

NEW BOSTONIANS 2013-2014

Boston Redevelopment Authority, Research Division

Produced by the BRA Research Division:

Alvaro Lima – Director

Mark Melnik – Deputy Director

Kelly Dowd – Research Manager

Kevin Kang – Research Associate

Nicoya Borella – Research Assistant

Interns:

Shipan Chen

Christina Kim

The staff listed above reflect the Research Division staff at the time of this report's original release.

The BRA Research Division strives to understand the current environment of the city to produce quality research and targeted information that will inform and benefit the residents and businesses of Boston. The Division conducts research on Boston's economy, population, and commercial markets for all departments of the BRA, the City of Boston, and related organizations.

The information provided in this report is the best available at the time of its publication.

All or partial use of this report must be cited. Our preferred citation is as follows:
Boston Redevelopment Authority/Research Division, September 2014

For more information about research produced by the Boston Redevelopment Authority, please contact the Research Division at research@boston.gov

Table of Contents

- Demographics
- Languages & English proficiency
- Neighborhood diversity
 - ▣ Race & ethnicity
 - ▣ Foreign-Born
- Labor Force & Economic Contributions
 - ▣ Income
 - ▣ Industries and occupations
 - ▣ Educational attainment
 - ▣ Homeownership
 - ▣ Citizenship

4

Demographics

39.3 million immigrants live in the U.S.

5

- Immigrants account for 12.8% of the U.S. population, up from 11.1% in 2000.
- The immigrant population increased 26.2% since 2000.
- Today, the largest immigrant groups in the U.S. are Latinos & Asians:
 - 53% are from Latin America
 - 28.1% are from Asia
 - 12.3% are from Europe
 - 6.5% are from other regions, including North America and Oceania.

14.7% of MA residents are foreign-born

6

- Today, the Massachusetts (MA) immigrant population totals 957,414 or 14.7% of the state's population.
- Since 2000, MA's immigrant population increased 24%.
- Similar to the U.S., the largest immigrant groups in MA today are from Latin America and Asia:
 - 35.3% are from Latin America
 - 28.7% are from Asia
 - 24.3% are from Europe
 - 8.1% are from Africa
 - 3.6% are from other regions

Boston's immigrant population is growing

7

- Boston is home to approximately 165,394 foreign-born people. This accounts for 27.1% of Boston's population – higher than the percentages of both MA and the U.S.
- Boston's foreign population increased 9% from 2000 to today.
- Boston's foreign-born population hails predominantly from the Americas, Asia, Europe and Africa and represents more than 100 countries.

Top 10 Countries of Origin Among New Bostonians

8

Countries of Origin among Boston's Foreign-Born, 2007-2011

Boston's New "Majority"

- The Latino (17.5%), Asian (8.9%) and Black/African American (22.4%) populations, together with other minorities, make up 53% of Boston's population.
- Since 1990, the Latino population increased by 74.2% and the Asian population increased by 85%.

Leading Countries of Origin among Central and South American immigrants

Central America

South America

Top 10 Countries of Origin among Asian Immigrants

11

1. China (39.6%)
2. Vietnam (19.8%)
3. India (9.3%)
4. Korea (5.5%)
5. Japan (3.6%)
6. Philippines (3.2%)
7. Israel (1.9%)
8. Turkey (1.9%)
9. Lebanon (1.9%)
10. Nepal (1.8%)

Top 10 Countries of Origin among European immigrants

12

1. Ireland (14.3%)
2. Russia (11.4%)
3. United Kingdom (10.5%)
4. Italy (10.2%)
5. Ukraine (7.3%)
6. Germany (5.3%)
7. Greece (4.9%)
8. Albania (4.9%)
9. Poland (4.6%)
10. France (4.1%)

Top Countries of Origin among African immigrants

13

1. Cape Verde (38.5%)
2. Nigeria (12.3%)
3. Morocco (7.2%)
4. Ethiopia (5.8%)
5. Ghana (3.7%)
6. Liberia (3.3%)
7. Sierra Leone (2.8%)
8. Egypt (2.3%)

Bostonians' Most Common Ancestries¹

14

2000

1. Irish (15.8%)
2. Italian (8.3%)
3. West Indian* (6.4%)
4. Puerto Rican (4.7%)
5. English (4.5%)
6. German (4.1%)
7. Subsaharan African** (3.6%)
8. American (3.3%)
9. Chinese (3.3%)
10. Polish (2.3%)

Today

1. Irish (16.1%)
2. Italian (8.2%)
3. West Indian* (6%)
4. English (5.3%)
5. Puerto Rican (4.9%)
6. German (4.7%)
7. Dominican (4.3%)
8. Chinese (4.1%)
9. Subsaharan African** (3.9%)
10. American (2.8%)

1. The U.S. Census Bureau defines ancestry as “a person’s self-identification of the ethnic origin, roots, heritage, or place of birth of the person or the person’s ancestors.” This slide includes the most common ancestries of all Bostonians – both native and foreign-born.

*West Indian includes all non-Hispanic West Indian ancestries, notable Haitian, Jamaican and Trinidadian.

** Subsaharan African includes all Subsaharan African ancestries, notably Cape Verdean and Nigerian.

Source: U.S. Census Bureau, 2000 Decennial Census and 2007-2011 American Community Survey, BRA Research Division Analysis

Leading areas of origin among Hispanic population

15

Note: Numbers include all Hispanic residents, both native-born and foreign-born. The U.S. Census identifies people from Puerto Rico as “native-born”, which is why they were not included in the figures on slide 12.

Source: U.S. Census Bureau, 2007-2011 American Community Survey, BRA Research Division Analysis

Immigrant Youth

16

Nativity of Children Age 0-17

Nativity of Parents of Children Age 0-17

- While only 8.1% of Boston's children are foreign-born, more than 47.3% have at least one foreign-born parent.

Diversity in Boston Public Schools

17

Race & Ethnicity of BPS Students, 2012-2013

- 47% of BPS students speak a language other than English as their first language (27,000 students).
- 30% of BPS students are Limited English Proficient (LEP) or English Language Learners (ELL) (17,300 students).
- BPS students come from more than 100 countries.

18

Languages & English proficiency

Languages

19

- 63.9% of Boston residents speak only English at home.
 - ▣ 36.1% of residents speak a language other than English at home (up from 26% in 1990).

- 15.5% of residents speak Spanish at home, up from 9.5% in 1990.

- 7% of residents speak an Asian or Pacific Island language at home, up from 4% in 1990.

- 11.6% speak an Indo-European language at home.

Leading Languages Spoken at Home

20

1. English (63.9%)
2. Spanish or Spanish Creole (15.5%)
3. French or French Creole (4.9%)
4. Chinese (3.8%)
5. Portuguese (2.1%)
6. Vietnamese (1.8%)
7. African languages (1.2%)

Boston is a Multilingual City

21

- Boston's neighborhoods with the highest share of residents speaking a language other than English at home are:
 - East Boston (68.5%)
 - Dorchester (58.4%)
 - Roslindale (40.6%)
 - Roxbury (40.5%)
 - Hyde Park (37.9%)
 - Allston (37.8%)
- East Boston has the highest share of residents who speak Spanish at home (52.3%), followed by Roxbury (25.2%) and Jamaica Plain (21.9%).
- 19.6% of Downtown residents speak Chinese.
- 18.4% of Mattapan residents speak French or French Creole.

English Proficiency

22

- 28,354 households in Boston are linguistically isolated – households in which no person aged 14 years and over is English proficient.

- 9.5% of Boston residents lack English proficiency, meaning they do not speak English well or at all.*
 - ▣ Almost one-third of all Spanish speakers are Limited English proficient (28.6%).

- 40.8% of adult immigrants in Boston either lack a high school diploma or have limited English proficiency.*

Source: U.S. Census Bureau, Public Use Microdata Sample 2007-2011 (PUMS), BRA Research Division Analysis

* Limited English Proficient includes adults who do not speak English well or at all. English proficient includes adults who speak only English, speak it very well or speak it well.

23

Neighborhood Diversity: Race & Ethnicity

Neighborhood Changes

24

- Many of Boston's neighborhoods experienced an increase in diversity between 2000 and 2010.
- The neighborhoods that experienced the most dramatic increases are:
 - ▣ Leather District
 - ▣ Chinatown
 - ▣ West Roxbury
- The neighborhoods that witnessed the most significant loss in diversity are:
 - ▣ South Boston Waterfront
 - ▣ Downtown
 - ▣ Mission Hill

Neighborhood* Diversity Index: 2000-2010

* Neighborhoods are based on ZIP Codes and zoning

Note: Diversity Index in this instance measures the level of racial heterogeneity in a neighborhood.

Allston

25

- Allston's total population increased 13.9% from 2000 to 2010.
- Non-whites made up 40.1% of Allston's population in 2010.
- Allston's Asian population increased by 28.5% from 2000 to 2010.

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Back Bay

26

- Back Bay's population grew 0.8% from 2000 to 2010.
- The Asian and Hispanic or Latino population saw higher increases, however:
 - ▣ Hispanic or Latino: 30% increase
 - ▣ Asian: 46.4% increase

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Bay Village

- Bay Village's total population increased 9.9% between 2000 and 2010.
- This Hispanic or Latino population increased 83.9% during this time period, and the Asian population increased 18.4%.

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Beacon Hill

28

- Beacon Hill's population stayed relatively the same from 2000 to 2010 (9,052 and 9,023 people, respectively).
- The Asian and Hispanic or Latino population saw higher increases, however:
 - Asian: 35.8% increase
 - Hispanic or Latino: 33.6% increase

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Brighton

29

- While Brighton's white population decreased slightly from 2000 to 2010, the three other major race and ethnic groups all increased:
 - Black or African American: 13.1%
 - Hispanic or Latino: 23.6%
 - Asian: 14.2%

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Charlestown

30

- The majority of Charlestown's population is white (75.8% in 2010).
- However, both the Asian and Black or African American populations increased from 2000 to 2010:
 - Asian: 77.2% increase
 - Black or African American: 41.7% increase

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Chinatown

31

- Chinatown's population grew 24.9% from 2000 to 2010.
- While the majority of Charlestown's population is Asian (76.8% in 2010), the other major race and ethnic groups increased over the last decade:
 - White: 243.1% increase
 - Hispanic or Latino: 124.1% increase
 - Black or African American: 80.8% increase

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Dorchester

32

- Dorchester is the most populated of all Boston neighborhoods, with 114,235 people in 2010.
- While the majority of Dorchester's population is Black or African American (43%), the Hispanic or Latino and Asian populations grew from 2000-2010:
 - Hispanic or Latino: 19.3% increase
 - Asian population: 7.8% increase

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Downtown

33

- Downtown's population grew 55.7% from 2000 to 2010. All of the major race and ethnic groups also increased:
 - White: 62.5%
 - Black or African American: 48.3%
 - Hispanic or Latino: 44.3%
 - Asian: 33.4%

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

East Boston

34

- East Boston's population grew 5.5% from 2000 to 2010.
- In 2010, the majority of East Boston's population was Hispanic or Latino (52.9%).
 - ▣ This population increased 42.9% from 2000 to 2010.

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Fenway

35

- Fenway's population grew 15.3% from 2000 to 2010.
 - ▣ The Asian and Hispanic or Latino populations saw greater increases, at 51.6% and 26.2%, respectively.
 - ▣ The majority of Fenway's population is white, at 64.7% in 2010.

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Hyde Park

36

- While Hyde Park's population only increased slightly from 2000 to 2010 (by 1.9%), its demographic composition changed:
 - White: decreased 33.9%
 - Black or African American: increased 22%
 - Hispanic or Latino: increased 67.1%
 - Asian: increased 14.1%

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Jamaica Plain

37

- Jamaica Plain's population decreased slightly from 2000 to 2010 (-1.9%).
- In 2010, just over half of Jamaica Plain's population was white (an increase of 5.4% from 2000).
- The Black or African American and Hispanic or Latino populations both decreased during the last decade, by 14.6% and 9.9% respectively.

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Leather District

38

- While the Leather District is the smallest of Boston's neighborhoods (639 people in 2010), its population increased by almost 192% over the last decade.
- All of the major race and ethnic groups increased during this time.
 - White: 145%
 - Black or African American: 316.7%
 - Hispanic or Latino: 1000%
 - Asian: 672.7%

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Longwood Medical Area

39

- The Longwood Medical Area's population decreased 4.6% between 2000 and 2010.
 - The Black or African American population, however, increased 24.7% during the same time period.
 - LMA's population is still predominantly white, at 70.7% in 2010.

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Mattapan

40

- The majority of Mattapan residents are Black or African American (76.4% in 2010).
- However, the Hispanic or Latino population increased 54.3% from 2000 to 2010.
- Mattapan's Asian population also grew (by 11% from 2000 to 2010).

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Mission Hill

41

- Mission Hill's population increased 17% between 2000 and 2010.
- The White, Hispanic or Latino and Asian populations all increased during this time period:
 - White: 37.1%
 - Hispanic or Latino: 16.9%
 - Asian: 26.6%

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

North End

42

- While the majority of the North End's population is White (90.9% in 2010), the Black or African American, Hispanic or Latino and Asian populations all increased from 2000 to 2010:
 - ▣ Black or African American: 70.1%
 - ▣ Hispanic or Latino: 97.9%
 - ▣ Asian: 68.6%

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Roslindale

43

- Roslindale's population decreased 5.5% between 2000 and 2010.
- However, the Black or African American and Hispanic or Latino populations both increased:
 - ▣ Black or African American: 15.1%
 - ▣ Hispanic or Latino: 17.5%

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

Roxbury

44

- Roxbury's population increased 16.8% from 2000 to 2010.
- Over half of Roxbury's population is Black or African American (51.8% in 2010). However, the White, Asian, and Hispanic or Latino populations all increased from 2000 to 2010:
 - ▣ Asian: 143.1%
 - ▣ White: 111.8%
 - ▣ Hispanic or Latino: 46.4%

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

South Boston

45

- While three-quarters of South Boston's population is white (2010), the other major race and ethnic groups all increased from 2000 to 2010:
 - ▣ Hispanic or Latino: 46.3%
 - ▣ Black or African American: 45.6%
 - ▣ Asian: 35.6%

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

South Boston Waterfront

46

- South Boston Waterfront's total population increased 271.1% from 2000 to 2010, the highest percentage increase of all Boston neighborhoods.
- All major race and ethnic groups also increased:
 - White: 294.3%
 - Black or African American: 68.4%
 - Hispanic or Latino: 38.5%
 - Asian: 167.4%

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

South End

47

- South End's population increased 12.2% from 2000 to 2010.
- Changes among the major race and ethnic groups from 2000 to 2010 include:
 - White: 19.2% increase
 - Black or African American: 17.1% decrease
 - Hispanic or Latino: 2.8% increase
 - Asian: 32.6% increase

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

West End

48

- West End's population increased 17.3% from 2000 to 2010.
- All of the major race and ethnic groups increased over this time:
 - ▣ White: 9.7% increase
 - ▣ Black or African American: 23.0% increase
 - ▣ Hispanic or Latino: 65.9% increase
 - ▣ Asian: 30.2% increase

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

West Roxbury

49

- West Roxbury's population increase 5.9% 2000 to 2010.
- While the majority of West Roxbury's population is white (73.3% in 2010), the other major race and ethnic groups all increased over the last decade:
 - Black or African American: 72.2% increase
 - Hispanic or Latino: 96.6% increase
 - Asian: 81.5% increase

* Other includes: American Indian or Alaska Native; Native Hawaiian and Other Pacific Islander; Two or More Races/Ethnicities; Some Other Race/Ethnicity.

Source: U.S. Census Bureau, 2000 and 2010 Decennial Census, BRA Research Division Analysis

50

Neighborhood Diversity: Foreign-Born

Allston

51

2000

- 33.9% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 18.0%
 2. Brazil: 13.3%
 3. El Salvador: 6.9%
 4. Guatemala: 5.8%
 5. Korea: 4.7%
 6. India: 3.0%
 7. Russia: 2.7%
 8. Dominican Republic: 2.5%
 9. Vietnam: 2.5%
 10. Haiti: 2.3%

Today

- 30.5% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 20.5%
 2. El Salvador: 9.3%
 3. Korea: 7.2%
 4. Brazil: 5.1%
 5. India: 4.3%
 6. Guatemala: 3.7%
 7. Morocco: 3.7%
 8. Ukraine: 2.8%
 9. Russia: 2.7%
 10. Nepal: 2.4%

Back Bay

52

2000

- 16.9% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. United Kingdom: 9.0%
 2. China: 5.7%
 3. Brazil: 5.3%
 4. Korea: 4.8%
 5. Canada: 4.7%
 6. Germany: 4.7%
 7. Russia: 4.2%
 8. France: 4.2%
 9. India: 4.0%
 10. Japan: 3.2%

Today

- 17.7% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Canada: 9.4%
 2. China: 7.7%
 3. Korea: 6.0%
 4. France: 5.2%
 5. India: 5.0%
 6. Ireland: 3.8%
 7. United Kingdom (Inc. Crown Dependencies): 3.4%
 8. Lebanon: 3.3%
 9. Italy: 3.0%
 10. Venezuela: 2.8%

Beacon Hill

53

2000

- 13.6% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Netherlands: 8.7%
 2. France: 8.3%
 3. Germany: 7.1%
 4. Korea: 6.4%
 5. China: 6.2%
 6. United Kingdom: 5.6%
 7. Japan: 5.6%
 8. Italy: 5.2%
 9. Canada: 3.3%
 10. Peru: 3.3%

Today

- 11.7% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. United Kingdom (Inc. Crown Dependencies): 13.8%
 2. Singapore: 9.8%
 3. France: 6.3%
 4. India: 6.0%
 5. Netherlands: 4.5%
 6. Korea: 4.5%
 7. Philippines: 4.2%
 8. Colombia: 3.9%
 9. Belgium: 3.8%
 10. Germany: 3.7%

Brighton

54

2000

- 30.8% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 17.1%
 2. Russia: 9.1%
 3. Ireland: 8.7%
 4. Ukraine: 6.9%
 5. Brazil: 6.6%
 6. Dominican Republic: 2.7%
 7. Canada: 2.3%
 8. Italy: 2.3%
 9. Vietnam: 2.2%
 10. India: 1.9%

Today

- 29.2% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 19.1%
 2. Brazil: 10.2%
 3. Russia: 9.0%
 4. Ukraine: 4.1%
 5. Ireland: 3.0%
 6. Guatemala: 2.8%
 7. India: 2.7%
 8. Dominican Republic: 2.6%
 9. Italy: 2.2%
 10. Korea: 2.2%

Charlestown

55

2000

- 13.9% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Dominican Republic : 30.1%
 2. China: 17.0%
 3. United Kingdom: 4.2%
 4. Philippines: 2.7%
 5. Ireland: 2.6%
 6. Vietnam: 2.6%
 7. Nigeria: 2.6%
 8. Ukraine: 2.5%
 9. Canada: 2.2%
 10. Japan: 2.1%

Today

- 15.9% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 32.1%
 2. Dominican Republic: 19.4%
 3. Canada: 3.8%
 4. Russia: 3.3%
 5. India: 3.2%
 6. United Kingdom (Inc. Crown Dependencies): 2.8%
 7. Brazil: 2.6%
 8. Korea: 2.5%
 9. Cape Verde: 2.0%
 10. Philippines: 1.9%

Dorchester

56

2000

- 30.5% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Vietnam: 17.9%
 2. Haiti: 13.3%
 3. Jamaica: 8.5%
 4. Dominican Republic: 8.0%
 5. Trinidad and Tobago: 5.4%
 6. Ireland: 3.4%
 7. Barbados: 3.2%
 8. Honduras: 3.1%
 9. Poland: 2.5%
 10. Guatemala: 1.6%

Today

- 31.6% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Vietnam: 16.1%
 2. Cape Verde: 12.8%
 3. Dominican Republic: 11.7%
 4. Haiti: 10.9%
 5. Jamaica: 6.8%
 6. Trinidad and Tobago: 4.6%
 7. Guatemala: 2.6%
 8. Ireland: 2.5%
 9. Barbados: 2.5%
 10. China: 2.3%

Downtown

57

2000

- 38.2% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 68.1%
 2. Vietnam: 5.6%
 3. Japan: 2.9%
 4. United Kingdom: 1.4%
 5. Canada: 1.4%
 6. Mexico: 1.4%
 7. Brazil: 1.4%
 8. Italy: 1.2%
 9. France: 1.2%
 10. Ireland: 1.2%

Today

- 34.1% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 55.6%
 2. Vietnam: 5.0%
 3. Korea: 2.9%
 4. Spain: 2.8%
 5. India: 2.7%
 6. Dominican Republic: 2.2%
 7. Brazil: 2.2%
 8. Saudi Arabia: 2.0%
 9. Germany: 1.4%
 10. Ireland: 1.4%

Note: "Downtown" Includes Chinatown

Source: U.S. Census Bureau, 2000 Decennial Census and 2007-2011 American Community Survey, 5-year estimate, BRA Research Division Analysis

East Boston

58

2000

- 41.8% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. El Salvador: 29.7%
 2. Colombia: 18.1%
 3. Brazil: 9.0%
 4. Italy: 6.2%
 5. Vietnam: 5.0%
 6. Mexico: 4.5%
 7. Guatemala: 3.8%
 8. Peru: 3.6%
 9. Dominican Republic: 3.1%
 10. Honduras: 1.6%

Today

- 49.7% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. El Salvador: 27.2%
 2. Colombia: 23.0%
 3. Mexico: 8.5%
 4. Dominican Republic: 5.8%
 5. Brazil: 5.2%
 6. Guatemala: 4.5%
 7. Italy: 4.1%
 8. Morocco: 3.6%
 9. Vietnam: 2.8%
 10. Honduras: 2.6%

2000

- 21.7% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 11.6%
 2. Japan: 7.8%
 3. Korea: 7.4%
 4. Russia: 5.7%
 5. India: 5.4%
 6. United Kingdom: 3.8%
 7. Canada: 3.8%
 8. Brazil: 3.6%
 9. Colombia: 3.4%
 10. Germany: 2.4%

Today

- 23.3% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 17.8%
 2. Japan: 8.2%
 3. Korea: 6.6%
 4. India: 5.7%
 5. Brazil: 4.6%
 6. Canada: 3.6%
 7. Russia: 3.0%
 8. Israel: 2.8%
 9. United Kingdom (Inc. Crown Dependencies): 2.2%
 10. Ukraine: 2.2%

Hyde Park

60

2000

- 26.4% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Haiti: 39.5%
 2. Jamaica: 6.4%
 3. Dominican Republic: 6.2%
 4. Nigeria: 4.2%
 5. Trinidad and Tobago: 3.7%
 6. Ireland: 3.6%
 7. Italy: 2.8%
 8. Guatemala: 2.8%
 9. Colombia: 2.4%
 10. Barbados: 2.4%

Today

- 29.1% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Haiti: 32.3%
 2. Dominican Republic: 9.2%
 3. Jamaica: 8.6%
 4. Guatemala: 6.9%
 5. Honduras: 4.4%
 6. Trinidad and Tobago: 3.7%
 7. Nigeria: 3.5%
 8. Brazil: 2.2%
 9. Ireland: 2.1%
 10. Italy: 2.0%

Jamaica Plain

61

2000

- 22.1% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Dominican Republic: 29.6%
 2. China: 7.0%
 3. Haiti: 5.9%
 4. Colombia: 4.3%
 5. Guatemala: 3.6%
 6. Cuba: 2.9%
 7. Japan: 2.8%
 8. United Kingdom: 2.6%
 9. Ireland: 2.5%
 10. Mexico: 1.8%

Today

- 23.1% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Dominican Republic: 29.5%
 2. China: 5.3%
 3. Jamaica: 4.4%
 4. Haiti: 3.7%
 5. El Salvador: 3.6%
 6. Honduras: 3.4%
 7. India: 2.9%
 8. Canada: 2.7%
 9. Japan: 2.7%
 10. United Kingdom (Inc. Crown Dependencies): 2.5%

Longwood Medical Area

62

2000

- 12.6% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Dominican Republic: 12.7%
 2. Vietnam: 10.3%
 3. India: 8.7%
 4. Ukraine: 6.6%
 5. China: 6.3%
 6. Haiti: 6.1%
 7. Japan: 6.1%
 8. Panama: 4.4%
 9. Malaysia: 3.4%
 10. Germany: 2.6%

Today

- 13.2% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 17.6%
 2. Sri Lanka: 10.7%
 3. Philippines: 9.6%
 4. Brazil: 9.1%
 5. Korea: 7.5%
 6. Switzerland: 4.8%
 7. Nepal: 4.6%
 8. Poland: 4.3%
 9. Japan: 4.0%
 10. Canada: 2.9%

Mattapan

63

2000

- 31.6% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Haiti: 42.4%
 2. Jamaica: 19.8%
 3. Barbados: 5.4%
 4. Trinidad and Tobago: 5.3%
 5. Dominican Republic: 4.7%
 6. Sierra Leone: 3.0%
 7. Nigeria: 2.3%
 8. Vietnam: 1.4%
 9. Honduras: 1.3%
 10. Panama: 1.1%

Today

- 35.6% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Haiti: 33.2%
 2. Jamaica: 17.2%
 3. Trinidad and Tobago: 10.4%
 4. Barbados: 5.9%
 5. Vietnam: 5.1%
 6. Dominican Republic: 5.1%
 7. Cape Verde: 4.2%
 8. Nigeria: 3.4%
 9. Honduras: 1.5%
 10. Guyana: 1.0%

Mission Hill

64

2000

- 32.5% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 21.7%
 2. Russia: 6.7%
 3. Vietnam: 6.5%
 4. Dominican Republic: 6.4%
 5. India: 4.1%
 6. Haiti: 3.7%
 7. Colombia: 2.9%
 8. Germany: 2.4%
 9. Trinidad and Tobago: 2.2%
 10. Ethiopia: 2.1%

Today

- 23.9% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 21.8%
 2. Dominican Republic: 9.3%
 3. India: 8.5%
 4. Russia: 4.7%
 5. Ireland: 4.6%
 6. Columbia: 3.6%
 7. Korea: 3.4%
 8. Ethiopia: 3.3%
 9. Vietnam: 3.3%
 10. Eritrea: 3.3%

North End

65

2000

- 11.7% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Italy: 37.4%
 2. United Kingdom: 5.9%
 3. Romania: 5.7%
 4. Ireland: 4.7%
 5. China: 3.8%
 6. Canada: 3.5%
 7. Lebanon: 2.7%
 8. Iraq: 2.6%
 9. Netherlands: 2.3%
 10. Colombia: 2.2%

Today

- 11.2% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Italy: 24.8%
 2. India: 7.0%
 3. Germany: 5.3%
 4. Australia: 4.6%
 5. Ireland: 4.3%
 6. France: 4.1%
 7. Peru: 4.1%
 8. United Kingdom (inc. Crown Dependencies): 3.4%
 9. Canada: 3.3%
 10. Nepal: 3.0%

Roslindale

66

2000

- 24.9% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Haiti: 15.1%
 2. Greece: 9.5%
 3. Dominican Republic: 7.9%
 4. Lebanon: 4.3%
 5. Ireland: 4.2%
 6. Italy: 4.1%
 7. China: 3.7%
 8. El Salvador: 3.6%
 9. Barbados: 2.5%
 10. Mexico: 2.3%

Today

- 27.6% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Haiti: 17.7%
 2. Dominican Republic: 14.6%
 3. Albania: 5.5%
 4. Guatemala: 5.4%
 5. Greece: 4.3%
 6. Ireland: 3.8%
 7. Jamaica: 3.5%
 8. China: 2.5%
 9. Nigeria: 2.4%
 10. Vietnam: 2.3%

Roxbury

67

2000

- 20.2% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Dominican Republic: 23.2%
 2. Haiti: 12.4%
 3. Jamaica: 5.6%
 4. Trinidad and Tobago: 5.2%
 5. Nigeria: 4.2%
 6. Honduras: 4.0%
 7. Barbados: 2.6%
 8. Vietnam: 1.5%
 9. Colombia: 1.4%
 10. Cuba: 1.3%

Today

- 23.6% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Dominican Republic: 23.0%
 2. Haiti: 10.3%
 3. Cape Verde: 8.1%
 4. Jamaica: 4.6%
 5. Trinidad and Tobago: 4.4%
 6. China: 4.1%
 7. Honduras: 3.8%
 8. Ghana: 3.1%
 9. Nigeria: 3.1%
 10. Guatemala: 2.9%

South Boston

68

2000

- 12.4% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Dominican Republic: 25.3%
 2. China: 13.9%
 3. Ireland: 12.3%
 4. Vietnam: 5.8%
 5. Italy: 4.2%
 6. United Kingdom: 3.6%
 7. Haiti: 2.8%
 8. Poland: 2.6%
 9. Colombia: 1.5%
 10. Germany: 1.3%

Today

- 11.9% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Dominican Republic: 21.4%
 2. China: 20.7%
 3. Ireland: 7.6%
 4. Haiti: 5.1%
 5. Cape Verde: 3.5%
 6. Vietnam: 3.2%
 7. United Kingdom (Inc. Crown Dependencies): 3.0%
 8. Philippines: 2.8%
 9. Poland: 2.4%
 10. Colombia: 2.2%

South Boston Waterfront

69

2000

- 12.1% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 18.9%
 2. Chile: 10.1%
 3. Dominican Republic: 7.7%
 4. Vietnam: 7.1%
 5. United Kingdom: 6.5%
 6. Japan: 6.5%
 7. Micronesia: 4.7%
 8. Yugoslavia: 4.1%
 9. Australia: 3.6%
 10. Italy: 3.0%

Today

- 9.8% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Germany: 24.1%
 2. Ireland: 13.3%
 3. Austria: 10.8%
 4. Lebanon: 10.3%
 5. China: 7.9%
 6. Philippines: 7.4%
 7. United Kingdom (Inc. Crown Dependencies): 6.4%
 8. Belarus: 5.9%
 9. Lithuania: 5.4%
 10. Ukraine: 4.4%

South End

70

2000

- 19.9% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 32.9%
 2. Dominican Republic: 6.7%
 3. United Kingdom: 4.6%
 4. Vietnam: 4.0%
 5. Haiti: 3.2%
 6. Canada: 2.8%
 7. Korea: 2.6%
 8. Philippines: 2.4%
 9. Ethiopia: 2.4%
 10. Trinidad and Tobago: 2.0%

Today

- 23.6% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 33.1%
 2. Dominican Republic: 12.8%
 3. India: 6.7%
 4. Canada: 5.3%
 5. Ethiopia: 4.0%
 6. Colombia: 3.2%
 7. United Kingdom (Inc. Crown Dependencies): 2.8%
 8. Brazil: 2.5%
 9. Barbados: 2.1%
 10. Cape Verde: 1.8%

West End

71

2000

- 19.9% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Japan: 15.3%
 2. Italy: 10.1%
 3. India: 8.8%
 4. Canada: 6.9%
 5. China: 6.7%
 6. Ireland: 5.1%
 7. Dominican Republic: 3.8%
 8. Germany: 3.8%
 9. United Kingdom: 3.6%
 10. Iran: 3.4%

Today

- 20.4% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. India: 25.6%
 2. China: 20.3%
 3. Ukraine: 6.5%
 4. France: 5.5%
 5. Israel: 4.3%
 6. United Kingdom (inc. Crown Dependencies): 4.1%
 7. Turkey: 3.2%
 8. Albania: 3.1%
 9. Syria: 2.7%
 10. Russia: 2.6%

West Roxbury

72

2000

- 17.1% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. Ireland: 11.5%
 2. Greece: 7.3%
 3. Lebanon: 6.9%
 4. Haiti: 6.7%
 5. Italy: 6.4%
 6. China: 6.3%
 7. Dominican Republic: 4.4%
 8. Canada: 4.4%
 9. Philippines: 4.3%
 10. Korea: 2.7%

Today

- 22.2% of residents are foreign-born
- Top 10 countries of origin among foreign-born:
 1. China: 9.7%
 2. Haiti: 9.5%
 3. Dominican Republic: 9.4%
 4. Ireland: 7.0%
 5. Philippines: 4.6%
 6. United Kingdom(Incl. Crown Dependencies): 3.8%
 7. Greece: 3.8%
 8. Ukraine: 3.2%
 9. Panama: 3.1%
 10. Russia: 2.9%

73

Labor Force & Economic Contributions

Unemployment & Income

74

- The percentage of foreign-born and native-born who are unemployed are very similar, at 10.5% and 10.4%, respectively.
- The average yearly income of the employed foreign-born population is \$41,893.61, compared to \$56,363.32 for the native-born.
- The median yearly income of the employed foreign-born is \$30,000, whereas for native born, the median income is \$40,180.

Income Ranges of the Employed

Income Ranges of Employed Foreign-Born and Native-Born

Source: U.S. Census Bureau, Public Use Microdata Sample 2007-2011 (PUMS), BRA Research Division Analysis

Employment by Occupation of New Bostonians

76

Source: U.S. Census Bureau, Public Use Microdata Sample 2007-2011 (PUMS), BRA Research Division Analysis

New Bostonians' Leading Industries

77

Source: U.S. Census Bureau, Public Use Microdata Sample 2007-2011 (PUMS), BRA Research Division Analysis

Educational Attainment

78

- Among foreign-born residents 25 and older in Boston:
 - ▣ Nearly 30% have a bachelor's degree or higher
 - ▣ However, 28.9% have not completed high school

Home Ownership

79

- 28.1% of Boston's foreign-born householders own their home, compared to 36.7% of Boston's native-born householders.

- 70.7% of Boston's foreign-born householders rent their homes.

- Among Boston's foreign-born renters:
 - Average rent is \$954.73
 - Median rent is \$960

Citizenship Status

80

- 44.3% of Boston's foreign population are naturalized U.S. citizens.

Citizenship Status among Boston's Foreign-Born

