

Board of Supervisors District 1 at a Glance

DEMOGRAPHICS

Total Population*	68,280
Group Quarter Population	3,120
Percent Female	53%

Households	30,070
Family Households	52%
Households with Children, Pct of Total	22%
Non-Family Households	48%
Single Person Households, Pct of Total	35%
Avg Household Size	2.5
Avg Family Household Size	3.4

Race/Ethnicity*	
Black/African American	2%
Asian	44%
White	46%
Native American Indian	0%
Native Hawaiian/Pacific Islander	0%
Other/Two or More Races	7%
% Latino (of Any Race)	6%

Age	
0 - 4 years	5%
5 - 17 years	10%
18 - 34 years	30%
35 - 59 years	38%
60 and older	18%

Educational Attainment

(Residents 25 years and older)	
High School or Less	24%
Some College/Associate Degree	22%
College Degree	34%
Graduate/Professional Degree	21%

Nativity and Language

Foreign Born	35%
--------------	-----

Language Spoken at home

(Residents 5 years and older)	
English Only	53%
Spanish Only	4%
Asian/Pacific Islander	32%
Other European Language	10%
Other Languages	1%

Linguistic Isolation

% of All Households	16%
% of Spanish-Speaking Households	6%
% of Asian Language Speaking Households	39%
% of Other European-Speaking Households	34%
% of Households Speaking Other Languages	0%

Board of Supervisors District 1 at a Glance

HOUSING CHARACTERISTICS

Total Number of Units	32,770
Units Built 2000 to 2009+	670
Median Year Structure Built‡	1939

Occupied Units	30,070
Owner occupied	37%
Renter occupied	63%

Vacant Units	8%
For rent	22%
For sale only	3%
Rented or sold, not occupied	10%
For seasonal, recreational, or occasional use	16%
Other vacant	50%

Median Year Moved In to Unit (Own)	1993
Median Year Moved In to Unit (Rent)	2003

Structure Type

Single Family Housing	29%
2 - 4 Units	43%
5 - 9 Units	15%
10 - 19 Units	9%
20 Units or more	4%
Other	0%

Housing Prices

Median Rent	\$1,303
Median Home Value	\$883,592
Median Rent as Percentage of HH Income	26%

Vehicles Available	36,340
Homeowners	47%
Renters	53%
Vehicles Per Capita	0.48
Households with no vehicle	6,360
Percent of Homeowning households	12%
Percent of Renting Households	27%

INCOME, EMPLOYMENT AND JOURNEY TO WORK

Income

Median Household Income	\$71,204
Median Family Income	\$89,244
Per Capita Income	\$40,011
Percent in Poverty	10%

Employment

Unemployment Rate	7%
Employed Residents	43,690
Managerial and Prof. Occupations	51%
Service Occupations	15%
Sales and Office Occupations	26%
Farming related Occupations	0.0%
Construction and Maintenance Occup.	4%
Production and Transportation Occup.	5%

Journey to Work

Workers 16 years and over	42,250
Car	51%
<i>Drove Alone</i>	40%
<i>Carpooled</i>	11%
Transit	33%
Bike	2%
Walk	6%
Other	2%
Worked at Home	6%

Notes:

* 2010 Census, Redistricting Data (Public Law 94-171). Population is tabulated by census blocks within district boundaries.

+ Planning Department Housing Inventory

‡ "1939" represents 1939 or earlier

2000 Census Tracts for area: 156, 157, 401, 402, 426, 427, 451, 452, 476, 477.01, 477.02, 478, 479.01, 479.02, 602, 603

May 2011

Note: Numbers are estimates and represent sampling data from the American Community Survey and is subject to sampling and non-sampling errors. For more information, see <http://www.census.gov/acs/www/Downloads/handbooks/ACSGeneralHandbook.pdf>

Board of Supervisors District 2 at a Glance

DEMOGRAPHICS

Total Population*	68,080
Group Quarter Population	521
Percent Female	54%

Households	33,800
Family Households	32%
Households with Children, Pct of Total	11%
Non-Family Households	68%
Single Person Households, Pct of Total	55%
Avg Household Size	1.8
Avg Family Household Size	2.8

Race/Ethnicity*	
Black/African American	1%
Asian	14%
White	79%
Native American Indian	0%
Native Hawaiian/Pacific Islander	0%
Other/Two or More Races	5%
% Latino (of Any Race)	5%

Age	
0 - 4 years	6%
5 - 17 years	6%
18 - 34 years	35%
35 - 59 years	35%
60 and older	19%

Educational Attainment

(Residents 25 years and older)	
High School or Less	8%
Some College/Associate Degree	13%
College Degree	46%
Graduate/Professional Degree	33%

Nativity and Language

Foreign Born	16%
--------------	-----

Language Spoken at home

(Residents 5 years and older)	
English Only	83%
Spanish Only	4%
Asian/Pacific Islander	6%
Other European Language	7%
Other Languages	0%

Linguistic Isolation

% of All Households	4%
% of Spanish-Speaking Households	12%
% of Asian Language Speaking Households	27%
% of Other European-Speaking Households	15%
% of Households Speaking Other Languages	8%

Board of Supervisors District 2 at a Glance

HOUSING CHARACTERISTICS

Total Number of Units	37,960
Units Built 2000 to 2009+	430
Median Year Structure Built†	1939

Occupied Units	33,800
Owner occupied	30%
Renter occupied	70%

Vacant Units	11%
For rent	31%
For sale only	5%
Rented or sold, not occupied	13%
For seasonal, recreational, or occasional use	18%
Other vacant	33%

Median Year Moved In to Unit (Own)	1997
Median Year Moved In to Unit (Rent)	2004

Structure Type

Single Family Housing	18%
2 - 4 Units	22%
5 - 9 Units	14%
10 - 19 Units	24%
20 Units or more	23%
Other	0%

Housing Prices

Median Rent	\$1,629
Median Home Value	\$1,961,204
Median Rent as Percentage of HH Income	23%

Vehicles Available	36,900
Homeowners	43%
Renters	57%
Vehicles Per Capita	0.60
Households with no vehicle	6,990
Percent of Homeowning households	9%
Percent of Renting Households	26%

INCOME, EMPLOYMENT AND JOURNEY TO WORK

Income

Median Household Income	\$102,437
Median Family Income	\$159,967
Per Capita Income	\$88,540
Percent in Poverty	5%

Employment

Unemployment Rate	4%
Employed Residents	39,880
Managerial and Prof. Occupations	67%
Service Occupations	5%
Sales and Office Occupations	25%
Farming related Occupations	0.0%
Construction and Maintenance Occup.	2%
Production and Transportation Occup.	1%

Journey to Work

Workers 16 years and over	39,130
Car	51%
<i>Drove Alone</i>	44%
<i>Carpooled</i>	7%
Transit	26%
Bike	1%
Walk	8%
Other	2%
Worked at Home	12%

Notes:

* 2010 Census, Redistricting Data (Public Law 94-171). Population is tabulated by census blocks within district boundaries.

+ Planning Department Housing Inventory

‡ "1939" represents 1939 or earlier

2000 Census Tracts for area: 102, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 151, 154, 428, 601

May 2011

Note: Numbers are estimates and represent sampling data from the American Community Survey and is subject to sampling and non-sampling errors. For more information, see <http://www.census.gov/acs/www/Downloads/handbooks/ACSGeneralHandbook.pdf>

Board of Supervisors District 3 at a Glance

DEMOGRAPHICS

Total Population*	68,890
Group Quarter Population	248
Percent Female	49%

Households	36,030
Family Households	34%
Households with Children, Pct of Total	9%
Non-Family Households	66%
Single Person Households, Pct of Total	54%
Avg Household Size	1.9
Avg Family Household Size	3.0

Race/Ethnicity*	
Black/African American	2%
Asian	46%
White	46%
Native American Indian	0%
Native Hawaiian/Pacific Islander	0%
Other/Two or More Races	5%
% Latino (of Any Race)	5%

Age	
0 - 4 years	3%
5 - 17 years	5%
18 - 34 years	32%
35 - 59 years	34%
60 and older	25%

Educational Attainment

(Residents 25 years and older)	
High School or Less	36%
Some College/Associate Degree	17%
College Degree	32%
Graduate/Professional Degree	15%

Nativity and Language

Foreign Born	43%
--------------	-----

Language Spoken at home

(Residents 5 years and older)	
English Only	50%
Spanish Only	4%
Asian/Pacific Islander	40%
Other European Language	5%
Other Languages	1%

Linguistic Isolation

% of All Households	24%
% of Spanish-Speaking Households	14%
% of Asian Language Speaking Households	66%
% of Other European-Speaking Households	19%
% of Households Speaking Other Languages	5%

Board of Supervisors District 3 at a Glance

HOUSING CHARACTERISTICS

Total Number of Units	42,050
Units Built 2000 to 2009+	1,300
Median Year Structure Built†	1939

Occupied Units	36,030
Owner occupied	15%
Renter occupied	85%

Vacant Units	14%
For rent	52%
For sale only	3%
Rented or sold, not occupied	11%
For seasonal, recreational, or occasional use	26%
Other vacant	8%

Median Year Moved In to Unit (Own)	1998
Median Year Moved In to Unit (Rent)	2002

Structure Type

Single Family Housing	4%
2 - 4 Units	16%
5 - 9 Units	12%
10 - 19 Units	15%
20 Units or more	52%
Other	0%

Housing Prices

Median Rent	\$978
Median Home Value	\$843,426
Median Rent as Percentage of HH Income	26%

Vehicles Available	18,560
Homeowners	28%
Renters	72%
Vehicles Per Capita	0.27

Households with no vehicle	21,200
Percent of Homeowning households	24%
Percent of Renting Households	65%

INCOME, EMPLOYMENT AND JOURNEY TO WORK

Income

Median Household Income	\$48,516
Median Family Income	\$47,480
Per Capita Income	\$45,937
Percent in Poverty	18%

Employment

Unemployment Rate	7%
Employed Residents	38,260
Managerial and Prof. Occupations	49%
Service Occupations	19%
Sales and Office Occupations	25%
Farming related Occupations	0.1%
Construction and Maintenance Occup.	3%
Production and Transportation Occup.	5%

Journey to Work

Workers 16 years and over	37,470
Car	25%
<i>Drove Alone</i>	22%
<i>Carpooled</i>	3%
Transit	29%
Bike	1%
Walk	35%
Other	2%
Worked at Home	8%

Notes:

* 2010 Census, Redistricting Data (Public Law 94-171). Population is tabulated by census blocks within district boundaries.

+ Planning Department Housing Inventory

‡ "1939" represents 1939 or earlier

2000 Census Tracts for area: 101, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 117, 118, 119, 120, 121

May 2011

Note: Numbers are estimates and represent sampling data from the American Community Survey and is subject to sampling and non-sampling errors. For more information, see <http://www.census.gov/acs/www/Downloads/handbooks/ACSGeneralHandbook.pdf>

Board of Supervisors District 4 at a Glance

DEMOGRAPHICS

Total Population*	71,580
Group Quarter Population	555
Percent Female	50%

Households	23,690
Family Households	66%
Households with Children, Pct of Total	28%
Non-Family Households	34%
Single Person Households, Pct of Total	24%
Avg Household Size	3.1
Avg Family Household Size	3.8

Race/Ethnicity*	
Black/African American	1%
Asian	58%
White	35%
Native American Indian	0%
Native Hawaiian/Pacific Islander	0%
Other/Two or More Races	5%
% Latino (of Any Race)	4%

Age	
0 - 4 years	5%
5 - 17 years	12%
18 - 34 years	23%
35 - 59 years	37%
60 and older	23%

Educational Attainment

(Residents 25 years and older)	
High School or Less	32%
Some College/Associate Degree	22%
College Degree	32%
Graduate/Professional Degree	14%

Nativity and Language

Foreign Born	47%
--------------	-----

Language Spoken at home

(Residents 5 years and older)	
English Only	40%
Spanish Only	3%
Asian/Pacific Islander	48%
Other European Language	7%
Other Languages	1%

Linguistic Isolation

% of All Households	17%
% of Spanish-Speaking Households	8%
% of Asian Language Speaking Households	34%
% of Other European-Speaking Households	24%
% of Households Speaking Other Languages	15%

Board of Supervisors District 4 at a Glance

HOUSING CHARACTERISTICS

Total Number of Units	25,090
Units Built 2000 to 2009+	340
Median Year Structure Built†	1943

Occupied Units	23,690
Owner occupied	60%
Renter occupied	40%

Vacant Units	6%
For rent	10%
For sale only	14%
Rented or sold, not occupied	3%
For seasonal, recreational, or occasional use	15%
Other vacant	58%

Median Year Moved In to Unit (Own)	1992
Median Year Moved In to Unit (Rent)	2003

Structure Type

Single Family Housing	73%
2 - 4 Units	18%
5 - 9 Units	6%
10 - 19 Units	2%
20 Units or more	2%
Other	0%

Housing Prices

Median Rent	\$1,315
Median Home Value	\$724,575
Median Rent as Percentage of HH Income	26%

Vehicles Available	36,760
Homeowners	66%
Renters	34%
Vehicles Per Capita	0.50
Households with no vehicle	3,150
Percent of Homeowning households	10%
Percent of Renting Households	19%

INCOME, EMPLOYMENT AND JOURNEY TO WORK

Income

Median Household Income	\$76,387
Median Family Income	\$91,425
Per Capita Income	\$33,178
Percent in Poverty	7%

Employment

Unemployment Rate	7%
Employed Residents	37,240
Managerial and Prof. Occupations	47%
Service Occupations	16%
Sales and Office Occupations	23%
Farming related Occupations	0.2%
Construction and Maintenance Occup.	6%
Production and Transportation Occup.	8%

Journey to Work

Workers 16 years and over	35,920
Car	63%
<i>Drove Alone</i>	50%
<i>Carpooled</i>	13%
Transit	27%
Bike	1%
Walk	2%
Other	1%
Worked at Home	5%

Notes:

* 2010 Census, Redistricting Data (Public Law 94-171). Population is tabulated by census blocks within district boundaries.

+ Planning Department Housing Inventory

‡ "1939" represents 1939 or earlier

2000 Census Tracts for area: 326, 327, 328, 329, 330, 351, 352.01, 352.02, 353, 354

May 2011

Note: Numbers are estimates and represent sampling data from the American Community Survey and is subject to sampling and non-sampling errors. For more information, see <http://www.census.gov/acs/www/Downloads/handbooks/ACSGeneralHandbook.pdf>

Board of Supervisors District 5 at a Glance

DEMOGRAPHICS

Total Population*	70,650
Group Quarter Population	1,991
Percent Female	51%

Households	33,110
Family Households	33%
Households with Children, Pct of Total	11%
Non-Family Households	67%
Single Person Households, Pct of Total	49%
Avg Household Size	2.0
Avg Family Household Size	2.9

Race/Ethnicity*	
Black/African American	11%
Asian	18%
White	63%
Native American Indian	0%
Native Hawaiian/Pacific Islander	0%
Other/Two or More Races	8%
% Latino (of Any Race)	8%

Age	
0 - 4 years	4%
5 - 17 years	5%
18 - 34 years	37%
35 - 59 years	36%
60 and older	17%

Educational Attainment

(Residents 25 years and older)	
High School or Less	17%
Some College/Associate Degree	19%
College Degree	38%
Graduate/Professional Degree	26%

Nativity and Language

Foreign Born	22%
--------------	-----

Language Spoken at home

(Residents 5 years and older)	
English Only	74%
Spanish Only	6%
Asian/Pacific Islander	11%
Other European Language	8%
Other Languages	1%

Linguistic Isolation

% of All Households	9%
% of Spanish-Speaking Households	9%
% of Asian Language Speaking Households	44%
% of Other European-Speaking Households	30%
% of Households Speaking Other Languages	38%

Board of Supervisors District 5 at a Glance

HOUSING CHARACTERISTICS

Total Number of Units	36,450
Units Built 2000 to 2009+	800
Median Year Structure Built‡	1939

Occupied Units	33,110
Owner occupied	24%
Renter occupied	76%

Vacant Units	9%
For rent	38%
For sale only	10%
Rented or sold, not occupied	9%
For seasonal, recreational, or occasional use	8%
Other vacant	35%

Median Year Moved In to Unit (Own)	1999
Median Year Moved In to Unit (Rent)	2003

Structure Type

Single Family Housing	13%
2 - 4 Units	29%
5 - 9 Units	18%
10 - 19 Units	15%
20 Units or more	25%
Other	0%

Housing Prices

Median Rent	\$1,284
Median Home Value	\$805,285
Median Rent as Percentage of HH Income	26%

Vehicles Available

28,840	
Homeowners	37%
Renters	63%
Vehicles Per Capita	0.43
Households with no vehicle	11,920
Percent of Homeowning households	13%
Percent of Renting Households	43%

INCOME, EMPLOYMENT AND JOURNEY TO WORK

Income

Median Household Income	\$66,885
Median Family Income	\$92,420
Per Capita Income	\$49,708
Percent in Poverty	12%

Employment

Unemployment Rate	6%
Employed Residents	41,850
Managerial and Prof. Occupations	61%
Service Occupations	11%
Sales and Office Occupations	21%
Farming related Occupations	0.0%
Construction and Maintenance Occup.	3%
Production and Transportation Occup.	3%

Journey to Work

Workers 16 years and over	41,000
Car	37%
<i>Drove Alone</i>	31%
<i>Carpooled</i>	5%
Transit	38%
Bike	5%
Walk	10%
Other	2%
Worked at Home	8%

Notes:

* 2010 Census, Redistricting Data (Public Law 94-171). Population is tabulated by census blocks within district boundaries.

+ Planning Department Housing Inventory

‡ "1939" represents 1939 or earlier

2000 Census Tracts for area: 152, 153, 155, 158, 159, 161, 163, 164, 165, 166, 167, 171, 301.01, 302.01, 302.02

May 2011

Note: Numbers are estimates and represent sampling data from the American Community Survey and is subject to sampling and non-sampling errors. For more information, see <http://www.census.gov/acs/www/Downloads/handbooks/ACSGeneralHandbook.pdf>

Board of Supervisors District 6 at a Glance

DEMOGRAPHICS

Total Population*	94,790
Group Quarter Population	4,999
Percent Female	41%

Households	39,740
Family Households	25%
Households with Children, Pct of Total	9%
Non-Family Households	75%
Single Person Households, Pct of Total	60%
Avg Household Size	1.9
Avg Family Household Size	3.3

Race/Ethnicity*	
Black/African American	10%
Asian	28%
White	47%
Native American Indian	1%
Native Hawaiian/Pacific Islander	0%
Other/Two or More Races	14%
% Latino (of Any Race)	20%

Age	
0 - 4 years	4%
5 - 17 years	6%
18 - 34 years	34%
35 - 59 years	39%
60 and older	17%

Educational Attainment

(Residents 25 years and older)	
High School or Less	35%
Some College/Associate Degree	23%
College Degree	26%
Graduate/Professional Degree	16%

Nativity and Language

Foreign Born	39%
--------------	-----

Language Spoken at home

(Residents 5 years and older)	
English Only	55%
Spanish Only	17%
Asian/Pacific Islander	20%
Other European Language	7%
Other Languages	1%

Linguistic Isolation

% of All Households	17%
% of Spanish-Speaking Households	37%
% of Asian Language Speaking Households	54%
% of Other European-Speaking Households	27%
% of Households Speaking Other Languages	35%

Board of Supervisors District 6 at a Glance

HOUSING CHARACTERISTICS

Total Number of Units	47,430
Units Built 2000 to 2009+	13,920
Median Year Structure Built†	1949

Occupied Units	39,740
Owner occupied	17%
Renter occupied	83%

Vacant Units	16%
For rent	46%
For sale only	5%
Rented or sold, not occupied	14%
For seasonal, recreational, or occasional use	19%
Other vacant	16%

Median Year Moved In to Unit (Own)	2003
Median Year Moved In to Unit (Rent)	2004

Structure Type

Single Family Housing	5%
2 - 4 Units	8%
5 - 9 Units	6%
10 - 19 Units	9%
20 Units or more	71%
Other	0%

Housing Prices

Median Rent	\$864
Median Home Value	\$679,145
Median Rent as Percentage of HH Income	27%

Vehicles Available	19,720
Homeowners	35%
Renters	65%
Vehicles Per Capita	0.27
Households with no vehicle	23,390
Percent of Homeowning households	14%
Percent of Renting Households	68%

INCOME, EMPLOYMENT AND JOURNEY TO WORK

Income

Median Household Income	\$38,610
Median Family Income	\$47,413
Per Capita Income	\$39,051
Percent in Poverty	21%

Employment

Unemployment Rate	7%
Employed Residents	42,600
Managerial and Prof. Occupations	46%
Service Occupations	22%
Sales and Office Occupations	20%
Farming related Occupations	0.0%
Construction and Maintenance Occup.	6%
Production and Transportation Occup.	6%

Journey to Work

Workers 16 years and over	41,660
Car	25%
<i>Drove Alone</i>	21%
<i>Carpooled</i>	4%
Transit	39%
Bike	4%
Walk	21%
Other	2%
Worked at Home	7%

Notes:

* 2010 Census, Redistricting Data (Public Law 94-171). Population is tabulated by census blocks within district boundaries.

+ Planning Department Housing Inventory

‡ "1939" represents 1939 or earlier

2000 Census Tracts for area: 122, 123, 124, 125, 160, 162, 176.01, 176.02, 177, 178, 179.01, 179.02, 180, 201, 202, 228.01, 607

May 2011

Note: Numbers are estimates and represent sampling data from the American Community Survey and is subject to sampling and non-sampling errors. For more information, see <http://www.census.gov/acs/www/Downloads/handbooks/ACSGeneralHandbook.pdf>

Board of Supervisors District 7 at a Glance

DEMOGRAPHICS

Total Population*	69,850
Group Quarter Population	2,415
Percent Female	51%

Households	26,300
Family Households	58%
Households with Children, Pct of Total	24%
Non-Family Households	42%
Single Person Households, Pct of Total	28%
Avg Household Size	2.6
Avg Family Household Size	3.3

Race/Ethnicity*	
Black/African American	3%
Asian	34%
White	54%
Native American Indian	0%
Native Hawaiian/Pacific Islander	0%
Other/Two or More Races	8%
% Latino (of Any Race)	9%

Age	
0 - 4 years	5%
5 - 17 years	11%
18 - 34 years	24%
35 - 59 years	38%
60 and older	22%

Educational Attainment

(Residents 25 years and older)	
High School or Less	19%
Some College/Associate Degree	21%
College Degree	35%
Graduate/Professional Degree	26%

Nativity and Language

Foreign Born	30%
--------------	-----

Language Spoken at home

(Residents 5 years and older)	
English Only	61%
Spanish Only	6%
Asian/Pacific Islander	24%
Other European Language	9%
Other Languages	1%

Linguistic Isolation

% of All Households	9%
% of Spanish-Speaking Households	7%
% of Asian Language Speaking Households	26%
% of Other European-Speaking Households	24%
% of Households Speaking Other Languages	15%

Board of Supervisors District 7 at a Glance

HOUSING CHARACTERISTICS

Total Number of Units	28,220
Units Built 2000 to 2009+	240
Median Year Structure Built†	1947

Occupied Units	26,300
Owner occupied	63%
Renter occupied	37%

Vacant Units	7%
For rent	34%
For sale only	6%
Rented or sold, not occupied	9%
For seasonal, recreational, or occasional use	11%
Other vacant	40%

Median Year Moved In to Unit (Own)	1993
Median Year Moved In to Unit (Rent)	2004

Structure Type

Single Family Housing	67%
2 - 4 Units	9%
5 - 9 Units	3%
10 - 19 Units	4%
20 Units or more	16%
Other	0%

Housing Prices

Median Rent	\$1,568
Median Home Value	\$902,077
Median Rent as Percentage of HH Income	26%

Vehicles Available	38,760
Homeowners	77%
Renters	23%
Vehicles Per Capita	0.57

Households with no vehicle	2,350
Percent of Homeowning households	5%
Percent of Renting Households	15%

INCOME, EMPLOYMENT AND JOURNEY TO WORK

Income

Median Household Income	\$92,768
Median Family Income	\$116,780
Per Capita Income	\$48,594
Percent in Poverty	8%

Employment

Unemployment Rate	5%
Employed Residents	37,610
Managerial and Prof. Occupations	58%
Service Occupations	11%
Sales and Office Occupations	22%
Farming related Occupations	0.2%
Construction and Maintenance Occup.	4%
Production and Transportation Occup.	4%

Journey to Work

Workers 16 years and over	36,590
Car	61%
<i>Drove Alone</i>	50%
<i>Carpooled</i>	11%
Transit	27%
Bike	1%
Walk	4%
Other	1%
Worked at Home	6%

Notes:

* 2010 Census, Redistricting Data (Public Law 94-171). Population is tabulated by census blocks within district boundaries.

+ Planning Department Housing Inventory

‡ "1939" represents 1939 or earlier

2000 Census Tracts for area: 301.02, 303.01, 303.02, 304, 305, 306, 307, 308, 309, 310, 311, 331, 332.01, 332.02, 604

May 2011

Note: Numbers are estimates and represent sampling data from the American Community Survey and is subject to sampling and non-sampling errors. For more information, see <http://www.census.gov/acs/www/Downloads/handbooks/ACSGeneralHandbook.pdf>

Board of Supervisors District 8 at a Glance

DEMOGRAPHICS

Total Population*	69,240
Group Quarter Population	845
Percent Female	45%

Households	37,120
Family Households	33%
Households with Children, Pct of Total	13%
Non-Family Households	67%
Single Person Households, Pct of Total	44%
Avg Household Size	2.0
Avg Family Household Size	2.9

Race/Ethnicity*	
Black/African American	3%
Asian	12%
White	76%
Native American Indian	0%
Native Hawaiian/Pacific Islander	0%
Other/Two or More Races	9%
% Latino (of Any Race)	12%

Age	
0 - 4 years	5%
5 - 17 years	5%
18 - 34 years	29%
35 - 59 years	46%
60 and older	14%

Educational Attainment

(Residents 25 years and older)	
High School or Less	13%
Some College/Associate Degree	17%
College Degree	39%
Graduate/Professional Degree	31%

Nativity and Language

Foreign Born	17%
--------------	-----

Language Spoken at home

(Residents 5 years and older)	
English Only	77%
Spanish Only	10%
Asian/Pacific Islander	6%
Other European Language	6%
Other Languages	1%

Linguistic Isolation

% of All Households	3%
% of Spanish-Speaking Households	18%
% of Asian Language Speaking Households	14%
% of Other European-Speaking Households	9%
% of Households Speaking Other Languages	7%

Board of Supervisors District 8 at a Glance

HOUSING CHARACTERISTICS

Total Number of Units	39,740
Units Built 2000 to 2009+	680
Median Year Structure Built†	1939

Occupied Units	37,120
Owner occupied	41%
Renter occupied	59%

Vacant Units	7%
For rent	29%
For sale only	6%
Rented or sold, not occupied	11%
For seasonal, recreational, or occasional use	17%
Other vacant	37%

Median Year Moved In to Unit (Own)	1997
Median Year Moved In to Unit (Rent)	2003

Structure Type

Single Family Housing	33%
2 - 4 Units	34%
5 - 9 Units	12%
10 - 19 Units	11%
20 Units or more	10%
Other	0%

Housing Prices

Median Rent	\$1,433
Median Home Value	\$959,353
Median Rent as Percentage of HH Income	25%

Vehicles Available

Homeowners	53%
Renters	47%
Vehicles Per Capita	0.56
Households with no vehicle	8,100
Percent of Homeowning households	8%
Percent of Renting Households	31%

INCOME, EMPLOYMENT AND JOURNEY TO WORK

Income

Median Household Income	\$93,576
Median Family Income	\$123,497
Per Capita Income	\$65,177
Percent in Poverty	8%

Employment

Unemployment Rate	5%
Employed Residents	51,510
Managerial and Prof. Occupations	66%
Service Occupations	10%
Sales and Office Occupations	19%
Farming related Occupations	0.0%
Construction and Maintenance Occup.	3%
Production and Transportation Occup.	2%

Journey to Work

Workers 16 years and over	50,410
Car	44%
<i>Drove Alone</i>	39%
<i>Carpooled</i>	5%
Transit	37%
Bike	3%
Walk	6%
Other	2%
Worked at Home	8%

Notes:

* 2010 Census, Redistricting Data (Public Law 94-171). Population is tabulated by census blocks within district boundaries.

+ Planning Department Housing Inventory

‡ "1939" represents 1939 or earlier

2000 Census Tracts for area: 168, 169, 170, 203, 204, 205, 206, 207, 210, 211, 212, 213, 214, 215, 216, 217, 218

May 2011

Note: Numbers are estimates and represent sampling data from the American Community Survey and is subject to sampling and non-sampling errors. For more information, see <http://www.census.gov/acs/www/Downloads/handbooks/ACSGeneralHandbook.pdf>

Board of Supervisors District 9 at a Glance

DEMOGRAPHICS

Total Population*	65,670
Group Quarter Population	311
Percent Female	48%

Households	22,020
Family Households	53%
Households with Children, Pct of Total	27%
Non-Family Households	47%
Single Person Households, Pct of Total	28%
Avg Household Size	3.0
Avg Family Household Size	4.0

Race/Ethnicity*	
Black/African American	4%
Asian	21%
White	50%
Native American Indian	1%
Native Hawaiian/Pacific Islander	0%
Other/Two or More Races	24%
% Latino (of Any Race)	36%

Age	
0 - 4 years	6%
5 - 17 years	11%
18 - 34 years	30%
35 - 59 years	37%
60 and older	15%

Educational Attainment

(Residents 25 years and older)	
High School or Less	39%
Some College/Associate Degree	19%
College Degree	26%
Graduate/Professional Degree	16%

Nativity and Language

Foreign Born	39%
--------------	-----

Language Spoken at home

(Residents 5 years and older)	
English Only	43%
Spanish Only	33%
Asian/Pacific Islander	19%
Other European Language	4%
Other Languages	0%

Linguistic Isolation

% of All Households	15%
% of Spanish-Speaking Households	33%
% of Asian Language Speaking Households	27%
% of Other European-Speaking Households	10%
% of Households Speaking Other Languages	15%

Board of Supervisors District 9 at a Glance

HOUSING CHARACTERISTICS

Total Number of Units	23,310
Units Built 2000 to 2009+	960
Median Year Structure Built†	1939

Occupied Units	22,020
Owner occupied	47%
Renter occupied	53%

Vacant Units	5%
For rent	29%
For sale only	6%
Rented or sold, not occupied	7%
For seasonal, recreational, or occasional use	12%
Other vacant	46%

Median Year Moved In to Unit (Own)	1995
Median Year Moved In to Unit (Rent)	2002

Structure Type

Single Family Housing	58%
2 - 4 Units	24%
5 - 9 Units	8%
10 - 19 Units	4%
20 Units or more	7%
Other	0%

Housing Prices

Median Rent	\$1,151
Median Home Value	\$698,226
Median Rent as Percentage of HH Income	26%

Vehicles Available	26,530
Homeowners	60%
Renters	40%
Vehicles Per Capita	0.40
Households with no vehicle	5,560
Percent of Homeowning households	10%
Percent of Renting Households	39%

INCOME, EMPLOYMENT AND JOURNEY TO WORK

Income

Median Household Income	\$69,198
Median Family Income	\$69,426
Per Capita Income	\$33,518
Percent in Poverty	9%

Employment

Unemployment Rate	6%
Employed Residents	39,240
Managerial and Prof. Occupations	41%
Service Occupations	23%
Sales and Office Occupations	21%
Farming related Occupations	0.1%
Construction and Maintenance Occup.	7%
Production and Transportation Occup.	7%

Journey to Work

Workers 16 years and over	38,410
Car	44%
<i>Drove Alone</i>	37%
<i>Carpooled</i>	8%
Transit	37%
Bike	6%
Walk	7%
Other	2%
Worked at Home	5%

Notes:

* 2010 Census, Redistricting Data (Public Law 94-171). Population is tabulated by census blocks within district boundaries.

+ Planning Department Housing Inventory

‡ "1939" represents 1939 or earlier

2000 Census Tracts for area: 208, 209, 228.03, 229.01, 229.02, 229.03, 251, 252, 253, 254.01, 254.02, 254.03, 256, 257

May 2011

Note: Numbers are estimates and represent sampling data from the American Community Survey and is subject to sampling and non-sampling errors. For more information, see <http://www.census.gov/acs/www/Downloads/handbooks/ACSGeneralHandbook.pdf>

Board of Supervisors District 10 at a Glance

DEMOGRAPHICS

Total Population*	78,660
Group Quarter Population	533
Percent Female	49%

Households	22,370
Family Households	65%
Households with Children, Pct of Total	34%
Non-Family Households	35%
Single Person Households, Pct of Total	27%
Avg Household Size	3.3
Avg Family Household Size	4.3

Race/Ethnicity*	
Black/African American	21%
Asian	37%
White	23%
Native American Indian	1%
Native Hawaiian/Pacific Islander	2%
Other/Two or More Races	17%
% Latino (of Any Race)	21%

Age	
0 - 4 years	7%
5 - 17 years	17%
18 - 34 years	24%
35 - 59 years	34%
60 and older	17%

Educational Attainment

(Residents 25 years and older)	
High School or Less	49%
Some College/Associate Degree	23%
College Degree	19%
Graduate/Professional Degree	9%

Nativity and Language

Foreign Born	35%
--------------	-----

Language Spoken at home

(Residents 5 years and older)	
English Only	49%
Spanish Only	18%
Asian/Pacific Islander	30%
Other European Language	3%
Other Languages	0%

Linguistic Isolation

% of All Households	12%
% of Spanish-Speaking Households	25%
% of Asian Language Speaking Households	35%
% of Other European-Speaking Households	8%
% of Households Speaking Other Languages	12%

Board of Supervisors District 10 at a Glance

HOUSING CHARACTERISTICS

Total Number of Units	24,160
Units Built 2000 to 2009+	1,950
Median Year Structure Built‡	1951

Occupied Units	22,370
Owner occupied	52%
Renter occupied	48%

Vacant Units	7%
For rent	12%
For sale only	10%
Rented or sold, not occupied	2%
For seasonal, recreational, or occasional use	4%
Other vacant	73%

Median Year Moved In to Unit (Own)	1994
Median Year Moved In to Unit (Rent)	2003

Structure Type

Single Family Housing	62%
2 - 4 Units	17%
5 - 9 Units	7%
10 - 19 Units	6%
20 Units or more	8%
Other	0%

Housing Prices

Median Rent	\$952
Median Home Value	\$625,931
Median Rent as Percentage of HH Income	26%

Vehicles Available	31,340
Homeowners	65%
Renters	35%
Vehicles Per Capita	0.42
Households with no vehicle	4,170
Percent of Homeowning households	6%
Percent of Renting Households	32%

INCOME, EMPLOYMENT AND JOURNEY TO WORK

Income

Median Household Income	\$54,948
Median Family Income	\$56,807
Per Capita Income	\$26,883
Percent in Poverty	16%

Employment

Unemployment Rate	12%
Employed Residents	33,510
Managerial and Prof. Occupations	33%
Service Occupations	23%
Sales and Office Occupations	23%
Farming related Occupations	0.2%
Construction and Maintenance Occup.	9%
Production and Transportation Occup.	11%

Journey to Work

Workers 16 years and over	32,410
Car	60%
<i>Drove Alone</i>	50%
<i>Carpooled</i>	10%
Transit	27%
Bike	2%
Walk	4%
Other	2%
Worked at Home	5%

Notes:

* 2010 Census, Redistricting Data (Public Law 94-171). Population is tabulated by census blocks within district boundaries.

+ Planning Department Housing Inventory

‡ "1939" represents 1939 or earlier

2000 Census Tracts for area: 226, 227.01, 227.02, 227.03, 228.02, 230.01, 230.02, 230.03, 231.01, 231.02, 231.03, 232, 233, 234, 258, 259, 264.01, 264.02, 264.03, 264.04, 605.01, 605.02, 606, 609, 610

May 2011

Note: Numbers are estimates and represent sampling data from the American Community Survey and is subject to sampling and non-sampling errors. For more information, see <http://www.census.gov/acs/www/Downloads/handbooks/ACSGeneralHandbook.pdf>

Board of Supervisors District 11 at a Glance

DEMOGRAPHICS

Total Population*	79,540
Group Quarter Population	1,579
Percent Female	50%

Households	19,940
Family Households	71%
Households with Children, Pct of Total	34%
Non-Family Households	29%
Single Person Households, Pct of Total	21%
Avg Household Size	3.8
Avg Family Household Size	4.7

Race/Ethnicity*	
Black/African American	6%
Asian	51%
White	24%
Native American Indian	1%
Native Hawaiian/Pacific Islander	0%
Other/Two or More Races	19%
% Latino (of Any Race)	27%

Age	
0 - 4 years	5%
5 - 17 years	13%
18 - 34 years	24%
35 - 59 years	36%
60 and older	22%

Educational Attainment

(Residents 25 years and older)	
High School or Less	49%
Some College/Associate Degree	24%
College Degree	21%
Graduate/Professional Degree	6%

Nativity and Language

Foreign Born	51%
--------------	-----

Language Spoken at home

(Residents 5 years and older)	
English Only	33%
Spanish Only	24%
Asian/Pacific Islander	40%
Other European Language	3%
Other Languages	0%

Linguistic Isolation

% of All Households	16%
% of Spanish-Speaking Households	26%
% of Asian Language Speaking Households	26%
% of Other European-Speaking Households	22%
% of Households Speaking Other Languages	19%

Board of Supervisors District 11 at a Glance

HOUSING CHARACTERISTICS

Total Number of Units	21,210
Units Built 2000 to 2009+	790
Median Year Structure Built†	1940

Occupied Units	19,940
Owner occupied	69%
Renter occupied	31%

Vacant Units	6%
For rent	12%
For sale only	9%
Rented or sold, not occupied	16%
For seasonal, recreational, or occasional use	3%
Other vacant	60%

Median Year Moved In to Unit (Own)	1992
Median Year Moved In to Unit (Rent)	2002

Structure Type

Single Family Housing	81%
2 - 4 Units	11%
5 - 9 Units	3%
10 - 19 Units	2%
20 Units or more	3%
Other	0%

Housing Prices

Median Rent	\$1,165
Median Home Value	\$628,712
Median Rent as Percentage of HH Income	31%

Vehicles Available

Homeowners	76%
Renters	24%
Vehicles Per Capita	0.44
Households with no vehicle	2,090
Percent of Homeowning households	6%
Percent of Renting Households	20%

INCOME, EMPLOYMENT AND JOURNEY TO WORK

Income

Median Household Income	\$69,992
Median Family Income	\$76,432
Per Capita Income	\$25,485
Percent in Poverty	10%

Employment

Unemployment Rate	8%
Employed Residents	37,760
Managerial and Prof. Occupations	30%
Service Occupations	25%
Sales and Office Occupations	25%
Farming related Occupations	0.1%
Construction and Maintenance Occup.	9%
Production and Transportation Occup.	11%

Journey to Work

Workers 16 years and over	36,640
Car	59%
<i>Drove Alone</i>	48%
<i>Carpooled</i>	11%
Transit	34%
Bike	1%
Walk	3%
Other	1%
Worked at Home	3%

Notes:

* 2010 Census, Redistricting Data (Public Law 94-171). Population is tabulated by census blocks within district boundaries.

+ Planning Department Housing Inventory

‡ "1939" represents 1939 or earlier

2000 Census Tracts for area: 255, 260.01, 260.02, 260.03, 260.04, 261, 262, 263.01, 263.02, 263.03, 312, 313, 314

May 2011

Note: Numbers are estimates and represent sampling data from the American Community Survey and is subject to sampling and non-sampling errors. For more information, see <http://www.census.gov/acs/www/Downloads/handbooks/ACSGeneralHandbook.pdf>