

A Prosperous Boston for All *Caribbeans*

B

Mayor Martin J. Walsh

Caribbeans included in this analysis are from the following islands or identified with a similar ancestry.

Anguilla, Antigua & Barbuda, Aruba, Bahamas, Barbados, Cuba, Dominica, Grenada, Guadeloupe, Jamaica, Martinique, Montserrat, Netherlands Antilles, St. Barthelemy, St. Kitts-Nevis, St. Lucia, St. Maartin, St. Vincent & the Grenadines, Trinidad & Tobago, Turks & Caicos Islands, U.S. Virgin Islands, and West Indies.¹

¹Excludes Puerto Rico, Haiti, and the Dominican Republic because they were covered in previous presentations.

Caribbeans' contribution to the economy as workers and entrepreneurs is significant.

- **Caribbeans make up 4% of Boston's population (27,838 people).**
- **Caribbeans living in Boston hold 14,931 jobs and actively own approximately 490 businesses.**
- **Caribbeans in Boston earned \$705 million in income in 2017.**
- **Caribbeans' consumer demand supported an additional 2,531 jobs and contributed \$392.3 million to Boston's gross city product in 2017.**
- **Caribbeans contributed \$36.0 million in state income taxes and \$11.6 million in state sales taxes in 2017.**

The majority of Boston's Caribbeans in 2017 are of Jamaican ancestry.

Composition of the Caribbean Population

Source: U.S. Census Bureau, 2013-2017 ACS Community Survey, PUMS, BPDA Research Division. Excludes Puerto Rico, Haiti, and the Dominican Republic because they were covered in previous presentations.

The 76,033 Caribbeans in Massachusetts in 2017 lived primarily in Boston, Springfield, Lawrence, Brockton, & Randolph.

Excludes Puerto Rico, Haiti, and the Dominican Republic because they were covered in previous presentations.

Caribbeans in Boston in 2017 lived predominantly in Mattapan and Dorchester.

Excludes Puerto Rico, Haiti, and the Dominican Republic because they were covered in previous presentations.

This Caribbean population in Boston has grown by 59% since 2000.

Caribbeans in Boston by Nativity

**Native-born
Caribbeans were born
in the United States
and have U.S.
citizenship from birth.**

**Foreign-born
Caribbeans are more
likely naturalized U.S.
citizens than non-
citizens.**

Source: U.S. Census Bureau, 2000 Decennial Census, 2006-2010 & 2013-2017 ACS Community Survey, PUMS, BPDA Research Division. Excludes Puerto Rico, Haiti, and the Dominican Republic because they were covered in previous presentations.

52% of the foreign-born Caribbean population is female.

Caribbeans by Gender and Nativity

Source: U.S. Census Bureau, 2013-2017 ACS Community Survey, PUMS, BPDA Research Division. Excludes Puerto Rico, Haiti, and the Dominican Republic because they were covered in previous presentations.

63% of foreign-born Caribbeans are 45 or older, while 35% of native-born Caribbeans are children.

Age Distribution of Caribbeans

Source: U.S. Census Bureau, 2013-2017 ACS Community Survey, PUMS, BPDA Research Division. Excludes Puerto Rico, Haiti, and the Dominican Republic because they were covered in previous presentations.

Over half of the foreign-born Caribbean adult population works full-time.

Employment Status of Caribbeans (18-64 Years)

Source: U.S. Census Bureau, 2013-2017 ACS Community Survey, PUMS, BPDA Research Division.
 Excludes Puerto Rico, Haiti, and the Dominican Republic because they were covered in previous presentations.
 Note: Unemployment in the 5-year ACS is not comparable to the monthly citywide unemployment rate given by the Bureau of Labor Statistics.

35% of Caribbeans work in production, transportation & material moving or healthcare practitioners & technical occupations.

Caribbean Workers by Occupation

Source: U.S. Census Bureau, 2013-2017 ACS Community Survey, PUMS, BPDA Research Division. Excludes Puerto Rico, Haiti, and the Dominican Republic because they were covered in previous presentations.

Native-born Caribbean full-time workers' median income is \$47,525 compared to \$45,503 for foreign-born Caribbeans.

Earnings of Full-Time, Full-Year Workers

Source: U.S. Census Bureau, 2013-2017 ACS Community Survey, PUMS, BPDA Research Division.

Improving Caribbeans' educational attainment will allow greater contribution to Boston's economy.

18% of foreign-born Caribbeans have less than a high school education.
 39% of native-born Caribbeans aged 25 or older have at least a Bachelor's degree.

Educational Attainment of Caribbeans by Nativity (Age 25+)

Source: U.S. Census Bureau, 2013-2017 ACS Community Survey, PUMS, BPDA Research Division.

25% of native-born and 49% of foreign-born Caribbean householders own their homes in Boston.

Homeownership Rate of Caribbean Households by Nativity & Age

Employed Caribbean business owners in Massachusetts earn less than their counterparts who are employees.

3.3% of employed Caribbeans in Boston are business owners, compared to 5.5% of all employed Boston residents.

Caribbean Median Earnings by Type of Work

Source: U.S. Census Bureau, 2013-2017 ACS Community Survey, PUMS, BPDA Research Division.
Note: Massachusetts data are used due to small sample size in Boston.

Over a quarter of self-employed Caribbeans in Massachusetts work in construction.

Self-Employed Caribbeans in Massachusetts by Industry

Source: U.S. Census Bureau, 2013-2017 ACS Community Survey, PUMS, BPDA Research Division.
Note: Massachusetts data are used due to small sample size in Boston.

Thank you!

To access a copy of this presentation, please visit <http://www.bostonplans.org/research/research-publications>.