

SAN FRANCISCO SUPERVISOR DISTRICTS SOCIO-ECONOMIC PROFILES

American Community Survey 2011–2015

© 2017 San Francisco Planning Department

1650 Mission Street, Suite 400
San Francisco, CA 94103-3114
www.sfplanning.org

Front Cover: Petar Iliev, SF Planning

SAN FRANCISCO SUPERVISOR DISTRICTS

SOCIO-ECONOMIC PROFILES

American Community Survey 2011–2015

San Francisco Planning Department
December 2017

TABLE OF CONTENTS

Foreword	01
Data Sources	02
San Francisco	04
Supervisor District Profiles At A Glance	06
Supervisor District 1	08
Supervisor District 2	10
Supervisor District 3	12
Supervisor District 4	14
Supervisor District 5	16
Supervisor District 6	18
Supervisor District 7	20
Supervisor District 8	22
Supervisor District 9	24
Supervisor District 10	26
Supervisor District 11	28

FOREWORD

San Francisco's 2010 population – at 805,330 – has well surpassed its all-time high in the 1950s. Despite some long term shifts in proportional shares, San Francisco's racial and ethnic composition remains diverse. The City's Asian population is growing steadily but the number of Black residents continues to drop. San Franciscans of Latin or Hispanic origin are also increasing, although not at rates seen at state or national levels.

San Franciscans are also getting older, with a median age of 38.2 years. The number of children under 5 years old is growing but San Francisco continues to place at the top of the ranking of major cities with the fewest children. The numbers of older San Franciscans are growing as well. Family households are increasing but there are also more single-person households.

Our citizens are also better educated: a third of San Franciscans over 25 years old have earned a B.A. diploma and about one in five hold a graduate or professional degree. Median incomes rose, although once adjusted for inflation, they are almost unchanged from 2000.

More employed San Franciscans are taking transit to work. Commuting by car has dropped and other travel to work modes such as biking and walking are becoming more popular. Working at home is also increasing. A growing number of San Francisco households are car-free.

San Francisco is a city of neighborhoods, diverse in composition and character. This report compiles census-tract-level 2014 Five Year American Community Survey census data for each neighborhood. It provides select demographic and housing characteristics as well as information on employment and the commute to work.

SAN FRANCISCO POPULATION, 1950–2010

SAN FRANCISCO CHANGE IN RACIAL COMPOSITION, 1970–2010

RACIAL DISTRIBUTION IN SAN FRANCISCO, 2010

Source: Bay Area Census; US Bureau of the Census

DATA SOURCES

Statistics in each neighborhood profiles come from two datasets produced by the U.S. Census Bureau: the 2015 Five Year American Community Survey (ACS), released in December 2016. The annual ACS, which is conducted year-round, has replaced the 10-year, April 1 Census “long form” and includes detailed socio-economic statistics such as income, poverty, educational attainment, occupation, language spoken and commute to work. Yearly ACS data is pooled in sets of five years to generate sampling similar to the decennial Census. The 2015 Five Year ACS is the fifth five-year estimate released and provides the most current demographic profile of the country at the census tract level.

The data used for the neighborhood profiles were collected over a five year period. There will be few references in absolute numbers. Instead, the statistics are commonly presented as percentage shares. When absolute numbers are provided, these are rounded to the nearest 10.

The Census Bureau also publishes margins of error estimates (MOE) for all published tables from the American Community Survey. The Census Bureau provides approximation formulas for calculating MOEs for derived or aggregated measures. Moreover, the Census Bureau advises that derived MOEs are increasingly imprecise once more than four individual values are summed. For example, adding high school graduates for five census tracts to get to the neighborhood level figure constitutes five such values, and is in the imprecise territory. Also, adding smaller age intervals to report data by larger intervals for the same tract would introduce the same problem. As most of these neighborhood profiles comprise more than four individual tracts and often aggregate published categories (age, commute mode, race), the margins of error themselves become approximations. Above all, when using data from the American Community Survey, one must keep in mind that sample data is inherently subject to error, and estimates should be interpreted with some caution.

Data Geography

Data from the 2015 Five Year American Community Survey sample use the updated 2010 census tract geographies, with updates to the tract designation from the 2000 census. For this report, the Planning Department aggregated census tracts into popularly-defined neighborhoods. Because the census tracts don't perfectly match neighborhood boundaries¹ – with some tracts overlapping districts – the Planning Department assigned such tracts in its entirety to a specific neighborhood. The map on the following page shows neighborhoods and the census tracts assigned.

¹ While Census Block Group geographies allow for better fit within neighborhoods, ACS data is not always available at this level of geography.

MAP 1.
San Francisco Supervisor District Boundaries and Census Tracts

San Francisco

Demographics

Total Population	840,770
<i>Group Quarter Population</i>	20,020
Percent Female	49%

Households	353,290
Family Households	46%
Non-Family Households	54%
Single Person Households, % of Total	38%
Households with Children, % of Total	19%
Households with 60 years and older	33%
Average Household Size	2.3
Average Family Household Size	3.3

Race/Ethnicity	
Asian	34%
Black/African American	6%
White	49%
Native American Indian	0%
Native Hawaiian/Pacific Islander	0%
Other/Two or More Races	11%
% Latino (of Any Race)	15%

Age	
0–4 years	5%
5–17 years	9%
18–34 years	30%
35–59 years	36%
60 and older	20%
Median Age	35.0

Educational Attainment	
(Residents 25 years and older)	
High School or Less	26%
Some College/Associate Degree	20%
College Degree	33%
Graduate/Professional Degree	21%

Nativity	
Foreign Born	35%

Language Spoken at Home

(Residents 5 years and older)	
English Only	56%
Spanish Only	11%
Asian/Pacific Islander	26%
Other European Languages	6%
Other Languages	1%

Linguistic Isolation

% of All Households	12%
% of Spanish-Speaking Households	21%
% of Asian Language Speaking Households	37%
% of Other European-Speaking Households	18%
% of Households Speaking Other Languages	11%

Housing Characteristics

Total Number of Units	383,680
Median Year Structure Built*	1958

Occupied Units

Owner occupied	36%
Renter occupied	64%

Vacant Units	8%
For rent	20%
For sale only	4%
Rented or sold, not occupied	12%
For seasonal, recreational, or occ. use	25%
Other vacant	39%

Median Year Moved In to Unit (Own)	1985
Median Year Moved In to Unit (Rent)	1994

Percent in Same House Last Year	86%
Percent Abroad Last Year	2%

Structure Type

Single Family Housing	32%
2–4 Units	21%
5–9 Units	10%
10–19 Units	10%
20 Units or more	26%
Other	0.2%

Unit Size

No Bedroom	14%
1 Bedroom	27%
2 Bedrooms	31%
3–4 Bedrooms	26%
5 or More Bedrooms	3%

Housing Prices

Median Rent	\$1,180
Median Contract Rent	\$1,300
Median Rent as % of Household Income	26%
Median Home Value	\$500,000

Vehicles Available**376,460**

Homeowners	54%
Renters	46%
Vehicles Per Capita	0.46
Households with no vehicle	30%
Percent of Homeowning households	10%
Percent of Renting households	42%

Employment

Unemployment Rate	7%
Percent Unemployment Female	6%
Percent Unemployment Male	7%
Employed Residents	478,370
Managerial Professional	53%
Services	17%
Sales and Office	21%
Natural Resources	4%
Production Transport Materials	5%

Journey to Work

Workers 16 Years and Older	468,350
Car	43%
Drove Alone	36%
Carpooled	7%
Transit	33%
Bike	4%
Walk	10%
Other	2%
Worked at Home	7%

Population Density per Acre	27.9
-----------------------------	------

Notes:
* "1939" represents 1939 or earlier

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

Income, Employment and Journey to Work**Income**

Median Household Income	\$81,950
Median Family Income	\$96,730
Per Capita Income	\$52,220
Percent in Poverty	13%

SAN FRANCISCO
SUPERVISOR DISTRICTS
AT A GLANCE

Supervisor District 1

Demographics

Total Population	79,680
<i>Group Quarter Population</i>	3,220
Percent Female	52%

Households	32,204
Family Households	50%
Non-Family Households	50%
Single Person Households, % of Total	34%
Households with Children, % of Total	18%
Households with 60 years and older	38%
Average Household Size	2.4
Average Family Household Size	3.2

Race/Ethnicity	
Asian	40%
Black/African American	2%
White	49%
Native American Indian	0.1%
Native Hawaiian/Pacific Islander	1%
Other/Two or More Races	8%
% Latino (of Any Race)	8%

Age	
0–4 years	5%
5–17 years	8%
18–34 years	32%
35–59 years	33%
60 and older	23%
Median Age	38.9

Educational Attainment	
(Residents 25 years and older)	
High School or Less	21%
Some College/Associate Degree	22%
College Degree	35%
Graduate/Professional Degree	22%

Nativity	
Foreign Born	34%

Language Spoken at Home

(Residents 5 years and older)

English Only	58%
Spanish Only	5%
Asian/Pacific Islander	29%
Other European Languages	8%
Other Languages	1%

Linguistic Isolation

% of All Households	14%
% of Spanish-Speaking Households	13%
% of Asian Language Speaking Households	35%
% of Other European-Speaking Households	30%
% of Households Speaking Other Languages	29%

Notes:
* "1939" represents 1939 or earlier

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

2010 Census Tracts for Neighborhood:

Housing Characteristics

Total Number of Units	34,560
Median Year Structure Built*	1954

Occupied Units

Owner occupied	34%
Renter occupied	66%

Vacant Units

	7%
For rent	9%
For sale only	1%
Rented or sold, not occupied	7%
For seasonal, recreational, or occ. use	22%
Other vacant	60%

Median Year Moved In to Unit (Own)	1980
Median Year Moved In to Unit (Rent)	1993

Percent in Same House Last Year	86%
Percent Abroad Last Year	1%

Structure Type

Single Family Housing	29%
2–4 Units	42%
5–9 Units	14%
10–19 Units	10%
20 Units or more	5%
Other	0%

Unit Size

No Bedroom	6%
1 Bedroom	27%
2 Bedrooms	36%
3–4 Bedrooms	29%
5 or More Bedrooms	3%

Housing Prices

Median Rent	\$1,070
Median Contract Rent	\$1,430
Median Rent as % of Household Income	26%
Median Home Value	\$848,120

Vehicles Available

	37,690
Homeowners	45%
Renters	55%
Vehicles Per Capita	0.49
Households with no vehicle	24%
Percent of Homeowning households	13%
Percent of Renting households	29%

Income, Employment and Journey to Work

Income

Median Household Income	\$74,890
Median Family Income	\$96,350
Per Capita Income	\$45,460
Percent in Poverty	11%

Employment

Unemployment Rate	6%
Percent Unemployment Female	6%
Percent Unemployment Male	6%
Employed Residents	45,280
Managerial Professional	54%
Services	17%
Sales and Office	22%
Natural Resources	3%
Production Transport Materials	5%

Journey to Work

Workers 16 Years and Older	44,102
Car	46%
Drove Alone	38%
Carpooled	8%
Transit	34%
Bike	4%
Walk	6%
Other	2%
Worked at Home	8%
Population Density per Acre	24.5

Supervisor District 2

Demographics

Total Population **68,450**

Group Quarter Population 860
 Percent Female 52%

Households **36,159**

Family Households 35%
 Non-Family Households 65%
 Single Person Households, % of Total 49%
 Households with Children, % of Total 14%
 Households with 60 years and older 26%
 Average Household Size 1.9
 Average Family Household Size 2.8

Race/Ethnicity

Asian 14%
 Black/African American 2%
 White 79%
 Native American Indian 0.03%
 Native Hawaiian/Pacific Islander 0.2%
 Other/Two or More Races 5%
 % Latino (of Any Race) 7%

Age

0–4 years 5%
 5–17 years 7%
 18–34 years 36%
 35–59 years 33%
 60 and older 19%
 Median Age 35.8

Educational Attainment

(Residents 25 years and older)
 High School or Less 7%
 Some College/Associate Degree 13%
 College Degree 46%
 Graduate/Professional Degree 34%

Nativity

Foreign Born 18%

Language Spoken at Home

(Residents 5 years and older)

English Only 79%
 Spanish Only 5%
 Asian/Pacific Islander 7%
 Other European Languages 8%
 Other Languages 1%

Linguistic Isolation

% of All Households 3%
 % of Spanish-Speaking Households 6%
 % of Asian Language Speaking Households 18%
 % of Other European-Speaking Households 11%
 % of Households Speaking Other Languages 7%

Notes:
 * "1939" represents 1939 or earlier

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

2010 Census Tracts for Neighborhood:

Housing Characteristics

Total Number of Units	39,690
Median Year Structure Built*	1956

Occupied Units

Owner occupied	28%
Renter occupied	72%

Vacant Units

	9%
For rent	18%
For sale only	5%
Rented or sold, not occupied	14%
For seasonal, recreational, or occ. use	26%
Other vacant	37%

Median Year Moved In to Unit (Own)	1986
Median Year Moved In to Unit (Rent)	1995

Percent in Same House Last Year	83%
Percent Abroad Last Year	1%

Structure Type

Single Family Housing	15%
2–4 Units	23%
5–9 Units	14%
10–19 Units	23%
20 Units or more	24%
Other	0%

Unit Size

No Bedroom	13%
1 Bedroom	38%
2 Bedrooms	26%
3–4 Bedrooms	19%
5 or More Bedrooms	3%

Housing Prices

Median Rent	\$1,670
Median Contract Rent	\$1,660
Median Rent as % of Household Income	24%
Median Home Value	\$861,640

Vehicles Available

	36,870
Homeowners	40%
Renters	60%
Vehicles Per Capita	0.55
Households with no vehicle	23%
Percent of Homeowning households	10%
Percent of Renting households	28%

Income, Employment and Journey to Work

Income

Median Household Income	\$121,850
Median Family Income	\$174,550
Per Capita Income	\$93,790
Percent in Poverty	6%

Employment

Unemployment Rate	4%
Percent Unemployment Female	4%
Percent Unemployment Male	5%
Employed Residents	43,840
Managerial Professional	68%
Services	6%
Sales and Office	23%
Natural Resources	1%
Production Transport Materials	2%

Journey to Work

Workers 16 Years and Older	43,111
Car	43%
Drove Alone	35%
Carpooled	7%
Transit	32%
Bike	3%
Walk	7%
Other	4%
Worked at Home	11%
Population Density per Acre	21.1

Supervisor District 3

Demographics

Total Population **75,960**

Group Quarter Population 1,220
 Percent Female 49%

Households **41,742**

Family Households 31%
 Non-Family Households 69%
 Single Person Households, % of Total 53%
 Households with Children, % of Total 9%
 Households with 60 years and older 34%
 Average Household Size 1.8
 Average Family Household Size 2.8

Race/Ethnicity

Asian 44%
 Black/African American 2%
 White 47%
 Native American Indian 0.2%
 Native Hawaiian/Pacific Islander 0.1%
 Other/Two or More Races 7%
 % Latino (of Any Race) 9%

Age

0–4 years 3%
 5–17 years 4%
 18–34 years 37%
 35–59 years 31%
 60 and older 25%
 Median Age 39.5

Educational Attainment

(Residents 25 years and older)
 High School or Less 30%
 Some College/Associate Degree 18%
 College Degree 34%
 Graduate/Professional Degree 19%

Nativity

Foreign Born 43%

Language Spoken at Home

(Residents 5 years and older)

English Only 51%
 Spanish Only 5%
 Asian/Pacific Islander 37%
 Other European Languages 6%
 Other Languages 1%

Linguistic Isolation

% of All Households 21%
 % of Spanish-Speaking Households 19%
 % of Asian Language Speaking Households 59%
 % of Other European-Speaking Households 13%
 % of Households Speaking Other Languages 2%

Notes:

* "1939" represents 1939 or earlier

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

2010 Census Tracts for Neighborhood:

Housing Characteristics

Total Number of Units	47,070
Median Year Structure Built*	1959

Occupied Units

Owner occupied	14%
Renter occupied	86%

Vacant Units

Vacant Units	11%
For rent	21%
For sale only	2%
Rented or sold, not occupied	13%
For seasonal, recreational, or occ. use	33%
Other vacant	31%

Median Year Moved In to Unit (Own)	1987
Median Year Moved In to Unit (Rent)	1993

Percent in Same House Last Year	82%
Percent Abroad Last Year	3%

Structure Type

Single Family Housing	4%
2–4 Units	15%
5–9 Units	13%
10–19 Units	17%
20 Units or more	51%
Other	0%

Unit Size

No Bedroom	32%
1 Bedroom	35%
2 Bedrooms	23%
3–4 Bedrooms	9%
5 or More Bedrooms	1%

Housing Prices

Median Rent	\$1,010
Median Contract Rent	\$1,100
Median Rent as % of Household Income	26%
Median Home Value	\$741,740

Vehicles Available

Vehicles Available	20,340
Homeowners	30%
Renters	70%
Vehicles Per Capita	0.27
Households with no vehicle	60%
Percent of Homeowning households	24%
Percent of Renting households	66%

Income, Employment and Journey to Work

Income

Median Household Income	\$55,490
Median Family Income	\$59,360
Per Capita Income	\$54,510
Percent in Poverty	18%

Employment

Unemployment Rate	6%
Percent Unemployment Female	5%
Percent Unemployment Male	6%
Employed Residents	45,050
Managerial Professional	51%
Services	20%
Sales and Office	23%
Natural Resources	2%
Production Transport Materials	4%

Journey to Work

Workers 16 Years and Older	44,131
Car	23%
Drove Alone	19%
Carpooled	4%
Transit	30%
Bike	2%
Walk	34%
Other	3%
Worked at Home	7%
Population Density per Acre	60.1

Supervisor District 4

Demographics

Total Population	75,900
<i>Group Quarter Population</i>	410
Percent Female	53%

Households	26,235
Family Households	66%
Non-Family Households	34%
Single Person Households, % of Total	23%
Households with Children, % of Total	26%
Households with 60 years and older	45%
Average Household Size	2.9
Average Family Household Size	3.5

Race/Ethnicity	
Asian	58%
Black/African American	1%
White	34%
Native American Indian	0.1%
Native Hawaiian/Pacific Islander	0.1%
Other/Two or More Races	7%
% Latino (of Any Race)	6%

Age	
0–4 years	4%
5–17 years	11%
18–34 years	25%
35–59 years	36%
60 and older	24%
Median Age	42.4

Educational Attainment	
(Residents 25 years and older)	
High School or Less	30%
Some College/Associate Degree	25%
College Degree	30%
Graduate/Professional Degree	15%

Nativity	
Foreign Born	43%

Language Spoken at Home

(Residents 5 years and older)	
English Only	45%
Spanish Only	3%
Asian/Pacific Islander	45%
Other European Languages	6%
Other Languages	1%

Linguistic Isolation

% of All Households	16%
% of Spanish-Speaking Households	12%
% of Asian Language Speaking Households	30%
% of Other European-Speaking Households	22%
% of Households Speaking Other Languages	25%

Notes:
* "1939" represents 1939 or earlier

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

2010 Census Tracts for Neighborhood:

Housing Characteristics

Total Number of Units	27,460
Median Year Structure Built*	1939

Occupied Units

Owner occupied	58%
Renter occupied	42%

Vacant Units

	4%
For rent	16%
For sale only	7%
Rented or sold, not occupied	23%
For seasonal, recreational, or occ. use	19%
Other vacant	35%

Median Year Moved In to Unit (Own)	1979
Median Year Moved In to Unit (Rent)	1992

Percent in Same House Last Year	90%
Percent Abroad Last Year	1%

Structure Type

Single Family Housing	72%
2–4 Units	18%
5–9 Units	5%
10–19 Units	3%
20 Units or more	2%
Other	0%

Unit Size

No Bedroom	3%
1 Bedroom	14%
2 Bedrooms	39%
3–4 Bedrooms	41%
5 or More Bedrooms	4%

Housing Prices

Median Rent	\$1,460
Median Contract Rent	\$1,450
Median Rent as % of Household Income	26%
Median Home Value	\$763,910

Vehicles Available

	40,820
Homeowners	65%
Renters	35%
Vehicles Per Capita	0.54
Households with no vehicle	12%
Percent of Homeowning households	8%
Percent of Renting households	18%

Income, Employment and Journey to Work

Income

Median Household Income	\$83,290
Median Family Income	\$96,710
Per Capita Income	\$38,810
Percent in Poverty	10%

Employment

Unemployment Rate	6%
Percent Unemployment Female	7%
Percent Unemployment Male	6%
Employed Residents	40,140
Managerial Professional	47%
Services	19%
Sales and Office	22%
Natural Resources	5%
Production Transport Materials	6%

Journey to Work

Workers 16 Years and Older	38,363
Car	60%
Drove Alone	48%
Carpooled	12%
Transit	27%
Bike	2%
Walk	3%
Other	2%
Worked at Home	5%
Population Density per Acre	30.5

Supervisor District 5

Demographics

Total Population	82,230
<i>Group Quarter Population</i>	1,960
Percent Female	49%

Households	40,036
Family Households	34%
Non-Family Households	66%
Single Person Households, % of Total	43%
Households with Children, % of Total	13%
Households with 60 years and older	28%
Average Household Size	2.0
Average Family Household Size	2.8

Race/Ethnicity	
Asian	18%
Black/African American	11%
White	63%
Native American Indian	1%
Native Hawaiian/Pacific Islander	0.2%
Other/Two or More Races	8%
% Latino (of Any Race)	10%

Age	
0–4 years	4%
5–17 years	6%
18–34 years	37%
35–59 years	35%
60 and older	18%
Median Age	36.7

Educational Attainment	
(Residents 25 years and older)	
High School or Less	15%
Some College/Associate Degree	19%
College Degree	40%
Graduate/Professional Degree	26%

Nativity	
Foreign Born	24%

Language Spoken at Home

(Residents 5 years and older)

English Only	73%
Spanish Only	6%
Asian/Pacific Islander	12%
Other European Languages	7%
Other Languages	1%

Linguistic Isolation

% of All Households	8%
% of Spanish-Speaking Households	16%
% of Asian Language Speaking Households	36%
% of Other European-Speaking Households	23%
% of Households Speaking Other Languages	17%

Notes:
* "1939" represents 1939 or earlier

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

2010 Census Tracts for Neighborhood:

Housing Characteristics

Total Number of Units	43,310
Median Year Structure Built*	1962

Occupied Units

Owner occupied	22%
Renter occupied	78%

Vacant Units

	8%
For rent	24%
For sale only	4%
Rented or sold, not occupied	13%
For seasonal, recreational, or occ. use	16%
Other vacant	43%

Median Year Moved In to Unit (Own)	1987
Median Year Moved In to Unit (Rent)	1994

Percent in Same House Last Year	82%
Percent Abroad Last Year	2%

Structure Type

Single Family Housing	11%
2–4 Units	27%
5–9 Units	16%
10–19 Units	15%
20 Units or more	32%
Other	0%

Unit Size

No Bedroom	14%
1 Bedroom	39%
2 Bedrooms	28%
3–4 Bedrooms	17%
5 or More Bedrooms	2%

Housing Prices

Median Rent	\$1,190
Median Contract Rent	\$1,340
Median Rent as % of Household Income	26%
Median Home Value	\$743,310

Vehicles Available

	33,030
Homeowners	34%
Renters	66%
Vehicles Per Capita	0.41
Households with no vehicle	38%
Percent of Homeowning households	16%
Percent of Renting households	44%

Income, Employment and Journey to Work

Income

Median Household Income	\$82,480
Median Family Income	\$110,490
Per Capita Income	\$59,520
Percent in Poverty	14%

Employment

Unemployment Rate	6%
Percent Unemployment Female	5%
Percent Unemployment Male	6%
Employed Residents	53,160
Managerial Professional	64%
Services	12%
Sales and Office	18%
Natural Resources	2%
Production Transport Materials	3%

Journey to Work

Workers 16 Years and Older	52,233
Car	31%
Drove Alone	27%
Carpooled	5%
Transit	39%
Bike	7%
Walk	11%
Other	3%
Worked at Home	8%
Population Density per Acre	54.8

Supervisor District 6

Demographics

Total Population	68,130
<i>Group Quarter Population</i>	4,920
Percent Female	43%

Households	36,296
Family Households	31%
Non-Family Households	69%
Single Person Households, % of Total	55%
Households with Children, % of Total	10%
Households with 60 years and older	27%
Average Household Size	1.7
Average Family Household Size	2.7

Race/Ethnicity	
Asian	35%
Black/African American	9%
White	43%
Native American Indian	1%
Native Hawaiian/Pacific Islander	0.3%
Other/Two or More Races	12%
% Latino (of Any Race)	17%

Age	
0–4 years	3%
5–17 years	5%
18–34 years	34%
35–59 years	39%
60 and older	18%
Median Age	38.3

Educational Attainment	
(Residents 25 years and older)	
High School or Less	30%
Some College/Associate Degree	21%
College Degree	29%
Graduate/Professional Degree	20%

Nativity	
Foreign Born	43%

Language Spoken at Home

(Residents 5 years and older)

English Only	52%
Spanish Only	12%
Asian/Pacific Islander	26%
Other European Languages	7%
Other Languages	3%

Linguistic Isolation

% of All Households	18%
% of Spanish-Speaking Households	43%
% of Asian Language Speaking Households	44%
% of Other European-Speaking Households	26%
% of Households Speaking Other Languages	16%

Notes:
* "1939" represents 1939 or earlier

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

2010 Census Tracts for Neighborhood:

Housing Characteristics

Total Number of Units	41,890
Median Year Structure Built*	1990

Occupied Units

Owner occupied	18%
Renter occupied	82%

Vacant Units

Vacant Units	13%
For rent	27%
For sale only	1%
Rented or sold, not occupied	10%
For seasonal, recreational, or occ. use	39%
Other vacant	23%

Median Year Moved In to Unit (Own)	1992
Median Year Moved In to Unit (Rent)	1995

Percent in Same House Last Year	78%
Percent Abroad Last Year	3%

Structure Type

Single Family Housing	3%
2–4 Units	3%
5–9 Units	3%
10–19 Units	6%
20 Units or more	84%
Other	0%

Unit Size

No Bedroom	38%
1 Bedroom	35%
2 Bedrooms	19%
3–4 Bedrooms	6%
5 or More Bedrooms	1%

Housing Prices

Median Rent	\$930
Median Contract Rent	\$820
Median Rent as % of Household Income	26%
Median Home Value	\$650,310

Vehicles Available

Vehicles Available	17,570
Homeowners	40%
Renters	60%
Vehicles Per Capita	0.28
Households with no vehicle	59%
Percent of Homeowning households	15%
Percent of Renting households	69%

Income, Employment and Journey to Work

Income

Median Household Income	\$46,870
Median Family Income	\$67,270
Per Capita Income	\$53,240
Percent in Poverty	24%

Employment

Unemployment Rate	7%
Percent Unemployment Female	6%
Percent Unemployment Male	7%
Employed Residents	36,770
Managerial Professional	55%
Services	20%
Sales and Office	18%
Natural Resources	3%
Production Transport Materials	5%

Journey to Work

Workers 16 Years and Older	36,218
Car	22%
Drove Alone	18%
Carpooled	4%
Transit	37%
Bike	4%
Walk	29%
Other	2%
Worked at Home	5%
Population Density per Acre	30.0

Supervisor District 7

Demographics

Total Population	73,610
<i>Group Quarter Population</i>	3,830
Percent Female	50%

Households	26,954
Family Households	62%
Non-Family Households	38%
Single Person Households, % of Total	25%
Households with Children, % of Total	24%
Households with 60 years and older	43%
Average Household Size	2.6
Average Family Household Size	3.1

Race/Ethnicity	
Asian	35%
Black/African American	4%
White	52%
Native American Indian	0.1%
Native Hawaiian/Pacific Islander	0.2%
Other/Two or More Races	9%
% Latino (of Any Race)	11%

Age	
0–4 years	5%
5–17 years	11%
18–34 years	27%
35–59 years	34%
60 and older	24%
Median Age	40.9

Educational Attainment	
(Residents 25 years and older)	
High School or Less	16%
Some College/Associate Degree	20%
College Degree	37%
Graduate/Professional Degree	27%

Nativity	
Foreign Born	31%

Language Spoken at Home	
(Residents 5 years and older)	
English Only	60%
Spanish Only	7%
Asian/Pacific Islander	23%
Other European Languages	10%
Other Languages	1%

Linguistic Isolation	
% of All Households	9%
% of Spanish-Speaking Households	12%
% of Asian Language Speaking Households	22%
% of Other European-Speaking Households	20%
% of Households Speaking Other Languages	6%

Notes:
 * "1939" represents 1939 or earlier

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

2010 Census Tracts for Neighborhood:

Housing Characteristics

Total Number of Units	28,740
Median Year Structure Built*	1947

Occupied Units

Owner occupied	61%
Renter occupied	39%

Vacant Units

	6%
For rent	22%
For sale only	9%
Rented or sold, not occupied	13%
For seasonal, recreational, or occ. use	18%
Other vacant	38%

Median Year Moved In to Unit (Own)	1980
Median Year Moved In to Unit (Rent)	1995

Percent in Same House Last Year	86%
Percent Abroad Last Year	2%

Structure Type

Single Family Housing	70%
2–4 Units	9%
5–9 Units	4%
10–19 Units	4%
20 Units or more	14%
Other	0%

Unit Size

No Bedroom	2%
1 Bedroom	14%
2 Bedrooms	33%
3–4 Bedrooms	46%
5 or More Bedrooms	5%

Housing Prices

Median Rent	\$1,760
Median Contract Rent	\$1,620
Median Rent as % of Household Income	26%
Median Home Value	\$891,190

Vehicles Available

	42,410
Homeowners	71%
Renters	29%
Vehicles Per Capita	0.61
Households with no vehicle	12%
Percent of Homeowning households	5%
Percent of Renting households	22%

Income, Employment and Journey to Work

Income

Median Household Income	\$106,900
Median Family Income	\$131,790
Per Capita Income	\$55,030
Percent in Poverty	10%

Employment

Unemployment Rate	7%
Percent Unemployment Female	7%
Percent Unemployment Male	7%
Employed Residents	37,320
Managerial Professional	58%
Services	13%
Sales and Office	22%
Natural Resources	3%
Production Transport Materials	4%

Journey to Work

Workers 16 Years and Older	36,508
Car	56%
Drove Alone	48%
Carpooled	8%
Transit	28%
Bike	2%
Walk	5%
Other	2%
Worked at Home	7%
Population Density per Acre	14.9

Supervisor District 8

Demographics

Total Population	71,800
Group Quarter Population	500
Percent Female	44%

Households	36,300
Family Households	34%
Non-Family Households	66%
Single Person Households, % of Total	42%
Households with Children, % of Total	13%
Households with 60 years and older	26%
Average Household Size	2.0
Average Family Household Size	2.8

Race/Ethnicity	
Asian	13%
Black/African American	3%
White	74%
Native American Indian	0.4%
Native Hawaiian/Pacific Islander	0.2%
Other/Two or More Races	9%
% Latino (of Any Race)	12%

Age	
0–4 years	4%
5–17 years	7%
18–34 years	28%
35–59 years	44%
60 and older	17%
Median Age	40.0

Educational Attainment	
(Residents 25 years and older)	
High School or Less	9%
Some College/Associate Degree	17%
College Degree	39%
Graduate/Professional Degree	35%

Nativity	
Foreign Born	20%

Language Spoken at Home	
(Residents 5 years and older)	
English Only	77%
Spanish Only	8%
Asian/Pacific Islander	6%
Other European Languages	8%
Other Languages	1%

Linguistic Isolation	
% of All Households	3%
% of Spanish-Speaking Households	9%
% of Asian Language Speaking Households	15%
% of Other European-Speaking Households	7%
% of Households Speaking Other Languages	0%

Notes:
 * "1939" represents 1939 or earlier

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

2010 Census Tracts for Neighborhood:

Housing Characteristics

Total Number of Units	38,930
Median Year Structure Built*	1958

Occupied Units

Owner occupied	41%
Renter occupied	59%

Vacant Units

	7%
For rent	18%
For sale only	2%
Rented or sold, not occupied	15%
For seasonal, recreational, or occ. use	27%
Other vacant	38%

Median Year Moved In to Unit (Own)	1986
Median Year Moved In to Unit (Rent)	1993

Percent in Same House Last Year	86%
Percent Abroad Last Year	1%

Structure Type

Single Family Housing	28%
2–4 Units	37%
5–9 Units	15%
10–19 Units	9%
20 Units or more	11%
Other	0%

Unit Size

No Bedroom	7%
1 Bedroom	32%
2 Bedrooms	34%
3–4 Bedrooms	26%
5 or More Bedrooms	2%

Housing Prices

Median Rent	\$1,460
Median Contract Rent	\$1,500
Median Rent as % of Household Income	25%
Median Home Value	\$870,770

Vehicles Available

	39,800
Homeowners	52%
Renters	48%
Vehicles Per Capita	0.56
Households with no vehicle	23%
Percent of Homeowning households	9%
Percent of Renting households	32%

Income, Employment and Journey to Work

Income

Median Household Income	\$113,110
Median Family Income	\$146,100
Per Capita Income	\$80,350
Percent in Poverty	8%

Employment

Unemployment Rate	5%
Percent Unemployment Female	4%
Percent Unemployment Male	5%
Employed Residents	47,840
Managerial Professional	72%
Services	8%
Sales and Office	16%
Natural Resources	2%
Production Transport Materials	2%

Journey to Work

Workers 16 Years and Older	46,879
Car	39%
Drove Alone	34%
Carpooled	5%
Transit	38%
Bike	6%
Walk	6%
Other	2%
Worked at Home	10%
Population Density per Acre	36.0

Supervisor District 9

Demographics

Total Population **84,850**

Group Quarter Population 1,180
 Percent Female 47%

Households **29,922**

Family Households 53%
 Non-Family Households 47%
 Single Person Households, % of Total 28%
 Households with Children, % of Total 26%
 Households with 60 years and older 31%
 Average Household Size 2.8
 Average Family Household Size 3.7

Race/Ethnicity

Asian 24%
 Black/African American 4%
 White 49%
 Native American Indian 1%
 Native Hawaiian/Pacific Islander 0.2%
 Other/Two or More Races 22%
 % Latino (of Any Race) 36%

Age

0–4 years 5%
 5–17 years 11%
 18–34 years 29%
 35–59 years 39%
 60 and older 16%
 Median Age 37.6

Educational Attainment

(Residents 25 years and older)
 High School or Less 36%
 Some College/Associate Degree 21%
 College Degree 27%
 Graduate/Professional Degree 16%

Nativity

Foreign Born 38%

Language Spoken at Home

(Residents 5 years and older)

English Only 47%
 Spanish Only 31%
 Asian/Pacific Islander 18%
 Other European Languages 3%
 Other Languages 1%

Linguistic Isolation

% of All Households 14%
 % of Spanish-Speaking Households 29%
 % of Asian Language Speaking Households 31%
 % of Other European-Speaking Households 10%
 % of Households Speaking Other Languages 2%

Notes:
 * "1939" represents 1939 or earlier

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

2010 Census Tracts for Neighborhood:

Housing Characteristics

Total Number of Units	31,940
Median Year Structure Built*	1955

Occupied Units

Owner occupied	42%
Renter occupied	57%

Vacant Units

	6%
For rent	17%
For sale only	4%
Rented or sold, not occupied	10%
For seasonal, recreational, or occ. use	17%
Other vacant	52%

Median Year Moved In to Unit (Own)	1986
Median Year Moved In to Unit (Rent)	1992

Percent in Same House Last Year	89%
Percent Abroad Last Year	1%

Structure Type

Single Family Housing	42%
2–4 Units	27%
5–9 Units	11%
10–19 Units	6%
20 Units or more	13%
Other	0%

Unit Size

No Bedroom	11%
1 Bedroom	20%
2 Bedrooms	36%
3–4 Bedrooms	31%
5 or More Bedrooms	3%

Housing Prices

Median Rent	\$650
Median Contract Rent	\$1,170
Median Rent as % of Household Income	26%
Median Home Value	\$703,310

Vehicles Available

	34,920
Homeowners	57%
Renters	43%
Vehicles Per Capita	0.42
Households with no vehicle	27%
Percent of Homeowning households	10%
Percent of Renting households	40%

Income, Employment and Journey to Work

Income

Median Household Income	\$78,120
Median Family Income	\$80,540
Per Capita Income	\$42,510
Percent in Poverty	13%

Employment

Unemployment Rate	8%
Percent Unemployment Female	7%
Percent Unemployment Male	9%
Employed Residents	48,670
Managerial Professional	46%
Services	23%
Sales and Office	18%
Natural Resources	6%
Production Transport Materials	7%

Journey to Work

Workers 16 Years and Older	47,683
Car	42%
Drove Alone	36%
Carpooled	7%
Transit	34%
Bike	8%
Walk	6%
Other	3%
Worked at Home	6%
Population Density per Acre	38.8

Supervisor District 10

Demographics

Total Population	73,930
<i>Group Quarter Population</i>	1,020
Percent Female	51%

Households	23,640
Family Households	67%
Non-Family Households	33%
Single Person Households, % of Total	23%
Households with Children, % of Total	35%
Households with 60 years and older	33%
Average Household Size	3.1
Average Family Household Size	3.9

Race/Ethnicity	
Asian	37%
Black/African American	19%
White	26%
Native American Indian	0.4%
Native Hawaiian/Pacific Islander	2%
Other/Two or More Races	16%
% Latino (of Any Race)	21%

Age	
0–4 years	7%
5–17 years	15%
18–34 years	25%
35–59 years	36%
60 and older	16%
Median Age	36.7

Educational Attainment	
(Residents 25 years and older)	
High School or Less	43%
Some College/Associate Degree	23%
College Degree	22%
Graduate/Professional Degree	12%

Nativity	
Foreign Born	38%

Language Spoken at Home	
(Residents 5 years and older)	
English Only	45%
Spanish Only	16%
Asian/Pacific Islander	35%
Other European Languages	3%
Other Languages	1%

Linguistic Isolation	
% of All Households	14%
% of Spanish-Speaking Households	19%
% of Asian Language Speaking Households	35%
% of Other European-Speaking Households	4%
% of Households Speaking Other Languages	17%

Notes:
 * "1939" represents 1939 or earlier

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

2010 Census Tracts for Neighborhood:

Housing Characteristics

Total Number of Units	25,360
Median Year Structure Built*	1961

Occupied Units

Owner occupied	49%
Renter occupied	51%

Vacant Units

	7%
For rent	16%
For sale only	10%
Rented or sold, not occupied	11%
For seasonal, recreational, or occ. use	6%
Other vacant	57%

Median Year Moved In to Unit (Own)	1985
Median Year Moved In to Unit (Rent)	1993

Percent in Same House Last Year	90%
Percent Abroad Last Year	1%

Structure Type

Single Family Housing	55%
2–4 Units	20%
5–9 Units	9%
10–19 Units	5%
20 Units or more	10%
Other	1%

Unit Size

No Bedroom	3%
1 Bedroom	15%
2 Bedrooms	36%
3–4 Bedrooms	43%
5 or More Bedrooms	2%

Housing Prices

Median Rent	\$1,090
Median Contract Rent	\$930
Median Rent as % of Household Income	26%
Median Home Value	\$568,450

Vehicles Available

	33,780
Homeowners	63%
Renters	37%
Vehicles Per Capita	0.46
Households with no vehicle	19%
Percent of Homeowning households	7%
Percent of Renting households	30%

Income, Employment and Journey to Work

Income

Median Household Income	\$66,900
Median Family Income	\$63,580
Per Capita Income	\$33,250
Percent in Poverty	19%

Employment

Unemployment Rate	11%
Percent Unemployment Female	11%
Percent Unemployment Male	11%
Employed Residents	36,180
Managerial Professional	39%
Services	22%
Sales and Office	22%
Natural Resources	6%
Production Transport Materials	10%

Journey to Work

Workers 16 Years and Older	35,314
Car	58%
Drove Alone	48%
Carpooled	10%
Transit	28%
Bike	3%
Walk	4%
Other	2%
Worked at Home	5%
Population Density per Acre	14.9

Supervisor District 11

Demographics

Total Population	86,240
<i>Group Quarter Population</i>	900
Percent Female	51%

Households	23,799
Family Households	74%
Non-Family Households	26%
Single Person Households, % of Total	16%
Households with Children, % of Total	32%
Households with 60 years and older	45%
Average Household Size	3.6
Average Family Household Size	4.2

Race/Ethnicity	
Asian	51%
Black/African American	6%
White	25%
Native American Indian	1%
Native Hawaiian/Pacific Islander	0.3%
Other/Two or More Races	18%
% Latino (of Any Race)	27%

Age	
0–4 years	5%
5–17 years	12%
18–34 years	26%
35–59 years	36%
60 and older	21%
Median Age	40.6

Educational Attainment	
(Residents 25 years and older)	
High School or Less	45%
Some College/Associate Degree	27%
College Degree	20%
Graduate/Professional Degree	8%

Nativity	
Foreign Born	51%

Language Spoken at Home

(Residents 5 years and older)

English Only	32%
Spanish Only	22%
Asian/Pacific Islander	44%
Other European Languages	2%
Other Languages	0%

Linguistic Isolation

% of All Households	20%
% of Spanish-Speaking Households	22%
% of Asian Language Speaking Households	34%
% of Other European-Speaking Households	15%
% of Households Speaking Other Languages	0%

Notes:
* "1939" represents 1939 or earlier

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

2010 Census Tracts for Neighborhood:

Housing Characteristics

Total Number of Units	24,730
Median Year Structure Built*	1947

Occupied Units

Owner occupied	64%
Renter occupied	36%

Vacant Units

	4%
For rent	16%
For sale only	5%
Rented or sold, not occupied	12%
For seasonal, recreational, or occ. use	12%
Other vacant	56%

Median Year Moved In to Unit (Own)	1981
Median Year Moved In to Unit (Rent)	1992

Percent in Same House Last Year	91%
Percent Abroad Last Year	1%

Structure Type

Single Family Housing	82%
2–4 Units	11%
5–9 Units	3%
10–19 Units	2%
20 Units or more	2%
Other	0%

Unit Size

No Bedroom	2%
1 Bedroom	9%
2 Bedrooms	41%
3–4 Bedrooms	44%
5 or More Bedrooms	5%

Housing Prices

Median Rent	\$1,000
Median Contract Rent	\$1,380
Median Rent as % of Household Income	33%
Median Home Value	\$614,910

Vehicles Available

	39,230
Homeowners	71%
Renters	29%
Vehicles Per Capita	0.46
Households with no vehicle	13%
Percent of Homeowning households	7%
Percent of Renting households	22%

Income, Employment and Journey to Work

Income

Median Household Income	\$70,380
Median Family Income	\$73,130
Per Capita Income	\$27,490
Percent in Poverty	11%

Employment

Unemployment Rate	10%
Percent Unemployment Female	8%
Percent Unemployment Male	11%
Employed Residents	44,120
Managerial Professional	29%
Services	29%
Sales and Office	23%
Natural Resources	8%
Production Transport Materials	11%

Journey to Work

Workers 16 Years and Older	42,808
Car	59%
Drove Alone	48%
Carpooled	11%
Transit	34%
Bike	1%
Walk	2%
Other	1%
Worked at Home	3%
Population Density per Acre	41.7

ACKNOWLEDGMENTS

Mayor

Edwin M. Lee

Board of Supervisors

London Breed, *President*
Eric Mar
Mark Farrell
Aaron Peskin
Katy Tang
Jane Kim
Norman Yee
Scott Weiner
David Campos
Malia Cohen
John Avalos

Planning Department

John Rahaim, *Director of Planning*
AnMarie Rodgers, *Director of Citywide Planning*
Teresa Ojeda, *Manager, Information and Analysis Group*
Adrienne Hyder, *Graphic Designer*

Planning Commission

Rodney Fong, *President*
Cindy Wu, *Vice-President*
Michael Antonini
Rich Hillis
Christine Johnson
Kathrin Moore
Dennis Richards

Historic Preservation Commission

Andrew Wolfram, *President*
Aaron Jon Hyland, *Vice-President*
Karl Hasz
Ellen Johnck
Richard S.E. Johns
Diane Matsuda
Jonathan Pearlman