

Boston by the Numbers 2018

This report by the Boston Planning and Development Agency Research Division is a short reference guide to the city of Boston. It breaks down the population by age group, gender, and nativity. It also looks at Boston's colleges and universities, housing, and land use.

The Boston Planning & Development Agency

We strive 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. Our Division conducts research on Boston's economy, population, and commercial markets for all departments of the BPDA, 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.

Citation

Please cite this publication as: Boston Planning & Development Agency Research Division, September 2018

Information

For more information about Boston's demographics or economy, please visit **bostonplans.org/research/**

Requests

Please contact us at **research@boston.gov** with additional questions.

Research Division

Director Alvaro Lima Senior Researcher/ Economist Matthew Resseger

Deputy Director Jonathan Lee

Senior Research Associate Christina Kim Senior Researcher/ Demographer

Phillip Granberry

Research Associate Kevin Kang

Research Assistants

Avanti Krovi Jing Chen Kelly McGee **Interns** Erin Cameron Jackie Amarsanaa

Visit o Bosto

Visit our website BostonPlans.org

Follow us on Twitter twitter.com/BostonPlans

TABLE OF CONTENTS

Chapter 1	Land Use & Housing4
Chapter 2	Gender8
Chapter 3	Colleges and Universities15
Chapter 4	Young Adults17
Chapter 5	Families and Children21
Chapter 6	Elderly27
Chapter 7	Foreign Born29

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. Approximately 38% of land parcels are residential, and remaining parcels are commercial, industrial, or mixed-use.

Parcel Land Use in Boston

Source: City of Boston Assessing Data FY'18

Tax-Exempt Properties

- Much of the tax-exempt land in Boston is open space. Over 20.9% of the land in Boston is dedicated to open space such as the Harbor Islands, the Boston Common and Public Garden, the Charles River Esplanade, the Emerald Necklace, Franklin Park, the Arnold Arboretum and Stony Brook Reservation.
- Another large category of tax-exempt land is land owned by universities and hospitals. Boston is home to 29 colleges and universities and 21 in-patient hospitals, including Massachusetts General Hospital, Brigham and Women's Hospital, Boston University, and Children's Hospital which are the city's largest private employers.

Source: City of Boston Assessing Data FY'18

Commercial Land Uses

- Boston had approximately 66.4 million square feet of office space in 2017.1
- Boston has 21.5 million square feet of retail space for almost 4,500 retail and food service establishments.²
- Hotel room supply for the city increased from 19,817 units in 2016 to 20,143 units in 2017.³

¹Office Statistics: Boston Q4 2017, Jones Lang LaSalle IP, Inc. ²CoStar Property, "Total Market Statistics", 4th Quarter 2016; U.S. Census Bureau 2012 Economic Census, Retail Indicators Branch, BPDA Research Division Analysis ³City of Boston Licensing Board, 2017

Residential Properties

- In 2016, Boston had a population density of 13,936 people per square mile of land.
- Boston had 288,716 housing units in 2016, up 12.7% from 251,935 in 2000.

• Both single family homes and units in large buildings of 50 or more units increased their share of total housing units from 2000 to 2016.

Source: U.S. Census Bureau, 2000 Decennial Census, 2012-2016 5-year American Community Survey, BPDA Research

6 | Boston by the Numbers 2018

Neighborhoods by Owner-Occupied Housing

- In 2016, 35% of occupied housing units in Boston were owner-occupied, up from 32% in 2000.
- Owner occupancy by neighborhood ranges from 64% in West Roxbury to 10% in Fenway.

NEIGHBORHOOD	TOTAL OCCUPIED UNITS 2016	% OWNER OCCUPIED 2016	% OWNER OCCUPIED 2000
West Roxbury	13,471	64.2%	64.1%
Hyde Park	12,614	60.1%	57.0%
Roslindale	11,243	56.6%	51.3%
Jamaica Plain	15,928	45.1%	41.3%
Charlestown	8,649	42.6%	38.7%
South Boston Waterfront	1,645	40.7%	42.6%
South End	16,086	39.5%	40.8%
South Boston	16,275	38.6%	29.8%
Mattapan	8,682	38.5%	33.3%
Dorchester	43,562	34.3%	31.3%
Beacon Hill	5,433	34.0%	30.8%
Back Bay	9,979	32.3%	33.1%
North End	5,341	28.5%	23.9%
East Boston	16,145	28.0%	24.0%
Downtown	7,502	26.2%	28.1%
Brighton	20,830	23.2%	22.7%
West End	3,045	20.2%	19.9%
Roxbury	19,112	19.6%	30.3%
Longwood	289	19.0%	5.3%
Allston	6,291	11.3%	9.7%
Mission Hill	6,194	10.7%	11.6%
Fenway	11,008	10.2%	12.3%
Boston	259,324	35.0%	32.0%

Source: U.S. Census Bureau, 2000 Decennial Census SF1, 2012-2016 5-year American Community Survey, Public Use Microdata Sample (PUMS), BPDA Research Division Analysis

Chapter 2: Gender

Population

Boston Population by Age and Gender

- In 2016, Boston's population of 672,840 included 323,186 males and 349,654 females.
- Females made up 52% of the Boston population overall, but 58.6% of the elderly population.

Source: U.S. Census Bureau , 2016 1-year American Community Survey, BPDA Research Division Analysis

Race and Ethnicity

- The race and ethnicity of males and females in Boston is similar. •
- Males are slightly more likely to be non-Hispanic Whites (46% compared to 43% of females).
- 24% of females in Boston are Black/African American compared to 22% of males.

Race Distribution of Boston Population by Gender 2016

	WHITE	BLACK/AFRICAN AMERICAN	HISPANIC	ASIAN PACIFIC ISLANDER	OTHER
Men	46.2%	21.9%	19.4%	9.5%	3.1%
Women	44.4%	23.7%	18.9%	10.1%	2.9%

Source: U.S. Census Bureau , 2016 1-year American Community Survey, BPDA Research Division Analysis

Education

Women are more likely than men to have an advanced degree.

Educational Attainment of Boston Residents (18+) by Gender 2016

Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis

- Women in Boston ages 18 to 64 are more likely to have a Bachelor's degree than men of • the same age.
- Bachelor's degree attainment has increased since 2000 for both men and women at all • age groups except for 18-24 year old males.

Bachelor's Degree or Higher by Age and Gender 2016

	2000		2016	
AGE	% OF MALES WITH BA+	% OF FEMALES WITH BA+	% OF MALES WITH BA+	% OF FEMALES WITH BA+
18-24	19.8%	24.3%	17.2%	25.5%
25-34	50.9%	52.7%	67.3%	69.7%
35-44	33.9%	33.1%	45.3%	50.7%
45-64	32.1%	27.8%	34.3%	35.7%
65 and over	19.2%	13.3%	33.0%	27.8%

Source: U.S. Census Bureau, 2000 Decennial Census, 2016 1-year American Community Survey, BPDA Research **Division Analysis**

69% of women age 18 to 24 are enrolled in college or graduate school versus 63% of men same age.

Enrollment in College or Graduate School by Age and Gender 2016

AGE	% OF MALES ENROLLED	% OF FEMALES ENROLLED
18-24	63.1%	69.0%
25-34	16.1%	17.6%

Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis

Relationships

-ABLE 3

- 30.3% of the Boston population aged 18+ is married.
- 27.7% of women 18+ and 33.1% of men 18+ are married.

Source: U.S. Census Bureau, 20161-year American Community Survey, Public Use Microdata Samples (PUMS), BPDAResearch Division Analysis

• 15.4% of Boston men age 18 to 64 live with their own children under 18, in comparison with 21.8% of women.

Population Living with Own Children Under 18 by Gender and Age

Source: U.S. Census Bureau, 2016 1-year American Community Survey IPUMS, BPDA Research Division Analysis

Employment

The labor force participation rate for women in Boston has been increasing since the 1950's narrowing gap between the male and female rates.

Source: U.S. Census Bureau, 2016 1-year American Community Survey IPUMS, BPDA Research Division Analysis

Labor Force Participation Rate by Gender and Age 2016

Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis

- Women ages 16 to 24 have a higher labor force participation than men, but women aged 25 • and older participate in the labor force at a lower rate than men.
- Among employed workers, 65.6% of men and 55.0% of women work full-time, year-round.
- Men are more likely than women to be employed in computer, engineering, science, and blue collar occupations. Women are more likely than men to be employed in education, legal, and community occupations, along with healthcare occupations.

Occupations of Civillian Employed Boston Residents by Gender, Age 16+ 2016

* includes natural resouces, construction, maintenance, production, transportation, and material moving occupations. Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis

Income and Poverty

ABLE 8

- The median income for men with income (ages 15 and over) is \$37,514. For women it is only \$27,285.
- Among those who worked full-time, year-round, median income for males is \$62,330 and for females is \$55,767.
- The poverty rate is higher for females than for males in all age groups except for under 18.

Poverty rate by Age and Gender

Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis

Neighborhoods

- Longwood's population is 67% female, perhaps due to the large percentage of female students at Simmons and Emmanuel Colleges.
- In contrast, East Boston's population is only 46% female.

Neighborhoods by Female Population Share

NEIGHBORHOOD	FEMALES	% OF NEIGHBORHOOD POPULATION
Longwood	3,567	66.5
West Roxbury	18,370	55.9
Jamaica Plain	21,550	55.0
Roslindale	15,789	54.3
Brighton	26,594	54.2
Charlestown	9,901	54.1
Beacon Hill	4,937	53.6
Back Bay	9,591	52.8
Fenway	16,902	52.4
Roxbury	27,004	52.2
Hyde Park	18,806	52.1
Dorchester	64,598	51.7
Mattapan	13,307	51.6
Allston	9,966	51.4
South Boston	18,155	51.2
North End	4,698	50.1
South End	15,890	49.8
Downtown	8,573	49.3
Mission Hill	8,263	48.7
South Boston Waterfront	1,477	47.9
West End	2,897	47.8
East Boston	21,322	46.1

Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis

World Renowned Center for Education

- Boston is home to 29 colleges and universities, plus two community colleges.¹
- Boston's colleges and universities contribute to the education of its residents : 46.2% of residents ages 25 and over have a Bachelor's degree or higher.²

Enrollment

- In 2017, there were 136,255 students enrolled in 4-year colleges and universities located in Boston.³
- Additionally, Bunker Hill Community College and Roxbury Community College enroll about 15,000 students a year.⁴
- Northeastern University is the largest university with 30,538 students.

Top 10 Colleges in Boston by Student Enrollment

Institution Name	Total 2017 Enrollment
Northeastern University	30,538
Boston University	27,861
Boston College	13,996
University of Massachusetts, Boston	12,964
Suffolk University	6,832
Simmons College	6,300
Emerson College	4,494
Berklee College of Music	4,493
Massachusetts College of Pharmacy and Health Sciences	4,452
Wentworth Institute of Technology	4,409

Source: Department of Neighborhood Development, "City of Boston Student Housing Trends: 2017-2018 Academic Year", excluding MIT

Employment

- Boston's colleges and universities employed 35,075 people in payroll jobs in 2016.
- Payroll employment in Boston's colleges and universities grew 10.7% from 2010 to 2016.5

⁵ Massachusetts Executive Office of Labor and Workforce Development (EOLWD), ES-202-2016, BPDA Research Division Analysis

¹ Department of Neighborhood Development, "City of Boston Student Housing Trends:2017-2018 Academic Year", excluding MIT ² U.S. Census, 2016 1-year American Community Survey, BPDA Research Division Analysis

³ Department of Neighborhood Development, "City of Boston Student Housing Trends:2017-2018 Academic Year", excluding MIT ⁴ Bunker Hill Community College "Fast Facts-Fall 2017" and Roxbury Community College "About Us"

Student Housing

- Of students enrolled in Boston's institutions of higher education for Fall 2017, 34% lived on campus and 66% lived off-campus
- Of the students living off-campus, 33% lived in Boston, while 67% lived in other communities.

Source: Department of Neighborhood Development, "City of Boston Student Housing Trends: 2017-2018 Academic Year", excluding MIT, BPDA Research Division Analysis

- Of the 83,381 Boston college and university students, 10.2% live at home and commute, 46.1% live on-campus or university managed housing, and 43.7% obtain housing in the private-housing market.⁶
- Of students living off-campus in Boston, half live in Fenway, Mission Hill, Allston, Longwood or Brighton.

Top Zip Codes for Off-Campus Students in Boston

Source: Department of Neighborhood Development, "City of Boston Student Housing Trends: 2017-2018 Academic Year", excluding MIT, BPDA Research Division Analysis

⁶ "On-campus or off-campus university managed housing" includes students living on-campus in property owned by the school and also the portion that resides off-campus in housing managed by the school. Students in this category have no impact on the private housing market.

16 | Boston by the Numbers 2018

Population

- In 2016, there were 264,717 Boston residents between the ages of 18 and 34, making up 39.3% of Boston's total population, a share that has been steady since 1980.¹
- In 2016, the non-Hispanic White share of the young adult population was 53.2%, compared to 45.3% in the Boston population overall.
- 25.3% of the young adults in Boston are foreign born, compared to 28.9% of Boston's population.
- 37.3% speak a language other than English at home, and 15.2% of young adults specifically speak Spanish at home.
- 13.4% of young adults speak English less than "well."

Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis

Households

- 85.1% of young adults live in households, including 16.2% of young adults who live with a parent or grandparent.
- 14.5% of all young adults reside in group quarters, such as a college dormitory among 18-22 year olds this percentage rises to 43.8%.
- Only 17.8% of young adult householders own their residence.²
- Only 14.8% of young adults are currently married. 82.9% have never been married, and 2.3% are widowed, divorced, or separated.

¹Note: Source is U.S. Census Bureau, 2016 1-year American Community Survey, Public Use Microdata Sample (PUMS), BPDA Research Division Analysis unless otherwise noted

²The householder is the person in 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% of young adults in Boston are currently enrolled in school, including 71.6% of 18 to 24 year olds and 16.7% of 25 to 34 year olds.
- 42.9% of young adults aged 25 to 34 have a Bachelor's degree or higher, compared to 19.0% of adults aged 35 and older.

Educational Attainment of Young Adults

Source: U.S. Census Bureau, 2016 1-year American Community Survey, Public Use Microdata Samples (PUMS), BPDA Research Division Analysis

Employment, Income, and Poverty

- The labor force participation rate for young adults in Boston is 69.9%.
- The median earnings of employed young adults is \$38,000 a year compared to \$41,100 a year for all employed workers age 18 and over.
- School enrollment affects the income of young adults: the median personal earnings of employed young adults who are enrolled in school is only \$10,000 a year.
- The poverty rate of young adults in households falls from 24.9% among 18-24 year olds to 15.3% among 25-34 year olds.
- Although students living in dormitories are not included in poverty calculations, the poverty rate for young adult students who live off-campus is 26.1%.
- The median household income of households with a householder ages 18 to 34 is \$73,000 compared to Boston's households median of \$63,100.³

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

Economic Characteristics of Young Adults by Age Groups 2016

Age Groups	Labor Force Participation %	Full-Time Full-Year Employment %	Median Per- sonal Earnings	Poverty Rate %	Median House- hold Income
18 to 24	49.9%	16.5%	\$ 24,000	24.9%	\$ 34,000
25 to 34	82.6%	65.5%	\$ 60,000	15.3%	\$ 87,000
35 and over	60.6%	45.1%	\$ 50,000	17.5%	\$ 58,100

Source: U.S. Census, 2016 1-year American Community Survey, Public Use Microdata Samples (PUMS), BPDA Research Division Analysis

Personal Earnings of Young Adult Residents 2016

Source: U.S. Census, 2016 1-year American Community Survey, Public Use Microdata Samples (PUMS), BPDA Research Division Analysis

19 | Boston by the Numbers 2018

Neighborhoods

• The Young Adult share in neighborhood populations varies dramatically, from 95.1% in Longwood to 18.3% in West Roxbury.

Neighborhoods by Young Adult Population Share 2016

NEIGHBORHOOD	YOUNG ADULTS	% OF NEIGHBORHOOD POPULATION
Longwood	5,097	95.1%
Fenway	25,506	79.0%
Allston	15.203	78.4%
North End	5,527	58.9%
Brighton	27,727	56.5%
Mission Hill	9,350	55.1%
Beacon Hill	4,862	52.8%
South Boston Waterfront	1,546	50.1%
Back Bay	8,789	48.4%
Downtown	7,993	45.9%
South Boston	16,078	45.3%
West End	2,711	44.7%
Jamaica Plain	14,287	36.5%
South End	11,401	35.7%
Charlestown	6,075	33.2%
Roxbury	16,962	32.8%
East Boston	14,277	30.9%
Dorchester	37,861	30.3%
Mattapan	6,241	24.2%
Roslindale	6,739	23.2%
Hyde Park	8,021	22.2%
West Roxbury	6,023	18.3%

Source: U.S. Census Bureau, 2012-2016 5-year American Community Survey, Public Use Microdata Sample (PUMS), BPDA Research Division Analysis

Households

- Boston is home to 267,592 households of which 126,187 (47.2%) are family households.¹
- 37.2% of all Boston households are one-person non-family households.
- · Families of four make up only 15.1% of all Boston households.

Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis

47.2% of family households in 2016 have children under the age of 18.

Source: U.S. Census Bureau, 2016 1-year American Community Survey PUMS data, BPDA Research Division Analysis

¹The U.S. 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." Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis.

Family Types

- Married couple families make up 57% of all family households.
- Families that are headed by women with no spouse present make up 33.5% of all family households.
- About 49.4% of children in Boston live with only one parent.

Families by Type 2010, 2016

FAMILY TYPE	2010)	201	6	% CHANGE
Family Households	116,244		126,187		8.6%
Married-Couple Families	64,502	55.5%	71,985	57.0%	11.6%
Single Male Householder Families	10,441	9.0%	11,877	9.4%	13.8%
Single Female Householder Families	41,301	35.5%	42,325	33.5%	2.5%

Source: U.S. Census Bureau, 2010 Decennial Census & 2016 1-year American Community Survey, BPDA Research Division Analysis

Income and Poverty

• The median family income in Boston in 2016 was \$71,103 per year.

Source: Boston, MA 07/12/18 Mayor Walsh visits Camp Harbor View. (Mayor's Office Photo by John Wilcox)

Family Income in the Past 12 Months

Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis

- Overall, 16.5% of Boston families live in poverty, similar to the family poverty rate in 2010.²
- However, the poverty rate is only 6.8% for married-couple families.
- Caring for children under the age of 18, especially as a single parent, increases a family's chance of living in poverty. Overall 32% of children in Boston live in poverty.
- 49% 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 47.8%. For single fathers, the poverty rate is 23.1%.

Families in Poverty by Family Type 2016

FAMILY TYPE	FAMILIES IN POVERTY	POVERTY RATE	% OF FAMILIES IN POVERTY
All Families	20,875	16.5%	100%
Married-Couple Families	4,874	6.8%	23.3%
with related children under 18	2,743	9.3%	
Femaled-Headed	14,185	33.5%	68.0%
with related children under 18	12,068	47.8%	
Male-Headed	1,816	15.3%	8.7%
with related children under 18	1,112	23.1%	

Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis

²Note: Poverty Rate is a percentage of families who have income below the poverty threshold set by the U.S. Census. The poverty threshold varies by household size and composition. In 2015, the poverty threshold for a family of 2 adults and 2 children was \$24,036.

Children

- There are 126,187 children living in Boston, 18.8% of the total population.
- Overall, children in Boston are 25.1% White, 31.8% Hispanic, 31.1% Black/African-American, 7.9% Asian /Pacific Islander, and 4% other.

Source: U.S. Census Bureau, 2016 1-year American Community Survey PUMS data, BPDA Research Division Analysis

- 90.9% of children in Boston are native-born; however, almost half live with at least one foreign-born parent.
- 44.4% of children age 5-17 speak a language other than English at home, compared to 53.3% in 2010.

Top Languages Spoken at Home for Population Ages 5-17

LANGUAGE	TOTAL	PERCENT
English Only	40,933	55.6%
Spanish	19,942	27.1%
Haitian Creole	5,239	7.1%
Chinese	2,297	3.1%
Vietnamese	1,755	2.4%
Portuguese	646	0.9%
Kabuverdianu	533	0.7%

Source: U.S. Census Bureau, 2016 1-year American Community Survey PUMS data, BPDA Research Division Analysis Note: Chinese includes Mandarin and Cantonese.

- About 73.7% of school-aged children in Boston attend Boston Public Schools.
- Most Hispanic (84.4%) and Asian (88.0%) students attend Boston Public Schools, whereas
 57.8% of White students and 64.9% of Black students attend BPS.

Source: Boston Public Schools at a Glance: 2017-2018, BPDA Research Division Analysis

Source: July 14, 2018- Mayor Martin Walsh attends the Mayor's Cup Softball Tournament and cuts a ribbon to open Ross Playground in Hyde Park. (Mayor's Office Photo by Isabel Leon)

- Children in Boston are concentrated in certain neighborhoods. Children make up over 20% of the populations of Roxbury, Dorchester, Hyde Park, Mattapan, West Roxbury, Roslindale and Charlestown.
- In contrast, children make up less than 5% of the populations of Longwood, Fenway, North End, and South Boston Waterfront.

Neighborhoods by Children Under 18 2016

NEIGHBORHOOD	CHILDREN UNDER 18	% OF NEIGHBORHOOD POPULATION
Roxbury	11,833	23.1%
Dorchester	28,715	23.1%
Hyde Park	8,015	22.5%
Mattapan	5,344	22.0%
West Roxbury	7,115	21.7%
East Boston	9,265	20.6%
Roslindale	5,873	20.5%
Charlestown	3,681	20.4%
Jamaica Plain	6,719	17.1%
South Boston	4,987	14.0%
South End	4,187	13.2%
Mission Hill	1,972	11.8%
Beacon Hill	893	9.6%
Brighton	4,286	9.0%
West End	530	8.9%
Downtown	1,265	7.5%
Back Bay	1,058	6.0%
Allston	1,043	5.3%
South Boston Waterfront	128	4.5%
North End	392	4.3%
Fenway	760	2.4%
Longwood	67	1.3%

Source: U.S. Census Bureau, 2012-2016 5-year American Community Survey, BPDA Research Division Analysis

Population

- In 2016, there were 74,266 Boston residents age 65 or over, 58.6% of whom were female.
- Residents age 65 and over make up 11% of Boston's total population, a share that has been steady since 2000.
- The non-Hispanic White share of the elderly population is 52% higher than that of the Boston population overall (45.3%).
- 37.8% of the elderly are foreign born, compared to 28.9% of Boston's population.
- 36.3% speak a language other than English at home, and 79% of these residents speak English less than "very well."

Race & Ethnicity of Elderly Population in Boston

Source: U.S. Census Bureau, 2016 1-year American Community Survey (PUMS), BPDA Research Division Analysis

Households

- 57,382 Boston households, 21.4% of total households, include one or more people 65 year and over.
- 94.5% of the elderly live in households, while 5.5% live in group quarters, such as a nursing home.
- 47.4% of the elderly live in owner-occupied housing, and 51% in renter-occupied housing.
- 38.1% of the elderly are currently married, 25.1% are widowed, 15.2% are divorced, and 17.9% were never married.
- 5.3% of the elderly live with their grandchild(ren), and 0.9% are responsible for their grandchild(ren).
- 39.5% of elderly residents live alone.

Economic Status

- Only 18.2% of the population over age 65 was in the labor force in 2016, and 41.8% were living with some sort of disability.
- Overall, 20.1% of the elderly population lives below the poverty line.
- The median income for the employed population age 65 and older is \$51,500.
- The share of the neighborhood population that is elderly ranges from 18.1% in West Roxbury to 0.8% in Longwood.

Neighborhoods by Elderly Population Share

NEIGHBORHOOD	ELDERLY POPULATION	% OF NEIGHBORHOOD POPULATION
West Roxbury	5,967	18.1%
Back Bay	2,641	14.6%
Downtown	2,441	14.0%
Hyde Park	4,947	13.7%
West End	823	13.6%
North End	1,172	12.5%
Mattapan	3,160	12.3%
Roslindale	3,497	12.0%
Beacon Hill	1,094	11.9%
Brighton	5,810	11.8%
South End	3,745	11.7%
Harbor Islands	38	11.2%
Mission Hill	1,827	10.8%
Jamaica Plain	4,176	10.7%
Roxbury	5,316	10.3%
Diorchester	12,225	9.8%
Charlestown	1,768	9.7%
South Boston	3,153	8.9%
East Boston	4,067	8.8%
South Boston Waterfront	196	6.4%
Fenway	1,450	4.5%
Allston	724	3.7%
Longwood	41	0.8%

Source: U.S. Census Bureau, 2012-2016 5-year American Community Survey, Public Use Microdata Sample (PUMS), BPDA Research Division Analysis

Population

- Boston has 194,264 foreign-born people which account for 28.9% of city's population.
- Boston has the 7th highest share of foreign born residents among 25 peer U.S. cities.¹
- · Naturalized citizens make up 46% of Boston's foreign born population.
- 48% of Boston's children age 0 to 17 lived with a foreign born parent in 2016.

Source: U.S. Census Bureau, 1950-2000 Decennial Census, 2006-2010 ACS, 2016 1-year American Community Survey, BPDA Research Division Analysis

Origins

China, the Dominican Republic, and Haiti were the most common countries of origin for Boston's foreign born population in 2016.

Top 10 Countries of Origin for the Foreign Born Population 2016

Source: U.S. Census Bureau, 2016 1-year American Community Survey, BPDA Research Division Analysis

¹Note: Source is 2016 1-year American Community Survey, BPDA Research Division Analysis unless otherwise noted. Peer cities are the principal cities in the nation's largest metropolitan areas, plus three cities whose highly educated metropolitan area populations make them good comparisons for Boston.

Race & Ethnicity

• The race and ethnicity of the foreign-born population reflect the predominance of countries of origin in the Caribbean, Latin America, and Asia.

Source: U.S. Census Bureau, 2016 1-year American Community Survey PUMS data, BPDA Research Division Analysis

Languages

- 37% of Boston residents speak a language other than English at home.
- · Spanish is the most common non-English language spoken at home in Boston.

*Chinese includes Mandarin and Cantonese. Source: U.S. Census Bureau, 2016 1-year American Community Survey PUMS data, BPDA Research Division Analysis • In 2016, 18.1% of all Boston residents 5 years old and older had limited English proficiency.

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 have a Bachelor's degree or higher in contrast to 58.3% of native-born residents.
- 25.8% of the foreign born 25 years or older have not completed high school, compared to 7.3% of native born.

Educational Attainment by Nativity

Source: U.S. Census Bureau, 2016 1-year American Community Survey PUMS data, BPDA Research Division Analysis

Economic Contribution

Employment by Occupation and Nativity

 Boston's foreign born are employed in a wide variety of industries. The largest share of the foreign born population work in the service industry. (35%)

* includes natural resources, construction, maintenance, production, transportation, and material moving occupations Source: U.S. Census Bureau, 2016 1-year American Community Survey PUMS data, BPDA Research Division Analysis • The poverty rate among the foreign born in Boston in 2016 was 25.5% compared to 19% for native born residents. Naturalized citizens have a poverty rate of 16.5%, while non-citizens have a poverty rate of 33.1%.

Neighborhoods

• Half of East Boston's residents were foreign born in 2016, the greatest share of any neighborhood in the city. Beacon Hill had the lowest share at 10.2%.

Neighborhoods by Foreign Population Share 2016

		2000	
NEIGHBORHOOD	FOREIGN BORN POPULATION	% OF NEIGHBORHOOD POPULATION IN 2016	% OF NEIGHBORHOOD POPULATION IN 2000
East Boston	23,429	50.7%	41.8%
Mattapan	9,432	36.6%	31.6%
Downtown	5,985	34.4%	38.2%
Dorchester	42,264	33.8%	30.5%
Allston	6,022	31.0%	33.9%
Mission Hill	4,987	29.4%	30.3%
Hyde Park	10,175	28.2%	26.2%
Roxbury	14,006	27.1%	20.2%
Fenway	8,397	26.0%	21.7%
Roslindale	1,471	24.3%	19.9%
Brighton	11,756	24.0%	30.8%
West End	6,948	23.9%	25.2%
Jamaica Plain	7,169	22.5%	19.9%
South End	8,540	21.8%	21.9%
West Roxbury	6,769	20.6%	17.2%
Back Bay	3,649	20.1%	16.9%
South Boston Waterfront	546	17.7%	13.2%
Charlestown	2,987	16.3%	13.9%
Longwood	771	14.4%	12.6%
North End	1,149	12.2%	11.7%
South Boston	4,230	11.9%	12.4%
Beacon Hill	943	10.2%	14.5%

Source: U.S. Census Bureau, 2000 Decennial Census, 2012-2016 5-year American Community Survey, BPDA Research Division Analysis