

State Senate District 18, Florida

Population and Housing Narrative Profile: 2005-2009

Data Set: **2005-2009 American Community Survey 5-Year Estimates**

Survey: **American Community Survey**

NOTE. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

For more information on confidentiality protection, sampling error, nonsampling error, and definitions, see [Survey Methodology](#).

HOUSEHOLDS AND FAMILIES: In 2005-2009 there were 158,000 households in State Senate District 18. The average household size was 2.5 people.

Families made up 58 percent of the households in State Senate District 18. This figure includes both married-couple families (30 percent) and other families (27 percent). Nonfamily households made up 42 percent of all households in State Senate District 18. Most of the nonfamily households were people living alone, but some were composed of people living in households in which no one was related to the householder.

The Types of Households in State Senate District 18, Florida in 2005-2009

Source: American Community Survey, 2005-2009

NATIVITY AND LANGUAGE: Fourteen percent of the people living in State Senate District 18 in 2005-2009 were foreign born. Eighty-six percent was native. Among people at least five years old living in State Senate District 18 in 2005-2009, 25 percent spoke a language other than English at home. Of those speaking a language other than English at home, 83 percent spoke Spanish and 17 percent spoke some other language; 50 percent reported that they did not speak English "very well."

GEOGRAPHIC MOBILITY: In 2005-2009, 76 percent of the people at least one year old living in State Senate District 18 were living in the same residence one year earlier; 17 percent had moved during the past year from another residence in the same county, 3 percent from another county in the same state, 2 percent from another state, and 1 percent from abroad.

Geographic Mobility of Residents of State Senate District 18, Florida in 2005-2009

Source: American Community Survey, 2005-2009

EDUCATION: In 2005-2009, 76 percent of people 25 years and over had at least graduated from high school and 17 percent had a bachelor's degree or higher. Twenty-four percent were dropouts; they were not enrolled in school and had not graduated from high school.

The total school enrollment in State Senate District 18 was 106,000 in 2005-2009. Nursery school and kindergarten enrollment was 12,000 and elementary or high school enrollment was 67,000 children. College or graduate school enrollment was 27,000.

The Educational Attainment of People in State Senate District 18, Florida in 2005-2009

Source: American Community Survey, 2005-2009

DISABILITY: In State Senate District 18, among people at least five years old in 2005-2009, percent reported a disability. The likelihood of having a disability varied by age - from percent of people 5 to 15 years old, to percent of people 16 to 64 years old, and to percent of those 65 and older.

INDUSTRIES: In 2005-2009, for the employed population 16 years and older, the leading industries in State Senate District 18 were Educational services, and health care, and social assistance, 22 percent, and Arts, entertainment, and recreation, and accommodation and food services, 12 percent.

Employment by Industry in State Senate District 18, Florida in 2005-2009

Source: American Community Survey, 2005-2009

OCCUPATIONS AND TYPE OF EMPLOYER: Among the most common occupations were: Sales and office occupations, 26 percent; Management, professional, and related occupations, 25 percent; Service occupations, 23 percent; Production, transportation, and material moving occupations, 13 percent; and Construction, extraction, maintenance, and repair occupations, 11 percent. Eighty-two percent of the people employed were Private wage and salary workers; 13 percent was Federal, state, or local government workers; and 5 percent was Self-employed in own not incorporated business workers.

TRAVEL TO WORK: Seventy-five percent of State Senate District 18 workers drove to work alone in 2005-2009, 12 percent carpooled, 4 percent took public transportation, and 6 percent used other means. The remaining 3 percent worked at home. Among those who commuted to work, it took them on average 23.3 minutes to get to work.

INCOME: The median income of households in State Senate District 18 was \$33,215. Seventy-eight percent of the households received earnings and 13 percent received retirement income other than Social Security. Twenty-eight percent of the households received Social Security. The average income from Social Security was \$12,285. These income sources are not mutually exclusive; that is, some households received income from more than one source.

POVERTY AND PARTICIPATION IN GOVERNMENT PROGRAMS: In 2005-2009, 25 percent of people were in poverty. Thirty-seven percent of related children under 18 were below the poverty level, compared with 17 percent of people 65 years old and over. Twenty-one percent of all families and 36 percent of families with a female householder and no husband present had incomes below the poverty level.

Poverty Rates in State Senate District 18, Florida in 2005-2009

Source: American Community Survey, 2005-2009

POPULATION OF State Senate District 18: In 2005-2009, State Senate District 18 had a total population of 405,000 - 209,000 (52 percent) females and 197,000 (48 percent) males. The median age was 33.8 years. Twenty-six percent of the population was under 18 years and 12 percent was 65 years and older.

The Age Distribution of People in State Senate District 18, Florida in 2005-2009

Source: American Community Survey, 2005-2009

For people reporting one race alone, 51 percent was White; 42 percent was Black or African American; less than 0.5 percent was American Indian and Alaska Native; 1 percent was Asian; less than 0.5 percent was Native Hawaiian and Other Pacific Islander, and 4 percent was Some other race. Two percent reported Two or more races. Twenty-four percent of the people in State Senate District 18 was Hispanic. Thirty-three percent of the people in State Senate District 18 was White non-Hispanic. People of Hispanic origin may be of any race.

HOUSING CHARACTERISTICS: In 2005-2009, State Senate District 18 had a total of 186,000 housing units, 15 percent of which were vacant. Of the total housing units, 57 percent was in single-unit structures, 38 percent was in multi-unit structures, and 4 percent was mobile homes. Fifteen percent of the housing units were built since 1990.

The Types of Housing Units in State Senate District 18, Florida in 2005-2009

Source: American Community Survey, 2005-2009

OCCUPIED HOUSING UNIT CHARACTERISTICS: In 2005-2009, State Senate District 18 had 158,000 occupied housing units - 79,000 (50 percent) owner occupied and 80,000 (50 percent) renter occupied.

renter occupied. Ten percent of the households did not have telephone service and 15 percent of the households did not have access to a car, truck, or van for private use. Thirty percent had two vehicles and another 10 percent had three or more.

HOUSING COSTS: The median monthly housing costs for mortgaged owners was \$1,252, nonmortgaged owners \$365, and renters \$772. Fifty-one percent of owners with mortgages, 19 percent of owners without mortgages, and 59 percent of renters in State Senate District 18 spent 30 percent or more of household income on housing.

Occupants with a Housing Cost Burden in State Senate District 18, Florida in 2005-2009

Source: American Community Survey, 2005-2009

Source: U.S. Census Bureau, 2005-2009 American Community Survey

The U.S. Census Bureau's Population Estimates Program produces the [official population estimates for the nation, states, counties and places, and the official estimates of housing units for states and counties](#). The population and housing characteristics included above are derived from the American Community Survey.

Notes:

- Detail may not add to totals due to rounding.
- Percentages are based on unrounded numbers.

State Senate District 18, Florida

Selected Social Characteristics in the United States: 2005-2009

Data Set: 2005-2009 American Community Survey 5-Year Estimates

Survey: American Community Survey

NOTE. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

For more information on confidentiality protection, sampling error, nonsampling error, and definitions, see [Survey Methodology](#).

Selected Social Characteristics in the United States	Estimate	Margin of Error	Percent	Margin of Error
HOUSEHOLDS BY TYPE				
Total households	158,253	+/-1,501	158,253	(X)
Family households (families)	91,213	+/-1,522	57.6%	+/-0.9
With own children under 18 years	43,880	+/-1,124	27.7%	+/-0.7
Married-couple family	47,857	+/-1,514	30.2%	+/-0.9
With own children under 18 years	18,343	+/-951	11.6%	+/-0.6
Male householder, no wife present, family	9,823	+/-916	6.2%	+/-0.6
With own children under 18 years	4,566	+/-681	2.9%	+/-0.4
Female householder, no husband present, family	33,533	+/-1,309	21.2%	+/-0.9
With own children under 18 years	20,971	+/-1,034	13.3%	+/-0.7
Nonfamily households	67,040	+/-1,577	42.4%	+/-0.9
Householder living alone	54,228	+/-1,363	34.3%	+/-0.8
65 years and over	15,739	+/-701	9.9%	+/-0.4
Households with one or more people under 18 years	52,589	+/-1,235	33.2%	+/-0.7
Households with one or more people 65 years and over	35,435	+/-889	22.4%	+/-0.5
Average household size	2.45	+/-0.03	(X)	(X)
Average family size	3.19	+/-0.04	(X)	(X)
RELATIONSHIP				
Population in households	387,263	+/-4,437	387,263	(X)
Householder	158,253	+/-1,501	40.9%	+/-0.4
Spouse	47,755	+/-1,511	12.3%	+/-0.3
Child	115,722	+/-2,855	29.9%	+/-0.6
Other relatives	36,571	+/-2,333	9.4%	+/-0.6
Nonrelatives	28,962	+/-1,751	7.5%	+/-0.4
Unmarried partner	12,308	+/-724	3.2%	+/-0.2
MARITAL STATUS				
Males 15 years and over	152,205	+/-2,610	152,205	(X)
Never married	67,413	+/-2,054	44.3%	+/-1.0
Now married, except separated	55,796	+/-1,793	36.7%	+/-1.0
Separated	5,756	+/-742	3.8%	+/-0.5
Widowed	4,509	+/-521	3.0%	+/-0.3
Divorced	18,731	+/-1,000	12.3%	+/-0.6
Females 15 years and over	166,817	+/-2,327	166,817	(X)
Never married	60,905	+/-2,123	36.5%	+/-1.0

Selected Social Characteristics in the United States	Estimate	Margin of Error	Percent	Margin of Error
Now married, except separated	52,928	+/-1,530	31.7%	+/-1.0
Separated	7,469	+/-666	4.5%	+/-0.4
Widowed	18,516	+/-913	11.1%	+/-0.5
Divorced	26,999	+/-1,207	16.2%	+/-0.7
FERTILITY				
Number of women 15 to 50 years old who had a birth in the past 12 months	5,938	+/-646	5,938	(X)
Unmarried women (widowed, divorced, and never married)	3,465	+/-475	58.4%	+/-4.7
Per 1,000 unmarried women	49	+/-7	(X)	(X)
Per 1,000 women 15 to 50 years old	55	+/-6	(X)	(X)
Per 1,000 women 15 to 19 years old	49	+/-15	(X)	(X)
Per 1,000 women 20 to 34 years old	89	+/-11	(X)	(X)
Per 1,000 women 35 to 50 years old	22	+/-5	(X)	(X)
GRANDPARENTS				
Number of grandparents living with own grandchildren under 18 years	11,007	+/-900	11,007	(X)
Responsible for grandchildren	5,173	+/-632	47.0%	+/-4.3
Years responsible for grandchildren				
Less than 1 year	1,179	+/-295	10.7%	+/-2.6
1 or 2 years	1,434	+/-359	13.0%	+/-3.1
3 or 4 years	752	+/-264	6.8%	+/-2.2
5 or more years	1,808	+/-333	16.4%	+/-2.9
Number of grandparents responsible for own grandchildren under 18 years	5,173	+/-632	5,173	(X)
Who are female	3,706	+/-478	71.6%	+/-3.3
Who are married	2,881	+/-481	55.7%	+/-5.3
SCHOOL ENROLLMENT				
Population 3 years and over enrolled in school	106,033	+/-3,062	106,033	(X)
Nursery school, preschool	6,671	+/-696	6.3%	+/-0.6
Kindergarten	5,207	+/-596	4.9%	+/-0.5
Elementary school (grades 1-8)	45,360	+/-1,389	42.8%	+/-1.4
High school (grades 9-12)	22,036	+/-849	20.8%	+/-0.9
College or graduate school	26,759	+/-2,531	25.2%	+/-1.9
EDUCATIONAL ATTAINMENT				
Population 25 years and over	256,279	+/-3,065	256,279	(X)
Less than 9th grade	22,239	+/-1,094	8.7%	+/-0.4
9th to 12th grade, no diploma	38,525	+/-1,795	15.0%	+/-0.6
High school graduate (includes equivalency)	87,466	+/-2,087	34.1%	+/-0.7
Some college, no degree	45,700	+/-1,735	17.8%	+/-0.6
Associate's degree	19,495	+/-1,221	7.6%	+/-0.5
Bachelor's degree	29,324	+/-1,316	11.4%	+/-0.5
Graduate or professional degree	13,530	+/-668	5.3%	+/-0.3
Percent high school graduate or higher	76.3%	+/-0.7	(X)	(X)
Percent bachelor's degree or higher	16.7%	+/-0.5	(X)	(X)
VETERAN STATUS				
Civilian population 18 years and over	300,423	+/-3,723	300,423	(X)
Civilian veterans	28,947	+/-1,203	9.6%	+/-0.4
DISABILITY STATUS OF THE CIVILIAN NONINSTITUTIONALIZED POPULATION				
Total Civilian Noninstitutionalized Population	(X)	(X)	(X)	(X)
With a disability	(X)	(X)	(X)	(X)
Under 18 years	(X)	(X)	(X)	(X)
With a disability	(X)	(X)	(X)	(X)
18 to 64 years	(X)	(X)	(X)	(X)
With a disability	(X)	(X)	(X)	(X)

Selected Social Characteristics in the United States	Estimate	Margin of Error	Percent	Margin of Error
65 years and over	(X)	(X)	(X)	(X)
With a disability	(X)	(X)	(X)	(X)
RESIDENCE 1 YEAR AGO				
Population 1 year and over	399,136	+/-4,730	399,136	(X)
Same house	304,627	+/-5,552	76.3%	+/-1.0
Different house in the U.S.	91,043	+/-3,819	22.8%	+/-0.9
Same county	69,437	+/-3,085	17.4%	+/-0.8
Different county	21,606	+/-2,129	5.4%	+/-0.5
Same state	11,905	+/-1,391	3.0%	+/-0.3
Different state	9,701	+/-1,236	2.4%	+/-0.3
Abroad	3,466	+/-739	0.9%	+/-0.2
PLACE OF BIRTH				
Total population	405,461	+/-4,896	405,461	(X)
Native	346,991	+/-4,335	85.6%	+/-0.5
Born in United States	330,416	+/-4,320	81.5%	+/-0.6
State of residence	200,068	+/-3,955	49.3%	+/-0.7
Different state	130,348	+/-2,514	32.1%	+/-0.6
Born in Puerto Rico, U.S. Island areas, or born abroad to American parent(s)	16,575	+/-1,547	4.1%	+/-0.4
Foreign born	58,470	+/-2,169	14.4%	+/-0.5
U.S. CITIZENSHIP STATUS				
Foreign-born population	58,470	+/-2,169	58,470	(X)
Naturalized U.S. citizen	20,416	+/-1,088	34.9%	+/-1.9
Not a U.S. citizen	38,054	+/-2,049	65.1%	+/-1.9
YEAR OF ENTRY				
Population born outside the United States	75,045	+/-2,631	75,045	(X)
Native	16,575	+/-1,547	16,575	(X)
Entered 2000 or later	4,798	+/-952	28.9%	+/-4.2
Entered before 2000	11,777	+/-1,068	71.1%	+/-4.2
Foreign born	58,470	+/-2,169	58,470	(X)
Entered 2000 or later	21,277	+/-1,866	36.4%	+/-2.3
Entered before 2000	37,193	+/-1,427	63.6%	+/-2.3
WORLD REGION OF BIRTH OF FOREIGN BORN				
Foreign-born population, excluding population born at sea	58,470	+/-2,169	58,470	(X)
Europe	3,510	+/-500	6.0%	+/-0.9
Asia	4,340	+/-655	7.4%	+/-1.1
Africa	1,303	+/-381	2.2%	+/-0.7
Oceania	92	+/-76	0.2%	+/-0.1
Latin America	48,142	+/-2,122	82.3%	+/-1.5
Northern America	1,083	+/-231	1.9%	+/-0.4
LANGUAGE SPOKEN AT HOME				
Population 5 years and over	373,419	+/-4,368	373,419	(X)
English only	281,432	+/-3,742	75.4%	+/-0.6
Language other than English	91,987	+/-2,742	24.6%	+/-0.6
Speak English less than "very well"	45,940	+/-1,857	12.3%	+/-0.5
Spanish	76,474	+/-2,483	20.5%	+/-0.6
Speak English less than "very well"	39,632	+/-1,933	10.6%	+/-0.5
Other Indo-European languages	11,214	+/-1,268	3.0%	+/-0.3
Speak English less than "very well"	3,990	+/-823	1.1%	+/-0.2
Asian and Pacific Islander languages	3,022	+/-520	0.8%	+/-0.1
Speak English less than "very well"	1,812	+/-464	0.5%	+/-0.1
Other languages	1,277	+/-376	0.3%	+/-0.1
Speak English less than "very well"	506	+/-211	0.1%	+/-0.1
ANCESTRY				

Selected Social Characteristics in the United States	Estimate	Margin of Error	Percent	Margin of Error
Total population	405,461	+/-4,896	405,461	(X)
American	14,188	+/-1,301	3.5%	+/-0.3
Arab	1,082	+/-326	0.3%	+/-0.1
Czech	823	+/-214	0.2%	+/-0.1
Danish	695	+/-166	0.2%	+/-0.1
Dutch	3,190	+/-632	0.8%	+/-0.2
English	19,762	+/-1,321	4.9%	+/-0.3
French (except Basque)	7,151	+/-816	1.8%	+/-0.2
French Canadian	1,232	+/-244	0.3%	+/-0.1
German	30,067	+/-1,606	7.4%	+/-0.4
Greek	889	+/-365	0.2%	+/-0.1
Hungarian	935	+/-239	0.2%	+/-0.1
Irish	25,842	+/-1,477	6.4%	+/-0.4
Italian	16,052	+/-1,416	4.0%	+/-0.3
Lithuanian	376	+/-145	0.1%	+/-0.1
Norwegian	1,170	+/-280	0.3%	+/-0.1
Polish	5,408	+/-653	1.3%	+/-0.2
Portuguese	1,182	+/-370	0.3%	+/-0.1
Russian	1,783	+/-404	0.4%	+/-0.1
Scotch-Irish	3,945	+/-582	1.0%	+/-0.1
Scottish	4,635	+/-579	1.1%	+/-0.1
Slovak	343	+/-184	0.1%	+/-0.1
Subsaharan African	8,650	+/-1,393	2.1%	+/-0.3
Swedish	2,632	+/-686	0.6%	+/-0.2
Swiss	420	+/-151	0.1%	+/-0.1
Ukrainian	688	+/-422	0.2%	+/-0.1
Welsh	1,492	+/-290	0.4%	+/-0.1
West Indian (excluding Hispanic origin groups)	13,708	+/-2,013	3.4%	+/-0.5

Source: U.S. Census Bureau, 2005-2009 American Community Survey

Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see [Accuracy of the Data](#)). The effect of nonsampling error is not represented in these tables.

Notes:

- Ancestry listed in this table refers to the total number of people who responded with a particular ancestry; for example, the estimate given for Russian represents the number of people who listed Russian as either their first or second ancestry. This table lists only the largest ancestry groups; see the Detailed Tables for more categories. Race and Hispanic origin groups are not included in this table because official data for those groups come from the Race and Hispanic origin questions rather than the ancestry question (see Demographic Table).
- The Census Bureau introduced a new set of disability questions in the 2008 ACS questionnaire. Because of contextual differences between the 2008-2009 disability data and disability data collected in prior years, the Census Bureau is unable to combine the 5 years of disability data in order to produce the multi-year estimate that would appear in this table. Multi-year estimates of disability status will become available once five consecutive years of data are collected. For more information about the differences between the 2008 and prior years' disability questions, see [Review of Changes to the Measurement of Disability in the 2008 ACS](#).
- Data for year of entry of the native population reflect the year of entry into the U.S. by people who were born in Puerto Rico, U.S. Island Areas or born outside the U.S. to a U.S. citizen parent and who subsequently moved to the U.S.
- While the 2005-2009 American Community Survey (ACS) data generally reflect the November 2008 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities.
- Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2000 data. Boundaries for urban areas have not been updated since Census 2000. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization.

Explanation of Symbols:

1. An "***" entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate.
2. An "-" entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution.
3. An "-" following a median estimate means the median falls in the lowest interval of an open-ended distribution.
4. An "+" following a median estimate means the median falls in the upper interval of an open-ended distribution.
5. An "****" entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A

statistical test is not appropriate.

6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate.
7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.
8. An '(X)' means that the estimate is not applicable or not available.

The letters PDF or symbol indicate a document is in the [Portable Document Format \(PDF\)](#). To view the file you will need the [Adobe® Acrobat® Reader](#), which is available for **free** from the Adobe web site.

State Senate District 18, Florida

Selected Economic Characteristics: 2005-2009

Data Set: 2005-2009 American Community Survey 5-Year Estimates

Survey: American Community Survey

NOTE. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

For more information on confidentiality protection, sampling error, nonsampling error, and definitions, see [Survey Methodology](#).

Selected Economic Characteristics	Estimate	Margin of Error	Percent	Margin of Error
EMPLOYMENT STATUS				
Population 16 years and over	313,249	+/-3,843	313,249	(X)
In labor force	198,131	+/-3,009	63.3%	+/-0.7
Civilian labor force	197,330	+/-3,015	63.0%	+/-0.7
Employed	177,022	+/-2,951	56.5%	+/-0.8
Unemployed	20,308	+/-1,415	6.5%	+/-0.4
Armed Forces	801	+/-248	0.3%	+/-0.1
Not in labor force	115,118	+/-2,746	36.7%	+/-0.7
Civilian labor force	197,330	+/-3,015	197,330	(X)
Percent Unemployed	10.3%	+/-0.7	(X)	(X)
Females 16 years and over				
Females 16 years and over	164,153	+/-2,312	164,153	(X)
In labor force	98,120	+/-1,839	59.8%	+/-0.8
Civilian labor force	97,938	+/-1,840	59.7%	+/-0.8
Employed	87,632	+/-1,897	53.4%	+/-1.0
Own children under 6 years				
Own children under 6 years	35,047	+/-1,540	35,047	(X)
All parents in family in labor force	25,045	+/-1,532	71.5%	+/-2.7
Own children 6 to 17 years				
Own children 6 to 17 years	59,712	+/-1,678	59,712	(X)
All parents in family in labor force	43,938	+/-1,661	73.6%	+/-2.0
COMMUTING TO WORK				
Workers 16 years and over	173,278	+/-2,938	173,278	(X)
Car, truck, or van -- drove alone	129,839	+/-2,745	74.9%	+/-1.0
Car, truck, or van -- carpooled	20,526	+/-1,401	11.8%	+/-0.8
Public transportation (excluding taxicab)	7,138	+/-818	4.1%	+/-0.5
Walked	5,009	+/-680	2.9%	+/-0.4
Other means	5,561	+/-609	3.2%	+/-0.3
Worked at home	5,205	+/-493	3.0%	+/-0.3
Mean travel time to work (minutes)	23.3	+/-0.3	(X)	(X)
OCCUPATION				
Civilian employed population 16 years and over	177,022	+/-2,951	177,022	(X)
Management, professional, and related occupations	44,895	+/-1,481	25.4%	+/-0.8
Service occupations	40,545	+/-1,658	22.9%	+/-0.8

Selected Economic Characteristics	Estimate	Margin of Error	Percent	Margin of Error
Sales and office occupations	46,902	+/-1,749	26.5%	+/-0.9
Farming, fishing, and forestry occupations	1,327	+/-589	0.7%	+/-0.3
Construction, extraction, maintenance, and repair occupations	20,208	+/-1,440	11.4%	+/-0.8
Production, transportation, and material moving occupations	23,145	+/-1,071	13.1%	+/-0.6
INDUSTRY				
Civilian employed population 16 years and over	177,022	+/-2,951	177,022	(X)
Agriculture, forestry, fishing and hunting, and mining	1,591	+/-636	0.9%	+/-0.4
Construction	16,939	+/-1,412	9.6%	+/-0.8
Manufacturing	11,896	+/-745	6.7%	+/-0.4
Wholesale trade	4,725	+/-508	2.7%	+/-0.3
Retail trade	19,946	+/-1,078	11.3%	+/-0.6
Transportation and warehousing, and utilities	8,931	+/-793	5.0%	+/-0.5
Information	4,612	+/-435	2.6%	+/-0.2
Finance and insurance, and real estate and rental and leasing	13,844	+/-902	7.8%	+/-0.5
Professional, scientific, and management, and administrative and waste management services	18,758	+/-1,084	10.6%	+/-0.6
Educational services, and health care and social assistance	39,134	+/-1,506	22.1%	+/-0.8
Arts, entertainment, and recreation, and accommodation and food services	21,066	+/-1,327	11.9%	+/-0.7
Other services, except public administration	8,459	+/-743	4.8%	+/-0.4
Public administration	7,121	+/-662	4.0%	+/-0.4
CLASS OF WORKER				
Civilian employed population 16 years and over	177,022	+/-2,951	177,022	(X)
Private wage and salary workers	145,173	+/-2,922	82.0%	+/-0.8
Government workers	23,322	+/-1,300	13.2%	+/-0.7
Self-employed in own not incorporated business workers	8,435	+/-693	4.8%	+/-0.4
Unpaid family workers	92	+/-53	0.1%	+/-0.1
INCOME AND BENEFITS (IN 2009 INFLATION-ADJUSTED DOLLARS)				
Total households	158,253	+/-1,501	158,253	(X)
Less than \$10,000	20,744	+/-877	13.1%	+/-0.5
\$10,000 to \$14,999	14,038	+/-871	8.9%	+/-0.5
\$15,000 to \$24,999	25,335	+/-1,201	16.0%	+/-0.8
\$25,000 to \$34,999	22,860	+/-1,103	14.4%	+/-0.7
\$35,000 to \$49,999	27,253	+/-1,301	17.2%	+/-0.8
\$50,000 to \$74,999	25,431	+/-1,112	16.1%	+/-0.7
\$75,000 to \$99,999	11,496	+/-686	7.3%	+/-0.4
\$100,000 to \$149,999	7,576	+/-573	4.8%	+/-0.4
\$150,000 to \$199,999	2,268	+/-366	1.4%	+/-0.2
\$200,000 or more	1,252	+/-235	0.8%	+/-0.1
Median household income (dollars)	33,215	+/-746	(X)	(X)
Mean household income (dollars)	43,225	+/-755	(X)	(X)
With earnings	123,361	+/-1,529	78.0%	+/-0.7
Mean earnings (dollars)	45,260	+/-906	(X)	(X)
With Social Security	43,876	+/-1,078	27.7%	+/-0.7
Mean Social Security income (dollars)	12,285	+/-200	(X)	(X)
With retirement income	21,006	+/-789	13.3%	+/-0.5
Mean retirement income (dollars)	14,758	+/-907	(X)	(X)
With Supplemental Security Income	8,732	+/-620	5.5%	+/-0.4
Mean Supplemental Security Income (dollars)	6,922	+/-287	(X)	(X)
With cash public assistance income	5,741	+/-558	3.6%	+/-0.4
Mean cash public assistance income (dollars)	2,625	+/-264	(X)	(X)
With Food Stamp/SNAP benefits in the past 12 months	24,557	+/-1,086	15.5%	+/-0.7
Families				
Families	91,213	+/-1,522	91,213	(X)
Less than \$10,000	9,100	+/-683	10.0%	+/-0.7
\$10,000 to \$14,999	5,829	+/-634	6.4%	+/-0.7
\$15,000 to \$24,999	13,862	+/-932	15.2%	+/-1.0

Selected Economic Characteristics	Estimate	Margin of Error	Percent	Margin of Error
\$25,000 to \$34,999	13,381	+/-797	14.7%	+/-0.8
\$35,000 to \$49,999	16,215	+/-1,060	17.8%	+/-1.1
\$50,000 to \$74,999	16,824	+/-830	18.4%	+/-0.9
\$75,000 to \$99,999	7,854	+/-533	8.6%	+/-0.6
\$100,000 to \$149,999	5,613	+/-447	6.2%	+/-0.5
\$150,000 to \$199,999	1,620	+/-282	1.8%	+/-0.3
\$200,000 or more	915	+/-196	1.0%	+/-0.2
Median family income (dollars)	37,761	+/-975	(X)	(X)
Mean family income (dollars)	48,179	+/-979	(X)	(X)
Per capita income (dollars)	17,720	+/-318	(X)	(X)
Nonfamily households	67,040	+/-1,577	67,040	(X)
Median nonfamily income (dollars)	25,180	+/-987	(X)	(X)
Mean nonfamily income (dollars)	34,089	+/-1,176	(X)	(X)
Median earnings for workers (dollars)	22,386	+/-444	(X)	(X)
Median earnings for male full-time, year-round workers (dollars)	32,005	+/-606	(X)	(X)
Median earnings for female full-time, year-round workers (dollars)	28,320	+/-708	(X)	(X)
HEALTH INSURANCE COVERAGE				
Civilian Noninstitutionalized Population	(X)	(X)	(X)	(X)
With health insurance coverage	(X)	(X)	(X)	(X)
With private health insurance coverage	(X)	(X)	(X)	(X)
With public health coverage	(X)	(X)	(X)	(X)
No health insurance coverage	(X)	(X)	(X)	(X)
Civilian Noninstitutionalized Population Under 18 years	(X)	(X)	(X)	(X)
No health insurance coverage	(X)	(X)	(X)	(X)
PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW THE POVERTY LEVEL				
All families	20.8%	+/-1.0	(X)	(X)
With related children under 18 years	31.0%	+/-1.6	(X)	(X)
With related children under 5 years only	28.5%	+/-3.2	(X)	(X)
Married couple families	9.6%	+/-1.0	(X)	(X)
With related children under 18 years	14.5%	+/-1.9	(X)	(X)
With related children under 5 years only	11.0%	+/-3.6	(X)	(X)
Families with female householder, no husband present	36.2%	+/-2.0	(X)	(X)
With related children under 18 years	44.2%	+/-2.3	(X)	(X)
With related children under 5 years only	41.7%	+/-6.0	(X)	(X)
All people	24.9%	+/-0.9	(X)	(X)
Under 18 years	37.7%	+/-1.9	(X)	(X)
Related children under 18 years	37.3%	+/-1.9	(X)	(X)
Related children under 5 years	39.3%	+/-2.5	(X)	(X)
Related children 5 to 17 years	36.4%	+/-2.3	(X)	(X)
18 years and over	20.3%	+/-0.8	(X)	(X)
18 to 64 years	20.8%	+/-0.9	(X)	(X)
65 years and over	17.4%	+/-1.3	(X)	(X)
People in families	23.5%	+/-1.2	(X)	(X)
Unrelated individuals 15 years and over	28.9%	+/-1.2	(X)	(X)

Source: U.S. Census Bureau, 2005-2009 American Community Survey

Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see [Accuracy of the Data](#)). The effect of nonsampling error is not represented in these tables.

Notes:

-Employment and unemployment estimates may vary from the official labor force data released by the Bureau of Labor Statistics because of differences in survey design and data collection. For guidance on differences in employment and unemployment estimates from different sources go

to [Labor Force Guidance](#).

- Workers include members of the Armed Forces and civilians who were at work last week.
- Occupation codes are 4-digit codes and are based on Standard Occupational Classification 2000.
- Industry codes are 4-digit codes and are based on the North American Industry Classification System 2002 and 2007. The 2005, 2006 and 2007 ACS data are coded using NAICS 2002 while the 2008 and 2009 ACS data use NAICS 2007 codes. Categories that differ between 2002 and 2007 NAICS are aggregated so that the 5 years of data are consistent in display and reflect the NAICS 2007 codes. The Industry categories adhere to the guidelines issued in Clarification Memorandum No. 2, "NAICS Alternate Aggregation Structure for Use By U.S. Statistical Agencies," issued by the Office of Management and Budget.
- Selected earnings and income data are not available for certain geographic areas due to problems with group quarters data collection and imputation. See the [ACS User Notes](#) for details.
- Logical coverage edits applying a rules-based assignment of Medicaid, Medicare and military health coverage were added in 2009 -- please see http://www.census.gov/hhes/www/hlthins/publications/coverage_edits_final.pdf for more details.
- While the 2005-2009 American Community Survey (ACS) data generally reflect the November 2008 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities.
- Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2000 data. Boundaries for urban areas have not been updated since Census 2000. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization.

Explanation of Symbols:

1. An '***' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate.
2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution.
3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution.
4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution.
5. An '****' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate.
6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate.
7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.
8. An '(X)' means that the estimate is not applicable or not available.

The letters PDF or symbol indicate a document is in the [Portable Document Format \(PDF\)](#). To view the file you will need the [Adobe® Acrobat® Reader](#), which is available for **free** from the Adobe web site.

State Senate District 18, Florida

Selected Housing Characteristics: 2005-2009

Data Set: 2005-2009 American Community Survey 5-Year Estimates

Survey: American Community Survey

NOTE. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

For more information on confidentiality protection, sampling error, nonsampling error, and definitions, see [Survey Methodology](#).

Selected Housing Characteristics	Estimate	Margin of Error	Percent	Margin of Error
HOUSING OCCUPANCY				
Total housing units	185,949	+/-1,296	185,949	(X)
Occupied housing units	158,253	+/-1,501	85.1%	+/-0.6
Vacant housing units	27,696	+/-1,105	14.9%	+/-0.6
Homeowner vacancy rate	4.4	+/-0.6	(X)	(X)
Rental vacancy rate	11.2	+/-0.9	(X)	(X)
UNITS IN STRUCTURE				
Total housing units	185,949	+/-1,296	185,949	(X)
1-unit, detached	99,610	+/-1,482	53.6%	+/-0.7
1-unit, attached	6,871	+/-641	3.7%	+/-0.3
2 units	10,004	+/-750	5.4%	+/-0.4
3 or 4 units	12,782	+/-898	6.9%	+/-0.5
5 to 9 units	14,039	+/-1,005	7.5%	+/-0.5
10 to 19 units	15,540	+/-1,056	8.4%	+/-0.6
20 or more units	19,203	+/-757	10.3%	+/-0.4
Mobile home	7,659	+/-568	4.1%	+/-0.3
Boat, RV, van, etc.	241	+/-121	0.1%	+/-0.1
YEAR STRUCTURE BUILT				
Total housing units	185,949	+/-1,296	185,949	(X)
Built 2005 or later	4,896	+/-424	2.6%	+/-0.2
Built 2000 to 2004	10,836	+/-758	5.8%	+/-0.4
Built 1990 to 1999	11,844	+/-848	6.4%	+/-0.4
Built 1980 to 1989	24,379	+/-1,065	13.1%	+/-0.6
Built 1970 to 1979	34,526	+/-1,341	18.6%	+/-0.7
Built 1960 to 1969	32,659	+/-1,306	17.6%	+/-0.7
Built 1950 to 1959	35,096	+/-1,093	18.9%	+/-0.6
Built 1940 to 1949	14,159	+/-825	7.6%	+/-0.4
Built 1939 or earlier	17,554	+/-851	9.4%	+/-0.4
ROOMS				
Total housing units	185,949	+/-1,296	185,949	(X)
1 room	4,618	+/-592	2.5%	+/-0.3
2 rooms	8,638	+/-724	4.6%	+/-0.4
3 rooms	27,840	+/-906	15.0%	+/-0.5
4 rooms	43,210	+/-1,536	23.2%	+/-0.8

Selected Housing Characteristics	Estimate	Margin of Error	Percent	Margin of Error
5 rooms	43,147	+/-1,458	23.2%	+/-0.8
6 rooms	34,259	+/-1,207	18.4%	+/-0.7
7 rooms	14,797	+/-965	8.0%	+/-0.5
8 rooms	5,481	+/-414	2.9%	+/-0.2
9 rooms or more	3,959	+/-421	2.1%	+/-0.2
Median rooms	4.7	+/-0.1	(X)	(X)
BEDROOMS				
Total housing units	185,949	+/-1,296	185,949	(X)
No bedroom	5,386	+/-605	2.9%	+/-0.3
1 bedroom	36,551	+/-1,122	19.7%	+/-0.6
2 bedrooms	68,124	+/-1,740	36.6%	+/-0.9
3 bedrooms	61,870	+/-1,436	33.3%	+/-0.8
4 bedrooms	12,277	+/-746	6.6%	+/-0.4
5 or more bedrooms	1,741	+/-274	0.9%	+/-0.1
HOUSING TENURE				
Occupied housing units	158,253	+/-1,501	158,253	(X)
Owner-occupied	78,522	+/-1,530	49.6%	+/-0.8
Renter-occupied	79,731	+/-1,320	50.4%	+/-0.8
Average household size of owner-occupied unit	2.49	+/-0.03	(X)	(X)
Average household size of renter-occupied unit	2.40	+/-0.04	(X)	(X)
YEAR HOUSEHOLDER MOVED INTO UNIT				
Occupied housing units	158,253	+/-1,501	158,253	(X)
Moved in 2005 or later	59,537	+/-1,386	37.6%	+/-0.8
Moved in 2000 to 2004	41,951	+/-1,356	26.5%	+/-0.8
Moved in 1990 to 1999	28,229	+/-1,039	17.8%	+/-0.6
Moved in 1980 to 1989	11,202	+/-653	7.1%	+/-0.4
Moved in 1970 to 1979	8,504	+/-574	5.4%	+/-0.4
Moved in 1969 or earlier	8,830	+/-560	5.6%	+/-0.3
VEHICLES AVAILABLE				
Occupied housing units	158,253	+/-1,501	158,253	(X)
No vehicles available	23,257	+/-1,149	14.7%	+/-0.7
1 vehicle available	72,398	+/-1,822	45.7%	+/-1.0
2 vehicles available	46,802	+/-1,287	29.6%	+/-0.8
3 or more vehicles available	15,796	+/-723	10.0%	+/-0.5
HOUSE HEATING FUEL				
Occupied housing units	158,253	+/-1,501	158,253	(X)
Utility gas	6,766	+/-626	4.3%	+/-0.4
Bottled, tank, or LP gas	1,489	+/-254	0.9%	+/-0.2
Electricity	147,150	+/-1,556	93.0%	+/-0.5
Fuel oil, kerosene, etc.	1,049	+/-211	0.7%	+/-0.1
Coal or coke	10	+/-16	0.0%	+/-0.1
Wood	105	+/-60	0.1%	+/-0.1
Solar energy	13	+/-23	0.0%	+/-0.1
Other fuel	100	+/-58	0.1%	+/-0.1
No fuel used	1,571	+/-244	1.0%	+/-0.2
SELECTED CHARACTERISTICS				
Occupied housing units	158,253	+/-1,501	158,253	(X)
Lacking complete plumbing facilities	954	+/-250	0.6%	+/-0.2
Lacking complete kitchen facilities	1,025	+/-252	0.6%	+/-0.2
No telephone service available	16,570	+/-1,051	10.5%	+/-0.7
OCCUPANTS PER ROOM				
Occupied housing units	158,253	+/-1,501	158,253	(X)
1.00 or less	151,675	+/-1,474	95.8%	+/-0.4

Selected Housing Characteristics	Estimate	Margin of Error	Percent	Margin of Error
1.01 to 1.50	4,772	+/-495	3.0%	+/-0.3
1.51 or more	1,806	+/-334	1.1%	+/-0.2
VALUE				
Owner-occupied units	78,522	+/-1,530	78,522	(X)
Less than \$50,000	4,519	+/-418	5.8%	+/-0.5
\$50,000 to \$99,999	12,988	+/-651	16.5%	+/-0.8
\$100,000 to \$149,999	20,231	+/-906	25.8%	+/-1.0
\$150,000 to \$199,999	18,230	+/-984	23.2%	+/-1.2
\$200,000 to \$299,999	14,544	+/-940	18.5%	+/-1.1
\$300,000 to \$499,999	6,038	+/-446	7.7%	+/-0.6
\$500,000 to \$999,999	1,594	+/-230	2.0%	+/-0.3
\$1,000,000 or more	378	+/-119	0.5%	+/-0.1
Median (dollars)	153,200	+/-1,730	(X)	(X)
MORTGAGE STATUS				
Owner-occupied units	78,522	+/-1,530	78,522	(X)
Housing units with a mortgage	55,112	+/-1,459	70.2%	+/-1.0
Housing units without a mortgage	23,410	+/-863	29.8%	+/-1.0
SELECTED MONTHLY OWNER COSTS (SMOC)				
Housing units with a mortgage	55,112	+/-1,459	55,112	(X)
Less than \$300	89	+/-56	0.2%	+/-0.1
\$300 to \$499	1,111	+/-235	2.0%	+/-0.4
\$500 to \$699	4,148	+/-471	7.5%	+/-0.8
\$700 to \$999	11,231	+/-699	20.4%	+/-1.2
\$1,000 to \$1,499	20,679	+/-891	37.5%	+/-1.3
\$1,500 to \$1,999	10,570	+/-718	19.2%	+/-1.2
\$2,000 or more	7,284	+/-628	13.2%	+/-1.1
Median (dollars)	1,252	+/-20	(X)	(X)
Housing units without a mortgage	23,410	+/-863	23,410	(X)
Less than \$100	365	+/-132	1.6%	+/-0.6
\$100 to \$199	2,977	+/-396	12.7%	+/-1.6
\$200 to \$299	4,945	+/-412	21.1%	+/-1.6
\$300 to \$399	5,421	+/-485	23.2%	+/-1.8
\$400 or more	9,702	+/-517	41.4%	+/-1.9
Median (dollars)	365	+/-7	(X)	(X)
SELECTED MONTHLY OWNER COSTS AS A PERCENTAGE OF HOUSEHOLD INCOME (SMOCAPI)				
Housing units with a mortgage (excluding units where SMOCAPI cannot be computed)	54,743	+/-1,464	54,743	(X)
Less than 20.0 percent	13,434	+/-745	24.5%	+/-1.2
20.0 to 24.9 percent	7,200	+/-600	13.2%	+/-1.0
25.0 to 29.9 percent	6,293	+/-620	11.5%	+/-1.0
30.0 to 34.9 percent	5,338	+/-427	9.8%	+/-0.8
35.0 percent or more	22,478	+/-976	41.1%	+/-1.5
Not computed	369	+/-128	(X)	(X)
Housing unit without a mortgage (excluding units where SMOCAPI cannot be computed)	22,890	+/-840	22,890	(X)
Less than 10.0 percent	7,583	+/-523	33.1%	+/-1.9
10.0 to 14.9 percent	4,442	+/-408	19.4%	+/-1.6
15.0 to 19.9 percent	2,928	+/-326	12.8%	+/-1.3
20.0 to 24.9 percent	2,124	+/-350	9.3%	+/-1.5
25.0 to 29.9 percent	1,443	+/-221	6.3%	+/-0.9
30.0 to 34.9 percent	763	+/-167	3.3%	+/-0.7
35.0 percent or more	3,607	+/-404	15.8%	+/-1.7
Not computed	520	+/-204	(X)	(X)

Selected Housing Characteristics	Estimate	Margin of Error	Percent	Margin of Error
GROSS RENT				
Occupied units paying rent	76,834	+/-1,395	76,834	(X)
Less than \$200	2,119	+/-290	2.8%	+/-0.4
\$200 to \$299	3,239	+/-403	4.2%	+/-0.5
\$300 to \$499	6,030	+/-673	7.8%	+/-0.9
\$500 to \$749	24,563	+/-1,119	32.0%	+/-1.4
\$750 to \$999	23,630	+/-1,109	30.8%	+/-1.3
\$1,000 to \$1,499	14,348	+/-809	18.7%	+/-0.9
\$1,500 or more	2,905	+/-336	3.8%	+/-0.4
Median (dollars)	772	+/-9	(X)	(X)
No rent paid	2,897	+/-450	(X)	(X)
GROSS RENT AS A PERCENTAGE OF HOUSEHOLD INCOME (GRAPI)				
Occupied units paying rent (excluding units where GRAPI cannot be computed)	75,011	+/-1,360	75,011	(X)
Less than 15.0 percent	5,716	+/-594	7.6%	+/-0.8
15.0 to 19.9 percent	6,796	+/-665	9.1%	+/-0.9
20.0 to 24.9 percent	8,715	+/-885	11.6%	+/-1.2
25.0 to 29.9 percent	9,271	+/-711	12.4%	+/-1.0
30.0 to 34.9 percent	7,097	+/-674	9.5%	+/-0.9
35.0 percent or more	37,416	+/-1,448	49.9%	+/-1.8
Not computed	4,720	+/-452	(X)	(X)

Source: U.S. Census Bureau, 2005-2009 American Community Survey

Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see [Accuracy of the Data](#)). The effect of nonsampling error is not represented in these tables.

Notes:

- Caution should be used when comparing data for Number of Rooms between 2008 and 2009. A data collection error was identified for 2008 impacting the "1 room" category. For more information please see [Errata Note #54](#).
- Caution should be used when comparing data for Number of Bedrooms between 2008 and 2009. A data collection error was identified for 2008 impacting the "0 bedrooms" category. For more information please see [Errata Note #54](#).
- The 2005-2009 plumbing data for Puerto Rico will not be shown. Research indicates that the questions on plumbing facilities that were introduced in 2008 in the stateside American Community Survey and the 2008 Puerto Rico Community Survey may not have been appropriate for Puerto Rico.
- Caution should be used when comparing data for Telephone Service Availability between 2008 and 2009. A data collection error was identified for 2008 impacting the "no" category and underreporting those who did not have telephone service available. For more information please see [Errata Note #53](#).
- Caution should be used when comparing data for Occupants per Room between 2008 and 2009. A data collection error was identified for 2008 impacting the "1 room" category. For more information please see [Errata Note #54](#).
- In prior years, the universe included all owner-occupied units with a mortgage. It is now restricted to include only those units where SMOCAPI is computed, that is, SMOC and household income are valid values.
- In prior years, the universe included all owner-occupied units without a mortgage. It is now restricted to include only those units where SMOCAPI is computed, that is, SMOC and household income are valid values.
- In prior years, the universe included all renter-occupied units. It is now restricted to include only those units where GRAPI is computed, that is, gross rent and household Income are valid values.
- The median gross rent excludes no cash renters.
- While the 2005-2009 American Community Survey (ACS) data generally reflect the November 2008 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities.
- Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2000 data. Boundaries for urban areas have not been updated since Census 2000. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization.

Explanation of Symbols:

1. An "***" entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate.
2. An "-" entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution.

3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution.
4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution.
5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate.
6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate.
7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.
8. An '(X)' means that the estimate is not applicable or not available.

State Senate District 18, Florida

ACS Demographic and Housing Estimates: 2005-2009

Data Set: 2005-2009 American Community Survey 5-Year Estimates

Survey: American Community Survey

NOTE. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

For more information on confidentiality protection, sampling error, nonsampling error, and definitions, see [Survey Methodology](#).

ACS Demographic and Housing Estimates	Estimate	Margin of Error	Percent	Margin of Error
SEX AND AGE				
Total population	405,461	+/-4,896	405,461	(X)
Male	196,579	+/-3,178	48.5%	+/-0.5
Female	208,882	+/-2,965	51.5%	+/-0.5
Under 5 years	32,042	+/-1,346	7.9%	+/-0.3
5 to 9 years	26,151	+/-1,164	6.4%	+/-0.3
10 to 14 years	28,246	+/-1,300	7.0%	+/-0.3
15 to 19 years	31,411	+/-1,219	7.7%	+/-0.3
20 to 24 years	31,332	+/-1,871	7.7%	+/-0.4
25 to 34 years	61,128	+/-1,567	15.1%	+/-0.4
35 to 44 years	56,074	+/-1,638	13.8%	+/-0.3
45 to 54 years	54,175	+/-1,436	13.4%	+/-0.4
55 to 59 years	20,990	+/-893	5.2%	+/-0.2
60 to 64 years	15,646	+/-864	3.9%	+/-0.2
65 to 74 years	23,527	+/-868	5.8%	+/-0.2
75 to 84 years	16,977	+/-866	4.2%	+/-0.2
85 years and over	7,762	+/-777	1.9%	+/-0.2
Median age (years)	33.8	+/-0.5	(X)	(X)
18 years and over	301,224	+/-3,696	74.3%	+/-0.4
21 years and over	280,394	+/-3,306	69.2%	+/-0.5
62 years and over	57,443	+/-1,635	14.2%	+/-0.4
65 years and over	48,266	+/-1,430	11.9%	+/-0.3
18 years and over	301,224	+/-3,696	301,224	(X)
Male	142,742	+/-2,521	47.4%	+/-0.5
Female	158,482	+/-2,164	52.6%	+/-0.5
65 years and over	48,266	+/-1,430	48,266	(X)
Male	19,258	+/-792	39.9%	+/-1.0
Female	29,008	+/-962	60.1%	+/-1.0
RACE				
Total population	405,461	+/-4,896	405,461	(X)
One race	397,324	+/-4,828	98.0%	+/-0.2
Two or more races	8,137	+/-1,017	2.0%	+/-0.2

ACS Demographic and Housing Estimates	Estimate	Margin of Error	Percent	Margin of Error
One race	397,324	+/-4,828	98.0%	+/-0.2
White	205,007	+/-4,125	50.6%	+/-0.8
Black or African American	168,442	+/-3,170	41.5%	+/-0.7
American Indian and Alaska Native	1,491	+/-513	0.4%	+/-0.1
Cherokee tribal grouping	90	+/-54	0.0%	+/-0.1
Chippewa tribal grouping	30	+/-46	0.0%	+/-0.1
Navajo tribal grouping	44	+/-46	0.0%	+/-0.1
Sioux tribal grouping	0	+/-136	0.0%	+/-0.1
Asian	5,435	+/-820	1.3%	+/-0.2
Asian Indian	1,357	+/-476	0.3%	+/-0.1
Chinese	574	+/-269	0.1%	+/-0.1
Filipino	1,071	+/-308	0.3%	+/-0.1
Japanese	215	+/-158	0.1%	+/-0.1
Korean	306	+/-242	0.1%	+/-0.1
Vietnamese	1,035	+/-354	0.3%	+/-0.1
Other Asian	877	+/-321	0.2%	+/-0.1
Native Hawaiian and Other Pacific Islander	127	+/-79	0.0%	+/-0.1
Native Hawaiian	30	+/-37	0.0%	+/-0.1
Guamanian or Chamorro	8	+/-12	0.0%	+/-0.1
Samoan	58	+/-62	0.0%	+/-0.1
Other Pacific Islander	31	+/-36	0.0%	+/-0.1
Some other race	16,822	+/-1,765	4.1%	+/-0.4
Two or more races	8,137	+/-1,017	2.0%	+/-0.2
White and Black or African American	3,086	+/-671	0.8%	+/-0.2
White and American Indian and Alaska Native	836	+/-223	0.2%	+/-0.1
White and Asian	755	+/-239	0.2%	+/-0.1
Black or African American and American Indian and Alaska Native	535	+/-286	0.1%	+/-0.1
<i>Race alone or in combination with one or more other races</i>				
Total population	405,461	+/-4,896	405,461	(X)
White	211,564	+/-4,198	52.2%	+/-0.8
Black or African American	173,209	+/-3,294	42.7%	+/-0.7
American Indian and Alaska Native	3,196	+/-730	0.8%	+/-0.2
Asian	6,882	+/-895	1.7%	+/-0.2
Native Hawaiian and Other Pacific Islander	251	+/-117	0.1%	+/-0.1
Some other race	18,942	+/-1,830	4.7%	+/-0.4
HISPANIC OR LATINO AND RACE				
Total population	405,461	+/-4,896	405,461	(X)
Hispanic or Latino (of any race)	95,325	+/-2,861	23.5%	+/-0.6
Mexican	25,235	+/-2,140	6.2%	+/-0.5
Puerto Rican	27,791	+/-2,103	6.9%	+/-0.5
Cuban	20,631	+/-1,317	5.1%	+/-0.3
Other Hispanic or Latino	21,668	+/-1,788	5.3%	+/-0.4
Not Hispanic or Latino	310,136	+/-4,412	76.5%	+/-0.6
White alone	133,077	+/-3,499	32.8%	+/-0.7
Black or African American alone	165,225	+/-3,178	40.7%	+/-0.7
American Indian and Alaska Native alone	715	+/-196	0.2%	+/-0.1
Asian alone	5,146	+/-773	1.3%	+/-0.2
Native Hawaiian and Other Pacific Islander alone	95	+/-61	0.0%	+/-0.1
Some other race alone	848	+/-277	0.2%	+/-0.1
Two or more races	5,030	+/-765	1.2%	+/-0.2
Two races including Some other race	234	+/-122	0.1%	+/-0.1
Two races excluding Some other race, and Three or more races	4,796	+/-751	1.2%	+/-0.2
Total housing units	185,949	+/-1,296	(X)	(X)

Source: U.S. Census Bureau, 2005-2009 American Community Survey

Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to

nonsampling error (for a discussion of nonsampling variability, see [Accuracy of the Data](#)). The effect of nonsampling error is not represented in these tables.

Notes:

- For more information on understanding race and Hispanic origin data, please see the Census 2000 Brief entitled, [Overview of Race and Hispanic Origin](#), issued March 2001. (pdf format)
- The ACS questions on Hispanic origin and race were revised in 2008 to make them consistent with the Census 2010 question wording. Any changes in estimates for 2008 and beyond may be due to demographic changes, as well as factors including questionnaire changes, differences in ACS population controls, and methodological differences in the population estimates, and therefore should be used with caution. For a summary of questionnaire changes see http://www.census.gov/acs/www/methodology/questionnaire_changes/. For more information about changes in the estimates see <http://www.census.gov/population/www/socdemo/hispanic/reports.html>.
- While the 2005-2009 American Community Survey (ACS) data generally reflect the November 2008 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities.
- Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2000 data. Boundaries for urban areas have not been updated since Census 2000. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization.

Explanation of Symbols:

1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate.
2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution.
3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution.
4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution.
5. An '****' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate.
6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate.
7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.
8. An '(X)' means that the estimate is not applicable or not available.

The letters PDF or symbol indicate a document is in the [Portable Document Format \(PDF\)](#). To view the file you will need the [Adobe® Acrobat® Reader](#), which is available for **free** from the Adobe web site.