61%
Morgan County	029	49	UTAH	Ogden-Clearfield, UT	36260	Ogden-Clearfield, UT	36260	0	\$401,350	\$646,300	\$244,950	61%
Franklin city	620	51	VIRGINIA			Virginia Beach-Norfolk-Newport News, VA-NC	47260	1	\$314,827	\$458,850	\$144,023	46%
Southampton County	175	51	VIRGINIA			Virginia Beach-Norfolk-Newport News, VA-NC	47260	1	\$314,827	\$458,850	\$144,023	46%
Montrose County	085	08	COLORADO	Montrose, CO	33940	Montrose, CO	33940	1	\$314,827	\$425,500	\$110,673	35%
Granville County	077	37	NORTH CAROLINA	Oxford, NC	37080	Durham-Chapel Hill, NC	20500	1	\$314,827	\$414,000	\$99,173	32%
Rich County	033	49	UTAH					0	\$314,827	\$374,900	\$60,073	19%
Grand County	049	08	COLORADO					0	\$402,500	\$473,800	\$71,300	18%
Carson City	510	32	NEVADA	Carson City, NV	16180	Carson City, NV	16180	0	\$318,550	\$361,100	\$42,550	13%
Oconee County	219	13	GEORGIA	Athens-Clarke County, GA	12020	Athens-Clarke County, GA	12020	0	\$341,550	\$379,500	\$37,950	11%
Clarke County	059	13	GEORGIA	Athens-Clarke County, GA	12020	Athens-Clarke County, GA	12020	0	\$341,550	\$379,500	\$37,950	11%
Oglethorpe County	221	13	GEORGIA	Athens-Clarke County, GA	12020	Athens-Clarke County, GA	12020	0	\$341,550	\$379,500	\$37,950	11%
Madison County	195	13	GEORGIA	Athens-Clarke County, GA	12020	Athens-Clarke County, GA	12020	0	\$341,550	\$379,500	\$37,950	11%
Ada County	001	16	IDAHO	Boise City, ID	14260	Boise City, ID	14260	0	\$331,200	\$366,850	\$35,650	11%
Canyon County	027	16	IDAHO	Boise City, ID	14260	Boise City, ID	14260	0	\$331,200	\$366,850	\$35,650	11%
Boise County	015	16	IDAHO	Boise City, ID	14260	Boise City, ID	14260	0	\$331,200	\$366,850	\$35,650	11%
Gem County	045	16	IDAHO	Boise City, ID	14260	Boise City, ID	14260	0	\$331,200	\$366,850	\$35,650	11%
Owyhee County	073	16	IDAHO	Boise City, ID	14260	Boise City, ID	14260	0	\$331,200	\$366,850	\$35,650	11%
Chaffee County	015	08	COLORADO					0	\$333,500	\$369,150	\$35,650	11%
Skagit County	057	53	WASHINGTON	Mount Vernon-Anacortes, WA	34580	Mount Vernon-Anacortes, WA	34580	0	\$339,250	\$373,750	\$34,500	10%
Thurston County	067	53	WASHINGTON	Olympia-Tumwater, WA	36500	Olympia-Lacey-Tumwater, WA	36500	0	\$336,950	\$370,300	\$33,350	10%
Jefferson County	031	53	WASHINGTON					0	\$322,000	\$351,900	\$29,900	9%
Kendall County	259	48	TEXAS	San Antonio-New Braunfels, TX	41700	San Antonio-New Braunfels, TX	41700	0	\$359,950	\$393,300	\$33,350	9%
Comal County	091	48	TEXAS	San Antonio-New Braunfels, TX	41700	San Antonio-New Braunfels, TX	41700	0	\$359,950	\$393,300	\$33,350	9%
Wilson County	493	48	TEXAS	San Antonio-New Braunfels, TX	41700	San Antonio-New Braunfels, TX	41700	0	\$359,950	\$393,300	\$33,350	9%
Guadalupe County	187	48	TEXAS	San Antonio-New Braunfels, TX	41700	San Antonio-New Braunfels, TX	41700	0	\$359,950	\$393,300	\$33,350	9%
Bexar County	029	48	TEXAS	San Antonio-New Braunfels, TX	41700	San Antonio-New Braunfels, TX	41700	0	\$359,950	\$393,300	\$33,350	9%
Medina County	325	48	TEXAS	San Antonio-New Braunfels, TX	41700	San Antonio-New Braunfels, TX	41700	0	\$359,950	\$393,300	\$33,350	9%
Bandera County	019	48	TEXAS	San Antonio-New Braunfels, TX	41700	San Antonio-New Braunfels, TX	41700	0	\$359,950	\$393,300	\$33,350	9%
Atascosa County	013	48	TEXAS	San Antonio-New Braunfels, TX	41700	San Antonio-New Braunfels, TX	41700	0	\$359,950	\$393,300	\$33,350	9%
Clatsop County	007	41	OREGON	Astoria, OR	11820	Astoria, OR	11820	0	\$316,250	\$345,000	\$28,750	9%
Kitsap County	035	53	WASHINGTON	Bremerton-Silverdale, WA	14740	Bremerton-Silverdale-Port Orchard, WA	14740	0	\$363,400	\$395,600	\$32,200	9%
Douglas County	005	32	NEVADA	Gardnerville Ranchos, NV	23820	Gardnerville Ranchos, NV	23820	0	\$423,200	\$460,000	\$36,800	9%
Flathead County	029	30	MONTANA	Kalispell, MT	28060	Kalispell, MT	28060	0	\$318,550	\$343,850	\$25,300	8%
Washington County	053	49	UTAH	St. George, UT	41100	St. George, UT	41100	0	\$349,600	\$377,200	\$27,600	8%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Whatcom County	073	53	WASHINGTON	Bellingham, WA	13380	Bellingham, WA	13380	0	\$381,800	\$411,700	\$29,900	8%
Stark County	089	38	NORTH DAKOTA	Dickinson, ND	19860	Dickinson, ND	19860	1	\$314,827	\$339,250	\$24,423	8%
Midland County	329	48	TEXAS	Midland, TX	33260	Midland, TX	33260	0	\$318,550	\$341,550	\$23,000	7%
Martin County	317	48	TEXAS	Midland, TX	33260	Midland, TX	33260	0	\$318,550	\$341,550	\$23,000	7%
Clark County	003	32	NEVADA	Las Vegas-Henderson-Paradise, NV	29820	Las Vegas-Henderson-Paradise, NV	29820	0	\$322,000	\$345,000	\$23,000	7%
Salt Lake County	035	49	UTAH	Salt Lake City, UT	41620	Salt Lake City, UT	41620	0	\$388,700	\$416,300	\$27,600	7%
Tooele County	045	49	UTAH	Salt Lake City, UT	41620	Salt Lake City, UT	41620	0	\$388,700	\$416,300	\$27,600	7%
Park County	067	30	MONTANA					0	\$314,827	\$336,950	\$22,123	7%
Martin County	085	12	FLORIDA	Port St. Lucie, FL	38940	Port St. Lucie, FL	38940	0	\$327,750	\$350,750	\$23,000	7%
St. Lucie County	111	12	FLORIDA	Port St. Lucie, FL	38940	Port St. Lucie, FL	38940	0	\$327,750	\$350,750	\$23,000	7%
Kootenai County	055	16	IDAHO	Coeur d'Alene, ID	17660	Coeur d'Alene, ID	17660	0	\$314,827	\$335,800	\$20,973	7%
Polk County	053	41	OREGON	Salem, OR	41420	Salem, OR	41420	0	\$322,000	\$342,700	\$20,700	6%
Marion County	047	41	OREGON	Salem, OR	41420	Salem, OR	41420	0	\$322,000	\$342,700	\$20,700	6%
Utah County	049	49	UTAH	Provo-Orem, UT	39340	Provo-Orem, UT	39340	0	\$377,200	\$401,350	\$24,150	6%
Juab County	023	49	UTAH	Provo-Orem, UT	39340	Provo-Orem, UT	39340	0	\$377,200	\$401,350	\$24,150	6%
Sutter County	101	06	CALIFORNIA	Yuba City, CA	49700	Yuba City, CA	49700	0	\$324,300	\$345,000	\$20,700	6%
Yuba County	115	06	CALIFORNIA	Yuba City, CA	49700	Yuba City, CA	49700	0	\$324,300	\$345,000	\$20,700	6%
Gallatin County	031	30	MONTANA	Bozeman, MT	14580	Bozeman, MT	14580	0	\$412,850	\$438,150	\$25,300	6%
Washoe County	031	32	NEVADA	Reno, NV	39900	Reno, NV	39900	0	\$412,850	\$437,000	\$24,150	6%
Storey County	029	32	NEVADA	Reno, NV	39900	Reno, NV	39900	0	\$412,850	\$437,000	\$24,150	6%
Forsyth County	117	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Fayette County	113	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Fulton County	121	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Cherokee County	057	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Cobb County	067	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Gwinnett County	135	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Dawson County	085	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Coweta County	077	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
DeKalb County	089	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Paulding County	223	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Henry County	151	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Walton County	297	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Barrow County	013	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Pike County	231	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Pickens County	227	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Douglas County	097	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Bartow County	015	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Morgan County	211	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Newton County	217	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Rockdale County	247	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Jasper County	159	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Carroll County	045	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Spalding County	255	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbs_title	csbs_code	csbs_title18	csbs_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Lamar County	171	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Butts County	035	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Clayton County	063	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Haralson County	143	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Meriwether County	199	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Heard County	149	13	GEORGIA	Atlanta-Sandy Springs-Roswell, GA	12060	Atlanta-Sandy Springs-Alpharetta, GA	12060	0	\$379,500	\$401,350	\$21,850	6%
Walton County	131	12	FLORIDA	Crestview-Fort Walton Beach-Destin, FL	18880	Crestview-Fort Walton Beach-Destin, FL	18880	0	\$370,300	\$391,000	\$20,700	6%
Okaloosa County	091	12	FLORIDA	Crestview-Fort Walton Beach-Destin, FL	18880	Crestview-Fort Walton Beach-Destin, FL	18880	0	\$370,300	\$391,000	\$20,700	6%
Floyd County	043	18	INDIANA	Louisville/Jefferson County, KY-IN	31140	Louisville/Jefferson County, KY-IN	31140	1	\$316,250	\$333,500	\$17,250	5%
Clark County	019	18	INDIANA	Louisville/Jefferson County, KY-IN	31140	Louisville/Jefferson County, KY-IN	31140	1	\$316,250	\$333,500	\$17,250	5%
Harrison County	061	18	INDIANA	Louisville/Jefferson County, KY-IN	31140	Louisville/Jefferson County, KY-IN	31140	1	\$316,250	\$333,500	\$17,250	5%
Washington County	175	18	INDIANA	Louisville/Jefferson County, KY-IN	31140	Louisville/Jefferson County, KY-IN	31140	1	\$316,250	\$333,500	\$17,250	5%
Oldham County	185	21	KENTUCKY	Louisville/Jefferson County, KY-IN	31140	Louisville/Jefferson County, KY-IN	31140	1	\$316,250	\$333,500	\$17,250	5%
Shelby County	211	21	KENTUCKY	Louisville/Jefferson County, KY-IN	31140	Louisville/Jefferson County, KY-IN	31140	1	\$316,250	\$333,500	\$17,250	5%
Spencer County	215	21	KENTUCKY	Louisville/Jefferson County, KY-IN	31140	Louisville/Jefferson County, KY-IN	31140	1	\$316,250	\$333,500	\$17,250	5%
Jefferson County	111	21	KENTUCKY	Louisville/Jefferson County, KY-IN	31140	Louisville/Jefferson County, KY-IN	31140	1	\$316,250	\$333,500	\$17,250	5%
Bullitt County	029	21	KENTUCKY	Louisville/Jefferson County, KY-IN	31140	Louisville/Jefferson County, KY-IN	31140	1	\$316,250	\$333,500	\$17,250	5%
Henry County	103	21	KENTUCKY	Louisville/Jefferson County, KY-IN	31140	Louisville/Jefferson County, KY-IN	31140	1	\$316,250	\$333,500	\$17,250	5%
Dane County	025	55	WISCONSIN	Madison, WI	31540	Madison, WI	31540	0	\$316,250	\$333,500	\$17,250	5%
Columbia County	021	55	WISCONSIN	Madison, WI	31540	Madison, WI	31540	0	\$316,250	\$333,500	\$17,250	5%
Green County	045	55	WISCONSIN	Madison, WI	31540	Madison, WI	31540	0	\$316,250	\$333,500	\$17,250	5%
Iowa County	049	55	WISCONSIN	Madison, WI	31540	Madison, WI	31540	0	\$316,250	\$333,500	\$17,250	5%
San Joaquin County	077	06	CALIFORNIA	Stockton-Lodi, CA	44700	Stockton, CA	44700	0	\$425,500	\$448,500	\$23,000	5%
Winston County	133	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Covington County	039	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Clay County	027	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Franklin County	059	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Monroe County	099	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Fayette County	057	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Cherokee County	019	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Marengo County	091	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Clarke County	025	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Washington County	129	01	ALABAMA			Mobile, AL	33660	1	\$314,827	\$331,760	\$16,933	5%
Butler County	013	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Marion County	093	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Randolph County	111	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Wilcox County	131	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Crenshaw County	041	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Conecuh County	035	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Cleburne County	029	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Lamar County	075	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Greene County	063	01	ALABAMA			Tuscaloosa, AL	46220	1	\$314,827	\$331,760	\$16,933	5%
Sumter County	119	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Perry County	105	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Choctaw County	023	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Bullock County	011	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Macon County	087	01	ALABAMA					0	\$314,827	\$331,760	\$16,933	5%
Marshall County	095	01	ALABAMA	Albertville, AL	10700	Albertville, AL	10700	0	\$314,827	\$331,760	\$16,933	5%
Tallapoosa County	123	01	ALABAMA	Alexander City, AL	10760	Alexander City, AL	10760	1	\$314,827	\$331,760	\$16,933	5%
Calhoun County	015	01	ALABAMA	Anniston-Oxford-Jacksonville, AL	11500	Anniston-Oxford, AL	11500	0	\$314,827	\$331,760	\$16,933	5%
Escambia County	053	01	ALABAMA	Atmore, AL	12120	Atmore, AL	12120	0	\$314,827	\$331,760	\$16,933	5%
Lee County	081	01	ALABAMA	Auburn-Opelika, AL	12220	Auburn-Opelika, AL	12220	0	\$314,827	\$331,760	\$16,933	5%
Shelby County	117	01	ALABAMA	Birmingham-Hoover, AL	13820	Birmingham-Hoover, AL	13820	1	\$314,827	\$331,760	\$16,933	5%
St. Clair County	115	01	ALABAMA	Birmingham-Hoover, AL	13820	Birmingham-Hoover, AL	13820	1	\$314,827	\$331,760	\$16,933	5%
Jefferson County	073	01	ALABAMA	Birmingham-Hoover, AL	13820	Birmingham-Hoover, AL	13820	1	\$314,827	\$331,760	\$16,933	5%
Chilton County	021	01	ALABAMA	Birmingham-Hoover, AL	13820	Birmingham-Hoover, AL	13820	1	\$314,827	\$331,760	\$16,933	5%
Walker County	127	01	ALABAMA	Birmingham-Hoover, AL	13820	Jasper, AL	27530	1	\$314,827	\$331,760	\$16,933	5%
Bibb County	007	01	ALABAMA	Birmingham-Hoover, AL	13820	Birmingham-Hoover, AL	13820	1	\$314,827	\$331,760	\$16,933	5%
Blount County	009	01	ALABAMA	Birmingham-Hoover, AL	13820	Birmingham-Hoover, AL	13820	1	\$314,827	\$331,760	\$16,933	5%
Russell County	113	01	ALABAMA	Columbus, GA-AL	17980	Columbus, GA-AL	17980	1	\$314,827	\$331,760	\$16,933	5%
Cullman County	043	01	ALABAMA	Cullman, AL	18980	Cullman, AL	18980	0	\$314,827	\$331,760	\$16,933	5%
Baldwin County	003	01	ALABAMA	Daphne-Fairhope-Foley, AL	19300	Daphne-Fairhope-Foley, AL	19300	0	\$314,827	\$331,760	\$16,933	5%
Morgan County	103	01	ALABAMA	Decatur, AL	19460	Decatur, AL	19460	0	\$314,827	\$331,760	\$16,933	5%
Lawrence County	079	01	ALABAMA	Decatur, AL	19460	Decatur, AL	19460	0	\$314,827	\$331,760	\$16,933	5%
Houston County	069	01	ALABAMA	Dothan, AL	20020	Dothan, AL	20020	0	\$314,827	\$331,760	\$16,933	5%
Geneva County	061	01	ALABAMA	Dothan, AL	20020	Dothan, AL	20020	0	\$314,827	\$331,760	\$16,933	5%
Henry County	067	01	ALABAMA	Dothan, AL	20020	Dothan, AL	20020	0	\$314,827	\$331,760	\$16,933	5%
Coffee County	031	01	ALABAMA	Enterprise, AL	21460	Enterprise, AL	21460	0	\$314,827	\$331,760	\$16,933	5%
Barbour County	005	01	ALABAMA	Eufaula, AL-GA	21640	Eufaula, AL-GA	21640	0	\$314,827	\$331,760	\$16,933	5%
Colbert County	033	01	ALABAMA	Florence-Muscle Shoals, AL	22520	Florence-Muscle Shoals, AL	22520	0	\$314,827	\$331,760	\$16,933	5%
Lauderdale County	077	01	ALABAMA	Florence-Muscle Shoals, AL	22520	Florence-Muscle Shoals, AL	22520	0	\$314,827	\$331,760	\$16,933	5%
DeKalb County	049	01	ALABAMA	Fort Payne, AL	22840	Fort Payne, AL	22840	0	\$314,827	\$331,760	\$16,933	5%
Etowah County	055	01	ALABAMA	Gadsden, AL	23460	Gadsden, AL	23460	0	\$314,827	\$331,760	\$16,933	5%
Madison County	089	01	ALABAMA	Huntsville, AL	26620	Huntsville, AL	26620	0	\$314,827	\$331,760	\$16,933	5%
Limestone County	083	01	ALABAMA	Huntsville, AL	26620	Huntsville, AL	26620	0	\$314,827	\$331,760	\$16,933	5%
Mobile County	097	01	ALABAMA	Mobile, AL	33660	Mobile, AL	33660	1	\$314,827	\$331,760	\$16,933	5%
Elmore County	051	01	ALABAMA	Montgomery, AL	33860	Montgomery, AL	33860	0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	101	01	ALABAMA	Montgomery, AL	33860	Montgomery, AL	33860	0	\$314,827	\$331,760	\$16,933	5%
Autauga County	001	01	ALABAMA	Montgomery, AL	33860	Montgomery, AL	33860	0	\$314,827	\$331,760	\$16,933	5%
Lowndes County	085	01	ALABAMA	Montgomery, AL	33860	Montgomery, AL	33860	0	\$314,827	\$331,760	\$16,933	5%
Dale County	045	01	ALABAMA	Ozark, AL	37120	Ozark, AL	37120	0	\$314,827	\$331,760	\$16,933	5%
Jackson County	071	01	ALABAMA	Scottsboro, AL	42460	Scottsboro, AL	42460	0	\$314,827	\$331,760	\$16,933	5%
Dallas County	047	01	ALABAMA	Selma, AL	42820	Selma, AL	42820	0	\$314,827	\$331,760	\$16,933	5%
Talladega County	121	01	ALABAMA	Talladega-Sylacauga, AL	45180	Talladega-Sylacauga, AL	45180	1	\$314,827	\$331,760	\$16,933	5%
Coosa County	037	01	ALABAMA	Talladega-Sylacauga, AL	45180	Alexander City, AL	10760	1	\$314,827	\$331,760	\$16,933	5%
Pike County	109	01	ALABAMA	Troy, AL	45980	Troy, AL	45980	0	\$314,827	\$331,760	\$16,933	5%
Chambers County	017	01	ALABAMA	Valley, AL	46740	LaGrange, GA-AL	29300	1	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Bristol Bay Borough	060	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Kenai Peninsula Borough	122	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Haines Borough	100	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Valdez-Cordova Census Area	261	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Hoonah-Angoon Census Area	105	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Denali Borough	068	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Southeast Fairbanks Census Area	240	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Dillingham Census Area	070	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Prince of Wales-Hyder Census Area	198	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Bethel Census Area	050	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Northwest Arctic Borough	188	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Aleutians East Borough	013	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Lake and Peninsula Borough	164	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Kusilvak Census Area	158	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Yukon-Koyukuk Census Area	290	02	ALASKA					0	\$314,827	\$331,760	\$16,933	5%
Fairbanks North Star Borough	090	02	ALASKA	Fairbanks, AK	21820	Fairbanks, AK	21820	0	\$314,827	\$331,760	\$16,933	5%
Western District	050	60	AMERICAN SAMOA					0	\$314,827	\$331,760	\$16,933	5%
Rose Island	030	60	AMERICAN SAMOA					0	\$314,827	\$331,760	\$16,933	5%
Eastern District	010	60	AMERICAN SAMOA					0	\$314,827	\$331,760	\$16,933	5%
Manu'a District	020	60	AMERICAN SAMOA					0	\$314,827	\$331,760	\$16,933	5%
Swains Island	040	60	AMERICAN SAMOA					0	\$314,827	\$331,760	\$16,933	5%
Apache County	001	04	ARIZONA					0	\$314,827	\$331,760	\$16,933	5%
La Paz County	012	04	ARIZONA					0	\$314,827	\$331,760	\$16,933	5%
Greenlee County	011	04	ARIZONA					0	\$314,827	\$331,760	\$16,933	5%
Mohave County	015	04	ARIZONA	Lake Havasu City-Kingman, AZ	29420	Lake Havasu City-Kingman, AZ	29420	0	\$314,827	\$331,760	\$16,933	5%
Santa Cruz County	023	04	ARIZONA	Nogales, AZ	35700	Nogales, AZ	35700	0	\$314,827	\$331,760	\$16,933	5%
Gila County	007	04	ARIZONA	Payson, AZ	37740	Payson, AZ	37740	0	\$314,827	\$331,760	\$16,933	5%
Maricopa County	013	04	ARIZONA	Phoenix-Mesa-Scottsdale, AZ	38060	Phoenix-Mesa-Chandler, AZ	38060	0	\$314,827	\$331,760	\$16,933	5%
Pinal County	021	04	ARIZONA	Phoenix-Mesa-Scottsdale, AZ	38060	Phoenix-Mesa-Chandler, AZ	38060	0	\$314,827	\$331,760	\$16,933	5%
Yavapai County	025	04	ARIZONA	Prescott, AZ	39140	Prescott Valley-Prescott, AZ	39150	0	\$314,827	\$331,760	\$16,933	5%
Graham County	009	04	ARIZONA	Safford, AZ	40940	Safford, AZ	40940	0	\$314,827	\$331,760	\$16,933	5%
Navajo County	017	04	ARIZONA	Show Low, AZ	43320	Show Low, AZ	43320	0	\$314,827	\$331,760	\$16,933	5%
Cochise County	003	04	ARIZONA	Sierra Vista-Douglas, AZ	43420	Sierra Vista-Douglas, AZ	43420	0	\$314,827	\$331,760	\$16,933	5%
Pima County	019	04	ARIZONA	Tucson, AZ	46060	Tucson, AZ	46060	0	\$314,827	\$331,760	\$16,933	5%
Yuma County	027	04	ARIZONA	Yuma, AZ	49740	Yuma, AZ	49740	0	\$314,827	\$331,760	\$16,933	5%
Carroll County	015	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Cleburne County	023	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Howard County	061	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Cross County	037	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Polk County	113	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Randolph County	121	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	097	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Van Buren County	141	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Sevier County	133	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Arkansas County	001	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Bradley County	011	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Sharp County	135	05	ARKANSAS			Batesville, AR	12900	1	\$314,827	\$331,760	\$16,933	5%
Scott County	127	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Searcy County	129	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Ashley County	003	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Lawrence County	075	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Desha County	041	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Dallas County	039	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Clay County	021	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Marion County	089	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Johnson County	071	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Stone County	137	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Conway County	029	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Fulton County	049	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Drew County	043	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Franklin County	047	05	ARKANSAS			Fort Smith, AR-OK	22900	1	\$314,827	\$331,760	\$16,933	5%
Logan County	083	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Izard County	065	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Pike County	109	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Lee County	077	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Lafayette County	073	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Prairie County	117	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Woodruff County	147	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Chicot County	017	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Jackson County	067	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Monroe County	095	05	ARKANSAS					0	\$314,827	\$331,760	\$16,933	5%
Clark County	019	05	ARKANSAS	Arkadelphia, AR	11660	Arkadelphia, AR	11660	0	\$314,827	\$331,760	\$16,933	5%
Independence County	063	05	ARKANSAS	Batesville, AR	12900	Batesville, AR	12900	1	\$314,827	\$331,760	\$16,933	5%
Mississippi County	093	05	ARKANSAS	Blytheville, AR	14180	Blytheville, AR	14180	0	\$314,827	\$331,760	\$16,933	5%
Calhoun County	013	05	ARKANSAS	Camden, AR	15780	Camden, AR	15780	0	\$314,827	\$331,760	\$16,933	5%
Ouachita County	103	05	ARKANSAS	Camden, AR	15780	Camden, AR	15780	0	\$314,827	\$331,760	\$16,933	5%
Union County	139	05	ARKANSAS	El Dorado, AR	20980	El Dorado, AR	20980	0	\$314,827	\$331,760	\$16,933	5%
Benton County	007	05	ARKANSAS	Fayetteville-Springdale-Rogers, AR-MO	22220	Fayetteville-Springdale-Rogers, AR	22220	1	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Washington County	143	05	ARKANSAS	Fayetteville-Springdale-Rogers, AR-MO	22220	Fayetteville-Springdale-Rogers, AR	22220	1	\$314,827	\$331,760	\$16,933	5%
Madison County	087	05	ARKANSAS	Fayetteville-Springdale-Rogers, AR-MO	22220	Fayetteville-Springdale-Rogers, AR	22220	1	\$314,827	\$331,760	\$16,933	5%
St. Francis County	123	05	ARKANSAS	Forrest City, AR	22620	Forrest City, AR	22620	0	\$314,827	\$331,760	\$16,933	5%
Sebastian County	131	05	ARKANSAS	Fort Smith, AR-OK	22900	Fort Smith, AR-OK	22900	1	\$314,827	\$331,760	\$16,933	5%
Crawford County	033	05	ARKANSAS	Fort Smith, AR-OK	22900	Fort Smith, AR-OK	22900	1	\$314,827	\$331,760	\$16,933	5%
Boone County	009	05	ARKANSAS	Harrison, AR	25460	Harrison, AR	25460	0	\$314,827	\$331,760	\$16,933	5%
Newton County	101	05	ARKANSAS	Harrison, AR	25460	Harrison, AR	25460	0	\$314,827	\$331,760	\$16,933	5%
Phillips County	107	05	ARKANSAS	Helena-West Helena, AR	25760	Helena-West Helena, AR	25760	0	\$314,827	\$331,760	\$16,933	5%
Hempstead County	057	05	ARKANSAS	Hope, AR	26260	Hope, AR	26260	0	\$314,827	\$331,760	\$16,933	5%
Nevada County	099	05	ARKANSAS	Hope, AR	26260	Hope, AR	26260	0	\$314,827	\$331,760	\$16,933	5%
Garland County	051	05	ARKANSAS	Hot Springs, AR	26300	Hot Springs, AR	26300	0	\$314,827	\$331,760	\$16,933	5%
Craighead County	031	05	ARKANSAS	Jonesboro, AR	27860	Jonesboro, AR	27860	0	\$314,827	\$331,760	\$16,933	5%
Poinsett County	111	05	ARKANSAS	Jonesboro, AR	27860	Jonesboro, AR	27860	0	\$314,827	\$331,760	\$16,933	5%
Saline County	125	05	ARKANSAS	Little Rock-North Little Rock-Conway, AR	30780	Little Rock-North Little Rock-Conway, AR	30780	0	\$314,827	\$331,760	\$16,933	5%
Pulaski County	119	05	ARKANSAS	Little Rock-North Little Rock-Conway, AR	30780	Little Rock-North Little Rock-Conway, AR	30780	0	\$314,827	\$331,760	\$16,933	5%
Faulkner County	045	05	ARKANSAS	Little Rock-North Little Rock-Conway, AR	30780	Little Rock-North Little Rock-Conway, AR	30780	0	\$314,827	\$331,760	\$16,933	5%
Lonoke County	085	05	ARKANSAS	Little Rock-North Little Rock-Conway, AR	30780	Little Rock-North Little Rock-Conway, AR	30780	0	\$314,827	\$331,760	\$16,933	5%
Grant County	053	05	ARKANSAS	Little Rock-North Little Rock-Conway, AR	30780	Little Rock-North Little Rock-Conway, AR	30780	0	\$314,827	\$331,760	\$16,933	5%
Perry County	105	05	ARKANSAS	Little Rock-North Little Rock-Conway, AR	30780	Little Rock-North Little Rock-Conway, AR	30780	0	\$314,827	\$331,760	\$16,933	5%
Columbia County	027	05	ARKANSAS	Magnolia, AR	31620	Magnolia, AR	31620	0	\$314,827	\$331,760	\$16,933	5%
Hot Spring County	059	05	ARKANSAS	Malvern, AR	31680	Malvern, AR	31680	0	\$314,827	\$331,760	\$16,933	5%
Crittenden County	035	05	ARKANSAS	Memphis, TN-MS-AR	32820	Memphis, TN-MS-AR	32820	1	\$314,827	\$331,760	\$16,933	5%
Baxter County	005	05	ARKANSAS	Mountain Home, AR	34260	Mountain Home, AR	34260	0	\$314,827	\$331,760	\$16,933	5%
Greene County	055	05	ARKANSAS	Paragould, AR	37500	Paragould, AR	37500	0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	069	05	ARKANSAS	Pine Bluff, AR	38220	Pine Bluff, AR	38220	0	\$314,827	\$331,760	\$16,933	5%
Cleveland County	025	05	ARKANSAS	Pine Bluff, AR	38220	Pine Bluff, AR	38220	0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	079	05	ARKANSAS	Pine Bluff, AR	38220	Pine Bluff, AR	38220	0	\$314,827	\$331,760	\$16,933	5%
Pope County	115	05	ARKANSAS	Russellville, AR	40780	Russellville, AR	40780	0	\$314,827	\$331,760	\$16,933	5%
Yell County	149	05	ARKANSAS	Russellville, AR	40780	Russellville, AR	40780	0	\$314,827	\$331,760	\$16,933	5%
White County	145	05	ARKANSAS	Searcy, AR	42620	Searcy, AR	42620	0	\$314,827	\$331,760	\$16,933	5%
Miller County	091	05	ARKANSAS	Texarkana, TX-AR	45500	Texarkana, TX-AR	45500	0	\$314,827	\$331,760	\$16,933	5%
Little River County	081	05	ARKANSAS	Texarkana, TX-AR	45500	Texarkana, TX-AR	45500	0	\$314,827	\$331,760	\$16,933	5%
Colusa County	011	06	CALIFORNIA					0	\$314,827	\$331,760	\$16,933	5%
Glenn County	021	06	CALIFORNIA					0	\$314,827	\$331,760	\$16,933	5%
Sierra County	091	06	CALIFORNIA					0	\$314,827	\$331,760	\$16,933	5%
Trinity County	105	06	CALIFORNIA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Siskiyou County	093	06	CALIFORNIA					0	\$314,827	\$331,760	\$16,933	5%
Modoc County	049	06	CALIFORNIA					0	\$314,827	\$331,760	\$16,933	5%
Kern County	029	06	CALIFORNIA	Bakersfield, CA	12540	Bakersfield, CA	12540	0	\$314,827	\$331,760	\$16,933	5%
Butte County	007	06	CALIFORNIA	Chico, CA	17020	Chico, CA	17020	0	\$314,827	\$331,760	\$16,933	5%
Lake County	033	06	CALIFORNIA	Clearlake, CA	17340	Clearlake, CA	17340	0	\$314,827	\$331,760	\$16,933	5%
Del Norte County	015	06	CALIFORNIA	Crescent City, CA	18860	Crescent City, CA	18860	0	\$314,827	\$331,760	\$16,933	5%
Imperial County	025	06	CALIFORNIA	El Centro, CA	20940	El Centro, CA	20940	0	\$314,827	\$331,760	\$16,933	5%
Fresno County	019	06	CALIFORNIA	Fresno, CA	23420	Fresno, CA	23420	0	\$314,827	\$331,760	\$16,933	5%
Kings County	031	06	CALIFORNIA	Hanford-Corcoran, CA	25260	Hanford-Corcoran, CA	25260	0	\$314,827	\$331,760	\$16,933	5%
Madera County	039	06	CALIFORNIA	Madera, CA	31460	Madera, CA	31460	0	\$314,827	\$331,760	\$16,933	5%
Merced County	047	06	CALIFORNIA	Merced, CA	32900	Merced, CA	32900	0	\$314,827	\$331,760	\$16,933	5%
Tehama County	103	06	CALIFORNIA	Red Bluff, CA	39780	Red Bluff, CA	39780	0	\$314,827	\$331,760	\$16,933	5%
Shasta County	089	06	CALIFORNIA	Redding, CA	39820	Redding, CA	39820	0	\$314,827	\$331,760	\$16,933	5%
Lassen County	035	06	CALIFORNIA	Susanville, CA	45000	Susanville, CA	45000	0	\$314,827	\$331,760	\$16,933	5%
Tulare County	107	06	CALIFORNIA	Visalia-Porterville, CA	47300	Visalia, CA	47300	0	\$314,827	\$331,760	\$16,933	5%
Archuleta County	007	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Lake County	065	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Delta County	029	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Montezuma County	083	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Rio Blanco County	103	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Custer County	027	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
San Juan County	111	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Alamosa County	003	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Jackson County	057	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Mineral County	079	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Saguache County	109	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Dolores County	033	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Rio Grande County	105	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Conejos County	021	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Yuma County	125	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Phillips County	095	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	073	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Huerfano County	055	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Las Animas County	071	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Otero County	089	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Prowers County	099	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Washington County	121	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Kiowa County	061	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Sedgwick County	115	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Costilla County	023	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Cheyenne County	017	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Bent County	011	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Baca County	009	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Kit Carson County	063	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbasa_title	cbasa_code	cbasa_title18	cbasa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Crowley County	025	08	COLORADO					0	\$314,827	\$331,760	\$16,933	5%
Fremont County	043	08	COLORADO	Cañon City, CO	15860	Cañon City, CO	15860	0	\$314,827	\$331,760	\$16,933	5%
Moffat County	081	08	COLORADO	Craig, CO	18780	Craig, CO	18780	0	\$314,827	\$331,760	\$16,933	5%
Morgan County	087	08	COLORADO	Fort Morgan, CO	22820	Fort Morgan, CO	22820	0	\$314,827	\$331,760	\$16,933	5%
Mesa County	077	08	COLORADO	Grand Junction, CO	24300	Grand Junction, CO	24300	0	\$314,827	\$331,760	\$16,933	5%
Pueblo County	101	08	COLORADO	Pueblo, CO	39380	Pueblo, CO	39380	0	\$314,827	\$331,760	\$16,933	5%
Logan County	075	08	COLORADO	Sterling, CO	44540	Sterling, CO	44540	0	\$314,827	\$331,760	\$16,933	5%
New Haven County	009	09	CONNECTICUT	New Haven-Milford, CT	35300	New Haven-Milford, CT	35300	0	\$314,827	\$331,760	\$16,933	5%
New London County	011	09	CONNECTICUT	Norwich-New London, CT	35980	Norwich-New London, CT	35980	0	\$314,827	\$331,760	\$16,933	5%
Kent County	001	10	DELAWARE	Dover, DE	20100	Dover, DE	20100	0	\$314,827	\$331,760	\$16,933	5%
Franklin County	037	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Union County	125	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Bradford County	007	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Glades County	043	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Levy County	075	12	FLORIDA			Gainesville, FL	23540	1	\$314,827	\$331,760	\$16,933	5%
Holmes County	059	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Suwannee County	121	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Jackson County	063	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Washington County	133	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Taylor County	123	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Lafayette County	067	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Hamilton County	047	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Dixie County	029	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Calhoun County	013	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Madison County	079	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
Liberty County	077	12	FLORIDA					0	\$314,827	\$331,760	\$16,933	5%
DeSoto County	027	12	FLORIDA	Arcadia, FL	11580	Arcadia, FL	11580	0	\$314,827	\$331,760	\$16,933	5%
Lee County	071	12	FLORIDA	Cape Coral-Fort Myers, FL	15980	Cape Coral-Fort Myers, FL	15980	0	\$314,827	\$331,760	\$16,933	5%
Hendry County	051	12	FLORIDA	Clewiston, FL	17500	Clewiston, FL	17500	0	\$314,827	\$331,760	\$16,933	5%
Flagler County	035	12	FLORIDA	Deltona-Daytona Beach-Ormond Beach, FL	19660	Deltona-Daytona Beach-Ormond Beach, FL	19660	0	\$314,827	\$331,760	\$16,933	5%
Volusia County	127	12	FLORIDA	Deltona-Daytona Beach-Ormond Beach, FL	19660	Deltona-Daytona Beach-Ormond Beach, FL	19660	0	\$314,827	\$331,760	\$16,933	5%
Alachua County	001	12	FLORIDA	Gainesville, FL	23540	Gainesville, FL	23540	1	\$314,827	\$331,760	\$16,933	5%
Gilchrist County	041	12	FLORIDA	Gainesville, FL	23540	Gainesville, FL	23540	1	\$314,827	\$331,760	\$16,933	5%
Citrus County	017	12	FLORIDA	Homosassa Springs, FL	26140	Homosassa Springs, FL	26140	0	\$314,827	\$331,760	\$16,933	5%
Columbia County	023	12	FLORIDA	Lake City, FL	29380	Lake City, FL	29380	0	\$314,827	\$331,760	\$16,933	5%
Polk County	105	12	FLORIDA	Lakeland-Winter Haven, FL	29460	Lakeland-Winter Haven, FL	29460	0	\$314,827	\$331,760	\$16,933	5%
Marion County	083	12	FLORIDA	Ocala, FL	36100	Ocala, FL	36100	0	\$314,827	\$331,760	\$16,933	5%
Okeechobee County	093	12	FLORIDA	Okeechobee, FL	36380	Okeechobee, FL	36380	0	\$314,827	\$331,760	\$16,933	5%
Orange County	095	12	FLORIDA	Orlando-Kissimmee-Sanford, FL	36740	Orlando-Kissimmee-Sanford, FL	36740	0	\$314,827	\$331,760	\$16,933	5%
Seminole County	117	12	FLORIDA	Orlando-Kissimmee-Sanford, FL	36740	Orlando-Kissimmee-Sanford, FL	36740	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbs_title	csbs_code	csbs_title18	csbs_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Osceola County	097	12	FLORIDA	Orlando-Kissimmee-Sanford, FL	36740	Orlando-Kissimmee-Sanford, FL	36740	0	\$314,827	\$331,760	\$16,933	5%
Lake County	069	12	FLORIDA	Orlando-Kissimmee-Sanford, FL	36740	Orlando-Kissimmee-Sanford, FL	36740	0	\$314,827	\$331,760	\$16,933	5%
Putnam County	107	12	FLORIDA	Palatka, FL	37260	Palatka, FL	37260	0	\$314,827	\$331,760	\$16,933	5%
Brevard County	009	12	FLORIDA	Palm Bay-Melbourne-Titusville, FL	37340	Palm Bay-Melbourne-Titusville, FL	37340	0	\$314,827	\$331,760	\$16,933	5%
Bay County	005	12	FLORIDA	Panama City, FL	37460	Panama City, FL	37460	1	\$314,827	\$331,760	\$16,933	5%
Gulf County	045	12	FLORIDA	Panama City, FL	37460			1	\$314,827	\$331,760	\$16,933	5%
Santa Rosa County	113	12	FLORIDA	Pensacola-Ferry Pass-Brent, FL	37860	Pensacola-Ferry Pass-Brent, FL	37860	0	\$314,827	\$331,760	\$16,933	5%
Escambia County	033	12	FLORIDA	Pensacola-Ferry Pass-Brent, FL	37860	Pensacola-Ferry Pass-Brent, FL	37860	0	\$314,827	\$331,760	\$16,933	5%
Charlotte County	015	12	FLORIDA	Punta Gorda, FL	39460	Punta Gorda, FL	39460	0	\$314,827	\$331,760	\$16,933	5%
Indian River County	061	12	FLORIDA	Sebastian-Vero Beach, FL	42680	Sebastian-Vero Beach, FL	42680	0	\$314,827	\$331,760	\$16,933	5%
Highlands County	055	12	FLORIDA	Sebring, FL	42700	Sebring-Avon Park, FL	42700	0	\$314,827	\$331,760	\$16,933	5%
Leon County	073	12	FLORIDA	Tallahassee, FL	45220	Tallahassee, FL	45220	0	\$314,827	\$331,760	\$16,933	5%
Wakulla County	129	12	FLORIDA	Tallahassee, FL	45220	Tallahassee, FL	45220	0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	065	12	FLORIDA	Tallahassee, FL	45220	Tallahassee, FL	45220	0	\$314,827	\$331,760	\$16,933	5%
Gadsden County	039	12	FLORIDA	Tallahassee, FL	45220	Tallahassee, FL	45220	0	\$314,827	\$331,760	\$16,933	5%
Pinellas County	103	12	FLORIDA	Tampa-St. Petersburg-Clearwater, FL	45300	Tampa-St. Petersburg-Clearwater, FL	45300	0	\$314,827	\$331,760	\$16,933	5%
Hillsborough County	057	12	FLORIDA	Tampa-St. Petersburg-Clearwater, FL	45300	Tampa-St. Petersburg-Clearwater, FL	45300	0	\$314,827	\$331,760	\$16,933	5%
Pasco County	101	12	FLORIDA	Tampa-St. Petersburg-Clearwater, FL	45300	Tampa-St. Petersburg-Clearwater, FL	45300	0	\$314,827	\$331,760	\$16,933	5%
Hernando County	053	12	FLORIDA	Tampa-St. Petersburg-Clearwater, FL	45300	Tampa-St. Petersburg-Clearwater, FL	45300	0	\$314,827	\$331,760	\$16,933	5%
Sumter County	119	12	FLORIDA	The Villages, FL	45540	The Villages, FL	45540	0	\$314,827	\$331,760	\$16,933	5%
Hardee County	049	12	FLORIDA	Wauchula, FL	48100	Wauchula, FL	48100	0	\$314,827	\$331,760	\$16,933	5%
Fannin County	111	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Putnam County	237	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Rabun County	241	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Lumpkin County	187	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Towns County	281	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Gilmer County	123	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
White County	311	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Banks County	011	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Hart County	147	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Union County	291	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Franklin County	119	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Berrien County	019	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Clay County	061	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Grady County	131	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Charlton County	049	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Bleckley County	023	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Turner County	287	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Cook County	075	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Dodge County	091	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Irwin County	155	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Candler County	043	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Tattnall County	267	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Evans County	109	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Jeff Davis County	161	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Screven County	251	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Elbert County	105	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Washington County	303	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Wilkes County	317	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Glascocock County	125	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Dooly County	093	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Jenkins County	165	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Early County	099	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Taylor County	269	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Emanuel County	107	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Miller County	201	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Bacon County	005	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Macon County	193	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Appling County	001	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Talbot County	263	13	GEORGIA			Columbus, GA-AL	17980	1	\$314,827	\$331,760	\$16,933	5%
Calhoun County	037	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	163	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Telfair County	271	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Mitchell County	205	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Warren County	301	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Seminole County	253	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Stewart County	259	13	GEORGIA			Columbus, GA-AL	17980	1	\$314,827	\$331,760	\$16,933	5%
Taliaferro County	265	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Randolph County	243	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Wilcox County	315	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Wilkinson County	319	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Treutlen County	283	13	GEORGIA			Dublin, GA	20140	1	\$314,827	\$331,760	\$16,933	5%
Atkinson County	003	13	GEORGIA			Douglas, GA	20060	1	\$314,827	\$331,760	\$16,933	5%
Wheeler County	309	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Clinch County	065	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Webster County	307	13	GEORGIA					0	\$314,827	\$331,760	\$16,933	5%
Lee County	177	13	GEORGIA	Albany, GA	10500	Albany, GA	10500	1	\$314,827	\$331,760	\$16,933	5%
Dougherty County	095	13	GEORGIA	Albany, GA	10500	Albany, GA	10500	1	\$314,827	\$331,760	\$16,933	5%
Worth County	321	13	GEORGIA	Albany, GA	10500	Albany, GA	10500	1	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbs_title	csbs_code	csbs_title18	csbs_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Terrell County	273	13	GEORGIA	Albany, GA	10500	Albany, GA	10500	1	\$314,827	\$331,760	\$16,933	5%
Baker County	007	13	GEORGIA	Albany, GA	10500			1	\$314,827	\$331,760	\$16,933	5%
Schley County	249	13	GEORGIA	Americus, GA	11140	Americus, GA	11140	0	\$314,827	\$331,760	\$16,933	5%
Sumter County	261	13	GEORGIA	Americus, GA	11140	Americus, GA	11140	0	\$314,827	\$331,760	\$16,933	5%
Columbia County	073	13	GEORGIA	Augusta-Richmond County, GA-SC	12260	Augusta-Richmond County, GA-SC	12260	0	\$314,827	\$331,760	\$16,933	5%
Richmond County	245	13	GEORGIA	Augusta-Richmond County, GA-SC	12260	Augusta-Richmond County, GA-SC	12260	0	\$314,827	\$331,760	\$16,933	5%
McDuffie County	189	13	GEORGIA	Augusta-Richmond County, GA-SC	12260	Augusta-Richmond County, GA-SC	12260	0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	181	13	GEORGIA	Augusta-Richmond County, GA-SC	12260	Augusta-Richmond County, GA-SC	12260	0	\$314,827	\$331,760	\$16,933	5%
Burke County	033	13	GEORGIA	Augusta-Richmond County, GA-SC	12260	Augusta-Richmond County, GA-SC	12260	0	\$314,827	\$331,760	\$16,933	5%
Decatur County	087	13	GEORGIA	Bainbridge, GA	12460	Bainbridge, GA	12460	0	\$314,827	\$331,760	\$16,933	5%
Glynn County	127	13	GEORGIA	Brunswick, GA	15260	Brunswick, GA	15260	0	\$314,827	\$331,760	\$16,933	5%
McIntosh County	191	13	GEORGIA	Brunswick, GA	15260	Brunswick, GA	15260	0	\$314,827	\$331,760	\$16,933	5%
Brantley County	025	13	GEORGIA	Brunswick, GA	15260	Brunswick, GA	15260	0	\$314,827	\$331,760	\$16,933	5%
Gordon County	129	13	GEORGIA	Calhoun, GA	15660	Calhoun, GA	15660	0	\$314,827	\$331,760	\$16,933	5%
Polk County	233	13	GEORGIA	Cedartown, GA	16340	Cedartown, GA	16340	0	\$314,827	\$331,760	\$16,933	5%
Catoosa County	047	13	GEORGIA	Chattanooga, TN-GA	16860	Chattanooga, TN-GA	16860	0	\$314,827	\$331,760	\$16,933	5%
Walker County	295	13	GEORGIA	Chattanooga, TN-GA	16860	Chattanooga, TN-GA	16860	0	\$314,827	\$331,760	\$16,933	5%
Dade County	083	13	GEORGIA	Chattanooga, TN-GA	16860	Chattanooga, TN-GA	16860	0	\$314,827	\$331,760	\$16,933	5%
Harris County	145	13	GEORGIA	Columbus, GA-AL	17980	Columbus, GA-AL	17980	1	\$314,827	\$331,760	\$16,933	5%
Muscogee County	215	13	GEORGIA	Columbus, GA-AL	17980	Columbus, GA-AL	17980	1	\$314,827	\$331,760	\$16,933	5%
Chattahoochee County	053	13	GEORGIA	Columbus, GA-AL	17980	Columbus, GA-AL	17980	1	\$314,827	\$331,760	\$16,933	5%
Marion County	197	13	GEORGIA	Columbus, GA-AL	17980	Columbus, GA-AL	17980	1	\$314,827	\$331,760	\$16,933	5%
Crisp County	081	13	GEORGIA	Cordele, GA	18380	Cordele, GA	18380	0	\$314,827	\$331,760	\$16,933	5%
Habersham County	137	13	GEORGIA	Cornelia, GA	18460	Cornelia, GA	18460	0	\$314,827	\$331,760	\$16,933	5%
Whitfield County	313	13	GEORGIA	Dalton, GA	19140	Dalton, GA	19140	0	\$314,827	\$331,760	\$16,933	5%
Murray County	213	13	GEORGIA	Dalton, GA	19140	Dalton, GA	19140	0	\$314,827	\$331,760	\$16,933	5%
Coffee County	069	13	GEORGIA	Douglas, GA	20060	Douglas, GA	20060	1	\$314,827	\$331,760	\$16,933	5%
Laurens County	175	13	GEORGIA	Dublin, GA	20140	Dublin, GA	20140	1	\$314,827	\$331,760	\$16,933	5%
Johnson County	167	13	GEORGIA	Dublin, GA	20140	Dublin, GA	20140	1	\$314,827	\$331,760	\$16,933	5%
Quitman County	239	13	GEORGIA	Eufaula, AL-GA	21640	Eufaula, AL-GA	21640	0	\$314,827	\$331,760	\$16,933	5%
Ben Hill County	017	13	GEORGIA	Fitzgerald, GA	22340	Fitzgerald, GA	22340	0	\$314,827	\$331,760	\$16,933	5%
Hall County	139	13	GEORGIA	Gainesville, GA	23580	Gainesville, GA	23580	0	\$314,827	\$331,760	\$16,933	5%
Long County	183	13	GEORGIA	Hinesville, GA	25980	Hinesville, GA	25980	0	\$314,827	\$331,760	\$16,933	5%
Liberty County	179	13	GEORGIA	Hinesville, GA	25980	Hinesville, GA	25980	0	\$314,827	\$331,760	\$16,933	5%
Jackson County	157	13	GEORGIA	Jefferson, GA	27600	Jefferson, GA	27600	0	\$314,827	\$331,760	\$16,933	5%
Wayne County	305	13	GEORGIA	Jesup, GA	27700	Jesup, GA	27700	0	\$314,827	\$331,760	\$16,933	5%
Troup County	285	13	GEORGIA	LaGrange, GA	29300	LaGrange, GA-AL	29300	1	\$314,827	\$331,760	\$16,933	5%
Monroe County	207	13	GEORGIA	Macon, GA	31420	Macon-Bibb County, GA	31420	0	\$314,827	\$331,760	\$16,933	5%
Jones County	169	13	GEORGIA	Macon, GA	31420	Macon-Bibb County, GA	31420	0	\$314,827	\$331,760	\$16,933	5%
Bibb County	021	13	GEORGIA	Macon, GA	31420	Macon-Bibb County, GA	31420	0	\$314,827	\$331,760	\$16,933	5%
Twiggs County	289	13	GEORGIA	Macon, GA	31420	Macon-Bibb County, GA	31420	0	\$314,827	\$331,760	\$16,933	5%
Crawford County	079	13	GEORGIA	Macon, GA	31420	Macon-Bibb County, GA	31420	0	\$314,827	\$331,760	\$16,933	5%
Baldwin County	009	13	GEORGIA	Milledgeville, GA	33300	Milledgeville, GA	33300	0	\$314,827	\$331,760	\$16,933	5%
Hancock County	141	13	GEORGIA	Milledgeville, GA	33300	Milledgeville, GA	33300	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Colquitt County	071	13	GEORGIA	Moultrie, GA	34220	Moultrie, GA	34220	0	\$314,827	\$331,760	\$16,933	5%
Floyd County	115	13	GEORGIA	Rome, GA	40660	Rome, GA	40660	0	\$314,827	\$331,760	\$16,933	5%
Camden County	039	13	GEORGIA	St. Marys, GA	41220	St. Marys, GA	41220	0	\$314,827	\$331,760	\$16,933	5%
Bryan County	029	13	GEORGIA	Savannah, GA	42340	Savannah, GA	42340	0	\$314,827	\$331,760	\$16,933	5%
Chatham County	051	13	GEORGIA	Savannah, GA	42340	Savannah, GA	42340	0	\$314,827	\$331,760	\$16,933	5%
Effingham County	103	13	GEORGIA	Savannah, GA	42340	Savannah, GA	42340	0	\$314,827	\$331,760	\$16,933	5%
Bulloch County	031	13	GEORGIA	Statesboro, GA	44340	Statesboro, GA	44340	0	\$314,827	\$331,760	\$16,933	5%
Chattooga County	055	13	GEORGIA	Summerville, GA	44900	Summerville, GA	44900	0	\$314,827	\$331,760	\$16,933	5%
Upson County	293	13	GEORGIA	Thomaston, GA	45580	Thomaston, GA	45580	0	\$314,827	\$331,760	\$16,933	5%
Thomas County	275	13	GEORGIA	Thomasville, GA	45620	Thomasville, GA	45620	0	\$314,827	\$331,760	\$16,933	5%
Tift County	277	13	GEORGIA	Tifton, GA	45700	Tifton, GA	45700	0	\$314,827	\$331,760	\$16,933	5%
Stephens County	257	13	GEORGIA	Toccoa, GA	45740	Toccoa, GA	45740	0	\$314,827	\$331,760	\$16,933	5%
Lowndes County	185	13	GEORGIA	Valdosta, GA	46660	Valdosta, GA	46660	0	\$314,827	\$331,760	\$16,933	5%
Lanier County	173	13	GEORGIA	Valdosta, GA	46660	Valdosta, GA	46660	0	\$314,827	\$331,760	\$16,933	5%
Brooks County	027	13	GEORGIA	Valdosta, GA	46660	Valdosta, GA	46660	0	\$314,827	\$331,760	\$16,933	5%
Echols County	101	13	GEORGIA	Valdosta, GA	46660	Valdosta, GA	46660	0	\$314,827	\$331,760	\$16,933	5%
Toombs County	279	13	GEORGIA	Vidalia, GA	47080	Vidalia, GA	47080	0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	209	13	GEORGIA	Vidalia, GA	47080	Vidalia, GA	47080	0	\$314,827	\$331,760	\$16,933	5%
Houston County	153	13	GEORGIA	Warner Robins, GA	47580	Warner Robins, GA	47580	1	\$314,827	\$331,760	\$16,933	5%
Peach County	225	13	GEORGIA	Warner Robins, GA	47580	Warner Robins, GA	47580	1	\$314,827	\$331,760	\$16,933	5%
Pulaski County	235	13	GEORGIA	Warner Robins, GA	47580			1	\$314,827	\$331,760	\$16,933	5%
Pierce County	229	13	GEORGIA	Waycross, GA	48180	Waycross, GA	48180	0	\$314,827	\$331,760	\$16,933	5%
Ware County	299	13	GEORGIA	Waycross, GA	48180	Waycross, GA	48180	0	\$314,827	\$331,760	\$16,933	5%
Valley County	085	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Boundary County	021	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Bear Lake County	007	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Oneida County	071	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Adams County	003	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Power County	077	16	IDAHO			Pocatello, ID	38540	1	\$314,827	\$331,760	\$16,933	5%
Caribou County	029	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Custer County	037	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Gooding County	047	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Lemhi County	059	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Benewah County	009	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Washington County	087	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Idaho County	049	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Clearwater County	035	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Lewis County	061	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Shoshone County	079	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Clark County	033	16	IDAHO					0	\$314,827	\$331,760	\$16,933	5%
Bingham County	011	16	IDAHO	Blackfoot, ID	13940	Blackfoot, ID	13940	0	\$314,827	\$331,760	\$16,933	5%
Cassia County	031	16	IDAHO	Burley, ID	15420	Burley, ID	15420	0	\$314,827	\$331,760	\$16,933	5%
Minidoka County	067	16	IDAHO	Burley, ID	15420	Burley, ID	15420	0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	051	16	IDAHO	Idaho Falls, ID	26820	Idaho Falls, ID	26820	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Bonneville County	019	16	IDAHO	Idaho Falls, ID	26820	Idaho Falls, ID	26820	0	\$314,827	\$331,760	\$16,933	5%
Butte County	023	16	IDAHO	Idaho Falls, ID	26820	Idaho Falls, ID	26820	0	\$314,827	\$331,760	\$16,933	5%
Nez Perce County	069	16	IDAHO	Lewiston, ID-WA	30300	Lewiston, ID-WA	30300	0	\$314,827	\$331,760	\$16,933	5%
Franklin County	041	16	IDAHO	Logan, UT-ID	30860	Logan, UT-ID	30860	0	\$314,827	\$331,760	\$16,933	5%
Latah County	057	16	IDAHO	Moscow, ID	34140	Moscow, ID	34140	0	\$314,827	\$331,760	\$16,933	5%
Elmore County	039	16	IDAHO	Mountain Home, ID	34300	Mountain Home, ID	34300	0	\$314,827	\$331,760	\$16,933	5%
Payette County	075	16	IDAHO	Ontario, OR-ID	36620	Ontario, OR-ID	36620	0	\$314,827	\$331,760	\$16,933	5%
Bannock County	005	16	IDAHO	Pocatello, ID	38540	Pocatello, ID	38540	1	\$314,827	\$331,760	\$16,933	5%
Madison County	065	16	IDAHO	Rexburg, ID	39940	Rexburg, ID	39940	0	\$314,827	\$331,760	\$16,933	5%
Fremont County	043	16	IDAHO	Rexburg, ID	39940	Rexburg, ID	39940	0	\$314,827	\$331,760	\$16,933	5%
Bonner County	017	16	IDAHO	Sandpoint, ID	41760	Sandpoint, ID	41760	0	\$314,827	\$331,760	\$16,933	5%
Twin Falls County	083	16	IDAHO	Twin Falls, ID	46300	Twin Falls, ID	46300	0	\$314,827	\$331,760	\$16,933	5%
Jerome County	053	16	IDAHO	Twin Falls, ID	46300	Twin Falls, ID	46300	0	\$314,827	\$331,760	\$16,933	5%
Jo Daviess County	085	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Randolph County	157	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Clark County	023	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Moultrie County	139	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Warren County	187	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Carroll County	015	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Johnson County	087	17	ILLINOIS			Carbondale-Marion, IL	16060	1	\$314,827	\$331,760	\$16,933	5%
Montgomery County	135	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Shelby County	173	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Iroquois County	075	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Crawford County	033	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Perry County	145	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Clay County	025	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Mason County	125	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Saline County	165	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Wayne County	191	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
White County	193	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Edwards County	047	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Hamilton County	065	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Gallatin County	059	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Washington County	189	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Douglas County	041	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Jasper County	079	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Union County	181	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Pope County	151	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Schuyler County	169	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Richland County	159	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Edgar County	045	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Brown County	009	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Wabash County	185	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Greene County	061	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbs_title	csbs_code	csbs_title18	csbs_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Fayette County	051	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Franklin County	055	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Lawrence County	101	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Pike County	149	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Cass County	017	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Pulaski County	153	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
Hardin County	069	17	ILLINOIS					0	\$314,827	\$331,760	\$16,933	5%
McLean County	113	17	ILLINOIS	Bloomington, IL	14010	Bloomington, IL	14010	1	\$314,827	\$331,760	\$16,933	5%
De Witt County	039	17	ILLINOIS	Bloomington, IL	14010	Bloomington, IL	14010	1	\$314,827	\$331,760	\$16,933	5%
Henderson County	071	17	ILLINOIS	Burlington, IA-IL	15460	Burlington, IA-IL	15460	0	\$314,827	\$331,760	\$16,933	5%
Fulton County	057	17	ILLINOIS	Canton, IL	15900	Peoria, IL	37900	1	\$314,827	\$331,760	\$16,933	5%
Alexander County	003	17	ILLINOIS	Cape Girardeau, MO-IL	16020	Cape Girardeau, MO-IL	16020	0	\$314,827	\$331,760	\$16,933	5%
Williamson County	199	17	ILLINOIS	Carbondale-Marion, IL	16060	Carbondale-Marion, IL	16060	1	\$314,827	\$331,760	\$16,933	5%
Jackson County	077	17	ILLINOIS	Carbondale-Marion, IL	16060	Carbondale-Marion, IL	16060	1	\$314,827	\$331,760	\$16,933	5%
Marion County	121	17	ILLINOIS	Centralia, IL	16460	Centralia, IL	16460	0	\$314,827	\$331,760	\$16,933	5%
Champaign County	019	17	ILLINOIS	Champaign-Urbana, IL	16580	Champaign-Urbana, IL	16580	1	\$314,827	\$331,760	\$16,933	5%
Ford County	053	17	ILLINOIS	Champaign-Urbana, IL	16580			1	\$314,827	\$331,760	\$16,933	5%
Piatt County	147	17	ILLINOIS	Champaign-Urbana, IL	16580	Champaign-Urbana, IL	16580	1	\$314,827	\$331,760	\$16,933	5%
Coles County	029	17	ILLINOIS	Charleston-Mattoon, IL	16660	Charleston-Mattoon, IL	16660	0	\$314,827	\$331,760	\$16,933	5%
Cumberland County	035	17	ILLINOIS	Charleston-Mattoon, IL	16660	Charleston-Mattoon, IL	16660	0	\$314,827	\$331,760	\$16,933	5%
Vermilion County	183	17	ILLINOIS	Danville, IL	19180	Danville, IL	19180	0	\$314,827	\$331,760	\$16,933	5%
Henry County	073	17	ILLINOIS	Davenport-Moline-Rock Island, IA-IL	19340	Davenport-Moline-Rock Island, IA-IL	19340	0	\$314,827	\$331,760	\$16,933	5%
Rock Island County	161	17	ILLINOIS	Davenport-Moline-Rock Island, IA-IL	19340	Davenport-Moline-Rock Island, IA-IL	19340	0	\$314,827	\$331,760	\$16,933	5%
Mercer County	131	17	ILLINOIS	Davenport-Moline-Rock Island, IA-IL	19340	Davenport-Moline-Rock Island, IA-IL	19340	0	\$314,827	\$331,760	\$16,933	5%
Macon County	115	17	ILLINOIS	Decatur, IL	19500	Decatur, IL	19500	0	\$314,827	\$331,760	\$16,933	5%
Lee County	103	17	ILLINOIS	Dixon, IL	19940	Dixon, IL	19940	0	\$314,827	\$331,760	\$16,933	5%
Effingham County	049	17	ILLINOIS	Effingham, IL	20820	Effingham, IL	20820	0	\$314,827	\$331,760	\$16,933	5%
Hancock County	067	17	ILLINOIS	Fort Madison-Keokuk, IA-IL-MO	22800	Fort Madison-Keokuk, IA-IL-MO	22800	0	\$314,827	\$331,760	\$16,933	5%
Stephenson County	177	17	ILLINOIS	Freeport, IL	23300	Freeport, IL	23300	0	\$314,827	\$331,760	\$16,933	5%
Knox County	095	17	ILLINOIS	Galesburg, IL	23660	Galesburg, IL	23660	0	\$314,827	\$331,760	\$16,933	5%
Morgan County	137	17	ILLINOIS	Jacksonville, IL	27300	Jacksonville, IL	27300	0	\$314,827	\$331,760	\$16,933	5%
Scott County	171	17	ILLINOIS	Jacksonville, IL	27300	Jacksonville, IL	27300	0	\$314,827	\$331,760	\$16,933	5%
Kankakee County	091	17	ILLINOIS	Kankakee, IL	28100	Kankakee, IL	28100	0	\$314,827	\$331,760	\$16,933	5%
Logan County	107	17	ILLINOIS	Lincoln, IL	30660	Lincoln, IL	30660	0	\$314,827	\$331,760	\$16,933	5%
McDonough County	109	17	ILLINOIS	Macomb, IL	31380	Macomb, IL	31380	0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	081	17	ILLINOIS	Mount Vernon, IL	34500	Mount Vernon, IL	34500	0	\$314,827	\$331,760	\$16,933	5%
LaSalle County	099	17	ILLINOIS	Ottawa-Peru, IL	36860	Ottawa, IL	36837	0	\$314,827	\$331,760	\$16,933	5%
Bureau County	011	17	ILLINOIS	Ottawa-Peru, IL	36860	Ottawa, IL	36837	0	\$314,827	\$331,760	\$16,933	5%
Putnam County	155	17	ILLINOIS	Ottawa-Peru, IL	36860	Ottawa, IL	36837	0	\$314,827	\$331,760	\$16,933	5%
Massac County	127	17	ILLINOIS	Paducah, KY-IL	37140	Paducah, KY-IL	37140	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Woodford County	203	17	ILLINOIS	Peoria, IL	37900	Peoria, IL	37900	1	\$314,827	\$331,760	\$16,933	5%
Tazewell County	179	17	ILLINOIS	Peoria, IL	37900	Peoria, IL	37900	1	\$314,827	\$331,760	\$16,933	5%
Marshall County	123	17	ILLINOIS	Peoria, IL	37900	Peoria, IL	37900	1	\$314,827	\$331,760	\$16,933	5%
Peoria County	143	17	ILLINOIS	Peoria, IL	37900	Peoria, IL	37900	1	\$314,827	\$331,760	\$16,933	5%
Stark County	175	17	ILLINOIS	Peoria, IL	37900	Peoria, IL	37900	1	\$314,827	\$331,760	\$16,933	5%
Livingston County	105	17	ILLINOIS	Pontiac, IL	38700	Pontiac, IL	38700	0	\$314,827	\$331,760	\$16,933	5%
Adams County	001	17	ILLINOIS	Quincy, IL-MO	39500	Quincy, IL-MO	39500	0	\$314,827	\$331,760	\$16,933	5%
Ogle County	141	17	ILLINOIS	Rochelle, IL	40300	Rochelle, IL	40300	0	\$314,827	\$331,760	\$16,933	5%
Monroe County	133	17	ILLINOIS	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
St. Clair County	163	17	ILLINOIS	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Madison County	119	17	ILLINOIS	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Jersey County	083	17	ILLINOIS	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Clinton County	027	17	ILLINOIS	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Macoupin County	117	17	ILLINOIS	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Bond County	005	17	ILLINOIS	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Calhoun County	013	17	ILLINOIS	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Sangamon County	167	17	ILLINOIS	Springfield, IL	44100	Springfield, IL	44100	0	\$314,827	\$331,760	\$16,933	5%
Menard County	129	17	ILLINOIS	Springfield, IL	44100	Springfield, IL	44100	0	\$314,827	\$331,760	\$16,933	5%
Whiteside County	195	17	ILLINOIS	Sterling, IL	44580	Sterling, IL	44580	0	\$314,827	\$331,760	\$16,933	5%
Christian County	021	17	ILLINOIS	Taylorville, IL	45380	Taylorville, IL	45380	0	\$314,827	\$331,760	\$16,933	5%
LaGrange County	087	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Franklin County	047	18	INDIANA			Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Ripley County	137	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Spencer County	147	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
White County	181	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Starke County	149	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Perry County	123	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Parke County	121	18	INDIANA			Terre Haute, IN	45460	1	\$314,827	\$331,760	\$16,933	5%
Fountain County	045	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Rush County	139	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Pulaski County	131	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Greene County	055	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Fulton County	049	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Tipton County	159	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Jay County	075	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Crawford County	025	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Randolph County	135	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Blackford County	009	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Orange County	117	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Warren County	171	18	INDIANA			Lafayette-West Lafayette, IN	29200	1	\$314,827	\$331,760	\$16,933	5%
Martin County	101	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Gibson County	051	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Switzerland County	155	18	INDIANA					0	\$314,827	\$331,760	\$16,933	5%
Steuben County	151	18	INDIANA	Angola, IN	11420	Angola, IN	11420	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
DeKalb County	033	18	INDIANA	Auburn, IN	12140	Auburn, IN	12140	0	\$314,827	\$331,760	\$16,933	5%
Lawrence County	093	18	INDIANA	Bedford, IN	13260	Bedford, IN	13260	0	\$314,827	\$331,760	\$16,933	5%
Monroe County	105	18	INDIANA	Bloomington, IN	14020	Bloomington, IN	14020	0	\$314,827	\$331,760	\$16,933	5%
Owen County	119	18	INDIANA	Bloomington, IN	14020	Bloomington, IN	14020	0	\$314,827	\$331,760	\$16,933	5%
Dearborn County	029	18	INDIANA	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Ohio County	115	18	INDIANA	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Union County	161	18	INDIANA	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Bartholomew County	005	18	INDIANA	Columbus, IN	18020	Columbus, IN	18020	0	\$314,827	\$331,760	\$16,933	5%
Fayette County	041	18	INDIANA	Connersville, IN	18220	Connersville, IN	18220	0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	107	18	INDIANA	Crawfordsville, IN	18820	Crawfordsville, IN	18820	0	\$314,827	\$331,760	\$16,933	5%
Adams County	001	18	INDIANA	Decatur, IN	19540	Decatur, IN	19540	0	\$314,827	\$331,760	\$16,933	5%
Elkhart County	039	18	INDIANA	Elkhart-Goshen, IN	21140	Elkhart-Goshen, IN	21140	0	\$314,827	\$331,760	\$16,933	5%
Warrick County	173	18	INDIANA	Evansville, IN-KY	21780	Evansville, IN-KY	21780	0	\$314,827	\$331,760	\$16,933	5%
Posey County	129	18	INDIANA	Evansville, IN-KY	21780	Evansville, IN-KY	21780	0	\$314,827	\$331,760	\$16,933	5%
Vanderburgh County	163	18	INDIANA	Evansville, IN-KY	21780	Evansville, IN-KY	21780	0	\$314,827	\$331,760	\$16,933	5%
Allen County	003	18	INDIANA	Fort Wayne, IN	23060	Fort Wayne, IN	23060	1	\$314,827	\$331,760	\$16,933	5%
Whitley County	183	18	INDIANA	Fort Wayne, IN	23060	Fort Wayne, IN	23060	1	\$314,827	\$331,760	\$16,933	5%
Wells County	179	18	INDIANA	Fort Wayne, IN	23060			1	\$314,827	\$331,760	\$16,933	5%
Clinton County	023	18	INDIANA	Frankfort, IN	23140	Frankfort, IN	23140	0	\$314,827	\$331,760	\$16,933	5%
Decatur County	031	18	INDIANA	Greensburg, IN	24700	Greensburg, IN	24700	0	\$314,827	\$331,760	\$16,933	5%
Huntington County	069	18	INDIANA	Huntington, IN	26540	Huntington, IN	26540	0	\$314,827	\$331,760	\$16,933	5%
Dubois County	037	18	INDIANA	Jasper, IN	27540	Jasper, IN	27540	0	\$314,827	\$331,760	\$16,933	5%
Pike County	125	18	INDIANA	Jasper, IN	27540	Jasper, IN	27540	0	\$314,827	\$331,760	\$16,933	5%
Noble County	113	18	INDIANA	Kendallville, IN	28340	Kendallville, IN	28340	0	\$314,827	\$331,760	\$16,933	5%
Howard County	067	18	INDIANA	Kokomo, IN	29020	Kokomo, IN	29020	0	\$314,827	\$331,760	\$16,933	5%
Tippecanoe County	157	18	INDIANA	Lafayette-West Lafayette, IN	29200	Lafayette-West Lafayette, IN	29200	1	\$314,827	\$331,760	\$16,933	5%
Carroll County	015	18	INDIANA	Lafayette-West Lafayette, IN	29200	Lafayette-West Lafayette, IN	29200	1	\$314,827	\$331,760	\$16,933	5%
Benton County	007	18	INDIANA	Lafayette-West Lafayette, IN	29200	Lafayette-West Lafayette, IN	29200	1	\$314,827	\$331,760	\$16,933	5%
Cass County	017	18	INDIANA	Logansport, IN	30900	Logansport, IN	30900	0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	077	18	INDIANA	Madison, IN	31500	Madison, IN	31500	0	\$314,827	\$331,760	\$16,933	5%
Grant County	053	18	INDIANA	Marion, IN	31980	Marion, IN	31980	0	\$314,827	\$331,760	\$16,933	5%
LaPorte County	091	18	INDIANA	Michigan City-La Porte, IN	33140	Michigan City-La Porte, IN	33140	0	\$314,827	\$331,760	\$16,933	5%
Delaware County	035	18	INDIANA	Muncie, IN	34620	Muncie, IN	34620	0	\$314,827	\$331,760	\$16,933	5%
Henry County	065	18	INDIANA	New Castle, IN	35220	New Castle, IN	35220	0	\$314,827	\$331,760	\$16,933	5%
Jennings County	079	18	INDIANA	North Vernon, IN	35860	North Vernon, IN	35860	0	\$314,827	\$331,760	\$16,933	5%
Miami County	103	18	INDIANA	Peru, IN	37940	Peru, IN	37940	0	\$314,827	\$331,760	\$16,933	5%
Marshall County	099	18	INDIANA	Plymouth, IN	38500	Plymouth, IN	38500	0	\$314,827	\$331,760	\$16,933	5%
Wayne County	177	18	INDIANA	Richmond, IN	39980	Richmond, IN	39980	0	\$314,827	\$331,760	\$16,933	5%
Jackson County	071	18	INDIANA	Seymour, IN	42980	Seymour, IN	42980	0	\$314,827	\$331,760	\$16,933	5%
St. Joseph County	141	18	INDIANA	South Bend-Mishawaka, IN-MI	43780	South Bend-Mishawaka, IN-MI	43780	0	\$314,827	\$331,760	\$16,933	5%
Vigo County	167	18	INDIANA	Terre Haute, IN	45460	Terre Haute, IN	45460	1	\$314,827	\$331,760	\$16,933	5%
Sullivan County	153	18	INDIANA	Terre Haute, IN	45460	Terre Haute, IN	45460	1	\$314,827	\$331,760	\$16,933	5%
Vermillion County	165	18	INDIANA	Terre Haute, IN	45460	Terre Haute, IN	45460	1	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Clay County	021	18	INDIANA	Terre Haute, IN	45460	Terre Haute, IN	45460	1	\$314,827	\$331,760	\$16,933	5%
Knox County	083	18	INDIANA	Vincennes, IN	47180	Vincennes, IN	47180	0	\$314,827	\$331,760	\$16,933	5%
Wabash County	169	18	INDIANA	Wabash, IN	47340	Wabash, IN	47340	0	\$314,827	\$331,760	\$16,933	5%
Kosciusko County	085	18	INDIANA	Warsaw, IN	47700	Warsaw, IN	47700	0	\$314,827	\$331,760	\$16,933	5%
Daviess County	027	18	INDIANA	Washington, IN	47780	Washington, IN	47780	0	\$314,827	\$331,760	\$16,933	5%
Iowa County	095	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Sioux County	167	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Winneshiek County	191	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Cedar County	031	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Delaware County	055	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Poweshiek County	157	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Butler County	023	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Buchanan County	019	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Henry County	087	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Jackson County	097	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Lyon County	119	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Clayton County	043	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Allamakee County	005	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Floyd County	067	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Shelby County	165	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Humboldt County	091	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
O'Brien County	141	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Chickasaw County	037	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Hamilton County	079	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Mitchell County	131	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Lucas County	117	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Howard County	089	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Adair County	001	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Louisa County	115	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Cherokee County	035	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Union County	175	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Franklin County	069	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Emmet County	063	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Kossuth County	109	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Crawford County	047	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Winnebago County	189	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Palo Alto County	147	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Hancock County	081	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Tama County	171	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Calhoun County	025	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Clarke County	039	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Cass County	029	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	137	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Page County	145	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Taylor County	173	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Sac County	161	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Wright County	197	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Greene County	073	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Fayette County	065	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Hardin County	083	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Monona County	133	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Keokuk County	107	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Ringgold County	159	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Audubon County	009	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Fremont County	071	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Osceola County	143	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Appanoose County	007	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Van Buren County	177	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Monroe County	135	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Adams County	003	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Pocahontas County	151	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Ida County	093	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Decatur County	053	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Wayne County	185	19	IOWA					0	\$314,827	\$331,760	\$16,933	5%
Story County	169	19	IOWA	Ames, IA	11180	Ames, IA	11180	1	\$314,827	\$331,760	\$16,933	5%
Boone County	015	19	IOWA	Boone, IA	14340	Ames, IA	11180	1	\$314,827	\$331,760	\$16,933	5%
Des Moines County	057	19	IOWA	Burlington, IA-IL	15460	Burlington, IA-IL	15460	0	\$314,827	\$331,760	\$16,933	5%
Carroll County	027	19	IOWA	Carroll, IA	16140	Carroll, IA	16140	0	\$314,827	\$331,760	\$16,933	5%
Linn County	113	19	IOWA	Cedar Rapids, IA	16300	Cedar Rapids, IA	16300	0	\$314,827	\$331,760	\$16,933	5%
Benton County	011	19	IOWA	Cedar Rapids, IA	16300	Cedar Rapids, IA	16300	0	\$314,827	\$331,760	\$16,933	5%
Jones County	105	19	IOWA	Cedar Rapids, IA	16300	Cedar Rapids, IA	16300	0	\$314,827	\$331,760	\$16,933	5%
Clinton County	045	19	IOWA	Clinton, IA	17540	Clinton, IA	17540	0	\$314,827	\$331,760	\$16,933	5%
Scott County	163	19	IOWA	Davenport-Moline-Rock Island, IA-IL	19340	Davenport-Moline-Rock Island, IA-IL	19340	0	\$314,827	\$331,760	\$16,933	5%
Dallas County	049	19	IOWA	Des Moines-West Des Moines, IA	19780	Des Moines-West Des Moines, IA	19780	1	\$314,827	\$331,760	\$16,933	5%
Polk County	153	19	IOWA	Des Moines-West Des Moines, IA	19780	Des Moines-West Des Moines, IA	19780	1	\$314,827	\$331,760	\$16,933	5%
Warren County	181	19	IOWA	Des Moines-West Des Moines, IA	19780	Des Moines-West Des Moines, IA	19780	1	\$314,827	\$331,760	\$16,933	5%
Madison County	121	19	IOWA	Des Moines-West Des Moines, IA	19780	Des Moines-West Des Moines, IA	19780	1	\$314,827	\$331,760	\$16,933	5%
Guthrie County	077	19	IOWA	Des Moines-West Des Moines, IA	19780	Des Moines-West Des Moines, IA	19780	1	\$314,827	\$331,760	\$16,933	5%
Dubuque County	061	19	IOWA	Dubuque, IA	20220	Dubuque, IA	20220	0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	101	19	IOWA	Fairfield, IA	21840	Fairfield, IA	21840	0	\$314,827	\$331,760	\$16,933	5%
Webster County	187	19	IOWA	Fort Dodge, IA	22700	Fort Dodge, IA	22700	0	\$314,827	\$331,760	\$16,933	5%
Lee County	111	19	IOWA	Fort Madison-Keokuk, IA-IL-MO	22800	Fort Madison-Keokuk, IA-IL-MO	22800	0	\$314,827	\$331,760	\$16,933	5%
Johnson County	103	19	IOWA	Iowa City, IA	26980	Iowa City, IA	26980	0	\$314,827	\$331,760	\$16,933	5%
Washington County	183	19	IOWA	Iowa City, IA	26980	Iowa City, IA	26980	0	\$314,827	\$331,760	\$16,933	5%
Marshall County	127	19	IOWA	Marshalltown, IA	32260	Marshalltown, IA	32260	0	\$314,827	\$331,760	\$16,933	5%
Cerro Gordo County	033	19	IOWA	Mason City, IA	32380	Mason City, IA	32380	0	\$314,827	\$331,760	\$16,933	5%
Worth County	195	19	IOWA	Mason City, IA	32380	Mason City, IA	32380	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Muscatine County	139	19	IOWA	Muscatine, IA	34700	Muscatine, IA	34700	0	\$314,827	\$331,760	\$16,933	5%
Jasper County	099	19	IOWA	Newton, IA	35500	Des Moines-West Des Moines, IA	19780	1	\$314,827	\$331,760	\$16,933	5%
Mills County	129	19	IOWA	Omaha-Council Bluffs, NE-IA	36540	Omaha-Council Bluffs, NE-IA	36540	0	\$314,827	\$331,760	\$16,933	5%
Pottawattamie County	155	19	IOWA	Omaha-Council Bluffs, NE-IA	36540	Omaha-Council Bluffs, NE-IA	36540	0	\$314,827	\$331,760	\$16,933	5%
Harrison County	085	19	IOWA	Omaha-Council Bluffs, NE-IA	36540	Omaha-Council Bluffs, NE-IA	36540	0	\$314,827	\$331,760	\$16,933	5%
Mahaska County	123	19	IOWA	Oskaloosa, IA	36820	Oskaloosa, IA	36820	0	\$314,827	\$331,760	\$16,933	5%
Davis County	051	19	IOWA	Ottumwa, IA	36900			1	\$314,827	\$331,760	\$16,933	5%
Wapello County	179	19	IOWA	Ottumwa, IA	36900	Ottumwa, IA	36900	1	\$314,827	\$331,760	\$16,933	5%
Marion County	125	19	IOWA	Pella, IA	37800	Pella, IA	37800	0	\$314,827	\$331,760	\$16,933	5%
Plymouth County	149	19	IOWA	Sioux City, IA-NE-SD	43580			1	\$314,827	\$331,760	\$16,933	5%
Woodbury County	193	19	IOWA	Sioux City, IA-NE-SD	43580	Sioux City, IA-NE-SD	43580	1	\$314,827	\$331,760	\$16,933	5%
Clay County	041	19	IOWA	Spencer, IA	43980	Spencer, IA	43980	0	\$314,827	\$331,760	\$16,933	5%
Dickinson County	059	19	IOWA	Spirit Lake, IA	44020	Spirit Lake, IA	44020	0	\$314,827	\$331,760	\$16,933	5%
Buena Vista County	021	19	IOWA	Storm Lake, IA	44740	Storm Lake, IA	44740	0	\$314,827	\$331,760	\$16,933	5%
Bremer County	017	19	IOWA	Waterloo-Cedar Falls, IA	47940	Waterloo-Cedar Falls, IA	47940	0	\$314,827	\$331,760	\$16,933	5%
Black Hawk County	013	19	IOWA	Waterloo-Cedar Falls, IA	47940	Waterloo-Cedar Falls, IA	47940	0	\$314,827	\$331,760	\$16,933	5%
Grundy County	075	19	IOWA	Waterloo-Cedar Falls, IA	47940	Waterloo-Cedar Falls, IA	47940	0	\$314,827	\$331,760	\$16,933	5%
Gray County	069	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Brown County	013	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Bourbon County	011	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Allen County	001	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Chase County	017	20	KANSAS			Emporia, KS	21380	1	\$314,827	\$331,760	\$16,933	5%
Scott County	171	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Sheridan County	179	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Kiowa County	097	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Stevens County	189	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Nemaha County	131	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Thomas County	193	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Coffey County	031	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Dickinson County	041	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Morton County	129	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Morris County	127	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Haskell County	081	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Clay County	027	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Marshall County	117	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Russell County	167	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Meade County	119	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Ellsworth County	053	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Wallace County	199	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Anderson County	003	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Pratt County	151	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Hamilton County	075	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Hodgeman County	083	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Cheyenne County	023	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Sherman County	181	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Greeley County	071	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Mitchell County	123	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Grant County	067	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Lane County	101	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Trego County	195	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Marion County	115	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Wichita County	203	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Logan County	109	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Rawlins County	153	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Stanton County	187	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Gove County	063	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Neosho County	133	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Phillips County	147	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Clark County	025	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Pawnee County	145	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Barber County	007	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Rooks County	163	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Washington County	201	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Norton County	137	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Cloud County	029	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Comanche County	033	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Ness County	135	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Rush County	165	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Graham County	065	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	105	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Wilson County	205	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Harper County	077	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Smith County	183	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Decatur County	039	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Chautauqua County	019	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Stafford County	185	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Osborne County	141	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Edwards County	047	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Greenwood County	073	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Rice County	159	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Republic County	157	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Jewell County	089	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Woodson County	207	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Cherokee County	021	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Elk County	049	20	KANSAS					0	\$314,827	\$331,760	\$16,933	5%
Cowley County	035	20	KANSAS	Arkansas City-Winfield, KS	11680	Winfield, KS	49060	0	\$314,827	\$331,760	\$16,933	5%
Atchison County	005	20	KANSAS	Atchison, KS	11860	Atchison, KS	11860	0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	125	20	KANSAS	Coffeyville, KS	17700	Coffeyville, KS	17700	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Ford County	057	20	KANSAS	Dodge City, KS	19980	Dodge City, KS	19980	0	\$314,827	\$331,760	\$16,933	5%
Lyon County	111	20	KANSAS	Emporia, KS	21380	Emporia, KS	21380	1	\$314,827	\$331,760	\$16,933	5%
Finney County	055	20	KANSAS	Garden City, KS	23780	Garden City, KS	23780	0	\$314,827	\$331,760	\$16,933	5%
Kearny County	093	20	KANSAS	Garden City, KS	23780	Garden City, KS	23780	0	\$314,827	\$331,760	\$16,933	5%
Barton County	009	20	KANSAS	Great Bend, KS	24460	Great Bend, KS	24460	0	\$314,827	\$331,760	\$16,933	5%
Ellis County	051	20	KANSAS	Hays, KS	25700	Hays, KS	25700	0	\$314,827	\$331,760	\$16,933	5%
Reno County	155	20	KANSAS	Hutchinson, KS	26740	Hutchinson, KS	26740	0	\$314,827	\$331,760	\$16,933	5%
Geary County	061	20	KANSAS	Junction City, KS	27920	Manhattan, KS	31740	1	\$314,827	\$331,760	\$16,933	5%
Douglas County	045	20	KANSAS	Lawrence, KS	29940	Lawrence, KS	29940	0	\$314,827	\$331,760	\$16,933	5%
Seward County	175	20	KANSAS	Liberal, KS	30580	Liberal, KS	30580	0	\$314,827	\$331,760	\$16,933	5%
Pottawatomie County	149	20	KANSAS	Manhattan, KS	31740	Manhattan, KS	31740	1	\$314,827	\$331,760	\$16,933	5%
Riley County	161	20	KANSAS	Manhattan, KS	31740	Manhattan, KS	31740	1	\$314,827	\$331,760	\$16,933	5%
McPherson County	113	20	KANSAS	McPherson, KS	32700	McPherson, KS	32700	0	\$314,827	\$331,760	\$16,933	5%
Franklin County	059	20	KANSAS	Ottawa, KS	36840	Ottawa, KS	36840	0	\$314,827	\$331,760	\$16,933	5%
Labette County	099	20	KANSAS	Parsons, KS	37660	Parsons, KS	37660	0	\$314,827	\$331,760	\$16,933	5%
Crawford County	037	20	KANSAS	Pittsburg, KS	38260	Pittsburg, KS	38260	0	\$314,827	\$331,760	\$16,933	5%
Doniphan County	043	20	KANSAS	St. Joseph, MO-KS	41140	St. Joseph, MO-KS	41140	0	\$314,827	\$331,760	\$16,933	5%
Saline County	169	20	KANSAS	Salina, KS	41460	Salina, KS	41460	0	\$314,827	\$331,760	\$16,933	5%
Ottawa County	143	20	KANSAS	Salina, KS	41460	Salina, KS	41460	0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	087	20	KANSAS	Topeka, KS	45820	Topeka, KS	45820	0	\$314,827	\$331,760	\$16,933	5%
Shawnee County	177	20	KANSAS	Topeka, KS	45820	Topeka, KS	45820	0	\$314,827	\$331,760	\$16,933	5%
Wabaunsee County	197	20	KANSAS	Topeka, KS	45820	Topeka, KS	45820	0	\$314,827	\$331,760	\$16,933	5%
Jackson County	085	20	KANSAS	Topeka, KS	45820	Topeka, KS	45820	0	\$314,827	\$331,760	\$16,933	5%
Osage County	139	20	KANSAS	Topeka, KS	45820	Topeka, KS	45820	0	\$314,827	\$331,760	\$16,933	5%
Sedgwick County	173	20	KANSAS	Wichita, KS	48620	Wichita, KS	48620	1	\$314,827	\$331,760	\$16,933	5%
Butler County	015	20	KANSAS	Wichita, KS	48620	Wichita, KS	48620	1	\$314,827	\$331,760	\$16,933	5%
Harvey County	079	20	KANSAS	Wichita, KS	48620	Wichita, KS	48620	1	\$314,827	\$331,760	\$16,933	5%
Kingman County	095	20	KANSAS	Wichita, KS	48620			1	\$314,827	\$331,760	\$16,933	5%
Sumner County	191	20	KANSAS	Wichita, KS	48620	Wichita, KS	48620	1	\$314,827	\$331,760	\$16,933	5%
Mercer County	167	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Garrard County	079	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Marshall County	157	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Rowan County	205	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Lyon County	143	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Harrison County	097	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Ohio County	183	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Powell County	197	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Owen County	187	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Johnson County	115	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Caldwell County	033	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Breckinridge County	027	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Pike County	195	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Carroll County	041	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Union County	225	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Green County	087	21	KENTUCKY			Campbellsville, KY	15820	1	\$314,827	\$331,760	\$16,933	5%
Carter County	043	21	KENTUCKY			Huntington-Ashland, WV-KY-OH	26580	1	\$314,827	\$331,760	\$16,933	5%
Fleming County	069	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Adair County	001	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Wayne County	231	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Jackson County	109	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Lewis County	135	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Wolfe County	237	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Monroe County	171	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Carlisle County	039	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Crittenden County	055	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Estill County	065	21	KENTUCKY			Richmond-Berea, KY	40080	1	\$314,827	\$331,760	\$16,933	5%
Magoffin County	153	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Russell County	207	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Floyd County	071	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Clinton County	053	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Morgan County	175	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Webster County	233	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Harlan County	095	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Clay County	051	21	KENTUCKY			London, KY	30940	1	\$314,827	\$331,760	\$16,933	5%
Grayson County	085	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Simpson County	213	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Washington County	229	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Logan County	141	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Marion County	155	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Robertson County	201	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Cumberland County	057	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Hart County	099	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Owsley County	189	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Nicholas County	181	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Lawrence County	127	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Casey County	045	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Perry County	193	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Letcher County	133	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Elliott County	063	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Hickman County	105	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Martin County	159	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Lee County	129	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
McCreary County	147	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Todd County	219	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Knott County	119	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Breathitt County	025	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Leslie County	131	21	KENTUCKY					0	\$314,827	\$331,760	\$16,933	5%
Nelson County	179	21	KENTUCKY	Bardstown, KY	12680	Bardstown, KY	12680	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Warren County	227	21	KENTUCKY	Bowling Green, KY	14540	Bowling Green, KY	14540	0	\$314,827	\$331,760	\$16,933	5%
Allen County	003	21	KENTUCKY	Bowling Green, KY	14540	Bowling Green, KY	14540	0	\$314,827	\$331,760	\$16,933	5%
Edmonson County	061	21	KENTUCKY	Bowling Green, KY	14540	Bowling Green, KY	14540	0	\$314,827	\$331,760	\$16,933	5%
Butler County	031	21	KENTUCKY	Bowling Green, KY	14540	Bowling Green, KY	14540	0	\$314,827	\$331,760	\$16,933	5%
Taylor County	217	21	KENTUCKY	Campbellsville, KY	15820	Campbellsville, KY	15820	1	\$314,827	\$331,760	\$16,933	5%
Muhlenberg County	177	21	KENTUCKY	Central City, KY	16420	Central City, KY	16420	0	\$314,827	\$331,760	\$16,933	5%
Boone County	015	21	KENTUCKY	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Campbell County	037	21	KENTUCKY	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Kenton County	117	21	KENTUCKY	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Grant County	081	21	KENTUCKY	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Pendleton County	191	21	KENTUCKY	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Gallatin County	077	21	KENTUCKY	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Bracken County	023	21	KENTUCKY	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Christian County	047	21	KENTUCKY	Clarksville, TN-KY	17300	Clarksville, TN-KY	17300	1	\$314,827	\$331,760	\$16,933	5%
Trigg County	221	21	KENTUCKY	Clarksville, TN-KY	17300	Clarksville, TN-KY	17300	1	\$314,827	\$331,760	\$16,933	5%
Lincoln County	137	21	KENTUCKY	Danville, KY	19220	Danville, KY	19220	0	\$314,827	\$331,760	\$16,933	5%
Boyle County	021	21	KENTUCKY	Danville, KY	19220	Danville, KY	19220	0	\$314,827	\$331,760	\$16,933	5%
Hardin County	093	21	KENTUCKY	Elizabethtown-Fort Knox, KY	21060	Elizabethtown-Fort Knox, KY	21060	0	\$314,827	\$331,760	\$16,933	5%
Meade County	163	21	KENTUCKY	Elizabethtown-Fort Knox, KY	21060	Elizabethtown-Fort Knox, KY	21060	0	\$314,827	\$331,760	\$16,933	5%
Larue County	123	21	KENTUCKY	Elizabethtown-Fort Knox, KY	21060	Elizabethtown-Fort Knox, KY	21060	0	\$314,827	\$331,760	\$16,933	5%
Henderson County	101	21	KENTUCKY	Evansville, IN-KY	21780	Evansville, IN-KY	21780	0	\$314,827	\$331,760	\$16,933	5%
Franklin County	073	21	KENTUCKY	Frankfort, KY	23180	Frankfort, KY	23180	0	\$314,827	\$331,760	\$16,933	5%
Anderson County	005	21	KENTUCKY	Frankfort, KY	23180	Frankfort, KY	23180	0	\$314,827	\$331,760	\$16,933	5%
Barren County	009	21	KENTUCKY	Glasgow, KY	23980	Glasgow, KY	23980	0	\$314,827	\$331,760	\$16,933	5%
Metcalfe County	169	21	KENTUCKY	Glasgow, KY	23980	Glasgow, KY	23980	0	\$314,827	\$331,760	\$16,933	5%
Boyd County	019	21	KENTUCKY	Huntington-Ashland, WV-KY-OH	26580	Huntington-Ashland, WV-KY-OH	26580	1	\$314,827	\$331,760	\$16,933	5%
Greenup County	089	21	KENTUCKY	Huntington-Ashland, WV-KY-OH	26580	Huntington-Ashland, WV-KY-OH	26580	1	\$314,827	\$331,760	\$16,933	5%
Scott County	209	21	KENTUCKY	Lexington-Fayette, KY	30460	Lexington-Fayette, KY	30460	0	\$314,827	\$331,760	\$16,933	5%
Fayette County	067	21	KENTUCKY	Lexington-Fayette, KY	30460	Lexington-Fayette, KY	30460	0	\$314,827	\$331,760	\$16,933	5%
Jessamine County	113	21	KENTUCKY	Lexington-Fayette, KY	30460	Lexington-Fayette, KY	30460	0	\$314,827	\$331,760	\$16,933	5%
Bourbon County	017	21	KENTUCKY	Lexington-Fayette, KY	30460	Lexington-Fayette, KY	30460	0	\$314,827	\$331,760	\$16,933	5%
Woodford County	239	21	KENTUCKY	Lexington-Fayette, KY	30460	Lexington-Fayette, KY	30460	0	\$314,827	\$331,760	\$16,933	5%
Clark County	049	21	KENTUCKY	Lexington-Fayette, KY	30460	Lexington-Fayette, KY	30460	0	\$314,827	\$331,760	\$16,933	5%
Laurel County	125	21	KENTUCKY	London, KY	30940	London, KY	30940	1	\$314,827	\$331,760	\$16,933	5%
Whitley County	235	21	KENTUCKY	London, KY	30940	London, KY	30940	1	\$314,827	\$331,760	\$16,933	5%
Knox County	121	21	KENTUCKY	London, KY	30940	London, KY	30940	1	\$314,827	\$331,760	\$16,933	5%
Hopkins County	107	21	KENTUCKY	Madisonville, KY	31580	Madisonville, KY	31580	0	\$314,827	\$331,760	\$16,933	5%
Graves County	083	21	KENTUCKY	Mayfield, KY	32460	Mayfield, KY	32460	0	\$314,827	\$331,760	\$16,933	5%
Mason County	161	21	KENTUCKY	Maysville, KY	32500	Maysville, KY	32500	0	\$314,827	\$331,760	\$16,933	5%
Bell County	013	21	KENTUCKY	Middlesborough, KY	33180	Middlesborough, KY	33180	0	\$314,827	\$331,760	\$16,933	5%
Bath County	011	21	KENTUCKY	Mount Sterling, KY	34460	Mount Sterling, KY	34460	0	\$314,827	\$331,760	\$16,933	5%
Menifee County	165	21	KENTUCKY	Mount Sterling, KY	34460	Mount Sterling, KY	34460	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbs_title	csbs_code	csbs_title18	csbs_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Montgomery County	173	21	KENTUCKY	Mount Sterling, KY	34460	Mount Sterling, KY	34460	0	\$314,827	\$331,760	\$16,933	5%
Calloway County	035	21	KENTUCKY	Murray, KY	34660	Murray, KY	34660	0	\$314,827	\$331,760	\$16,933	5%
Hancock County	091	21	KENTUCKY	Owensboro, KY	36980	Owensboro, KY	36980	0	\$314,827	\$331,760	\$16,933	5%
McLean County	149	21	KENTUCKY	Owensboro, KY	36980	Owensboro, KY	36980	0	\$314,827	\$331,760	\$16,933	5%
Daviess County	059	21	KENTUCKY	Owensboro, KY	36980	Owensboro, KY	36980	0	\$314,827	\$331,760	\$16,933	5%
Livingston County	139	21	KENTUCKY	Paducah, KY-IL	37140	Paducah, KY-IL	37140	0	\$314,827	\$331,760	\$16,933	5%
Ballard County	007	21	KENTUCKY	Paducah, KY-IL	37140	Paducah, KY-IL	37140	0	\$314,827	\$331,760	\$16,933	5%
McCracken County	145	21	KENTUCKY	Paducah, KY-IL	37140	Paducah, KY-IL	37140	0	\$314,827	\$331,760	\$16,933	5%
Madison County	151	21	KENTUCKY	Richmond-Berea, KY	40080	Richmond-Berea, KY	40080	1	\$314,827	\$331,760	\$16,933	5%
Rockcastle County	203	21	KENTUCKY	Richmond-Berea, KY	40080			1	\$314,827	\$331,760	\$16,933	5%
Pulaski County	199	21	KENTUCKY	Somerset, KY	43700	Somerset, KY	43700	0	\$314,827	\$331,760	\$16,933	5%
Fulton County	075	21	KENTUCKY	Union City, TN-KY	46460			1	\$314,827	\$331,760	\$16,933	5%
Red River Parish	081	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Assumption Parish	007	22	LOUISIANA			Baton Rouge, LA	12940	1	\$314,827	\$331,760	\$16,933	5%
Sabine Parish	085	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Jackson Parish	049	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Claiborne Parish	027	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Avoyelles Parish	009	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Evangeline Parish	039	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Bienville Parish	013	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Franklin Parish	041	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Richland Parish	083	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Allen Parish	003	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
East Carroll Parish	035	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
West Carroll Parish	123	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Catahoula Parish	025	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
La Salle Parish	059	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Winn Parish	127	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Caldwell Parish	021	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Madison Parish	065	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Tensas Parish	107	22	LOUISIANA					0	\$314,827	\$331,760	\$16,933	5%
Rapides Parish	079	22	LOUISIANA	Alexandria, LA	10780	Alexandria, LA	10780	0	\$314,827	\$331,760	\$16,933	5%
Grant Parish	043	22	LOUISIANA	Alexandria, LA	10780	Alexandria, LA	10780	0	\$314,827	\$331,760	\$16,933	5%
Morehouse Parish	067	22	LOUISIANA	Bastrop, LA	12820	Monroe, LA	33740	1	\$314,827	\$331,760	\$16,933	5%
Ascension Parish	005	22	LOUISIANA	Baton Rouge, LA	12940	Baton Rouge, LA	12940	1	\$314,827	\$331,760	\$16,933	5%
West Feliciana Parish	125	22	LOUISIANA	Baton Rouge, LA	12940	Baton Rouge, LA	12940	1	\$314,827	\$331,760	\$16,933	5%
East Baton Rouge Parish	033	22	LOUISIANA	Baton Rouge, LA	12940	Baton Rouge, LA	12940	1	\$314,827	\$331,760	\$16,933	5%
West Baton Rouge Parish	121	22	LOUISIANA	Baton Rouge, LA	12940	Baton Rouge, LA	12940	1	\$314,827	\$331,760	\$16,933	5%
Livingston Parish	063	22	LOUISIANA	Baton Rouge, LA	12940	Baton Rouge, LA	12940	1	\$314,827	\$331,760	\$16,933	5%
Iberville Parish	047	22	LOUISIANA	Baton Rouge, LA	12940	Baton Rouge, LA	12940	1	\$314,827	\$331,760	\$16,933	5%
East Feliciana Parish	037	22	LOUISIANA	Baton Rouge, LA	12940	Baton Rouge, LA	12940	1	\$314,827	\$331,760	\$16,933	5%
Pointe Coupee Parish	077	22	LOUISIANA	Baton Rouge, LA	12940	Baton Rouge, LA	12940	1	\$314,827	\$331,760	\$16,933	5%
St. Helena Parish	091	22	LOUISIANA	Baton Rouge, LA	12940	Baton Rouge, LA	12940	1	\$314,827	\$331,760	\$16,933	5%
Washington Parish	117	22	LOUISIANA	Bogalusa, LA	14220	Bogalusa, LA	14220	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbs_title	csbs_code	csbs_title18	csbs_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Beauregard Parish	011	22	LOUISIANA	DeRidder, LA	19760	DeRidder, LA	19760	0	\$314,827	\$331,760	\$16,933	5%
Vernon Parish	115	22	LOUISIANA	Fort Polk South, LA	22860	Fort Polk South, LA	22860	0	\$314,827	\$331,760	\$16,933	5%
Tangipahoa Parish	105	22	LOUISIANA	Hammond, LA	25220	Hammond, LA	25220	0	\$314,827	\$331,760	\$16,933	5%
Lafourche Parish	057	22	LOUISIANA	Houma-Thibodaux, LA	26380	Houma-Thibodaux, LA	26380	0	\$314,827	\$331,760	\$16,933	5%
Terrebonne Parish	109	22	LOUISIANA	Houma-Thibodaux, LA	26380	Houma-Thibodaux, LA	26380	0	\$314,827	\$331,760	\$16,933	5%
Jefferson Davis Parish	053	22	LOUISIANA	Jennings, LA	27660	Jennings, LA	27660	0	\$314,827	\$331,760	\$16,933	5%
Lafayette Parish	055	22	LOUISIANA	Lafayette, LA	29180	Lafayette, LA	29180	0	\$314,827	\$331,760	\$16,933	5%
St. Martin Parish	099	22	LOUISIANA	Lafayette, LA	29180	Lafayette, LA	29180	0	\$314,827	\$331,760	\$16,933	5%
Vermilion Parish	113	22	LOUISIANA	Lafayette, LA	29180	Lafayette, LA	29180	0	\$314,827	\$331,760	\$16,933	5%
Iberia Parish	045	22	LOUISIANA	Lafayette, LA	29180	Lafayette, LA	29180	0	\$314,827	\$331,760	\$16,933	5%
Acadia Parish	001	22	LOUISIANA	Lafayette, LA	29180	Lafayette, LA	29180	0	\$314,827	\$331,760	\$16,933	5%
Calcasieu Parish	019	22	LOUISIANA	Lake Charles, LA	29340	Lake Charles, LA	29340	0	\$314,827	\$331,760	\$16,933	5%
Cameron Parish	023	22	LOUISIANA	Lake Charles, LA	29340	Lake Charles, LA	29340	0	\$314,827	\$331,760	\$16,933	5%
Ouachita Parish	073	22	LOUISIANA	Monroe, LA	33740	Monroe, LA	33740	1	\$314,827	\$331,760	\$16,933	5%
Union Parish	111	22	LOUISIANA	Monroe, LA	33740	Monroe, LA	33740	1	\$314,827	\$331,760	\$16,933	5%
St. Mary Parish	101	22	LOUISIANA	Morgan City, LA	34020	Morgan City, LA	34020	0	\$314,827	\$331,760	\$16,933	5%
Concordia Parish	029	22	LOUISIANA	Natchez, MS-LA	35020	Natchez, MS-LA	35020	0	\$314,827	\$331,760	\$16,933	5%
Natchitoches Parish	069	22	LOUISIANA	Natchitoches, LA	35060	Natchitoches, LA	35060	0	\$314,827	\$331,760	\$16,933	5%
Orleans Parish	071	22	LOUISIANA	New Orleans-Metairie, LA	35380	New Orleans-Metairie, LA	35380	0	\$314,827	\$331,760	\$16,933	5%
Plaquemines Parish	075	22	LOUISIANA	New Orleans-Metairie, LA	35380	New Orleans-Metairie, LA	35380	0	\$314,827	\$331,760	\$16,933	5%
St. Tammany Parish	103	22	LOUISIANA	New Orleans-Metairie, LA	35380	New Orleans-Metairie, LA	35380	0	\$314,827	\$331,760	\$16,933	5%
St. Charles Parish	089	22	LOUISIANA	New Orleans-Metairie, LA	35380	New Orleans-Metairie, LA	35380	0	\$314,827	\$331,760	\$16,933	5%
Jefferson Parish	051	22	LOUISIANA	New Orleans-Metairie, LA	35380	New Orleans-Metairie, LA	35380	0	\$314,827	\$331,760	\$16,933	5%
St. John the Baptist Parish	095	22	LOUISIANA	New Orleans-Metairie, LA	35380	New Orleans-Metairie, LA	35380	0	\$314,827	\$331,760	\$16,933	5%
St. Bernard Parish	087	22	LOUISIANA	New Orleans-Metairie, LA	35380	New Orleans-Metairie, LA	35380	0	\$314,827	\$331,760	\$16,933	5%
St. James Parish	093	22	LOUISIANA	New Orleans-Metairie, LA	35380	New Orleans-Metairie, LA	35380	0	\$314,827	\$331,760	\$16,933	5%
St. Landry Parish	097	22	LOUISIANA	Opelousas, LA	36660	Opelousas, LA	36660	0	\$314,827	\$331,760	\$16,933	5%
Lincoln Parish	061	22	LOUISIANA	Ruston, LA	40820	Ruston, LA	40820	0	\$314,827	\$331,760	\$16,933	5%
Bossier Parish	015	22	LOUISIANA	Shreveport-Bossier City, LA	43340	Shreveport-Bossier City, LA	43340	1	\$314,827	\$331,760	\$16,933	5%
Caddo Parish	017	22	LOUISIANA	Shreveport-Bossier City, LA	43340	Shreveport-Bossier City, LA	43340	1	\$314,827	\$331,760	\$16,933	5%
De Soto Parish	031	22	LOUISIANA	Shreveport-Bossier City, LA	43340	Shreveport-Bossier City, LA	43340	1	\$314,827	\$331,760	\$16,933	5%
Webster Parish	119	22	LOUISIANA	Shreveport-Bossier City, LA	43340	Minden, LA	33380	1	\$314,827	\$331,760	\$16,933	5%
Knox County	013	23	MAINE					0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	015	23	MAINE					0	\$314,827	\$331,760	\$16,933	5%
Hancock County	009	23	MAINE					0	\$314,827	\$331,760	\$16,933	5%
Waldo County	027	23	MAINE					0	\$314,827	\$331,760	\$16,933	5%
Oxford County	017	23	MAINE					0	\$314,827	\$331,760	\$16,933	5%
Franklin County	007	23	MAINE					0	\$314,827	\$331,760	\$16,933	5%
Washington County	029	23	MAINE					0	\$314,827	\$331,760	\$16,933	5%
Somerset County	025	23	MAINE					0	\$314,827	\$331,760	\$16,933	5%
Aroostook County	003	23	MAINE					0	\$314,827	\$331,760	\$16,933	5%
Piscataquis County	021	23	MAINE					0	\$314,827	\$331,760	\$16,933	5%
Kennebec County	011	23	MAINE	Augusta-Waterville, ME	12300	Augusta-Waterville, ME	12300	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Penobscot County	019	23	MAINE	Bangor, ME	12620	Bangor, ME	12620	0	\$314,827	\$331,760	\$16,933	5%
Androscoggin County	001	23	MAINE	Lewiston-Auburn, ME	30340	Lewiston-Auburn, ME	30340	0	\$314,827	\$331,760	\$16,933	5%
Kent County	029	24	MARYLAND					0	\$314,827	\$331,760	\$16,933	5%
Caroline County	011	24	MARYLAND					0	\$314,827	\$331,760	\$16,933	5%
Garrett County	023	24	MARYLAND					0	\$314,827	\$331,760	\$16,933	5%
Dorchester County	019	24	MARYLAND	Cambridge, MD	15700	Cambridge, MD	15700	0	\$314,827	\$331,760	\$16,933	5%
Allegany County	001	24	MARYLAND	Cumberland, MD-WV	19060	Cumberland, MD-WV	19060	0	\$314,827	\$331,760	\$16,933	5%
Washington County	043	24	MARYLAND	Hagerstown-Martinsburg, MD-WV	25180	Hagerstown-Martinsburg, MD-WV	25180	1	\$314,827	\$331,760	\$16,933	5%
Franklin County	011	25	MASSACHUSETTS	Greenfield Town, MA	24640	Springfield, MA	44140	1	\$314,827	\$331,760	\$16,933	5%
Berkshire County	003	25	MASSACHUSETTS	Pittsfield, MA	38340	Pittsfield, MA	38340	0	\$314,827	\$331,760	\$16,933	5%
Emmet County	047	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Antrim County	009	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Sanilac County	151	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Manistee County	101	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Tuscola County	157	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Alger County	003	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Gladwin County	051	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Oceana County	127	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Roscommon County	143	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Iosco County	069	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Arenac County	011	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Presque Isle County	141	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Oscoda County	135	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Baraga County	013	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Iron County	071	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Lake County	085	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Charlevoix County	029	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Mackinac County	097	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Otsego County	137	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Cheboygan County	031	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Schoolcraft County	153	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Newaygo County	123	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Huron County	063	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Montmorency County	119	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Crawford County	039	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Osceola County	133	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Clare County	035	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Alcona County	001	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Ogemaw County	129	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Gogebic County	053	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Ontonagon County	131	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Luce County	095	26	MICHIGAN					0	\$314,827	\$331,760	\$16,933	5%
Lenawee County	091	26	MICHIGAN	Adrian, MI	10300	Adrian, MI	10300	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbs_title	csbs_code	csbs_title18	csbs_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Gratiot County	057	26	MICHIGAN	Alma, MI	10940	Alma, MI	10940	0	\$314,827	\$331,760	\$16,933	5%
Alpena County	007	26	MICHIGAN	Alpena, MI	10980	Alpena, MI	10980	0	\$314,827	\$331,760	\$16,933	5%
Washtenaw County	161	26	MICHIGAN	Ann Arbor, MI	11460	Ann Arbor, MI	11460	0	\$314,827	\$331,760	\$16,933	5%
Calhoun County	025	26	MICHIGAN	Battle Creek, MI	12980	Battle Creek, MI	12980	0	\$314,827	\$331,760	\$16,933	5%
Bay County	017	26	MICHIGAN	Bay City, MI	13020	Bay City, MI	13020	0	\$314,827	\$331,760	\$16,933	5%
Mecosta County	107	26	MICHIGAN	Big Rapids, MI	13660	Big Rapids, MI	13660	0	\$314,827	\$331,760	\$16,933	5%
Wexford County	165	26	MICHIGAN	Cadillac, MI	15620	Cadillac, MI	15620	0	\$314,827	\$331,760	\$16,933	5%
Missaukee County	113	26	MICHIGAN	Cadillac, MI	15620	Cadillac, MI	15620	0	\$314,827	\$331,760	\$16,933	5%
Branch County	023	26	MICHIGAN	Coldwater, MI	17740	Coldwater, MI	17740	0	\$314,827	\$331,760	\$16,933	5%
Livingston County	093	26	MICHIGAN	Detroit-Warren-Dearborn, MI	19820	Detroit-Warren-Dearborn, MI	19820	0	\$314,827	\$331,760	\$16,933	5%
Oakland County	125	26	MICHIGAN	Detroit-Warren-Dearborn, MI	19820	Detroit-Warren-Dearborn, MI	19820	0	\$314,827	\$331,760	\$16,933	5%
Macomb County	099	26	MICHIGAN	Detroit-Warren-Dearborn, MI	19820	Detroit-Warren-Dearborn, MI	19820	0	\$314,827	\$331,760	\$16,933	5%
Lapeer County	087	26	MICHIGAN	Detroit-Warren-Dearborn, MI	19820	Detroit-Warren-Dearborn, MI	19820	0	\$314,827	\$331,760	\$16,933	5%
St. Clair County	147	26	MICHIGAN	Detroit-Warren-Dearborn, MI	19820	Detroit-Warren-Dearborn, MI	19820	0	\$314,827	\$331,760	\$16,933	5%
Wayne County	163	26	MICHIGAN	Detroit-Warren-Dearborn, MI	19820	Detroit-Warren-Dearborn, MI	19820	0	\$314,827	\$331,760	\$16,933	5%
Delta County	041	26	MICHIGAN	Escanaba, MI	21540	Escanaba, MI	21540	0	\$314,827	\$331,760	\$16,933	5%
Genesee County	049	26	MICHIGAN	Flint, MI	22420	Flint, MI	22420	0	\$314,827	\$331,760	\$16,933	5%
Ottawa County	139	26	MICHIGAN	Grand Rapids-Wyoming, MI	24340	Grand Rapids-Kentwood, MI	24340	1	\$314,827	\$331,760	\$16,933	5%
Kent County	081	26	MICHIGAN	Grand Rapids-Wyoming, MI	24340	Grand Rapids-Kentwood, MI	24340	1	\$314,827	\$331,760	\$16,933	5%
Barry County	015	26	MICHIGAN	Grand Rapids-Wyoming, MI	24340			1	\$314,827	\$331,760	\$16,933	5%
Montcalm County	117	26	MICHIGAN	Grand Rapids-Wyoming, MI	24340	Grand Rapids-Kentwood, MI	24340	1	\$314,827	\$331,760	\$16,933	5%
Hillsdale County	059	26	MICHIGAN	Hillsdale, MI	25880	Hillsdale, MI	25880	0	\$314,827	\$331,760	\$16,933	5%
Allegan County	005	26	MICHIGAN	Holland, MI	26090	Holland, MI	26090	0	\$314,827	\$331,760	\$16,933	5%
Houghton County	061	26	MICHIGAN	Houghton, MI	26340	Houghton, MI	26340	0	\$314,827	\$331,760	\$16,933	5%
Keweenaw County	083	26	MICHIGAN	Houghton, MI	26340	Houghton, MI	26340	0	\$314,827	\$331,760	\$16,933	5%
Ionia County	067	26	MICHIGAN	Ionia, MI	26960	Grand Rapids-Kentwood, MI	24340	1	\$314,827	\$331,760	\$16,933	5%
Dickinson County	043	26	MICHIGAN	Iron Mountain, MI-WI	27020	Iron Mountain, MI-WI	27020	0	\$314,827	\$331,760	\$16,933	5%
Jackson County	075	26	MICHIGAN	Jackson, MI	27100	Jackson, MI	27100	0	\$314,827	\$331,760	\$16,933	5%
Kalamazoo County	077	26	MICHIGAN	Kalamazoo-Portage, MI	28020	Kalamazoo-Portage, MI	28020	1	\$314,827	\$331,760	\$16,933	5%
Van Buren County	159	26	MICHIGAN	Kalamazoo-Portage, MI	28020			1	\$314,827	\$331,760	\$16,933	5%
Clinton County	037	26	MICHIGAN	Lansing-East Lansing, MI	29620	Lansing-East Lansing, MI	29620	1	\$314,827	\$331,760	\$16,933	5%
Eaton County	045	26	MICHIGAN	Lansing-East Lansing, MI	29620	Lansing-East Lansing, MI	29620	1	\$314,827	\$331,760	\$16,933	5%
Ingham County	065	26	MICHIGAN	Lansing-East Lansing, MI	29620	Lansing-East Lansing, MI	29620	1	\$314,827	\$331,760	\$16,933	5%
Mason County	105	26	MICHIGAN	Ludington, MI	31220	Ludington, MI	31220	0	\$314,827	\$331,760	\$16,933	5%
Menominee County	109	26	MICHIGAN	Marinette, WI-MI	31940	Marinette, WI-MI	31940	0	\$314,827	\$331,760	\$16,933	5%
Marquette County	103	26	MICHIGAN	Marquette, MI	32100	Marquette, MI	32100	0	\$314,827	\$331,760	\$16,933	5%
Midland County	111	26	MICHIGAN	Midland, MI	33220	Midland, MI	33220	0	\$314,827	\$331,760	\$16,933	5%
Monroe County	115	26	MICHIGAN	Monroe, MI	33780	Monroe, MI	33780	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Isabella County	073	26	MICHIGAN	Mount Pleasant, MI	34380	Mount Pleasant, MI	34380	0	\$314,827	\$331,760	\$16,933	5%
Muskegon County	121	26	MICHIGAN	Muskegon, MI	34740	Muskegon, MI	34740	0	\$314,827	\$331,760	\$16,933	5%
Berrien County	021	26	MICHIGAN	Niles-Benton Harbor, MI	35660	Niles, MI	35660	0	\$314,827	\$331,760	\$16,933	5%
Shiawassee County	155	26	MICHIGAN	Owosso, MI	37020	Lansing-East Lansing, MI	29620	1	\$314,827	\$331,760	\$16,933	5%
Saginaw County	145	26	MICHIGAN	Saginaw, MI	40980	Saginaw, MI	40980	0	\$314,827	\$331,760	\$16,933	5%
Chippewa County	033	26	MICHIGAN	Sault Ste. Marie, MI	42300	Sault Ste. Marie, MI	42300	0	\$314,827	\$331,760	\$16,933	5%
Cass County	027	26	MICHIGAN	South Bend-Mishawaka, IN-MI	43780	South Bend-Mishawaka, IN-MI	43780	0	\$314,827	\$331,760	\$16,933	5%
St. Joseph County	149	26	MICHIGAN	Sturgis, MI	44780	Sturgis, MI	44780	0	\$314,827	\$331,760	\$16,933	5%
Cook County	031	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Becker County	005	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Morrison County	097	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Kanabec County	065	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Pine County	115	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Lake County	075	27	MINNESOTA			Duluth, MN-WI	20260	1	\$314,827	\$331,760	\$16,933	5%
Waseca County	161	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Pennington County	113	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Meeker County	093	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Hubbard County	057	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Pope County	121	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Aitkin County	001	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Rock County	133	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Roseau County	135	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Todd County	153	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Stevens County	149	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Clearwater County	029	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Wadena County	159	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Jackson County	063	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Red Lake County	125	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Marshall County	089	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Chippewa County	023	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Big Stone County	011	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Redwood County	127	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Watonwan County	165	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Murray County	101	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Renville County	129	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Grant County	051	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Swift County	151	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Koochiching County	071	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Lake of the Woods County	077	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Faribault County	043	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Cottonwood County	033	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Pipestone County	117	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Yellow Medicine County	173	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	081	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Norman County	107	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Mahnomen County	087	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Lac qui Parle County	073	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Kittson County	069	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Traverse County	155	27	MINNESOTA					0	\$314,827	\$331,760	\$16,933	5%
Freeborn County	047	27	MINNESOTA	Albert Lea, MN	10660	Albert Lea, MN	10660	0	\$314,827	\$331,760	\$16,933	5%
Douglas County	041	27	MINNESOTA	Alexandria, MN	10820	Alexandria, MN	10820	0	\$314,827	\$331,760	\$16,933	5%
Mower County	099	27	MINNESOTA	Austin, MN	12380	Austin, MN	12380	0	\$314,827	\$331,760	\$16,933	5%
Beltrami County	007	27	MINNESOTA	Bemidji, MN	13420	Bemidji, MN	13420	0	\$314,827	\$331,760	\$16,933	5%
Crow Wing County	035	27	MINNESOTA	Brainerd, MN	14660	Brainerd, MN	14660	0	\$314,827	\$331,760	\$16,933	5%
Cass County	021	27	MINNESOTA	Brainerd, MN	14660	Brainerd, MN	14660	0	\$314,827	\$331,760	\$16,933	5%
Carlton County	017	27	MINNESOTA	Duluth, MN-WI	20260	Duluth, MN-WI	20260	1	\$314,827	\$331,760	\$16,933	5%
St. Louis County	137	27	MINNESOTA	Duluth, MN-WI	20260	Duluth, MN-WI	20260	1	\$314,827	\$331,760	\$16,933	5%
Martin County	091	27	MINNESOTA	Fairmont, MN	21860	Fairmont, MN	21860	0	\$314,827	\$331,760	\$16,933	5%
Clay County	027	27	MINNESOTA	Fargo, ND-MN	22020	Fargo, ND-MN	22020	0	\$314,827	\$331,760	\$16,933	5%
Rice County	131	27	MINNESOTA	Faribault-Northfield, MN	22060	Faribault-Northfield, MN	22060	0	\$314,827	\$331,760	\$16,933	5%
Otter Tail County	111	27	MINNESOTA	Fergus Falls, MN	22260	Fergus Falls, MN	22260	0	\$314,827	\$331,760	\$16,933	5%
Polk County	119	27	MINNESOTA	Grand Forks, ND-MN	24220	Grand Forks, ND-MN	24220	0	\$314,827	\$331,760	\$16,933	5%
Itasca County	061	27	MINNESOTA	Grand Rapids, MN	24330	Grand Rapids, MN	24330	0	\$314,827	\$331,760	\$16,933	5%
McLeod County	085	27	MINNESOTA	Hutchinson, MN	26780	Hutchinson, MN	26780	0	\$314,827	\$331,760	\$16,933	5%
Houston County	055	27	MINNESOTA	La Crosse-Onalaska, WI-MN	29100	La Crosse-Onalaska, WI-MN	29100	0	\$314,827	\$331,760	\$16,933	5%
Nicollet County	103	27	MINNESOTA	Mankato-North Mankato, MN	31860	Mankato, MN	31860	0	\$314,827	\$331,760	\$16,933	5%
Blue Earth County	013	27	MINNESOTA	Mankato-North Mankato, MN	31860	Mankato, MN	31860	0	\$314,827	\$331,760	\$16,933	5%
Lyon County	083	27	MINNESOTA	Marshall, MN	32140	Marshall, MN	32140	0	\$314,827	\$331,760	\$16,933	5%
Brown County	015	27	MINNESOTA	New Ulm, MN	35580	New Ulm, MN	35580	0	\$314,827	\$331,760	\$16,933	5%
Steele County	147	27	MINNESOTA	Owatonna, MN	36940	Owatonna, MN	36940	0	\$314,827	\$331,760	\$16,933	5%
Goodhue County	049	27	MINNESOTA	Red Wing, MN	39860	Red Wing, MN	39860	0	\$314,827	\$331,760	\$16,933	5%
Olmsted County	109	27	MINNESOTA	Rochester, MN	40340	Rochester, MN	40340	0	\$314,827	\$331,760	\$16,933	5%
Dodge County	039	27	MINNESOTA	Rochester, MN	40340	Rochester, MN	40340	0	\$314,827	\$331,760	\$16,933	5%
Wabasha County	157	27	MINNESOTA	Rochester, MN	40340	Rochester, MN	40340	0	\$314,827	\$331,760	\$16,933	5%
Fillmore County	045	27	MINNESOTA	Rochester, MN	40340	Rochester, MN	40340	0	\$314,827	\$331,760	\$16,933	5%
Benton County	009	27	MINNESOTA	St. Cloud, MN	41060	St. Cloud, MN	41060	0	\$314,827	\$331,760	\$16,933	5%
Stearns County	145	27	MINNESOTA	St. Cloud, MN	41060	St. Cloud, MN	41060	0	\$314,827	\$331,760	\$16,933	5%
Wilkin County	167	27	MINNESOTA	Wahpeton, ND-MN	47420	Wahpeton, ND-MN	47420	0	\$314,827	\$331,760	\$16,933	5%
Kandiyohi County	067	27	MINNESOTA	Willmar, MN	48820	Willmar, MN	48820	0	\$314,827	\$331,760	\$16,933	5%
Winona County	169	27	MINNESOTA	Winona, MN	49100	Winona, MN	49100	0	\$314,827	\$331,760	\$16,933	5%
Nobles County	105	27	MINNESOTA	Worthington, MN	49380	Worthington, MN	49380	0	\$314,827	\$331,760	\$16,933	5%
Waltham County	147	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Scott County	123	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Tippah County	139	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Stone County	131	28	MISSISSIPPI			Gulfport-Biloxi, MS	25060	1	\$314,827	\$331,760	\$16,933	5%
George County	039	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Union County	145	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Prentiss County	117	28	MISSISSIPPI			Tupelo, MS	46180	1	\$314,827	\$331,760	\$16,933	5%
Lawrence County	077	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Issaquena County	055	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Monroe County	095	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Tishomingo County	141	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Leake County	079	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Greene County	041	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Jefferson Davis County	065	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Neshoba County	099	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Newton County	101	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Wayne County	153	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Panola County	107	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Smith County	129	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Marion County	091	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Covington County	031	28	MISSISSIPPI			Hattiesburg, MS	25620	1	\$314,827	\$331,760	\$16,933	5%
Winston County	159	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Webster County	155	28	MISSISSIPPI			Starkville, MS	44260	1	\$314,827	\$331,760	\$16,933	5%
Choctaw County	019	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Yalobusha County	161	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Franklin County	037	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	097	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Attala County	007	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Calhoun County	013	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Sharkey County	125	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Humphreys County	053	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Chickasaw County	017	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Tallahatchie County	135	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Wilkinson County	157	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Noxubee County	103	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Quitman County	119	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Holmes County	051	28	MISSISSIPPI			Jackson, MS	27140	1	\$314,827	\$331,760	\$16,933	5%
Jefferson County	063	28	MISSISSIPPI					0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	085	28	MISSISSIPPI	Brookhaven, MS	15020	Brookhaven, MS	15020	0	\$314,827	\$331,760	\$16,933	5%
Coahoma County	027	28	MISSISSIPPI	Clarksdale, MS	17260	Clarksdale, MS	17260	0	\$314,827	\$331,760	\$16,933	5%
Bolivar County	011	28	MISSISSIPPI	Cleveland, MS	17380	Cleveland, MS	17380	0	\$314,827	\$331,760	\$16,933	5%
Lowndes County	087	28	MISSISSIPPI	Columbus, MS	18060	Columbus, MS	18060	0	\$314,827	\$331,760	\$16,933	5%
Alcorn County	003	28	MISSISSIPPI	Corinth, MS	18420	Corinth, MS	18420	0	\$314,827	\$331,760	\$16,933	5%
Washington County	151	28	MISSISSIPPI	Greenville, MS	24740	Greenville, MS	24740	0	\$314,827	\$331,760	\$16,933	5%
Carroll County	015	28	MISSISSIPPI	Greenwood, MS	24900	Greenwood, MS	24900	0	\$314,827	\$331,760	\$16,933	5%
Leflore County	083	28	MISSISSIPPI	Greenwood, MS	24900	Greenwood, MS	24900	0	\$314,827	\$331,760	\$16,933	5%
Grenada County	043	28	MISSISSIPPI	Grenada, MS	24980	Grenada, MS	24980	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbasa_title	cbasa_code	cbasa_title18	cbasa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Harrison County	047	28	MISSISSIPPI	Gulfport-Biloxi-Pascagoula, MS	25060	Gulfport-Biloxi, MS	25060	1	\$314,827	\$331,760	\$16,933	5%
Hancock County	045	28	MISSISSIPPI	Gulfport-Biloxi-Pascagoula, MS	25060	Gulfport-Biloxi, MS	25060	1	\$314,827	\$331,760	\$16,933	5%
Jackson County	059	28	MISSISSIPPI	Gulfport-Biloxi-Pascagoula, MS	25060	Gulfport-Biloxi, MS	25060	1	\$314,827	\$331,760	\$16,933	5%
Lamar County	073	28	MISSISSIPPI	Hattiesburg, MS	25620	Hattiesburg, MS	25620	1	\$314,827	\$331,760	\$16,933	5%
Forrest County	035	28	MISSISSIPPI	Hattiesburg, MS	25620	Hattiesburg, MS	25620	1	\$314,827	\$331,760	\$16,933	5%
Perry County	111	28	MISSISSIPPI	Hattiesburg, MS	25620	Hattiesburg, MS	25620	1	\$314,827	\$331,760	\$16,933	5%
Sunflower County	133	28	MISSISSIPPI	Indianola, MS	26940	Indianola, MS	26940	0	\$314,827	\$331,760	\$16,933	5%
Madison County	089	28	MISSISSIPPI	Jackson, MS	27140	Jackson, MS	27140	1	\$314,827	\$331,760	\$16,933	5%
Rankin County	121	28	MISSISSIPPI	Jackson, MS	27140	Jackson, MS	27140	1	\$314,827	\$331,760	\$16,933	5%
Hinds County	049	28	MISSISSIPPI	Jackson, MS	27140	Jackson, MS	27140	1	\$314,827	\$331,760	\$16,933	5%
Copiah County	029	28	MISSISSIPPI	Jackson, MS	27140	Jackson, MS	27140	1	\$314,827	\$331,760	\$16,933	5%
Simpson County	127	28	MISSISSIPPI	Jackson, MS	27140	Jackson, MS	27140	1	\$314,827	\$331,760	\$16,933	5%
Yazoo County	163	28	MISSISSIPPI	Jackson, MS	27140	Jackson, MS	27140	1	\$314,827	\$331,760	\$16,933	5%
Jones County	067	28	MISSISSIPPI	Laurel, MS	29860	Laurel, MS	29860	0	\$314,827	\$331,760	\$16,933	5%
Jasper County	061	28	MISSISSIPPI	Laurel, MS	29860	Laurel, MS	29860	0	\$314,827	\$331,760	\$16,933	5%
Pike County	113	28	MISSISSIPPI	McComb, MS	32620	McComb, MS	32620	1	\$314,827	\$331,760	\$16,933	5%
Amite County	005	28	MISSISSIPPI	McComb, MS	32620			1	\$314,827	\$331,760	\$16,933	5%
DeSoto County	033	28	MISSISSIPPI	Memphis, TN-MS-AR	32820	Memphis, TN-MS-AR	32820	1	\$314,827	\$331,760	\$16,933	5%
Marshall County	093	28	MISSISSIPPI	Memphis, TN-MS-AR	32820	Memphis, TN-MS-AR	32820	1	\$314,827	\$331,760	\$16,933	5%
Tate County	137	28	MISSISSIPPI	Memphis, TN-MS-AR	32820	Memphis, TN-MS-AR	32820	1	\$314,827	\$331,760	\$16,933	5%
Tunica County	143	28	MISSISSIPPI	Memphis, TN-MS-AR	32820	Memphis, TN-MS-AR	32820	1	\$314,827	\$331,760	\$16,933	5%
Benton County	009	28	MISSISSIPPI	Memphis, TN-MS-AR	32820			1	\$314,827	\$331,760	\$16,933	5%
Lauderdale County	075	28	MISSISSIPPI	Meridian, MS	32940	Meridian, MS	32940	0	\$314,827	\$331,760	\$16,933	5%
Clarke County	023	28	MISSISSIPPI	Meridian, MS	32940	Meridian, MS	32940	0	\$314,827	\$331,760	\$16,933	5%
Kemper County	069	28	MISSISSIPPI	Meridian, MS	32940	Meridian, MS	32940	0	\$314,827	\$331,760	\$16,933	5%
Adams County	001	28	MISSISSIPPI	Natchez, MS-LA	35020	Natchez, MS-LA	35020	0	\$314,827	\$331,760	\$16,933	5%
Lafayette County	071	28	MISSISSIPPI	Oxford, MS	37060	Oxford, MS	37060	0	\$314,827	\$331,760	\$16,933	5%
Pearl River County	109	28	MISSISSIPPI	Picayune, MS	38100	Picayune, MS	38100	0	\$314,827	\$331,760	\$16,933	5%
Oktober County	105	28	MISSISSIPPI	Starkville, MS	44260	Starkville, MS	44260	1	\$314,827	\$331,760	\$16,933	5%
Lee County	081	28	MISSISSIPPI	Tupelo, MS	46180	Tupelo, MS	46180	1	\$314,827	\$331,760	\$16,933	5%
Pontotoc County	115	28	MISSISSIPPI	Tupelo, MS	46180	Tupelo, MS	46180	1	\$314,827	\$331,760	\$16,933	5%
Itawamba County	057	28	MISSISSIPPI	Tupelo, MS	46180	Tupelo, MS	46180	1	\$314,827	\$331,760	\$16,933	5%
Warren County	149	28	MISSISSIPPI	Vicksburg, MS	46980	Vicksburg, MS	46980	1	\$314,827	\$331,760	\$16,933	5%
Claiborne County	021	28	MISSISSIPPI	Vicksburg, MS	46980			1	\$314,827	\$331,760	\$16,933	5%
Clay County	025	28	MISSISSIPPI	West Point, MS	48500	West Point, MS	48500	0	\$314,827	\$331,760	\$16,933	5%
Camden County	029	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Ste. Genevieve County	186	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Morgan County	141	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Miller County	131	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Perry County	157	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
New Madrid County	143	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Cooper County	053	29	MISSOURI			Columbia, MO	17860	1	\$314,827	\$331,760	\$16,933	5%
Maries County	125	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Crawford County	055	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Lawrence County	109	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Barry County	009	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Gasconade County	073	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Shannon County	203	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Macon County	121	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Douglas County	067	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Pike County	163	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Cedar County	039	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Stoddard County	207	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Madison County	123	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Livingston County	117	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Ripley County	181	29	MISSOURI			Poplar Bluff, MO	38740	1	\$314,827	\$331,760	\$16,933	5%
Atchison County	005	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Chariton County	041	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Carter County	035	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Wayne County	223	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Mississippi County	133	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Gentry County	075	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Pemiscot County	155	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Reynolds County	179	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Linn County	115	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
St. Clair County	185	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Shelby County	205	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Harrison County	081	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Monroe County	137	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Howard County	089	29	MISSOURI			Columbia, MO	17860	1	\$314,827	\$331,760	\$16,933	5%
Benton County	015	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Dent County	065	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Texas County	215	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	139	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Davies County	061	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Barton County	011	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Vernon County	217	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Holt County	087	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Henry County	083	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Ozark County	153	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Washington County	221	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Hickory County	085	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Wright County	229	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Oregon County	149	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Grundy County	079	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Putnam County	171	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Mercer County	129	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Scotland County	199	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Carroll County	033	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Sullivan County	211	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Iron County	093	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Dade County	057	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Knox County	103	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Worth County	227	29	MISSOURI					0	\$314,827	\$331,760	\$16,933	5%
Stone County	209	29	MISSOURI	Branson, MO	14700			1	\$314,827	\$331,760	\$16,933	5%
Taney County	213	29	MISSOURI	Branson, MO	14700	Branson, MO	14700	1	\$314,827	\$331,760	\$16,933	5%
Cape Girardeau County	031	29	MISSOURI	Cape Girardeau, MO-IL	16020	Cape Girardeau, MO-IL	16020	0	\$314,827	\$331,760	\$16,933	5%
Bollinger County	017	29	MISSOURI	Cape Girardeau, MO-IL	16020	Cape Girardeau, MO-IL	16020	0	\$314,827	\$331,760	\$16,933	5%
Boone County	019	29	MISSOURI	Columbia, MO	17860	Columbia, MO	17860	1	\$314,827	\$331,760	\$16,933	5%
St. Francois County	187	29	MISSOURI	Farmington, MO	22100	Farmington, MO	22100	0	\$314,827	\$331,760	\$16,933	5%
McDonald County	119	29	MISSOURI	Fayetteville-Springdale-Rogers, AR-MO	22220			1	\$314,827	\$331,760	\$16,933	5%
Pulaski County	169	29	MISSOURI	Fort Leonard Wood, MO	22780	Fort Leonard Wood, MO	22780	0	\$314,827	\$331,760	\$16,933	5%
Clark County	045	29	MISSOURI	Fort Madison-Keokuk, IA-IL-MO	22800	Fort Madison-Keokuk, IA-IL-MO	22800	0	\$314,827	\$331,760	\$16,933	5%
Marion County	127	29	MISSOURI	Hannibal, MO	25300	Hannibal, MO	25300	0	\$314,827	\$331,760	\$16,933	5%
Ralls County	173	29	MISSOURI	Hannibal, MO	25300	Hannibal, MO	25300	0	\$314,827	\$331,760	\$16,933	5%
Moniteau County	135	29	MISSOURI	Jefferson City, MO	27620	Jefferson City, MO	27620	0	\$314,827	\$331,760	\$16,933	5%
Callaway County	027	29	MISSOURI	Jefferson City, MO	27620	Jefferson City, MO	27620	0	\$314,827	\$331,760	\$16,933	5%
Cole County	051	29	MISSOURI	Jefferson City, MO	27620	Jefferson City, MO	27620	0	\$314,827	\$331,760	\$16,933	5%
Osage County	151	29	MISSOURI	Jefferson City, MO	27620	Jefferson City, MO	27620	0	\$314,827	\$331,760	\$16,933	5%
Jasper County	097	29	MISSOURI	Joplin, MO	27900	Joplin, MO	27900	0	\$314,827	\$331,760	\$16,933	5%
Newton County	145	29	MISSOURI	Joplin, MO	27900	Joplin, MO	27900	0	\$314,827	\$331,760	\$16,933	5%
Dunklin County	069	29	MISSOURI	Kennett, MO	28380	Kennett, MO	28380	0	\$314,827	\$331,760	\$16,933	5%
Adair County	001	29	MISSOURI	Kirksville, MO	28860	Kirksville, MO	28860	0	\$314,827	\$331,760	\$16,933	5%
Schuyler County	197	29	MISSOURI	Kirksville, MO	28860	Kirksville, MO	28860	0	\$314,827	\$331,760	\$16,933	5%
Laclede County	105	29	MISSOURI	Lebanon, MO	30060	Lebanon, MO	30060	0	\$314,827	\$331,760	\$16,933	5%
Saline County	195	29	MISSOURI	Marshall, MO	32180	Marshall, MO	32180	0	\$314,827	\$331,760	\$16,933	5%
Nodaway County	147	29	MISSOURI	Maryville, MO	32340	Maryville, MO	32340	0	\$314,827	\$331,760	\$16,933	5%
Audrain County	007	29	MISSOURI	Mexico, MO	33020	Mexico, MO	33020	0	\$314,827	\$331,760	\$16,933	5%
Randolph County	175	29	MISSOURI	Moberly, MO	33620	Moberly, MO	33620	0	\$314,827	\$331,760	\$16,933	5%
Butler County	023	29	MISSOURI	Poplar Bluff, MO	38740	Poplar Bluff, MO	38740	1	\$314,827	\$331,760	\$16,933	5%
Lewis County	111	29	MISSOURI	Quincy, IL-MO	39500	Quincy, IL-MO	39500	0	\$314,827	\$331,760	\$16,933	5%
Phelps County	161	29	MISSOURI	Rolla, MO	40620	Rolla, MO	40620	0	\$314,827	\$331,760	\$16,933	5%
Buchanan County	021	29	MISSOURI	St. Joseph, MO-KS	41140	St. Joseph, MO-KS	41140	0	\$314,827	\$331,760	\$16,933	5%
DeKalb County	063	29	MISSOURI	St. Joseph, MO-KS	41140	St. Joseph, MO-KS	41140	0	\$314,827	\$331,760	\$16,933	5%
Andrew County	003	29	MISSOURI	St. Joseph, MO-KS	41140	St. Joseph, MO-KS	41140	0	\$314,827	\$331,760	\$16,933	5%
St. Charles County	183	29	MISSOURI	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
St. Louis County	189	29	MISSOURI	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
St. Louis city	510	29	MISSOURI	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	099	29	MISSOURI	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Franklin County	071	29	MISSOURI	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Warren County	219	29	MISSOURI	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	113	29	MISSOURI	St. Louis, MO-IL	41180	St. Louis, MO-IL	41180	0	\$314,827	\$331,760	\$16,933	5%
Pettis County	159	29	MISSOURI	Sedalia, MO	42740	Sedalia, MO	42740	0	\$314,827	\$331,760	\$16,933	5%
Scott County	201	29	MISSOURI	Sikeston, MO	43460	Sikeston, MO	43460	0	\$314,827	\$331,760	\$16,933	5%
Christian County	043	29	MISSOURI	Springfield, MO	44180	Springfield, MO	44180	0	\$314,827	\$331,760	\$16,933	5%
Greene County	077	29	MISSOURI	Springfield, MO	44180	Springfield, MO	44180	0	\$314,827	\$331,760	\$16,933	5%
Polk County	167	29	MISSOURI	Springfield, MO	44180	Springfield, MO	44180	0	\$314,827	\$331,760	\$16,933	5%
Dallas County	059	29	MISSOURI	Springfield, MO	44180	Springfield, MO	44180	0	\$314,827	\$331,760	\$16,933	5%
Webster County	225	29	MISSOURI	Springfield, MO	44180	Springfield, MO	44180	0	\$314,827	\$331,760	\$16,933	5%
Johnson County	101	29	MISSOURI	Warrensburg, MO	47660	Warrensburg, MO	47660	0	\$314,827	\$331,760	\$16,933	5%
Howell County	091	29	MISSOURI	West Plains, MO	48460	West Plains, MO	48460	0	\$314,827	\$331,760	\$16,933	5%
Ravalli County	081	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Broadwater County	007	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Lake County	047	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Granite County	039	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Beaverhead County	001	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Sweet Grass County	097	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Mineral County	061	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	053	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Sanders County	089	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Dawson County	021	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Fergus County	027	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Deer Lodge County	023	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Rosebud County	087	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Pondera County	073	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Glacier County	035	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Judith Basin County	045	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Meagher County	059	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Toole County	101	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Liberty County	051	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
McCone County	055	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Richland County	083	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Stillwater County	095	30	MONTANA			Billings, MT	13740	1	\$314,827	\$331,760	\$16,933	5%
Musselshell County	065	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Custer County	017	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Teton County	099	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Fallon County	025	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Sheridan County	091	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Powell County	077	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Valley County	105	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Hill County	041	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Roosevelt County	085	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Daniels County	019	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Chouteau County	015	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Phillips County	071	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Garfield County	033	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Prairie County	079	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Petroleum County	069	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Powder River County	075	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Wibaux County	109	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Treasure County	103	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Big Horn County	003	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Carter County	011	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Wheatland County	107	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Blaine County	005	30	MONTANA					0	\$314,827	\$331,760	\$16,933	5%
Yellowstone County	111	30	MONTANA	Billings, MT	13740	Billings, MT	13740	1	\$314,827	\$331,760	\$16,933	5%
Carbon County	009	30	MONTANA	Billings, MT	13740	Billings, MT	13740	1	\$314,827	\$331,760	\$16,933	5%
Golden Valley County	037	30	MONTANA	Billings, MT	13740			1	\$314,827	\$331,760	\$16,933	5%
Silver Bow County	093	30	MONTANA	Butte-Silver Bow, MT	15580	Butte-Silver Bow, MT	15580	0	\$314,827	\$331,760	\$16,933	5%
Cascade County	013	30	MONTANA	Great Falls, MT	24500	Great Falls, MT	24500	0	\$314,827	\$331,760	\$16,933	5%
Wayne County	179	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
York County	185	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Keith County	101	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Otoe County	131	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Saline County	151	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Phelps County	137	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Cuming County	039	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Red Willow County	145	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Holt County	089	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Colfax County	037	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Dawes County	045	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Butler County	023	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Cherry County	031	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Custer County	041	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Nemaha County	127	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Franklin County	061	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Burt County	021	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Clay County	035	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Brown County	017	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Knox County	107	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Frontier County	063	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Richardson County	147	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Webster County	181	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Antelope County	003	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Pawnee County	133	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Boyd County	015	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Garden County	069	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Loup County	115	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Wheeler County	183	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Cheyenne County	033	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Cedar County	027	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Chase County	029	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Perkins County	135	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Boone County	011	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Box Butte County	013	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Arthur County	005	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Garfield County	071	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Rock County	149	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Deuel County	049	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Valley County	175	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Hayes County	085	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Polk County	143	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Morrill County	123	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Blaine County	009	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Hooker County	091	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Furnas County	065	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Harlan County	083	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Thomas County	171	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Thurston County	173	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Fillmore County	059	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Dundy County	057	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Johnson County	097	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	095	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Keya Paha County	103	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Kimball County	105	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Sheridan County	161	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Greeley County	077	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Thayer County	169	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Nance County	125	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Grant County	075	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Nuckolls County	129	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Hitchcock County	087	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Sherman County	163	31	NEBRASKA					0	\$314,827	\$331,760	\$16,933	5%
Gage County	067	31	NEBRASKA	Beatrice, NE	13100	Beatrice, NE	13100	0	\$314,827	\$331,760	\$16,933	5%
Platte County	141	31	NEBRASKA	Columbus, NE	18100	Columbus, NE	18100	0	\$314,827	\$331,760	\$16,933	5%
Dodge County	053	31	NEBRASKA	Fremont, NE	23340	Fremont, NE	23340	0	\$314,827	\$331,760	\$16,933	5%
Hall County	079	31	NEBRASKA	Grand Island, NE	24260	Grand Island, NE	24260	1	\$314,827	\$331,760	\$16,933	5%
Hamilton County	081	31	NEBRASKA	Grand Island, NE	24260			1	\$314,827	\$331,760	\$16,933	5%
Merrick County	121	31	NEBRASKA	Grand Island, NE	24260	Grand Island, NE	24260	1	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbasa_title	cbasa_code	cbasa_title18	cbasa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Howard County	093	31	NEBRASKA	Grand Island, NE	24260	Grand Island, NE	24260	1	\$314,827	\$331,760	\$16,933	5%
Adams County	001	31	NEBRASKA	Hastings, NE	25580	Hastings, NE	25580	0	\$314,827	\$331,760	\$16,933	5%
Buffalo County	019	31	NEBRASKA	Kearney, NE	28260	Kearney, NE	28260	0	\$314,827	\$331,760	\$16,933	5%
Kearney County	099	31	NEBRASKA	Kearney, NE	28260	Kearney, NE	28260	0	\$314,827	\$331,760	\$16,933	5%
Dawson County	047	31	NEBRASKA	Lexington, NE	30420	Lexington, NE	30420	0	\$314,827	\$331,760	\$16,933	5%
Gosper County	073	31	NEBRASKA	Lexington, NE	30420	Lexington, NE	30420	0	\$314,827	\$331,760	\$16,933	5%
Lancaster County	109	31	NEBRASKA	Lincoln, NE	30700	Lincoln, NE	30700	0	\$314,827	\$331,760	\$16,933	5%
Seward County	159	31	NEBRASKA	Lincoln, NE	30700	Lincoln, NE	30700	0	\$314,827	\$331,760	\$16,933	5%
Madison County	119	31	NEBRASKA	Norfolk, NE	35740	Norfolk, NE	35740	0	\$314,827	\$331,760	\$16,933	5%
Stanton County	167	31	NEBRASKA	Norfolk, NE	35740	Norfolk, NE	35740	0	\$314,827	\$331,760	\$16,933	5%
Pierce County	139	31	NEBRASKA	Norfolk, NE	35740	Norfolk, NE	35740	0	\$314,827	\$331,760	\$16,933	5%
Sarpy County	153	31	NEBRASKA	Omaha-Council Bluffs, NE-IA	36540	Omaha-Council Bluffs, NE-IA	36540	0	\$314,827	\$331,760	\$16,933	5%
Douglas County	055	31	NEBRASKA	Omaha-Council Bluffs, NE-IA	36540	Omaha-Council Bluffs, NE-IA	36540	0	\$314,827	\$331,760	\$16,933	5%
Washington County	177	31	NEBRASKA	Omaha-Council Bluffs, NE-IA	36540	Omaha-Council Bluffs, NE-IA	36540	0	\$314,827	\$331,760	\$16,933	5%
Saunders County	155	31	NEBRASKA	Omaha-Council Bluffs, NE-IA	36540	Omaha-Council Bluffs, NE-IA	36540	0	\$314,827	\$331,760	\$16,933	5%
Cass County	025	31	NEBRASKA	Omaha-Council Bluffs, NE-IA	36540	Omaha-Council Bluffs, NE-IA	36540	0	\$314,827	\$331,760	\$16,933	5%
Scotts Bluff County	157	31	NEBRASKA	Scottsbluff, NE	42420	Scottsbluff, NE	42420	0	\$314,827	\$331,760	\$16,933	5%
Sioux County	165	31	NEBRASKA	Scottsbluff, NE	42420	Scottsbluff, NE	42420	0	\$314,827	\$331,760	\$16,933	5%
Banner County	007	31	NEBRASKA	Scottsbluff, NE	42420	Scottsbluff, NE	42420	0	\$314,827	\$331,760	\$16,933	5%
Dakota County	043	31	NEBRASKA	Sioux City, IA-NE-SD	43580	Sioux City, IA-NE-SD	43580	1	\$314,827	\$331,760	\$16,933	5%
Dixon County	051	31	NEBRASKA	Sioux City, IA-NE-SD	43580	Sioux City, IA-NE-SD	43580	1	\$314,827	\$331,760	\$16,933	5%
Lincoln County	017	32	NEVADA					0	\$314,827	\$331,760	\$16,933	5%
Lander County	015	32	NEVADA					0	\$314,827	\$331,760	\$16,933	5%
White Pine County	033	32	NEVADA					0	\$314,827	\$331,760	\$16,933	5%
Mineral County	021	32	NEVADA					0	\$314,827	\$331,760	\$16,933	5%
Pershing County	027	32	NEVADA					0	\$314,827	\$331,760	\$16,933	5%
Esmeralda County	009	32	NEVADA					0	\$314,827	\$331,760	\$16,933	5%
Elko County	007	32	NEVADA	Elko, NV	21220	Elko, NV	21220	0	\$314,827	\$331,760	\$16,933	5%
Eureka County	011	32	NEVADA	Elko, NV	21220	Elko, NV	21220	0	\$314,827	\$331,760	\$16,933	5%
Churchill County	001	32	NEVADA	Fallon, NV	21980	Fallon, NV	21980	0	\$314,827	\$331,760	\$16,933	5%
Lyon County	019	32	NEVADA	Fernley, NV	22280	Fernley, NV	22280	0	\$314,827	\$331,760	\$16,933	5%
Nye County	023	32	NEVADA	Pahrump, NV	37220	Pahrump, NV	37220	0	\$314,827	\$331,760	\$16,933	5%
Humboldt County	013	32	NEVADA	Winnemucca, NV	49080	Winnemucca, NV	49080	0	\$314,827	\$331,760	\$16,933	5%
Carroll County	003	33	NEW HAMPSHIRE					0	\$314,827	\$331,760	\$16,933	5%
Coos County	007	33	NEW HAMPSHIRE	Berlin, NH-VT	13620	Berlin, NH	13620	1	\$314,827	\$331,760	\$16,933	5%
Grafton County	009	33	NEW HAMPSHIRE	Claremont-Lebanon, NH-VT	17200	Lebanon, NH-VT	30100	0	\$314,827	\$331,760	\$16,933	5%
Sullivan County	019	33	NEW HAMPSHIRE	Claremont-Lebanon, NH-VT	17200	Lebanon, NH-VT	30100	0	\$314,827	\$331,760	\$16,933	5%
Merrimack County	013	33	NEW HAMPSHIRE	Concord, NH	18180	Concord, NH	18180	0	\$314,827	\$331,760	\$16,933	5%
Cheshire County	005	33	NEW HAMPSHIRE	Keene, NH	28300	Keene, NH	28300	0	\$314,827	\$331,760	\$16,933	5%
Belknap County	001	33	NEW HAMPSHIRE	Laconia, NH	29060	Laconia, NH	29060	0	\$314,827	\$331,760	\$16,933	5%
Cumberland County	011	34	NEW JERSEY	Vineland-Bridgeton, NJ	47220	Vineland-Bridgeton, NJ	47220	0	\$314,827	\$331,760	\$16,933	5%
Colfax County	007	35	NEW MEXICO					0	\$314,827	\$331,760	\$16,933	5%
Guadalupe County	019	35	NEW MEXICO					0	\$314,827	\$331,760	\$16,933	5%
Sierra County	051	35	NEW MEXICO					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Socorro County	053	35	NEW MEXICO					0	\$314,827	\$331,760	\$16,933	5%
Quay County	037	35	NEW MEXICO					0	\$314,827	\$331,760	\$16,933	5%
Mora County	033	35	NEW MEXICO			Las Vegas, NM	29780	1	\$314,827	\$331,760	\$16,933	5%
Union County	059	35	NEW MEXICO					0	\$314,827	\$331,760	\$16,933	5%
Hidalgo County	023	35	NEW MEXICO					0	\$314,827	\$331,760	\$16,933	5%
De Baca County	011	35	NEW MEXICO					0	\$314,827	\$331,760	\$16,933	5%
Harding County	021	35	NEW MEXICO					0	\$314,827	\$331,760	\$16,933	5%
Otero County	035	35	NEW MEXICO	Alamogordo, NM	10460	Alamogordo, NM	10460	0	\$314,827	\$331,760	\$16,933	5%
Sandoval County	043	35	NEW MEXICO	Albuquerque, NM	10740	Albuquerque, NM	10740	0	\$314,827	\$331,760	\$16,933	5%
Bernalillo County	001	35	NEW MEXICO	Albuquerque, NM	10740	Albuquerque, NM	10740	0	\$314,827	\$331,760	\$16,933	5%
Valencia County	061	35	NEW MEXICO	Albuquerque, NM	10740	Albuquerque, NM	10740	0	\$314,827	\$331,760	\$16,933	5%
Torrance County	057	35	NEW MEXICO	Albuquerque, NM	10740	Albuquerque, NM	10740	0	\$314,827	\$331,760	\$16,933	5%
Eddy County	015	35	NEW MEXICO	Carlsbad-Artesia, NM	16100	Carlsbad-Artesia, NM	16100	0	\$314,827	\$331,760	\$16,933	5%
Curry County	009	35	NEW MEXICO	Clovis, NM	17580	Clovis, NM	17580	0	\$314,827	\$331,760	\$16,933	5%
Luna County	029	35	NEW MEXICO	Deming, NM	19700	Deming, NM	19700	0	\$314,827	\$331,760	\$16,933	5%
Rio Arriba County	039	35	NEW MEXICO	Española, NM	21580	Española, NM	21580	0	\$314,827	\$331,760	\$16,933	5%
San Juan County	045	35	NEW MEXICO	Farmington, NM	22140	Farmington, NM	22140	0	\$314,827	\$331,760	\$16,933	5%
McKinley County	031	35	NEW MEXICO	Gallup, NM	23700	Gallup, NM	23700	0	\$314,827	\$331,760	\$16,933	5%
Cibola County	006	35	NEW MEXICO	Grants, NM	24380	Grants, NM	24380	0	\$314,827	\$331,760	\$16,933	5%
Lea County	025	35	NEW MEXICO	Hobbs, NM	26020	Hobbs, NM	26020	0	\$314,827	\$331,760	\$16,933	5%
Dona Ana County	013	35	NEW MEXICO	Las Cruces, NM	29740	Las Cruces, NM	29740	0	\$314,827	\$331,760	\$16,933	5%
San Miguel County	047	35	NEW MEXICO	Las Vegas, NM	29780	Las Vegas, NM	29780	1	\$314,827	\$331,760	\$16,933	5%
Roosevelt County	041	35	NEW MEXICO	Portales, NM	38780	Portales, NM	38780	0	\$314,827	\$331,760	\$16,933	5%
Chaves County	005	35	NEW MEXICO	Roswell, NM	40740	Roswell, NM	40740	0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	027	35	NEW MEXICO	Ruidoso, NM	40760	Ruidoso, NM	40760	0	\$314,827	\$331,760	\$16,933	5%
Grant County	017	35	NEW MEXICO	Silver City, NM	43500	Silver City, NM	43500	0	\$314,827	\$331,760	\$16,933	5%
Taos County	055	35	NEW MEXICO	Taos, NM	45340	Taos, NM	45340	0	\$314,827	\$331,760	\$16,933	5%
Greene County	039	36	NEW YORK					0	\$314,827	\$331,760	\$16,933	5%
Hamilton County	041	36	NEW YORK					0	\$314,827	\$331,760	\$16,933	5%
Essex County	031	36	NEW YORK					0	\$314,827	\$331,760	\$16,933	5%
Delaware County	025	36	NEW YORK					0	\$314,827	\$331,760	\$16,933	5%
Sullivan County	105	36	NEW YORK					0	\$314,827	\$331,760	\$16,933	5%
Schuyler County	097	36	NEW YORK					0	\$314,827	\$331,760	\$16,933	5%
Wyoming County	121	36	NEW YORK					0	\$314,827	\$331,760	\$16,933	5%
Lewis County	049	36	NEW YORK					0	\$314,827	\$331,760	\$16,933	5%
Chenango County	017	36	NEW YORK					0	\$314,827	\$331,760	\$16,933	5%
Allegany County	003	36	NEW YORK					0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	057	36	NEW YORK	Amsterdam, NY	11220	Amsterdam, NY	11220	0	\$314,827	\$331,760	\$16,933	5%
Cayuga County	011	36	NEW YORK	Auburn, NY	12180	Auburn, NY	12180	0	\$314,827	\$331,760	\$16,933	5%
Genesee County	037	36	NEW YORK	Batavia, NY	12860	Batavia, NY	12860	0	\$314,827	\$331,760	\$16,933	5%
Tioga County	107	36	NEW YORK	Binghamton, NY	13780	Binghamton, NY	13780	0	\$314,827	\$331,760	\$16,933	5%
Broome County	007	36	NEW YORK	Binghamton, NY	13780	Binghamton, NY	13780	0	\$314,827	\$331,760	\$16,933	5%
Erie County	029	36	NEW YORK	Buffalo-Cheektowaga-Niagara Falls, NY	15380	Buffalo-Cheektowaga, NY	15380	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbs_title	csbs_code	csbs_title18	csbs_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Niagara County	063	36	NEW YORK	Buffalo-Cheektowaga-Niagara Falls, NY	15380	Buffalo-Cheektowaga, NY	15380	0	\$314,827	\$331,760	\$16,933	5%
Steuben County	101	36	NEW YORK	Corning, NY	18500	Corning, NY	18500	0	\$314,827	\$331,760	\$16,933	5%
Cortland County	023	36	NEW YORK	Cortland, NY	18660	Cortland, NY	18660	0	\$314,827	\$331,760	\$16,933	5%
Chemung County	015	36	NEW YORK	Elmira, NY	21300	Elmira, NY	21300	0	\$314,827	\$331,760	\$16,933	5%
Warren County	113	36	NEW YORK	Glens Falls, NY	24020	Glens Falls, NY	24020	0	\$314,827	\$331,760	\$16,933	5%
Washington County	115	36	NEW YORK	Glens Falls, NY	24020	Glens Falls, NY	24020	0	\$314,827	\$331,760	\$16,933	5%
Fulton County	035	36	NEW YORK	Gloversville, NY	24100	Gloversville, NY	24100	0	\$314,827	\$331,760	\$16,933	5%
Columbia County	021	36	NEW YORK	Hudson, NY	26460	Hudson, NY	26460	0	\$314,827	\$331,760	\$16,933	5%
Tompkins County	109	36	NEW YORK	Ithaca, NY	27060	Ithaca, NY	27060	0	\$314,827	\$331,760	\$16,933	5%
Chautauqua County	013	36	NEW YORK	Jamestown-Dunkirk-Fredonia, NY	27460	Jamestown-Dunkirk-Fredonia, NY	27460	0	\$314,827	\$331,760	\$16,933	5%
Ulster County	111	36	NEW YORK	Kingston, NY	28740	Kingston, NY	28740	0	\$314,827	\$331,760	\$16,933	5%
Franklin County	033	36	NEW YORK	Malone, NY	31660	Malone, NY	31660	0	\$314,827	\$331,760	\$16,933	5%
St. Lawrence County	089	36	NEW YORK	Ogdensburg-Massena, NY	36300	Ogdensburg-Massena, NY	36300	0	\$314,827	\$331,760	\$16,933	5%
Cattaraugus County	009	36	NEW YORK	Olean, NY	36460	Olean, NY	36460	0	\$314,827	\$331,760	\$16,933	5%
Otsego County	077	36	NEW YORK	Oneonta, NY	36580	Oneonta, NY	36580	0	\$314,827	\$331,760	\$16,933	5%
Clinton County	019	36	NEW YORK	Plattsburgh, NY	38460	Plattsburgh, NY	38460	0	\$314,827	\$331,760	\$16,933	5%
Ontario County	069	36	NEW YORK	Rochester, NY	40380	Rochester, NY	40380	0	\$314,827	\$331,760	\$16,933	5%
Yates County	123	36	NEW YORK	Rochester, NY	40380	Rochester, NY	40380	0	\$314,827	\$331,760	\$16,933	5%
Monroe County	055	36	NEW YORK	Rochester, NY	40380	Rochester, NY	40380	0	\$314,827	\$331,760	\$16,933	5%
Livingston County	051	36	NEW YORK	Rochester, NY	40380	Rochester, NY	40380	0	\$314,827	\$331,760	\$16,933	5%
Wayne County	117	36	NEW YORK	Rochester, NY	40380	Rochester, NY	40380	0	\$314,827	\$331,760	\$16,933	5%
Orleans County	073	36	NEW YORK	Rochester, NY	40380	Rochester, NY	40380	0	\$314,827	\$331,760	\$16,933	5%
Seneca County	099	36	NEW YORK	Seneca Falls, NY	42900	Seneca Falls, NY	42900	0	\$314,827	\$331,760	\$16,933	5%
Onondaga County	067	36	NEW YORK	Syracuse, NY	45060	Syracuse, NY	45060	0	\$314,827	\$331,760	\$16,933	5%
Madison County	053	36	NEW YORK	Syracuse, NY	45060	Syracuse, NY	45060	0	\$314,827	\$331,760	\$16,933	5%
Oswego County	075	36	NEW YORK	Syracuse, NY	45060	Syracuse, NY	45060	0	\$314,827	\$331,760	\$16,933	5%
Oneida County	065	36	NEW YORK	Utica-Rome, NY	46540	Utica-Rome, NY	46540	0	\$314,827	\$331,760	\$16,933	5%
Herkimer County	043	36	NEW YORK	Utica-Rome, NY	46540	Utica-Rome, NY	46540	0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	045	36	NEW YORK	Watertown-Fort Drum, NY	48060	Watertown-Fort Drum, NY	48060	0	\$314,827	\$331,760	\$16,933	5%
Polk County	149	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Macon County	113	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Clay County	043	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Yancey County	199	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Avery County	011	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Swain County	173	37	NORTH CAROLINA			Cullowhee, NC	19000	1	\$314,827	\$331,760	\$16,933	5%
Warren County	185	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Cherokee County	039	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Mitchell County	121	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Chowan County	041	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Ashe County	009	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Graham County	075	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Alleghany County	005	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Caswell County	033	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	123	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Bladen County	017	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Hertford County	091	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Duplin County	061	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Anson County	007	37	NORTH CAROLINA			Charlotte-Concord-Gastonia, NC-SC	16740	1	\$314,827	\$331,760	\$16,933	5%
Columbus County	047	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Sampson County	163	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Martin County	117	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Washington County	187	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Bertie County	015	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Greene County	079	37	NORTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Stanly County	167	37	NORTH CAROLINA	Albemarle, NC	10620	Albemarle, NC	10620	0	\$314,827	\$331,760	\$16,933	5%
Buncombe County	021	37	NORTH CAROLINA	Asheville, NC	11700	Asheville, NC	11700	0	\$314,827	\$331,760	\$16,933	5%
Henderson County	089	37	NORTH CAROLINA	Asheville, NC	11700	Asheville, NC	11700	0	\$314,827	\$331,760	\$16,933	5%
Haywood County	087	37	NORTH CAROLINA	Asheville, NC	11700	Asheville, NC	11700	0	\$314,827	\$331,760	\$16,933	5%
Madison County	115	37	NORTH CAROLINA	Asheville, NC	11700	Asheville, NC	11700	0	\$314,827	\$331,760	\$16,933	5%
Watauga County	189	37	NORTH CAROLINA	Boone, NC	14380	Boone, NC	14380	0	\$314,827	\$331,760	\$16,933	5%
Transylvania County	175	37	NORTH CAROLINA	Brevard, NC	14820	Brevard, NC	14820	0	\$314,827	\$331,760	\$16,933	5%
Alamance County	001	37	NORTH CAROLINA	Burlington, NC	15500	Burlington, NC	15500	0	\$314,827	\$331,760	\$16,933	5%
Jackson County	099	37	NORTH CAROLINA	Cullowhee, NC	19000	Cullowhee, NC	19000	1	\$314,827	\$331,760	\$16,933	5%
Harnett County	085	37	NORTH CAROLINA	Dunn, NC	20380	Fayetteville, NC	22180	1	\$314,827	\$331,760	\$16,933	5%
Hoke County	093	37	NORTH CAROLINA	Fayetteville, NC	22180	Fayetteville, NC	22180	1	\$314,827	\$331,760	\$16,933	5%
Cumberland County	051	37	NORTH CAROLINA	Fayetteville, NC	22180	Fayetteville, NC	22180	1	\$314,827	\$331,760	\$16,933	5%
Rutherford County	161	37	NORTH CAROLINA	Forest City, NC	22580	Forest City, NC	22580	0	\$314,827	\$331,760	\$16,933	5%
Wayne County	191	37	NORTH CAROLINA	Goldsboro, NC	24140	Goldsboro, NC	24140	0	\$314,827	\$331,760	\$16,933	5%
Guilford County	081	37	NORTH CAROLINA	Greensboro-High Point, NC	24660	Greensboro-High Point, NC	24660	0	\$314,827	\$331,760	\$16,933	5%
Randolph County	151	37	NORTH CAROLINA	Greensboro-High Point, NC	24660	Greensboro-High Point, NC	24660	0	\$314,827	\$331,760	\$16,933	5%
Rockingham County	157	37	NORTH CAROLINA	Greensboro-High Point, NC	24660	Greensboro-High Point, NC	24660	0	\$314,827	\$331,760	\$16,933	5%
Pitt County	147	37	NORTH CAROLINA	Greenville, NC	24780	Greenville, NC	24780	0	\$314,827	\$331,760	\$16,933	5%
Vance County	181	37	NORTH CAROLINA	Henderson, NC	25780	Henderson, NC	25780	0	\$314,827	\$331,760	\$16,933	5%
Catawba County	035	37	NORTH CAROLINA	Hickory-Lenoir-Morganton, NC	25860	Hickory-Lenoir-Morganton, NC	25860	0	\$314,827	\$331,760	\$16,933	5%
Alexander County	003	37	NORTH CAROLINA	Hickory-Lenoir-Morganton, NC	25860	Hickory-Lenoir-Morganton, NC	25860	0	\$314,827	\$331,760	\$16,933	5%
Burke County	023	37	NORTH CAROLINA	Hickory-Lenoir-Morganton, NC	25860	Hickory-Lenoir-Morganton, NC	25860	0	\$314,827	\$331,760	\$16,933	5%
Caldwell County	027	37	NORTH CAROLINA	Hickory-Lenoir-Morganton, NC	25860	Hickory-Lenoir-Morganton, NC	25860	0	\$314,827	\$331,760	\$16,933	5%
Onslow County	133	37	NORTH CAROLINA	Jacksonville, NC	27340	Jacksonville, NC	27340	0	\$314,827	\$331,760	\$16,933	5%
Lenoir County	107	37	NORTH CAROLINA	Kinston, NC	28820	Kinston, NC	28820	0	\$314,827	\$331,760	\$16,933	5%
Scotland County	165	37	NORTH CAROLINA	Laurinburg, NC	29900	Laurinburg, NC	29900	0	\$314,827	\$331,760	\$16,933	5%
Robeson County	155	37	NORTH CAROLINA	Lumberton, NC	31300	Lumberton, NC	31300	0	\$314,827	\$331,760	\$16,933	5%
McDowell County	111	37	NORTH CAROLINA	Marion, NC	32000	Marion, NC	32000	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbasa_title	cbasa_code	cbasa_title18	cbasa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Carteret County	031	37	NORTH CAROLINA	Morehead City, NC	33980	Morehead City, NC	33980	0	\$314,827	\$331,760	\$16,933	5%
Surry County	171	37	NORTH CAROLINA	Mount Airy, NC	34340	Mount Airy, NC	34340	0	\$314,827	\$331,760	\$16,933	5%
Brunswick County	019	37	NORTH CAROLINA	Myrtle Beach-Conway-North Myrtle Beach, SC-NC	34820	Myrtle Beach-Conway-North Myrtle Beach, SC-NC	34820	0	\$314,827	\$331,760	\$16,933	5%
Pamlico County	137	37	NORTH CAROLINA	New Bern, NC	35100	New Bern, NC	35100	0	\$314,827	\$331,760	\$16,933	5%
Craven County	049	37	NORTH CAROLINA	New Bern, NC	35100	New Bern, NC	35100	0	\$314,827	\$331,760	\$16,933	5%
Jones County	103	37	NORTH CAROLINA	New Bern, NC	35100	New Bern, NC	35100	0	\$314,827	\$331,760	\$16,933	5%
Wilkes County	193	37	NORTH CAROLINA	North Wilkesboro, NC	35900	North Wilkesboro, NC	35900	0	\$314,827	\$331,760	\$16,933	5%
Moore County	125	37	NORTH CAROLINA	Pinehurst-Southern Pines, NC	38240	Pinehurst-Southern Pines, NC	38240	0	\$314,827	\$331,760	\$16,933	5%
Northampton County	131	37	NORTH CAROLINA	Roanoke Rapids, NC	40260	Roanoke Rapids, NC	40260	0	\$314,827	\$331,760	\$16,933	5%
Halifax County	083	37	NORTH CAROLINA	Roanoke Rapids, NC	40260	Roanoke Rapids, NC	40260	0	\$314,827	\$331,760	\$16,933	5%
Richmond County	153	37	NORTH CAROLINA	Rockingham, NC	40460	Rockingham, NC	40460	0	\$314,827	\$331,760	\$16,933	5%
Nash County	127	37	NORTH CAROLINA	Rocky Mount, NC	40580	Rocky Mount, NC	40580	0	\$314,827	\$331,760	\$16,933	5%
Edgecombe County	065	37	NORTH CAROLINA	Rocky Mount, NC	40580	Rocky Mount, NC	40580	0	\$314,827	\$331,760	\$16,933	5%
Lee County	105	37	NORTH CAROLINA	Sanford, NC	41820	Sanford, NC	41820	0	\$314,827	\$331,760	\$16,933	5%
Cleveland County	045	37	NORTH CAROLINA	Shelby, NC	43140	Shelby, NC	43140	0	\$314,827	\$331,760	\$16,933	5%
Beaufort County	013	37	NORTH CAROLINA	Washington, NC	47820	Washington, NC	47820	0	\$314,827	\$331,760	\$16,933	5%
New Hanover County	129	37	NORTH CAROLINA	Wilmington, NC	48900	Wilmington, NC	48900	0	\$314,827	\$331,760	\$16,933	5%
Pender County	141	37	NORTH CAROLINA	Wilmington, NC	48900	Wilmington, NC	48900	0	\$314,827	\$331,760	\$16,933	5%
Wilson County	195	37	NORTH CAROLINA	Wilson, NC	48980	Wilson, NC	48980	0	\$314,827	\$331,760	\$16,933	5%
Davie County	059	37	NORTH CAROLINA	Winston-Salem, NC	49180	Winston-Salem, NC	49180	0	\$314,827	\$331,760	\$16,933	5%
Forsyth County	067	37	NORTH CAROLINA	Winston-Salem, NC	49180	Winston-Salem, NC	49180	0	\$314,827	\$331,760	\$16,933	5%
Davidson County	057	37	NORTH CAROLINA	Winston-Salem, NC	49180	Winston-Salem, NC	49180	0	\$314,827	\$331,760	\$16,933	5%
Stokes County	169	37	NORTH CAROLINA	Winston-Salem, NC	49180	Winston-Salem, NC	49180	0	\$314,827	\$331,760	\$16,933	5%
Yadkin County	197	37	NORTH CAROLINA	Winston-Salem, NC	49180	Winston-Salem, NC	49180	0	\$314,827	\$331,760	\$16,933	5%
McKenzie County	053	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Mercer County	057	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Ramsey County	071	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Dunn County	025	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Traill County	097	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
McIntosh County	051	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
McLean County	055	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Bottineau County	009	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Kidder County	043	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Mountrail County	061	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Barnes County	003	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Cavalier County	019	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Foster County	031	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Dickey County	021	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Divide County	023	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Ransom County	073	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Adams County	001	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Pierce County	069	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Walsh County	099	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Bowman County	011	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Burke County	013	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Golden Valley County	033	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Sargent County	081	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Steele County	091	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Hettinger County	041	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Griggs County	039	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Wells County	103	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Rolette County	079	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Benson County	005	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Pembina County	067	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
LaMoure County	045	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Towner County	095	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Nelson County	063	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Grant County	037	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Emmons County	029	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Sheridan County	083	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Logan County	047	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Slope County	087	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Eddy County	027	38	NORTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Burleigh County	015	38	NORTH DAKOTA	Bismarck, ND	13900	Bismarck, ND	13900	1	\$314,827	\$331,760	\$16,933	5%
Morton County	059	38	NORTH DAKOTA	Bismarck, ND	13900	Bismarck, ND	13900	1	\$314,827	\$331,760	\$16,933	5%
Oliver County	065	38	NORTH DAKOTA	Bismarck, ND	13900	Bismarck, ND	13900	1	\$314,827	\$331,760	\$16,933	5%
Sioux County	085	38	NORTH DAKOTA	Bismarck, ND	13900			1	\$314,827	\$331,760	\$16,933	5%
Cass County	017	38	NORTH DAKOTA	Fargo, ND-MN	22020	Fargo, ND-MN	22020	0	\$314,827	\$331,760	\$16,933	5%
Grand Forks County	035	38	NORTH DAKOTA	Grand Forks, ND-MN	24220	Grand Forks, ND-MN	24220	0	\$314,827	\$331,760	\$16,933	5%
Stutsman County	093	38	NORTH DAKOTA	Jamestown, ND	27420	Jamestown, ND	27420	0	\$314,827	\$331,760	\$16,933	5%
Ward County	101	38	NORTH DAKOTA	Minot, ND	33500	Minot, ND	33500	0	\$314,827	\$331,760	\$16,933	5%
McHenry County	049	38	NORTH DAKOTA	Minot, ND	33500	Minot, ND	33500	0	\$314,827	\$331,760	\$16,933	5%
Renville County	075	38	NORTH DAKOTA	Minot, ND	33500	Minot, ND	33500	0	\$314,827	\$331,760	\$16,933	5%
Richland County	077	38	NORTH DAKOTA	Wahpeton, ND-MN	47420	Wahpeton, ND-MN	47420	0	\$314,827	\$331,760	\$16,933	5%
Holmes County	075	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Putnam County	137	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Preble County	135	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Henry County	069	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Wyandot County	175	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Williams County	171	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Hardin County	065	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Pike County	131	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Highland County	071	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Paulding County	125	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Monroe County	111	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Harrison County	067	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Morgan County	115	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Adams County	001	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Meigs County	105	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Vinton County	163	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Noble County	121	39	OHIO					0	\$314,827	\$331,760	\$16,933	5%
Portage County	133	39	OHIO	Akron, OH	10420	Akron, OH	10420	0	\$314,827	\$331,760	\$16,933	5%
Summit County	153	39	OHIO	Akron, OH	10420	Akron, OH	10420	0	\$314,827	\$331,760	\$16,933	5%
Ashland County	005	39	OHIO	Ashland, OH	11740	Ashland, OH	11740	0	\$314,827	\$331,760	\$16,933	5%
Ashtabula County	007	39	OHIO	Ashtabula, OH	11780	Ashtabula, OH	11780	0	\$314,827	\$331,760	\$16,933	5%
Athens County	009	39	OHIO	Athens, OH	11900	Athens, OH	11900	0	\$314,827	\$331,760	\$16,933	5%
Logan County	091	39	OHIO	Bellefontaine, OH	13340	Bellefontaine, OH	13340	0	\$314,827	\$331,760	\$16,933	5%
Crawford County	033	39	OHIO	Bucyrus, OH	15340	Bucyrus-Galion, OH	15340	0	\$314,827	\$331,760	\$16,933	5%
Guernsey County	059	39	OHIO	Cambridge, OH	15740	Cambridge, OH	15740	0	\$314,827	\$331,760	\$16,933	5%
Stark County	151	39	OHIO	Canton-Massillon, OH	15940	Canton-Massillon, OH	15940	0	\$314,827	\$331,760	\$16,933	5%
Carroll County	019	39	OHIO	Canton-Massillon, OH	15940	Canton-Massillon, OH	15940	0	\$314,827	\$331,760	\$16,933	5%
Mercer County	107	39	OHIO	Celina, OH	16380	Celina, OH	16380	0	\$314,827	\$331,760	\$16,933	5%
Ross County	141	39	OHIO	Chillicothe, OH	17060	Chillicothe, OH	17060	0	\$314,827	\$331,760	\$16,933	5%
Warren County	165	39	OHIO	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Clermont County	025	39	OHIO	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Butler County	017	39	OHIO	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Hamilton County	061	39	OHIO	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Brown County	015	39	OHIO	Cincinnati, OH-KY-IN	17140	Cincinnati, OH-KY-IN	17140	1	\$314,827	\$331,760	\$16,933	5%
Geauga County	055	39	OHIO	Cleveland-Elyria, OH	17460	Cleveland-Elyria, OH	17460	0	\$314,827	\$331,760	\$16,933	5%
Medina County	103	39	OHIO	Cleveland-Elyria, OH	17460	Cleveland-Elyria, OH	17460	0	\$314,827	\$331,760	\$16,933	5%
Lorain County	093	39	OHIO	Cleveland-Elyria, OH	17460	Cleveland-Elyria, OH	17460	0	\$314,827	\$331,760	\$16,933	5%
Lake County	085	39	OHIO	Cleveland-Elyria, OH	17460	Cleveland-Elyria, OH	17460	0	\$314,827	\$331,760	\$16,933	5%
Cuyahoga County	035	39	OHIO	Cleveland-Elyria, OH	17460	Cleveland-Elyria, OH	17460	0	\$314,827	\$331,760	\$16,933	5%
Coshocton County	031	39	OHIO	Coshocton, OH	18740	Coshocton, OH	18740	0	\$314,827	\$331,760	\$16,933	5%
Greene County	057	39	OHIO	Dayton, OH	19380	Dayton-Kettering, OH	19430	0	\$314,827	\$331,760	\$16,933	5%
Miami County	109	39	OHIO	Dayton, OH	19380	Dayton-Kettering, OH	19430	0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	113	39	OHIO	Dayton, OH	19380	Dayton-Kettering, OH	19430	0	\$314,827	\$331,760	\$16,933	5%
Defiance County	039	39	OHIO	Defiance, OH	19580	Defiance, OH	19580	0	\$314,827	\$331,760	\$16,933	5%
Hancock County	063	39	OHIO	Findlay, OH	22300	Findlay, OH	22300	0	\$314,827	\$331,760	\$16,933	5%
Sandusky County	143	39	OHIO	Fremont, OH	23380	Fremont, OH	23380	0	\$314,827	\$331,760	\$16,933	5%
Darke County	037	39	OHIO	Greenville, OH	24820	Greenville, OH	24820	0	\$314,827	\$331,760	\$16,933	5%
Lawrence County	087	39	OHIO	Huntington-Ashland, WV-KY-OH	26580	Huntington-Ashland, WV-KY-OH	26580	1	\$314,827	\$331,760	\$16,933	5%
Jackson County	079	39	OHIO	Jackson, OH	27160	Jackson, OH	27160	0	\$314,827	\$331,760	\$16,933	5%
Allen County	003	39	OHIO	Lima, OH	30620	Lima, OH	30620	0	\$314,827	\$331,760	\$16,933	5%
Richland County	139	39	OHIO	Mansfield, OH	31900	Mansfield, OH	31900	0	\$314,827	\$331,760	\$16,933	5%
Washington County	167	39	OHIO	Marietta, OH	31930	Marietta, OH	31930	0	\$314,827	\$331,760	\$16,933	5%
Marion County	101	39	OHIO	Marion, OH	32020	Marion, OH	32020	0	\$314,827	\$331,760	\$16,933	5%
Knox County	083	39	OHIO	Mount Vernon, OH	34540	Mount Vernon, OH	34540	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbasa_title	cbasa_code	cbasa_title18	cbasa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Tuscarawas County	157	39	OHIO	New Philadelphia-Dover, OH	35420	New Philadelphia-Dover, OH	35420	0	\$314,827	\$331,760	\$16,933	5%
Huron County	077	39	OHIO	Norwalk, OH	35940	Norwalk, OH	35940	0	\$314,827	\$331,760	\$16,933	5%
Gallia County	053	39	OHIO	Point Pleasant, WV-OH	38580	Point Pleasant, WV-OH	38580	0	\$314,827	\$331,760	\$16,933	5%
Ottawa County	123	39	OHIO	Port Clinton, OH	38840	Toledo, OH	45780	1	\$314,827	\$331,760	\$16,933	5%
Scioto County	145	39	OHIO	Portsmouth, OH	39020	Portsmouth, OH	39020	0	\$314,827	\$331,760	\$16,933	5%
Columbiana County	029	39	OHIO	Salem, OH	41400	Salem, OH	41400	0	\$314,827	\$331,760	\$16,933	5%
Erie County	043	39	OHIO	Sandusky, OH	41780	Sandusky, OH	41780	0	\$314,827	\$331,760	\$16,933	5%
Shelby County	149	39	OHIO	Sidney, OH	43380	Sidney, OH	43380	0	\$314,827	\$331,760	\$16,933	5%
Clark County	023	39	OHIO	Springfield, OH	44220	Springfield, OH	44220	0	\$314,827	\$331,760	\$16,933	5%
Seneca County	147	39	OHIO	Tiffin, OH	45660	Tiffin, OH	45660	0	\$314,827	\$331,760	\$16,933	5%
Wood County	173	39	OHIO	Toledo, OH	45780	Toledo, OH	45780	1	\$314,827	\$331,760	\$16,933	5%
Fulton County	051	39	OHIO	Toledo, OH	45780	Toledo, OH	45780	1	\$314,827	\$331,760	\$16,933	5%
Lucas County	095	39	OHIO	Toledo, OH	45780	Toledo, OH	45780	1	\$314,827	\$331,760	\$16,933	5%
Champaign County	021	39	OHIO	Urbana, OH	46500	Urbana, OH	46500	0	\$314,827	\$331,760	\$16,933	5%
Van Wert County	161	39	OHIO	Van Wert, OH	46780	Van Wert, OH	46780	0	\$314,827	\$331,760	\$16,933	5%
Auglaize County	011	39	OHIO	Wapakoneta, OH	47540	Wapakoneta, OH	47540	0	\$314,827	\$331,760	\$16,933	5%
Fayette County	047	39	OHIO	Washington Court House, OH	47920	Washington Court House, OH	47920	0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	081	39	OHIO	Weirton-Steubenville, WV-OH	48260	Weirton-Steubenville, WV-OH	48260	0	\$314,827	\$331,760	\$16,933	5%
Belmont County	013	39	OHIO	Wheeling, WV-OH	48540	Wheeling, WV-OH	48540	0	\$314,827	\$331,760	\$16,933	5%
Clinton County	027	39	OHIO	Wilmington, OH	48940	Wilmington, OH	48940	0	\$314,827	\$331,760	\$16,933	5%
Wayne County	169	39	OHIO	Wooster, OH	49300	Wooster, OH	49300	0	\$314,827	\$331,760	\$16,933	5%
Mahoning County	099	39	OHIO	Youngstown-Warren-Boardman, OH-PA	49660	Youngstown-Warren-Boardman, OH-PA	49660	0	\$314,827	\$331,760	\$16,933	5%
Trumbull County	155	39	OHIO	Youngstown-Warren-Boardman, OH-PA	49660	Youngstown-Warren-Boardman, OH-PA	49660	0	\$314,827	\$331,760	\$16,933	5%
Muskingum County	119	39	OHIO	Zanesville, OH	49780	Zanesville, OH	49780	0	\$314,827	\$331,760	\$16,933	5%
Kingfisher County	073	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Delaware County	041	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Noble County	103	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Major County	093	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Mayes County	097	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
McCurtain County	089	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Marshall County	095	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Cimarron County	025	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Love County	085	40	OKLAHOMA			Ardmore, OK	11620	1	\$314,827	\$331,760	\$16,933	5%
Craig County	035	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Grant County	053	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Haskell County	061	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Murray County	099	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Atoka County	005	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Garvin County	049	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Beaver County	007	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Johnston County	069	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Seminole County	133	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Choctaw County	023	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Roger Mills County	129	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Nowata County	105	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Washita County	149	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Ellis County	045	40	OKLAHOMA			Woodward, OK	49260	1	\$314,827	\$331,760	\$16,933	5%
Blaine County	011	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Hughes County	063	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
McIntosh County	091	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Alfalfa County	003	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Greer County	055	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Kiowa County	075	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Latimer County	077	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Adair County	001	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Coal County	029	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Harmon County	057	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Pushmataha County	127	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Dewey County	043	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Okfuskee County	107	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	067	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Tillman County	141	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Harper County	059	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Woods County	151	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Caddo County	015	40	OKLAHOMA					0	\$314,827	\$331,760	\$16,933	5%
Pontotoc County	123	40	OKLAHOMA	Ada, OK	10220	Ada, OK	10220	0	\$314,827	\$331,760	\$16,933	5%
Jackson County	065	40	OKLAHOMA	Altus, OK	11060	Altus, OK	11060	0	\$314,827	\$331,760	\$16,933	5%
Carter County	019	40	OKLAHOMA	Ardmore, OK	11620	Ardmore, OK	11620	1	\$314,827	\$331,760	\$16,933	5%
Washington County	147	40	OKLAHOMA	Bartlesville, OK	12780	Bartlesville, OK	12780	0	\$314,827	\$331,760	\$16,933	5%
Stephens County	137	40	OKLAHOMA	Duncan, OK	20340	Duncan, OK	20340	0	\$314,827	\$331,760	\$16,933	5%
Bryan County	013	40	OKLAHOMA	Durant, OK	20460	Durant, OK	20460	0	\$314,827	\$331,760	\$16,933	5%
Beckham County	009	40	OKLAHOMA	Elk City, OK	21120	Elk City, OK	21120	0	\$314,827	\$331,760	\$16,933	5%
Garfield County	047	40	OKLAHOMA	Enid, OK	21420	Enid, OK	21420	0	\$314,827	\$331,760	\$16,933	5%
Sequoyah County	135	40	OKLAHOMA	Fort Smith, AR-OK	22900	Fort Smith, AR-OK	22900	1	\$314,827	\$331,760	\$16,933	5%
Le Flore County	079	40	OKLAHOMA	Fort Smith, AR-OK	22900			1	\$314,827	\$331,760	\$16,933	5%
Texas County	139	40	OKLAHOMA	Guymon, OK	25100	Guymon, OK	25100	0	\$314,827	\$331,760	\$16,933	5%
Comanche County	031	40	OKLAHOMA	Lawton, OK	30020	Lawton, OK	30020	0	\$314,827	\$331,760	\$16,933	5%
Cotton County	033	40	OKLAHOMA	Lawton, OK	30020	Lawton, OK	30020	0	\$314,827	\$331,760	\$16,933	5%
Pittsburg County	121	40	OKLAHOMA	McAlester, OK	32540	McAlester, OK	32540	0	\$314,827	\$331,760	\$16,933	5%
Ottawa County	115	40	OKLAHOMA	Miami, OK	33060	Miami, OK	33060	0	\$314,827	\$331,760	\$16,933	5%
Muskogee County	101	40	OKLAHOMA	Muskogee, OK	34780	Muskogee, OK	34780	0	\$314,827	\$331,760	\$16,933	5%
Canadian County	017	40	OKLAHOMA	Oklahoma City, OK	36420	Oklahoma City, OK	36420	0	\$314,827	\$331,760	\$16,933	5%
Cleveland County	027	40	OKLAHOMA	Oklahoma City, OK	36420	Oklahoma City, OK	36420	0	\$314,827	\$331,760	\$16,933	5%
McClain County	087	40	OKLAHOMA	Oklahoma City, OK	36420	Oklahoma City, OK	36420	0	\$314,827	\$331,760	\$16,933	5%
Oklahoma County	109	40	OKLAHOMA	Oklahoma City, OK	36420	Oklahoma City, OK	36420	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbs_title	csbs_code	csbs_title18	csbs_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Logan County	083	40	OKLAHOMA	Oklahoma City, OK	36420	Oklahoma City, OK	36420	0	\$314,827	\$331,760	\$16,933	5%
Grady County	051	40	OKLAHOMA	Oklahoma City, OK	36420	Oklahoma City, OK	36420	0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	081	40	OKLAHOMA	Oklahoma City, OK	36420	Oklahoma City, OK	36420	0	\$314,827	\$331,760	\$16,933	5%
Kay County	071	40	OKLAHOMA	Ponca City, OK	38620	Ponca City, OK	38620	0	\$314,827	\$331,760	\$16,933	5%
Pottawatomie County	125	40	OKLAHOMA	Shawnee, OK	43060	Shawnee, OK	43060	0	\$314,827	\$331,760	\$16,933	5%
Payne County	119	40	OKLAHOMA	Stillwater, OK	44660	Stillwater, OK	44660	0	\$314,827	\$331,760	\$16,933	5%
Cherokee County	021	40	OKLAHOMA	Tahlequah, OK	45140	Tahlequah, OK	45140	0	\$314,827	\$331,760	\$16,933	5%
Tulsa County	143	40	OKLAHOMA	Tulsa, OK	46140	Tulsa, OK	46140	0	\$314,827	\$331,760	\$16,933	5%
Wagoner County	145	40	OKLAHOMA	Tulsa, OK	46140	Tulsa, OK	46140	0	\$314,827	\$331,760	\$16,933	5%
Rogers County	131	40	OKLAHOMA	Tulsa, OK	46140	Tulsa, OK	46140	0	\$314,827	\$331,760	\$16,933	5%
Creek County	037	40	OKLAHOMA	Tulsa, OK	46140	Tulsa, OK	46140	0	\$314,827	\$331,760	\$16,933	5%
Osage County	113	40	OKLAHOMA	Tulsa, OK	46140	Tulsa, OK	46140	0	\$314,827	\$331,760	\$16,933	5%
Okmulgee County	111	40	OKLAHOMA	Tulsa, OK	46140	Tulsa, OK	46140	0	\$314,827	\$331,760	\$16,933	5%
Pawnee County	117	40	OKLAHOMA	Tulsa, OK	46140	Tulsa, OK	46140	0	\$314,827	\$331,760	\$16,933	5%
Custer County	039	40	OKLAHOMA	Weatherford, OK	48220	Weatherford, OK	48220	0	\$314,827	\$331,760	\$16,933	5%
Woodward County	153	40	OKLAHOMA	Woodward, OK	49260	Woodward, OK	49260	1	\$314,827	\$331,760	\$16,933	5%
Tillamook County	057	41	OREGON					0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	031	41	OREGON					0	\$314,827	\$331,760	\$16,933	5%
Wallowa County	063	41	OREGON					0	\$314,827	\$331,760	\$16,933	5%
Baker County	001	41	OREGON					0	\$314,827	\$331,760	\$16,933	5%
Wheeler County	069	41	OREGON					0	\$314,827	\$331,760	\$16,933	5%
Grant County	023	41	OREGON					0	\$314,827	\$331,760	\$16,933	5%
Lake County	037	41	OREGON					0	\$314,827	\$331,760	\$16,933	5%
Gilliam County	021	41	OREGON					0	\$314,827	\$331,760	\$16,933	5%
Sherman County	055	41	OREGON					0	\$314,827	\$331,760	\$16,933	5%
Harney County	025	41	OREGON					0	\$314,827	\$331,760	\$16,933	5%
Linn County	043	41	OREGON	Albany, OR	10540	Albany-Lebanon, OR	10540	0	\$314,827	\$331,760	\$16,933	5%
Coos County	011	41	OREGON	Coos Bay, OR	18300	Coos Bay, OR	18300	0	\$314,827	\$331,760	\$16,933	5%
Lane County	039	41	OREGON	Eugene, OR	21660	Eugene-Springfield, OR	21660	0	\$314,827	\$331,760	\$16,933	5%
Josephine County	033	41	OREGON	Grants Pass, OR	24420	Grants Pass, OR	24420	0	\$314,827	\$331,760	\$16,933	5%
Umatilla County	059	41	OREGON	Hermiston-Pendleton, OR	25840	Hermiston-Pendleton, OR	25840	0	\$314,827	\$331,760	\$16,933	5%
Morrow County	049	41	OREGON	Hermiston-Pendleton, OR	25840	Hermiston-Pendleton, OR	25840	0	\$314,827	\$331,760	\$16,933	5%
Klamath County	035	41	OREGON	Klamath Falls, OR	28900	Klamath Falls, OR	28900	0	\$314,827	\$331,760	\$16,933	5%
Union County	061	41	OREGON	La Grande, OR	29260	La Grande, OR	29260	0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	041	41	OREGON	Newport, OR	35440	Newport, OR	35440	0	\$314,827	\$331,760	\$16,933	5%
Malheur County	045	41	OREGON	Ontario, OR-ID	36620	Ontario, OR-ID	36620	0	\$314,827	\$331,760	\$16,933	5%
Crook County	013	41	OREGON	Prineville, OR	39260	Prineville, OR	39260	0	\$314,827	\$331,760	\$16,933	5%
Douglas County	019	41	OREGON	Roseburg, OR	40700	Roseburg, OR	40700	0	\$314,827	\$331,760	\$16,933	5%
Wasco County	065	41	OREGON	The Dalles, OR	45520	The Dalles, OR	45520	0	\$314,827	\$331,760	\$16,933	5%
Fulton County	057	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Wayne County	127	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Juniata County	067	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Bedford County	009	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Susquehanna County	115	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Tioga County	117	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Sullivan County	113	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Greene County	059	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Potter County	105	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Clarion County	031	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Cameron County	023	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	065	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Forest County	053	42	PENNSYLVANIA					0	\$314,827	\$331,760	\$16,933	5%
Blair County	013	42	PENNSYLVANIA	Altoona, PA	11020	Altoona, PA	11020	0	\$314,827	\$331,760	\$16,933	5%
Montour County	093	42	PENNSYLVANIA	Bloomsburg-Berwick, PA	14100	Bloomsburg-Berwick, PA	14100	0	\$314,827	\$331,760	\$16,933	5%
Columbia County	037	42	PENNSYLVANIA	Bloomsburg-Berwick, PA	14100	Bloomsburg-Berwick, PA	14100	0	\$314,827	\$331,760	\$16,933	5%
McKean County	083	42	PENNSYLVANIA	Bradford, PA	14620	Bradford, PA	14620	0	\$314,827	\$331,760	\$16,933	5%
Franklin County	055	42	PENNSYLVANIA	Chambersburg-Waynesboro, PA	16540	Chambersburg-Waynesboro, PA	16540	0	\$314,827	\$331,760	\$16,933	5%
Clearfield County	033	42	PENNSYLVANIA	DuBois, PA	20180	DuBois, PA	20180	0	\$314,827	\$331,760	\$16,933	5%
Monroe County	089	42	PENNSYLVANIA	East Stroudsburg, PA	20700	East Stroudsburg, PA	20700	0	\$314,827	\$331,760	\$16,933	5%
Erie County	049	42	PENNSYLVANIA	Erie, PA	21500	Erie, PA	21500	0	\$314,827	\$331,760	\$16,933	5%
Adams County	001	42	PENNSYLVANIA	Gettysburg, PA	23900	Gettysburg, PA	23900	0	\$314,827	\$331,760	\$16,933	5%
Cumberland County	041	42	PENNSYLVANIA	Harrisburg-Carlisle, PA	25420	Harrisburg-Carlisle, PA	25420	0	\$314,827	\$331,760	\$16,933	5%
Dauphin County	043	42	PENNSYLVANIA	Harrisburg-Carlisle, PA	25420	Harrisburg-Carlisle, PA	25420	0	\$314,827	\$331,760	\$16,933	5%
Perry County	099	42	PENNSYLVANIA	Harrisburg-Carlisle, PA	25420	Harrisburg-Carlisle, PA	25420	0	\$314,827	\$331,760	\$16,933	5%
Huntingdon County	061	42	PENNSYLVANIA	Huntingdon, PA	26500	Huntingdon, PA	26500	0	\$314,827	\$331,760	\$16,933	5%
Indiana County	063	42	PENNSYLVANIA	Indiana, PA	26860	Indiana, PA	26860	0	\$314,827	\$331,760	\$16,933	5%
Cambria County	021	42	PENNSYLVANIA	Johnstown, PA	27780	Johnstown, PA	27780	0	\$314,827	\$331,760	\$16,933	5%
Lancaster County	071	42	PENNSYLVANIA	Lancaster, PA	29540	Lancaster, PA	29540	0	\$314,827	\$331,760	\$16,933	5%
Lebanon County	075	42	PENNSYLVANIA	Lebanon, PA	30140	Lebanon, PA	30140	0	\$314,827	\$331,760	\$16,933	5%
Union County	119	42	PENNSYLVANIA	Lewisburg, PA	30260	Lewisburg, PA	30260	0	\$314,827	\$331,760	\$16,933	5%
Mifflin County	087	42	PENNSYLVANIA	Lewistown, PA	30380	Lewistown, PA	30380	0	\$314,827	\$331,760	\$16,933	5%
Clinton County	035	42	PENNSYLVANIA	Lock Haven, PA	30820	Lock Haven, PA	30820	0	\$314,827	\$331,760	\$16,933	5%
Crawford County	039	42	PENNSYLVANIA	Meadville, PA	32740	Meadville, PA	32740	0	\$314,827	\$331,760	\$16,933	5%
Lawrence County	073	42	PENNSYLVANIA	New Castle, PA	35260	New Castle, PA	35260	0	\$314,827	\$331,760	\$16,933	5%
Venango County	121	42	PENNSYLVANIA	Oil City, PA	36340	Oil City, PA	36340	0	\$314,827	\$331,760	\$16,933	5%
Butler County	019	42	PENNSYLVANIA	Pittsburgh, PA	38300	Pittsburgh, PA	38300	0	\$314,827	\$331,760	\$16,933	5%
Allegheny County	003	42	PENNSYLVANIA	Pittsburgh, PA	38300	Pittsburgh, PA	38300	0	\$314,827	\$331,760	\$16,933	5%
Washington County	125	42	PENNSYLVANIA	Pittsburgh, PA	38300	Pittsburgh, PA	38300	0	\$314,827	\$331,760	\$16,933	5%
Westmoreland County	129	42	PENNSYLVANIA	Pittsburgh, PA	38300	Pittsburgh, PA	38300	0	\$314,827	\$331,760	\$16,933	5%
Beaver County	007	42	PENNSYLVANIA	Pittsburgh, PA	38300	Pittsburgh, PA	38300	0	\$314,827	\$331,760	\$16,933	5%
Fayette County	051	42	PENNSYLVANIA	Pittsburgh, PA	38300	Pittsburgh, PA	38300	0	\$314,827	\$331,760	\$16,933	5%
Armstrong County	005	42	PENNSYLVANIA	Pittsburgh, PA	38300	Pittsburgh, PA	38300	0	\$314,827	\$331,760	\$16,933	5%
Schuylkill County	107	42	PENNSYLVANIA	Pottsville, PA	39060	Pottsville, PA	39060	0	\$314,827	\$331,760	\$16,933	5%
Berks County	011	42	PENNSYLVANIA	Reading, PA	39740	Reading, PA	39740	0	\$314,827	\$331,760	\$16,933	5%
Elk County	047	42	PENNSYLVANIA	St. Marys, PA	41260	St. Marys, PA	41260	0	\$314,827	\$331,760	\$16,933	5%
Bradford County	015	42	PENNSYLVANIA	Sayre, PA	42380	Sayre, PA	42380	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbs_title	csbs_code	csbs_title18	csbs_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Wyoming County	131	42	PENNSYLVANIA	Scranton--Wilkes-Barre--Hazleton, PA	42540	Scranton--Wilkes-Barre, PA	42540	0	\$314,827	\$331,760	\$16,933	5%
Lackawanna County	069	42	PENNSYLVANIA	Scranton--Wilkes-Barre--Hazleton, PA	42540	Scranton--Wilkes-Barre, PA	42540	0	\$314,827	\$331,760	\$16,933	5%
Luzerne County	079	42	PENNSYLVANIA	Scranton--Wilkes-Barre--Hazleton, PA	42540	Scranton--Wilkes-Barre, PA	42540	0	\$314,827	\$331,760	\$16,933	5%
Snyder County	109	42	PENNSYLVANIA	Selinsgrove, PA	42780	Selinsgrove, PA	42780	0	\$314,827	\$331,760	\$16,933	5%
Somerset County	111	42	PENNSYLVANIA	Somerset, PA	43740	Somerset, PA	43740	0	\$314,827	\$331,760	\$16,933	5%
Centre County	027	42	PENNSYLVANIA	State College, PA	44300	State College, PA	44300	0	\$314,827	\$331,760	\$16,933	5%
Northumberland County	097	42	PENNSYLVANIA	Sunbury, PA	44980	Sunbury, PA	44980	0	\$314,827	\$331,760	\$16,933	5%
Warren County	123	42	PENNSYLVANIA	Warren, PA	47620	Warren, PA	47620	0	\$314,827	\$331,760	\$16,933	5%
Lycoming County	081	42	PENNSYLVANIA	Williamsport, PA	48700	Williamsport, PA	48700	0	\$314,827	\$331,760	\$16,933	5%
York County	133	42	PENNSYLVANIA	York-Hanover, PA	49620	York-Hanover, PA	49620	0	\$314,827	\$331,760	\$16,933	5%
Mercer County	085	42	PENNSYLVANIA	Youngstown-Warren-Boardman, OH-PA	49660	Youngstown-Warren-Boardman, OH-PA	49660	0	\$314,827	\$331,760	\$16,933	5%
Vieques Municipio	147	72	PUERTO RICO					0	\$314,827	\$331,760	\$16,933	5%
Maricao Municipio	093	72	PUERTO RICO					0	\$314,827	\$331,760	\$16,933	5%
Culebra Municipio	049	72	PUERTO RICO					0	\$314,827	\$331,760	\$16,933	5%
Las Marias Municipio	083	72	PUERTO RICO			Mayagüez, PR	32420	1	\$314,827	\$331,760	\$16,933	5%
Adjuntas Municipio	001	72	PUERTO RICO	Adjuntas, PR	10260	Ponce, PR	38660	1	\$314,827	\$331,760	\$16,933	5%
Rincon Municipio	117	72	PUERTO RICO	Aguadilla-Isabela, PR	10380	Aguadilla-Isabela, PR	10380	0	\$314,827	\$331,760	\$16,933	5%
Aguadilla Municipio	005	72	PUERTO RICO	Aguadilla-Isabela, PR	10380	Aguadilla-Isabela, PR	10380	0	\$314,827	\$331,760	\$16,933	5%
Isabela Municipio	071	72	PUERTO RICO	Aguadilla-Isabela, PR	10380	Aguadilla-Isabela, PR	10380	0	\$314,827	\$331,760	\$16,933	5%
Anasco Municipio	011	72	PUERTO RICO	Aguadilla-Isabela, PR	10380	Aguadilla-Isabela, PR	10380	0	\$314,827	\$331,760	\$16,933	5%
San Sebastian Municipio	131	72	PUERTO RICO	Aguadilla-Isabela, PR	10380	Aguadilla-Isabela, PR	10380	0	\$314,827	\$331,760	\$16,933	5%
Moca Municipio	099	72	PUERTO RICO	Aguadilla-Isabela, PR	10380	Aguadilla-Isabela, PR	10380	0	\$314,827	\$331,760	\$16,933	5%
Aguada Municipio	003	72	PUERTO RICO	Aguadilla-Isabela, PR	10380	Aguadilla-Isabela, PR	10380	0	\$314,827	\$331,760	\$16,933	5%
Lares Municipio	081	72	PUERTO RICO	Aguadilla-Isabela, PR	10380	Aguadilla-Isabela, PR	10380	0	\$314,827	\$331,760	\$16,933	5%
Utua Municipio	141	72	PUERTO RICO	Aguadilla-Isabela, PR	10380	Aguadilla-Isabela, PR	10380	0	\$314,827	\$331,760	\$16,933	5%
Quebradillas Municipio	115	72	PUERTO RICO	Arecibo, PR	11640	Arecibo, PR	11640	0	\$314,827	\$331,760	\$16,933	5%
Camuy Municipio	027	72	PUERTO RICO	Arecibo, PR	11640	Arecibo, PR	11640	0	\$314,827	\$331,760	\$16,933	5%
Hatillo Municipio	065	72	PUERTO RICO	Arecibo, PR	11640	Arecibo, PR	11640	0	\$314,827	\$331,760	\$16,933	5%
Arecibo Municipio	013	72	PUERTO RICO	Arecibo, PR	11640	Arecibo, PR	11640	0	\$314,827	\$331,760	\$16,933	5%
Coamo Municipio	043	72	PUERTO RICO	Coamo, PR	17620	Coamo, PR	17620	0	\$314,827	\$331,760	\$16,933	5%
Salinas Municipio	123	72	PUERTO RICO	Coco, PR	17640	Coco, PR	17640	0	\$314,827	\$331,760	\$16,933	5%
Patillas Municipio	109	72	PUERTO RICO	Guayama, PR	25020	Guayama, PR	25020	0	\$314,827	\$331,760	\$16,933	5%
Guayama Municipio	057	72	PUERTO RICO	Guayama, PR	25020	Guayama, PR	25020	0	\$314,827	\$331,760	\$16,933	5%
Arroyo Municipio	015	72	PUERTO RICO	Guayama, PR	25020	Guayama, PR	25020	0	\$314,827	\$331,760	\$16,933	5%
Jayuya Municipio	073	72	PUERTO RICO	Jayuya, PR	27580	Jayuya, PR	27580	0	\$314,827	\$331,760	\$16,933	5%
Hormigueros Municipio	067	72	PUERTO RICO	Mayagüez, PR	32420	Mayagüez, PR	32420	1	\$314,827	\$331,760	\$16,933	5%
Mayaguez Municipio	097	72	PUERTO RICO	Mayagüez, PR	32420	Mayagüez, PR	32420	1	\$314,827	\$331,760	\$16,933	5%
Villalba Municipio	149	72	PUERTO RICO	Ponce, PR	38660	Ponce, PR	38660	1	\$314,827	\$331,760	\$16,933	5%
Guayanilla Municipio	059	72	PUERTO RICO	Ponce, PR	38660	Yauco, PR	49500	1	\$314,827	\$331,760	\$16,933	5%
Guanica Municipio	055	72	PUERTO RICO	Ponce, PR	38660	Yauco, PR	49500	1	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Juana Diaz Municipio	075	72	PUERTO RICO	Ponce, PR	38660	Ponce, PR	38660	1	\$314,827	\$331,760	\$16,933	5%
Ponce Municipio	113	72	PUERTO RICO	Ponce, PR	38660	Ponce, PR	38660	1	\$314,827	\$331,760	\$16,933	5%
Penuelas Municipio	111	72	PUERTO RICO	Ponce, PR	38660	Yauco, PR	49500	1	\$314,827	\$331,760	\$16,933	5%
Yauco Municipio	153	72	PUERTO RICO	Ponce, PR	38660	Yauco, PR	49500	1	\$314,827	\$331,760	\$16,933	5%
Cabo Rojo Municipio	023	72	PUERTO RICO	San Germán, PR	41900	San Germán, PR	41900	0	\$314,827	\$331,760	\$16,933	5%
Sabana Grande Municipio	121	72	PUERTO RICO	San Germán, PR	41900	San Germán, PR	41900	0	\$314,827	\$331,760	\$16,933	5%
San German Municipio	125	72	PUERTO RICO	San Germán, PR	41900	San Germán, PR	41900	0	\$314,827	\$331,760	\$16,933	5%
Lajas Municipio	079	72	PUERTO RICO	San Germán, PR	41900	San Germán, PR	41900	0	\$314,827	\$331,760	\$16,933	5%
Santa Isabel Municipio	133	72	PUERTO RICO	Santa Isabel, PR	42180	Santa Isabel, PR	42180	0	\$314,827	\$331,760	\$16,933	5%
Colleton County	029	45	SOUTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Clarendon County	027	45	SOUTH CAROLINA			Sumter, SC	44940	1	\$314,827	\$331,760	\$16,933	5%
Chesterfield County	025	45	SOUTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Hampton County	049	45	SOUTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Barnwell County	011	45	SOUTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Lee County	061	45	SOUTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Williamsburg County	089	45	SOUTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Bamberg County	009	45	SOUTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Dillon County	033	45	SOUTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Allendale County	005	45	SOUTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
McCormick County	065	45	SOUTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Marion County	067	45	SOUTH CAROLINA					0	\$314,827	\$331,760	\$16,933	5%
Aiken County	003	45	SOUTH CAROLINA	Augusta-Richmond County, GA-SC	12260	Augusta-Richmond County, GA-SC	12260	0	\$314,827	\$331,760	\$16,933	5%
Edgefield County	037	45	SOUTH CAROLINA	Augusta-Richmond County, GA-SC	12260	Augusta-Richmond County, GA-SC	12260	0	\$314,827	\$331,760	\$16,933	5%
Marlboro County	069	45	SOUTH CAROLINA	Bennettsville, SC	13500	Bennettsville, SC	13500	0	\$314,827	\$331,760	\$16,933	5%
Lexington County	063	45	SOUTH CAROLINA	Columbia, SC	17900	Columbia, SC	17900	0	\$314,827	\$331,760	\$16,933	5%
Richland County	079	45	SOUTH CAROLINA	Columbia, SC	17900	Columbia, SC	17900	0	\$314,827	\$331,760	\$16,933	5%
Kershaw County	055	45	SOUTH CAROLINA	Columbia, SC	17900	Columbia, SC	17900	0	\$314,827	\$331,760	\$16,933	5%
Calhoun County	017	45	SOUTH CAROLINA	Columbia, SC	17900	Columbia, SC	17900	0	\$314,827	\$331,760	\$16,933	5%
Fairfield County	039	45	SOUTH CAROLINA	Columbia, SC	17900	Columbia, SC	17900	0	\$314,827	\$331,760	\$16,933	5%
Saluda County	081	45	SOUTH CAROLINA	Columbia, SC	17900	Columbia, SC	17900	0	\$314,827	\$331,760	\$16,933	5%
Florence County	041	45	SOUTH CAROLINA	Florence, SC	22500	Florence, SC	22500	0	\$314,827	\$331,760	\$16,933	5%
Darlington County	031	45	SOUTH CAROLINA	Florence, SC	22500	Florence, SC	22500	0	\$314,827	\$331,760	\$16,933	5%
Cherokee County	021	45	SOUTH CAROLINA	Gaffney, SC	23500	Gaffney, SC	23500	0	\$314,827	\$331,760	\$16,933	5%
Greenville County	045	45	SOUTH CAROLINA	Greenville-Anderson-Mauldin, SC	24860	Greenville-Anderson, SC	24860	0	\$314,827	\$331,760	\$16,933	5%
Pickens County	077	45	SOUTH CAROLINA	Greenville-Anderson-Mauldin, SC	24860	Greenville-Anderson, SC	24860	0	\$314,827	\$331,760	\$16,933	5%
Anderson County	007	45	SOUTH CAROLINA	Greenville-Anderson-Mauldin, SC	24860	Greenville-Anderson, SC	24860	0	\$314,827	\$331,760	\$16,933	5%
Laurens County	059	45	SOUTH CAROLINA	Greenville-Anderson-Mauldin, SC	24860	Greenville-Anderson, SC	24860	0	\$314,827	\$331,760	\$16,933	5%
Greenwood County	047	45	SOUTH CAROLINA	Greenwood, SC	24940	Greenwood, SC	24940	1	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Abbeville County	001	45	SOUTH CAROLINA	Greenwood, SC	24940			1	\$314,827	\$331,760	\$16,933	5%
Horry County	051	45	SOUTH CAROLINA	Myrtle Beach-Conway-North Myrtle Beach, SC-NC	34820	Myrtle Beach-Conway-North Myrtle Beach, SC-NC	34820	0	\$314,827	\$331,760	\$16,933	5%
Newberry County	071	45	SOUTH CAROLINA	Newberry, SC	35140	Newberry, SC	35140	0	\$314,827	\$331,760	\$16,933	5%
Orangeburg County	075	45	SOUTH CAROLINA	Orangeburg, SC	36700	Orangeburg, SC	36700	0	\$314,827	\$331,760	\$16,933	5%
Oconee County	073	45	SOUTH CAROLINA	Seneca, SC	42860	Seneca, SC	42860	0	\$314,827	\$331,760	\$16,933	5%
Spartanburg County	083	45	SOUTH CAROLINA	Spartanburg, SC	43900	Spartanburg, SC	43900	1	\$314,827	\$331,760	\$16,933	5%
Union County	087	45	SOUTH CAROLINA	Spartanburg, SC	43900	Union, SC	46420	1	\$314,827	\$331,760	\$16,933	5%
Sumter County	085	45	SOUTH CAROLINA	Sumter, SC	44940	Sumter, SC	44940	1	\$314,827	\$331,760	\$16,933	5%
Butte County	019	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Deuel County	039	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Spink County	115	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Potter County	107	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Lake County	079	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Brule County	015	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Fall River County	047	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Grant County	051	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Hand County	059	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Aurora County	003	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Marshall County	091	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Kingsbury County	077	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Moody County	101	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Roberts County	109	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Charles Mix County	023	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Hutchinson County	067	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Hyde County	069	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Jones County	075	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Day County	037	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Tripp County	123	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Faulk County	049	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Walworth County	129	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Harding County	063	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Douglas County	043	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Miner County	097	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Clark County	025	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Bon Homme County	009	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Haakon County	055	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Jerauld County	073	46	SOUTH DAKOTA			Huron, SD	26700	1	\$314,827	\$331,760	\$16,933	5%
Hamlin County	057	46	SOUTH DAKOTA			Watertown, SD	47980	1	\$314,827	\$331,760	\$16,933	5%
Perkins County	105	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Sanborn County	111	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Bennett County	007	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Gregory County	053	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Campbell County	021	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Dewey County	041	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Ziebach County	137	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Jackson County	071	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Lyman County	085	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
McPherson County	089	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Corson County	031	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Buffalo County	017	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Mellette County	095	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Todd County	121	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Oglala Lakota County	102	46	SOUTH DAKOTA					0	\$314,827	\$331,760	\$16,933	5%
Brown County	013	46	SOUTH DAKOTA	Aberdeen, SD	10100	Aberdeen, SD	10100	0	\$314,827	\$331,760	\$16,933	5%
Edmunds County	045	46	SOUTH DAKOTA	Aberdeen, SD	10100	Aberdeen, SD	10100	0	\$314,827	\$331,760	\$16,933	5%
Brookings County	011	46	SOUTH DAKOTA	Brookings, SD	15100	Brookings, SD	15100	0	\$314,827	\$331,760	\$16,933	5%
Beadle County	005	46	SOUTH DAKOTA	Huron, SD	26700	Huron, SD	26700	1	\$314,827	\$331,760	\$16,933	5%
Davison County	035	46	SOUTH DAKOTA	Mitchell, SD	33580	Mitchell, SD	33580	0	\$314,827	\$331,760	\$16,933	5%
Hanson County	061	46	SOUTH DAKOTA	Mitchell, SD	33580	Mitchell, SD	33580	0	\$314,827	\$331,760	\$16,933	5%
Hughes County	065	46	SOUTH DAKOTA	Pierre, SD	38180	Pierre, SD	38180	1	\$314,827	\$331,760	\$16,933	5%
Stanley County	117	46	SOUTH DAKOTA	Pierre, SD	38180	Pierre, SD	38180	1	\$314,827	\$331,760	\$16,933	5%
Sully County	119	46	SOUTH DAKOTA	Pierre, SD	38180			1	\$314,827	\$331,760	\$16,933	5%
Meade County	093	46	SOUTH DAKOTA	Rapid City, SD	39660	Rapid City, SD	39660	1	\$314,827	\$331,760	\$16,933	5%
Custer County	033	46	SOUTH DAKOTA	Rapid City, SD	39660			1	\$314,827	\$331,760	\$16,933	5%
Pennington County	103	46	SOUTH DAKOTA	Rapid City, SD	39660	Rapid City, SD	39660	1	\$314,827	\$331,760	\$16,933	5%
Union County	127	46	SOUTH DAKOTA	Sioux City, IA-NE-SD	43580	Sioux City, IA-NE-SD	43580	1	\$314,827	\$331,760	\$16,933	5%
Lincoln County	083	46	SOUTH DAKOTA	Sioux Falls, SD	43620	Sioux Falls, SD	43620	0	\$314,827	\$331,760	\$16,933	5%
Minnehaha County	099	46	SOUTH DAKOTA	Sioux Falls, SD	43620	Sioux Falls, SD	43620	0	\$314,827	\$331,760	\$16,933	5%
McCook County	087	46	SOUTH DAKOTA	Sioux Falls, SD	43620	Sioux Falls, SD	43620	0	\$314,827	\$331,760	\$16,933	5%
Turner County	125	46	SOUTH DAKOTA	Sioux Falls, SD	43620	Sioux Falls, SD	43620	0	\$314,827	\$331,760	\$16,933	5%
Lawrence County	081	46	SOUTH DAKOTA	Spearfish, SD	43940	Spearfish, SD	43940	0	\$314,827	\$331,760	\$16,933	5%
Clay County	027	46	SOUTH DAKOTA	Vermillion, SD	46820	Vermillion, SD	46820	0	\$314,827	\$331,760	\$16,933	5%
Codington County	029	46	SOUTH DAKOTA	Watertown, SD	47980	Watertown, SD	47980	1	\$314,827	\$331,760	\$16,933	5%
Yankton County	135	46	SOUTH DAKOTA	Yankton, SD	49460	Yankton, SD	49460	0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	103	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
DeKalb County	041	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
White County	185	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Monroe County	123	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Giles County	055	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Stewart County	161	47	TENNESSEE			Clarksville, TN-KY	17300	1	\$314,827	\$331,760	\$16,933	5%
Claiborne County	025	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Humphreys County	085	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Gibson County	053	47	TENNESSEE			Jackson, TN	27180	1	\$314,827	\$331,760	\$16,933	5%
Henderson County	077	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Meigs County	121	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Fentress County	049	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Pickett County	137	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Hardin County	071	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Van Buren County	175	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Johnson County	091	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
McNairy County	109	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Lewis County	101	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Carroll County	017	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Houston County	083	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Lauderdale County	097	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Scott County	151	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Clay County	027	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Benton County	005	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Decatur County	039	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Grundy County	061	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Perry County	135	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Wayne County	181	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Hardeman County	069	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Hancock County	067	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Bledsoe County	007	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
Lake County	095	47	TENNESSEE					0	\$314,827	\$331,760	\$16,933	5%
McMinn County	107	47	TENNESSEE	Athens, TN	11940	Athens, TN	11940	0	\$314,827	\$331,760	\$16,933	5%
Haywood County	075	47	TENNESSEE	Brownsville, TN	15140	Brownsville, TN	15140	0	\$314,827	\$331,760	\$16,933	5%
Hamilton County	065	47	TENNESSEE	Chattanooga, TN-GA	16860	Chattanooga, TN-GA	16860	0	\$314,827	\$331,760	\$16,933	5%
Marion County	115	47	TENNESSEE	Chattanooga, TN-GA	16860	Chattanooga, TN-GA	16860	0	\$314,827	\$331,760	\$16,933	5%
Sequatchie County	153	47	TENNESSEE	Chattanooga, TN-GA	16860	Chattanooga, TN-GA	16860	0	\$314,827	\$331,760	\$16,933	5%
Montgomery County	125	47	TENNESSEE	Clarksville, TN-KY	17300	Clarksville, TN-KY	17300	1	\$314,827	\$331,760	\$16,933	5%
Bradley County	011	47	TENNESSEE	Cleveland, TN	17420	Cleveland, TN	17420	0	\$314,827	\$331,760	\$16,933	5%
Polk County	139	47	TENNESSEE	Cleveland, TN	17420	Cleveland, TN	17420	0	\$314,827	\$331,760	\$16,933	5%
Putnam County	141	47	TENNESSEE	Cookeville, TN	18260	Cookeville, TN	18260	0	\$314,827	\$331,760	\$16,933	5%
Overton County	133	47	TENNESSEE	Cookeville, TN	18260	Cookeville, TN	18260	0	\$314,827	\$331,760	\$16,933	5%
Jackson County	087	47	TENNESSEE	Cookeville, TN	18260	Cookeville, TN	18260	0	\$314,827	\$331,760	\$16,933	5%
Cumberland County	035	47	TENNESSEE	Crossville, TN	18900	Crossville, TN	18900	0	\$314,827	\$331,760	\$16,933	5%
Rhea County	143	47	TENNESSEE	Dayton, TN	19420	Dayton, TN	19420	0	\$314,827	\$331,760	\$16,933	5%
Dyer County	045	47	TENNESSEE	Dyersburg, TN	20540	Dyersburg, TN	20540	0	\$314,827	\$331,760	\$16,933	5%
Greene County	059	47	TENNESSEE	Greeneville, TN	24620	Greeneville, TN	24620	0	\$314,827	\$331,760	\$16,933	5%
Madison County	113	47	TENNESSEE	Jackson, TN	27180	Jackson, TN	27180	1	\$314,827	\$331,760	\$16,933	5%
Chester County	023	47	TENNESSEE	Jackson, TN	27180	Jackson, TN	27180	1	\$314,827	\$331,760	\$16,933	5%
Crockett County	033	47	TENNESSEE	Jackson, TN	27180	Jackson, TN	27180	1	\$314,827	\$331,760	\$16,933	5%
Washington County	179	47	TENNESSEE	Johnson City, TN	27740	Johnson City, TN	27740	0	\$314,827	\$331,760	\$16,933	5%
Unicoi County	171	47	TENNESSEE	Johnson City, TN	27740	Johnson City, TN	27740	0	\$314,827	\$331,760	\$16,933	5%
Carter County	019	47	TENNESSEE	Johnson City, TN	27740	Johnson City, TN	27740	0	\$314,827	\$331,760	\$16,933	5%
Sullivan County	163	47	TENNESSEE	Kingsport-Bristol-Bristol, TN-VA	28700	Kingsport-Bristol, TN-VA	28700	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Hawkins County	073	47	TENNESSEE	Kingsport-Bristol-Bristol, TN-VA	28700	Kingsport-Bristol, TN-VA	28700	0	\$314,827	\$331,760	\$16,933	5%
Knox County	093	47	TENNESSEE	Knoxville, TN	28940	Knoxville, TN	28940	1	\$314,827	\$331,760	\$16,933	5%
Loudon County	105	47	TENNESSEE	Knoxville, TN	28940	Knoxville, TN	28940	1	\$314,827	\$331,760	\$16,933	5%
Blount County	009	47	TENNESSEE	Knoxville, TN	28940	Knoxville, TN	28940	1	\$314,827	\$331,760	\$16,933	5%
Anderson County	001	47	TENNESSEE	Knoxville, TN	28940	Knoxville, TN	28940	1	\$314,827	\$331,760	\$16,933	5%
Roane County	145	47	TENNESSEE	Knoxville, TN	28940	Knoxville, TN	28940	1	\$314,827	\$331,760	\$16,933	5%
Union County	173	47	TENNESSEE	Knoxville, TN	28940	Knoxville, TN	28940	1	\$314,827	\$331,760	\$16,933	5%
Campbell County	013	47	TENNESSEE	Knoxville, TN	28940	Knoxville, TN	28940	1	\$314,827	\$331,760	\$16,933	5%
Grainger County	057	47	TENNESSEE	Knoxville, TN	28940	Morristown, TN	34100	1	\$314,827	\$331,760	\$16,933	5%
Morgan County	129	47	TENNESSEE	Knoxville, TN	28940	Knoxville, TN	28940	1	\$314,827	\$331,760	\$16,933	5%
Lawrence County	099	47	TENNESSEE	Lawrenceburg, TN	29980	Lawrenceburg, TN	29980	0	\$314,827	\$331,760	\$16,933	5%
Marshall County	117	47	TENNESSEE	Lewisburg, TN	30280	Lewisburg, TN	30280	0	\$314,827	\$331,760	\$16,933	5%
Weakley County	183	47	TENNESSEE	Martin, TN	32280	Martin, TN	32280	0	\$314,827	\$331,760	\$16,933	5%
Warren County	177	47	TENNESSEE	McMinnville, TN	32660	McMinnville, TN	32660	0	\$314,827	\$331,760	\$16,933	5%
Fayette County	047	47	TENNESSEE	Memphis, TN-MS-AR	32820	Memphis, TN-MS-AR	32820	1	\$314,827	\$331,760	\$16,933	5%
Tipton County	167	47	TENNESSEE	Memphis, TN-MS-AR	32820	Memphis, TN-MS-AR	32820	1	\$314,827	\$331,760	\$16,933	5%
Shelby County	157	47	TENNESSEE	Memphis, TN-MS-AR	32820	Memphis, TN-MS-AR	32820	1	\$314,827	\$331,760	\$16,933	5%
Jefferson County	089	47	TENNESSEE	Morristown, TN	34100	Morristown, TN	34100	1	\$314,827	\$331,760	\$16,933	5%
Hamblen County	063	47	TENNESSEE	Morristown, TN	34100	Morristown, TN	34100	1	\$314,827	\$331,760	\$16,933	5%
Cocke County	029	47	TENNESSEE	Newport, TN	35460	Newport, TN	35460	0	\$314,827	\$331,760	\$16,933	5%
Henry County	079	47	TENNESSEE	Paris, TN	37540	Paris, TN	37540	0	\$314,827	\$331,760	\$16,933	5%
Sevier County	155	47	TENNESSEE	Sevierville, TN	42940	Sevierville, TN	42940	0	\$314,827	\$331,760	\$16,933	5%
Bedford County	003	47	TENNESSEE	Shelbyville, TN	43180	Shelbyville, TN	43180	0	\$314,827	\$331,760	\$16,933	5%
Coffee County	031	47	TENNESSEE	Tullahoma-Manchester, TN	46100	Tullahoma-Manchester, TN	46100	0	\$314,827	\$331,760	\$16,933	5%
Moore County	127	47	TENNESSEE	Tullahoma-Manchester, TN	46100	Tullahoma-Manchester, TN	46100	0	\$314,827	\$331,760	\$16,933	5%
Franklin County	051	47	TENNESSEE	Tullahoma-Manchester, TN	46100	Tullahoma-Manchester, TN	46100	0	\$314,827	\$331,760	\$16,933	5%
Obion County	131	47	TENNESSEE	Union City, TN-KY	46460	Union City, TN	46460	1	\$314,827	\$331,760	\$16,933	5%
Presidio County	377	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Blanco County	031	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Burnet County	053	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Llano County	299	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Fayette County	149	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Ward County	475	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Grimes County	185	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Roberts County	393	48	TEXAS			Pampa, TX	37420	1	\$314,827	\$331,760	\$16,933	5%
Franklin County	159	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Brewster County	043	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Colorado County	089	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Real County	385	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Van Zandt County	467	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Reagan County	383	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Lee County	287	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Leon County	289	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Crane County	103	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Wood County	499	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Mason County	319	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Lavaca County	285	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Madison County	313	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Yoakum County	501	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Hemphill County	211	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Camp County	063	48	TEXAS			Mount Pleasant, TX	34420	1	\$314,827	\$331,760	\$16,933	5%
Panola County	365	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Winkler County	495	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Jackson County	239	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
DeWitt County	123	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Gonzales County	177	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Hill County	217	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Milam County	331	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Crockett County	105	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Live Oak County	297	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Gaines County	165	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Jasper County	241	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Bosque County	035	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Polk County	373	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Jack County	237	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Karnes County	255	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Montague County	337	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Freestone County	161	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Houston County	225	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Shelby County	419	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
San Augustine County	405	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Refugio County	391	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Young County	503	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Tyler County	457	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Marion County	315	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Sabine County	403	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
La Salle County	283	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Parmer County	369	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
San Saba County	411	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Limestone County	293	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Sterling County	431	48	TEXAS			San Angelo, TX	41660	1	\$314,827	\$331,760	\$16,933	5%
Comanche County	093	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Hamilton County	193	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
San Jacinto County	407	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Upton County	461	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Zavala County	507	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Cass County	067	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Stephens County	429	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Dimmit County	127	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Jim Hogg County	247	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Donley County	129	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Baylor County	023	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Mitchell County	335	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Duval County	131	48	TEXAS			Alice, TX	10860	1	\$314,827	\$331,760	\$16,933	5%
Eastland County	133	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Coleman County	083	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Fisher County	151	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Runnels County	399	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Castro County	069	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Morris County	343	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Coke County	081	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Lipscomb County	295	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Culberson County	109	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Garza County	169	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Edwards County	137	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Cochran County	079	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Red River County	387	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Haskell County	207	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Brooks County	047	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Childress County	075	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Schleicher County	413	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Hardeman County	197	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Throckmorton County	447	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Hall County	191	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Briscoe County	045	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Stonewall County	433	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Kimble County	267	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Borden County	033	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Hartley County	205	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Mills County	333	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Dallam County	111	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Rains County	379	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Jeff Davis County	243	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Concho County	095	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Pecos County	371	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Ochiltree County	357	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
McMullen County	311	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Sutton County	435	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Hansford County	195	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Kent County	263	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Sherman County	421	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Wheeler County	483	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Kinney County	271	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
McCulloch County	307	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Menard County	327	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Shackelford County	417	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Lamb County	279	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Delta County	119	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Swisher County	437	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Terry County	445	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Bailey County	017	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Terrell County	443	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Floyd County	153	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Motley County	345	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Loving County	301	48	TEXAS			Pecos, TX	37780	1	\$314,827	\$331,760	\$16,933	5%
Collingsworth County	087	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Dickens County	125	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
King County	269	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Foard County	155	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Cottle County	101	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Knox County	275	48	TEXAS					0	\$314,827	\$331,760	\$16,933	5%
Taylor County	441	48	TEXAS	Abilene, TX	10180	Abilene, TX	10180	0	\$314,827	\$331,760	\$16,933	5%
Callahan County	059	48	TEXAS	Abilene, TX	10180	Abilene, TX	10180	0	\$314,827	\$331,760	\$16,933	5%
Jones County	253	48	TEXAS	Abilene, TX	10180	Abilene, TX	10180	0	\$314,827	\$331,760	\$16,933	5%
Jim Wells County	249	48	TEXAS	Alice, TX	10860	Alice, TX	10860	1	\$314,827	\$331,760	\$16,933	5%
Randall County	381	48	TEXAS	Amarillo, TX	11100	Amarillo, TX	11100	0	\$314,827	\$331,760	\$16,933	5%
Oldham County	359	48	TEXAS	Amarillo, TX	11100	Amarillo, TX	11100	0	\$314,827	\$331,760	\$16,933	5%
Potter County	375	48	TEXAS	Amarillo, TX	11100	Amarillo, TX	11100	0	\$314,827	\$331,760	\$16,933	5%
Carson County	065	48	TEXAS	Amarillo, TX	11100	Amarillo, TX	11100	0	\$314,827	\$331,760	\$16,933	5%
Armstrong County	011	48	TEXAS	Amarillo, TX	11100	Amarillo, TX	11100	0	\$314,827	\$331,760	\$16,933	5%
Andrews County	003	48	TEXAS	Andrews, TX	11380	Andrews, TX	11380	0	\$314,827	\$331,760	\$16,933	5%
Henderson County	213	48	TEXAS	Athens, TX	11980	Athens, TX	11980	0	\$314,827	\$331,760	\$16,933	5%
Matagorda County	321	48	TEXAS	Bay City, TX	13060	Bay City, TX	13060	0	\$314,827	\$331,760	\$16,933	5%
Hardin County	199	48	TEXAS	Beaumont-Port Arthur, TX	13140	Beaumont-Port Arthur, TX	13140	1	\$314,827	\$331,760	\$16,933	5%
Jefferson County	245	48	TEXAS	Beaumont-Port Arthur, TX	13140	Beaumont-Port Arthur, TX	13140	1	\$314,827	\$331,760	\$16,933	5%
Orange County	361	48	TEXAS	Beaumont-Port Arthur, TX	13140	Beaumont-Port Arthur, TX	13140	1	\$314,827	\$331,760	\$16,933	5%
Newton County	351	48	TEXAS	Beaumont-Port Arthur, TX	13140			1	\$314,827	\$331,760	\$16,933	5%
Bee County	025	48	TEXAS	Beeville, TX	13300	Beeville, TX	13300	0	\$314,827	\$331,760	\$16,933	5%
Howard County	227	48	TEXAS	Big Spring, TX	13700	Big Spring, TX	13700	1	\$314,827	\$331,760	\$16,933	5%
Glasscock County	173	48	TEXAS	Big Spring, TX	13700			1	\$314,827	\$331,760	\$16,933	5%
Fannin County	147	48	TEXAS	Bonham, TX	14300	Bonham, TX	14300	0	\$314,827	\$331,760	\$16,933	5%
Hutchinson County	233	48	TEXAS	Borger, TX	14420	Borger, TX	14420	0	\$314,827	\$331,760	\$16,933	5%
Washington County	477	48	TEXAS	Brenham, TX	14780	Brenham, TX	14780	0	\$314,827	\$331,760	\$16,933	5%
Cameron County	061	48	TEXAS	Brownsville-Harlingen, TX	15180	Brownsville-Harlingen, TX	15180	0	\$314,827	\$331,760	\$16,933	5%
Brown County	049	48	TEXAS	Brownwood, TX	15220	Brownwood, TX	15220	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbsa_title	csbsa_code	csbsa_title18	csbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Brazos County	041	48	TEXAS	College Station-Bryan, TX	17780	College Station-Bryan, TX	17780	0	\$314,827	\$331,760	\$16,933	5%
Burleson County	051	48	TEXAS	College Station-Bryan, TX	17780	College Station-Bryan, TX	17780	0	\$314,827	\$331,760	\$16,933	5%
Robertson County	395	48	TEXAS	College Station-Bryan, TX	17780	College Station-Bryan, TX	17780	0	\$314,827	\$331,760	\$16,933	5%
Nueces County	355	48	TEXAS	Corpus Christi, TX	18580	Corpus Christi, TX	18580	1	\$314,827	\$331,760	\$16,933	5%
Aransas County	007	48	TEXAS	Corpus Christi, TX	18580	Rockport, TX	40530	1	\$314,827	\$331,760	\$16,933	5%
San Patricio County	409	48	TEXAS	Corpus Christi, TX	18580	Corpus Christi, TX	18580	1	\$314,827	\$331,760	\$16,933	5%
Navarro County	349	48	TEXAS	Corsicana, TX	18620	Corsicana, TX	18620	0	\$314,827	\$331,760	\$16,933	5%
Val Verde County	465	48	TEXAS	Del Rio, TX	19620	Del Rio, TX	19620	0	\$314,827	\$331,760	\$16,933	5%
Moore County	341	48	TEXAS	Dumas, TX	20300	Dumas, TX	20300	0	\$314,827	\$331,760	\$16,933	5%
Maverick County	323	48	TEXAS	Eagle Pass, TX	20580	Eagle Pass, TX	20580	0	\$314,827	\$331,760	\$16,933	5%
Wharton County	481	48	TEXAS	El Campo, TX	20900	El Campo, TX	20900	0	\$314,827	\$331,760	\$16,933	5%
El Paso County	141	48	TEXAS	El Paso, TX	21340	El Paso, TX	21340	0	\$314,827	\$331,760	\$16,933	5%
Hudspeth County	229	48	TEXAS	El Paso, TX	21340	El Paso, TX	21340	0	\$314,827	\$331,760	\$16,933	5%
Cooke County	097	48	TEXAS	Gainesville, TX	23620	Gainesville, TX	23620	0	\$314,827	\$331,760	\$16,933	5%
Deaf Smith County	117	48	TEXAS	Hereford, TX	25820	Hereford, TX	25820	0	\$314,827	\$331,760	\$16,933	5%
Walker County	471	48	TEXAS	Huntsville, TX	26660	Huntsville, TX	26660	1	\$314,827	\$331,760	\$16,933	5%
Trinity County	455	48	TEXAS	Huntsville, TX	26660			1	\$314,827	\$331,760	\$16,933	5%
Cherokee County	073	48	TEXAS	Jacksonville, TX	27380	Jacksonville, TX	27380	0	\$314,827	\$331,760	\$16,933	5%
Kerr County	265	48	TEXAS	Kerrville, TX	28500	Kerrville, TX	28500	0	\$314,827	\$331,760	\$16,933	5%
Bell County	027	48	TEXAS	Killeen-Temple, TX	28660	Killeen-Temple, TX	28660	0	\$314,827	\$331,760	\$16,933	5%
Coryell County	099	48	TEXAS	Killeen-Temple, TX	28660	Killeen-Temple, TX	28660	0	\$314,827	\$331,760	\$16,933	5%
Lampasas County	281	48	TEXAS	Killeen-Temple, TX	28660	Killeen-Temple, TX	28660	0	\$314,827	\$331,760	\$16,933	5%
Kleberg County	273	48	TEXAS	Kingsville, TX	28780	Kingsville, TX	28780	0	\$314,827	\$331,760	\$16,933	5%
Kenedy County	261	48	TEXAS	Kingsville, TX	28780	Kingsville, TX	28780	0	\$314,827	\$331,760	\$16,933	5%
Dawson County	115	48	TEXAS	Lamesa, TX	29500	Lamesa, TX	29500	0	\$314,827	\$331,760	\$16,933	5%
Webb County	479	48	TEXAS	Laredo, TX	29700	Laredo, TX	29700	0	\$314,827	\$331,760	\$16,933	5%
Hockley County	219	48	TEXAS	Levelland, TX	30220	Levelland, TX	30220	0	\$314,827	\$331,760	\$16,933	5%
Gregg County	183	48	TEXAS	Longview, TX	30980	Longview, TX	30980	1	\$314,827	\$331,760	\$16,933	5%
Rusk County	401	48	TEXAS	Longview, TX	30980	Longview, TX	30980	1	\$314,827	\$331,760	\$16,933	5%
Upshur County	459	48	TEXAS	Longview, TX	30980	Longview, TX	30980	1	\$314,827	\$331,760	\$16,933	5%
Lubbock County	303	48	TEXAS	Lubbock, TX	31180	Lubbock, TX	31180	0	\$314,827	\$331,760	\$16,933	5%
Crosby County	107	48	TEXAS	Lubbock, TX	31180	Lubbock, TX	31180	0	\$314,827	\$331,760	\$16,933	5%
Lynn County	305	48	TEXAS	Lubbock, TX	31180	Lubbock, TX	31180	0	\$314,827	\$331,760	\$16,933	5%
Angelina County	005	48	TEXAS	Lufkin, TX	31260	Lufkin, TX	31260	0	\$314,827	\$331,760	\$16,933	5%
Harrison County	203	48	TEXAS	Marshall, TX	32220	Longview, TX	30980	1	\$314,827	\$331,760	\$16,933	5%
Hidalgo County	215	48	TEXAS	McAllen-Edinburg-Mission, TX	32580	McAllen-Edinburg-Mission, TX	32580	0	\$314,827	\$331,760	\$16,933	5%
Palo Pinto County	363	48	TEXAS	Mineral Wells, TX	33420	Mineral Wells, TX	33420	0	\$314,827	\$331,760	\$16,933	5%
Titus County	449	48	TEXAS	Mount Pleasant, TX	34420	Mount Pleasant, TX	34420	1	\$314,827	\$331,760	\$16,933	5%
Nacogdoches County	347	48	TEXAS	Nacogdoches, TX	34860	Nacogdoches, TX	34860	0	\$314,827	\$331,760	\$16,933	5%
Ector County	135	48	TEXAS	Odessa, TX	36220	Odessa, TX	36220	0	\$314,827	\$331,760	\$16,933	5%
Anderson County	001	48	TEXAS	Palestine, TX	37300	Palestine, TX	37300	0	\$314,827	\$331,760	\$16,933	5%
Gray County	179	48	TEXAS	Pampa, TX	37420	Pampa, TX	37420	1	\$314,827	\$331,760	\$16,933	5%
Lamar County	277	48	TEXAS	Paris, TX	37580	Paris, TX	37580	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Frio County	163	48	TEXAS	Pearsall, TX	37770	Pearsall, TX	37770	0	\$314,827	\$331,760	\$16,933	5%
Reeves County	389	48	TEXAS	Pecos, TX	37780	Pecos, TX	37780	1	\$314,827	\$331,760	\$16,933	5%
Hale County	189	48	TEXAS	Plainview, TX	38380	Plainview, TX	38380	0	\$314,827	\$331,760	\$16,933	5%
Calhoun County	057	48	TEXAS	Port Lavaca, TX	38920	Port Lavaca, TX	38920	0	\$314,827	\$331,760	\$16,933	5%
Willacy County	489	48	TEXAS	Raymondville, TX	39700	Raymondville, TX	39700	0	\$314,827	\$331,760	\$16,933	5%
Starr County	427	48	TEXAS	Rio Grande City, TX	40100	Rio Grande City-Roma, TX	40100	0	\$314,827	\$331,760	\$16,933	5%
Irion County	235	48	TEXAS	San Angelo, TX	41660	San Angelo, TX	41660	1	\$314,827	\$331,760	\$16,933	5%
Tom Green County	451	48	TEXAS	San Angelo, TX	41660	San Angelo, TX	41660	1	\$314,827	\$331,760	\$16,933	5%
Grayson County	181	48	TEXAS	Sherman-Denison, TX	43300	Sherman-Denison, TX	43300	0	\$314,827	\$331,760	\$16,933	5%
Scurry County	415	48	TEXAS	Snyder, TX	43660	Snyder, TX	43660	0	\$314,827	\$331,760	\$16,933	5%
Erath County	143	48	TEXAS	Stephenville, TX	44500	Stephenville, TX	44500	0	\$314,827	\$331,760	\$16,933	5%
Hopkins County	223	48	TEXAS	Sulphur Springs, TX	44860	Sulphur Springs, TX	44860	0	\$314,827	\$331,760	\$16,933	5%
Nolan County	353	48	TEXAS	Sweetwater, TX	45020	Sweetwater, TX	45020	0	\$314,827	\$331,760	\$16,933	5%
Bowie County	037	48	TEXAS	Texarkana, TX-AR	45500	Texarkana, TX-AR	45500	0	\$314,827	\$331,760	\$16,933	5%
Smith County	423	48	TEXAS	Tyler, TX	46340	Tyler, TX	46340	0	\$314,827	\$331,760	\$16,933	5%
Uvalde County	463	48	TEXAS	Uvalde, TX	46620	Uvalde, TX	46620	0	\$314,827	\$331,760	\$16,933	5%
Wilbarger County	487	48	TEXAS	Vernon, TX	46900	Vernon, TX	46900	0	\$314,827	\$331,760	\$16,933	5%
Victoria County	469	48	TEXAS	Victoria, TX	47020	Victoria, TX	47020	0	\$314,827	\$331,760	\$16,933	5%
Goliad County	175	48	TEXAS	Victoria, TX	47020	Victoria, TX	47020	0	\$314,827	\$331,760	\$16,933	5%
McLennan County	309	48	TEXAS	Waco, TX	47380	Waco, TX	47380	0	\$314,827	\$331,760	\$16,933	5%
Falls County	145	48	TEXAS	Waco, TX	47380	Waco, TX	47380	0	\$314,827	\$331,760	\$16,933	5%
Archer County	009	48	TEXAS	Wichita Falls, TX	48660	Wichita Falls, TX	48660	0	\$314,827	\$331,760	\$16,933	5%
Wichita County	485	48	TEXAS	Wichita Falls, TX	48660	Wichita Falls, TX	48660	0	\$314,827	\$331,760	\$16,933	5%
Clay County	077	48	TEXAS	Wichita Falls, TX	48660	Wichita Falls, TX	48660	0	\$314,827	\$331,760	\$16,933	5%
Zapata County	505	48	TEXAS	Zapata, TX	49820	Zapata, TX	49820	0	\$314,827	\$331,760	\$16,933	5%
Beaver County	001	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Sanpete County	039	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Sevier County	041	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Millard County	027	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Grand County	019	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Daggett County	009	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Kane County	025	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Duchesne County	013	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Garfield County	017	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Piute County	031	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
San Juan County	037	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Emery County	015	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Wayne County	055	49	UTAH					0	\$314,827	\$331,760	\$16,933	5%
Iron County	021	49	UTAH	Cedar City, UT	16260	Cedar City, UT	16260	0	\$314,827	\$331,760	\$16,933	5%
Cache County	005	49	UTAH	Logan, UT-ID	30860	Logan, UT-ID	30860	0	\$314,827	\$331,760	\$16,933	5%
Carbon County	007	49	UTAH	Price, UT	39220	Price, UT	39220	0	\$314,827	\$331,760	\$16,933	5%
Uintah County	047	49	UTAH	Vernal, UT	46860	Vernal, UT	46860	0	\$314,827	\$331,760	\$16,933	5%
Lamoille County	015	50	VERMONT					0	\$314,827	\$331,760	\$16,933	5%
Addison County	001	50	VERMONT					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Windham County	025	50	VERMONT					0	\$314,827	\$331,760	\$16,933	5%
Caledonia County	005	50	VERMONT					0	\$314,827	\$331,760	\$16,933	5%
Orleans County	019	50	VERMONT					0	\$314,827	\$331,760	\$16,933	5%
Washington County	023	50	VERMONT	Barre, VT	12740	Barre, VT	12740	0	\$314,827	\$331,760	\$16,933	5%
Bennington County	003	50	VERMONT	Bennington, VT	13540	Bennington, VT	13540	0	\$314,827	\$331,760	\$16,933	5%
Essex County	009	50	VERMONT	Berlin, NH-VT	13620			1	\$314,827	\$331,760	\$16,933	5%
Windsor County	027	50	VERMONT	Claremont-Lebanon, NH-VT	17200	Lebanon, NH-VT	30100	0	\$314,827	\$331,760	\$16,933	5%
Orange County	017	50	VERMONT	Claremont-Lebanon, NH-VT	17200	Lebanon, NH-VT	30100	0	\$314,827	\$331,760	\$16,933	5%
Rutland County	021	50	VERMONT	Rutland, VT	40860	Rutland, VT	40860	0	\$314,827	\$331,760	\$16,933	5%
Middlesex County	119	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Orange County	137	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Louisa County	109	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Westmoreland County	193	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Shenandoah County	171	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Page County	139	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Essex County	057	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Richmond County	159	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Northampton County	131	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Prince Edward County	147	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Cumberland County	049	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Wythe County	197	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Nottoway County	135	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Brunswick County	025	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Patrick County	141	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Carroll County	035	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Grayson County	077	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Smyth County	173	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Mecklenburg County	117	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Buena Vista city	530	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Bath County	017	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Halifax County	083	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Accomack County	001	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Bland County	021	51	VIRGINIA			Bluefield, WV-VA	14140	1	\$314,827	\$331,760	\$16,933	5%
Russell County	167	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Highland County	091	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Lunenburg County	111	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Buchanan County	027	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Lee County	105	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Charlotte County	037	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Rockbridge County	163	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Surry County	181	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Alleghany County	005	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Emporia city	595	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Galax city	640	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Greensville County	081	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Covington city	580	51	VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Wise County	195	51	VIRGINIA	Big Stone Gap, VA	13720	Big Stone Gap, VA	13720	1	\$314,827	\$331,760	\$16,933	5%
Dickenson County	051	51	VIRGINIA	Big Stone Gap, VA	13720			1	\$314,827	\$331,760	\$16,933	5%
Norton city	720	51	VIRGINIA	Big Stone Gap, VA	13720	Big Stone Gap, VA	13720	1	\$314,827	\$331,760	\$16,933	5%
Montgomery County	121	51	VIRGINIA	Blacksburg-Christiansburg-Radford, VA	13980	Blacksburg-Christiansburg, VA	13980	1	\$314,827	\$331,760	\$16,933	5%
Floyd County	063	51	VIRGINIA	Blacksburg-Christiansburg-Radford, VA	13980			1	\$314,827	\$331,760	\$16,933	5%
Radford city	750	51	VIRGINIA	Blacksburg-Christiansburg-Radford, VA	13980	Blacksburg-Christiansburg, VA	13980	1	\$314,827	\$331,760	\$16,933	5%
Pulaski County	155	51	VIRGINIA	Blacksburg-Christiansburg-Radford, VA	13980	Blacksburg-Christiansburg, VA	13980	1	\$314,827	\$331,760	\$16,933	5%
Giles County	071	51	VIRGINIA	Blacksburg-Christiansburg-Radford, VA	13980	Blacksburg-Christiansburg, VA	13980	1	\$314,827	\$331,760	\$16,933	5%
Tazewell County	185	51	VIRGINIA	Bluefield, WV-VA	14140	Bluefield, WV-VA	14140	1	\$314,827	\$331,760	\$16,933	5%
Pittsylvania County	143	51	VIRGINIA	Danville, VA	19260	Danville, VA	19260	0	\$314,827	\$331,760	\$16,933	5%
Danville city	590	51	VIRGINIA	Danville, VA	19260	Danville, VA	19260	0	\$314,827	\$331,760	\$16,933	5%
Rockingham County	165	51	VIRGINIA	Harrisonburg, VA	25500	Harrisonburg, VA	25500	0	\$314,827	\$331,760	\$16,933	5%
Harrisonburg city	660	51	VIRGINIA	Harrisonburg, VA	25500	Harrisonburg, VA	25500	0	\$314,827	\$331,760	\$16,933	5%
Washington County	191	51	VIRGINIA	Kingsport-Bristol-Bristol, TN-VA	28700	Kingsport-Bristol, TN-VA	28700	0	\$314,827	\$331,760	\$16,933	5%
Bristol city	520	51	VIRGINIA	Kingsport-Bristol-Bristol, TN-VA	28700	Kingsport-Bristol, TN-VA	28700	0	\$314,827	\$331,760	\$16,933	5%
Scott County	169	51	VIRGINIA	Kingsport-Bristol-Bristol, TN-VA	28700	Kingsport-Bristol, TN-VA	28700	0	\$314,827	\$331,760	\$16,933	5%
Bedford County	019	51	VIRGINIA	Lynchburg, VA	31340	Lynchburg, VA	31340	0	\$314,827	\$331,760	\$16,933	5%
Appomattox County	011	51	VIRGINIA	Lynchburg, VA	31340	Lynchburg, VA	31340	0	\$314,827	\$331,760	\$16,933	5%
Campbell County	031	51	VIRGINIA	Lynchburg, VA	31340	Lynchburg, VA	31340	0	\$314,827	\$331,760	\$16,933	5%
Lynchburg city	680	51	VIRGINIA	Lynchburg, VA	31340	Lynchburg, VA	31340	0	\$314,827	\$331,760	\$16,933	5%
Amherst County	009	51	VIRGINIA	Lynchburg, VA	31340	Lynchburg, VA	31340	0	\$314,827	\$331,760	\$16,933	5%
Henry County	089	51	VIRGINIA	Martinsville, VA	32300	Martinsville, VA	32300	0	\$314,827	\$331,760	\$16,933	5%
Martinsville city	690	51	VIRGINIA	Martinsville, VA	32300	Martinsville, VA	32300	0	\$314,827	\$331,760	\$16,933	5%
Botetourt County	023	51	VIRGINIA	Roanoke, VA	40220	Roanoke, VA	40220	0	\$314,827	\$331,760	\$16,933	5%
Roanoke County	161	51	VIRGINIA	Roanoke, VA	40220	Roanoke, VA	40220	0	\$314,827	\$331,760	\$16,933	5%
Franklin County	067	51	VIRGINIA	Roanoke, VA	40220	Roanoke, VA	40220	0	\$314,827	\$331,760	\$16,933	5%
Salem city	775	51	VIRGINIA	Roanoke, VA	40220	Roanoke, VA	40220	0	\$314,827	\$331,760	\$16,933	5%
Roanoke city	770	51	VIRGINIA	Roanoke, VA	40220	Roanoke, VA	40220	0	\$314,827	\$331,760	\$16,933	5%
Craig County	045	51	VIRGINIA	Roanoke, VA	40220	Roanoke, VA	40220	0	\$314,827	\$331,760	\$16,933	5%
Augusta County	015	51	VIRGINIA	Staunton-Waynesboro, VA	44420	Staunton, VA	44420	0	\$314,827	\$331,760	\$16,933	5%
Waynesboro city	820	51	VIRGINIA	Staunton-Waynesboro, VA	44420	Staunton, VA	44420	0	\$314,827	\$331,760	\$16,933	5%
Staunton city	790	51	VIRGINIA	Staunton-Waynesboro, VA	44420	Staunton, VA	44420	0	\$314,827	\$331,760	\$16,933	5%
Frederick County	069	51	VIRGINIA	Winchester, VA-WV	49020	Winchester, VA-WV	49020	0	\$314,827	\$331,760	\$16,933	5%
Winchester city	840	51	VIRGINIA	Winchester, VA-WV	49020	Winchester, VA-WV	49020	0	\$314,827	\$331,760	\$16,933	5%
Klickitat County	039	53	WASHINGTON					0	\$314,827	\$331,760	\$16,933	5%
Okanogan County	047	53	WASHINGTON					0	\$314,827	\$331,760	\$16,933	5%
Pacific County	049	53	WASHINGTON					0	\$314,827	\$331,760	\$16,933	5%
Wahkiakum County	069	53	WASHINGTON					0	\$314,827	\$331,760	\$16,933	5%
Ferry County	019	53	WASHINGTON					0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	043	53	WASHINGTON					0	\$314,827	\$331,760	\$16,933	5%
Garfield County	023	53	WASHINGTON					0	\$314,827	\$331,760	\$16,933	5%
Grays Harbor County	027	53	WASHINGTON	Aberdeen, WA	10140	Aberdeen, WA	10140	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Lewis County	041	53	WASHINGTON	Centralia, WA	16500	Centralia, WA	16500	0	\$314,827	\$331,760	\$16,933	5%
Kittitas County	037	53	WASHINGTON	Ellensburg, WA	21260	Ellensburg, WA	21260	0	\$314,827	\$331,760	\$16,933	5%
Benton County	005	53	WASHINGTON	Kennewick-Richland, WA	28420	Kennewick-Richland, WA	28420	0	\$314,827	\$331,760	\$16,933	5%
Franklin County	021	53	WASHINGTON	Kennewick-Richland, WA	28420	Kennewick-Richland, WA	28420	0	\$314,827	\$331,760	\$16,933	5%
Asotin County	003	53	WASHINGTON	Lewiston, ID-WA	30300	Lewiston, ID-WA	30300	0	\$314,827	\$331,760	\$16,933	5%
Cowlitz County	015	53	WASHINGTON	Longview, WA	31020	Longview, WA	31020	0	\$314,827	\$331,760	\$16,933	5%
Grant County	025	53	WASHINGTON	Moses Lake, WA	34180	Moses Lake, WA	34180	0	\$314,827	\$331,760	\$16,933	5%
Adams County	001	53	WASHINGTON	Othello, WA	36830	Othello, WA	36830	0	\$314,827	\$331,760	\$16,933	5%
Whitman County	075	53	WASHINGTON	Pullman, WA	39420	Pullman, WA	39420	0	\$314,827	\$331,760	\$16,933	5%
Mason County	045	53	WASHINGTON	Shelton, WA	43220	Shelton, WA	43220	0	\$314,827	\$331,760	\$16,933	5%
Spokane County	063	53	WASHINGTON	Spokane-Spokane Valley, WA	44060	Spokane-Spokane Valley, WA	44060	1	\$314,827	\$331,760	\$16,933	5%
Stevens County	065	53	WASHINGTON	Spokane-Spokane Valley, WA	44060	Spokane-Spokane Valley, WA	44060	1	\$314,827	\$331,760	\$16,933	5%
Pend Oreille County	051	53	WASHINGTON	Spokane-Spokane Valley, WA	44060			1	\$314,827	\$331,760	\$16,933	5%
Walla Walla County	071	53	WASHINGTON	Walla Walla, WA	47460	Walla Walla, WA	47460	1	\$314,827	\$331,760	\$16,933	5%
Columbia County	013	53	WASHINGTON	Walla Walla, WA	47460			1	\$314,827	\$331,760	\$16,933	5%
Yakima County	077	53	WASHINGTON	Yakima, WA	49420	Yakima, WA	49420	0	\$314,827	\$331,760	\$16,933	5%
Morgan County	065	54	WEST VIRGINIA			Hagerstown-Martinsburg, MD-WV	25180	1	\$314,827	\$331,760	\$16,933	5%
Lewis County	041	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Tucker County	093	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Hardy County	031	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Wetzel County	103	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Ritchie County	085	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Pocahontas County	075	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Nicholas County	067	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Barbour County	001	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Roane County	087	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Tyler County	095	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Grant County	023	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Greenbrier County	025	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Upshur County	097	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Jackson County	035	54	WEST VIRGINIA			Charleston, WV	16620	1	\$314,827	\$331,760	\$16,933	5%
Monroe County	063	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Pleasants County	073	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Pendleton County	071	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Summers County	089	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Gilmer County	021	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Braxton County	007	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Webster County	101	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Calhoun County	013	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Mingo County	059	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Wyoming County	109	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
McDowell County	047	54	WEST VIRGINIA					0	\$314,827	\$331,760	\$16,933	5%
Raleigh County	081	54	WEST VIRGINIA	Beckley, WV	13220	Beckley, WV	13220	0	\$314,827	\$331,760	\$16,933	5%
Fayette County	019	54	WEST VIRGINIA	Beckley, WV	13220	Beckley, WV	13220	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Mercer County	055	54	WEST VIRGINIA	Bluefield, WV-VA	14140	Bluefield, WV-VA	14140	1	\$314,827	\$331,760	\$16,933	5%
Kanawha County	039	54	WEST VIRGINIA	Charleston, WV	16620	Charleston, WV	16620	1	\$314,827	\$331,760	\$16,933	5%
Boone County	005	54	WEST VIRGINIA	Charleston, WV	16620	Charleston, WV	16620	1	\$314,827	\$331,760	\$16,933	5%
Clay County	015	54	WEST VIRGINIA	Charleston, WV	16620	Charleston, WV	16620	1	\$314,827	\$331,760	\$16,933	5%
Harrison County	033	54	WEST VIRGINIA	Clarksburg, WV	17220	Clarksburg, WV	17220	0	\$314,827	\$331,760	\$16,933	5%
Doddridge County	017	54	WEST VIRGINIA	Clarksburg, WV	17220	Clarksburg, WV	17220	0	\$314,827	\$331,760	\$16,933	5%
Taylor County	091	54	WEST VIRGINIA	Clarksburg, WV	17220	Clarksburg, WV	17220	0	\$314,827	\$331,760	\$16,933	5%
Mineral County	057	54	WEST VIRGINIA	Cumberland, MD-WV	19060	Cumberland, MD-WV	19060	0	\$314,827	\$331,760	\$16,933	5%
Randolph County	083	54	WEST VIRGINIA	Elkins, WV	21180	Elkins, WV	21180	0	\$314,827	\$331,760	\$16,933	5%
Marion County	049	54	WEST VIRGINIA	Fairmont, WV	21900	Fairmont, WV	21900	0	\$314,827	\$331,760	\$16,933	5%
Berkeley County	003	54	WEST VIRGINIA	Hagerstown-Martinsburg, MD-WV	25180	Hagerstown-Martinsburg, MD-WV	25180	1	\$314,827	\$331,760	\$16,933	5%
Putnam County	079	54	WEST VIRGINIA	Huntington-Ashland, WV-KY-OH	26580	Huntington-Ashland, WV-KY-OH	26580	1	\$314,827	\$331,760	\$16,933	5%
Wayne County	099	54	WEST VIRGINIA	Huntington-Ashland, WV-KY-OH	26580	Huntington-Ashland, WV-KY-OH	26580	1	\$314,827	\$331,760	\$16,933	5%
Cabell County	011	54	WEST VIRGINIA	Huntington-Ashland, WV-KY-OH	26580	Huntington-Ashland, WV-KY-OH	26580	1	\$314,827	\$331,760	\$16,933	5%
Lincoln County	043	54	WEST VIRGINIA	Huntington-Ashland, WV-KY-OH	26580	Charleston, WV	16620	1	\$314,827	\$331,760	\$16,933	5%
Logan County	045	54	WEST VIRGINIA	Logan, WV	30880	Mount Gay-Shamrock, WV	34350	0	\$314,827	\$331,760	\$16,933	5%
Monongalia County	061	54	WEST VIRGINIA	Morgantown, WV	34060	Morgantown, WV	34060	0	\$314,827	\$331,760	\$16,933	5%
Preston County	077	54	WEST VIRGINIA	Morgantown, WV	34060	Morgantown, WV	34060	0	\$314,827	\$331,760	\$16,933	5%
Wood County	107	54	WEST VIRGINIA	Parkersburg-Vienna, WV	37620	Parkersburg-Vienna, WV	37620	0	\$314,827	\$331,760	\$16,933	5%
Wirt County	105	54	WEST VIRGINIA	Parkersburg-Vienna, WV	37620	Parkersburg-Vienna, WV	37620	0	\$314,827	\$331,760	\$16,933	5%
Mason County	053	54	WEST VIRGINIA	Point Pleasant, WV-OH	38580	Point Pleasant, WV-OH	38580	0	\$314,827	\$331,760	\$16,933	5%
Hancock County	029	54	WEST VIRGINIA	Weirton-Steubenville, WV-OH	48260	Weirton-Steubenville, WV-OH	48260	0	\$314,827	\$331,760	\$16,933	5%
Brooke County	009	54	WEST VIRGINIA	Weirton-Steubenville, WV-OH	48260	Weirton-Steubenville, WV-OH	48260	0	\$314,827	\$331,760	\$16,933	5%
Marshall County	051	54	WEST VIRGINIA	Wheeling, WV-OH	48540	Wheeling, WV-OH	48540	0	\$314,827	\$331,760	\$16,933	5%
Ohio County	069	54	WEST VIRGINIA	Wheeling, WV-OH	48540	Wheeling, WV-OH	48540	0	\$314,827	\$331,760	\$16,933	5%
Hampshire County	027	54	WEST VIRGINIA	Winchester, VA-WV	49020	Winchester, VA-WV	49020	0	\$314,827	\$331,760	\$16,933	5%
Polk County	095	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Monroe County	081	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Vilas County	125	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Waushara County	137	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Door County	029	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Forest County	041	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Trempealeau County	121	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Waupaca County	135	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Barron County	005	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Vernon County	123	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Green Lake County	047	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Sawyer County	113	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Bayfield County	007	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Lafayette County	065	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Burnett County	013	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Buffalo County	011	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Crawford County	023	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Jackson County	053	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Clark County	019	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Oneida County	085	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Ashland County	003	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Langlade County	067	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Adams County	001	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Price County	099	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Iron County	051	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Taylor County	119	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Richland County	103	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Washburn County	129	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Marquette County	077	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Juneau County	057	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Pepin County	091	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Rusk County	107	55	WISCONSIN					0	\$314,827	\$331,760	\$16,933	5%
Calumet County	015	55	WISCONSIN	Appleton, WI	11540	Appleton, WI	11540	0	\$314,827	\$331,760	\$16,933	5%
Outagamie County	087	55	WISCONSIN	Appleton, WI	11540	Appleton, WI	11540	0	\$314,827	\$331,760	\$16,933	5%
Sauk County	111	55	WISCONSIN	Baraboo, WI	12660	Baraboo, WI	12660	0	\$314,827	\$331,760	\$16,933	5%
Dodge County	027	55	WISCONSIN	Beaver Dam, WI	13180	Beaver Dam, WI	13180	0	\$314,827	\$331,760	\$16,933	5%
Douglas County	031	55	WISCONSIN	Duluth, MN-WI	20260	Duluth, MN-WI	20260	1	\$314,827	\$331,760	\$16,933	5%
Eau Claire County	035	55	WISCONSIN	Eau Claire, WI	20740	Eau Claire, WI	20740	0	\$314,827	\$331,760	\$16,933	5%
Chippewa County	017	55	WISCONSIN	Eau Claire, WI	20740	Eau Claire, WI	20740	0	\$314,827	\$331,760	\$16,933	5%
Fond du Lac County	039	55	WISCONSIN	Fond du Lac, WI	22540	Fond du Lac, WI	22540	0	\$314,827	\$331,760	\$16,933	5%
Brown County	009	55	WISCONSIN	Green Bay, WI	24580	Green Bay, WI	24580	0	\$314,827	\$331,760	\$16,933	5%
Kewaunee County	061	55	WISCONSIN	Green Bay, WI	24580	Green Bay, WI	24580	0	\$314,827	\$331,760	\$16,933	5%
Oconto County	083	55	WISCONSIN	Green Bay, WI	24580	Green Bay, WI	24580	0	\$314,827	\$331,760	\$16,933	5%
Florence County	037	55	WISCONSIN	Iron Mountain, MI-WI	27020	Iron Mountain, MI-WI	27020	0	\$314,827	\$331,760	\$16,933	5%
Rock County	105	55	WISCONSIN	Janesville-Beloit, WI	27500	Janesville-Beloit, WI	27500	0	\$314,827	\$331,760	\$16,933	5%
La Crosse County	063	55	WISCONSIN	La Crosse-Onalaska, WI-MN	29100	La Crosse-Onalaska, WI-MN	29100	0	\$314,827	\$331,760	\$16,933	5%
Manitowoc County	071	55	WISCONSIN	Manitowoc, WI	31820	Manitowoc, WI	31820	0	\$314,827	\$331,760	\$16,933	5%
Marinette County	075	55	WISCONSIN	Marinette, WI-MI	31940	Marinette, WI-MI	31940	0	\$314,827	\$331,760	\$16,933	5%
Dunn County	033	55	WISCONSIN	Menomonie, WI	32860	Menomonie, WI	32860	0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	069	55	WISCONSIN	Merrill, WI	32980	Wausau-Weston, WI	48140	1	\$314,827	\$331,760	\$16,933	5%
Winnebago County	139	55	WISCONSIN	Oshkosh-Neenah, WI	36780	Oshkosh-Neenah, WI	36780	0	\$314,827	\$331,760	\$16,933	5%
Grant County	043	55	WISCONSIN	Platteville, WI	38420	Platteville, WI	38420	0	\$314,827	\$331,760	\$16,933	5%
Racine County	101	55	WISCONSIN	Racine, WI	39540	Racine, WI	39540	0	\$314,827	\$331,760	\$16,933	5%
Shawano County	115	55	WISCONSIN	Shawano, WI	43020	Shawano, WI	43020	0	\$314,827	\$331,760	\$16,933	5%
Menominee County	078	55	WISCONSIN	Shawano, WI	43020	Shawano, WI	43020	0	\$314,827	\$331,760	\$16,933	5%
Sheboygan County	117	55	WISCONSIN	Sheboygan, WI	43100	Sheboygan, WI	43100	0	\$314,827	\$331,760	\$16,933	5%
Portage County	097	55	WISCONSIN	Stevens Point, WI	44620	Stevens Point, WI	44620	0	\$314,827	\$331,760	\$16,933	5%
Jefferson County	055	55	WISCONSIN	Watertown-Fort Atkinson, WI	48020	Watertown-Fort Atkinson, WI	48020	0	\$314,827	\$331,760	\$16,933	5%
Marathon County	073	55	WISCONSIN	Wausau, WI	48140	Wausau-Weston, WI	48140	1	\$314,827	\$331,760	\$16,933	5%
Walworth County	127	55	WISCONSIN	Whitewater-Elkhorn, WI	48580	Whitewater, WI	48580	0	\$314,827	\$331,760	\$16,933	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Wood County	141	55	WISCONSIN	Wisconsin Rapids-Marshfield, WI	49220	Wisconsin Rapids-Marshfield, WI	49220	0	\$314,827	\$331,760	\$16,933	5%
Lincoln County	023	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Park County	029	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Converse County	009	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Sublette County	035	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Johnson County	019	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Crook County	011	56	WYOMING			Gillette, WY	23940	1	\$314,827	\$331,760	\$16,933	5%
Carbon County	007	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Big Horn County	003	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Washakie County	043	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Goshen County	015	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Weston County	045	56	WYOMING			Gillette, WY	23940	1	\$314,827	\$331,760	\$16,933	5%
Platte County	031	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Hot Springs County	017	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Niobrara County	027	56	WYOMING					0	\$314,827	\$331,760	\$16,933	5%
Natrona County	025	56	WYOMING	Casper, WY	16220	Casper, WY	16220	0	\$314,827	\$331,760	\$16,933	5%
Laramie County	021	56	WYOMING	Cheyenne, WY	16940	Cheyenne, WY	16940	0	\$314,827	\$331,760	\$16,933	5%
Uinta County	041	56	WYOMING	Evanston, WY	21740	Evanston, WY	21740	0	\$314,827	\$331,760	\$16,933	5%
Campbell County	005	56	WYOMING	Gillette, WY	23940	Gillette, WY	23940	1	\$314,827	\$331,760	\$16,933	5%
Albany County	001	56	WYOMING	Laramie, WY	29660	Laramie, WY	29660	0	\$314,827	\$331,760	\$16,933	5%
Fremont County	013	56	WYOMING	Riverton, WY	40180	Riverton, WY	40180	0	\$314,827	\$331,760	\$16,933	5%
Sheridan County	033	56	WYOMING	Sheridan, WY	43260	Sheridan, WY	43260	0	\$314,827	\$331,760	\$16,933	5%
Orange County	059	06	CALIFORNIA	Los Angeles-Long Beach-Anaheim, CA	31080	Los Angeles-Long Beach-Anaheim, CA	31080	0	\$726,525	\$765,600	\$39,075	5%
Los Angeles County	037	06	CALIFORNIA	Los Angeles-Long Beach-Anaheim, CA	31080	Los Angeles-Long Beach-Anaheim, CA	31080	0	\$726,525	\$765,600	\$39,075	5%
San Francisco County	075	06	CALIFORNIA	San Francisco-Oakland-Hayward, CA	41860	San Francisco-Oakland-Berkeley, CA	41860	0	\$726,525	\$765,600	\$39,075	5%
San Mateo County	081	06	CALIFORNIA	San Francisco-Oakland-Hayward, CA	41860	San Francisco-Oakland-Berkeley, CA	41860	0	\$726,525	\$765,600	\$39,075	5%
Marin County	041	06	CALIFORNIA	San Francisco-Oakland-Hayward, CA	41860	San Francisco-Oakland-Berkeley, CA	41860	0	\$726,525	\$765,600	\$39,075	5%
Alameda County	001	06	CALIFORNIA	San Francisco-Oakland-Hayward, CA	41860	San Francisco-Oakland-Berkeley, CA	41860	0	\$726,525	\$765,600	\$39,075	5%
Contra Costa County	013	06	CALIFORNIA	San Francisco-Oakland-Hayward, CA	41860	San Francisco-Oakland-Berkeley, CA	41860	0	\$726,525	\$765,600	\$39,075	5%
Santa Clara County	085	06	CALIFORNIA	San Jose-Sunnyvale-Santa Clara, CA	41940	San Jose-Sunnyvale-Santa Clara, CA	41940	0	\$726,525	\$765,600	\$39,075	5%
San Benito County	069	06	CALIFORNIA	San Jose-Sunnyvale-Santa Clara, CA	41940	San Jose-Sunnyvale-Santa Clara, CA	41940	0	\$726,525	\$765,600	\$39,075	5%
Santa Cruz County	087	06	CALIFORNIA	Santa Cruz-Watsonville, CA	42100	Santa Cruz-Watsonville, CA	42100	0	\$726,525	\$765,600	\$39,075	5%
San Miguel County	113	08	COLORADO					0	\$726,525	\$765,600	\$39,075	5%
Eagle County	037	08	COLORADO	Edwards, CO	20780	Edwards, CO	20780	0	\$726,525	\$765,600	\$39,075	5%
Pitkin County	097	08	COLORADO	Glenwood Springs, CO	24060	Glenwood Springs, CO	24060	0	\$726,525	\$765,600	\$39,075	5%
Garfield County	045	08	COLORADO	Glenwood Springs, CO	24060	Glenwood Springs, CO	24060	0	\$726,525	\$765,600	\$39,075	5%
District of Columbia	001	11	DISTRICT OF COLUMBIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Teton County	081	16	IDAHO	Jackson, WY-ID	27220	Jackson, WY-ID	27220	0	\$726,525	\$765,600	\$39,075	5%
Montgomery County	031	24	MARYLAND	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csba_title	csba_code	csba_title18	csba_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Frederick County	021	24	MARYLAND	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Calvert County	009	24	MARYLAND	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Prince George's County	033	24	MARYLAND	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Charles County	017	24	MARYLAND	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Nantucket County	019	25	MASSACHUSETTS					0	\$726,525	\$765,600	\$39,075	5%
Dukes County	007	25	MASSACHUSETTS	Vineyard Haven, MA	47240	Vineyard Haven, MA	47240	0	\$726,525	\$765,600	\$39,075	5%
Bergen County	003	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Hudson County	017	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Morris County	027	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Somerset County	035	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Monmouth County	025	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Hunterdon County	019	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Essex County	013	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Union County	039	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Middlesex County	023	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Passaic County	031	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Ocean County	029	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Sussex County	037	34	NEW JERSEY	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
New York County	061	36	NEW YORK	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Kings County	047	36	NEW YORK	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Westchester County	119	36	NEW YORK	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Queens County	081	36	NEW YORK	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Richmond County	085	36	NEW YORK	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Nassau County	059	36	NEW YORK	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Bronx County	005	36	NEW YORK	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Rockland County	087	36	NEW YORK	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Suffolk County	103	36	NEW YORK	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Putnam County	079	36	NEW YORK	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Pasquotank County	139	37	NORTH CAROLINA	Elizabeth City, NC	21020	Elizabeth City, NC	21020	1	726525	765600	39075	5.3783421
Perquimans County	143	37	NORTH CAROLINA	Elizabeth City, NC	21020	Elizabeth City, NC	21020	1	\$726,525	\$765,600	\$39,075	5%
Pike County	103	42	PENNSYLVANIA	New York-Newark-Jersey City, NY-NJ-PA	35620	New York-Newark-Jersey City, NY-NJ-PA	35620	1	\$726,525	\$765,600	\$39,075	5%
Summit County	043	49	UTAH	Summit Park, UT	44920	Heber, UT	25720	1	\$726,525	\$765,600	\$39,075	5%
Arlington County	013	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Fairfax County	059	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Loudoun County	107	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Alexandria city	510	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Fauquier County	061	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Prince William County	153	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Stafford County	179	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Fredericksburg city	630	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Clarke County	043	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Rappahannock County	157	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Culpeper County	047	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Spotsylvania County	177	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Warren County	187	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Falls Church city	610	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Fairfax city	600	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Manassas city	683	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Manassas Park city	685	51	VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Jefferson County	037	54	WEST VIRGINIA	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	47900	1	\$726,525	\$765,600	\$39,075	5%
Teton County	039	56	WYOMING	Jackson, WY-ID	27220	Jackson, WY-ID	27220	0	\$726,525	\$765,600	\$39,075	5%
Williamson County	187	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Wilson County	189	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Davidson County	037	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Sumner County	165	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Rutherford County	149	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Maury County	119	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Cheatham County	021	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Robertson County	147	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Dickson County	043	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Trousdale County	169	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Smith County	159	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Cannon County	015	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Macon County	111	47	TENNESSEE	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	Nashville-Davidson--Murfreesboro--Franklin, TN	34980	1	\$534,750	\$563,500	\$28,750	5%
Hillsborough County	011	33	NEW HAMPSHIRE	Manchester-Nashua, NH	31700	Manchester-Nashua, NH	31700	0	\$322,000	\$339,250	\$17,250	5%
Deschutes County	017	41	OREGON	Bend-Redmond, OR	13460	Bend, OR	13460	0	\$409,400	\$431,250	\$21,850	5%
Saratoga County	091	36	NEW YORK	Albany-Schenectady-Troy, NY	10580	Albany-Schenectady-Troy, NY	10580	0	\$315,100	\$331,760	\$16,660	5%
Albany County	001	36	NEW YORK	Albany-Schenectady-Troy, NY	10580	Albany-Schenectady-Troy, NY	10580	0	\$315,100	\$331,760	\$16,660	5%
Rensselaer County	083	36	NEW YORK	Albany-Schenectady-Troy, NY	10580	Albany-Schenectady-Troy, NY	10580	0	\$315,100	\$331,760	\$16,660	5%
Schenectady County	093	36	NEW YORK	Albany-Schenectady-Troy, NY	10580	Albany-Schenectady-Troy, NY	10580	0	\$315,100	\$331,760	\$16,660	5%
Schoharie County	095	36	NEW YORK	Albany-Schenectady-Troy, NY	10580	Albany-Schenectady-Troy, NY	10580	0	\$315,100	\$331,760	\$16,660	5%
Napa County	055	06	CALIFORNIA	Napa, CA	34900	Napa, CA	34900	0	\$726,525	\$764,750	\$38,225	5%
El Paso County	041	08	COLORADO	Colorado Springs, CO	17820	Colorado Springs, CO	17820	0	\$339,250	\$356,500	\$17,250	5%
Teller County	119	08	COLORADO	Colorado Springs, CO	17820	Colorado Springs, CO	17820	0	\$339,250	\$356,500	\$17,250	5%
Weld County	123	08	COLORADO	Greeley, CO	24540	Greeley, CO	24540	0	\$385,250	\$404,800	\$19,550	5%
Los Alamos County	028	35	NEW MEXICO	Los Alamos, NM	31060	Los Alamos, NM	31060	0	\$410,550	\$431,250	\$20,700	5%
Scott County	143	18	INDIANA	Louisville/Jefferson County, KY-IN	31140	Scottsburg, IN	42500	1	\$316,250	\$331,760	\$15,510	5%
Trimble County	223	21	KENTUCKY	Louisville/Jefferson County, KY-IN	31140			1	\$316,250	\$331,760	\$15,510	5%
Leelanau County	089	26	MICHIGAN	Traverse City, MI	45900	Traverse City, MI	45900	0	\$316,250	\$331,760	\$15,510	5%
Grand Traverse County	055	26	MICHIGAN	Traverse City, MI	45900	Traverse City, MI	45900	0	\$316,250	\$331,760	\$15,510	5%
Benzie County	019	26	MICHIGAN	Traverse City, MI	45900	Traverse City, MI	45900	0	\$316,250	\$331,760	\$15,510	5%
Kalkaska County	079	26	MICHIGAN	Traverse City, MI	45900	Traverse City, MI	45900	0	\$316,250	\$331,760	\$15,510	5%
Jefferson County	043	30	MONTANA	Helena, MT	25740	Helena, MT	25740	0	\$316,250	\$331,760	\$15,510	5%
Lewis and Clark County	049	30	MONTANA	Helena, MT	25740	Helena, MT	25740	0	\$316,250	\$331,760	\$15,510	5%
Atlantic County	001	34	NEW JERSEY	Atlantic City-Hammonton, NJ	12100	Atlantic City-Hammonton, NJ	12100	0	\$316,250	\$331,760	\$15,510	5%
Sweetwater County	037	56	WYOMING	Rock Springs, WY	40540	Rock Springs, WY	40540	0	\$316,250	\$331,760	\$15,510	5%
Palm Beach County	099	12	FLORIDA	Miami-Fort Lauderdale-West Palm Beach, FL	33100	Miami-Fort Lauderdale-Pompano Beach, FL	33100	0	\$356,500	\$373,750	\$17,250	5%
Broward County	011	12	FLORIDA	Miami-Fort Lauderdale-West Palm Beach, FL	33100	Miami-Fort Lauderdale-Pompano Beach, FL	33100	0	\$356,500	\$373,750	\$17,250	5%
Miami-Dade County	086	12	FLORIDA	Miami-Fort Lauderdale-West Palm Beach, FL	33100	Miami-Fort Lauderdale-Pompano Beach, FL	33100	0	\$356,500	\$373,750	\$17,250	5%
Delaware County	041	39	OHIO	Columbus, OH	18140	Columbus, OH	18140	0	\$356,500	\$373,750	\$17,250	5%
Union County	159	39	OHIO	Columbus, OH	18140	Columbus, OH	18140	0	\$356,500	\$373,750	\$17,250	5%
Fairfield County	045	39	OHIO	Columbus, OH	18140	Columbus, OH	18140	0	\$356,500	\$373,750	\$17,250	5%
Franklin County	049	39	OHIO	Columbus, OH	18140	Columbus, OH	18140	0	\$356,500	\$373,750	\$17,250	5%
Licking County	089	39	OHIO	Columbus, OH	18140	Columbus, OH	18140	0	\$356,500	\$373,750	\$17,250	5%
Madison County	097	39	OHIO	Columbus, OH	18140	Columbus, OH	18140	0	\$356,500	\$373,750	\$17,250	5%
Pickaway County	129	39	OHIO	Columbus, OH	18140	Columbus, OH	18140	0	\$356,500	\$373,750	\$17,250	5%
Morrow County	117	39	OHIO	Columbus, OH	18140	Columbus, OH	18140	0	\$356,500	\$373,750	\$17,250	5%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csbsa_title	csbsa_code	csbsa_title18	csbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Hocking County	073	39	OHIO	Columbus, OH	18140	Columbus, OH	18140	0	\$356,500	\$373,750	\$17,250	5%
Perry County	127	39	OHIO	Columbus, OH	18140	Columbus, OH	18140	0	\$356,500	\$373,750	\$17,250	5%
Missoula County	063	30	MONTANA	Missoula, MT	33540	Missoula, MT	33540	0	\$334,650	\$350,750	\$16,100	5%
Chittenden County	007	50	VERMONT	Burlington-South Burlington, VT	15540	Burlington-South Burlington, VT	15540	0	\$351,900	\$368,000	\$16,100	5%
Grand Isle County	013	50	VERMONT	Burlington-South Burlington, VT	15540	Burlington-South Burlington, VT	15540	0	\$351,900	\$368,000	\$16,100	5%
Franklin County	011	50	VERMONT	Burlington-South Burlington, VT	15540	Burlington-South Burlington, VT	15540	0	\$351,900	\$368,000	\$16,100	5%
Union County	179	37	NORTH CAROLINA	Charlotte-Concord-Gastonia, NC-SC	16740	Charlotte-Concord-Gastonia, NC-SC	16740	1	\$317,400	\$331,760	\$14,360	5%
Mecklenburg County	119	37	NORTH CAROLINA	Charlotte-Concord-Gastonia, NC-SC	16740	Charlotte-Concord-Gastonia, NC-SC	16740	1	\$317,400	\$331,760	\$14,360	5%
Iredell County	097	37	NORTH CAROLINA	Charlotte-Concord-Gastonia, NC-SC	16740	Charlotte-Concord-Gastonia, NC-SC	16740	1	\$317,400	\$331,760	\$14,360	5%
Cabarrus County	025	37	NORTH CAROLINA	Charlotte-Concord-Gastonia, NC-SC	16740	Charlotte-Concord-Gastonia, NC-SC	16740	1	\$317,400	\$331,760	\$14,360	5%
Lincoln County	109	37	NORTH CAROLINA	Charlotte-Concord-Gastonia, NC-SC	16740	Charlotte-Concord-Gastonia, NC-SC	16740	1	\$317,400	\$331,760	\$14,360	5%
Gaston County	071	37	NORTH CAROLINA	Charlotte-Concord-Gastonia, NC-SC	16740	Charlotte-Concord-Gastonia, NC-SC	16740	1	\$317,400	\$331,760	\$14,360	5%
Rowan County	159	37	NORTH CAROLINA	Charlotte-Concord-Gastonia, NC-SC	16740	Charlotte-Concord-Gastonia, NC-SC	16740	1	\$317,400	\$331,760	\$14,360	5%
Lancaster County	057	45	SOUTH CAROLINA	Charlotte-Concord-Gastonia, NC-SC	16740	Charlotte-Concord-Gastonia, NC-SC	16740	1	\$317,400	\$331,760	\$14,360	5%
York County	091	45	SOUTH CAROLINA	Charlotte-Concord-Gastonia, NC-SC	16740	Charlotte-Concord-Gastonia, NC-SC	16740	1	\$317,400	\$331,760	\$14,360	5%
Chester County	023	45	SOUTH CAROLINA	Charlotte-Concord-Gastonia, NC-SC	16740	Charlotte-Concord-Gastonia, NC-SC	16740	1	\$317,400	\$331,760	\$14,360	5%
Benton County	003	41	OREGON	Corvallis, OR	18700	Corvallis, OR	18700	0	\$385,250	\$402,500	\$17,250	4%
Johnson County	091	20	KANSAS	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Leavenworth County	103	20	KANSAS	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Miami County	121	20	KANSAS	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Wyandotte County	209	20	KANSAS	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Linn County	107	20	KANSAS	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Platte County	165	29	MISSOURI	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Cass County	037	29	MISSOURI	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Clay County	047	29	MISSOURI	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Clinton County	049	29	MISSOURI	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Jackson County	095	29	MISSOURI	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Lafayette County	107	29	MISSOURI	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Bates County	013	29	MISSOURI	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Caldwell County	025	29	MISSOURI	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Ray County	177	29	MISSOURI	Kansas City, MO-KS	28140	Kansas City, MO-KS	28140	0	\$336,950	\$351,900	\$14,950	4%
Carver County	019	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Washington County	163	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Scott County	139	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Hennepin County	053	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Dakota County	037	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Anoka County	003	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Wright County	171	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Sherburne County	141	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Ramsey County	123	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Chisago County	025	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Isanti County	059	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Le Sueur County	079	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Mille Lacs County	095	27	MINNESOTA	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
St. Croix County	109	55	WISCONSIN	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Pierce County	093	55	WISCONSIN	Minneapolis-St. Paul-Bloomington, MN-WI	33460	Minneapolis-St. Paul-Bloomington, MN-WI	33460	1	\$366,850	\$382,950	\$16,100	4%
Monroe County	087	12	FLORIDA	Key West, FL	28580	Key West, FL	28580	0	\$529,000	\$552,000	\$23,000	4%
Stanislaus County	099	06	CALIFORNIA	Modesto, CA	33700	Modesto, CA	33700	0	\$350,750	\$365,700	\$14,950	4%
Cumberland County	005	23	MAINE	Portland-South Portland, ME	38860	Portland-South Portland, ME	38860	0	\$351,900	\$366,850	\$14,950	4%
York County	031	23	MAINE	Portland-South Portland, ME	38860	Portland-South Portland, ME	38860	0	\$351,900	\$366,850	\$14,950	4%
Sagadahoc County	023	23	MAINE	Portland-South Portland, ME	38860	Portland-South Portland, ME	38860	0	\$351,900	\$366,850	\$14,950	4%
St. Johns County	109	12	FLORIDA	Jacksonville, FL	27260	Jacksonville, FL	27260	0	\$358,800	\$373,750	\$14,950	4%
Nassau County	089	12	FLORIDA	Jacksonville, FL	27260	Jacksonville, FL	27260	0	\$358,800	\$373,750	\$14,950	4%
Clay County	019	12	FLORIDA	Jacksonville, FL	27260	Jacksonville, FL	27260	0	\$358,800	\$373,750	\$14,950	4%
Duval County	031	12	FLORIDA	Jacksonville, FL	27260	Jacksonville, FL	27260	0	\$358,800	\$373,750	\$14,950	4%
Baker County	003	12	FLORIDA	Jacksonville, FL	27260	Jacksonville, FL	27260	0	\$358,800	\$373,750	\$14,950	4%
Hampshire County	015	25	MASSACHUSETTS	Springfield, MA	44140	Springfield, MA	44140	1	\$318,550	\$331,760	\$13,210	4%
Hampden County	013	25	MASSACHUSETTS	Springfield, MA	44140	Springfield, MA	44140	1	\$318,550	\$331,760	\$13,210	4%
Northumberland County	133	51	VIRGINIA					0	\$318,550	\$331,760	\$13,210	4%
Wake County	183	37	NORTH CAROLINA	Raleigh, NC	39580	Raleigh-Cary, NC	39580	0	\$339,250	\$353,050	\$13,800	4%
Johnston County	101	37	NORTH CAROLINA	Raleigh, NC	39580	Raleigh-Cary, NC	39580	0	\$339,250	\$353,050	\$13,800	4%
Franklin County	069	37	NORTH CAROLINA	Raleigh, NC	39580	Raleigh-Cary, NC	39580	0	\$339,250	\$353,050	\$13,800	4%
Larimer County	069	08	COLORADO	Fort Collins, CO	22660	Fort Collins, CO	22660	0	\$437,000	\$454,250	\$17,250	4%
Jackson County	029	41	OREGON	Medford, OR	32780	Medford, OR	32780	0	\$320,850	\$333,500	\$12,650	4%
Gunnison County	051	08	COLORADO					0	\$357,650	\$371,450	\$13,800	4%
Travis County	453	48	TEXAS	Austin-Round Rock, TX	12420	Austin-Round Rock-Georgetown, TX	12420	0	\$389,850	\$404,800	\$14,950	4%
Williamson County	491	48	TEXAS	Austin-Round Rock, TX	12420	Austin-Round Rock-Georgetown, TX	12420	0	\$389,850	\$404,800	\$14,950	4%
Hays County	209	48	TEXAS	Austin-Round Rock, TX	12420	Austin-Round Rock-Georgetown, TX	12420	0	\$389,850	\$404,800	\$14,950	4%
Bastrop County	021	48	TEXAS	Austin-Round Rock, TX	12420	Austin-Round Rock-Georgetown, TX	12420	0	\$389,850	\$404,800	\$14,950	4%
Caldwell County	055	48	TEXAS	Austin-Round Rock, TX	12420	Austin-Round Rock-Georgetown, TX	12420	0	\$389,850	\$404,800	\$14,950	4%
Island County	029	53	WASHINGTON	Oak Harbor, WA	36020	Oak Harbor, WA	36020	0	\$379,500	\$393,300	\$13,800	4%
Windham County	015	09	CONNECTICUT	Worcester, MA-CT	49340	Worcester, MA-CT	49340	0	\$327,750	\$339,250	\$11,500	4%
Worcester County	027	25	MASSACHUSETTS	Worcester, MA-CT	49340	Worcester, MA-CT	49340	0	\$327,750	\$339,250	\$11,500	4%
Waukesha County	133	55	WISCONSIN	Milwaukee-Waukesha-West Allis, WI	33340	Milwaukee-Waukesha, WI	33340	0	\$327,750	\$339,250	\$11,500	4%
Ozaukee County	089	55	WISCONSIN	Milwaukee-Waukesha-West Allis, WI	33340	Milwaukee-Waukesha, WI	33340	0	\$327,750	\$339,250	\$11,500	4%
Washington County	131	55	WISCONSIN	Milwaukee-Waukesha-West Allis, WI	33340	Milwaukee-Waukesha, WI	33340	0	\$327,750	\$339,250	\$11,500	4%
Milwaukee County	079	55	WISCONSIN	Milwaukee-Waukesha-West Allis, WI	33340	Milwaukee-Waukesha, WI	33340	0	\$327,750	\$339,250	\$11,500	4%
Humboldt County	023	06	CALIFORNIA	Eureka-Arcata-Fortuna, CA	21700	Eureka-Arcata, CA	21700	0	\$333,500	\$345,000	\$11,500	3%
San Luis Obispo County	079	06	CALIFORNIA	San Luis Obispo-Paso Robles-Arroyo Grande,	42020	San Luis Obispo-Paso Robles, CA	42020	0	\$667,000	\$690,000	\$23,000	3%
Santa Fe County	049	35	NEW MEXICO	Santa Fe, NM	42140	Santa Fe, NM	42140	0	\$368,000	\$380,650	\$12,650	3%
Manatee County	081	12	FLORIDA	North Port-Sarasota-Bradenton, FL	35840	North Port-Sarasota-Bradenton, FL	35840	0	\$320,850	\$331,760	\$10,910	3%
Sarasota County	115	12	FLORIDA	North Port-Sarasota-Bradenton, FL	35840	North Port-Sarasota-Bradenton, FL	35840	0	\$320,850	\$331,760	\$10,910	3%
Clackamas County	005	41	OREGON	Portland-Vancouver-Hillsboro, OR-WA	38900	Portland-Vancouver-Hillsboro, OR-WA	38900	0	\$474,950	\$491,050	\$16,100	3%
Washington County	067	41	OREGON	Portland-Vancouver-Hillsboro, OR-WA	38900	Portland-Vancouver-Hillsboro, OR-WA	38900	0	\$474,950	\$491,050	\$16,100	3%
Multnomah County	051	41	OREGON	Portland-Vancouver-Hillsboro, OR-WA	38900	Portland-Vancouver-Hillsboro, OR-WA	38900	0	\$474,950	\$491,050	\$16,100	3%
Yamhill County	071	41	OREGON	Portland-Vancouver-Hillsboro, OR-WA	38900	Portland-Vancouver-Hillsboro, OR-WA	38900	0	\$474,950	\$491,050	\$16,100	3%
Columbia County	009	41	OREGON	Portland-Vancouver-Hillsboro, OR-WA	38900	Portland-Vancouver-Hillsboro, OR-WA	38900	0	\$474,950	\$491,050	\$16,100	3%
Clark County	011	53	WASHINGTON	Portland-Vancouver-Hillsboro, OR-WA	38900	Portland-Vancouver-Hillsboro, OR-WA	38900	0	\$474,950	\$491,050	\$16,100	3%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Skamania County	059	53	WASHINGTON	Portland-Vancouver-Hillsboro, OR-WA	38900	Portland-Vancouver-Hillsboro, OR-WA	38900	0	\$474,950	\$491,050	\$16,100	3%
Hamilton County	057	18	INDIANA	Indianapolis-Carmel-Anderson, IN	26900	Indianapolis-Carmel-Anderson, IN	26900	0	\$343,850	\$355,350	\$11,500	3%
Boone County	011	18	INDIANA	Indianapolis-Carmel-Anderson, IN	26900	Indianapolis-Carmel-Anderson, IN	26900	0	\$343,850	\$355,350	\$11,500	3%
Hendricks County	063	18	INDIANA	Indianapolis-Carmel-Anderson, IN	26900	Indianapolis-Carmel-Anderson, IN	26900	0	\$343,850	\$355,350	\$11,500	3%
Brown County	013	18	INDIANA	Indianapolis-Carmel-Anderson, IN	26900	Indianapolis-Carmel-Anderson, IN	26900	0	\$343,850	\$355,350	\$11,500	3%
Hancock County	059	18	INDIANA	Indianapolis-Carmel-Anderson, IN	26900	Indianapolis-Carmel-Anderson, IN	26900	0	\$343,850	\$355,350	\$11,500	3%
Johnson County	081	18	INDIANA	Indianapolis-Carmel-Anderson, IN	26900	Indianapolis-Carmel-Anderson, IN	26900	0	\$343,850	\$355,350	\$11,500	3%
Morgan County	109	18	INDIANA	Indianapolis-Carmel-Anderson, IN	26900	Indianapolis-Carmel-Anderson, IN	26900	0	\$343,850	\$355,350	\$11,500	3%
Marion County	097	18	INDIANA	Indianapolis-Carmel-Anderson, IN	26900	Indianapolis-Carmel-Anderson, IN	26900	0	\$343,850	\$355,350	\$11,500	3%
Putnam County	133	18	INDIANA	Indianapolis-Carmel-Anderson, IN	26900	Indianapolis-Carmel-Anderson, IN	26900	0	\$343,850	\$355,350	\$11,500	3%
Shelby County	145	18	INDIANA	Indianapolis-Carmel-Anderson, IN	26900	Indianapolis-Carmel-Anderson, IN	26900	0	\$343,850	\$355,350	\$11,500	3%
Madison County	095	18	INDIANA	Indianapolis-Carmel-Anderson, IN	26900	Indianapolis-Carmel-Anderson, IN	26900	0	\$343,850	\$355,350	\$11,500	3%
Monterey County	053	06	CALIFORNIA	Salinas, CA	41500	Salinas, CA	41500	0	\$652,050	\$672,750	\$20,700	3%
Placer County	061	06	CALIFORNIA	Sacramento--Roseville--Arden-Arcade, CA	40900	Sacramento-Roseville-Folsom, CA	40900	0	\$552,000	\$569,250	\$17,250	3%
El Dorado County	017	06	CALIFORNIA	Sacramento--Roseville--Arden-Arcade, CA	40900	Sacramento-Roseville-Folsom, CA	40900	0	\$552,000	\$569,250	\$17,250	3%
Yolo County	113	06	CALIFORNIA	Sacramento--Roseville--Arden-Arcade, CA	40900	Sacramento-Roseville-Folsom, CA	40900	0	\$552,000	\$569,250	\$17,250	3%
Sacramento County	067	06	CALIFORNIA	Sacramento--Roseville--Arden-Arcade, CA	40900	Sacramento-Roseville-Folsom, CA	40900	0	\$552,000	\$569,250	\$17,250	3%
San Juan County	055	53	WASHINGTON					0	\$483,000	\$497,950	\$14,950	3%
Mariposa County	043	06	CALIFORNIA					0	\$322,000	\$331,760	\$9,760	3%
Barnstable County	001	25	MASSACHUSETTS	Barnstable Town, MA	12700	Barnstable Town, MA	12700	0	\$458,850	\$471,500	\$12,650	3%
Boulder County	013	08	COLORADO	Boulder, CO	14500	Boulder, CO	14500	0	\$626,750	\$644,000	\$17,250	3%
Riverside County	065	06	CALIFORNIA	Riverside-San Bernardino-Ontario, CA	40140	Riverside-San Bernardino-Ontario, CA	40140	0	\$431,250	\$442,750	\$11,500	3%
San Bernardino County	071	06	CALIFORNIA	Riverside-San Bernardino-Ontario, CA	40140	Riverside-San Bernardino-Ontario, CA	40140	0	\$431,250	\$442,750	\$11,500	3%
Anchorage Municipality	020	02	ALASKA	Anchorage, AK	11260	Anchorage, AK	11260	0	\$401,350	\$411,700	\$10,350	3%
Matanuska-Susitna Borough	170	02	ALASKA	Anchorage, AK	11260	Anchorage, AK	11260	0	\$401,350	\$411,700	\$10,350	3%
Chatham County	037	37	NORTH CAROLINA	Durham-Chapel Hill, NC	20500	Durham-Chapel Hill, NC	20500	1	\$403,650	\$414,000	\$10,350	3%
Orange County	135	37	NORTH CAROLINA	Durham-Chapel Hill, NC	20500	Durham-Chapel Hill, NC	20500	1	\$403,650	\$414,000	\$10,350	3%
Durham County	063	37	NORTH CAROLINA	Durham-Chapel Hill, NC	20500	Durham-Chapel Hill, NC	20500	1	\$403,650	\$414,000	\$10,350	3%
Person County	145	37	NORTH CAROLINA	Durham-Chapel Hill, NC	20500	Durham-Chapel Hill, NC	20500	1	\$403,650	\$414,000	\$10,350	3%
Douglas County	035	08	COLORADO	Denver-Aurora-Lakewood, CO	19740	Denver-Aurora-Lakewood, CO	19740	0	\$561,200	\$575,000	\$13,800	2%
Broomfield County	014	08	COLORADO	Denver-Aurora-Lakewood, CO	19740	Denver-Aurora-Lakewood, CO	19740	0	\$561,200	\$575,000	\$13,800	2%
Elbert County	039	08	COLORADO	Denver-Aurora-Lakewood, CO	19740	Denver-Aurora-Lakewood, CO	19740	0	\$561,200	\$575,000	\$13,800	2%
Denver County	031	08	COLORADO	Denver-Aurora-Lakewood, CO	19740	Denver-Aurora-Lakewood, CO	19740	0	\$561,200	\$575,000	\$13,800	2%
Jefferson County	059	08	COLORADO	Denver-Aurora-Lakewood, CO	19740	Denver-Aurora-Lakewood, CO	19740	0	\$561,200	\$575,000	\$13,800	2%
Arapahoe County	005	08	COLORADO	Denver-Aurora-Lakewood, CO	19740	Denver-Aurora-Lakewood, CO	19740	0	\$561,200	\$575,000	\$13,800	2%
Adams County	001	08	COLORADO	Denver-Aurora-Lakewood, CO	19740	Denver-Aurora-Lakewood, CO	19740	0	\$561,200	\$575,000	\$13,800	2%
Clear Creek County	019	08	COLORADO	Denver-Aurora-Lakewood, CO	19740	Denver-Aurora-Lakewood, CO	19740	0	\$561,200	\$575,000	\$13,800	2%
Gilpin County	047	08	COLORADO	Denver-Aurora-Lakewood, CO	19740	Denver-Aurora-Lakewood, CO	19740	0	\$561,200	\$575,000	\$13,800	2%
Park County	093	08	COLORADO	Denver-Aurora-Lakewood, CO	19740	Denver-Aurora-Lakewood, CO	19740	0	\$561,200	\$575,000	\$13,800	2%
Sussex County	005	10	DELAWARE	Salisbury, MD-DE	41540	Salisbury, MD-DE	41540	0	\$336,950	\$345,000	\$8,050	2%
Worcester County	047	24	MARYLAND	Salisbury, MD-DE	41540	Salisbury, MD-DE	41540	0	\$336,950	\$345,000	\$8,050	2%
Wicomico County	045	24	MARYLAND	Salisbury, MD-DE	41540	Salisbury, MD-DE	41540	0	\$336,950	\$345,000	\$8,050	2%
Somerset County	039	24	MARYLAND	Salisbury, MD-DE	41540	Salisbury, MD-DE	41540	0	\$336,950	\$345,000	\$8,050	2%
Solano County	095	06	CALIFORNIA	Vallejo-Fairfield, CA	46700	Vallejo, CA	46700	0	\$494,500	\$506,000	\$11,500	2%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cmsa_title	cmsa_code	cmsa_title18	cmsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Collin County	085	48	TEXAS	Dallas-Fort Worth-Arlington, TX	19100	Dallas-Fort Worth-Arlington, TX	19100	1	\$395,600	\$404,800	\$9,200	2%
Denton County	121	48	TEXAS	Dallas-Fort Worth-Arlington, TX	19100	Dallas-Fort Worth-Arlington, TX	19100	1	\$395,600	\$404,800	\$9,200	2%
Rockwall County	397	48	TEXAS	Dallas-Fort Worth-Arlington, TX	19100	Dallas-Fort Worth-Arlington, TX	19100	1	\$395,600	\$404,800	\$9,200	2%
Parker County	367	48	TEXAS	Dallas-Fort Worth-Arlington, TX	19100	Dallas-Fort Worth-Arlington, TX	19100	1	\$395,600	\$404,800	\$9,200	2%
Ellis County	139	48	TEXAS	Dallas-Fort Worth-Arlington, TX	19100	Dallas-Fort Worth-Arlington, TX	19100	1	\$395,600	\$404,800	\$9,200	2%
Dallas County	113	48	TEXAS	Dallas-Fort Worth-Arlington, TX	19100	Dallas-Fort Worth-Arlington, TX	19100	1	\$395,600	\$404,800	\$9,200	2%
Tarrant County	439	48	TEXAS	Dallas-Fort Worth-Arlington, TX	19100	Dallas-Fort Worth-Arlington, TX	19100	1	\$395,600	\$404,800	\$9,200	2%
Kaufman County	257	48	TEXAS	Dallas-Fort Worth-Arlington, TX	19100	Dallas-Fort Worth-Arlington, TX	19100	1	\$395,600	\$404,800	\$9,200	2%
Johnson County	251	48	TEXAS	Dallas-Fort Worth-Arlington, TX	19100	Dallas-Fort Worth-Arlington, TX	19100	1	\$395,600	\$404,800	\$9,200	2%
Wise County	497	48	TEXAS	Dallas-Fort Worth-Arlington, TX	19100	Dallas-Fort Worth-Arlington, TX	19100	1	\$395,600	\$404,800	\$9,200	2%
Hunt County	231	48	TEXAS	Dallas-Fort Worth-Arlington, TX	19100	Dallas-Fort Worth-Arlington, TX	19100	1	\$395,600	\$404,800	\$9,200	2%
Gillespie County	171	48	TEXAS	Fredericksburg, TX	23240	Fredericksburg, TX	23240	0	\$324,300	\$331,760	\$7,460	2%
King County	033	53	WASHINGTON	Seattle-Tacoma-Bellevue, WA	42660	Seattle-Tacoma-Bellevue, WA	42660	0	\$726,525	\$741,750	\$15,225	2%
Snohomish County	061	53	WASHINGTON	Seattle-Tacoma-Bellevue, WA	42660	Seattle-Tacoma-Bellevue, WA	42660	0	\$726,525	\$741,750	\$15,225	2%
Pierce County	053	53	WASHINGTON	Seattle-Tacoma-Bellevue, WA	42660	Seattle-Tacoma-Bellevue, WA	42660	0	\$726,525	\$741,750	\$15,225	2%
Madison County	057	30	MONTANA					0	\$325,450	\$331,760	\$6,310	2%
Maui County	009	15	HAWAII	Kahului-Wailuku-Lahaina, HI	27980	Kahului-Wailuku-Lahaina, HI	27980	1	\$678,500	\$690,000	\$11,500	2%
Kalawao County	005	15	HAWAII	Kahului-Wailuku-Lahaina, HI	27980			1	\$678,500	\$690,000	\$11,500	2%
San Diego County	073	06	CALIFORNIA	San Diego-Carlsbad, CA	41740	San Diego-Chula Vista-Carlsbad, CA	41740	0	\$690,000	\$701,500	\$11,500	2%
New Castle County	003	10	DELAWARE	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	0	\$402,500	\$408,250	\$5,750	1%
Cecil County	015	24	MARYLAND	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	0	\$402,500	\$408,250	\$5,750	1%
Burlington County	005	34	NEW JERSEY	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	0	\$402,500	\$408,250	\$5,750	1%
Gloucester County	015	34	NEW JERSEY	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	0	\$402,500	\$408,250	\$5,750	1%
Camden County	007	34	NEW JERSEY	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	0	\$402,500	\$408,250	\$5,750	1%
Salem County	033	34	NEW JERSEY	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	0	\$402,500	\$408,250	\$5,750	1%
Chester County	029	42	PENNSYLVANIA	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	0	\$402,500	\$408,250	\$5,750	1%
Bucks County	017	42	PENNSYLVANIA	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	0	\$402,500	\$408,250	\$5,750	1%
Montgomery County	091	42	PENNSYLVANIA	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	0	\$402,500	\$408,250	\$5,750	1%
Delaware County	045	42	PENNSYLVANIA	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	0	\$402,500	\$408,250	\$5,750	1%
Philadelphia County	101	42	PENNSYLVANIA	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	37980	0	\$402,500	\$408,250	\$5,750	1%
Amador County	005	06	CALIFORNIA					0	\$350,750	\$355,350	\$4,600	1%
Bristol County	005	25	MASSACHUSETTS	Providence-Warwick, RI-MA	39300	Providence-Warwick, RI-MA	39300	0	\$454,250	\$460,000	\$5,750	1%
Newport County	005	44	RHODE ISLAND	Providence-Warwick, RI-MA	39300	Providence-Warwick, RI-MA	39300	0	\$454,250	\$460,000	\$5,750	1%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	csa_title	csa_code	csa_title18	csa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Bristol County	001	44	RHODE ISLAND	Providence-Warwick, RI-MA	39300	Providence-Warwick, RI-MA	39300	0	\$454,250	\$460,000	\$5,750	1%
Washington County	009	44	RHODE ISLAND	Providence-Warwick, RI-MA	39300	Providence-Warwick, RI-MA	39300	0	\$454,250	\$460,000	\$5,750	1%
Kent County	003	44	RHODE ISLAND	Providence-Warwick, RI-MA	39300	Providence-Warwick, RI-MA	39300	0	\$454,250	\$460,000	\$5,750	1%
Providence County	007	44	RHODE ISLAND	Providence-Warwick, RI-MA	39300	Providence-Warwick, RI-MA	39300	0	\$454,250	\$460,000	\$5,750	1%
Inyo County	027	06	CALIFORNIA					0	\$369,150	\$373,750	\$4,600	1%
Curry County	015	41	OREGON	Brookings, OR	15060	Brookings, OR	15060	0	\$327,750	\$331,760	\$4,010	1%
Georgetown County	043	45	SOUTH CAROLINA	Georgetown, SC	23860	Georgetown, SC	23860	0	\$327,750	\$331,760	\$4,010	1%
St. Croix Island	010	78	VIRGIN ISLANDS					0	\$327,750	\$331,760	\$4,010	1%
Hawaii County	001	15	HAWAII	Hilo, HI	25900	Hilo, HI	25900	0	\$387,550	\$391,000	\$3,450	1%
Douglas County	017	53	WASHINGTON	Wenatchee, WA	48300	Wenatchee, WA	48300	0	\$342,700	\$345,000	\$2,300	1%
Chelan County	007	53	WASHINGTON	Wenatchee, WA	48300	Wenatchee, WA	48300	0	\$342,700	\$345,000	\$2,300	1%
Howard County	027	24	MARYLAND	Baltimore-Columbia-Towson, MD	12580	Baltimore-Columbia-Towson, MD	12580	0	\$517,500	\$520,950	\$3,450	1%
Anne Arundel County	003	24	MARYLAND	Baltimore-Columbia-Towson, MD	12580	Baltimore-Columbia-Towson, MD	12580	0	\$517,500	\$520,950	\$3,450	1%
Queen Anne's County	035	24	MARYLAND	Baltimore-Columbia-Towson, MD	12580	Baltimore-Columbia-Towson, MD	12580	0	\$517,500	\$520,950	\$3,450	1%
Carroll County	013	24	MARYLAND	Baltimore-Columbia-Towson, MD	12580	Baltimore-Columbia-Towson, MD	12580	0	\$517,500	\$520,950	\$3,450	1%
Harford County	025	24	MARYLAND	Baltimore-Columbia-Towson, MD	12580	Baltimore-Columbia-Towson, MD	12580	0	\$517,500	\$520,950	\$3,450	1%
Baltimore County	005	24	MARYLAND	Baltimore-Columbia-Towson, MD	12580	Baltimore-Columbia-Towson, MD	12580	0	\$517,500	\$520,950	\$3,450	1%
Baltimore city	510	24	MARYLAND	Baltimore-Columbia-Towson, MD	12580	Baltimore-Columbia-Towson, MD	12580	0	\$517,500	\$520,950	\$3,450	1%
Charleston County	019	45	SOUTH CAROLINA	Charleston-North Charleston, SC	16700	Charleston-North Charleston, SC	16700	0	\$388,700	\$391,000	\$2,300	1%
Berkeley County	015	45	SOUTH CAROLINA	Charleston-North Charleston, SC	16700	Charleston-North Charleston, SC	16700	0	\$388,700	\$391,000	\$2,300	1%
Dorchester County	035	45	SOUTH CAROLINA	Charleston-North Charleston, SC	16700	Charleston-North Charleston, SC	16700	0	\$388,700	\$391,000	\$2,300	1%
La Plata County	067	08	COLORADO	Durango, CO	20420	Durango, CO	20420	0	\$419,750	\$422,050	\$2,300	1%
Routt County	107	08	COLORADO	Steamboat Springs, CO	44460	Steamboat Springs, CO	44460	0	\$634,800	\$638,250	\$3,450	1%
Williams County	105	38	NORTH DAKOTA	Williston, ND	48780	Williston, ND	48780	0	\$330,050	\$331,760	\$1,710	1%
Kodiak Island Borough	150	02	ALASKA					0	\$407,100	\$408,250	\$1,150	%
Tuscaloosa County	125	01	ALABAMA	Tuscaloosa, AL	46220	Tuscaloosa, AL	46220	1	\$331,200	\$331,760	\$560	%
Hale County	065	01	ALABAMA	Tuscaloosa, AL	46220	Tuscaloosa, AL	46220	1	\$331,200	\$331,760	\$560	%
Pickens County	107	01	ALABAMA	Tuscaloosa, AL	46220	Tuscaloosa, AL	46220	1	\$331,200	\$331,760	\$560	%
Tuolumne County	109	06	CALIFORNIA	Sonora, CA	43760	Sonora, CA	43760	0	\$331,200	\$331,760	\$560	%
Fort Bend County	157	48	TEXAS	Houston-The Woodlands-Sugar Land, TX	26420	Houston-The Woodlands-Sugar Land, TX	26420	0	\$331,200	\$331,760	\$560	%
Chambers County	071	48	TEXAS	Houston-The Woodlands-Sugar Land, TX	26420	Houston-The Woodlands-Sugar Land, TX	26420	0	\$331,200	\$331,760	\$560	%
Montgomery County	339	48	TEXAS	Houston-The Woodlands-Sugar Land, TX	26420	Houston-The Woodlands-Sugar Land, TX	26420	0	\$331,200	\$331,760	\$560	%
Brazoria County	039	48	TEXAS	Houston-The Woodlands-Sugar Land, TX	26420	Houston-The Woodlands-Sugar Land, TX	26420	0	\$331,200	\$331,760	\$560	%
Galveston County	167	48	TEXAS	Houston-The Woodlands-Sugar Land, TX	26420	Houston-The Woodlands-Sugar Land, TX	26420	0	\$331,200	\$331,760	\$560	%
Waller County	473	48	TEXAS	Houston-The Woodlands-Sugar Land, TX	26420	Houston-The Woodlands-Sugar Land, TX	26420	0	\$331,200	\$331,760	\$560	%
Harris County	201	48	TEXAS	Houston-The Woodlands-Sugar Land, TX	26420	Houston-The Woodlands-Sugar Land, TX	26420	0	\$331,200	\$331,760	\$560	%
Liberty County	291	48	TEXAS	Houston-The Woodlands-Sugar Land, TX	26420	Houston-The Woodlands-Sugar Land, TX	26420	0	\$331,200	\$331,760	\$560	%
Austin County	015	48	TEXAS	Houston-The Woodlands-Sugar Land, TX	26420	Houston-The Woodlands-Sugar Land, TX	26420	0	\$331,200	\$331,760	\$560	%
Suffolk County	025	25	MASSACHUSETTS	Boston-Cambridge-Newton, MA-NH	14460	Boston-Cambridge-Newton, MA-NH	14460	0	\$688,850	\$690,000	\$1,150	%
Middlesex County	017	25	MASSACHUSETTS	Boston-Cambridge-Newton, MA-NH	14460	Boston-Cambridge-Newton, MA-NH	14460	0	\$688,850	\$690,000	\$1,150	%
Norfolk County	021	25	MASSACHUSETTS	Boston-Cambridge-Newton, MA-NH	14460	Boston-Cambridge-Newton, MA-NH	14460	0	\$688,850	\$690,000	\$1,150	%
Essex County	009	25	MASSACHUSETTS	Boston-Cambridge-Newton, MA-NH	14460	Boston-Cambridge-Newton, MA-NH	14460	0	\$688,850	\$690,000	\$1,150	%
Plymouth County	023	25	MASSACHUSETTS	Boston-Cambridge-Newton, MA-NH	14460	Boston-Cambridge-Newton, MA-NH	14460	0	\$688,850	\$690,000	\$1,150	%
Rockingham County	015	33	NEW HAMPSHIRE	Boston-Cambridge-Newton, MA-NH	14460	Boston-Cambridge-Newton, MA-NH	14460	0	\$688,850	\$690,000	\$1,150	%

2020 FHA Forward Loan Limits – Jurisdictions with Increases

county_name	fips_county_code	fips_state_code	State_Name	cbsa_title	cbsa_code	cbsa_title18	cbsa_code18	geo_change	fha_1unit_19	fha_1unit_20	dChange	Change
Strafford County	017	33	NEW HAMPSHIRE	Boston-Cambridge-Newton, MA-NH	14460	Boston-Cambridge-Newton, MA-NH	14460	0	\$688,850	\$690,000	\$1,150	%