

OHIO DEPARTMENT OF DEVELOPMENT

Office of Strategic Research

**OHIO 2000 DEMOGRAPHIC PROFILE:
CHARTING THE CHANGES**

May 2001

POPULATION SERIES

A State Affiliate of the U.S. Census Bureau

BOB TAFT, GOVERNOR

JOSEPH C. ROBERTSON, INTERIM DIRECTOR

The population numbers appearing in this report are taken from statistical documents and files from several decennial censuses, produced by the **U.S. Bureau of the Census**.

Many of the calculated measures of change derived from these data were prepared by the Office Of Strategic Research, Ohio Dept. of Development.

This analysis focuses on content of the recently released “**Profile of General Demographic Characteristics: 2000**”, prepared by the U.S. Bureau of the Census. The Ohio profile can be found on the reverse side of this page.

TABLE DP-1. Profile of General Demographic Characteristics: 2000

Geographic area: Ohio

[For information on confidentiality protection, nonsampling error, and definitions, see text]

Subject	Number	Percent	Subject	Number	Percent
Total population	11,353,140	100.0	HISPANIC OR LATINO AND RACE		
SEX AND AGE			Total population	11,353,140	100.0
Male.....	5,512,262	48.6	Hispanic or Latino (of any race).....	217,123	1.9
Female.....	5,840,878	51.4	Mexican.....	90,663	0.8
Under 5 years.....	754,930	6.6	Puerto Rican.....	66,269	0.6
5 to 9 years.....	816,346	7.2	Cuban.....	5,152	0.0
10 to 14 years.....	827,811	7.3	Other Hispanic or Latino.....	55,039	0.5
15 to 19 years.....	816,868	7.2	Not Hispanic or Latino.....	11,136,017	98.1
20 to 24 years.....	728,928	6.4	White alone.....	9,538,111	84.0
25 to 34 years.....	1,519,894	13.4	RELATIONSHIP		
35 to 44 years.....	1,805,316	15.9	Total population	11,353,140	100.0
45 to 54 years.....	1,566,384	13.8	In households.....	11,054,019	97.4
55 to 59 years.....	553,174	4.9	Householder.....	4,445,773	39.2
60 to 64 years.....	455,732	4.0	Spouse.....	2,285,798	20.1
65 to 74 years.....	790,252	7.0	Child.....	3,377,343	29.7
75 to 84 years.....	540,709	4.8	Own child under 18 years.....	2,632,157	23.2
85 years and over.....	176,796	1.6	Other relatives.....	442,815	3.9
Median age (years).....	36.2		Under 18 years.....	192,631	1.7
18 years and over.....	8,464,801	74.6	Nonrelatives.....	502,290	4.4
Male.....	4,034,377	35.5	Unmarried partner.....	229,089	2.0
Female.....	4,430,424	39.0	In group quarters.....	299,121	2.6
21 years and over.....	7,977,101	70.3	Institutionalized population.....	172,368	1.5
62 years and over.....	1,773,210	15.6	Noninstitutionalized population.....	126,753	1.1
65 years and over.....	1,507,757	13.3	HOUSEHOLDS BY TYPE		
Male.....	608,559	5.4	Total households	4,445,773	100.0
Female.....	899,198	7.9	Family households (families).....	2,993,023	67.3
RACE			With own children under 18 years.....	1,409,912	31.7
One race.....	11,195,255	98.6	Married-couple family.....	2,285,798	51.4
White.....	9,645,453	85.0	With own children under 18 years.....	996,042	22.4
Black or African American.....	1,301,307	11.5	Female householder, no husband present.....	536,878	12.1
American Indian and Alaska Native.....	24,486	0.2	With own children under 18 years.....	323,095	7.3
Asian.....	132,633	1.2	Nonfamily households.....	1,452,750	32.7
Asian Indian.....	38,752	0.3	Householder living alone.....	1,215,614	27.3
Chinese.....	30,425	0.3	Householder 65 years and over.....	446,396	10.0
Filipino.....	12,393	0.1	Households with individuals under 18 years.....	1,534,008	34.5
Japanese.....	10,732	0.1	Households with individuals 65 years and over.....	1,058,224	23.8
Korean.....	13,376	0.1	Average household size.....	2.49	(X)
Vietnamese.....	9,812	0.1	Average family size.....	3.04	(X)
Other Asian 1/.....	17,143	0.2	HOUSING OCCUPANCY		
Native Hawaiian and Other Pacific Islander.....	2,749	0.0	Total housing units	4,783,051	100.0
Native Hawaiian.....	788	0.0	Occupied housing units.....	4,445,773	92.9
Guamanian or Chamorro.....	618	0.0	Vacant housing units.....	337,278	7.1
Samoan.....	565	0.0	For seasonal, recreational, or occasional use.....	47,239	1.0
Other Pacific Islander 2/.....	778	0.0	Honeowner vacancy rate (percent).....	1.6	(X)
Some other race.....	88,627	0.8	Rental vacancy rate (percent).....	8.3	(X)
Two or more races.....	157,885	1.4	HOUSING TENURE		
Race alone or in combination with one or more other races: 3/			Occupied housing units	4,445,773	100.0
White.....	9,779,512	86.1	Owner-occupied housing units.....	3,072,522	69.1
Black or African American.....	1,372,501	12.1	Renter-occupied housing units.....	1,373,251	30.9
American Indian and Alaska Native.....	76,075	0.7	Average household size of owner-occupied units.....	2.62	(X)
Asian.....	159,776	1.4	Average household size of renter-occupied units.....	2.19	(X)
Native Hawaiian and Other Pacific Islander.....	6,984	0.1			
Some other race.....	128,671	1.1			

- Represents zero or rounds to zero. (X) Not applicable.

/1 Other Asian alone, or two or more Asian categories.

/2 Other Pacific Islander alone, or two or more Native Hawaiian and Other Pacific Islander categories.

/3 In combination with one or more of the other races listed. The six numbers may add to more than the total population and the six percentages may add to more than 100 percent because individuals may report more than one race.

THE CHANGING PROFILE OF OHIO HOUSEHOLDS

- Average Ohio household size has declined 27.4% since 1950, faster than U.S. average of 21.3%.
- While Ohio's population increased 43%, its households increased 92% between 1950 and 2000.
- Single-person households comprise 27.3% of all households - a marked increase from 12.1% in 1960.
- Married-couple-with-children families comprised 46% of households in 1960; 22.4% in 2000.
- Ohio's single mothers have increased by 2.5 times since 1960, to 536,878 in 2000.

Persons per Household, Ohio and U.S.: 1950-2000

	OHIO				U.S.
	Persons*	Households	Persons per Household	Group Quarters	Persons per Household
1950	7,946,627	2,313,990	3.43		3.29
1960	9,706,397	2,852,557	3.40		3.33
1970	10,652,017	3,289,432	3.16	245,433	3.14
1980	10,797,630	3,833,828	2.76	228,523	2.76
1990	10,847,115	4,087,546	2.65	261,451	2.63
2000	11,353,140	4,445,773	2.49	299,121	2.59
*—Includes institutional populations					

Persons Per Household 2000

State of Ohio Average: 2.49

Source: 100% Count, 2000 Census, U.S. Bureau of the Census.
Prepared by: Office of Strategic Research, Ohio Department of Development. (May 2001)

Changing Household Composition, Ohio: 1960-2000

Married-Couple Family Households, Ohio: 1960-2000

Single-Person Households by Age, Ohio: 1960-2000

Persons Per Household - Ohio, 1950 to 2000

Percent Change in Population and Households, 1950-1960 through 1990-2000

THE CHANGING OHIO AGE STRUCTURE

- The first half of the baby-boom generation has moved into empty-nester household stage.
- The 65 and over age group experienced the slowest growth in three decades due to inclusion of smaller depression/WW II veteran cohort.
- Gaining just 3.2% statewide, growth in under-18 age group limited to areas of larger total population growth.
- Ohio births have declined from the baby-boom high of about 243,000 in 1957 to just over 152,000 in 1998.

Change in Persons Aged 17 or Younger 1990 to 2000

State of Ohio Change: +3.16%

Source: 100% Count, 2000 Census, U.S. Bureau of the Census.
Prepared by: Office of Strategic Research, Ohio Department of Development. (May 2001)

Change in Persons Aged 65 or Older 1990 to 2000

State of Ohio Change: +7.16%

Source: 100% Count, 2000 Census, U.S. Bureau of the Census.
Prepared by: Office of Strategic Research, Ohio Department of Development. (May 2001)

Ohio's Population by Age Group: 1950 to 2000

Ohio's Population by Age Group: 1950 & 2000

Ohio's Population by Age Group: 1990 & 2000

Annual Ohio Births: 1950-1998

Source: Ohio Dept. of Health, Vital Statistics Div.

Ethnic Diversity

- Accounting for 15% of Ohio's net growth since 1990, the Hispanic population is comprised mainly of persons of Mexican and Puerto Rican origin.
- The three largest groups of Asian populations in Ohio are of Indian, Chinese, and Korean origin.
- African-American (single-race) population growth accounted for 29% of Ohio's net growth since 1990.
- Persons identifying themselves as being of two or more races comprise 2.2% of Ohio's population.

Growth in Selected Asian, Pacific Islander, and Hispanic Populations in Ohio: 1990-2000

	1990	2000		1990	2000		1990	2000
Asian	87,991	132,633	Pacific Islanders	1,247	2,749	Hispanic	131,983	217,123
Asian Indian	21,289	38,752	Guamanian	279	618	Mexican	55,042	90,663
Chinese	18,467	30,425	Samoan	121	565	Puerto Rican	45,911	66,269
Filipino	10,516	12,393				Cuban	3,211	5,152
Japanese	10,451	10,732				Other Hisp.	27,819	55,039
Korean	11,270	13,376						
Vietnamese	4,152	9,812						
Other Asian	11,846	17,143						

Home Ownership

•Over the past half-century, Ohio's home ownership rate has exceeded the national average.

•“Home equity.... constituted the largest share of household net worth, accounting for 44 percent of total net worth in 1995...”
U.S. Bureau of the Census. Household Net Worth and Asset Ownership, pg.9. Feb. 2001

Home Ownership Rates U.S. & Ohio: 1950-2000

Home Ownership								
	U.S.		Ohio		U.S.		Ohio	
Year	Ow ner	Renter	Ow ner	Renter	Ow ner	Renter	Ow ner	Renter
1950	23,559,966	19,266,315	1,413,086	900,904	55.0%	45.0%	61.1%	38.9%
1960	32,796,720	20,727,135	1,922,686	929,871	61.9%	38.1%	67.4%	32.6%
1970	39,885,180	23,564,567	2,226,021	1,063,411	62.9%	37.1%	67.7%	32.3%
1980	51,794,545	28,595,128	2,440,641	990,232	64.4%	35.6%	71.1%	28.9%
1990	59,024,811	32,922,599	2,758,149	1,329,397	64.2%	35.8%	67.5%	32.5%
2000	69,815,753	35,664,348	3,072,522	1,373,251	66.2%	33.8%	69.1%	30.9%

