

TABLE OF CONTENTS

O1 GENDER

02 FOREIGN BORN

O3 COLLEGE & UNIVERSITIES

04 LAND USE & HOUSING

05 CHILDREN & FAMILIES

06 YOUNG ADULTS

07 ELDERLY

GENDER

Population

- In 2014, Boston's population of 656,051 included 316,075 males and 339,976 females.
- Females made up 51.8% of the Boston population overall, but 58.2% of the elderly population. { TABLE 1 }

BOSTON POPULATION by Age and Gender

AGE	TOTAL	% FEMALE
0-19	139,831	50.2%
20-34	226,905	50.8%
35-64	221,458	52.0%
65+	67,857	58.2%
Total	656,051	51.8%

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

Race and Ethnicity

• The race/ethnicity of males and females in Boston is similar. { FIGURE 2 }

Source: U.S. Census Bureau, 2014 1-Year American Community Survey, PUMS data; BRA Research Division Analysis

Education

• Overall, the educational attainment of males and females age 18 and over is similar. { FIGURE 3 }

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

• More women than men age 18 to 34 are enrolled in college or graduate school. { TABLE 4 }

ENROLLMENT IN COLLEGE OR GRADUATE SCHOOL by Age and Gender

AGE	% OF MALES ENROLLED	% OF FEMALES ENROLLED
18 to 24	59.2%	71.4%
25 to 34	17.0%	17.5%

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

- The educational attainment of some younger female cohorts is higher than that of men.
- Women in Boston ages 25-44 have a higher education attainment than men of the same age.
- · However, men over age 45 are more likely than women of the same age to have a Bachelor's degree or higher. { TABLE 5 }

BACHELOR'S DEGREE OR HIGHER by Age and Gender

AGE	% OF MALES WITH BA+	% OF FEMALES WITH BA+
18 to 24	19.5%	17.8%
25 to 34	63.8%	70.3%
35 to 44	41.1%	46.7%
45 to 64	36.7%	32.6%
65+	31.8%	23.9%

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

Employment

- Overall, women have a lower labor force participation rate than men, except in the 16 to 24 age group. { FIGURE 6 }
- Women are more likely than men to be employed in sales and office occupations. { TABLE 7 }

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

OCCUPATIONS OF CIVILIAN EMPLOYED BOSTON RESIDENTS by Gender for Ages 16+

OCCUPATION	MEN	WOMEN
Management, business, science, and arts occupations	47.6%	50.4%
Service occupations	19.4%	22.0%
Sales and office occupations	15.6%	24.0%
Natural resources, construction, and maintenance occupations	8.1%	0.5%
Production, transportation, and material moving occupations	9.2%	3.2%

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

Income and Poverty

- Among those who worked full-time, year-round, median income for males is \$60,792 and for females is \$51,925.
- The overall median income for men with income (ages 15 and over) is \$32,305. For women it is only \$23,829.
- The poverty rate is higher for females than males in all age groups. { TABLE 8 }
- The difference is particularly marked for the 18 to 34 age group, during which females may be disproportionately still enrolled in school or single-handedly caring for small children.
- 46.1% of all families with related children under 18 are headed by a single female householder. The poverty rate for families with children headed by single mothers is 43.9%.

POVERTY RATE by Age and Gender

AGE	MALE POVERTY RATE	FEMALE POVERTY RATE
Under 18	32.0%	34.3%
18 to 34	19.8%	26.1%
35 to 64	16.5%	19.5%
65 and over	16.9%	21.6%
Total	20.6%	24.5%

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

Neighborhoods

• The relatively higher female population in Longwood may be due to the large percentage of female students at Simmons and Emmanuel Colleges. { TABLE 9 }

NEIGHBORHOODS by Female Population Share

NEIGHBORHOOD	FEMALES	% OF NEIGHBORHOOD POPULATION
Longwood	3,243	63.9%
Beacon Hill	5,151	56.4%
Brighton	25,451	55.9%
South Boston	17,956	54.4%
Jamaica Plain	20,181	53.8%
Charlestown	9,376	53.7%
Mattapan	12,948	53.4%
Hyde Park	18,125	53.2%
Roslindale	15,023	53.0%
Roxbury	25,545	52.9%
West Roxbury	16,321	52.9%
South Boston Waterfront	1,364	52.8%
North End	4,579	52.5%
Dorchester	62,852	52.1%
Fenway	16,912	51.9%
Allston	10,254	51.8%
Back Bay	9,047	51.8%
Downtown	8,181	49.5%
Mission Hill	8,125	49.5%
South End	14,803	47.0%
West End	2,499	46.3%
East Boston	20,113	46.2%
Harbor Islands	118	33.1%

Source: U.S. Census Bureau, 2009-2013 5-year American Community Survey, BRA Research Division Analysis

FOREIGN BORN

Population

- From 2000 to 2014, Boston's foreign-born population grew from 151,836 to 177,461. The foreign born accounted for 27.1% of the city's population, an increase of 19.2% over this time period. 1
- Boston has the 7th highest share of foreign-born residents among the 25 largest U.S. cities.
- · Naturalized citizens made up 49% of Boston's foreign-born population.
- 51.1% of Boston's children age 0 to 17 lived with at least one foreign-born parent in 2014.

Origins

• The Dominican Republic, China, and Haiti were the most common countries of origin for Boston's foreign-born population in 2014. { FIGURE 1}

TOP 10 COUNTRIES OF ORIGIN for the Foreign-Born Population, 2014

Source: U.S. Census Bureau, 2014 1-year American Community Survey, Public Use Microdata Sample (PUMS), BRA Research Division Analysis

¹ Source: 2000 Decennial Census SF 3, and 2014 American Community Survey, BRA Research Division Analysis

Race & Ethnicity

• The race/ethnicity of the foreign born reflects the predominance of countries of origin in the Caribbean, Latin America, and Asia. { FIGURE 2 }

Source: U.S. Census Bureau, 2014 1-year American Community Survey, Public Use Microdata Sample (PUMS), BRA Research Division Analysis

Languages

Spoken at Home

3%

0%

Spanish

MOST COMMON NON-ENGLISH LANGUAGE

- From 2000 to 2014, the percentage of residents 5 years or older speaking a non-English language at home increased from 33% to 37%.
- In 2014, 17% of all Boston residents 5 years or older had limited English proficiency, up from 16.3% in 2000. ²
- Spanish was the most common non-English language spoken at home in Boston. { FIGURE 3 }

4.2%

French or Haitian Creole

1.9%

Portuguese or

Cape Verdean Creole

Source: U.S. Census Bureau, 2014 American Community Survey, BRA Research Division Analysis

4.6%

Chinese

1.7%

Vietnamese

 $^{^{2}}$ Limited English language proficiency is self-identified as speaking English "less than very well."

Educational Attainment

- In general, the foreign-born population has lower educational attainment than the native born.
- · Among foreign-born residents 25 years or older in Boston, about one-third had a bachelor's degree or higher, compared to the city's share of 45.9%. 3
- 27.6% of the foreign born 25 years or older had not completed high school in 2014, compared to the citywide share of 15.7%.

Economic Contributions

- · Foreign born in Boston made \$3.4 billion in total expenditures in 2014. These annual expenditures generated a gross regional product of \$2.3 billion and contributed \$116 million in state and local taxes. Their economic activity created 15,000 jobs in the local economy.
- · Boston's foreign born were employed in a wide variety of sectors. Similar to the native born, the largest share of the foreign born worked in healthcare and social assistance industries (30%).
- However, foreign-born employment differs from native-born employment by occupation. Foreign-born workers are more likely to work in service occupations and less likely to work in managerial or professional occupations. { FIGURE 4 }
- The poverty rate among the foreign born in Boston in 2014 was 27 percent compared to 21 percent for native-born residents.

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

³ U.S. Census Bureau, 2014 1–Year American Community Survey, Pubic Use Microdata Sample (PUMS), BRA Research Division Analysis

⁴Regional Economic Model, Inc. (REMI) 2014, BRA Research Division Analysis

• Half of East Boston's residents were foreign born, the greatest share of any neighborhood in the city. Beacon Hill had the lowest share at 10.3%. { TABLE 5 $\}$

NEIGHBORHOODS by Foreign-Born Population Share

NEIGHBORHOOD	FOREIGN-BORN POPULATION	% OF NEIGHBORHOOD POPULATION
East Boston	22,001	50.5%
Mattapan	8,701	35.9%
Downtown	5,414	32.8%
Dorchester	38,683	32.0%
Hyde Park	9,453	27.7%
Roslindale	7,349	25.9%
Mission Hill	4,243	25.8%
Allston	5,029	25.4%
South End	7,615	24.2%
Roxbury	11,600	24.0%
Brighton	10,821	23.8%
Fenway	7,458	22.9%
West End	1,206	22.3%
Jamaica Plain	7,799	20.8%
West Roxbury	6,218	20.1%
Back Bay	3,267	18.7%
Charlestown	3,079	17.6%
South Boston	4,247	12.9%
South Boston Waterfront	322	12.5%
Longwood Medical Area	562	11.1%
North End	928	10.6%
Beacon Hill	943	10.3%

Source: U.S. Census Bureau, 2009-2013 American Community Survey, BRA Research Division Analysis

COLLEGES & UNIVERSITIES

World-Renowned Center for Education

- Boston is home to 31 colleges and universities 1 plus two community colleges.
- Boston's colleges and universities contribute to the education of its residents: 46.5% of Boston residents ages 25 and over have a Bachelor's degree or higher. 2

Enrollment

- In 2014, there were more than 137,000 students enrolled in colleges and universities (except community colleges) located in Boston.³
- Additionally, Bunker Hill Community College and Roxbury Community College enroll about 16,000 students a year.
- Boston University is the largest university with 32,610 students in 2014. { TABLE 1 }

TOP TEN COLLEGES IN BOSTON by Student Enrollment, Fall 2014

INSTITUTION NAME	TOTAL 2014
Boston University	32,610
Northeastern University	22,707
University of Massachusetts at Boston	16,746
Boston College	13,575
Suffolk University	6,723
Berklee College of Music	4,710
Mass College of Pharmacy & Health Sciences	4,650
Emerson College	4,535
Wentworth Institute of Technology	4,465
Simmons College	3,996

Source: University Accountability Ordinance Fall 2014 data for programs based in Boston

Employment

- Boston's colleges and universities employed 34,793 people in payroll jobs in 2014.5 This is a 5.8% share of Boston's total payroll jobs.
- The share of employment in colleges and universities is 2.76 times higher in Boston than in the United States as whole.
- Payroll employment in Boston's colleges and universities grew 9.2% from 2010 to 2014.

Department of Neighborhood Development, "City of Boston Student Housing Trends, 2014-2015", excluding MIT

U.S. Census Bureau, 2014 American Community Survey, BRA Research Division Analysis
Department of Neighborhood Development, "City of Boston Student Housing Trends, 2014-2015", excluding MIT
Bunker Hill Community College "Fast Facts – Fall 2014" and Roxbury Community College "About Us"

⁵ Massachusetts Executive Office of Labor and Workforce Development (EOLWD), ES-202 2014, BRA Research Division Analysis

Student Housing

- · Of students enrolled in Boston's institutions of higher education for Fall 2014, 32% lived on campus and 68% lived off campus. 6
- · Of the students living off campus, 38% lived in Boston, while 62% lived in other communities. { FIGURE 2 }
- There are approximately 38,000 Boston college and university students who live off-campus in Boston. { FIGURE 3 }

Source: City of Boston Housing Trends, 2014-2015 Academic Year, Department of Neighborhood Development, BRA Research Division Analysis. Note: Includes all institutions reporting under the University Accountability Ordinance, including MIT. MIT and Boston College have on-campus housing outside of Boston which houses approximately 10,000 additional students.

Source: Source: City of Boston Housing Trends, 2014-2015 Academic Year, Department of Neighborhood Development, BRA Research Division Analysis

⁶ Based on student addresses reported by all schools reporting under the University Accountability Ordinance in Fall 2014, including Massachusetts Institute of Technology which has some buildings in Boston.

LAND USE & HOUSING

Land Area

- Boston has a land area of 48.28 square miles.
- Boston's land area is 0.6% of the 7,800 square miles in the Commonwealth of Massachusetts.
- Boston is the second smallest major U.S. city in terms of land area after San Francisco.

Land Use

· Almost 50% of land parcels in Boston have tax-exempt public or institutional uses. 38% of land parcels are residential, and remaining parcels are commercial, industrial, or mixed-use. { **FIGURE 1** }

Source: Assessing Data FY'15

Tax-Exempt Properties

- Much of the tax-exempt land in Boston is open space. 20.9% of the land in Boston is dedicated to public open space such as the Boston Common & Garden, the Charles River Esplanade, the Emerald Necklace, Franklin Park, and Stony Brook Reservation.
- · Another large category of tax-exempt land is land owned by universities and hospitals. Boston is home to 31 colleges and universities and 21 hospitals, including Massachusetts General Hospital, Brigham and Women's Hospital, and Boston University which are the city's largest private employers. { FIGURE 2 }

Source: FY2015 Boston Assessing Data

Commercial Land Uses

- Boston has approximately 63.1 million square feet of office space. 1
- Boston has almost 23.3 million square feet of retail space for almost 4,500 retail and food services establishments.
- From 1990 to 2013, Boston added 6,588 new hotel rooms across the city for a total of 18,658 rooms.

¹ Colliers International, Market Snapshot, 2014 Q4

² CoStar Property, Total Market Statistics, 2015 Q1; U.S. Census Bureau 2012 Economic Census, Retail Indicators Branch

³ Pinnacle Advisory Group

Residential Properties

- In 2013 Boston had a population density of 13,354 people per square mile of land overall, placing its density between that of San Francisco and Chicago in terms of major U.S. cities.
- Boston has a population density of 40,772 people per square mile of residential land.
- Boston had 274,459 total housing units in 2014, up 9% from 251,935 in 2000. { TABLE 3 }
- · In 2014, Boston had 253,749 occupied housing units of which 34.9% were owner-occupied a historically high owner-occupancy rate. { **FIGURE 4** }

UNITS IN STRUCTURE	HOUSING UNITS	% OF TOTAL
1, Attached or Detached	51,775	18.9%
2	33,983	12.4%
3 or 4	66,212	24.1%
5 to 9	33,831	12.3%
10 to 19	22,316	8.1%
20 to 49	24,695	9.0%
50 or more	41,071	15.0%
Mobile Home or Boat, etc.	576	4.8%
Total	274,459	100%

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

Source: U.S. Census Bureau, 1970-2010 Decennial Census, 2009-2013 American Community Survey, BRA Research Division

NEIGHBORHOOD	OCCUPIED HOUSING UNITS	% OWNER-OCCUPIED
West Roxbury	12,907	64.1%
Hyde Park	11,945	57.7%
South Boston Waterfront	1,304	53.9%
Roslindale	10,500	53.7%
Jamaica Plain	15,325	46.5%
Charlestown	8,234	42.4%
Mattapan	8,402	38.9%
South End	15,733	36.9%
South Boston	14,985	36.2%
Back Bay	9,689	34.2%
Dorchester	41,676	33.8%
Beacon Hill	5,414	31.5%
Downtown	7,204	28.6%
East Boston	15,334	27.9%
North End	5,134	26.3%
Longwood	254	26.0%
West End	3,000	24.3%
Brighton	20,397	23.8%
Roxbury	17,692	19.6%
Mission Hill	6,060	11.6%
Fenway	11,616	10.5%
Allston	6,609	9.7%

Source: U.S. Census Bureau, 2009-2013 American Community Survey, BRA Research Division Analysis

CHILDREN & FAMILIES

Households

- Boston is home to 253,749 households of which 120,468 (47.5%) are family households.
- 36.9% of all Boston households are one-person nonfamily households.
- Families of four make up only 9.3% of all Boston households. { **FIGURE 1** }

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

Family Types

- · Married couple families make up 54.9% of all family households.
- · Families that are headed by women with no husband present make up 35.5% of all family households.
- Remaining families are headed by men with no wife present. { TABLE 2 }
- · About 50% of children in Boston live with only one parent.

FAMILY TYPE	20	10	20	14	% CHANGE
Family Households	116,244		120,468		3.6%
Husband-Wife Families	64,502	55.5%	66,119	54.9%	2.5%
Male Householder Families	10,441	9.0%	11,591	9.6%	11.0%
Female Householder Families	41,301	35.5%	42,758	35.5%	3.5%

Source: U.S. Census Bureau, 2010 Decennial Census & 2014 1-year American Community Survey, BRA Research Division Analysis

¹ The US Census Bureau defines a family as, "two or more people (one of whom is the householder) related by birth, marriage, or adoption residing in the same housing unit."

Income and Poverty

• The median family income in Boston in 2014 was \$61,714 per year. { FIGURE 3 }

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

- Overall, 17.3% of Boston families live in poverty.
- However, the poverty rate is only 7.9% for married-couple families. { TABLE 4 }
- · Caring for children under the age of 18, especially as a single parent, increases a family's chance of living in poverty. Overall 33.1% of children in Boston live in poverty, and the poverty rate for female-headed families with children is 43.9%.

FAMILY TYPE	FAMILIES IN POVERTY	POVERTY RATE	% OF FAMILIES IN POVERTY
All Families	20,838	17.3%	100%
Married-Couple Family	5,234	7.9%	25.1%
with related children under 18 years	3,165	12.2%	
Female-headed, no husband	13,396	31.3%	64.3%
with related children under 18 years	11,388	43.9%	
Male-headed, no wife	2,208	19.0%	10.6%
with related children under 18 years	1,265	28.9%	

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

Note: Poverty Rate is percentage of families who have income below the poverty threshold. The poverty threshold varies by household size and composition. In 2014, the poverty threshold for a family of 2 adults and 2 children is \$24,008.

Children

· 42.4% of family households in 2014 have children under the age of 18, down from 44.4% in 2010 { FIGURE 5 }

Source: U.S. Census Bureau, 2014 1-year American Community Survey, BRA Research Division Analysis

- There are 108,571 children living in Boston, 16.5% of the total Boston population { FIGURE 6 }
- · Overall, children in Boston are 26.5% White, non-Hispanic, 30.9% Hispanic, 29.7% Black/African-American, 7.8% Asian, and 5.1% other.
- · However, the composition varies by age group. White, non-Hispanics make up 36.7% of children under age 3, but only 19.1% of 15-17 year olds.

Source: U.S. Census Bureau, 2009-2013 American Community Survey, BRA Research Division Analysis

· Children in Boston are concentrated in certain neighborhoods. Children make up over 20% of the populations of Roxbury, Dorchester, Hyde Park, Mattapan, Roslindale and East Boston. { TABLE 7 }

NEIGHBORHOODS by Children Under 18

NEIGHBORHOOD	CHILDREN UNDER 18	% OF NEIGHBORHOOD POPULATION
Roxbury	11,880	24.6%
Dorchester	29,216	24.2%
Hyde Park	7,905	23.2%
Mattapan	5,520	22.8%
Roslindale	5,820	20.5%
East Boston	8,763	20.1%
West Roxbury	6,146	19.9%
Charlestown	3,219	18.4%
Jamaica Plain	6,104	16.3%
South Boston	4,814	14.6%
South End	4,307	13.7%
Mission Hill	1,909	11.6%
Brighton	4,012	8.8%
Beacon Hill	793	8.7%
Back Bay	1,090	6.2%
Downtown	1,002	6.1%
West End	320	5.9%
Allston	810	4.1%
North End	316	3.6%
South Boston Waterfront	87	3.4%
Longwood	111	2.2%
Fenway	641	2.0%

Source: U.S. Census Bureau, 2009-2013 American Community Survey, BRA Research Division Analysis

- · 90.4% of children in Boston are native-born; however, over half live with at least one foreign-born parent.
- 43.6% of children age 5-17 speak a language other than English at home. { TABLE 8 }

TOP LANGUAGES SPOKEN AT HOME

for Population Ages 5-17

LANGUAGE	TOTAL	PERCENT
English only	41,832	56.4%
Spanish	18,555	25.0%
Haitian Creole	2,754	3.7%
Chinese	2,344	3.2%
Portuguese or Cape Verdean Creole	2,075	2.8%
Cushite	2,000	2.7%

Source: U.S. Census Bureau, 2014 American Community Survey, Public Use Microdata Sample, BRA Research Division Analysis Note: Chinese includes Mandarin and Cantonese. Cushite languages are spoken primarily in Somalia, Eritrea, Djibouti, & Ethiopia

- · About 74% of school-aged children in Boston attend Boston Public Schools.
- Only 54% of White students attend Boston Public Schools, while 86% of Hispanic and Asian students attend BPS. { FIGURE 9 }

Source: Boston Public Schools at a Glance, 2014-2015, BRA Research Division Analysis

BOSTON BY THE NUMBERS YOUNG ADULTS

Population

- In 2014, there were 258,374 Boston residents between the ages of 18 and 34, up 3% from 2010.
- · Residents aged 18-34 make up 39.4% of Boston's total population, a share that has been steady since 1980, and which is higher than other U.S. cities.
- The young adult population is 51.5% female, approximately the same gender composition as the Boston population as a whole.
- In 2014, the non-Hispanic White share of the young adult population was 53%, compared to 56% in 2000 and 46% in the Boston population overall in 2014. { FIGURE 1 }
- · 22.7% of the young adults in Boston are foreign-born, compared to 27.6% of Boston's population.
- 34.4% speak a language other than English at home, and 11.3% speak English less than "very well".
- 14.5% of young adults speak Spanish at home.

Source: U.S. Census Bureau, 2014 1-year American Community Survey, Public Use Microdata Sample (PUMS), BRA Research Division

Households

- · 85.3% of young adults live in households, including 19.0% of young adults who live with a parent or grandparent.
- 14.7% of all young adults reside in group quarters, such as a college dormitory among 18-22 year olds this percentage rises to 44.7%.
- Only 14.9% of young adult householders own their residence. ²
- Only 15.2% of young adults are currently married, 2.4% are widowed, divorced, or separated, and 82.4% have never been married.

¹ Note: Source is U.S. Census Bureau, 2014 1-year American Community Survey, Public Use Microdata Samples (PUMS) unless otherwise noted.

² The householder is the person is whose name the housing unit is owned or rented. If it is owned or rented jointly, either person could be designated the householder.

Education

- 38.5% of young adults in Boston are currently enrolled in school, including 70.2% of young adults age 18-24 and 17.1% of those age 25-34.
- 47.1% of young adults have a Bachelor's degree or higher. { FIGURE 2 }

Source: U.S. Census Bureau, 2014 1-year American Community Survey, Public Use Microdata Sample (PUMS), BRA Research Division Analysis

Employment, Income, and Poverty

- The labor force participation rate for young adults in Boston is 70.3%.
- The median income of employed young adults is \$35,000 a year compared to \$40,000 a year for all employed workers age 18 and over.
- · School enrollment affects the income of young adults: the median personal income of employed young adults who are enrolled in school is only \$9,000 a year. { **FIGURE 3** }
- The poverty rate of young adults falls from 26.6% among 18-22 year olds to 11.8% among 31-34 year olds.
- · Although students living in dormitories are not included in poverty calculations, the poverty rate for young adult students who live offcampus is 62.6%.
- The median household income of households with a householder ages 18-34 is \$63,000 compared to \$55,800 for all Boston households.

Source: U.S. Census Bureau, 2014 1-year American Community Survey, Public Use Microdata Sample (PUMS), BRA Research Division Analysis

³ Household income includes the income of everyone in the household, including roommates and other non-family members

Neighborhoods

 $\cdot \ \, \text{The share of the neighborhood population that is between the ages of 18 and 34 varies dramatically, from 95.3\% for Longwood to 19.2\% and 19.2\% are the share of the neighborhood population that is between the ages of 18 and 34 varies dramatically, from 95.3\% for Longwood to 19.2\% and 19.2\% are the neighborhood population that is between the ages of 18 and 34 varies dramatically, from 95.3\% for Longwood to 19.2\% and 19.2\% are the neighborhood population that is between the ages of 18 and 34 varies dramatically, from 95.3\% for Longwood to 19.2\% and 19.2\% are the neighborhood population that is between the ages of 18 and 19.2\% are the neighborhood population that is between the ages of 18 and 19.2\% are the neighborhood population that is between the ages of 18 and 19.2\% are the neighborhood population that is between the neighborhood population that it is between the neighborhood population the neighborhood population that i$ for West Roxbury. { TABLE 4 }

NEIGHBORHOODS by Young Adult Population Share

NEIGHBORHOOD	YOUNG ADULTS	% OF NEIGHBORHOOD POPULATION
Longwood	4,842	95.3%
Fenway	26,307	80.7%
Allston	15,509	78.3%
North End	5,402	61.9%
Mission Hill	9,433	57.4%
Beacon Hill	5,089	55.7%
Brighton	25,047	55.1%
Back Bay	8,714	49.9%
South Boston Waterfront	1,237	47.9%
Downtown	7,789	47.1%
South Boston	14,650	44.4%
West End	2,338	43.3%
Jamaica Plain	14,171	37.8%
Harbor Islands	133	37.3%
South End	11,672	37.1%
Charlestown	5,650	32.4%
Roxbury	15,555	32.2%
East Boston	13,622	31.3%
Dorchester	36,166	30.0%
Hyde Park	8,379	24.6%
Mattapan	5,720	23.6%
Roslindale	6,492	22.9%
West Roxbury	5,938	19.2%

Source: U.S. Census Bureau, 2009-2013 American Community Survey, BRA Research Division Analysis

ELDERLY

Population

- In 2014, there were 67,857 Boston residents age 65 or over, up 9% from 2010. 1
- · Residents age 65 and over make up 10.3% of Boston's total population, a share that has been steady since 2000.
- The over-65 population is 58.2% female.
- The non-Hispanic White share of the elderly population is 53.3% down from 67.4% in 2000, but it is still higher than that of the Boston population overall (45.6%). { FIGURE 1 }
- 35.7% of the elderly are foreign-born, compared to 27.6% of Boston's population.
- 35.5% speak a language other than English at home, and 29.4% speak English less than "very well".

Source: U.S. Census Bureau, 2014 1-year American Community Survey, Public Use Microdata Sample, BRA Research Division

Households

- 51,030 Boston households, 20.1% of total households, include one or more people 65 years and over.
- 95.2% of the elderly live in households, while 4.8% reside in group quarters, such as a nursing home.
- 47.1% of the elderly live in owner-occupied housing, compared to 34.9% of the general population.
- 37% of the elderly are currently married, 26.5% are widowed, 19.8% are divorced or separated, and 16.7% never married.
- 4.7% of the elderly live with their grandchild(ren) and .9% are responsible for their grandchild(ren).
- 37% of the population over age 65 lives alone.

¹ Note: Source is U.S. Census Bureau, 2014 1-year American Community Survey unless otherwise noted.

Economic Status

- Only 18.0% of the population over age 65 was in the labor force in 2014, and 42.1% were living with some type of disability.
- Overall, 19.6% of the elderly population lives below the poverty line, compared to 22.6% of Boston's general population.
- However, the poverty rate for women over age 75 rises to 25.3%.
- The share of the neighborhood population that is elderly ranges from 17.8% in West Roxbury to 0.3% in Longwood. { TABLE 2 }

NEIGHBORHOODS by Elderly Population Share

NEIGHBORHOOD	ELDERLY POPULATION	% OF NEIGHBORHOOD POPULATION
West Roxbury	5,492	17.8%
Downtown	2,549	15.4%
Back Bay	2,413	13.8%
West End	741	13.7%
Mattapan	3,086	12.7%
Roslindale	3,467	12.2%
Hyde Park	4,133	12.1%
Brighton	5,484	12.1%
Charlestown	1,947	11.2%
North End	932	10.7%
Beacon Hill	942	10.3%
South End	3,197	10.2%
Roxbury	4,889	10.1%
Mission Hill	1,658	10.1%
South Boston Waterfront	256	9.9%
East Boston	4,086	9.4%
Jamaica Plain	3,486	9.3%
South Boston	3,032	9.2%
Dorchester	10,882	9.0%
Fenway	1,655	5.1%
Allston	591	3.0%
Longwood	13	0.3%

Source: U.S. Census Bureau, 2009-2013 American Community Survey, BRA Research Division Analysis