

Research Brief

POVERTY IN THE SAN FRANCISCO BAY AREA

March 2015

This publication is one in a series of research briefs published by the Silicon Valley Institute for Regional Studies. These briefs present data of timely significance for decision-makers in Silicon Valley and the broader Bay Area.

www.jointventure.org/institute

EXECUTIVE SUMMARY

This research brief examines aspects of poverty in the San Francisco Bay Area¹, its regional distribution and areas of intense concentration, as well as the demographics of the impoverished population.

For the purposes of this research brief, estimates of the impoverished population are based on the federal poverty thresholds which ranged from \$11,490 for a one-person household to \$23,550 for a family of four, to \$39,630+ for a household with eight or more people in 2013. Households with annual incomes below the appropriate threshold are determined to be living in poverty. These thresholds are intended to provide an indication of the population share that lacks resources for basic needs such as food, clothing and shelter. However, for expensive regions such as the Bay Area, this measure likely underestimates the extent of economic hardship.

KEY FINDINGS

- **The Bay Area poverty rate in 2013 was 11.3% and was trending downward**, though still not far below the recent peak of 12% and much higher than the historical average rates of around 9%. That year, poverty in the Bay Area was more than 4 percentage points below poverty rates in California (17.0%) as a whole or the nation (15.9%).
- **Federal poverty statistics underestimate economic hardship in the region.** Alternative measures indicate significantly higher proportions of the population as impoverished. These include the California Poverty Measure developed by the Public Policy Institute of California (PPIC) and measures of self-sufficiency, developed by the Center for Women's Welfare at the University of Washington School of Social Work.
- **Poverty rates vary significantly across the region.** By county, poverty rates range from a high in San Francisco of 13.8% to lows in San Mateo and Marin Counties of just 7.8% and 8.4%, respectively. Disparities are even greater when looking at Census Tracts. San Francisco's Tenderloin area has a poverty rate of 50.6% while the poverty rate in the outskirts of Vacaville is nearly 0.0%.
- **Children have the highest rates of poverty.** In 2013, just over 1 in 7 of the Bay Area's children lived in poverty. This compares favorably with the rest of the state and nationwide where the same number is more than 1 in 5 (nearly 60% higher), but is alarming nonetheless.
- **The Bay Area's poor children live in pockets of poverty.** While the rate of poverty among children in the Palo Alto Unified School District is just 4.2%, it is 27.9% in the Oakland Unified School District. Poverty rates among school aged children are generally highest in Alameda and Santa Clara Counties, and along the I-80 east west corridor.

OVERVIEW: POVERTY IN THE BAY AREA, 2013

Despite being one of the world's wealthiest regions, there were 829,547 people living in poverty in the Bay Area in 2013. This is just over 11.3% of the region's total population (Figure 1). In comparison to the rest of California and the United States, poverty in the Bay Area is quite low. But although low relative to other geographies, the Bay Area poverty rate is high in comparison to historical averages in the region (during the early part of the last decade, poverty in the Bay Area hovered at around 9%). During the Great Recession, poverty levels reached a peak of just under 12% and have been declining over the last two years.

1. The Bay Area is defined as the nine counties that border the San Francisco Bay: San Francisco, San Mateo, Santa Clara, Alameda, Contra Costa, Solano, Napa, Sonoma, and Marin.

Figure 1: Poverty Rates in the Bay Area, California and the United States, 2003-2013

Poverty rates vary significantly across the Bay Area, from a high of 13.8% in San Francisco City/County to a low of 7.8% in San Mateo County (Figure 2). All counties have poverty rates that are significantly below that of the state as a whole. However, the cost of living in the Bay Area is significantly higher than in much of the rest of the state, so these lower rates are misleading. Comparisons across counties in the Bay Area are somewhat more useful, though can still be problematic. The cost of living in Solano County, for instance, is significantly less than it is in San Francisco.

Of the nearly 830,000 people in the Bay Area living in poverty (Figure 3), approximately 200,000 of them live in each of Alameda and Santa Clara Counties. Contra Costa and San Francisco each have well in excess of 100,000 of their residents living below the poverty line. The remaining five counties all have smaller numbers of residents in poverty, but as indicated above some, such as Solano and Sonoma, have among the highest poverty rates.

Figure 2: Poverty Rates in the Nine Bay Area Counties, the Bay Area Overall, California and the United States, 2013

Figure 3: Total Number of Bay Area Residents Living in Poverty, by County, 2013

The “poverty deficit” (Figures 4 and 5) provides a way to gauge the magnitude of the Bay Area’s poverty problem across different types of families. This deficit measures the difference between family income and the relevant poverty line (which varies based on family size) for all families within the county.

The poverty deficit (the difference between the total income of those in poverty and the sum of their poverty lines) for married couples in Santa Clara County was slightly more than \$134 million in 2013. The deficit for families headed by a single woman was \$132 million, while the deficit for families headed by a single man was just \$49 million. The figure is lower for single men because there are fewer single male households in poverty. As Figure 5 illustrates, on a per family basis, the gap between family income and the poverty threshold is similar across family types and averages approximately \$8,000.

Figure 4: Poverty Deficit in the Bay Area, by County, 2013

Figure 5: Poverty Deficit Per Family in the Bay Area, Bay Area Counties, California and the United States, 2013

HOW WELL DOES THE OFFICIAL FEDERAL POVERTY RATE MEASURE POVERTY?

The method for measuring poverty in the United States was established in the early 1960s and has changed little since.² While the official federal poverty rate enables a precise, granular analysis of poverty over time and by geography, it does not provide an accurate one. By not taking the relative costs of living in each region and non-cash public benefits under consideration, the federal poverty rate often underestimates the size of the impoverished population (particularly in high cost regions such as the Bay Area) and makes it nearly impossible to adequately compare regions to one another.

With rents in some parts of the Bay Area 185% higher³, home prices up to 250% higher⁴, and the cost of goods and services 6% higher⁵ than in the United States as a whole -- the 'cost of living' in the Bay Area is undoubtedly different. As such, the poverty rate in the Bay Area could be as much as three or four percentage points higher, putting poverty in the Bay Area on par with the state and nation.

The official poverty statistics used in this report are based on a formula that A) assumes that one-third of budgets are spent on food when the current figure is closer to one-fifth, B) does not adjust for regional differences in the cost of living, and C) does not account for non-cash benefits to those living in poverty, for example, food stamps. However, the standard definition of poverty is still a useful tool to determine the extent of severe economic hardship. And, since the federal poverty statistics are reported regularly and at a fine geographic level, they enable a highly detailed analysis over time and within regions.

The U.S. Census Bureau is currently working on an improved measure of the incidence of poverty.⁶ Some states are also working to produce better statistics in order to better understand the extent of true economic hardship locally, and California is among them. A recent report by the Public Policy Institute of California (PPIC), produced in collaboration with the Stanford University Center on

2. For more on the definition of poverty as calculated by the U.S. Census Bureau and as reported here, see: www.census.gov/hhes/www/poverty/about/overview/measure.html.

3. Based on San Francisco average rental rates, using data from RealFacts, Q1-3 2014.

4. Based on median sale price by metro area in January, 2015, using data from Zillow Research.

5. Based on the Bay Area and national Consumer Price Indices form 2014.

6. The Census Bureau is developing the Supplemental Poverty Measure, which is designed to better capture the influence of noncash government programs and takes into account cost of living differences across regions.

Poverty and Inequality, developed a more sophisticated measure of poverty for the state, called the California Poverty Measure (CPM). Using the CPM, the reported incidence of poverty in the Bay Area jumps from just 11.7% (using the federal estimate) to 19.0%, in 2011 (Figure 6).

Another poverty measure is the Self-Sufficiency Standard. The Self-Sufficiency Standard defines the amount of income necessary to meet basic needs without public subsidies or private/informal assistance. This measure differs from the federal poverty calculations in that it considers the costs that a family faces on a day-to-day basis given their location. This measure is therefore different from the federal poverty statistic and the CPM in that it includes measures of differences in the cost of living (e.g., the varying costs of having a toddler versus an older child). There is, accordingly, a significant difference between the measures of poverty and the self-sufficiency statistics reported in Figure 7, which shows the proportion of the households that do not have incomes high enough to be self-sufficient.

While the CPM and Self-Sufficiency standards are arguably more meaningful than the federal poverty statistics, the primary difficulty with using them is that they are not available on a consistent basis over time or for demographic subgroups.

Figure 6: Poverty Rates in the Bay Area According to the Federal Thresholds and the California Poverty Measure, by County, 2011

Figure 7: Self-Sufficiency Statistics in the Bay Area, by County, 2012

POVERTY IN A BROADER INCOME CONTEXT

Poverty is only one measure of the status of low income households in a region. It is somewhat arbitrary to put one household on one side of the threshold and another household on the other simply because they have incomes that differ slightly. This section provides an indication of the proportion of the population that is near poverty as well as those whose income is much higher than the poverty limits.

Figure 8 presents shares of the population by income group (the ratio of household income to the relevant poverty threshold). The categories are those made available by the Census bureau. From the figure, it is reasonably clear that many additional households are close to experiencing poverty level incomes. In the Bay Area, 6% of the population has incomes between the poverty threshold and 1.5 times the threshold. It could be argued that many of these individuals are in fact in poverty.

Figure 8: Population Share by Income to Poverty Threshold Ratio in the Bay Area, California and the United States, 2013

At the other end of the distribution, over 40% of the Bay Area population makes in excess of five times their relevant poverty line – more than 50% higher than in California or the United States. Furthermore, every share in categories below four times the poverty line is lower in the Bay Area than elsewhere. Although there are still large numbers of individuals in the lower income categories, their proportions are smaller than in California or the rest of the United States.

Figure 9 provides an indication of the extent to which income group shares have changed over the course of the Great Recession. The figure presents the same results for the Bay Area in 2013 that were presented in Figure 8, but compares them to 2007, the last non-recession year, and 2011, the year in which the poverty rate for the Bay Area peaked.

Figure 9: Population Share by Income to Poverty Threshold Ratio in the Bay Area, 2007, 2011 and 2013

Thus far, the effect of the recession (the change between 2007 and 2013) has been an increase in population shares at the bottom, in all categories below 1.75 times the poverty line, and a reduction in shares at the top. Since 2011, the shares at the bottom have been falling, albeit slowly, and the shares at the very top have been recovering. The distribution of income, as measured relative to the poverty line, has shifted measurably toward lower incomes. This is not entirely surprising as many lower earning jobs were lost and significant investment and interest income disappeared for higher-earners during the recession.

POVERTY BY AGE

Children experience poverty at higher rates than the general population. In 2013, the rate of poverty among children in the Bay Area was 13.8%, more than two percentage points higher than among the general population.

One of the reasons this is true is that the most focused and directed anti-poverty program ever pursued by the United States government is Social Security. This is a program explicitly designed to address poverty among the elderly, which in the 1930s was running as high as 50%. Figure 10 speaks to the effectiveness of Social Security in alleviating poverty among individuals aged 60 and above. Those between the ages of 60 and 74 experience lower rates of poverty than does any other age group.

Children also tend to have higher rates of poverty because many of them live in households with a single parent. About 27% of all children in the Bay Area live in households with a single female parent and 30% of these children live in poverty. Among those living with a single mother and who are less than 6 years old, 35% live in poverty. The challenges of generating an income and raising a child as a single mother in the Bay Area are significant. They do, however, appear to ease as children start going to school, freeing up the mother's time to work.

Figure 10: Poverty Rates in the Bay Area, by Age Group, 2013

Relative to the U.S. and California as a whole, poverty rates in the Bay Area are lower for every age group with the exception of those more than 85 years old. For those individuals, the poverty rate nationwide is lower than it is in the Bay Area. Since measures of poverty are not adjusted for local costs of living, the fact that Bay Area poverty rates are significantly lower than elsewhere may simply be an artifact of this failure to adjust.

Poverty rates in California are uniformly higher than they are nationally. And, in the Bay Area, California, and the rest of the United States, child poverty rates are extremely high. For those under the age of six, one in four are living in poverty in California and the United States, but just one in seven in the Bay Area. The figures are a little less extreme for teenagers, with one in eight Bay Area teenagers living in poverty. The Bay Area figures for child poverty are significantly better than in California or the rest of the county, but children still have among the highest poverty rates of any age group in the region.

The Great Recession significantly increased the national childhood poverty rate from roughly 18% in 2007 up to 22.6% in 2012, an increase of roughly 25%. In the Bay Area, the increase was smaller at just 3.3 percentage points from 11.2% in 2007 to 14.5% in 2012, amounting to a 30% increase in the incidence of poverty among children (Figure 11). Child poverty peaked in 2012 and decreased slightly in 2013. It is expected that as the economy continues to expand, child poverty rates will continue to fall. It is unlikely, however, that the rates will fall below the 10% level, where, again, this means that 1 in 10 children in the region is growing up in a household without sufficient resources to meet its needs.

Figure 11: Bay Area Child Poverty Rates, 2003 to 2013

A CLOSER LOOK AT POVERTY AROUND THE BAY AREA, 2012

Poverty in the Bay Area is not homogeneous. At the county level, poverty rates range from approximately 8.5% in Marin and San Mateo Counties to more than 14% in Solano and San Francisco Counties (Table 1). Bay Area child poverty rates, which are uniformly higher than overall poverty rates, range from approximately 10% in Marin and San Mateo Counties to 18% in Solano County.

Table 1: Poverty Rates in the Bay Area, Bay Area Counties, California and the United States, 2012

Regions	Poverty Level Percent of Population			
	All	Children	Ages 0-4	Ages 5-17
United States	15.8%	22.2%	24.8%	20.8%
California	16.8%	23.5%	24.8%	22.5%
Alameda County	13.0%	15.4%		15.3%
Contra Costa County	10.8%	13.4%		12.7%
Marin County	8.7%	10.3%		9.2%
Napa County	9.7%	13.7%		12.6%
San Francisco City/County	13.8%	14.4%		14.7%
San Mateo County	8.0%	10.0%		9.4%
Santa Clara County	10.5%	12.9%		12.0%
Solano County	12.9%	17.8%		16.6%
Sonoma County	12.1%	15.2%		13.6%
Bay Area	11.7%	14.5%		13.8%

Data Source: United States Census Bureau, Small Area Income Estimates

At a smaller geographic scale, it is clear that pockets of significant poverty exist around the Bay Area (Tables 2 and 3). Census tracts with poverty rates in excess of 45% exist in Alameda, Santa Clara, and San Francisco Counties (Table 2, Figures 12 and 13). Similarly, some school districts have students with poverty levels in excess of 20% (Table 3 and Figure 14).

Table 2: Poverty Rates in Bay Area Census Tracts, 2012

Census Tract	Area	Poverty Rate (%)
Low Poverty Tracts		
2529.15	Solano County - Outskirts of Vacaville	0.0%
6095.00	San Mateo County - San Carlos	0.1%
4301.02	Alameda County - North, Unincorporated	0.1%
2007.03	Napa County - West, City of Napa	0.3%
High Poverty Tracts		
4105.00	Alameda County - Central Oakland	47.4%
4228.00	Alameda County - Near Berkeley Campus	48.5%
5009.02	Santa Clara County - Near San Jose State Campus	49.5%
125.02	San Francisco City/County - Tenderloin	50.6%
<i>Data Source: United States Census Bureau, Small Area Income Estimates</i>		

Table 3: Poverty Rates Among Bay Area School-Aged Children by School District, 2012

School District	Poverty Rate (%)
Low Poverty School Districts	
Palo Alto Unified School District	4.2%
San Ramon Valley Unified School District	4.3%
Pleasanton Unified School District	4.8%
Acalanes Unified School District	5.9%
High Poverty School Districts	
West Contra Costa Unified School District	18.3%
Hayward Unified School District	20.2%
Vallejo City Unified School District	21.2%
Oakland Unified School District	27.9%
<i>Data Source: United States Census Bureau, Small Area Income Estimates</i>	

Figure 12: Overall Bay Area Poverty Rates, by Census Tract, 2012

Data Source: United States Census Bureau, Small Area Income Estimates

Figure 13: Bay Area Child Poverty Rates, by Census Tract, 2012

Data Source: United States Census Bureau, Small Area Income Estimates

Figure 14: Poverty Rates Among Bay Area School Age Children (5-17), by School District

Data Source: United States Census Bureau, Small Area Income Estimates

SUMMARY

Demographics of Bay Area Poverty

The demographic characteristics of those living in poverty in the Bay Area differ from those of the general population in significant ways. The Appendix presents a wealth of comparisons between the two populations that shed light on these differences, some of which are important in formulating policy prescriptions for combating poverty. Among the most salient demographic characteristics of the Bay Area's impoverished population are the following:

<p>Race & Ethnicity: Bay Area residents who are Black or African-American are more likely to be living in poverty than are other racial/ethnic groups (Table A.1.1). White, non-Hispanic residents are the least likely to live in poverty (with a poverty rate of 7.2%) despite accounting for a majority of the impoverished population.</p>
<p>Age: Children and young adults (under age 35), are more likely to be living in poverty (Table A.1.2). Households headed by young adults under age 35 are more likely to be impoverished (27.2% poverty rate, compared to 18.5% for the general population) (Table A.3.4).</p>
<p>Marital Status: Those living in poverty tend to be single, whether never married (poverty rate of 16.4%), divorced (13.9%), separated (20.8%), or widowed (12.8%). In comparison, the poverty rate for married Bay Area residents was only 5.1% in 2013 (Table A.1.4).</p>
<p>Home Ownership: Impoverished residents are less likely to own a home. Twenty-one percent of households below the poverty threshold are occupied by homeowners, whereas 55% of the general Bay Area households are in owned-homes (Table A.1.7).</p>
<p>Household Type: Unmarried women, both with and without children, are more likely to live in poverty (Table A.1.8).</p>
<p>Labor Force Participation: Labor force participation rates among the Bay Area's prime working-age impoverished population (ages 20-54) are between 53.5-65.5%, which is lower than for the population as a whole (47.3%). Labor force participation rates among impoverished men are higher than among impoverished women, particularly for those between the ages of 25 and 49 (possibly reflecting the higher child care obligations of single mothers) (Table A.2.1).</p>
<p>Unemployment Rates: Unemployment rates are very high among those in poverty, with 29% of the impoverished population unemployed versus 8.3% for the general population (Table A.2.2). Unemployment is particularly high among impoverished non-Hispanic Black or African American residents, at 48.3% (Table A.2.3).</p>
<p>Occupations: Accounting for 17% of the Bay Area's impoverished workers, Food Preparation and Service occupations are the largest single source of work (Table A.2.7). Median earnings among full-time, full-year impoverished employees in this category (\$14,106) are approximately 53% of the median earnings for all Bay Area Food Preparation and Service workers (\$26,398) (Table A.2.8).</p>
<p>Number of Workers: Nearly half of all Bay Area impoverished families have zero or one worker, whereas in the broader Bay Area population, the majority of families live in households with two or more workers (Table A.2.9).</p>
<p>Transportation to Work: Bay Area impoverished workers are more likely to carpool, take public transportation, or walk to work than Bay Area workers as a whole (Table A.2.10).</p>
<p>Type of Income: Social programs, in particular, Supplemental Security Income and Public Assistance,¹ play a much larger role in income for impoverished households (Table A.3.5).</p>
<p>Per Capita Income: Among the impoverished population, per capita income is just \$6,286 per year (Table A.3.8).</p>
<p>Education: Nearly three-quarters of the impoverished population 24 years or older does not hold a college degree, and nearly one-third has less than a high school diploma (Table A.5.1). Among the foreign born impoverished population, nearly half have less than a high school diploma (A.5.3).</p>
<p>Education and Earnings: Even with comparable levels of education, median earnings among the impoverished are dramatically less than in the general population (Table A.5.7 and A.5.8).</p>
<p>Health Insurance Coverage: Bay Area impoverished residents have much lower health insurance coverage rates (23.1% not covered) in comparison to the general population (9.7% not covered) (Table A.6.1).</p>
<p>Geographic Mobility: While 11.3% of the Bay Area's population in 2013 was living in poverty, 16.7% of the new residents who relocated to the Bay Area in the prior year were impoverished (Table A.7.1).</p>
<p>Nativity: The foreign-born proportion of impoverished individuals (33.4%) is not significantly different from that of the general population (30.2%) (Table A.8.1).</p>
<p>Language: Those living in poverty are more than twice as likely to speak English "Less than Well" than the general population (17.4% and 8.7%, respectively) (Table A.9.1).</p>
<p>Disability: At all ages, those living in poverty are more likely to report having a disability (16.0%) than are those in the general population (9.7%) (Table A.10.1). In particular, they are much more likely to report cognitive, ambulatory, or independent living difficulty (Table A.10.2).</p>
<p>Veteran Status: While Veterans made up 5.5% of the Bay Area population in 2013, they only accounted for 3.1% of the impoverished population (Table A.11.1).</p>
<p>Fertility: Women living in poverty are significantly more likely to have given birth in the last 12 months (71 per 1,000 women) than are women in the general population (51 per 1,000). This is particularly true for younger women, though also true for those ages 40-44. Those who have given birth are also twice as likely to be single (Table A.12.1). For non-Hispanic White women, those in poverty who have given birth in the last 12 months are three times more likely to be single (Table A.12.2).</p>

1. Public Assistance income provides cash payments to poor families or individuals and includes Temporary Assistance to Needy Families (TANF) and General Assistance (GA).

This research brief was prepared by Jon Haveman, Principal at Marin Economic Consulting, in partnership with Rachel Massaro at the Silicon Valley Institute for Regional Studies. Jill Jennings created the report's layout and design; Duffy Jennings served as copy editor.

INSTITUTE FOR REGIONAL STUDIES

The Silicon Valley Institute for Regional Studies provides research and analysis on a host of issues facing Silicon Valley's economy and society. The Institute is housed within Joint Venture Silicon Valley.

JOINT VENTURE SILICON VALLEY

Established in 1993, Joint Venture Silicon Valley brings together established and emerging leaders—from business, government, academia, labor and the broader community—to spotlight issues, launch projects, and work toward innovative solutions. For more information, visit www.jointventure.org.

100 West San Fernando Street, Suite 310
San Jose, California 95113
(408) 298-9330
institute@jointventure.org | www.jointventure.org/institute

APPENDIX: CHARACTERISTICS OF THE BAY AREA IMPOVERISHED POPULATION, 2013

- A.1 Demographic Characteristics
- A.2 Labor Force
- A.3 Income
- A.4 Race/Ethnicity, Age, and Families
- A.5 Educational Attainment
- A.6 Health Insurance
- A.7 Geographic Mobility
- A.8 Nativity
- A.9 Language
- A.10 Disability Status
- A.11 Veteran Status
- A.12 Fertility

Note: The data presented in this appendix are calculated from the American Community Survey 2013 1-Year Public Use Microdata Sample. The data presented in the body of the paper are from the American Community Survey 2013 1-Year Summary Files. Accordingly, there might be slight differences between the results presented here and those in the body of the report.

A.1.1 Race/Ethnicity

Bay Area Population		
Race/Ethnicity	Number	Percent
White	3,057,071	41.1%
Black or African-American	459,370	6.2%
American Indian and Alaska Native	17,863	0.2%
Asian	1,796,612	24.2%
Native Hawaiian and Other Pacific Islander	41,022	0.6%
Some Other Race	21,066	0.3%
Two or More Races	274,176	3.7%
Hispanic or Latino	1,767,730	23.8%
Total	7,434,910	100.0%

Bay Area Impoverished Population		
Race/Ethnicity	Number	Percent
White	218,671	26.8%
Black or African-American	108,789	13.3%
American Indian and Alaska Native	3,033	0.4%
Asian	159,632	19.5%
Native Hawaiian and Other Pacific Islander	5,344	0.7%
Some Other Race	4,072	0.5%
Two or More Races	31,676	3.9%
Hispanic or Latino	285,455	35.0%
Total	816,672	100.0%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
 Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.1.2 Age by Race/Ethnicity and Gender

Bay Area Population				
White				
Age Group	Male	Female	Total	Percent
<18	238,408	230,495	468,903	15.3%
18-24	110,713	99,924	210,637	6.9%
25-34	212,129	195,579	407,708	13.3%
35-49	327,949	303,302	631,251	20.6%
50-64	379,198	372,734	751,932	24.6%
65-74	156,446	171,181	327,627	10.7%
75+	106,390	152,623	259,013	8.5%
Total	1,531,233	1,525,838	3,057,071	100.0%
Median Age	44	47	45	
Black or African-American				
Age Group	Male	Female	Total	Percent
<18	49,679	46,252	95,931	20.9%
18-24	25,604	25,528	51,132	11.1%
25-34	28,818	31,988	60,806	13.2%
35-49	47,131	47,938	95,069	20.7%
50-64	50,126	49,105	99,231	21.6%
65-74	15,325	18,352	33,677	7.3%
75+	8,992	14,532	23,524	5.1%
Total	225,675	233,695	459,370	100.0%
Median Age	37	39	38	
Asian				
Age Group	Male	Female	Total	Percent
Under 18	178,154	167,802	345,956	19.3%
18-24	71,009	67,847	138,856	7.7%
25-34	137,648	148,606	286,254	15.9%
35-49	210,321	235,176	445,497	24.8%
50-64	162,051	189,971	352,022	19.6%
65-74	57,446	69,635	127,081	7.1%
75+	40,105	60,841	100,946	5.6%
Total	856,734	939,878	1,796,612	100.0%
Median Age	37	40	39	
Hispanic or Latino				
Age Group	Male	Female	Total	Percent
<18	282,224	268,966	551,190	31.2%
18-24	110,783	100,095	210,878	11.9%
25-34	158,067	141,930	299,997	17.0%
35-49	201,398	180,682	382,080	21.6%
50-64	106,124	109,081	215,205	12.2%
65-74	26,777	33,945	60,722	3.4%
75+	17,790	29,868	47,658	2.7%
Total	903,163	864,567	1,767,730	100.0%
Median Age		29	29	
Total				
Age Group	Male	Female	Total	Percent
<18	818,478	781,100	1,599,578	21.5%
18-24	336,700	313,549	650,249	8.7%
25-34	564,695	548,710	1,113,405	15.0%
35-49	813,447	797,721	1,611,168	21.7%
50-64	713,859	743,804	1,457,663	19.6%
65-74	261,961	300,429	562,390	7.6%
75+	177,940	262,517	440,457	5.9%
Total	3,687,080	3,747,830	7,434,910	100.0%
Median Age	37	39	38	

Bay Area Impoverished Population				
	White			
Age Group	Male	Female	Total	Percent
<18	14,197	14,537	28,734	13.1%
18-24	15,073	21,794	36,867	16.9%
25-34	18,046	17,204	35,250	16.1%
35-49	19,754	17,761	37,515	17.2%
50-64	24,431	22,515	46,946	21.5%
65-74	6,616	9,050	15,666	7.2%
75+	3,353	14,340	17,693	8.1%
Total	101,470	117,201	218,671	100.0%
Median Age	39	39	39	
	Black or African-American			
Age Group	Male	Female	Total	Percent
<18	14,661	17,981	32,642	30.0%
18-24	5,369	8,239	13,608	12.5%
25-34	6,305	9,844	16,149	14.8%
35-49	7,872	12,419	20,291	18.7%
50-64	8,813	10,251	19,064	17.5%
65-74	2,321	1,806	4,127	3.8%
75+	204	2,704	2,908	2.7%
Total	45,545	63,244	108,789	100.0%
Median Age	29	31	30	
	Asian			
Age Group	Male	Female	Total	Percent
Under 18	12,763	11,705	24,468	15.3%
18-24	13,137	14,661	27,798	17.4%
25-34	8,686	9,248	17,934	11.2%
35-49	13,167	15,546	28,713	18.0%
50-64	13,236	16,943	30,179	18.9%
65-74	6,343	8,878	15,221	9.5%
75+	4,617	10,702	15,319	9.6%
Total	71,949	87,683	159,632	100.0%
Median Age	35	42	40	
	Hispanic or Latino			
Age Group	Male	Female	Total	Percent
<18	55,878	49,562	105,440	36.9%
18-24	17,846	20,367	38,213	13.4%
25-34	21,589	30,312	51,901	18.2%
35-49	26,851	29,646	56,497	19.8%
50-64	10,452	10,517	20,969	7.3%
65-74	1,949	3,307	5,256	1.8%
75+	1,804	5,375	7,179	2.5%
Total	136,369	149,086	285,455	100.0%
Median Age	22	26	24	
	Total			
Age Group	Male	Female	Total	Percent
<18	104,154	101,801	205,955	25.2%
18-24	55,426	68,517	123,943	15.2%
25-34	56,190	72,053	128,243	15.7%
35-49	71,111	79,575	150,686	18.5%
50-64	58,407	63,644	122,051	14.9%
65-74	17,513	23,690	41,203	5.0%
75+	10,871	33,720	44,591	5.5%
Total	373,672	443,000	816,672	100.0%
Median Age	29	31	30	
Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates				

A.1.3 Marital Status by Gender for the Population 15 Years and Older

Bay Area Population						
Marital Status	Male		Female		Total	
	Number	Percent	Number	Percent	Number	Percent
Never Married	1,154,941	38.5%	965,793	31.2%	2,120,734	34.8%
Married	1,502,352	50.0%	1,471,451	47.5%	2,973,803	48.8%
Separated	43,584	1.5%	65,178	2.1%	108,762	1.8%
Widowed	65,064	2.2%	248,185	8.0%	313,249	5.1%
Divorced	236,212	7.9%	344,361	11.1%	580,573	9.5%
Total	3,002,153	100%	3,094,968	100%	6,097,121	100%

Bay Area Impoverished Population						
Marital Status	Male		Female		Total	
	Number	Percent	Number	Percent	Number	Percent
Never Married	168,947	58.9%	178,437	50.1%	347,384	54.0%
Married	73,949	25.8%	78,840	22.1%	152,789	23.8%
Separated	7,934	2.8%	14,732	4.1%	22,666	3.5%
Widowed	4,869	1.7%	35,098	9.8%	39,967	6.2%
Divorced	31,114	10.8%	49,361	13.8%	80,475	12.5%
Total	286,813	100%	356,468	100%	643,281	100%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.1.4 Marital Status by Race/Ethnicity

Bay Area Population										
Marital Status	White		Black or African-American		Asian		Hispanic or Latino		Total	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Never Married	820,991	30.7%	185,483	48.5%	435,398	28.9%	565,425	43.5%	2,120,734	34.8%
Married	1,333,722	49.9%	102,216	26.7%	899,920	59.7%	550,572	42.3%	2,973,803	48.8%
Separated	38,310	1.4%	13,932	3.6%	15,748	1.0%	35,676	2.7%	108,762	1.8%
Widowed	159,644	6.0%	23,407	6.1%	79,198	5.3%	42,657	3.3%	313,249	5.1%
Divorced	317,953	11.9%	57,091	14.9%	77,438	5.1%	106,529	8.2%	580,573	9.5%
Total	2,670,620	100.0%	382,129	100.0%	1,507,702	100.0%	1,300,859	100.0%	6,097,121	100.0%

Bay Area Impoverished Population										
Marital Status	White		Black or African-American		Asian		Hispanic or Latino		Total	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Never Married	111,321	56.6%	55,751	67.9%	57,446	40.7%	105,549	54.8%	347,384	54.0%
Married	28,379	14.4%	7,172	8.7%	55,765	39.5%	55,427	28.8%	152,789	23.8%
Separated	6,443	3.3%	4,166	5.1%	2,201	1.6%	8,186	4.3%	22,666	3.5%
Widowed	13,559	6.9%	3,861	4.7%	13,699	9.7%	7,860	4.1%	39,967	6.2%
Divorced	37,152	18.9%	11,109	13.5%	12,139	8.6%	15,464	8.0%	80,475	12.5%
Total	196,854	100.0%	82,059	100.0%	141,250	100.0%	192,486	100.0%	643,281	100.0%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.1.5 Household Size by Race/Ethnicity

Bay Area Population										
Household Size	White		Black or African-American		Asian		Hispanic or Latino		Total	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
1	438,896	32.3%	65,245	36.5%	103,275	17.9%	70,476	15.7%	699,876	26.4%
2	491,143	36.1%	52,160	29.2%	151,578	26.3%	100,630	22.4%	822,473	31.0%
3	199,222	14.7%	27,081	15.1%	128,742	22.4%	80,326	17.9%	454,002	17.1%
4	154,596	11.4%	20,056	11.2%	111,703	19.4%	86,827	19.4%	386,654	14.6%
5	55,863	4.1%	7,888	4.4%	46,526	8.1%	59,462	13.3%	175,893	6.6%
6+	19,774	1.5%	6,478	3.6%	33,766	5.9%	50,632	11.3%	114,148	4.3%
Total Households	1,359,494	100.0%	178,908	100.0%	575,590	100.0%	448,353	100.0%	2,653,046	100.0%
Mean Household Size	2.2		2.3		3		3.4		2.6	

Bay Area Impoverished Population										
Household Size	White		Black or African-American		Asian		Hispanic or Latino		Total	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
1	47,575	51.8%	19,541	45.6%	24,353	42.9%	12,906	18.8%	109,465	39.8%
2	23,938	26.1%	8,117	19.0%	12,475	22.0%	9,842	14.3%	58,230	21.2%
3	10,164	11.1%	6,767	15.8%	8,190	14.4%	12,573	18.3%	40,289	14.7%
4	5,784	6.3%	4,799	11.2%	6,455	11.4%	14,215	20.7%	33,087	12.0%
5	3,291	3.6%	2,594	6.1%	2,863	5.0%	12,195	17.8%	21,773	7.9%
6+	1,140	1.2%	1,015	2.4%	2,483	4.4%	6,896	10.0%	11,928	4.3%
Total Households	91,892	100.0%	42,833	100.0%	56,819	100.0%	68,627	100.0%	274,772	100.0%
Mean Household Size	1.9		2.2		2.3		3.5		2.5	

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
 Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.1.6 Household Size by Gender for the Population 65 Years and Older

Bay Area Population								
Household Size	Age 65-74 Years			Age 75 and Over			Total	
	Number	Percent Male	Percent Female	Number	Percent Male	Percent Female	Number	Percent
1	116,452	35.9%	64.1%	131,298	27.4%	72.6%	247,750	25.5%
2	272,590	50.4%	49.6%	173,433	51.8%	48.2%	446,023	45.8%
3+	165,417	47.3%	52.7%	114,020	39.0%	61.0%	279,437	28.7%
Total	554,459	46.4%	53.6%	418,751	40.7%	59.3%	973,210	100.0%

Bay Area Impoverished Population								
Household Size	Age 65-74 Years			Age 75 and Over			Total	
	Number	Percent Male	Percent Female	Number	Percent Male	Percent Female	Number	Percent
1	16,211	31.3%	68.7%	24,003	13.1%	86.9%	40,214	49.5%
2	12,113	47.8%	52.2%	10,266	48.3%	51.7%	22,379	27.5%
3+	11,460	51.8%	48.2%	7,190	24.0%	76.0%	18,650	23.0%
Total	39,784	42.3%	57.7%	41,459	23.7%	76.3%	81,243	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.1.7 Household Size by Tenure

Bay Area Population						
Household Size	Households				Persons	
	Number	Percent	Percent Owner Occupied	Percent Renter Occupied	Number	Percent
1	699,876	26.4%	43.6%	56.4%	699,876	9.6%
2	822,473	31.0%	60.2%	39.8%	1,709,759	23.4%
3	454,002	17.1%	57.2%	42.8%	1,458,129	20.0%
4	386,654	14.6%	60.9%	39.1%	1,624,412	22.3%
5	175,893	6.6%	57.7%	42.3%	937,152	12.8%
6+	114,148	4.3%	56.7%	43.3%	871,078	11.9%
Total	2,653,046	100.0%	55.1%	44.9%	7,300,406	
Mean Household Size		2.6	2.7	2.4		

Bay Area Impoverished Population						
Household Size	Households				Persons	
	Number	Percent	Percent Owner Occupied	Percent Renter Occupied	Number	Percent
1	109,465	39.8%	22.2%	77.8%	109,465	13.9%
2	58,230	21.2%	29.4%	70.6%	137,795	17.5%
3	40,289	14.7%	16.7%	83.3%	141,324	17.9%
4	33,087	12.0%	14.5%	85.5%	160,088	20.3%
5	21,773	7.9%	11.6%	88.4%	124,340	15.7%
6+	11,928	4.3%	18.5%	81.5%	116,642	14.8%
Total	274,772	100.0%	21.0%	79.0%	789,654	
Mean Household Size		2.4	2.1	2.5		

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.1.8 Household Type and Presence of Related Children

Bay Area Population			
	Household Type	Number	Percent
	Married Couple	With Related Children	628,713
Without Related Children		674,299	25.4%
Male Householder, No Spouse Present	With Related Children	67,176	2.5%
	Without Related Children	64,225	2.4%
Female Householder, No Spouse Present	With Related Children	166,917	6.3%
	Without Related Children	128,196	4.8%
One Person, nonfamily	Male	308,524	11.6%
	Female	391,352	14.8%
2+ Persons, nonfamily		223,644	8.4%
Total		2,653,046	100.0%

Bay Area Impoverished Population			
	Household Type	Number	Percent
	Married Couple	With Related Children	36,053
Without Related Children		19,808	7.2%
Male Householder, No Spouse Present	With Related Children	13,666	5.0%
	Without Related Children	3,862	1.4%
Female Householder, No Spouse Present	With Related Children	45,921	16.7%
	Without Related Children	9,967	3.6%
One Person, Nonfamily	Male	41,965	15.3%
	Female	67,500	24.6%
2+ Persons, Nonfamily		36,030	13.1%
Total		274,772	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.1.9 Presence of Parents in Family for Related Children Under 18 Years

Bay Area Population						
Age Group	Both Parents	Father Only	Mother Only	No Parent	Unrelated Children	Total
Under 5	309,220	31,366	81,322	9,353	6,433	437,694
5 to 9	330,018	33,846	81,490	8,336	5,917	459,607
10 to 14	303,862	30,886	88,169	10,261	5,020	438,198
15 to 17	169,119	17,766	51,022	14,158	6,138	258,203
Total	1,112,219	113,864	302,003	42,108	23,508	1,593,702
Percent	69.8%	7.1%	18.9%	2.6%	1.5%	100.0%

Bay Area Impoverished Population						
Age Group	Both Parents	Father Only	Mother Only	No Parent	Unrelated Children	Total
Under 5	23,252	6,243	28,681	953		59,129
5 to 9	27,893	5,161	26,126	964		60,144
10 to 14	20,772	6,382	25,127	1,837		54,118
15 to 17	9,815	3,599	10,186	2,381	6,138	32,119
Total	81,732	21,385	90,120	6,135	6,138	205,510
Percent	39.8%	10.4%	43.9%	3.0%	3.0%	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.1.10 Grandchildren Living with a Grandparent Householder by Responsibility and Presence of Parent

Bay Area Population		
Grandparent Householder Responsibility for Own Grandchildren	Number	Percent
Responsible	38,961	40.5%
Parent Present	31,105	32.3%
No Parent Present	7,856	8.2%
Not Responsible	57,266	59.5%
Total	96,227	100.0%

Bay Area Impoverished Population		
Grandparent Householder Responsibility for Own Grandchildren	Number	Percent
Responsible	4,995	58.4%
Parent Present	3,885	45.4%
No Parent Present	1,110	13.0%
Not Responsible	3,563	41.6%
Total	8,558	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.1.11 Poverty Rate by Race/Ethnicity and Age

Age Group	White	Black or African-American	Asian	Hispanic or Latino	Total
<18	6.4%	35.0%	7.2%	19.9%	13.3%
18-24	19.9%	30.2%	21.7%	19.0%	20.9%
25-34	8.7%	27.9%	6.4%	17.9%	11.8%
35-49	6.1%	22.1%	6.7%	15.3%	9.6%
50-64	6.6%	20.2%	8.7%	10.0%	8.7%
65-74	4.9%	12.6%	12.2%	8.7%	7.4%
75+	7.3%	14.0%	15.6%	15.6%	10.6%
Total	7.5%	24.9%	9.1%	16.7%	11.3%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.2.1 Civilian Labor Force Participation by Age and Gender

Bay Area Population							
Age Group	Civilian Population 16 Years and Over	Total	Civilian Labor Force Participation Rate	Male	Male Civilian Labor Force Participation Rate	Female	Female Civilian Labor Force Participation Rate
16-19	345,503	107,889	31.2%	51,998	29.6%	55,891	32.9%
20-24	476,560	344,028	72.2%	177,753	72.0%	166,275	72.3%
25-29	541,318	453,857	83.8%	242,713	88.6%	211,144	79.0%
30-34	566,203	485,375	85.7%	263,204	92.1%	222,171	79.2%
35-39	528,629	452,969	85.7%	249,203	93.4%	203,766	77.8%
40-44	548,020	457,527	83.5%	251,559	91.3%	205,968	75.6%
45-49	531,677	444,763	83.7%	242,094	90.2%	202,669	77.0%
50-54	536,109	441,857	82.4%	233,253	87.3%	208,604	77.5%
55-59	495,746	369,192	74.5%	196,813	80.7%	172,379	68.4%
60-64	425,056	258,537	60.8%	132,520	65.5%	126,017	56.5%
65-69	330,003	115,105	34.9%	58,072	38.1%	57,033	32.1%
70-74	232,387	45,373	19.5%	25,675	23.5%	19,698	16.0%
75+	440,457	26,903	6.1%	17,284	9.7%	9,619	3.7%
Total	5,997,668	4,003,375	66.7%	2,142,141	72.7%	1,861,234	61.0%
Bay Area Impoverished Population							
Age Group	Civilian Population 16 Years and Over	Total	Civilian Labor Force Participation Rate	Male	Male Civilian Labor Force Participation Rate	Female	Female Civilian Labor Force Participation Rate
16-19	49,508	18,260	36.9%	7,132	29.7%	11,128	43.7%
20-24	96,302	54,741	56.8%	23,467	54.8%	31,274	58.5%
25-29	66,716	37,604	56.4%	19,567	66.3%	18,037	48.5%
30-34	61,128	39,711	65.0%	19,758	75.2%	19,953	57.3%
35-39	51,819	33,961	65.5%	18,191	80.3%	15,770	54.1%
40-44	54,706	33,716	61.6%	19,448	71.7%	14,268	51.8%
45-49	44,161	25,115	56.9%	14,069	66.0%	11,046	48.4%
50-54	45,093	24,110	53.5%	10,837	50.6%	13,273	56.1%
55-59	41,147	16,518	40.1%	9,462	47.9%	7,056	33.0%
60-64	35,811	11,413	31.9%	5,640	32.7%	5,773	31.1%
65-69	23,172	2,398	10.3%	960	9.3%	1,438	11.2%
70-74	18,031	1,024	5.7%	513	7.1%	511	4.7%
75+	44,591	602	1.4%	290	2.7%	312	0.9%
Total	632,185	299,173	47.3%	149,334	53.2%	149,839	42.6%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.2.2 Employment Status by Age and Gender

Bay Area Population									
Age Group	Male Employed	Male Unemployed	Male Unemployment Rate	Female Employed	Female Unemployed	Female Unemployment Rate	Total Employed	Total Unemployed	Total Unemployment Rate
16-19	35,796	16,202	31.2%	39,784	16,107	28.8%	75,580	32,309	29.9%
20-24	153,928	23,825	13.4%	145,870	20,405	12.3%	299,798	44,230	12.9%
25-29	220,567	22,146	9.1%	192,910	18,234	8.6%	413,477	40,380	8.9%
30-34	243,909	19,295	7.3%	204,417	17,754	8.0%	448,326	37,049	7.6%
35-39	235,838	13,365	5.4%	186,272	17,494	8.6%	422,110	30,859	6.8%
40-44	236,363	15,196	6.0%	191,640	14,328	7.0%	428,003	29,524	6.5%
45-49	225,624	16,470	6.8%	188,978	13,691	6.8%	414,602	30,161	6.8%
50-54	215,840	17,413	7.5%	191,823	16,781	8.0%	407,663	34,194	7.7%
55-59	184,103	12,710	6.5%	162,895	9,484	5.5%	346,998	22,194	6.0%
60-64	122,722	9,798	7.4%	118,214	7,803	6.2%	240,936	17,601	6.8%
65-69	54,382	3,690	6.4%	53,399	3,634	6.4%	107,781	7,324	6.4%
70-74	23,669	2,006	7.8%	18,788	910	4.6%	42,457	2,916	6.4%
75+	16,140	1,144	6.6%	9,203	416	4.3%	25,343	1,560	5.8%
Total	1,968,881	173,260	8.1%	1,704,193	157,041	8.4%	3,673,074	330,301	8.3%

Bay Area Impoverished Population									
Age Group	Male Employed	Male Unemployed	Male Unemployment Rate	Female Employed	Female Unemployed	Female Unemployment Rate	Total Employed	Total Unemployed	Total Unemployment Rate
16-19	3,562	3,570	50.1%	7,820	3,308	29.7%	11,382	6,878	37.7%
20-24	17,669	5,798	24.7%	24,711	6,563	21.0%	42,380	12,361	22.6%
25-29	14,574	4,993	25.5%	13,651	4,386	24.3%	28,225	9,379	24.9%
30-34	13,951	5,807	29.4%	13,184	6,769	33.9%	27,135	12,576	31.7%
35-39	13,782	4,409	24.2%	9,397	6,373	40.4%	23,179	10,782	31.7%
40-44	14,545	4,903	25.2%	9,879	4,389	30.8%	24,424	9,292	27.6%
45-49	9,501	4,568	32.5%	8,045	3,001	27.2%	17,546	7,569	30.1%
50-54	6,392	4,445	41.0%	7,956	5,317	40.1%	14,348	9,762	40.5%
55-59	6,285	3,177	33.6%	5,780	1,276	18.1%	12,065	4,453	27.0%
60-64	3,800	1,840	32.6%	3,943	1,830	31.7%	7,743	3,670	32.2%
65-69	776	184	19.2%	1,044	394	27.4%	1,820	578	24.1%
70-74	200	313	61.0%	511		0.0%	711	313	30.6%
75+	174	116	40.0%	312		0.0%	486	116	19.3%
Total	105,211	44,123	29.5%	106,233	43,606	29.1%	211,444	87,729	29.3%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.2.3 Civilian Labor Force Participation and Employment Status by Race/Ethnicity

Bay Area Population					
Race/Ethnicity	Total	Civilian Labor Force Participation Rate	Employed	Unemployed	Unemployment Rate
White	1,733,006	65.8%	1,625,172	107,834	6.2%
Black or African-American	222,182	59.4%	178,887	43,295	19.5%
Asian	988,873	66.5%	917,245	71,628	7.2%
Hispanic or Latino	903,145	70.9%	815,795	87,350	9.7%
All	4,003,375	66.7%	3,673,074	330,301	8.3%

Bay Area Impoverished Population					
Race/Ethnicity	Total	Civilian Labor Force Participation Rate	Employed	Unemployed	Unemployment Rate
White	84,589	43.5%	60,724	23,865	28.2%
Black or African-American	37,781	47.2%	19,539	18,242	48.3%
Asian	53,026	38.1%	40,275	12,751	24.0%
Hispanic or Latino	108,165	57.5%	81,688	26,477	24.5%
All	299,173	47.3%	211,444	87,729	29.3%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.2.4 Civilian Labor Force Participation by Race/Ethnicity for Persons 16 to 64 Years

Bay Area Population			
Race/Ethnicity	Total	Civilian Labor Force	Civilian Labor Force Participation Rate
White	2,048,709	1,606,748	78.4%
Black or African-American	317,054	213,288	67.3%
Asian	1,259,184	957,263	76.0%
Hispanic or Latino	1,164,559	886,046	76.1%
All	4,994,821	3,815,994	76.4%

Bay Area Impoverished Population			
Race/Ethnicity	Total	Civilian Labor Force	Civilian Labor Force Participation Rate
White	161,219	82,316	51.1%
Black or African-American	72,982	37,163	50.9%
Asian	108,666	52,489	48.3%
Hispanic or Latino	175,674	107,770	61.3%
All	546,391	295,149	54.0%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
 Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.2.5 Major Industry Group by Gender

Bay Area Population						
Major Industry Group	Male Number	Male Percent	Female Number	Female Percent	Total Number	Total Percent
Agriculture, Forestry, Fishing, and Hunting	17,020	0.9%	7,100	0.4%	24,120	0.7%
Mining	2,420	0.1%	1,272	0.1%	3,692	0.1%
Construction	185,227	9.4%	20,398	1.2%	205,625	5.6%
Manufacturing	267,673	13.6%	130,436	7.7%	398,109	10.8%
Wholesale Trade	57,537	2.9%	32,540	1.9%	90,077	2.5%
Retail Trade	198,677	10.1%	179,400	10.5%	378,077	10.3%
Transportation and Utilities	108,426	5.5%	37,946	2.2%	146,372	4.0%
Information	80,861	4.1%	49,558	2.9%	130,419	3.6%
Financial Activities	125,661	6.4%	126,877	7.4%	252,538	6.9%
Professional and Business Services	381,833	19.4%	250,745	14.7%	632,578	17.2%
Educational and Health Services	217,083	11.0%	539,137	31.6%	756,220	20.6%
Leisure and Hospitality	182,410	9.3%	160,226	9.4%	342,636	9.3%
Other Services	78,315	4.0%	104,452	6.1%	182,767	5.0%
Public Administration	65,738	3.3%	64,106	3.8%	129,844	3.5%
Total	1,968,881	100.0%	1,704,193	100.0%	3,673,074	100.0%

Bay Area Impoverished Population						
Major Industry Group	Male Number	Male Percent	Female Number	Female Percent	Total Number	Total Percent
Agriculture, Forestry, Fishing, and Hunting	1,477	1.4%	1,503	1.4%	2,980	1.4%
Construction	14,442	13.7%	934	0.9%	15,376	7.3%
Manufacturing	5,854	5.6%	5,429	5.1%	11,283	5.3%
Wholesale Trade	2,105	2.0%	666	0.6%	2,771	1.3%
Retail Trade	12,318	11.7%	16,375	15.4%	28,693	13.6%
Transportation and Utilities	6,027	5.7%	1,137	1.1%	7,164	3.4%
Information	1,170	1.1%	1,755	1.7%	2,925	1.4%
Financial Activities	2,755	2.6%	2,281	2.1%	5,036	2.4%
Professional and Business Services	17,961	17.1%	11,383	10.7%	29,344	13.9%
Educational and Health Services	9,762	9.3%	27,518	25.9%	37,280	17.6%
Leisure and Hospitality	22,587	21.5%	24,134	22.7%	46,721	22.1%
Other Services	7,550	7.2%	11,376	10.7%	18,926	9.0%
Public Administration	1,203	1.1%	1,742	1.6%	2,945	1.4%
Total	105,211	100.0%	106,233	100.0%	211,444	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.2.6 Median Earnings by Major Industry Group

Bay Area Population		
Major Industry Group	All Workers	Full-Time, Year-Round Workers
Agriculture, Forestry, Fishing, and Hunting	\$22,166	\$27,204
Mining	\$80,604	\$80,604
Construction	\$37,279	\$50,377
Manufacturing	\$70,528	\$80,604
Wholesale Trade	\$50,377	\$58,438
Retail Trade	\$25,189	\$45,430
Transportation and Utilities	\$49,370	\$55,415
Information	\$83,627	\$97,329
Financial Activities	\$63,476	\$75,566
Professional and Business Services	\$65,491	\$85,642
Educational and Health Services	\$43,728	\$58,438
Leisure and Hospitality	\$19,849	\$32,544
Other Services	\$25,189	\$38,287
Public Administration	\$65,491	\$75,566
Overall	\$45,340	\$62,468
Bay Area Impoverished Population		
Major Industry Group	All Workers	Full-Time, Year-Round Workers
Agriculture, Forestry, Fishing, and Hunting	\$10,075	\$25,189
Construction	\$8,564	\$10,075
Manufacturing	\$9,068	\$12,091
Wholesale Trade	\$8,463	\$11,788
Retail Trade	\$6,348	\$12,091
Transportation and Utilities	\$7,053	\$10,075
Information	\$6,045	\$10,075
Financial Activities	\$6,045	\$4,030
Professional and Business Services	\$8,463	\$12,091
Educational and Health Services	\$6,045	\$11,083
Leisure and Hospitality	\$9,068	\$14,106
Other Services	\$8,060	\$15,315
Public Administration	\$4,735	\$5,945
Overall	\$7,557	\$11,587

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.2.7 Major Occupation Group by Gender

Bay Area Population						
Major Occupation Group	Male Number	Male Percent	Female Number	Female Percent	Total Number	Total Percent
Management, Business, and Financial	79,300	4.0%	37,659	2.2%	116,959	3.2%
Computer, Engineering, and Science	347,189	17.6%	149,825	8.8%	497,014	13.5%
Education	82,088	4.2%	147,127	8.6%	229,215	6.2%
Legal, Community Service, Arts, and Media	101,821	5.2%	111,007	6.5%	212,828	5.8%
Healthcare Practitioners and Technicians	84,635	4.3%	155,269	9.1%	239,904	6.5%
Healthcare Support	13,870	0.7%	54,195	3.2%	68,065	1.9%
Protective Service	47,899	2.4%	14,165	0.8%	62,064	1.7%
Food Preparation and Service	114,244	5.8%	102,154	6.0%	216,398	5.9%
Building and Grounds Cleaning and Maintenance	88,394	4.5%	58,944	3.5%	147,338	4.0%
Personal Care and Service	110,794	5.6%	179,025	10.5%	289,819	7.9%
Sales and Related	197,245	10.0%	182,494	10.7%	379,739	10.3%
Office and Administrative Support	136,680	6.9%	305,695	17.9%	442,375	12.0%
Farming, Fishing and Forestry	14,561	0.7%	4,250	0.2%	18,811	0.5%
Construction and Extraction	162,769	8.3%	25,270	1.5%	188,039	5.1%
Installation, Maintenance, and Repair	115,529	5.9%	43,983	2.6%	159,512	4.3%
Production	132,737	6.7%	101,308	5.9%	234,045	6.4%
Transportation and Material Moving	139,126	7.1%	31,823	1.9%	170,949	4.7%
Total	1,968,881	100.0%	1,704,193	100.0%	3,673,074	100.0%
Bay Area Impoverished Population						
Major Occupation Group	Male Number	Male Percent	Female Number	Female Percent	Total Number	Total Percent
Management, Business, and Financial	833	0.8%	147	0.1%	980	0.5%
Computer, Engineering, and Science	5,150	4.9%	2,753	2.6%	7,903	3.7%
Education	3,544	3.4%	7,336	6.9%	10,880	5.1%
Legal, Community Service, Arts, and Media	2,301	2.2%	4,395	4.1%	6,696	3.2%
Healthcare Practitioners and Technicians	695	0.7%	2,980	2.8%	3,675	1.7%
Healthcare Support	1,000	1.0%	3,152	3.0%	4,152	2.0%
Protective Service	3,274	3.1%	1,689	1.6%	4,963	2.3%
Food Preparation and Service	18,280	17.4%	17,843	16.8%	36,123	17.1%
Building and Grounds Cleaning and Maintenance	10,682	10.2%	8,936	8.4%	19,618	9.3%
Personal Care and Service	5,648	5.4%	17,090	16.1%	22,738	10.8%
Sales and Related	10,063	9.6%	17,377	16.4%	27,440	13.0%
Office and Administrative Support	7,598	7.2%	13,238	12.5%	20,836	9.9%
Farming, Fishing and Forestry	1,404	1.3%	1,147	1.1%	2,551	1.2%
Construction and Extraction	13,425	12.8%	889	0.8%	14,314	6.8%
Installation, Maintenance, and Repair	4,387	4.2%	498	0.5%	4,885	2.3%
Production	4,396	4.2%	4,572	4.3%	8,968	4.2%
Transportation and Material Moving	12,531	11.9%	2,191	2.1%	14,722	7.0%
Total	105,211	100.0%	106,233	100.0%	211,444	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.2.8 Median Earnings by Major Occupation Group

Bay Area Population		
Major Occupation Group	All Workers	Full-Time, Year-Round Workers
Management, Business, and Financial	\$120,906	\$125,944
Computer, Engineering, and Science	\$96,725	\$100,755
Education	\$45,340	\$65,491
Legal, Community Service, Arts, and Media	\$58,438	\$80,604
Healthcare Practitioners and Technicians	\$78,589	\$86,649
Healthcare Support	\$30,226	\$39,294
Protective Service	\$45,340	\$74,559
Food Preparation and Service	\$17,733	\$26,398
Building and Grounds Cleaning and Maintenance	\$21,864	\$32,242
Personal Care and Service	\$35,264	\$70,528
Sales and Related	\$32,242	\$55,415
Office and Administrative Support	\$36,272	\$49,370
Farming, Fishing and Forestry	\$21,159	\$25,189
Construction and Extraction	\$35,264	\$50,377
Installation, Maintenance, and Repair	\$55,415	\$60,453
Production	\$46,146	\$55,415
Transportation and Material Moving	\$29,017	\$40,302
Overall	\$45,340	\$62,468
Bay Area Impoverished Population		
Major Occupation Group	All Workers	Full-Time, Year-Round Workers
Management, Business, and Financial	\$5,542	\$10,075
Computer, Engineering, and Science	\$5,652	\$5,189
Education	\$6,045	\$10,075
Legal, Community Service, Arts, and Media	\$6,045	\$10,075
Healthcare Practitioners and Technicians	\$6,045	\$10,075
Healthcare Support	\$6,549	\$9,672
Protective Service	\$11,083	\$11,990
Food Preparation and Service	\$10,075	\$14,106
Building and Grounds Cleaning and Maintenance	\$8,564	\$12,091
Personal Care and Service	\$6,146	\$12,091
Sales and Related	\$6,549	\$10,982
Office and Administrative Support	\$6,045	\$10,075
Farming, Fishing and Forestry	\$9,169	\$13,098
Construction and Extraction	\$8,161	\$14,609
Installation, Maintenance, and Repair	\$11,083	\$13,300
Production	\$8,060	\$18,841
Transportation and Material Moving	\$8,060	\$11,083
Overall	\$7,557	\$11,587

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.2.9 Families by Number of Workers and Median Family Income

Bay Area Population			
Number of Workers	Families	Percent	Median Family Income
0	231,295	12.5%	\$45,340
1	646,540	35.0%	\$75,566
2	805,655	43.6%	\$120,906
3+	166,218	9.0%	\$115,445
Total	1,849,708	100.0%	\$95,113

Bay Area Impoverished Population			
Number of Workers	Families	Percent	Median Family Income
0	54,187	34.4%	\$7,557
1	78,260	49.7%	\$12,091
2	21,502	13.6%	\$16,322
3+	3,591	2.3%	\$25,692
Total	157,540	100.0%	\$11,184

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.2.10 Means of Transportation to Work

Bay Area Population		
Means of Transportation	Number	Percent
Car, Truck, or Van	2,711,103	76.4%
Drove Alone	2,343,364	66.0%
Carpooled	367,739	10.4%
2-Person Carpool	267,006	7.5%
3+ Person Carpool	100,733	2.8%
Public Transportation (Excluding Taxicab)	409,957	11.5%
Bicycle	61,496	1.7%
Walked	126,861	3.6%
Taxicab, Motorcab, or Other Means	48,415	1.4%
Worked at Home	192,979	5.4%
Total	3,550,811	100.0%

Bay Area Impoverished Population		
Means of Transportation	Number	Percent
Car, Truck, or Van	135,881	66.5%
Drove Alone	109,283	53.5%
Carpooled	26,598	13.0%
2-Person Carpool	18,890	9.2%
3+ Person Carpool	7,708	3.8%
Public Transportation (Excluding Taxicab)	32,027	15.7%
Bicycle	4,761	2.3%
Walked	20,134	9.9%
Taxicab, Motorcab, or Other Means	3,104	1.5%
Worked at Home	8,483	4.2%
Total	204,390	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.2.11 Travel Time to Work

Bay Area Population		
Travel Time (minutes)	Number	Percent
Less than 15	672,015	20.0%
15 to 29	1,183,693	35.3%
30 to 44	764,390	22.8%
45-59	328,890	9.8%
60-89	301,119	9.0%
90+	107,725	3.2%
Total	3,357,832	100.0%
Mean Travel Time		29.4
Bay Area Impoverished Population		
Travel Time (minutes)	Number	Percent
Less than 15	48,291	24.6%
15 to 29	71,598	36.5%
30 to 44	41,590	21.2%
45-59	11,750	6.0%
60-89	16,007	8.2%
90+	6,671	3.4%
Total	195,907	100.0%
Mean Travel Time		27.6

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.3.1 Race/Ethnicity of Householder by Family Income and Household Income

Bay Area Population												
	White		Black or African-American		Asian		Hispanic or Latino		Total		Households	
Income	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Less than \$10,000	15,021	1.9%	9,934	9.8%	9,211	2.1%	15,820	4.6%	53,176	3.1%	126,306	4.8%
\$10,000-\$19,999	19,462	2.5%	10,904	10.8%	21,632	4.9%	26,534	7.8%	82,596	4.8%	199,400	7.5%
\$20,000-\$29,999	25,393	3.3%	10,347	10.2%	20,919	4.8%	39,530	11.6%	98,667	5.7%	191,223	7.2%
\$30,000-\$39,999	36,982	4.7%	9,087	9.0%	21,804	5.0%	36,105	10.6%	109,277	6.4%	183,257	6.9%
\$40,000-\$49,999	37,422	4.8%	8,620	8.5%	21,138	4.8%	36,952	10.8%	107,426	6.3%	174,443	6.6%
\$50,000-\$74,999	93,560	12.0%	15,163	15.0%	49,386	11.3%	66,684	19.5%	234,039	13.6%	380,208	14.3%
\$75,000-\$99,999	102,400	13.1%	11,312	11.2%	51,948	11.9%	40,428	11.8%	212,790	12.4%	317,955	12.0%
\$100,000-\$149,000	162,754	20.8%	16,849	16.6%	96,798	22.1%	44,683	13.1%	332,003	19.3%	452,133	17.0%
\$150,000-\$199,999	102,951	13.2%	4,811	4.7%	58,656	13.4%	17,695	5.2%	189,032	11.0%	254,681	9.6%
\$200,000 and Over	185,320	23.7%	4,305	4.2%	85,955	19.6%	17,748	5.2%	299,792	17.4%	375,298	14.1%
Total	781,265	100.0%	101,332	100.0%	437,447	100.0%	342,179	100.0%	1,718,798	100.0%	2,654,904	100.0%
Median Income	\$115,868		\$51,183		\$108,201		\$54,408		\$94,710		\$80,604	.

Bay Area Impoverished Population												
	White		Black or African-American		Asian		Hispanic or Latino		Total		Households	
Income	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Less than \$10,000	15,021	54.3%	9,934	49.9%	9,211	34.0%	15,820	33.1%	53,176	41.2%	126,306	46.0%
\$10,000-\$19,999	11,030	39.9%	7,850	39.5%	12,682	46.9%	20,952	43.8%	55,334	42.9%	92,531	33.7%
\$20,000-\$29,999	1,346	4.9%	2,113	10.6%	3,972	14.7%	10,236	21.4%	18,134	14.0%	26,953	9.8%
\$30,000-\$39,999	250	0.9%	.	.	867	3.2%	717	1.5%	1,834	1.4%	8,273	3.0%
\$40,000-\$49,999	336	1.2%	110	0.2%	651	0.5%	6,533	2.4%
\$50,000-\$74,999	8,089	2.9%
\$75,000-\$99,999	2,112	0.8%
\$100,000-\$149,000	2,955	1.1%
\$150,000-\$199,999	362	0.1%
\$200,000 and Over	658	0.2%
Total	27,647	100.0%	19,897	100.0%	27,068	100.0%	47,835	100.0%	129,129	100.0%	274,772	100.0%
Median Income	\$9,572	.	\$10,075	.	\$12,091	.	\$14,106	.	\$11,788	.	\$10,176	.

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

Table A.3.2 Families and Median Family Income by Size of Family

Bay Area Population			
Family Size	Families		
	Number	Percent	Median Income
2	694,530	40.4%	\$82,123
3	418,874	24.4%	\$96,805
4	352,388	20.5%	\$115,868
5	158,555	9.2%	\$97,732
6	56,222	3.3%	\$95,314
7+	38,229	2.2%	\$100,553
Total	1,718,798	100.0%	\$94,710

Bay Area Impoverished Population			
Family Size	Families		
	Number	Percent	Median Income
2	44,240	34.3%	\$8,363
3	32,938	25.5%	\$11,023
4	27,169	21.0%	\$16,121
5	15,709	12.2%	\$18,136
6	4,684	3.6%	\$21,965
7+	4,389	3.4%	\$28,312
Total	129,129	100.0%	\$11,788

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

Table A.3.3 Households and Median Household Income by Size of Household

Bay Area Population			
Household Size	Number	Percent	Median Income
1	699,876	26.4%	\$41,007
2	822,473	31.0%	\$88,261
3	454,002	17.1%	\$100,352
4	386,654	14.6%	\$115,062
5	175,893	6.6%	\$99,647
6	64,265	2.4%	\$95,314
7+	49,883	1.9%	\$107,002
Total	2,653,046	100.0%	\$80,604

Bay Area Impoverished Population			
Household Size	Number	Percent	Median Income
1	109,465	39.8%	\$7,254
2	58,230	21.2%	\$10,075
3	40,289	14.7%	\$13,300
4	33,087	12.0%	\$18,136
5	21,773	7.9%	\$21,763
6	6,403	2.3%	\$22,670
7+	5,525	2.0%	\$29,823
Total	274,772	100.0%	\$10,176

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

Table A.3.4 Households and Median Household Income by Age of Householder

Bay Area Population			
Age of Householder	Number	Percent	Median Income
Under 35	491,795	18.5%	\$71,536
35-44	523,849	19.7%	\$100,755
45-54	560,736	21.1%	\$100,755
55-64	498,881	18.8%	\$86,297
65+	577,785	21.8%	\$50,377
Total	2,653,046	100.0%	\$80,604
Bay Area Impoverished Population			
Age of Householder	Number	Percent	Median Income
Under 35	74,630	27.2%	\$11,577
35-44	51,104	18.6%	\$13,703
45-54	47,922	17.4%	\$10,075
55-64	44,860	16.3%	\$9,672
65+	56,256	20.5%	\$9,672
Total	274,772	100.0%	\$10,176

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.3.5 Households by Selected Type of Income

Bay Area Population			
Type of Income	Households Number	Households Percent	Households Median Income
Wage or Salary	2,066,945	77.9%	\$81,611
Self Employment	392,895	14.8%	\$20,151
Interest, Dividends, or Net Rental Income	794,051	29.9%	\$5,038
Social Security	679,827	25.6%	\$15,718
Supplemental Security Income (SSI)	139,812	5.3%	\$9,672
Public Assistance	73,947	2.8%	\$3,627
Retirement, Survivor, or Disability Income	420,926	15.9%	\$18,136
Bay Area Impoverished Population			
Type of Income	Households Number	Households Percent	Households Median Income
Wage or Salary	164,714	59.9%	\$8,363
Self Employment	33,081	12.0%	\$6,045
Interest, Dividends, or Net Rental Income	24,642	9.0%	\$1,008
Social Security	62,893	22.9%	\$8,060
Supplemental Security Income (SSI)	43,744	15.9%	\$9,672
Public Assistance	31,104	11.3%	\$4,030
Retirement, Survivor, or Disability Income	12,993	4.7%	\$4,030

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.3.6 Personal Income by Gender

Bay Area Population						
Personal Income	Male		Female		Total	
	Number	Percent	Number	Percent	Number	Percent
No Income	333,170	11.1%	531,834	17.2%	865,004	14.2%
Loss	1,490	0.0%	3,197	0.1%	4,687	0.1%
\$1-\$9,999	366,410	12.2%	533,158	17.2%	899,568	14.8%
\$10,000-\$19,999	355,956	11.9%	470,206	15.2%	826,162	13.6%
\$20,000-\$29,999	308,498	10.3%	309,466	10.0%	617,964	10.1%
\$30,000-\$39,999	234,131	7.8%	228,686	7.4%	462,817	7.6%
\$40,000-\$49,999	197,161	6.6%	198,800	6.4%	395,961	6.5%
\$50,000-\$74,999	377,816	12.6%	348,155	11.2%	725,971	11.9%
\$75,000-\$99,999	232,136	7.7%	185,191	6.0%	417,327	6.8%
\$100,000-\$149,000	299,359	10.0%	176,926	5.7%	476,285	7.8%
\$150,000-\$199,999	126,799	4.2%	53,555	1.7%	180,354	3.0%
\$200,000 and Over	169,227	5.6%	55,794	1.8%	225,021	3.7%
Total	3,002,153	100.0%	3,094,968	100.0%	6,097,121	100.0%
Median Income	\$45,000		\$30,000		\$36,500	

Bay Area Impoverished Population						
Personal Income	Male		Female		Total	
	Number	Percent	Number	Percent	Number	Percent
No Income	86,739	30.2%	113,382	31.8%	200,121	31.1%
Loss	613	0.2%	1,379	0.4%	1,992	0.3%
\$1-\$9,999	126,600	44.1%	162,986	45.7%	289,586	45.0%
\$10,000-\$19,999	65,419	22.8%	74,991	21.0%	140,410	21.8%
\$20,000-\$29,999	7,251	2.5%	3,525	1.0%	10,776	1.7%
\$30,000-\$39,999	134	0.0%	205	0.1%	339	0.1%
\$40,000-\$49,999	57	0.0%	0	0.0%	57	0.0%
Total	286,813	100.0%	356,468	100.0%	643,281	100.0%
Median Income	\$7,700		\$7,200		\$7,300	

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.3.7 Selected Types of Income by Gender for the Population 65 Years and Over

Bay Area Population									
Types of Income	Males 65+			Females 65+			Total 65+		
	Number	Percent	Median Income	Number	Percent	Median Income	Number	Percent	Median Income
All Income Types	418,839	100.0%	\$35,063	524,236	100.0%	\$19,088	943,075	100.0%	\$25,584
Wage or Salary	86,371	20.6%	\$40,302	80,244	15.3%	\$25,189	166,615	17.7%	\$32,242
Self Employment	34,020	8.1%	\$24,181	22,535	4.3%	\$12,091	56,555	6.0%	\$18,136
Interest, Dividends, or Net Rental Income	167,944	40.1%	\$7,859	168,026	32.1%	\$6,045	335,970	35.6%	\$7,053
Social Security	342,911	81.9%	\$16,020	432,827	82.6%	\$12,091	775,738	82.3%	\$13,300
Supplemental Security Income (SSI)	30,424	7.3%	\$8,463	50,485	9.6%	\$7,557	80,909	8.6%	\$7,758
Retirement, Survivor, or Disability Income	172,636	41.2%	\$21,763	170,877	32.6%	\$12,494	343,513	36.4%	\$16,927

Bay Area Impoverished Population									
Types of Income	Males 65+			Females 65+			Total 65+		
	Number	Percent	Median Income	Number	Percent	Median Income	Number	Percent	Median Income
All Income Types	22,222	100.0%	\$7,914	48,701	100.0%	\$8,967	70,923	100.0%	\$8,615
Wage or Salary	1,204	5.4%	\$2,267	1,517	3.1%	\$1,511	2,721	3.8%	\$1,814
Self Employment	637	2.9%	\$907	739	1.5%	\$353	1,376	1.9%	\$907
Interest, Dividends, or Net Rental Income	2,175	9.8%	\$403	5,234	10.7%	\$1,209	7,409	10.4%	\$670
Social Security	15,178	68.3%	\$7,154	35,466	72.8%	\$7,053	50,644	71.4%	\$7,154
Supplemental Security Income (SSI)	6,165	27.7%	\$6,045	14,217	29.2%	\$8,463	20,382	28.7%	\$7,657
Retirement, Survivor, or Disability Income	1,107	5.0%	\$3,426	4,793	9.8%	\$2,972	5,900	8.3%	\$3,023

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.3.8 Per Capita Income by Poverty Status

Bay Area Population	
	\$42,916
Bay Area Impoverished Population	
	\$6,286

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.4.1 Poverty Status by Race/Ethnicity

Bay Area Population						
Race/Ethnicity	Total	Below 100%	Poverty Rate	Below 150%	Below 200%	Below 300%
White	3,017,022	218,671	7.2%	337,407	485,646	781,643
Black or African-American	442,678	108,789	24.6%	155,932	194,844	263,474
Asian	1,778,700	159,632	9.0%	248,092	360,869	548,980
Hispanic or Latino	1,738,960	285,455	16.4%	533,553	749,671	1,087,318
All	7,323,218	816,672	11.2%	1,341,017	1,882,504	2,812,212

Note: Below 100%, Below 150%, Below 200% and Below 300% refer to a residents income in relation to the relevant poverty threshold.
Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.4.2 Poverty Status by Age

Bay Area Population						
Age Group	Total	Below 100%	Poverty Rate	Below 150%	Below 200%	Below 300%
Under 18	1,576,951	205,955	13.1%	351,942	487,532	695,196
18-34	1,711,065	252,186	14.7%	383,463	522,031	763,075
35-49	1,603,499	150,686	9.4%	246,977	345,551	527,025
50-64	1,450,406	122,051	8.4%	193,587	279,745	437,727
65+	981,297	85,794	8.7%	169,048	247,645	389,189
Total	7,323,218	816,672	11.2%	1,345,017	1,882,504	2,812,212

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.4.3 Families and Poverty Status by Family Type

Family Type	Total Families	Families Below Poverty	Poverty Rate
Married-Couple Families	1,292,284	55,713	4.3%
With Related Children	625,960	36,010	5.8%
Without Related Children	666,324	19,703	3.0%
Male Householder, No Wife Present	131,401	17,528	13.3%
With Related Children	67,176	13,666	20.3%
Without Related Children	64,225	3,862	6.0%
Female Householder, No Husband Present	295,113	55,888	18.9%
With Related Children	166,917	45,921	27.5%
Without Related Children	128,196	9,967	7.8%
Total Families	1,718,798	129,129	7.5%
With Related Children	860,053	95,597	11.1%
Without Related Children	858,745	33,532	3.9%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.4.4 Poverty Status for Related Children Under 18 Years by Presence of Parent in Family

Bay Area Population			
Presence of Parent	Total	Below Poverty	Poverty Rate
Both Parents	1,098,982	78,860	7.2%
Father Only	108,397	20,478	18.9%
Mother Only	285,469	84,117	29.5%
Neither	33,857	5,738	16.9%
Total	1,532,797	195,285	12.7%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.5.1 Educational Attainment by Gender

Bay Area Population						
Educational Attainment	Male		Female		Total	
	Number	Percent	Number	Percent	Number	Percent
Not a High School Graduate	312,761	12.4%	330,465	12.5%	643,226	12.4%
High School Graduate	447,291	17.7%	441,236	16.6%	888,527	17.1%
Some College, No Degree	499,883	19.7%	526,424	19.8%	1,026,307	19.8%
Associate's Degree	164,223	6.5%	211,470	8.0%	375,693	7.2%
Bachelor's Degree	626,942	24.8%	705,713	26.6%	1,332,655	25.7%
Master's Degree	308,914	12.2%	306,856	11.6%	615,770	11.9%
Professional or Doctorate	171,888	6.8%	131,017	4.9%	302,905	5.8%
Total	2,531,902	100.0%	2,653,181	100.0%	5,185,083	100.0%

Bay Area Impoverished Population						
Educational Attainment	Male		Female		Total	
	Number	Percent	Number	Percent	Number	Percent
Not a High School Graduate	61,661	28.8%	81,311	29.8%	142,972	29.4%
High School Graduate	54,744	25.6%	61,725	22.6%	116,469	23.9%
Some College, No Degree	41,363	19.3%	58,129	21.3%	99,492	20.4%
Associate's Degree	10,469	4.9%	17,894	6.6%	28,363	5.8%
Bachelor's Degree	29,560	13.8%	35,362	13.0%	64,922	13.3%
Master's Degree	12,086	5.6%	12,884	4.7%	24,970	5.1%
Professional or Doctorate	4,209	2.0%	5,377	2.0%	9,586	2.0%
Total	214,092	100.0%	272,682	100.0%	486,774	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.5.2 Educational Attainment by Race/Ethnicity

Bay Area Population										
Educational Attainment Level	White		Black or African-American		Asian		Hispanic or Latino		Total	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Not a High School Graduate	88,581	3.7%	33,532	10.7%	169,783	12.9%	334,533	33.3%	643,226	12.4%
High School Graduate	352,492	14.8%	70,879	22.7%	171,453	13.1%	261,570	26.0%	888,527	17.1%
Some College or Associate's Degree	691,815	29.1%	137,953	44.2%	266,731	20.3%	246,824	24.5%	1,402,000	27.0%
Bachelor's Degree	722,683	30.4%	44,530	14.3%	412,974	31.5%	108,330	10.8%	1,332,655	25.7%
Master's Degree or Higher	521,960	22.0%	25,413	8.1%	290,859	22.2%	54,405	5.4%	918,675	17.7%
Total	2,377,531	100.0%	312,307	100.0%	1,311,800	100.0%	1,005,662	100.0%	5,185,083	100.0%
High School Graduate or Higher	2,288,950	96.3%	278,775	89.3%	1,142,017	87.1%	671,129	66.7%	4,541,857	87.6%
Bachelor's Degree or Higher	1,244,643	52.4%	69,943	22.4%	703,833	53.7%	162,735	16.2%	2,251,330	43.4%

Bay Area Impoverished Population										
Educational Attainment Level	White		Black or African-American		Asian		Hispanic or Latino		Total	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Not a High School Graduate	16,911	11.0%	13,510	21.6%	37,481	34.9%	70,945	50.0%	142,972	29.4%
High School Graduate	35,634	23.3%	16,637	26.6%	23,865	22.2%	36,568	25.8%	116,469	23.9%
Some College or Associate's Degree	48,472	31.7%	25,327	40.5%	20,313	18.9%	24,800	17.5%	127,855	26.3%
Bachelor's Degree	31,336	20.5%	5,450	8.7%	18,149	16.9%	7,055	5.0%	64,922	13.3%
Master's Degree or Higher	20,717	13.5%	1,615	2.6%	7,558	7.0%	2,434	1.7%	34,556	7.1%
Total	153,070	100.0%	62,539	100.0%	107,366	100.0%	141,802	100.0%	486,774	100.0%
High School Graduate or Higher	136,159	89.0%	49,029	78.4%	69,885	65.1%	70,857	50.0%	343,802	70.6%
Bachelor's Degree or Higher	52,053	34.0%	7,065	11.3%	25,707	23.9%	9,489	6.7%	99,478	20.4%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
 Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.5.3 Educational Attainment by Nativity

Bay Area Population							
Educational Attainment	Native		Naturalized		Noncitizen		Total
	Number	Percent	Number	Percent	Number	Percent	
Not a High School Graduate	173,455	5.5%	201,840	17.5%	267,931	31.1%	643,226
High School Graduate	533,885	16.8%	185,997	16.1%	168,645	19.6%	888,527
Some College or Associate's Degree	1,014,144	32.0%	267,886	23.2%	119,970	13.9%	1,402,000
Bachelor's Degree	886,790	28.0%	293,189	25.4%	152,676	17.7%	1,332,655
Master's Degree or Higher	560,219	17.7%	207,063	17.9%	151,393	17.6%	918,675
Total	3,168,493	100.0%	1,155,975	100.0%	860,615	100.0%	5,185,083
High School Graduate or Higher	2,995,038	94.5%	954,135	82.5%	592,684	68.9%	4,541,857
Bachelor's Degree or Higher	1,447,009	45.7%	500,252	43.3%	304,069	35.3%	2,251,330

Bay Area Impoverished Population							
Educational Attainment	Native		Naturalized		Noncitizen		Total
	Number	Percent	Number	Percent	Number	Percent	
Not a High School Graduate	44,508	17.0%	35,218	38.4%	63,246	47.4%	142,972
High School Graduate	65,205	24.9%	16,624	18.1%	34,640	26.0%	116,469
Some College or Associate's Degree	91,778	35.1%	18,742	20.4%	17,335	13.0%	127,855
Bachelor's Degree	40,235	15.4%	13,827	15.1%	10,860	8.1%	64,922
Master's Degree or Higher	19,909	7.6%	7,278	7.9%	7,369	5.5%	34,556
Total	261,635	100.0%	91,689	100.0%	133,450	100.0%	486,774
High School Graduate or Higher	217,127	83.0%	56,471	61.6%	70,204	52.6%	343,802
Bachelor's Degree or Higher	60,144	23.0%	21,105	23.0%	18,229	13.7%	99,478

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.5.4 High School Diploma or Higher by Age and Gender

Bay Area Population						
Age Group	Male		Female		Total	
	Number	Percent of Age	Number	Percent of Age	Number	Percent of Age
25-34	494,889	87.6%	499,548	91.0%	994,437	89.3%
35-49	714,339	87.8%	707,980	88.8%	1,422,319	88.3%
50-64	631,973	88.5%	658,188	88.5%	1,290,161	88.5%
65+	377,940	85.9%	457,000	81.2%	834,940	83.3%
Total	2,219,141	87.6%	2,322,716	87.5%	4,541,857	87.6%

Bay Area Impoverished Population						
Age Group	Male		Female		Total	
	Number	Percent of Age	Number	Percent of Age	Number	Percent of Age
25-34	40,254	71.6%	51,847	72.0%	92,101	71.8%
35-49	49,380	69.4%	54,297	68.2%	103,677	68.8%
50-64	43,106	73.8%	48,824	76.7%	91,930	75.3%
65+	19,691	69.4%	36,403	63.4%	56,094	65.4%
Total	152,431	71.2%	191,371	70.2%	343,802	70.6%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.5.5 Bachelor's Degree or Higher by Age and Gender

Bay Area Population						
Age Group	Male		Female		Total	
	Number	Percent of Age	Number	Percent of Age	Number	Percent of Age
25-34	250,273	44.3%	285,427	52.0%	535,700	48.1%
35-49	370,197	45.5%	391,424	49.1%	761,621	47.3%
50-64	301,746	42.3%	292,707	39.4%	594,453	40.8%
65+	185,528	42.2%	174,028	30.9%	359,556	35.9%
Total	1,107,744	43.8%	1,143,586	43.1%	2,251,330	43.4%

Bay Area Impoverished Population						
Age Group	Male		Female		Total	
	Number	Percent of Age	Number	Percent of Age	Number	Percent of Age
25-34	14,113	25.1%	15,820	22.0%	29,933	23.3%
35-49	11,249	15.8%	14,394	18.1%	25,643	17.0%
50-64	12,478	21.4%	12,646	19.9%	25,124	20.6%
65+	8,015	28.2%	10,763	18.7%	18,778	21.9%
Total	45,855	21.4%	53,623	19.7%	99,478	20.4%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.5.6 Earnings by Educational Attainment

Bay Area Population												
Earnings	Not a High School Graduate		High School Graduate		Some College or Associate's Degree		Bachelor's Degree		Master's Degree or Higher		Total	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Less than \$10,000	16,572	7.7%	20,536	5.6%	22,542	3.4%	12,661	1.7%	5,345	1.0%	77,656	3.1%
\$10,000-\$24,999	89,262	41.5%	94,843	25.9%	102,563	15.3%	45,874	6.2%	17,604	3.3%	350,146	13.9%
\$25,000-\$39,999	61,079	28.4%	98,206	26.8%	126,318	18.9%	69,106	9.3%	20,396	3.8%	375,105	14.8%
\$40,000-\$59,999	32,581	15.2%	81,258	22.2%	166,560	24.9%	130,326	17.5%	55,505	10.4%	466,230	18.5%
\$60,000-\$79,999	9,706	4.5%	36,442	10.0%	106,026	15.9%	124,094	16.7%	63,877	12.0%	340,145	13.5%
\$80,000-\$99,999	2,686	1.2%	15,164	4.1%	62,551	9.4%	100,308	13.5%	69,558	13.1%	250,267	9.9%
\$100,000 and Over	3,113	1.4%	19,632	5.4%	82,211	12.3%	261,957	35.2%	300,422	56.4%	667,335	26.4%
Total	214,999	100.0%	366,081	100.0%	668,771	100.0%	744,326	100.0%	532,707	100.0%	2,526,884	100.0%
Median Earnings	\$25,189		\$34,257		\$48,362		\$75,566		\$103,778		\$59,445	

Bay Area Impoverished Population												
Earnings	Not a High School Graduate		High School Graduate		Some College or Associate's Degree		Bachelor's Degree		Master's Degree or Higher		Total	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Less than \$10,000	8,488	34.7%	6,596	37.8%	7,170	45.0%	3,775	51.9%	1,027	42.6%	27,056	40.1%
\$10,000-\$24,999	15,188	62.0%	10,706	61.4%	8,297	52.1%	3,496	48.1%	1,386	57.4%	39,073	57.9%
\$25,000-\$39,999	757	3.1%	134	0.8%	455	2.9%	0	0.0%	0	0.0%	1,346	2.0%
\$40,000-\$59,999	57	0.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	57	0.1%
Total	24,490	100.0%	17,436	100.0%	15,922	100.0%	7,271	100.0%	2,413	100.0%	67,532	100.0%
Median Earnings	\$11,788		\$11,083		\$10,075		\$9,672		\$10,075		\$10,176	

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.5.7 Median Earnings by Educational Attainment and Race/Ethnicity

Bay Area Population					
Educational Attainment	White	Black or African-American	Asian	Hispanic or Latino	Total
Not a High School Graduate	\$30,226	\$25,189	\$22,166	\$25,189	\$25,189
High School Graduate	\$42,317	\$30,226	\$30,226	\$30,226	\$34,055
Some College or Associate's Degree	\$55,415	\$43,224	\$45,340	\$41,612	\$48,362
Bachelor's Degree	\$86,649	\$60,453	\$70,528	\$60,453	\$75,566
Master's Degree or Higher	\$105,793	\$80,604	\$110,830	\$80,604	\$103,778
All	\$75,566	\$45,340	\$60,453	\$35,264	\$58,438

Bay Area Impoverished Population					
Educational Attainment	White	Black or African-American	Asian	Hispanic or Latino	Total
Not a High School Graduate	\$10,176	\$8,463	\$11,083	\$12,091	\$11,587
High School Graduate	\$9,874	\$12,091	\$9,572	\$12,091	\$11,083
Some College or Associate's Degree	\$9,672	\$11,083	\$9,672	\$10,075	\$10,075
Bachelor's Degree	\$8,161	\$18,136	\$9,672	\$7,758	\$8,564
Master's Degree or Higher	\$10,075		\$5,038	\$10,075	\$10,075
All	\$9,672	\$11,587	\$9,672	\$12,091	\$10,075

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates
 Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic

A.6.1 Health Insurance Coverage Status by Selected Characteristics

Bay Area Population				
Characteristic	Total	Covered	Not Covered	Percent Not Covered
Civilian Noninstitutionalized Population	7,374,838	6,547,389	827,449	11.2%
Age Group				
<19	1,597,028	1,528,276	68,752	4.3%
19-26	861,920	679,334	182,586	21.2%
27-34	884,128	711,797	172,331	19.5%
35-49	1,600,680	1,373,178	227,502	14.2%
50-64	1,449,785	1,283,655	166,130	11.5%
60-74	556,747	548,492	8,255	1.5%
65+	424,550	422,657	1,893	0.4%
Gender				
Male	3,645,072	3,190,715	454,357	12.5%
Female	3,729,766	3,356,674	373,092	10.0%
Race/Ethnicity				
White	3,031,348	2,830,679	200,669	6.6%
Black or African-American	445,123	387,560	57,563	12.9%
Asian	1,790,943	1,627,048	163,895	9.2%
Hispanic or Latino	1,756,292	1,384,777	371,515	21.2%
Educational Attainment (Persons Age 25+)				
Not a High School Graduate	630,798	465,623	165,175	26.2%
High School Graduate	874,871	704,365	170,506	19.5%
Some College or Associate's Degree	1,386,636	1,215,916	170,720	12.3%
Bachelor's Degree	1,326,918	1,237,485	89,433	6.7%
Master's Degree or Higher	914,613	881,293	33,320	3.6%
Citizenship				
U.S. Citizen	6,353,730	5,823,091	530,639	8.4%
Native	5,140,237	4,715,425	424,812	8.3%
Naturalized	1,213,493	1,107,666	105,827	8.7%
Not a U.S. Citizen	1,021,108	724,298	296,810	29.1%
Poverty Status				
Below Poverty	832,434	640,070	192,364	23.1%
At or Above Poverty	6,542,404	5,907,319	635,085	9.7%

Bay Area Impoverished Population				
Characteristic	Total	Covered	Not Covered	Percent Not Covered
Civilian Noninstitutionalized Population	816,273	626,834	189,439	23.2%
Age Group				
<19	205,955	192,995	12,960	6.3%
19-26	153,571	105,734	47,837	31.1%
27-34	98,216	61,425	36,791	37.5%
35-49	150,686	96,322	54,364	36.1%
50-64	122,051	87,342	34,709	28.4%
60-74	41,203	38,879	2,324	5.6%
65+	44,591	44,137	454	1.0%
Gender				
Male	373,273	274,944	98,329	26.3%
Female	443,000	351,890	91,110	20.6%
Race/Ethnicity				
White	218,634	175,409	43,225	19.8%
Black or African-American	108,789	89,359	19,430	17.9%
Asian	159,270	125,104	34,166	21.5%
Hispanic or Latino	285,455	202,876	82,579	28.9%
Educational Attainment (Persons Age 25+)				
Not a High School Graduate	142,972	96,002	46,970	32.9%
High School Graduate	116,469	76,975	39,494	33.9%
Some College or Associate's Degree	127,456	94,562	32,894	25.8%
Bachelor's Degree	64,922	51,125	13,797	21.3%
Master's Degree or Higher	34,556	26,926	7,630	22.1%
Citizenship				
U.S. Citizen	642,045	527,702	114,343	17.8%
Native	543,819	446,398	97,421	17.9%
Naturalized	98,226	81,304	16,922	17.2%
Not a U.S. Citizen	174,228	99,132	75,096	43.1%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.6.2 Health Insurance Coverage by Type

Bay Area Population		
Health Plan Type	Covered	Percent of Civilian Noninstitutionalized Population
Private	5,255,613	71.3%
Medicaid (Medi-Cal)	1,128,251	15.3%
Medicare	1,042,235	14.1%
TRICARE, VA, or Other Military	181,499	2.5%

Bay Area Impoverished Population		
Health Plan Type	Covered	Percent of Civilian Noninstitutionalized Population
Private	237,690	29.1%
Medicaid (Medi-Cal)	380,155	46.6%
Medicare	109,665	13.4%
TRICARE, VA, or Other Military	13,747	1.7%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.6.3 Private Health Insurance Coverage by Age

Bay Area Population			
Age Group	Total	Covered	Percent Covered
<18	1,597,028	1,110,105	69.5%
18-26	861,920	581,313	67.4%
27-34	884,128	625,817	70.8%
35-49	1,600,680	1,225,206	76.5%
50-64	1,449,785	1,115,661	77.0%
60-74	556,747	344,160	61.8%
75+	424,550	253,351	59.7%
Total	7,374,838	5,255,613	71.3%
Bay Area Impoverished Population			
Age Group	Total	Covered	Percent Covered
<18	205,955	43,383	21.1%
18-26	153,571	69,311	45.1%
27-34	98,216	27,297	27.8%
35-49	150,686	35,966	23.9%
50-64	122,051	34,313	28.1%
60-74	41,203	11,507	27.9%
75+	44,591	15,913	35.7%
Total	816,273	237,690	29.1%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.6.4 Medicaid (“Medi-Cal”) Coverage by Age

Bay Area Population			
Age Group	Total	Covered	Percent Covered
<19	1,685,295	469,465	27.9%
19-26	773,653	85,862	11.1%
27-34	884,128	87,872	9.9%
35-49	1,600,680	153,586	9.6%
50-64	1,449,785	152,317	10.5%
60-74	556,747	84,068	15.1%
75+	424,550	95,081	22.4%
Total	7,374,838	1,128,251	15.3%
Bay Area Impoverished Population			
Age Group	Total	Covered	Percent Covered
<19	216,196	161,704	74.8%
19-26	143,330	32,450	22.6%
27-34	98,216	34,203	34.8%
35-49	150,686	59,522	39.5%
50-64	122,051	50,969	41.8%
60-74	41,203	18,466	44.8%
75+	44,591	22,841	51.2%
Total	816,273	380,155	46.6%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.6.5 Medicare Coverage by Age

Bay Area Population			
Age Group	Total	Covered	Percent Covered
<65	6,393,541	115,948	1.8%
65-74	556,747	511,773	91.9%
75+	424,550	414,514	97.6%
Total	7,374,838	1,042,235	14.1%

Bay Area Impoverished Population			
Age Group	Total	Covered	Percent Covered
<65	730,479	28,787	3.9%
65-74	41,203	37,861	91.9%
75+	44,591	43,017	96.5%
Total	816,273	109,665	13.4%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.7.1 Geographic Mobility in the Past Year by Type of Move

Bay Area Population		
Type of Move	Number	Percent
From Abroad	85,749	8.1%
From a Different State	110,689	10.4%
Within California	865,118	81.5%
Total	1,061,556	100.0%

Bay Area Impoverished Population		
Type of Move	Number	Percent
From Abroad	16,087	9.1%
From a Different State	11,590	6.5%
Within California	150,011	84.4%
Total	177,688	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.7.2 Geographic Mobility in the Past Year by Selected Characteristics

Bay Area Population				
Characteristic	Total	Nonmover	Mover	Percent Moved
Population 1 Year and Over	7,353,308	6,291,752	1,061,556	14.4%
Age Group				
1 to 17	1,517,976	1,324,162	193,814	12.8%
18-24	650,249	463,811	186,438	28.7%
25-34	1,113,405	835,028	278,377	25.0%
35-49	1,611,168	1,393,363	217,805	13.5%
50-64	1,457,663	1,336,792	120,871	8.3%
60-74	562,390	527,098	35,292	6.3%
75+	440,457	411,498	28,959	6.6%
Median Age	38	40	29	
Gender				
Male	3,647,756	3,111,122	536,634	14.7%
Female	3,705,552	3,180,630	524,922	14.2%
Race/Ethnicity				
White	3,032,255	2,619,634	412,621	13.6%
Black or African-American	454,584	377,511	77,073	17.0%
Asian	1,776,685	1,522,949	253,736	14.3%
Hispanic or Latino	1,743,924	1,487,955	255,969	14.7%
Nativity				
Native - Born in California	3,626,651	3,120,640	506,011	14.0%
Native - Born Elsewhere	1,485,228	1,259,279	225,949	15.2%
Foreign Born	2,241,429	1,911,833	329,596	14.7%
Marital Status				
Never Married	2,120,734	1,687,045	433,689	20.4%
Married	2,973,803	2,642,118	331,685	11.2%
Separated	108,762	82,618	26,144	24.0%
Widowed	313,249	288,136	25,113	8.0%
Divorced	580,573	499,735	80,838	13.9%
Educational Attainment (Persons Age 25+)				
Not a High School Graduate	643,226	566,157	77,069	12.0%
High School Graduate	888,527	786,892	101,635	11.4%
Some College or Associate's Degree	1,402,000	1,234,418	167,582	12.0%
Bachelor's Degree	1,332,655	1,144,002	188,653	14.2%
Master's Degree or Higher	918,675	772,310	146,365	15.9%
Employment Status (Persons Age 15+)				
Civilian Labor Force - Employed	3,673,074	3,110,321	562,753	15.3%
Civilian Labor Force - Unemployed	330,301	268,914	61,387	18.6%
Armed Forces	11,824	7,971	3,853	32.6%
Not in the Labor Force	1,994,293	1,735,219	259,074	13.0%

Bay Area Impoverished Population

Characteristic	Total	Nonmover	Mover	Percent Moved
Population 1 Year and Over	804,418	626,730	177,688	22.1%
Age Group				
1 to 17	193,701	160,695	33,006	17.0%
18-24	123,942	70,868	53,075	42.8%
25-34	128,243	89,946	38,297	29.9%
35-49	150,686	121,258	29,428	19.5%
50-64	122,051	105,399	16,652	13.6%
60-74	41,203	36,552	4,651	11.3%
75+	44,591	42,012	2,579	5.8%
Median Age	31	33	25	
Gender				
Male	367,937	282,656	85,281	23.2%
Female	436,481	344,074	92,407	21.2%
Race/Ethnicity				
White	215,716	163,003	52,713	24.4%
Black or African-American	106,685	78,636	28,049	26.3%
Asian	158,465	126,446	32,019	20.2%
Hispanic or Latino	280,092	227,110	52,982	18.9%
Nativity				
Native - Born in California	417,808	322,580	95,228	22.8%
Native - Born Elsewhere	114,156	85,064	29,092	25.5%
Foreign Born	272,454	219,086	53,268	19.6%
Marital Status				
Never Married	347,384	244,692	102,692	29.6%
Married	152,789	128,685	24,104	15.8%
Separated	22,666	17,676	4,990	22.0%
Widowed	39,967	35,894	4,073	10.2%
Divorced	80,475	66,093	14,382	17.9%
Educational Attainment (Persons Age 25+)				
Not a High School Graduate	142,972	121,304	21,668	15.2%
High School Graduate	116,469	96,922	19,547	16.8%
Some College or Associate's Degree	127,855	99,918	27,937	21.9%
Bachelor's Degree	64,922	50,694	14,228	21.9%
Master's Degree or Higher	34,556	26,329	8,227	23.8%
Employment Status (Persons Age 15+)				
Civilian Labor Force - Employed	211,444	152,320	59,124	28.0%
Civilian Labor Force - Unemployed	87,729	65,358	22,371	25.5%
Armed Forces	399	362	37	9.3%
Not in the Labor Force	333,012	266,446	66,566	20.0%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
 Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.7.3 Interstate Geographic Mobility in the Past Year by Selected Characteristics

Bay Area Population				
Characteristics	To: Bay Area From: Another State		From: Bay Area To: Another State	
	Number	Percent	Number	Percent
Total Movers	110,689	100.0%	17,781	100.0%
Age Group				
1 to 17	15,036	13.5%	2,757	15.5%
18-24	21,315	19.3%	2,797	15.7%
25-34	35,965	32.5%	4,216	23.7%
35-49	20,081	18.1%	3,777	21.2%
50-64	12,091	10.9%	1,951	11.0%
65+	6,201	5.6%	2,283	12.8%
Gender				
Male	56,222	50.8%	8,480	47.7%
Female	54,467	49.2%	9,301	52.3%
Race/Ethnicity				
White	57,357	51.8%	12,977	73.0%
Black or African-American	7,306	6.6%	2,209	12.4%
Asian	26,546	24.0%	0	0.0%
Hispanic or Latino	12,752	11.5%	154	0.9%
Nativity				
Native	86,758	78.4%	15,332	86.2%
Foreign born	23,931	21.6%	2,449	13.8%
Household Income				
<\$20,000	6,720	6.1%	1,632	9.2%
\$20,000-\$49,999	16,731	15.1%	5,299	29.8%
\$50,000-\$74,999	14,170	12.8%	2,495	14.0%
\$75,000-\$124,999	28,784	26.0%	3,324	18.7%
\$125,000-\$199,999	15,154	13.7%	2,230	12.5%
\$200,000+	29,130	26.3%	2,801	15.8%
Poverty Status (Persons for whom Poverty Status is Determined)	106,207	100.0%	16,256	100.0%
Below Poverty	11,590	10.9%	3,924	24.1%
At or Above Poverty	94,617	89.1%	12,332	75.9%
Marital Status	96,598	100.0%	15,085	100.0%
Never Married	47,588	49.3%	5,941	39.4%
Married	38,098	39.4%	5,617	37.2%
Separated, Widowed, or Divorced	10,912	11.3%	3,527	23.4%
Educational Attainment (Persons Age 25+)	74,338	100.0%	12,227	100.0%
Less than a Bachelor's Degree	22,148	29.8%	6,760	55.3%
Bachelor's Degree or Higher	52,190	70.2%	5,467	44.7%
Households	42,372	100.0%	5,278	100.0%
Family Households	19,100	45.1%	2,403	45.5%
Nonfamily households	32,272	54.9%	2,875	54.5%

Bay Area Impoverished Population

Characteristics	To: Bay Area From: Another State		From: Bay Area To: Another State	
	Number	Percent	Number	Percent
Total Movers	11,590	100.0%	3,708	100.0%
Age Group				
1 to 17	1,010	8.7%	1,889	50.9%
18-24	2,873	24.8%	600	16.2%
25-34	3,963	34.2%	839	22.6%
35-49	1,397	12.1%	338	9.1%
50-64	1,906	16.4%	42	1.1%
65+	441	3.8%	0	0.0%
Gender				
Male	5,249	45.3%	1,379	37.2%
Female	6,341	54.7%	2,329	62.8%
Race/Ethnicity				
White	4,663	40.2%	1,776	47.9%
Black or African-American	2,630	22.7%	1,808	48.8%
Asian	2,524	21.8%	0	0.0%
Hispanic or Latino	970	8.4%	65	1.8%
Nativity				
Native	8,958	77.3%	3,580	96.5%
Foreign born	2,632	22.7%	128	3.5%
Household Income				
<\$20,000	5,651	48.8%	696	18.8%
\$20,000-\$49,999	1,511	13.0%	2,888	77.9%
\$50,000-\$74,999	604	5.2%	110	3.0%
\$75,000-\$124,999	729	6.3%	0	0.0%
\$125,000-\$199,999	862	7.4%	0	0.0%
\$200,000+	2,233	19.3%	14	0.4%
Marital Status	10,776	100.0%	1,837	100.0%
Never Married	8,017	74.4%	820	44.6%
Married	1,173	10.9%	733	39.9%
Separated, Widowed, or Divorced	1,586	14.7%	284	15.5%
Educational Attainment (Persons Age 25+)	7,707	100.0%	1,219	100.0%
Less than a Bachelor's Degree	3,519	45.7%	1,090	89.4%
Bachelor's Degree or Higher	4,188	54.3%	129	10.6%
Households	4,658	100.0%	660	100.0%
Family Households	1,025	22.0%	244	37.0%
Nonfamily households	3,633	78.0%	416	63.0%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
 Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.7.4 Interstate Geographic Mobility in the Past Year by Selected Characteristics

Bay Area Population				
	To: Bay Area From: Other U.S. Regions		From: Bay Area To: Other U.S. Regions	
U.S. Region	Number	Percent	Number	Percent
Midwest	16,196	14.6%	1,620	9.1%
Northeast	26,135	23.6%	885	5.0%
South	32,528	29.4%	8,534	48.0%
West	35,830	32.4%	6,742	37.9%
Total	110,689	100.0%	17,781	100.0%

Bay Area Impoverished Population				
	To: Bay Area From: Other U.S. Regions		From: Bay Area To: Other U.S. Regions	
U.S. Region	Number	Percent	Number	Percent
Midwest	1,090	9.4%	25	0.7%
Northeast	2,363	20.4%	61	1.6%
South	3,819	33.0%	2,352	63.4%
West	4,318	37.3%	1,270	34.3%
Total	11,590	100.0%	3,708	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.7.5 Poverty Rate by Geographic Mobility

Bay Area Population	
Type of Move	Poverty Rate
From Abroad	18.8%
From a Different State	10.5%
Within California	17.3%
Total	16.7%

A.8.1 Age by Nativity and Gender

Bay Area Population							
Age Group	Native			Foreign Born			Percent Foreign Born
	Male	Female	Total	Male	Female	Total	
Under 10	444,730	414,304	859,034	19,511	19,947	39,458	4.4%
10 to 19	398,073	384,578	782,651	44,046	45,753	89,799	10.3%
20-29	387,146	366,069	753,215	139,277	131,971	271,248	26.5%
30-39	318,450	301,957	620,407	236,732	240,695	477,427	43.5%
40-49	305,022	292,734	597,756	240,333	243,072	483,405	44.7%
50-59	324,636	319,415	644,051	187,031	201,525	388,556	37.6%
60-69	241,067	262,953	504,020	113,647	137,392	251,039	33.2%
70-79	116,847	132,939	249,786	66,710	84,156	150,866	37.7%
80+	69,050	111,980	181,030	34,772	56,390	91,162	33.5%
Total	2,605,021	2,586,929	5,191,950	1,082,059	1,160,901	2,242,960	30.2%

Bay Area Impoverished Population							
Age Group	Native			Foreign Born			Percent Foreign Born
	Male	Female	Total	Male	Female	Total	
Under 10	55,126	58,206	113,332	3,096	2,845	5,941	5.0%
10 to 19	49,832	47,262	97,094	8,717	8,512	17,229	15.1%
20-29	50,887	62,252	113,139	21,822	28,456	50,278	30.8%
30-39	23,818	31,438	55,256	25,119	32,572	57,691	51.1%
40-49	23,582	26,153	49,735	24,882	24,250	49,132	49.7%
50-59	26,776	27,302	54,078	14,397	17,765	32,162	37.3%
60-69	16,548	18,420	34,968	11,022	12,993	24,015	40.7%
70-79	3,819	10,711	14,530	8,364	10,702	19,066	56.8%
80+	2,004	10,082	12,086	3,861	13,079	16,940	58.4%
Total	252,392	291,826	544,218	121,280	151,174	272,454	33.4%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.8.2 Race/Ethnicity by Nativity

Bay Area Population						
Race/Ethnicity	Native	Foreign Born				Percent Foreign Born
		Naturalized	Noncitizen	Percent Noncitizen	Total	
White	2,747,503	186,507	123,061	39.8%	309,568	10.1%
Black or African-American	425,783	17,113	16,474	49.0%	33,587	7.3%
Asian	629,866	765,269	401,477	34.4%	1,166,746	64.9%
Hispanic or Latino	1,091,462	218,857	457,411	67.6%	676,268	38.3%
Total	5,191,950	1,219,196	1,023,765	45.6%	2,242,960	30.2%

Bay Area Impoverished Population						
Race/Ethnicity	Native	Foreign Born				Percent Foreign Born
		Naturalized	Noncitizen	Percent noncitizen	Total	
White	193,862	13,175	11,634	46.9%	24,809	11.3%
Black or African-American	103,073	2,626	3,090	54.1%	5,716	5.3%
Asian	45,007	60,849	53,776	46.9%	114,625	71.8%
Hispanic or Latino	166,131	16,730	102,594	86.0%	119,324	41.8%
Total	544,218	98,226	174,228	63.9%	2,242,960	33.4%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.8.3 World Region of Birth

Bay Area Population		
Region of Birth	Number	Percent
Africa	41,332	1.8%
Central America	634,519	28.3%
North America	34,585	1.5%
South America	58,980	2.6%
Eastern Asia	603,151	26.9%
South Central Asia	20,740	0.9%
South Eastern Asia	540,369	24.1%
Western Asia (Middle East)	79,640	3.6%
Europe	193,925	8.7%
Other	31,975	1.4%
Total	2,239,216	100.0%

Bay Area Impoverished Population		
Region of Birth	Number	Percent
Africa	6,921	2.5%
Central America	114,196	42.0%
North America	2,685	1.0%
South America	5,439	2.0%
Eastern Asia	66,552	24.5%
South Central Asia	1,598	0.6%
South Eastern Asia	47,613	17.5%
Western Asia (Middle East)	8,635	3.2%
Europe	14,491	5.3%
Other	3,872	1.4%
Total	272,002	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.8.4 Top Five Countries of Birth by Citizenship Status

Bay Area Population					
Country of Birth	Naturalized	Percent Naturalized	Noncitizen	Percent Noncitizen	Total Foreign Born
All Countries	1,217,190	54.4%	1,022,026	45.6%	2,239,216
Mexico	135,093	27.6%	353,978	72.4%	489,071
China	170,926	63.4%	98,485	36.6%	269,411
Philippines	184,819	72.9%	68,646	27.1%	253,465
India	96,058	46.3%	111,330	53.7%	207,388
Vietnam	137,907	81.7%	30,818	18.3%	168,725

Bay Area Impoverished Population					
Country of Birth	Naturalized	Percent Naturalized	Noncitizen	Percent Noncitizen	Total Foreign Born
All Countries	97,885	36.0%	174,117	64.0%	272,002
Mexico	10,692	11.6%	81,663	88.4%	92,355
China	22,121	46.5%	25,423	53.5%	47,544
Vietnam	16,750	68.5%	7,719	31.5%	24,469
Philippines	6,194	47.3%	6,894	52.7%	13,088
El Salvador	2,096	22.1%	7,370	77.9%	9,466

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.8.5 Year of Entry into the U.S. by Citizenship Status for Bay Area Foreign-Born Population

Bay Area Population					
Year of Entry into the U.S.	Naturalized	Percent Naturalized	Noncitizen	Percent Noncitizen	Total Foreign Born
Before 1950	14,835	90.3%	1,598	9.7%	16,433
1950-1959	40,251	89.5%	4,717	10.5%	44,968
1960-1969	90,674	83.6%	17,784	16.4%	108,458
1970-1979	207,133	84.1%	39,215	15.9%	246,348
1980-1989	339,667	76.6%	103,497	23.4%	443,164
1990-1999	347,488	61.4%	218,278	38.6%	565,766
2000-2011	179,148	21.9%	638,675	78.1%	817,823
2000-2005	133,945	33.4%	266,687	66.6%	400,632
2006-2011	45,203	10.8%	371,988	89.2%	417,191
Total	1,219,196	54.4%	1,023,764	45.6%	2,242,960

Bay Area Impoverished Population					
Year of Entry into the U.S.	Naturalized	Percent Naturalized	Noncitizen	Percent Noncitizen	Total Foreign Born
Before 1950	1,088	84.7%	197	15.3%	1,285
1950-1959	3,179	81.4%	725	18.6%	3,904
1960-1969	6,140	74.0%	2,158	26.0%	8,298
1970-1979	13,434	77.3%	3,948	22.7%	17,382
1980-1989	25,342	62.2%	15,369	37.8%	40,711
1990-1999	27,924	42.5%	37,807	57.5%	65,731
2000-2011	21,119	15.6%	114,024	84.4%	135,143
2000-2005	14,092	23.2%	46,609	76.8%	60,701
2006-2011	7,027	9.4%	67,415	90.6%	74,442
Total	98,226	36.1%	174,228	63.9%	272,454

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.8.6 Year of Entry into the U.S. By Citizenship Status for Bay Area Mexican-Born Population

Bay Area Population					
Year of Entry into the U.S.	Naturalized	Percent Naturalized	Noncitizen	Percent Noncitizen	Total Mexican Born
Before 1950	4,832	74.1%	1,688	25.9%	6,520
1950-1959	7,728	82.6%	1,632	17.4%	9,360
1960-1969	23,084	71.9%	9,014	28.1%	32,098
1970-1979	64,552	62.8%	38,220	37.2%	102,772
1980-1989	84,664	47.2%	94,596	52.8%	179,260
1990-1999	53,962	19.7%	219,906	80.3%	273,868
2000-2011	150,775	22.3%	525,428	77.7%	676,203
2000-2005	11,175	8.7%	117,913	91.3%	129,088
2006-2011	4,507	7.8%	53,537	92.2%	58,044
Total	135,093	27.6%	353,978	72.4%	489,071

Bay Area Impoverished Population					
Year of Entry into the U.S.	Naturalized	Percent Naturalized	Noncitizen	Percent Noncitizen	Total Mexican Born
Before 1950	650	62.3%	394	37.7%	1,044
1950-1959	656	100.0%	0	0.0%	656
1960-1969	1,740	66.5%	876	33.5%	2,616
1970-1979	3,238	38.8%	5,108	61.2%	8,346
1980-1989	4,638	23.2%	15,364	76.8%	20,002
1990-1999	5,710	9.9%	52,058	90.1%	57,768
2000-2011	13,068	9.4%	126,426	90.6%	139,494
2000-2005	1,778	5.3%	31,981	94.7%	33,759
2006-2011	598	4.5%	12,782	95.5%	13,380
Total	10,692	11.6%	81,663	88.4%	92,355

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.9.1 Language Spoken at Home and Ability to Speak English by Age

Bay Area Population					
Age Group	Speaks a Language Other than English at Home				
	Total	Number	Percent of Age	Speaks English Less than "Well"	Percent of Age
5 to 17	1,160,693	478,948	41.3%	24,595	2.1%
18-24	650,249	264,658	40.7%	28,583	4.4%
25-64	4,182,236	1,807,774	43.2%	408,215	9.8%
65+	1,002,847	352,995	35.2%	147,018	14.7%
Total	6,996,025	2,904,375	41.5%	608,411	8.7%

Bay Area Impoverished Population					
Age Group	Speaks a Language Other than English at Home				
	Total	Number	Percent of Age	Speaks English Less than "Well"	Percent of Age
5 to 17	146,826	83,857	57.1%	4,995	3.4%
18-24	123,943	52,154	42.1%	7,295	5.9%
25-64	400,980	193,447	48.2%	87,556	21.8%
65+	85,794	48,648	56.7%	32,259	37.6%
Total	757,543	378,106	49.9%	132,105	17.4%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.9.2 Top Ten Languages Spoken at Home Other than English by Ability to Speak English

Bay Area Population				
	Speaks a Language Other than English at Home			
Language	Number	Percent of Age	Speaks English less than "Well"	Percent Speaks English Less than "Well"
All Languages	2,904,375	100.0%	608,411	20.9%
Spanish	1,206,256	41.5%	292,348	24.2%
Chinese	251,363	8.7%	69,201	27.5%
Tagalog	249,465	8.6%	18,145	7.3%
Vietnamese	176,108	6.1%	62,043	35.2%
Cantonese	152,601	5.3%	65,138	42.7%
Hindi	83,546	2.9%	3,620	4.3%
Mandarin	81,819	2.8%	16,487	20.2%
Persian	52,356	1.8%	7,240	13.8%
Korean	51,592	1.8%	12,639	24.5%
Japanese	42,824	1.5%	5,876	13.7%

Bay Area Impoverished Population				
	Speaks a Language Other than English at Home			
Language	Number	Percent of Age	Speaks English less than "Well"	Percent Speaks English Less than "Well"
All Languages	378,106	100.0%	132,105	34.9%
Spanish	203,820	53.9%	63,895	31.3%
Chinese	31,152	8.2%	14,705	47.2%
Vietnamese	27,900	7.4%	13,455	48.2%
Cantonese	27,346	7.2%	19,317	70.6%
Tagalog	13,772	3.6%	1,561	11.3%
Mandarin	7,978	2.1%	4,010	50.3%
Arabic	6,406	1.7%	945	14.8%
Korean	6,398	1.7%	2,925	45.7%
Russian	6,354	1.7%	2,708	42.6%
Persian	6,209	1.6%	2,112	34.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.9.3 Language Spoken at Home by Age and Poverty Status in the Past 12 Months

Bay Area Population									
Age Group	Total			Speaks Only English			Speaks a Language Other than English		
	Number	Below Poverty	Percent Below Poverty	Number	Below Poverty	Percent Below Poverty	Number	Below Poverty	Percent Below Poverty
5 to 17	1,145,690	146,826	12.8%	671,942	62,969	9.4%	473,748	83,857	17.7%
18-24	604,746	123,943	20.5%	353,187	71,789	20.3%	251,559	52,154	20.7%
25-64	4,160,224	400,980	9.6%	2,358,556	207,533	8.8%	1,801,668	193,447	10.7%
65+	981,297	85,794	8.7%	633,205	37,146	5.9%	348,092	48,648	14.0%
Total	6,891,957	757,543	11.0%	4,016,890	379,437	9.4%	2,875,067	378,106	13.2%

Bay Area Impoverished Population			
Age Group	Total	Speaks Only English	Speaks a Language Other than English
5 to 17	146,826	62,969	83,857
18-24	123,943	71,789	52,154
25-64	400,980	207,533	193,447
65+	85,794	37,146	48,648
Total	757,543	379,437	378,106

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.9.4 Language Spoken at Home and Ability to Speak English by Educational Attainment

Bay Area Population							
Educational Attainment Level	Total	Speaks Only English		Speaks a Language Other than English		Speaks a Language Other than English at Home and Speaks English Less than "Well"	
		Number	Percent	Number	Percent	Number	Percent
Not a High School Graduate	643,226	151,214	5.0%	492,012	22.8%	312,132	56.2%
High School Graduate	888,527	490,717	16.2%	397,810	18.4%	132,989	23.9%
Some College or Associate's Degree	1,402,000	957,173	31.6%	444,827	20.6%	56,799	10.2%
Bachelor's Degree or Higher	2,251,330	1,425,210	47.1%	826,120	38.2%	53,404	9.6%
Total	5,185,083	3,024,314	100.0%	2,160,769	100.0%	555,324	100.0%

Bay Area Impoverished Population							
Educational Attainment Level	Total	Speaks Only English		Speaks a Language Other than English		Speaks a Language Other than English at Home and Speaks English Less than "Well"	
		Number	Percent	Number	Percent	Number	Percent
Not a High School Graduate	142,972	38,671	15.8%	104,301	43.1%	72,319	60.4%
High School Graduate	116,469	60,190	24.6%	56,279	23.2%	28,306	23.6%
Some College or Associate's Degree	127,855	86,623	35.4%	41,232	17.0%	11,137	9.3%
Bachelor's Degree or Higher	99,478	59,195	24.2%	40,283	16.6%	8,053	6.7%
Total	486,774	244,679	100.0%	242,095	100.0%	119,815	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.10.1 Age by Gender and Disability Status

Bay Area Population						
Age Group	Male		Female		Total	
	With a Disability	Percent of Age	With a Disability	Percent of Age	With a Disability	Percent of Age
<5	1,132	0.5%	1,056	0.5%	2,188	0.5%
5-17	28,631	4.8%	14,522	2.6%	43,153	3.7%
18-34	44,750	5.0%	31,160	3.6%	75,910	4.3%
35-64	125,416	8.3%	133,979	8.7%	259,395	8.5%
65-74	56,230	21.7%	60,381	20.3%	116,611	20.9%
75+	80,831	46.8%	137,546	54.6%	218,377	51.4%
Total	336,990	9.2%	378,644	10.2%	715,634	9.7%

Bay Area Impoverished Population						
Age Group	Male		Female		Total	
	With a Disability	Percent of Age	With a Disability	Percent of Age	With a Disability	Percent of Age
<5	0	0.0%	377	1.3%	377	0.6%
5-17	5,490	7.4%	2,730	3.8%	8,220	5.6%
18-34	10,517	9.5%	8,862	6.3%	19,379	7.7%
35-64	28,908	22.3%	30,362	21.2%	59,270	21.7%
65-74	5,386	30.8%	8,642	36.5%	14,028	34.0%
75+	7,003	64.4%	22,728	67.4%	29,731	66.7%
Total	57,304	15.4%	73,701	16.6%	131,005	16.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.10.2 Age by Type of Disability

Bay Area Population													
Age Group	Civilian Noninstitutionalized Population	Type of Disability											
		Hearing Difficulty	Percent of Age	Vision Difficulty	Percent of Age	Cognitive Difficulty	Percent of Age	Ambulatory Difficulty	Percent of Age	Self-Care Difficulty	Percent of Age	Indep. Living Difficulty	Percent of Age
Under 5	438,872	1,706	0.4%	1,268	0.3%	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
5 to 17	1,158,156	6,064	0.5%	6,461	0.6%	30,892	2.7%	4,441	0.4%	8,569	0.7%	4,014	0.3%
18-64	4,796,513	58,944	1.2%	57,283	1.2%	145,343	3.0%	149,446	3.1%	57,071	1.2%	120,891	2.5%
65+	981,297	134,961	13.8%	63,923	6.5%	92,954	9.5%	208,991	21.3%	95,033	9.7%	168,314	17.2%
Total	7,374,838	201,675	2.7%	128,935	1.7%	269,189	3.7%	362,878	4.9%	160,673	2.2%	293,219	4.0%

Bay Area Impoverished Population													
Age Group	Civilian Noninstitutionalized Population	Type of Disability											
		Hearing Difficulty	Percent of Age	Vision Difficulty	Percent of Age	Cognitive Difficulty	Percent of Age	Ambulatory Difficulty	Percent of Age	Self-Care Difficulty	Percent of Age	Indep. Living Difficulty	Percent of Age
Under 5	59,129	377	0.6%	0	0.0%	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
5 to 17	146,826	1,180	0.8%	1,649	1.1%	5,770	3.9%	799	0.5%	550	0.4%	682	0.5%
18-64	524,524	7,848	1.5%	13,518	2.6%	43,496	8.3%	40,359	7.7%	17,387	3.3%	37,180	7.1%
65+	85,794	15,260	17.8%	9,945	11.6%	15,152	17.7%	31,854	37.1%	17,124	20.0%	27,305	31.8%
Total	816,273	24,665	3.0%	25,112	3.1%	64,418	7.9%	73,012	8.9%	35,061	4.3%	65,167	8.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.10.3 Race/Ethnicity by Disability Status

Bay Area Population			
Race/Ethnicity	Total	With a Disability	Percent with a Disability
White	3,031,348	347,537	11.5%
Black or African-American	445,123	77,069	17.3%
Asian	1,790,943	131,778	7.4%
Hispanic or Latino	1,756,292	129,390	7.4%
All	7,374,838	715,634	9.7%

Bay Area Impoverished Population			
Race/Ethnicity	Total	With a Disability	Percent with a Disability
White	218,634	47,290	21.6%
Black or African-American	108,789	25,117	23.1%
Asian	159,270	24,829	15.6%
Hispanic or Latino	285,455	26,659	9.3%
All	816,273	131,005	16.0%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.11.1 Age by Gender and Veteran Status

Bay Area Population									
Age Group	Male			Female			Total		
	Number	Veterans	Percent Veterans	Number	Veterans	Percent Veterans	Number	Veterans	Percent Veterans
18-34	894,293	21,220	2.4%	861,131	3,180	0.4%	1,755,424	24,400	1.4%
35-54	1,077,797	56,382	5.2%	1,066,638	7,862	0.7%	2,144,435	64,244	3.0%
55-64	446,052	51,965	11.6%	474,750	3,521	0.7%	920,802	55,486	6.0%
65-74+	261,961	82,346	31.4%	300,429	2,825	0.9%	562,390	85,171	15.1%
75+	177,940	84,526	47.5%	262,517	4,640	1.8%	440,457	89,166	20.2%
Total	2,858,043	296,439	10.4%	2,965,465	22,028	0.7%	5,823,508	318,467	5.5%

Bay Area Impoverished Population									
Age Group	Male			Female			Total		
	Number	Veterans	Percent Veterans	Number	Veterans	Percent Veterans	Number	Veterans	Percent Veterans
18-34	111,217	1,578	1.4%	140,570	628	0.4%	251,787	2,206	0.9%
35-54	92,530	4,998	5.4%	103,249	1,058	1.0%	195,779	6,056	3.1%
55-64	36,988	4,050	10.9%	39,970	116	0.3%	76,958	4,166	5.4%
65-74+	17,513	3,178	18.1%	23,690	54	0.2%	41,203	3,232	7.8%
75+	10,871	2,254	20.7%	33,720	940	2.8%	44,591	3,194	7.2%
Total	269,119	16,058	6.0%	341,199	2,796	0.8%	610,318	18,854	3.1%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.11.2 Race/Ethnicity by Veteran Status

Bay Area Population			
Race/Ethnicity	Total	Veterans	Percent Veterans
White	2,581,256	214,316	8.3%
Black or African-American	361,336	32,141	8.9%
Asian	1,449,371	29,471	2.0%
Hispanic or Latino	1,215,266	31,747	2.6%
Total	5,823,508	318,467	5.5%

Bay Area Impoverished Population			
Race/Ethnicity	Total	Veterans	Percent Veterans
White	189,900	7,729	4.1%
Black or African-American	76,147	3,806	5.0%
Asian	134,802	2,702	2.0%
Hispanic or Latino	180,015	3,521	2.0%
Total	610,318	18,854	3.1%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.11.3 Veterans by Period of Service

Bay Area Population		
Period of Service	Total	Percent
2nd Gulf War (9/2001 or Later)	34,315	10.8%
1st Gulf War (8/1990 to 8/2001)	45,162	14.2%
Vietnam Era	117,233	36.8%
Korean War	35,671	11.2%
World War II	28,778	9.0%
Between Conflicts/Wars	74,126	23.3%
Pre-World War II	274	0.1%
Total Veterans	318,467	100.0%

Bay Area Impoverished Population		
Period of Service	Total	Percent
2nd Gulf War (9/2001 or Later)	3,082	16.3%
1st Gulf War (8/1990 to 8/2001)	3,741	19.8%
Vietnam Era	6,293	33.4%
Korean War	1,115	5.9%
World War II	855	4.5%
Between Conflicts/Wars	4,629	24.6%
Pre-World War II	0	0.0%
Total Veterans	18,854	100.0%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.11.4 Veterans by Period of Service and Poverty Status

Bay Area Population			
Period of Service	Total	Below Poverty	Poverty Rate
2nd Gulf War (9/2001 or Later)	34,171	3,082	9.0%
1st Gulf War (8/1990 to 8/2001)	44,898	3,741	8.3%
Vietnam Era	115,590	6,293	5.4%
Korean War	38,938	1,115	3.6%
World War II	28,132	855	3.0%
Between Conflicts/Wars	73,394	4,629	6.3%
Pre-World War II	274	0	0.0%
Total Veterans	314,321	18,854	6.0%

Bay Area Impoverished Population			
Period of Service	Total		
2nd Gulf War (9/2001 or Later)	3,082		
1st Gulf War (8/1990 to 8/2001)	3,741		
Vietnam Era	6,293		
Korean War	1,115		
World War II	855		
Between Conflicts/Wars	4,629		
Pre-World War II	0		
Total Veterans	18,854		

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.12.1 Women who had a birth in the past 12 Months by Marital Status and Age

Bay Area Population					
Age Group	Total Women	Women who had a birth in the past 12 months			
		Number	Percent	Rate per 1000 Women	Percent Unmarried
15-19	211,720	1,822	2.0%	9	88.9%
20-24	230,067	9,991	10.9%	43	61.7%
25-29	267,973	20,433	22.3%	76	33.9%
30-34	280,737	29,809	32.5%	106	16.4%
35-39	261,915	20,647	22.5%	79	14.7%
40-44	272,660	7,487	8.2%	27	25.6%
45-49	263,146	1,446	1.6%	5	0.0%
Total	1,788,218	91,635	100.0%	51	26.8%

Bay Area Impoverished Population					
Age Group	Total Women	Women who had a birth in the past 12 months			
		Number	Percent	Rate per 1000 Women	Percent Unmarried
15-19	30,293	995	6.0%	33	85.9%
20-24	53,493	3,266	19.6%	61	82.3%
25-29	37,215	3,815	22.8%	103	76.9%
30-34	34,838	4,395	26.3%	126	53.4%
35-39	29,172	2,533	15.2%	87	44.4%
40-44	27,568	1,693	10.1%	61	66.0%
45-49	22,835	0	0.0%	0	0.0%
Total	235,414	16,697	100.0%	71	66.3%

Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates

A.12.2 Women who had a Birth in the Past 12 Month by Marital Status and Race/Ethnicity

Bay Area Population					
Race/Ethnicity	Total Women	Women who had a birth in the past 12 months			
		Number	Percent	Rate per 1000 Women	Percent Unmarried
White	640,134	28,194	30.8%	44	19.4%
Black or African-American	114,551	5,637	6.2%	49	64.4%
Asian	478,964	28,773	31.4%	60	11.8%
Hispanic or Latino	464,362	22,822	24.9%	49	42.0%
Total	1,788,218	91,635	100.0%	51	26.8%

Bay Area Impoverished Population					
Race/Ethnicity	Total Women	Women who had a birth in the past 12 months			
		Number	Percent	Rate per 1000 Women	Percent Unmarried
White	61,020	3,233	19.4%	53	60.3%
Black or African-American	33,132	2,409	14.4%	73	78.7%
Asian	42,008	1,972	11.8%	47	30.2%
Hispanic or Latino	85,464	7,153	42.8%	84	74.0%
Total	235,414	16,697	100.0%	71	66.3%

Note: All racial/ethnic categories other than Hispanic or Latino are non-Hispanic
Data Source: United States Census Bureau, 2013 American Community Survey, 1-Year Estimates