

Selected Economic Characteristics (DP03)

2006-2010 American Community Survey 5-Year Estimates (Not decennial census counts. See notes after table.)

Council District # 1

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
EMPLOYMENT STATUS					
Population 16 years and over:	71,692	+/- 1,395	100.0%	X	High
In labor force	53,232	+/- 1,217	74.3%	+/-0.9	High
Civilian labor force	53,098	+/- 1,222	74.1%	+/-0.9	High
Employed	49,660	+/- 1,198	69.3%	+/-1	High
Unemployed	3,438	+/- 470	4.8%	+/-0.6	High
Armed Forces	134	+/- 78	0.2%	+/-0.1	Moderate
Not in labor force	18,460	+/- 981	25.7%	+/-1.3	High
Civilian labor force	53,098	+/- 1,222	100.0%	X	High
Percent Unemployed	X	X	6.5%	+/- 1	High
Females 16 years and over:	36,958	+/- 967	100.0%	X	High
In labor force	25,469	+/- 796	68.9%	+/-1.2	High
Civilian labor force	25,469	+/- 796	68.9%	+/-1.2	High
Employed	23,915	+/- 775	64.7%	+/-1.2	High
Own children under 6 years	6,206	+/- 562	100.0%	X	High
All parents in family in labor force	4,452	+/- 522	71.7%	+/-5.3	High
Own children 6 to 17 years	8,851	+/- 606	100.0%	X	High
All parents in family in labor force	6,954	+/- 594	78.6%	+/-4	High
COMMUTING TO WORK					
Workers 16 years and over:	48,569	+/- 1,199	100.0%	X	High
Car, truck, or van -- drove alone	30,565	+/- 1,069	62.9%	+/-1.6	High
Car, truck, or van -- carpooled	5,859	+/- 648	12.1%	+/-1.3	High
Public transportation (excluding taxicab)	7,572	+/- 676	15.6%	+/-1.3	High
Walked	945	+/- 240	1.9%	+/-0.5	Moderate
Other means	1,083	+/- 235	2.2%	+/-0.5	Moderate
Worked at home	2,545	+/- 353	5.2%	+/-0.7	High
Mean travel time to work (minutes)	27.2	+/- 0.8	X	X	High
OCCUPATION					
Civilian employed population 16 years and over:	49,660	+/- 1,198	100.0%	X	High
Management, business, science, and arts	24,101	+/- 925	48.5%	+/-1.4	High
Service	6,883	+/- 670	13.9%	+/-1.3	High
Sales and office	11,008	+/- 701	22.2%	+/-1.3	High
Natural resources, construction, and maintenance	3,235	+/- 474	6.5%	+/-0.9	High
Production, transportation, and material moving	4,433	+/- 532	8.9%	+/-1	High
INDUSTRY					
Civilian employed population 16 years and over:	49,660	+/- 1,198	100.0%	X	High
Agriculture, forestry, fishing and hunting, and mining	209	+/- 114	0.4%	+/-0.2	Moderate
Construction	3,016	+/- 497	6.1%	+/-1	High
Manufacturing	4,417	+/- 454	8.9%	+/-0.9	High
Wholesale trade	1,918	+/- 349	3.9%	+/-0.7	High
Retail trade	4,895	+/- 539	9.9%	+/-1.1	High
Transportation and warehousing, and utilities	2,892	+/- 413	5.8%	+/-0.8	High
Information	1,935	+/- 310	3.9%	+/-0.6	High
Finance and insurance, and real estate and rental and leasing	3,697	+/- 431	7.4%	+/-0.8	High
Professional, scientific, and management, and administrative and waste management services	8,608	+/- 664	17.3%	+/-1.3	High

Council District # 1

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Educational services, and health care and social assistance	8,967	+/- 720	18.1%	+/-1.4	High
Arts, entertainment, and recreation, and accommodation and food services	4,469	+/- 553	9.0%	+/-1.1	High
Other services, except public administration	2,677	+/- 387	5.4%	+/-0.8	High
Public administration	1,960	+/- 329	3.9%	+/-0.7	High
CLASS OF WORKER					
Civilian employed population 16 years and over:	49,660	+/- 1,198	100.0%	X	High
Private wage and salary workers	39,456	+/- 1,197	79.5%	+/-1.5	High
Government workers	6,632	+/- 585	13.4%	+/-1.1	High
Self employed in own not incorporated business workers	3,557	+/- 432	7.2%	+/-0.9	High
Unpaid family workers	15	+/- 24	0.0%	+/-0.1	Low
INCOME AND BENEFITS (IN 2010 INFLATION-ADJUSTED DOLLARS)					
Total Households:	38,344	+/- 525	100.0%	X	High
Less than \$10,00	1,797	+/- 296	4.7%	+/-0.8	High
\$10,000 to \$14,999	1,312	+/- 258	3.4%	+/-0.7	High
\$15,000 to \$24,999	2,836	+/- 355	7.4%	+/-0.9	High
\$25,000 to \$34,999	2,865	+/- 365	7.5%	+/-0.9	High
\$35,000 to \$49,999	4,425	+/- 456	11.5%	+/-1.2	High
\$50,000 to \$74,999	7,446	+/- 590	19.4%	+/-1.5	High
\$75,000 to \$99,999	6,031	+/- 448	15.7%	+/-1.1	High
\$100,000 to \$149,999	6,571	+/- 494	17.1%	+/-1.3	High
\$150,000 to \$199,999	2,716	+/- 327	7.1%	+/-0.8	High
\$200,000 or more	2,345	+/- 335	6.1%	+/-0.9	High
Median household income (dollars)	68,570	+/- 2,785	X	X	High
Mean household income (dollars)	87,491	+/- 3,283	X	X	High
With earnings	32,510	+/- 582	84.8%	+/-1	High
Mean earnings (dollars)	87,384	+/- 3,694	X	X	High
With Social Security	7,571	+/- 444	19.7%	+/-1.1	High
Mean Social Security income (dollars)	15,137	+/- 564	X	X	High
With retirement income	5,394	+/- 408	14.1%	+/-1	High
Mean retirement income (dollars)	21,673	+/- 1,603	X	X	High
With Supplemental Security Income	1,048	+/- 207	2.7%	+/-0.5	High
Mean Supplemental Security Income (dollars)	8,615	+/- 659	X	X	High
With cash public assistance income	1,167	+/- 224	3.0%	+/-0.6	High
Mean cash public assistance income (dollars)	4,730	+/- 756	X	X	High
With Food Stamps/SNAP benefits in the past 12 months	2,718	+/- 386	7.1%	+/-1	High
Total families:	19,916	+/- 624	100.0%	X	High
Less than \$10,00	364	+/- 128	1.8%	+/-0.6	Moderate
\$10,000 to \$14,999	315	+/- 108	1.6%	+/-0.5	Moderate
\$15,000 to \$24,999	1,383	+/- 274	6.9%	+/-1.4	High
\$25,000 to \$34,999	826	+/- 190	4.1%	+/-0.9	Moderate
\$35,000 to \$49,999	1,676	+/- 281	8.4%	+/-1.4	High
\$50,000 to \$74,999	3,746	+/- 427	18.8%	+/-2.1	High
\$75,000 to \$99,999	3,463	+/- 357	17.4%	+/-1.7	High
\$100,000 to \$149,999	4,358	+/- 409	21.9%	+/-1.9	High
\$150,000 to \$199,999	1,998	+/- 269	10.0%	+/-1.3	High
\$200,000 or more	1,787	+/- 285	9.0%	+/-1.4	High
Median family income (dollars)	85,296	+/- 3,758	X	X	High
Mean family income (dollars)	107,812	+/- 5,400	X	X	High
Per capita income (dollars)	39,796	+/- 1,491	X	X	High
Nonfamily households:	18,428	+/- 704	100.0%	X	High

Council District # 1

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Median nonfamily income (dollars)	48,856	+/- 3,853	X	X	High
Mean nonfamily income (dollars)	61,981	+/- 3,235	X	X	High
Median earnings for workers (dollars)	41,267	+/- 30,705	X	X	Low
Median earnings for male full-time, year-round workers (dollars)	60,443	+/- 2,923	X	X	High
Median earnings for female full-time, year-round workers (dollars)	47,071	+/- 3,655	X	X	High

PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW POVERTY					
All families	X	X	4.7%	+/- 1.1	Moderate
With related children under 18 years	X	X	7.5%	+/- 2.3	Moderate
With related children under 5 years only	X	X	5.8%	+/- 7.4	Low
Married couple families	X	X	2.4%	+/- 1.3	Moderate
With related children under 18 years	X	X	3.6%	+/- 3.2	Low
With related children under 5 years only	X	X	1.1%	+/- 8.3	Low
Families with female householder, no husband present	X	X	15%	+/- 5.6	Moderate
With related children under 18 years	X	X	19.6%	+/- 8.6	Moderate
With related children under 5 years only	X	X	18.3%	+/- 12.9	Low
All people	X	X	8.9%	+/- 1.2	High
Under 18 years	X	X	10.9%	+/- 2.3	Moderate
Related children under 18 years	X	X	10%	+/- 2.2	Moderate
Related children under 5 years	X	X	9.2%	+/- 3.9	Moderate
Related children 5 to 17 years	X	X	10.4%	+/- 2.7	Moderate
18 years and over	X	X	8.4%	+/- 1.1	High
18 to 64 years	X	X	8.5%	+/- 1.1	High
65 years and over	X	X	7.9%	+/- 3.1	Moderate
People in families	X	X	5.6%	+/- 1.3	Moderate
Unrelated individuals 15 years and over	X	X	15.9%	+/- 2	High

RATIO OF INCOME TO POVERTY					
Total population for whom poverty status is determined:	84,452	+/- 1,660	100.0%	X	High
Under .50	3,335	+/- 591	3.9%	+/-0.7	High
.50 to .9	4,170	+/- 754	4.9%	+/-0.9	High
1.00 to 1.24	2,611	+/- 571	3.1%	+/-0.7	Moderate
1.25 to 1.49	2,308	+/- 554	2.7%	+/-0.7	Moderate
1.50 to 1.84	3,785	+/- 706	4.5%	+/-0.8	High
1.85 to 1.99	1,656	+/- 539	2.0%	+/-0.6	Moderate
2.00 and over	66,587	+/- 1,631	78.8%	+/-1.2	High

Source: U.S. Census Bureau, 2006-2010 American Community Survey (ACS), 5-Year estimates

Produced by: City of Seattle, Department of Planning and Development (DPD)
On the Web at: http://www.seattle.gov/dpd/Research/Population_Demographics/Overview/

Notes:

This is one of four reports that have been adapted from the ACS "Data Profile" (DP) Series. The four DP tables published by the Census Bureau are: DP02 Selected Social Characteristics; DP03 Selected Economic Characteristics; DP04 Selected Housing Characteristics; DP05 Demographic and Housing Estimates.

DPD has adapted these DP tables for reporting ACS estimates for locally-defined geographies. The locally defined areas covered in these reports are made up of multiple census tracts (except for a few Community Reporting Areas that are made up of only one Census Tract each), therefore estimates shown for these geographies are based on aggregating estimates for multiple census tracts. For ease of calculation, medians are the average of the medians.

¹The ACS is a sample survey and as such, estimates carry sampling error. Margins of error (MOEs) provide a measure of sampling error

The MOEs displayed for the aggregated estimates in these reports could only be approximated using the formulas provided by the Census Bureau. These formulas do not account for "covariance" (or inter-relationship) between the aggregated estimates, and can understate or—more commonly—overstate the margins of error. In some cases, actual MOEs may be much different than approximated.

MOEs of +/- 0.1 and below are displayed as +/- 0.1 based on Census Bureau convention.

² The reliability indicator of High, Moderate, or Low is meant to provide a general sense of an estimate's reliability. Data users will need to use discretion in identifying the level of reliability appropriate for their purposes.

"High" reliability: MOE is less than or equal to 20% of the estimate. Indicates that sampling error is small relative to the size of the estimate. Flagged green.

"Moderate" reliability: MOE is between 20% and 66.7% of the estimate. Flagged yellow to indicate that the estimate should be used with caution.

"Low" reliability: MOE is over 66.7% of the estimate. Flagged red to warn that sampling error is large relative to the estimate and that the estimate is very unreliable.

"NC": Estimate is 0. Reliability cannot be calculated.

Percent Margin of Error "W" value indicates the standard formula for estimating the percent MOE could not be applied (due to negative value under square root).

For more about MOEs, see Census Bureau notes below. For formulas, see "American Community Survey Multiyear Accuracy of the Data (3-year 2008-2010 and 5-year 2006-2010)," http://www.census.gov/acs/www/Downloads/data_documentation/Accuracy/MultiyearACSAccuracyofData2010.pdf.)

Census Bureau notes for DP03:

"There were changes in the edit between 2009 and 2010 regarding Supplemental Security Income (SSI) and Social Security. The changes in the edit loosened restrictions on disability requirements for receipt of SSI resulting in an increase in the total number of SSI recipients in the American Community Survey. The changes also loosened restrictions on possible reported monthly amounts in Social Security income resulting in higher Social Security aggregate amounts. These results more closely match administrative counts compiled by the Social Security Administration.

Workers include members of the Armed Forces and civilians who were at work last week.

Industry codes are 4-digit codes and are based on the North American Industry Classification System 2007. 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.

Occupation codes are 4-digit codes and are based on the Standard Occupational Classification (SOC) 2010. The 2010 Census occupation codes were updated in accordance with the 2010 revision of the SOC. To allow for the creation of 2006-2010 and 2008-2010 tables, occupation data in the multiyear files (2006-2010 and 2008-2010) were recoded to 2010 Census occupation codes. We recommend using caution when comparing data coded using 2010 Census occupation codes with data coded using previous Census occupation codes. For more information on the Census occupation code changes, please visit our website at <http://www.census.gov/hhes/www/oiindex/>.

Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section.

Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section.

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, for 2010, the 2010 Census provides the official counts of the population and housing units for the nation, states, counties, cities and towns. For 2006 to 2009, the Population Estimates Program provides intercensal estimates of the population for the nation, states, and counties.

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.

While the 2006-2010 American Community Survey (ACS) data generally reflect the December 2009 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."

Selected Economic Characteristics (DP03)

2006-2010 American Community Survey 5-Year Estimates (Not decennial census counts. See notes after table.)

Council District # 2

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
EMPLOYMENT STATUS					
Population 16 years and over:	66,604	+/- 1,727	100.0%	X	High
In labor force	44,569	+/- 1,389	66.9%	+/-1.2	High
Civilian labor force	44,498	+/- 1,390	66.8%	+/-1.2	High
Employed	40,702	+/- 1,339	61.1%	+/-1.2	High
Unemployed	3,796	+/- 498	5.7%	+/-0.7	High
Armed Forces	71	+/- 82	0.1%	+/-0.1	Low
Not in labor force	22,035	+/- 1,244	33.1%	+/-1.7	High
Civilian labor force	44,498	+/- 1,390	100.0%	X	High
Percent Unemployed	X	X	8.5%	+/- 1.1	High
Females 16 years and over:	33,266	+/- 1,111	100.0%	X	High
In labor force	20,602	+/- 850	61.9%	+/-1.5	High
Civilian labor force	20,592	+/- 850	61.9%	+/-1.5	High
Employed	18,918	+/- 848	56.9%	+/-1.7	High
Own children under 6 years	6,388	+/- 698	100.0%	X	High
All parents in family in labor force	4,289	+/- 645	67.1%	+/-6.9	High
Own children 6 to 17 years	11,090	+/- 899	100.0%	X	High
All parents in family in labor force	8,522	+/- 890	76.8%	+/-5.1	High
COMMUTING TO WORK					
Workers 16 years and over:	39,576	+/- 1,349	100.0%	X	High
Car, truck, or van -- drove alone	22,545	+/- 1,039	57.0%	+/-1.8	High
Car, truck, or van -- carpooled	5,269	+/- 665	13.3%	+/-1.6	High
Public transportation (excluding taxicab)	8,122	+/- 775	20.5%	+/-1.8	High
Walked	1,517	+/- 304	3.8%	+/-0.8	Moderate
Other means	939	+/- 241	2.4%	+/-0.6	Moderate
Worked at home	1,184	+/- 262	3.0%	+/-0.7	Moderate
Mean travel time to work (minutes)	27.0	+/- 0.9	X	X	High
OCCUPATION					
Civilian employed population 16 years and over:	40,702	+/- 1,339	100.0%	X	High
Management, business, science, and arts	13,912	+/- 827	34.2%	+/-1.7	High
Service	9,721	+/- 858	23.9%	+/-2	High
Sales and office	8,097	+/- 670	19.9%	+/-1.5	High
Natural resources, construction, and maintenance	3,018	+/- 441	7.4%	+/-1.1	High
Production, transportation, and material moving	5,954	+/- 685	14.6%	+/-1.6	High
INDUSTRY					
Civilian employed population 16 years and over:	40,702	+/- 1,339	100.0%	X	High
Agriculture, forestry, fishing and hunting, and mining	264	+/- 137	0.6%	+/-0.3	Moderate
Construction	2,091	+/- 375	5.1%	+/-0.9	High
Manufacturing	4,057	+/- 509	10.0%	+/-1.2	High
Wholesale trade	1,113	+/- 275	2.7%	+/-0.7	Moderate
Retail trade	4,008	+/- 489	9.8%	+/-1.2	High
Transportation and warehousing, and utilities	2,699	+/- 428	6.6%	+/-1	High
Information	1,047	+/- 227	2.6%	+/-0.6	Moderate
Finance and insurance, and real estate and rental and leasing	2,107	+/- 360	5.2%	+/-0.9	High
Professional, scientific, and management, and administrative and waste management services	4,914	+/- 526	12.1%	+/-1.2	High

Council District # 2

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Educational services, and health care and social assistance	8,754	+/- 710	21.5%	+/-1.6	High
Arts, entertainment, and recreation, and accommodation and food services	5,400	+/- 697	13.3%	+/-1.7	High
Other services, except public administration	2,575	+/- 429	6.3%	+/-1	High
Public administration	1,673	+/- 333	4.1%	+/-0.8	High
CLASS OF WORKER					
Civilian employed population 16 years and over:	40,702	+/- 1,339	100.0%	X	High
Private wage and salary workers	31,747	+/- 1,322	78.0%	+/-2	High
Government workers	6,643	+/- 640	16.3%	+/-1.5	High
Self employed in own not incorporated business workers	2,312	+/- 406	5.7%	+/-1	High
Unpaid family workers	0	+/-123	0.0%	+/-0.6	NC
INCOME AND BENEFITS (IN 2010 INFLATION-ADJUSTED DOLLARS)					
Total Households:	30,797	+/- 497	100.0%	X	High
Less than \$10,00	3,086	+/- 404	10.0%	+/-1.3	High
\$10,000 to \$14,999	1,918	+/- 339	6.2%	+/-1.1	High
\$15,000 to \$24,999	3,257	+/- 409	10.6%	+/-1.3	High
\$25,000 to \$34,999	2,690	+/- 387	8.7%	+/-1.2	High
\$35,000 to \$49,999	4,273	+/- 439	13.9%	+/-1.4	High
\$50,000 to \$74,999	5,343	+/- 496	17.3%	+/-1.6	High
\$75,000 to \$99,999	3,977	+/- 430	12.9%	+/-1.4	High
\$100,000 to \$149,999	4,111	+/- 406	13.3%	+/-1.3	High
\$150,000 to \$199,999	1,326	+/- 251	4.3%	+/-0.8	High
\$200,000 or more	816	+/- 176	2.6%	+/-0.6	Moderate
Median household income (dollars)	50,957	+/- 2,846	X	X	High
Mean household income (dollars)	65,531	+/- 2,344	X	X	High
With earnings	24,689	+/- 596	80.2%	+/-1.4	High
Mean earnings (dollars)	67,123	+/- 2,489	X	X	High
With Social Security	8,069	+/- 482	26.2%	+/-1.5	High
Mean Social Security income (dollars)	13,740	+/- 581	X	X	High
With retirement income	4,197	+/- 376	13.6%	+/-1.2	High
Mean retirement income (dollars)	21,118	+/- 3,406	X	X	High
With Supplemental Security Income	2,171	+/- 302	7.0%	+/-1	High
Mean Supplemental Security Income (dollars)	7,723	+/- 747	X	X	High
With cash public assistance income	1,667	+/- 310	5.4%	+/-1	High
Mean cash public assistance income (dollars)	3,538	+/- 564	X	X	High
With Food Stamps/SNAP benefits in the past 12 months	4,869	+/- 483	15.8%	+/-1.5	High
Total families:	19,215	+/- 657	100.0%	X	High
Less than \$10,00	1,193	+/- 284	6.2%	+/-1.5	Moderate
\$10,000 to \$14,999	911	+/- 250	4.7%	+/-1.3	Moderate
\$15,000 to \$24,999	1,845	+/- 324	9.6%	+/-1.7	High
\$25,000 to \$34,999	1,415	+/- 288	7.4%	+/-1.5	Moderate
\$35,000 to \$49,999	2,837	+/- 369	14.8%	+/-1.9	High
\$50,000 to \$74,999	3,410	+/- 411	17.7%	+/-2.1	High
\$75,000 to \$99,999	2,781	+/- 371	14.5%	+/-1.9	High
\$100,000 to \$149,999	3,207	+/- 378	16.7%	+/-1.9	High
\$150,000 to \$199,999	937	+/- 214	4.9%	+/-1.1	Moderate
\$200,000 or more	679	+/- 162	3.5%	+/-0.8	Moderate
Median family income (dollars)	59,611	+/- 4,188	X	X	High
Mean family income (dollars)	74,688	+/- 3,674	X	X	High
Per capita income (dollars)	25,034	+/- 956	X	X	High
Nonfamily households:	11,582	+/- 609	100.0%	X	High

Council District # 2

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Median nonfamily income (dollars)	33,271	+/- 4,614	X	X	High
Mean nonfamily income (dollars)	47,514	+/- 2,820	X	X	High
Median earnings for workers (dollars)	28,603	+/- 22,371	X	X	Low
Median earnings for male full-time, year-round workers (dollars)	39,194	+/- 2,495	X	X	High
Median earnings for female full-time, year-round workers (dollars)	36,864	+/- 2,550	X	X	High

PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW POVERTY

All families	X	X	14.2%	+/- 2	High
With related children under 18 years	X	X	20.1%	+/- 3.4	High
With related children under 5 years only	X	X	14.1%	+/- 9.2	Moderate
Married couple families	X	X	8.7%	+/- 2.4	Moderate
With related children under 18 years	X	X	10.1%	+/- 3.7	Moderate
With related children under 5 years only	X	X	3.8%	+/- 11	Low
Families with female householder, no husband present	X	X	26.7%	+/- 6.6	Moderate
With related children under 18 years	X	X	39.4%	+/- 9.6	Moderate
With related children under 5 years only	X	X	36%	+/- 14.3	Moderate
All people	X	X	17.1%	+/- 1.7	High
Under 18 years	X	X	26.4%	+/- 4.1	High
Related children under 18 years	X	X	25.9%	+/- 4	High
Related children under 5 years	X	X	22.9%	+/- 6.3	Moderate
Related children 5 to 17 years	X	X	27.2%	+/- 5.1	High
18 years and over	X	X	14.4%	+/- 1.4	High
18 to 64 years	X	X	13.7%	+/- 1.5	High
65 years and over	X	X	18.1%	+/- 3.2	High
People in families	X	X	15.2%	+/- 2.1	High
Unrelated individuals 15 years and over	X	X	24.1%	+/- 2.5	High

RATIO OF INCOME TO POVERTY

Total population for whom poverty status is determined:	81,979	+/- 2,135	100.0%	X	High
Under .50	4,918	+/- 929	6.0%	+/-1.1	High
.50 to .9	9,107	+/- 1,380	11.1%	+/-1.7	High
1.00 to 1.24	5,047	+/- 1,103	6.2%	+/-1.3	Moderate
1.25 to 1.49	4,510	+/- 1,045	5.5%	+/-1.3	Moderate
1.50 to 1.84	3,831	+/- 812	4.7%	+/-1	Moderate
1.85 to 1.99	1,904	+/- 578	2.3%	+/-0.7	Moderate
2.00 and over	52,662	+/- 2,058	64.2%	+/-1.9	High

Source: U.S. Census Bureau, 2006-2010 American Community Survey (ACS), 5-Year estimates

Produced by: City of Seattle, Department of Planning and Development (DPD)
On the Web at: http://www.seattle.gov/dpd/Research/Population_Demographics/Overview/

Notes:

This is one of four reports that have been adapted from the ACS "Data Profile" (DP) Series. The four DP tables published by the Census Bureau are: DP02 Selected Social Characteristics; DP03 Selected Economic Characteristics; DP04 Selected Housing Characteristics; DP05 Demographic and Housing Estimates.

DPD has adapted these DP tables for reporting ACS estimates for locally-defined geographies. The locally defined areas covered in these reports are made up of multiple census tracts (except for a few Community Reporting Areas that are made up of only one Census Tract each), therefore estimates shown for these geographies are based on aggregating estimates for multiple census tracts. For ease of calculation, medians are the average of the medians.

¹The ACS is a sample survey and as such, estimates carry sampling error. Margins of error (MOEs) provide a measure of sampling error

The MOEs displayed for the aggregated estimates in these reports could only be approximated using the formulas provided by the Census Bureau. These formulas do not account for "covariance" (or inter-relationship) between the aggregated estimates, and can understate or—more commonly—overstate the margins of error. In some cases, actual MOEs may be much different than approximated.

MOEs of +/- 0.1 and below are displayed as +/- 0.1 based on Census Bureau convention.

² The reliability indicator of High, Moderate, or Low is meant to provide a general sense of an estimate's reliability. Data users will need to use discretion in identifying the level of reliability appropriate for their purposes.

"High" reliability: MOE is less than or equal to 20% of the estimate. Indicates that sampling error is small relative to the size of the estimate. Flagged green.

"Moderate" reliability: MOE is between 20% and 66.7% of the estimate. Flagged yellow to indicate that the estimate should be used with caution.

"Low" reliability: MOE is over 66.7% of the estimate. Flagged red to warn that sampling error is large relative to the estimate and that the estimate is very unreliable.

"NC": Estimate is 0. Reliability cannot be calculated.

Percent Margin of Error "W" value indicates the standard formula for estimating the percent MOE could not be applied (due to negative value under square root).

For more about MOEs, see Census Bureau notes below. For formulas, see "American Community Survey Multiyear Accuracy of the Data (3-year 2008-2010 and 5-year 2006-2010)," http://www.census.gov/acs/www/Downloads/data_documentation/Accuracy/MultiyearACSAccuracyofData2010.pdf.)

Census Bureau notes for DP03:

"There were changes in the edit between 2009 and 2010 regarding Supplemental Security Income (SSI) and Social Security. The changes in the edit loosened restrictions on disability requirements for receipt of SSI resulting in an increase in the total number of SSI recipients in the American Community Survey. The changes also loosened restrictions on possible reported monthly amounts in Social Security income resulting in higher Social Security aggregate amounts. These results more closely match administrative counts compiled by the Social Security Administration.

Workers include members of the Armed Forces and civilians who were at work last week.

Industry codes are 4-digit codes and are based on the North American Industry Classification System 2007. 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.

Occupation codes are 4-digit codes and are based on the Standard Occupational Classification (SOC) 2010. The 2010 Census occupation codes were updated in accordance with the 2010 revision of the SOC. To allow for the creation of 2006-2010 and 2008-2010 tables, occupation data in the multiyear files (2006-2010 and 2008-2010) were recoded to 2010 Census occupation codes. We recommend using caution when comparing data coded using 2010 Census occupation codes with data coded using previous Census occupation codes. For more information on the Census occupation code changes, please visit our website at <http://www.census.gov/hhes/www/oiindex/>.

Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section.

Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section.

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, for 2010, the 2010 Census provides the official counts of the population and housing units for the nation, states, counties, cities and towns. For 2006 to 2009, the Population Estimates Program provides intercensal estimates of the population for the nation, states, and counties.

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.

While the 2006-2010 American Community Survey (ACS) data generally reflect the December 2009 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."

Selected Economic Characteristics (DP03)

2006-2010 American Community Survey 5-Year Estimates (Not decennial census counts. See notes after table.)

Council District # 3

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
EMPLOYMENT STATUS					
Population 16 years and over:	73,618	+/- 2,144	100.0%	X	High
In labor force	53,374	+/- 1,327	72.5%	W	High
Civilian labor force	53,323	+/- 1,328	72.4%	W	High
Employed	50,762	+/- 1,304	69.0%	W	High
Unemployed	2,561	+/- 378	3.5%	+/-0.5	High
Armed Forces	51	+/- 39	0.1%	+/-0.1	Low
Not in labor force	20,244	+/- 1,504	27.5%	+/-1.9	High
Civilian labor force	53,323	+/- 1,328	100.0%	X	High
Percent Unemployed	X	X	4.8%	+/- 0.8	High
Females 16 years and over:	37,766	+/- 1,579	100.0%	X	High
In labor force	26,439	+/- 1,049	70.0%	W	High
Civilian labor force	26,439	+/- 1,049	70.0%	W	High
Employed	25,266	+/- 1,035	66.9%	W	High
Own children under 6 years	4,146	+/- 467	100.0%	X	High
All parents in family in labor force	2,970	+/- 449	71.6%	+/-7.2	High
Own children 6 to 17 years	6,060	+/- 575	100.0%	X	High
All parents in family in labor force	4,472	+/- 551	73.8%	+/-5.8	High
COMMUTING TO WORK					
Workers 16 years and over:	49,751	+/- 1,305	100.0%	X	High
Car, truck, or van -- drove alone	21,525	+/- 962	43.3%	+/-1.6	High
Car, truck, or van -- carpooled	3,429	+/- 486	6.9%	+/-1	High
Public transportation (excluding taxicab)	10,339	+/- 816	20.8%	+/-1.5	High
Walked	8,833	+/- 737	17.8%	+/-1.4	High
Other means	2,516	+/- 427	5.1%	+/-0.8	High
Worked at home	3,109	+/- 389	6.2%	+/-0.8	High
Mean travel time to work (minutes)	22.6	+/- 0.6	X	X	High
OCCUPATION					
Civilian employed population 16 years and over:	50,762	+/- 1,304	100.0%	X	High
Management, business, science, and arts	28,941	+/- 1,054	57.0%	+/-1.5	High
Service	8,080	+/- 838	15.9%	+/-1.6	High
Sales and office	9,965	+/- 706	19.6%	+/-1.3	High
Natural resources, construction, and maintenance	1,543	+/- 314	3.0%	+/-0.6	Moderate
Production, transportation, and material moving	2,233	+/- 365	4.4%	+/-0.7	High
INDUSTRY					
Civilian employed population 16 years and over:	50,762	+/- 1,304	100.0%	X	High
Agriculture, forestry, fishing and hunting, and mining	167	+/- 93	0.3%	+/-0.2	Moderate
Construction	1,725	+/- 333	3.4%	+/-0.7	High
Manufacturing	2,775	+/- 407	5.5%	+/-0.8	High
Wholesale trade	1,002	+/- 238	2.0%	+/-0.5	Moderate
Retail trade	4,483	+/- 543	8.8%	+/-1	High
Transportation and warehousing, and utilities	1,040	+/- 225	2.0%	+/-0.4	Moderate
Information	2,419	+/- 353	4.8%	+/-0.7	High
Finance and insurance, and real estate and rental and leasing	3,443	+/- 420	6.8%	+/-0.8	High
Professional, scientific, and management, and administrative and waste management services	10,725	+/- 747	21.1%	+/-1.4	High

Council District # 3

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Educational services, and health care and social assistance	12,449	+/- 815	24.5%	+/-1.5	High
Arts, entertainment, and recreation, and accommodation and food services	6,441	+/- 727	12.7%	+/-1.4	High
Other services, except public administration	2,524	+/- 399	5.0%	+/-0.8	High
Public administration	1,569	+/- 289	3.1%	+/-0.6	High
CLASS OF WORKER					
Civilian employed population 16 years and over:	50,762	+/- 1,304	100.0%	X	High
Private wage and salary workers	39,974	+/- 1,296	78.7%	+/-1.6	High
Government workers	6,607	+/- 564	13.0%	+/-1.1	High
Self employed in own not incorporated business workers	4,158	+/- 433	8.2%	+/-0.8	High
Unpaid family workers	23	+/- 28	0.0%	+/-0.1	Low
INCOME AND BENEFITS (IN 2010 INFLATION-ADJUSTED DOLLARS)					
Total Households:	42,274	+/- 582	100.0%	X	High
Less than \$10,00	3,742	+/- 387	8.9%	+/-0.9	High
\$10,000 to \$14,999	2,120	+/- 297	5.0%	+/-0.7	High
\$15,000 to \$24,999	3,984	+/- 455	9.4%	+/-1.1	High
\$25,000 to \$34,999	4,432	+/- 501	10.5%	+/-1.2	High
\$35,000 to \$49,999	5,722	+/- 518	13.5%	+/-1.2	High
\$50,000 to \$74,999	6,302	+/- 544	14.9%	+/-1.3	High
\$75,000 to \$99,999	4,548	+/- 464	10.8%	+/-1.1	High
\$100,000 to \$149,999	5,324	+/- 469	12.6%	+/-1.1	High
\$150,000 to \$199,999	2,234	+/- 316	5.3%	+/-0.7	High
\$200,000 or more	3,866	+/- 359	9.1%	+/-0.8	High
Median household income (dollars)	64,343	+/- 3,337	X	X	High
Mean household income (dollars)	89,637	+/- 3,592	X	X	High
With earnings	35,831	+/- 660	84.8%	+/-1	High
Mean earnings (dollars)	88,807	+/- 3,653	X	X	High
With Social Security	6,875	+/- 434	16.3%	+/-1	High
Mean Social Security income (dollars)	14,165	+/- 635	X	X	High
With retirement income	3,198	+/- 316	7.6%	+/-0.7	High
Mean retirement income (dollars)	22,476	+/- 2,448	X	X	High
With Supplemental Security Income	1,389	+/- 234	3.3%	+/-0.6	High
Mean Supplemental Security Income (dollars)	7,210	+/- 584	X	X	High
With cash public assistance income	989	+/- 208	2.3%	+/-0.5	Moderate
Mean cash public assistance income (dollars)	3,053	+/- 534	X	X	High
With Food Stamps/SNAP benefits in the past 12 months	3,428	+/- 394	8.1%	+/-0.9	High
Total families:	14,556	+/- 577	100.0%	X	High
Less than \$10,00	565	+/- 182	3.9%	+/-1.2	Moderate
\$10,000 to \$14,999	517	+/- 177	3.6%	+/-1.2	Moderate
\$15,000 to \$24,999	650	+/- 193	4.5%	+/-1.3	Moderate
\$25,000 to \$34,999	1,028	+/- 246	7.1%	+/-1.7	Moderate
\$35,000 to \$49,999	1,517	+/- 262	10.4%	+/-1.8	High
\$50,000 to \$74,999	1,658	+/- 265	11.4%	+/-1.8	High
\$75,000 to \$99,999	1,779	+/- 298	12.2%	+/-2	High
\$100,000 to \$149,999	2,470	+/- 322	17.0%	+/-2.1	High
\$150,000 to \$199,999	1,394	+/- 240	9.6%	+/-1.6	High
\$200,000 or more	2,978	+/- 304	20.5%	+/-1.9	High
Median family income (dollars)	85,791	+/- 6,963	X	X	High
Mean family income (dollars)	142,008	+/- 6,863	X	X	High
Per capita income (dollars)	46,167	+/- 1,718	X	X	High
Nonfamily households:	27,718	+/- 747	100.0%	X	High

Council District # 3

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Median nonfamily income (dollars)	46,904	+/- 3,694	X	X	High
Mean nonfamily income (dollars)	61,048	+/- 4,673	X	X	High
Median earnings for workers (dollars)	37,194	+/- 27,781	X	X	Low
Median earnings for male full-time, year-round workers (dollars)	65,755	+/- 3,883	X	X	High
Median earnings for female full-time, year-round workers (dollars)	47,534	+/- 4,050	X	X	High

PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW POVERTY

All families	X	X	8.5%	+/- 2.2	Moderate
With related children under 18 years	X	X	12.3%	+/- 4.7	Moderate
With related children under 5 years only	X	X	12.3%	+/- 9.6	Low
Married couple families	X	X	3.3%	+/- 2.5	Low
With related children under 18 years	X	X	4.4%	+/- 7.6	Low
With related children under 5 years only	X	X	5.2%	+/- 11.4	Low
Families with female householder, no husband present	X	X	25.3%	+/- 7.4	Moderate
With related children under 18 years	X	X	31.3%	+/- 10.5	Moderate
With related children under 5 years only	X	X	57.1%	+/- 10.5	High
All people	X	X	13.8%	+/- 1.3	High
Under 18 years	X	X	14.4%	+/- 4.6	Moderate
Related children under 18 years	X	X	14.2%	+/- 4.6	Moderate
Related children under 5 years	X	X	15.9%	+/- 7.2	Moderate
Related children 5 to 17 years	X	X	13.3%	+/- 6.1	Moderate
18 years and over	X	X	13.8%	+/- 1.2	High
18 to 64 years	X	X	13.8%	+/- 1.3	High
65 years and over	X	X	13.3%	+/- 3.3	Moderate
People in families	X	X	9.3%	+/- 2.4	Moderate
Unrelated individuals 15 years and over	X	X	18.7%	+/- 1.8	High

RATIO OF INCOME TO POVERTY

Total population for whom poverty status is determined:	78,618	+/- 1,562	100.0%	X	High
Under .50	4,784	+/- 667	6.1%	+/-0.8	High
.50 to .9	6,101	+/- 845	7.8%	+/-1.1	High
1.00 to 1.24	2,299	+/- 428	2.9%	+/-0.5	High
1.25 to 1.49	3,250	+/- 585	4.1%	+/-0.7	High
1.50 to 1.84	3,976	+/- 653	5.1%	+/-0.8	High
1.85 to 1.99	1,939	+/- 429	2.5%	+/-0.5	Moderate
2.00 and over	56,269	+/- 1,534	71.6%	+/-1.3	High

Source: U.S. Census Bureau, 2006-2010 American Community Survey (ACS), 5-Year estimates

Produced by: City of Seattle, Department of Planning and Development (DPD)
On the Web at: http://www.seattle.gov/dpd/Research/Population_Demographics/Overview/

Notes:

This is one of four reports that have been adapted from the ACS "Data Profile" (DP) Series. The four DP tables published by the Census Bureau are: DP02 Selected Social Characteristics; DP03 Selected Economic Characteristics; DP04 Selected Housing Characteristics; DP05 Demographic and Housing Estimates.

DPD has adapted these DP tables for reporting ACS estimates for locally-defined geographies. The locally defined areas covered in these reports are made up of multiple census tracts (except for a few Community Reporting Areas that are made up of only one Census Tract each), therefore estimates shown for these geographies are based on aggregating estimates for multiple census tracts. For ease of calculation, medians are the average of the medians.

¹The ACS is a sample survey and as such, estimates carry sampling error. Margins of error (MOEs) provide a measure of sampling error

The MOEs displayed for the aggregated estimates in these reports could only be approximated using the formulas provided by the Census Bureau. These formulas do not account for "covariance" (or inter-relationship) between the aggregated estimates, and can understate or—more commonly—overstate the margins of error. In some cases, actual MOEs may be much different than approximated.

MOEs of +/- 0.1 and below are displayed as +/- 0.1 based on Census Bureau convention.

² The reliability indicator of High, Moderate, or Low is meant to provide a general sense of an estimate's reliability. Data users will need to use discretion in identifying the level of reliability appropriate for their purposes.

"High" reliability: MOE is less than or equal to 20% of the estimate. Indicates that sampling error is small relative to the size of the estimate. Flagged green.

"Moderate" reliability: MOE is between 20% and 66.7% of the estimate. Flagged yellow to indicate that the estimate should be used with caution.

"Low" reliability: MOE is over 66.7% of the estimate. Flagged red to warn that sampling error is large relative to the estimate and that the estimate is very unreliable.

"NC": Estimate is 0. Reliability cannot be calculated.

Percent Margin of Error "W" value indicates the standard formula for estimating the percent MOE could not be applied (due to negative value under square root).

For more about MOEs, see Census Bureau notes below. For formulas, see "American Community Survey Multiyear Accuracy of the Data (3-year 2008-2010 and 5-year 2006-2010)," http://www.census.gov/acs/www/Downloads/data_documentation/Accuracy/MultiyearACSAccuracyofData2010.pdf.)

Census Bureau notes for DP03:

"There were changes in the edit between 2009 and 2010 regarding Supplemental Security Income (SSI) and Social Security. The changes in the edit loosened restrictions on disability requirements for receipt of SSI resulting in an increase in the total number of SSI recipients in the American Community Survey. The changes also loosened restrictions on possible reported monthly amounts in Social Security income resulting in higher Social Security aggregate amounts. These results more closely match administrative counts compiled by the Social Security Administration.

Workers include members of the Armed Forces and civilians who were at work last week.

Industry codes are 4-digit codes and are based on the North American Industry Classification System 2007. 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.

Occupation codes are 4-digit codes and are based on the Standard Occupational Classification (SOC) 2010. The 2010 Census occupation codes were updated in accordance with the 2010 revision of the SOC. To allow for the creation of 2006-2010 and 2008-2010 tables, occupation data in the multiyear files (2006-2010 and 2008-2010) were recoded to 2010 Census occupation codes. We recommend using caution when comparing data coded using 2010 Census occupation codes with data coded using previous Census occupation codes. For more information on the Census occupation code changes, please visit our website at <http://www.census.gov/hhes/www/oiindex/>.

Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section.

Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section.

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, for 2010, the 2010 Census provides the official counts of the population and housing units for the nation, states, counties, cities and towns. For 2006 to 2009, the Population Estimates Program provides intercensal estimates of the population for the nation, states, and counties.

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.

While the 2006-2010 American Community Survey (ACS) data generally reflect the December 2009 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."

Selected Economic Characteristics (DP03)

2006-2010 American Community Survey 5-Year Estimates (Not decennial census counts. See notes after table.)

Council District # 4

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
EMPLOYMENT STATUS					
Population 16 years and over:	76,043	+/- 2,566	100.0%	X	High
In labor force	53,001	+/- 1,582	69.7%	W	High
Civilian labor force	52,872	+/- 1,587	69.5%	W	High
Employed	49,364	+/- 1,467	64.9%	W	High
Unemployed	3,508	+/- 547	4.6%	+/-0.7	High
Armed Forces	129	+/- 95	0.2%	+/-0.1	Low
Not in labor force	23,042	+/- 1,843	30.3%	+/-2.2	High
Civilian labor force	52,872	+/- 1,587	100.0%	X	High
Percent Unemployed	X	X	6.6%	+/- 1	High
Females 16 years and over:	37,847	+/- 1,392	100.0%	X	High
In labor force	25,512	+/- 1,146	67.4%	+/-1.7	High
Civilian labor force	25,500	+/- 1,146	67.4%	+/-1.7	High
Employed	23,946	+/- 1,064	63.3%	+/-1.6	High
Own children under 6 years	4,458	+/- 413	100.0%	X	High
All parents in family in labor force	2,965	+/- 346	66.5%	+/-4.7	High
Own children 6 to 17 years	6,074	+/- 398	100.0%	X	High
All parents in family in labor force	4,401	+/- 396	72.5%	+/-4.5	High
COMMUTING TO WORK					
Workers 16 years and over:	48,220	+/- 1,464	100.0%	X	High
Car, truck, or van -- drove alone	22,770	+/- 987	47.2%	+/-1.5	High
Car, truck, or van -- carpooled	3,736	+/- 478	7.7%	+/-1	High
Public transportation (excluding taxicab)	9,789	+/- 853	20.3%	+/-1.7	High
Walked	5,762	+/- 634	11.9%	+/-1.3	High
Other means	3,089	+/- 426	6.4%	+/-0.9	High
Worked at home	3,074	+/- 380	6.4%	+/-0.8	High
Mean travel time to work (minutes)	23.4	+/- 0.8	X	X	High
OCCUPATION					
Civilian employed population 16 years and over:	49,364	+/- 1,467	100.0%	X	High
Management, business, science, and arts	29,685	+/- 949	60.1%	+/-0.7	High
Service	6,476	+/- 800	13.1%	+/-1.6	High
Sales and office	10,203	+/- 747	20.7%	+/-1.4	High
Natural resources, construction, and maintenance	1,430	+/- 281	2.9%	+/-0.6	High
Production, transportation, and material moving	1,570	+/- 352	3.2%	+/-0.7	Moderate
INDUSTRY					
Civilian employed population 16 years and over:	49,364	+/- 1,467	100.0%	X	High
Agriculture, forestry, fishing and hunting, and mining	147	+/- 98	0.3%	+/-0.2	Moderate
Construction	1,686	+/- 304	3.4%	+/-0.6	High
Manufacturing	2,479	+/- 316	5.0%	+/-0.6	High
Wholesale trade	924	+/- 216	1.9%	+/-0.4	Moderate
Retail trade	5,120	+/- 572	10.4%	+/-1.1	High
Transportation and warehousing, and utilities	901	+/- 201	1.8%	+/-0.4	Moderate
Information	1,862	+/- 316	3.8%	+/-0.6	High
Finance and insurance, and real estate and rental and leasing	2,987	+/- 424	6.1%	+/-0.8	High
Professional, scientific, and management, and administrative and waste management services	8,903	+/- 611	18.0%	+/-1.1	High

Council District # 4

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Educational services, and health care and social assistance	14,824	+/- 803	30.0%	+/-1.4	High
Arts, entertainment, and recreation, and accommodation and food services	5,684	+/- 681	11.5%	+/-1.3	High
Other services, except public administration	2,341	+/- 395	4.7%	+/-0.8	High
Public administration	1,506	+/- 268	3.1%	+/-0.5	High
CLASS OF WORKER					
Civilian employed population 16 years and over:	49,364	+/- 1,467	100.0%	X	High
Private wage and salary workers	35,339	+/- 1,422	71.6%	+/-1.9	High
Government workers	10,982	+/- 675	22.2%	+/-1.2	High
Self employed in own not incorporated business workers	2,992	+/- 362	6.1%	+/-0.7	High
Unpaid family workers	51	+/- 43	0.1%	+/-0.1	Low
INCOME AND BENEFITS (IN 2010 INFLATION-ADJUSTED DOLLARS)					
Total Households:	35,996	+/- 522	100.0%	X	High
Less than \$10,00	3,451	+/- 416	9.6%	+/-1.1	High
\$10,000 to \$14,999	1,263	+/- 230	3.5%	+/-0.6	High
\$15,000 to \$24,999	3,151	+/- 408	8.8%	+/-1.1	High
\$25,000 to \$34,999	2,851	+/- 378	7.9%	+/-1	High
\$35,000 to \$49,999	3,951	+/- 423	11.0%	+/-1.2	High
\$50,000 to \$74,999	5,713	+/- 507	15.9%	+/-1.4	High
\$75,000 to \$99,999	3,851	+/- 389	10.7%	+/-1.1	High
\$100,000 to \$149,999	5,016	+/- 418	13.9%	+/-1.1	High
\$150,000 to \$199,999	2,711	+/- 294	7.5%	+/-0.8	High
\$200,000 or more	4,038	+/- 344	11.2%	+/-0.9	High
Median household income (dollars)	66,006	+/- 2,635	X	X	High
Mean household income (dollars)	97,912	+/- 4,074	X	X	High
With earnings	31,356	+/- 562	87.1%	+/-0.9	High
Mean earnings (dollars)	91,327	+/- 3,647	X	X	High
With Social Security	5,205	+/- 314	14.5%	+/-0.8	High
Mean Social Security income (dollars)	16,988	+/- 940	X	X	High
With retirement income	3,549	+/- 291	9.9%	+/-0.8	High
Mean retirement income (dollars)	25,382	+/- 2,341	X	X	High
With Supplemental Security Income	420	+/- 140	1.2%	+/-0.4	Moderate
Mean Supplemental Security Income (dollars)	6,885	+/- 373	X	X	High
With cash public assistance income	477	+/- 166	1.3%	+/-0.5	Moderate
Mean cash public assistance income (dollars)	4,166	+/- 828	X	X	High
With Food Stamps/SNAP benefits in the past 12 months	812	+/- 202	2.3%	+/-0.6	Moderate
Total families:	14,133	+/- 496	100.0%	X	High
Less than \$10,00	328	+/- 121	2.3%	+/-0.9	Moderate
\$10,000 to \$14,999	261	+/- 98	1.8%	+/-0.7	Moderate
\$15,000 to \$24,999	407	+/- 127	2.9%	+/-0.9	Moderate
\$25,000 to \$34,999	718	+/- 198	5.1%	+/-1.4	Moderate
\$35,000 to \$49,999	820	+/- 180	5.8%	+/-1.3	Moderate
\$50,000 to \$74,999	1,695	+/- 266	12.0%	+/-1.8	High
\$75,000 to \$99,999	1,666	+/- 253	11.8%	+/-1.7	High
\$100,000 to \$149,999	3,106	+/- 325	22.0%	+/-2.2	High
\$150,000 to \$199,999	2,011	+/- 252	14.2%	+/-1.7	High
\$200,000 or more	3,121	+/- 288	22.1%	+/-1.9	High
Median family income (dollars)	98,180	+/- 6,447	X	X	High
Mean family income (dollars)	153,959	+/- 10,318	X	X	High
Per capita income (dollars)	41,950	+/- 1,946	X	X	High
Nonfamily households:	21,863	+/- 670	100.0%	X	High

Council District # 4

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Median nonfamily income (dollars)	42,640	+/- 3,488	X	X	High
Mean nonfamily income (dollars)	59,777	+/- 3,448	X	X	High
Median earnings for workers (dollars)	36,652	+/- 32,154	X	X	Low
Median earnings for male full-time, year-round workers (dollars)	63,555	+/- 20,282	X	X	Moderate
Median earnings for female full-time, year-round workers (dollars)	50,977	+/- 3,179	X	X	High

PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW POVERTY					
All families	X	X	4.7%	+/- 5.5	Low
With related children under 18 years	X	X	4.5%	+/- 3.7	Low
With related children under 5 years only	X	X	3.5%	+/- 7.9	Low
Married couple families	X	X	1.4%	+/- 5.7	Low
With related children under 18 years	X	X	1.3%	+/- 5.5	Low
With related children under 5 years only	X	X	2.6%	+/- 7.4	Low
Families with female householder, no husband present	X	X	16.5%	+/- 7.1	Moderate
With related children under 18 years	X	X	22.2%	+/- 9.4	Moderate
With related children under 5 years only	X	X	6.4%	+/- 11.7	Low
All people	X	X	18.5%	+/- 1.9	High
Under 18 years	X	X	4.9%	+/- 3.2	Moderate
Related children under 18 years	X	X	4.8%	+/- 3.2	Moderate
Related children under 5 years	X	X	3.9%	+/- 6.4	Low
Related children 5 to 17 years	X	X	5.3%	+/- 3.8	Low
18 years and over	X	X	20.7%	+/- 2	High
18 to 64 years	X	X	22.1%	+/- 2.1	High
65 years and over	X	X	8%	+/- 6.3	Low
People in families	X	X	4.3%	+/- 4.2	Low
Unrelated individuals 15 years and over	X	X	33.5%	+/- 2.5	High

RATIO OF INCOME TO POVERTY					
Total population for whom poverty status is determined:	77,036	+/- 2,491	100.0%	X	High
Under .50	8,304	+/- 989	10.8%	+/- 1.2	High
.50 to .9	5,975	+/- 1,450	7.8%	+/- 1.9	Moderate
1.00 to 1.24	1,905	+/- 423	2.5%	+/- 0.5	Moderate
1.25 to 1.49	2,151	+/- 499	2.8%	+/- 0.6	Moderate
1.50 to 1.84	3,242	+/- 520	4.2%	+/- 0.7	High
1.85 to 1.99	1,424	+/- 354	1.8%	+/- 0.5	Moderate
2.00 and over	54,035	+/- 1,266	70.1%	W	High

Source: U.S. Census Bureau, 2006-2010 American Community Survey (ACS), 5-Year estimates

Produced by: City of Seattle, Department of Planning and Development (DPD)
On the Web at: http://www.seattle.gov/dpd/Research/Population_Demographics/Overview/

Notes:

This is one of four reports that have been adapted from the ACS "Data Profile" (DP) Series. The four DP tables published by the Census Bureau are: DP02 Selected Social Characteristics; DP03 Selected Economic Characteristics; DP04 Selected Housing Characteristics; DP05 Demographic and Housing Estimates.

DPD has adapted these DP tables for reporting ACS estimates for locally-defined geographies. The locally defined areas covered in these reports are made up of multiple census tracts (except for a few Community Reporting Areas that are made up of only one Census Tract each), therefore estimates shown for these geographies are based on aggregating estimates for multiple census tracts. For ease of calculation, medians are the average of the medians.

¹The ACS is a sample survey and as such, estimates carry sampling error. Margins of error (MOEs) provide a measure of sampling error

The MOEs displayed for the aggregated estimates in these reports could only be approximated using the formulas provided by the Census Bureau. These formulas do not account for "covariance" (or inter-relationship) between the aggregated estimates, and can understate or—more commonly—overstate the margins of error. In some cases, actual MOEs may be much different than approximated.

MOEs of +/- 0.1 and below are displayed as +/- 0.1 based on Census Bureau convention.

² The reliability indicator of High, Moderate, or Low is meant to provide a general sense of an estimate's reliability. Data users will need to use discretion in identifying the level of reliability appropriate for their purposes.

"High" reliability: MOE is less than or equal to 20% of the estimate. Indicates that sampling error is small relative to the size of the estimate. Flagged green.

"Moderate" reliability: MOE is between 20% and 66.7% of the estimate. Flagged yellow to indicate that the estimate should be used with caution.

"Low" reliability: MOE is over 66.7% of the estimate. Flagged red to warn that sampling error is large relative to the estimate and that the estimate is very unreliable.

"NC": Estimate is 0. Reliability cannot be calculated.

Percent Margin of Error "W" value indicates the standard formula for estimating the percent MOE could not be applied (due to negative value under square root).

For more about MOEs, see Census Bureau notes below. For formulas, see "American Community Survey Multiyear Accuracy of the Data (3-year 2008-2010 and 5-year 2006-2010)," http://www.census.gov/acs/www/Downloads/data_documentation/Accuracy/MultiyearACSAccuracyofData2010.pdf.)

Census Bureau notes for DP03:

"There were changes in the edit between 2009 and 2010 regarding Supplemental Security Income (SSI) and Social Security. The changes in the edit loosened restrictions on disability requirements for receipt of SSI resulting in an increase in the total number of SSI recipients in the American Community Survey. The changes also loosened restrictions on possible reported monthly amounts in Social Security income resulting in higher Social Security aggregate amounts. These results more closely match administrative counts compiled by the Social Security Administration.

Workers include members of the Armed Forces and civilians who were at work last week.

Industry codes are 4-digit codes and are based on the North American Industry Classification System 2007. 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.

Occupation codes are 4-digit codes and are based on the Standard Occupational Classification (SOC) 2010. The 2010 Census occupation codes were updated in accordance with the 2010 revision of the SOC. To allow for the creation of 2006-2010 and 2008-2010 tables, occupation data in the multiyear files (2006-2010 and 2008-2010) were recoded to 2010 Census occupation codes. We recommend using caution when comparing data coded using 2010 Census occupation codes with data coded using previous Census occupation codes. For more information on the Census occupation code changes, please visit our website at <http://www.census.gov/hhes/www/oiindex/>.

Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section.

Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section.

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, for 2010, the 2010 Census provides the official counts of the population and housing units for the nation, states, counties, cities and towns. For 2006 to 2009, the Population Estimates Program provides intercensal estimates of the population for the nation, states, and counties.

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.

While the 2006-2010 American Community Survey (ACS) data generally reflect the December 2009 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."

Selected Economic Characteristics (DP03)

2006-2010 American Community Survey 5-Year Estimates (Not decennial census counts. See notes after table.)

Council District # 5

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
EMPLOYMENT STATUS					
Population 16 years and over:	77,098	+/- 1,483	100.0%	X	High
In labor force	54,335	+/- 1,324	70.5%	+/-1.1	High
Civilian labor force	54,245	+/- 1,323	70.4%	+/-1.1	High
Employed	50,754	+/- 1,274	65.8%	+/-1.1	High
Unemployed	3,491	+/- 566	4.5%	+/-0.7	High
Armed Forces	90	+/- 61	0.1%	+/-0.1	Low
Not in labor force	22,763	+/- 971	29.5%	+/-1.1	High
Civilian labor force	54,245	+/- 1,323	100.0%	X	High
Percent Unemployed	X	X	6.4%	+/- 0.9	High
Females 16 years and over:	39,390	+/- 991	100.0%	X	High
In labor force	25,705	+/- 905	65.3%	+/-1.6	High
Civilian labor force	25,692	+/- 905	65.2%	+/-1.6	High
Employed	24,110	+/- 894	61.2%	+/-1.7	High
Own children under 6 years	5,020	+/- 472	100.0%	X	High
All parents in family in labor force	3,189	+/- 399	63.5%	+/-5.2	High
Own children 6 to 17 years	8,396	+/- 637	100.0%	X	High
All parents in family in labor force	6,305	+/- 603	75.1%	+/-4.4	High
COMMUTING TO WORK					
Workers 16 years and over:	49,458	+/- 1,277	100.0%	X	High
Car, truck, or van -- drove alone	29,576	+/- 1,089	59.8%	+/-1.6	High
Car, truck, or van -- carpooled	6,328	+/- 677	12.8%	+/-1.3	High
Public transportation (excluding taxicab)	8,491	+/- 675	17.2%	+/-1.3	High
Walked	1,458	+/- 285	2.9%	+/-0.6	High
Other means	1,512	+/- 261	3.1%	+/-0.5	High
Worked at home	2,093	+/- 303	4.2%	+/-0.6	High
Mean travel time to work (minutes)	26.5	+/- 0.7	X	X	High
OCCUPATION					
Civilian employed population 16 years and over:	50,754	+/- 1,274	100.0%	X	High
Management, business, science, and arts	25,567	+/- 1,017	50.4%	+/-1.6	High
Service	7,830	+/- 714	15.4%	+/-1.4	High
Sales and office	10,939	+/- 710	21.6%	+/-1.3	High
Natural resources, construction, and maintenance	3,151	+/- 497	6.2%	+/-1	High
Production, transportation, and material moving	3,267	+/- 480	6.4%	+/-0.9	High
INDUSTRY					
Civilian employed population 16 years and over:	50,754	+/- 1,274	100.0%	X	High
Agriculture, forestry, fishing and hunting, and mining	174	+/- 100	0.3%	+/-0.2	Moderate
Construction	2,751	+/- 452	5.4%	+/-0.9	High
Manufacturing	3,698	+/- 469	7.3%	+/-0.9	High
Wholesale trade	1,180	+/- 265	2.3%	+/-0.5	Moderate
Retail trade	5,335	+/- 546	10.5%	+/-1	High
Transportation and warehousing, and utilities	1,757	+/- 274	3.5%	+/-0.5	High
Information	1,861	+/- 317	3.7%	+/-0.6	High
Finance and insurance, and real estate and rental and leasing	3,204	+/- 395	6.3%	+/-0.8	High
Professional, scientific, and management, and administrative and waste management services	7,889	+/- 650	15.5%	+/-1.2	High

Council District # 5

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Educational services, and health care and social assistance	13,480	+/- 805	26.6%	+/-1.4	High
Arts, entertainment, and recreation, and accommodation and food services	4,895	+/- 594	9.6%	+/-1.1	High
Other services, except public administration	2,614	+/- 400	5.2%	+/-0.8	High
Public administration	1,916	+/- 313	3.8%	+/-0.6	High
CLASS OF WORKER					
Civilian employed population 16 years and over:	50,754	+/- 1,274	100.0%	X	High
Private wage and salary workers	37,956	+/- 1,210	74.8%	+/-1.5	High
Government workers	9,183	+/- 642	18.1%	+/-1.2	High
Self employed in own not incorporated business workers	3,596	+/- 458	7.1%	+/-0.9	High
Unpaid family workers	19	+/- 21	0.0%	+/-0.1	Low
INCOME AND BENEFITS (IN 2010 INFLATION-ADJUSTED DOLLARS)					
Total Households:	42,644	+/- 528	100.0%	X	High
Less than \$10,00	3,002	+/- 395	7.0%	+/-0.9	High
\$10,000 to \$14,999	2,235	+/- 349	5.2%	+/-0.8	High
\$15,000 to \$24,999	3,918	+/- 455	9.2%	+/-1.1	High
\$25,000 to \$34,999	3,568	+/- 447	8.4%	+/-1	High
\$35,000 to \$49,999	6,606	+/- 557	15.5%	+/-1.3	High
\$50,000 to \$74,999	7,745	+/- 593	18.2%	+/-1.4	High
\$75,000 to \$99,999	5,214	+/- 477	12.2%	+/-1.1	High
\$100,000 to \$149,999	6,294	+/- 482	14.8%	+/-1.1	High
\$150,000 to \$199,999	2,097	+/- 273	4.9%	+/-0.6	High
\$200,000 or more	1,965	+/- 257	4.6%	+/-0.6	High
Median household income (dollars)	63,430	+/- 2,438	X	X	High
Mean household income (dollars)	74,374	+/- 2,949	X	X	High
With earnings	34,615	+/- 640	81.2%	+/-1.1	High
Mean earnings (dollars)	76,071	+/- 2,958	X	X	High
With Social Security	9,269	+/- 459	21.7%	+/-1	High
Mean Social Security income (dollars)	15,410	+/- 587	X	X	High
With retirement income	5,912	+/- 395	13.9%	+/-0.9	High
Mean retirement income (dollars)	20,774	+/- 2,041	X	X	High
With Supplemental Security Income	1,174	+/- 231	2.8%	+/-0.5	High
Mean Supplemental Security Income (dollars)	7,822	+/- 729	X	X	High
With cash public assistance income	1,162	+/- 254	2.7%	+/-0.6	Moderate
Mean cash public assistance income (dollars)	3,661	+/- 599	X	X	High
With Food Stamps/SNAP benefits in the past 12 months	2,550	+/- 368	6.0%	+/-0.9	High
Total families:	20,942	+/- 671	100.0%	X	High
Less than \$10,00	573	+/- 169	2.7%	+/-0.8	Moderate
\$10,000 to \$14,999	881	+/- 223	4.2%	+/-1.1	Moderate
\$15,000 to \$24,999	1,062	+/- 241	5.1%	+/-1.1	Moderate
\$25,000 to \$34,999	1,074	+/- 244	5.1%	+/-1.2	Moderate
\$35,000 to \$49,999	2,552	+/- 362	12.2%	+/-1.7	High
\$50,000 to \$74,999	3,808	+/- 428	18.2%	+/-2	High
\$75,000 to \$99,999	3,046	+/- 359	14.5%	+/-1.6	High
\$100,000 to \$149,999	4,609	+/- 405	22.0%	+/-1.8	High
\$150,000 to \$199,999	1,730	+/- 248	8.3%	+/-1.2	High
\$200,000 or more	1,607	+/- 230	7.7%	+/-1.1	High
Median family income (dollars)	83,072	+/- 4,438	X	X	High
Mean family income (dollars)	97,264	+/- 4,301	X	X	High
Per capita income (dollars)	35,889	+/- 1,302	X	X	High
Nonfamily households:	21,702	+/- 749	100.0%	X	High

Council District # 5

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Median nonfamily income (dollars)	46,510	+/- 3,341	X	X	High
Mean nonfamily income (dollars)	50,551	+/- 2,943	X	X	High
Median earnings for workers (dollars)	39,208	+/- 33,376	X	X	Low
Median earnings for male full-time, year-round workers (dollars)	57,899	+/- 3,752	X	X	High
Median earnings for female full-time, year-round workers (dollars)	49,133	+/- 2,657	X	X	High

PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW POVERTY					
All families	X	X	7.6%	+/- 1.3	High
With related children under 18 years	X	X	9.5%	+/- 2.2	Moderate
With related children under 5 years only	X	X	10.8%	+/- 7.5	Low
Married couple families	X	X	3.5%	+/- 0.9	Moderate
With related children under 18 years	X	X	2.7%	+/- 2.3	Low
With related children under 5 years only	X	X	3.7%	+/- 8.6	Low
Families with female householder, no husband present	X	X	25.5%	+/- 6.3	Moderate
With related children under 18 years	X	X	31.5%	+/- 9.3	Moderate
With related children under 5 years only	X	X	33.7%	+/- 11.1	Moderate
All people	X	X	11.9%	+/- 1.1	High
Under 18 years	X	X	12.3%	+/- 2.8	Moderate
Related children under 18 years	X	X	11.9%	+/- 2.9	Moderate
Related children under 5 years	X	X	13%	+/- 5.6	Moderate
Related children 5 to 17 years	X	X	11.4%	+/- 4	Moderate
18 years and over	X	X	11.8%	+/- 1	High
18 to 64 years	X	X	11.9%	+/- 1.1	High
65 years and over	X	X	11.7%	+/- 2.4	Moderate
People in families	X	X	7.9%	+/- 1.4	High
Unrelated individuals 15 years and over	X	X	19.6%	+/- 2	High

RATIO OF INCOME TO POVERTY					
Total population for whom poverty status is determined:	88,792	+/- 1,710	100.0%	X	High
Under .50	4,626	+/- 816	5.2%	+/-0.9	High
.50 to .9	5,954	+/- 821	6.7%	+/-0.9	High
1.00 to 1.24	2,764	+/- 570	3.1%	+/-0.6	Moderate
1.25 to 1.49	2,341	+/- 558	2.6%	+/-0.6	Moderate
1.50 to 1.84	3,983	+/- 745	4.5%	+/-0.8	High
1.85 to 1.99	2,006	+/- 470	2.3%	+/-0.5	Moderate
2.00 and over	67,118	+/- 1,692	75.6%	+/-1.2	High

Source: U.S. Census Bureau, 2006-2010 American Community Survey (ACS), 5-Year estimates

Produced by: City of Seattle, Department of Planning and Development (DPD)
On the Web at: http://www.seattle.gov/dpd/Research/Population_Demographics/Overview/

Notes:

This is one of four reports that have been adapted from the ACS "Data Profile" (DP) Series. The four DP tables published by the Census Bureau are: DP02 Selected Social Characteristics; DP03 Selected Economic Characteristics; DP04 Selected Housing Characteristics; DP05 Demographic and Housing Estimates.

DPD has adapted these DP tables for reporting ACS estimates for locally-defined geographies. The locally defined areas covered in these reports are made up of multiple census tracts (except for a few Community Reporting Areas that are made up of only one Census Tract each), therefore estimates shown for these geographies are based on aggregating estimates for multiple census tracts. For ease of calculation, medians are the average of the medians.

¹The ACS is a sample survey and as such, estimates carry sampling error. Margins of error (MOEs) provide a measure of sampling error

The MOEs displayed for the aggregated estimates in these reports could only be approximated using the formulas provided by the Census Bureau. These formulas do not account for "covariance" (or inter-relationship) between the aggregated estimates, and can understate or—more commonly—overstate the margins of error. In some cases, actual MOEs may be much different than approximated.

MOEs of +/- 0.1 and below are displayed as +/- 0.1 based on Census Bureau convention.

² The reliability indicator of High, Moderate, or Low is meant to provide a general sense of an estimate's reliability. Data users will need to use discretion in identifying the level of reliability appropriate for their purposes.

"High" reliability: MOE is less than or equal to 20% of the estimate. Indicates that sampling error is small relative to the size of the estimate. Flagged green.

"Moderate" reliability: MOE is between 20% and 66.7% of the estimate. Flagged yellow to indicate that the estimate should be used with caution.

"Low" reliability: MOE is over 66.7% of the estimate. Flagged red to warn that sampling error is large relative to the estimate and that the estimate is very unreliable.

"NC": Estimate is 0. Reliability cannot be calculated.

Percent Margin of Error "W" value indicates the standard formula for estimating the percent MOE could not be applied (due to negative value under square root).

For more about MOEs, see Census Bureau notes below. For formulas, see "American Community Survey Multiyear Accuracy of the Data (3-year 2008-2010 and 5-year 2006-2010)," http://www.census.gov/acs/www/Downloads/data_documentation/Accuracy/MultiyearACSAccuracyofData2010.pdf.)

Census Bureau notes for DP03:

"There were changes in the edit between 2009 and 2010 regarding Supplemental Security Income (SSI) and Social Security. The changes in the edit loosened restrictions on disability requirements for receipt of SSI resulting in an increase in the total number of SSI recipients in the American Community Survey. The changes also loosened restrictions on possible reported monthly amounts in Social Security income resulting in higher Social Security aggregate amounts. These results more closely match administrative counts compiled by the Social Security Administration.

Workers include members of the Armed Forces and civilians who were at work last week.

Industry codes are 4-digit codes and are based on the North American Industry Classification System 2007. 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.

Occupation codes are 4-digit codes and are based on the Standard Occupational Classification (SOC) 2010. The 2010 Census occupation codes were updated in accordance with the 2010 revision of the SOC. To allow for the creation of 2006-2010 and 2008-2010 tables, occupation data in the multiyear files (2006-2010 and 2008-2010) were recoded to 2010 Census occupation codes. We recommend using caution when comparing data coded using 2010 Census occupation codes with data coded using previous Census occupation codes. For more information on the Census occupation code changes, please visit our website at <http://www.census.gov/hhes/www/oiindex/>.

Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section.

Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section.

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, for 2010, the 2010 Census provides the official counts of the population and housing units for the nation, states, counties, cities and towns. For 2006 to 2009, the Population Estimates Program provides intercensal estimates of the population for the nation, states, and counties.

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.

While the 2006-2010 American Community Survey (ACS) data generally reflect the December 2009 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."

Selected Economic Characteristics (DP03)

2006-2010 American Community Survey 5-Year Estimates (Not decennial census counts. See notes after table.)

Council District # 6

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
EMPLOYMENT STATUS					
Population 16 years and over:	72,405	+/- 1,332	100.0%	X	High
In labor force	56,623	+/- 1,211	78.2%	+/- 0.9	High
Civilian labor force	56,418	+/- 1,203	77.9%	+/- 0.8	High
Employed	53,174	+/- 1,152	73.4%	+/- 0.8	High
Unemployed	3,244	+/- 471	4.5%	+/- 0.6	High
Armed Forces	205	+/- 121	0.3%	+/- 0.2	Moderate
Not in labor force	15,782	+/- 844	21.8%	+/- 1.1	High
Civilian labor force	56,418	+/- 1,203	100.0%	X	High
Percent Unemployed	X	X	5.7%	+/- 0.9	High
Females 16 years and over:	36,572	+/- 886	100.0%	X	High
In labor force	27,211	+/- 845	74.4%	+/- 1.4	High
Civilian labor force	27,189	+/- 845	74.3%	+/- 1.4	High
Employed	25,869	+/- 834	70.7%	+/- 1.5	High
Own children under 6 years	5,201	+/- 498	100.0%	X	High
All parents in family in labor force	3,536	+/- 445	68.0%	+/- 5.6	High
Own children 6 to 17 years	7,158	+/- 505	100.0%	X	High
All parents in family in labor force	5,292	+/- 500	73.9%	+/- 4.6	High
COMMUTING TO WORK					
Workers 16 years and over:	52,104	+/- 1,165	100.0%	X	High
Car, truck, or van -- drove alone	29,767	+/- 1,069	57.1%	+/- 1.6	High
Car, truck, or van -- carpooled	4,469	+/- 547	8.6%	+/- 1	High
Public transportation (excluding taxicab)	9,471	+/- 684	18.2%	+/- 1.2	High
Walked	1,876	+/- 310	3.6%	+/- 0.6	High
Other means	2,837	+/- 355	5.4%	+/- 0.7	High
Worked at home	3,684	+/- 457	7.1%	+/- 0.9	High
Mean travel time to work (minutes)	25.4	+/- 0.5	X	X	High
OCCUPATION					
Civilian employed population 16 years and over:	53,174	+/- 1,152	100.0%	X	High
Management, business, science, and arts	31,801	+/- 1,016	59.8%	+/- 1.4	High
Service	5,800	+/- 568	10.9%	+/- 1	High
Sales and office	10,174	+/- 669	19.1%	+/- 1.2	High
Natural resources, construction, and maintenance	2,652	+/- 389	5.0%	+/- 0.7	High
Production, transportation, and material moving	2,747	+/- 369	5.2%	+/- 0.7	High
INDUSTRY					
Civilian employed population 16 years and over:	53,174	+/- 1,152	100.0%	X	High
Agriculture, forestry, fishing and hunting, and mining	195	+/- 99	0.4%	+/- 0.2	Moderate
Construction	2,748	+/- 377	5.2%	+/- 0.7	High
Manufacturing	4,156	+/- 421	7.8%	+/- 0.8	High
Wholesale trade	1,428	+/- 249	2.7%	+/- 0.5	High
Retail trade	5,059	+/- 536	9.5%	+/- 1	High
Transportation and warehousing, and utilities	1,601	+/- 297	3.0%	+/- 0.6	High
Information	2,294	+/- 342	4.3%	+/- 0.6	High
Finance and insurance, and real estate and rental and leasing	3,843	+/- 443	7.2%	+/- 0.8	High
Professional, scientific, and management, and administrative and waste management services	10,278	+/- 669	19.3%	+/- 1.2	High

Council District # 6

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Educational services, and health care and social assistance	12,171	+/- 763	22.9%	+/-1.3	High
Arts, entertainment, and recreation, and accommodation and food services	4,566	+/- 512	8.6%	+/-0.9	High
Other services, except public administration	2,787	+/- 363	5.2%	+/-0.7	High
Public administration	2,048	+/- 316	3.9%	+/-0.6	High
CLASS OF WORKER					
Civilian employed population 16 years and over:	53,174	+/- 1,152	100.0%	X	High
Private wage and salary workers	40,366	+/- 1,140	75.9%	+/-1.4	High
Government workers	8,676	+/- 613	16.3%	+/-1.1	High
Self employed in own not incorporated business workers	4,068	+/- 445	7.7%	+/-0.8	High
Unpaid family workers	64	+/- 46	0.1%	+/-0.1	Low
INCOME AND BENEFITS (IN 2010 INFLATION-ADJUSTED DOLLARS)					
Total Households:	41,023	+/- 515	100.0%	X	High
Less than \$10,00	1,887	+/- 305	4.6%	+/-0.7	High
\$10,000 to \$14,999	1,459	+/- 274	3.6%	+/-0.7	High
\$15,000 to \$24,999	2,250	+/- 316	5.5%	+/-0.8	High
\$25,000 to \$34,999	2,872	+/- 363	7.0%	+/-0.9	High
\$35,000 to \$49,999	5,297	+/- 478	12.9%	+/-1.2	High
\$50,000 to \$74,999	7,962	+/- 573	19.4%	+/-1.4	High
\$75,000 to \$99,999	5,945	+/- 484	14.5%	+/-1.2	High
\$100,000 to \$149,999	7,202	+/- 505	17.6%	+/-1.2	High
\$150,000 to \$199,999	3,417	+/- 370	8.3%	+/-0.9	High
\$200,000 or more	2,732	+/- 332	6.7%	+/-0.8	High
Median household income (dollars)	76,484	+/- 2,759	X	X	High
Mean household income (dollars)	87,824	+/- 2,366	X	X	High
With earnings	35,618	+/- 599	86.8%	+/-1	High
Mean earnings (dollars)	88,114	+/- 2,497	X	X	High
With Social Security	6,386	+/- 368	15.6%	+/-0.9	High
Mean Social Security income (dollars)	15,176	+/- 614	X	X	High
With retirement income	4,283	+/- 344	10.4%	+/-0.8	High
Mean retirement income (dollars)	22,145	+/- 2,083	X	X	High
With Supplemental Security Income	384	+/- 128	0.9%	+/-0.3	Moderate
Mean Supplemental Security Income (dollars)	9,267	+/- 474	X	X	High
With cash public assistance income	819	+/- 214	2.0%	+/-0.5	Moderate
Mean cash public assistance income (dollars)	3,816	+/- 771	X	X	Moderate
With Food Stamps/SNAP benefits in the past 12 months	1,572	+/- 307	3.8%	+/-0.7	High
Total families:	18,796	+/- 603	100.0%	X	High
Less than \$10,00	282	+/- 125	1.5%	+/-0.7	Moderate
\$10,000 to \$14,999	185	+/- 94	1.0%	+/-0.5	Moderate
\$15,000 to \$24,999	734	+/- 199	3.9%	+/-1.1	Moderate
\$25,000 to \$34,999	718	+/- 184	3.8%	+/-1	Moderate
\$35,000 to \$49,999	1,517	+/- 250	8.1%	+/-1.3	High
\$50,000 to \$74,999	3,464	+/- 382	18.4%	+/-1.9	High
\$75,000 to \$99,999	2,948	+/- 338	15.7%	+/-1.7	High
\$100,000 to \$149,999	4,697	+/- 413	25.0%	+/-2	High
\$150,000 to \$199,999	2,279	+/- 301	12.1%	+/-1.6	High
\$200,000 or more	1,972	+/- 259	10.5%	+/-1.3	High
Median family income (dollars)	95,939	+/- 4,365	X	X	High
Mean family income (dollars)	110,528	+/- 3,624	X	X	High
Per capita income (dollars)	43,475	+/- 1,126	X	X	High
Nonfamily households:	22,227	+/- 685	100.0%	X	High

Council District # 6

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Median nonfamily income (dollars)	53,365	+/- 3,792	X	X	High
Mean nonfamily income (dollars)	66,894	+/- 2,883	X	X	High
Median earnings for workers (dollars)	43,347	+/- 22,848	X	X	Moderate
Median earnings for male full-time, year-round workers (dollars)	65,094	+/- 3,316	X	X	High
Median earnings for female full-time, year-round workers (dollars)	50,914	+/- 2,530	X	X	High

PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW POVERTY

All families	X	X	2.9%	+/- 0.9	Moderate
With related children under 18 years	X	X	4%	+/- 1.8	Moderate
With related children under 5 years only	X	X	3.7%	+/- 6.8	Low
Married couple families	X	X	1.5%	+/- 0.9	Moderate
With related children under 18 years	X	X	2.1%	+/- 2.1	Low
With related children under 5 years only	X	X	1.8%	+/- 7.2	Low
Families with female householder, no husband present	X	X	8%	+/- 6.4	Low
With related children under 18 years	X	X	11%	+/- 9.7	Low
With related children under 5 years only	X	X	6.8%	+/- 15.2	Low
All people	X	X	7.1%	+/- 0.8	High
Under 18 years	X	X	5.4%	+/- 1.9	Moderate
Related children under 18 years	X	X	5.1%	+/- 1.9	Moderate
Related children under 5 years	X	X	6%	+/- 4.5	Low
Related children 5 to 17 years	X	X	4.6%	+/- 2.2	Moderate
18 years and over	X	X	7.4%	+/- 0.8	High
18 to 64 years	X	X	7.2%	+/- 0.9	High
65 years and over	X	X	9.6%	+/- 3	Moderate
People in families	X	X	3.1%	+/- 0.9	Moderate
Unrelated individuals 15 years and over	X	X	13.3%	+/- 1.5	High

RATIO OF INCOME TO POVERTY

Total population for whom poverty status is determined:	83,236	+/- 1,460	100.0%	X	High
Under .50	2,621	+/- 475	3.1%	+/-0.6	High
.50 to .9	3,291	+/- 530	4.0%	+/-0.6	High
1.00 to 1.24	1,871	+/- 372	2.2%	+/-0.4	High
1.25 to 1.49	2,253	+/- 506	2.7%	+/-0.6	Moderate
1.50 to 1.84	2,864	+/- 622	3.4%	+/-0.7	Moderate
1.85 to 1.99	1,114	+/- 264	1.3%	+/-0.3	Moderate
2.00 and over	69,222	+/- 1,318	83.2%	+/-0.6	High

Source: U.S. Census Bureau, 2006-2010 American Community Survey (ACS), 5-Year estimates

Produced by: City of Seattle, Department of Planning and Development (DPD)
On the Web at: http://www.seattle.gov/dpd/Research/Population_Demographics/Overview/

Notes:

This is one of four reports that have been adapted from the ACS "Data Profile" (DP) Series. The four DP tables published by the Census Bureau are: DP02 Selected Social Characteristics; DP03 Selected Economic Characteristics; DP04 Selected Housing Characteristics; DP05 Demographic and Housing Estimates.

DPD has adapted these DP tables for reporting ACS estimates for locally-defined geographies. The locally defined areas covered in these reports are made up of multiple census tracts (except for a few Community Reporting Areas that are made up of only one Census Tract each), therefore estimates shown for these geographies are based on aggregating estimates for multiple census tracts. For ease of calculation, medians are the average of the medians.

¹The ACS is a sample survey and as such, estimates carry sampling error. Margins of error (MOEs) provide a measure of sampling error

The MOEs displayed for the aggregated estimates in these reports could only be approximated using the formulas provided by the Census Bureau. These formulas do not account for "covariance" (or inter-relationship) between the aggregated estimates, and can understate or—more commonly—overstate the margins of error. In some cases, actual MOEs may be much different than approximated.

MOEs of +/- 0.1 and below are displayed as +/- 0.1 based on Census Bureau convention.

² The reliability indicator of High, Moderate, or Low is meant to provide a general sense of an estimate's reliability. Data users will need to use discretion in identifying the level of reliability appropriate for their purposes.

"High" reliability: MOE is less than or equal to 20% of the estimate. Indicates that sampling error is small relative to the size of the estimate. Flagged green.

"Moderate" reliability: MOE is between 20% and 66.7% of the estimate. Flagged yellow to indicate that the estimate should be used with caution.

"Low" reliability: MOE is over 66.7% of the estimate. Flagged red to warn that sampling error is large relative to the estimate and that the estimate is very unreliable.

"NC": Estimate is 0. Reliability cannot be calculated.

Percent Margin of Error "W" value indicates the standard formula for estimating the percent MOE could not be applied (due to negative value under square root).

For more about MOEs, see Census Bureau notes below. For formulas, see "American Community Survey Multiyear Accuracy of the Data (3-year 2008-2010 and 5-year 2006-2010)," http://www.census.gov/acs/www/Downloads/data_documentation/Accuracy/MultiyearACSAccuracyofData2010.pdf.)

Census Bureau notes for DP03:

"There were changes in the edit between 2009 and 2010 regarding Supplemental Security Income (SSI) and Social Security. The changes in the edit loosened restrictions on disability requirements for receipt of SSI resulting in an increase in the total number of SSI recipients in the American Community Survey. The changes also loosened restrictions on possible reported monthly amounts in Social Security income resulting in higher Social Security aggregate amounts. These results more closely match administrative counts compiled by the Social Security Administration.

Workers include members of the Armed Forces and civilians who were at work last week.

Industry codes are 4-digit codes and are based on the North American Industry Classification System 2007. 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.

Occupation codes are 4-digit codes and are based on the Standard Occupational Classification (SOC) 2010. The 2010 Census occupation codes were updated in accordance with the 2010 revision of the SOC. To allow for the creation of 2006-2010 and 2008-2010 tables, occupation data in the multiyear files (2006-2010 and 2008-2010) were recoded to 2010 Census occupation codes. We recommend using caution when comparing data coded using 2010 Census occupation codes with data coded using previous Census occupation codes. For more information on the Census occupation code changes, please visit our website at <http://www.census.gov/hhes/www/oiindex/>.

Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section.

Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section.

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, for 2010, the 2010 Census provides the official counts of the population and housing units for the nation, states, counties, cities and towns. For 2006 to 2009, the Population Estimates Program provides intercensal estimates of the population for the nation, states, and counties.

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.

While the 2006-2010 American Community Survey (ACS) data generally reflect the December 2009 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."

Selected Economic Characteristics (DP03)

2006-2010 American Community Survey 5-Year Estimates (Not decennial census counts. See notes after table.)

Council District # 7

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
EMPLOYMENT STATUS					
Population 16 years and over:	76,098	+/- 1,906	100.0%	X	High
In labor force	56,308	+/- 1,352	74.0%	W	High
Civilian labor force	56,020	+/- 1,347	73.6%	W	High
Employed	52,783	+/- 1,337	69.4%	+/-0.3	High
Unemployed	3,237	+/- 445	4.3%	+/-0.6	High
Armed Forces	288	+/- 139	0.4%	+/-0.2	Moderate
Not in labor force	19,790	+/- 1,413	26.0%	+/-1.7	High
Civilian labor force	56,020	+/- 1,347	100.0%	X	High
Percent Unemployed	X	X	5.8%	+/- 0.9	High
Females 16 years and over:	37,329	+/- 1,142	100.0%	X	High
In labor force	26,388	+/- 959	70.7%	+/-1.4	High
Civilian labor force	26,388	+/- 959	70.7%	+/-1.4	High
Employed	24,952	+/- 928	66.8%	+/-1.4	High
Own children under 6 years	3,665	+/- 439	100.0%	X	High
All parents in family in labor force	2,233	+/- 386	60.9%	+/-7.6	High
Own children 6 to 17 years	4,322	+/- 455	100.0%	X	High
All parents in family in labor force	2,816	+/- 384	65.2%	+/-5.6	High
COMMUTING TO WORK					
Workers 16 years and over:	51,786	+/- 1,348	100.0%	X	High
Car, truck, or van -- drove alone	23,924	+/- 982	46.2%	+/-1.5	High
Car, truck, or van -- carpooled	3,701	+/- 544	7.1%	+/-1	High
Public transportation (excluding taxicab)	9,957	+/- 790	19.2%	+/-1.4	High
Walked	9,088	+/- 739	17.5%	+/-1.4	High
Other means	1,543	+/- 293	3.0%	+/-0.6	High
Worked at home	3,573	+/- 449	6.9%	+/-0.8	High
Mean travel time to work (minutes)	22.7	+/- 0.6	X	X	High
OCCUPATION					
Civilian employed population 16 years and over:	52,783	+/- 1,337	100.0%	X	High
Management, business, science, and arts	31,157	+/- 1,104	59.0%	+/-1.5	High
Service	6,608	+/- 679	12.5%	+/-1.2	High
Sales and office	11,482	+/- 771	21.8%	+/-1.4	High
Natural resources, construction, and maintenance	1,326	+/- 303	2.5%	+/-0.6	Moderate
Production, transportation, and material moving	2,210	+/- 381	4.2%	+/-0.7	High
INDUSTRY					
Civilian employed population 16 years and over:	52,783	+/- 1,337	100.0%	X	High
Agriculture, forestry, fishing and hunting, and mining	183	+/- 119	0.3%	+/-0.2	Moderate
Construction	1,371	+/- 286	2.6%	+/-0.5	Moderate
Manufacturing	3,683	+/- 465	7.0%	+/-0.9	High
Wholesale trade	1,307	+/- 274	2.5%	+/-0.5	Moderate
Retail trade	5,706	+/- 593	10.8%	+/-1.1	High
Transportation and warehousing, and utilities	1,521	+/- 288	2.9%	+/-0.5	High
Information	2,752	+/- 407	5.2%	+/-0.8	High
Finance and insurance, and real estate and rental and leasing	4,765	+/- 478	9.0%	+/-0.9	High
Professional, scientific, and management, and administrative and waste management services	12,274	+/- 803	23.3%	+/-1.4	High

Council District # 7

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Educational services, and health care and social assistance	9,424	+/- 706	17.9%	+/-1.3	High
Arts, entertainment, and recreation, and accommodation and food services	5,853	+/- 654	11.1%	+/-1.2	High
Other services, except public administration	2,257	+/- 340	4.3%	+/-0.6	High
Public administration	1,687	+/- 301	3.2%	+/-0.6	High
CLASS OF WORKER					
Civilian employed population 16 years and over:	52,783	+/- 1,337	100.0%	X	High
Private wage and salary workers	44,240	+/- 1,331	83.8%	+/-1.4	High
Government workers	5,314	+/- 515	10.1%	+/-0.9	High
Self employed in own not incorporated business workers	3,168	+/- 393	6.0%	+/-0.7	High
Unpaid family workers	61	+/- 46	0.1%	+/-0.1	Low
INCOME AND BENEFITS (IN 2010 INFLATION-ADJUSTED DOLLARS)					
Total Households:	49,282	+/- 728	100.0%	X	High
Less than \$10,00	4,463	+/- 473	9.1%	+/-1	High
\$10,000 to \$14,999	2,367	+/- 362	4.8%	+/-0.7	High
\$15,000 to \$24,999	3,931	+/- 447	8.0%	+/-0.9	High
\$25,000 to \$34,999	4,578	+/- 491	9.3%	+/-1	High
\$35,000 to \$49,999	5,543	+/- 506	11.2%	+/-1	High
\$50,000 to \$74,999	8,051	+/- 650	16.3%	+/-1.3	High
\$75,000 to \$99,999	6,293	+/- 565	12.8%	+/-1.1	High
\$100,000 to \$149,999	6,762	+/- 530	13.7%	+/-1.1	High
\$150,000 to \$199,999	2,875	+/- 376	5.8%	+/-0.8	High
\$200,000 or more	4,419	+/- 445	9.0%	+/-0.9	High
Median household income (dollars)	60,765	+/- 2,489	X	X	High
Mean household income (dollars)	90,528	+/- 3,724	X	X	High
With earnings	41,232	+/- 787	83.7%	+/-1	High
Mean earnings (dollars)	91,206	+/- 3,781	X	X	High
With Social Security	8,101	+/- 466	16.4%	+/-0.9	High
Mean Social Security income (dollars)	15,137	+/- 603	X	X	High
With retirement income	4,858	+/- 416	9.9%	+/-0.8	High
Mean retirement income (dollars)	20,635	+/- 2,231	X	X	High
With Supplemental Security Income	1,959	+/- 304	4.0%	+/-0.6	High
Mean Supplemental Security Income (dollars)	8,028	+/- 581	X	X	High
With cash public assistance income	1,123	+/- 229	2.3%	+/-0.5	Moderate
Mean cash public assistance income (dollars)	3,274	+/- 805	X	X	Moderate
With Food Stamps/SNAP benefits in the past 12 months	3,391	+/- 356	6.9%	+/-0.7	High
Total families:	14,433	+/- 616	100.0%	X	High
Less than \$10,00	297	+/- 126	2.1%	+/-0.9	Moderate
\$10,000 to \$14,999	285	+/- 116	2.0%	+/-0.8	Moderate
\$15,000 to \$24,999	434	+/- 115	3.0%	+/-0.8	Moderate
\$25,000 to \$34,999	555	+/- 163	3.8%	+/-1.1	Moderate
\$35,000 to \$49,999	1,214	+/- 262	8.4%	+/-1.8	Moderate
\$50,000 to \$74,999	1,919	+/- 324	13.3%	+/-2.2	High
\$75,000 to \$99,999	1,691	+/- 274	11.7%	+/-1.8	High
\$100,000 to \$149,999	3,290	+/- 360	22.8%	+/-2.3	High
\$150,000 to \$199,999	1,774	+/- 299	12.3%	+/-2	High
\$200,000 or more	2,974	+/- 353	20.6%	+/-2.3	High
Median family income (dollars)	104,786	+/- 11,285	X	X	High
Mean family income (dollars)	153,761	+/- 13,493	X	X	High
Per capita income (dollars)	54,101	+/- 2,429	X	X	High
Nonfamily households:	34,849	+/- 871	100.0%	X	High

Council District # 7

Subject	Estimate	Estimate Margin of Error ¹	Percent	Percent Margin of Error ¹	Reliability ²
Median nonfamily income (dollars)	46,405	+/- 2,520	X	X	High
Mean nonfamily income (dollars)	63,863	+/- 3,279	X	X	High
Median earnings for workers (dollars)	44,319	+/- 45,371	X	X	Low
Median earnings for male full-time, year-round workers (dollars)	74,764	+/- 4,062	X	X	High
Median earnings for female full-time, year-round workers (dollars)	53,519	+/- 3,515	X	X	High

PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW POVERTY

All families	X	X	4%	+/- 2.1	Moderate
With related children under 18 years	X	X	3.2%	+/- 6.7	Low
With related children under 5 years only	X	X	5.9%	+/- 10.4	Low
Married couple families	X	X	2.8%	+/- 2.4	Low
With related children under 18 years	X	X	2.5%	+/- 8.7	Low
With related children under 5 years only	X	X	3.8%	+/- 9.8	Low
Families with female householder, no husband present	X	X	11.1%	+/- 9.6	Low
With related children under 18 years	X	X	7.1%	+/- 8.8	Low
With related children under 5 years only	X	X	20.8%	+/- 9.2	Moderate
All people	X	X	12.5%	+/- 1.4	High
Under 18 years	X	X	3.7%	+/- 6.6	Low
Related children under 18 years	X	X	3.6%	+/- 6.6	Low
Related children under 5 years	X	X	5.3%	+/- 9.8	Low
Related children 5 to 17 years	X	X	2.6%	+/- 6.6	Low
18 years and over	X	X	13.4%	+/- 1.4	High
18 to 64 years	X	X	13.2%	+/- 1.5	High
65 years and over	X	X	14.8%	+/- 3	Moderate
People in families	X	X	3.9%	+/- 2.1	Moderate
Unrelated individuals 15 years and over	X	X	19.7%	+/- 1.9	High

RATIO OF INCOME TO POVERTY

Total population for whom poverty status is determined:	81,470	+/- 1,923	100.0%	X	High
Under .50	4,839	+/- 1,099	5.9%	+/- 1.3	Moderate
.50 to .9	5,313	+/- 660	6.5%	+/- 0.8	High
1.00 to 1.24	2,153	+/- 387	2.6%	+/- 0.5	High
1.25 to 1.49	2,299	+/- 404	2.8%	+/- 0.5	High
1.50 to 1.84	2,776	+/- 481	3.4%	+/- 0.6	High
1.85 to 1.99	1,460	+/- 453	1.8%	+/- 0.6	Moderate
2.00 and over	62,630	+/- 1,507	76.9%	+/- 0.4	High

Source: U.S. Census Bureau, 2006-2010 American Community Survey (ACS), 5-Year estimates

Produced by: City of Seattle, Department of Planning and Development (DPD)
On the Web at: http://www.seattle.gov/dpd/Research/Population_Demographics/Overview/

Notes:

This is one of four reports that have been adapted from the ACS "Data Profile" (DP) Series. The four DP tables published by the Census Bureau are: DP02 Selected Social Characteristics; DP03 Selected Economic Characteristics; DP04 Selected Housing Characteristics; DP05 Demographic and Housing Estimates.

DPD has adapted these DP tables for reporting ACS estimates for locally-defined geographies. The locally defined areas covered in these reports are made up of multiple census tracts (except for a few Community Reporting Areas that are made up of only one Census Tract each), therefore estimates shown for these geographies are based on aggregating estimates for multiple census tracts. For ease of calculation, medians are the average of the medians.

¹The ACS is a sample survey and as such, estimates carry sampling error. Margins of error (MOEs) provide a measure of sampling error

The MOEs displayed for the aggregated estimates in these reports could only be approximated using the formulas provided by the Census Bureau. These formulas do not account for "covariance" (or inter-relationship) between the aggregated estimates, and can understate or—more commonly—overstate the margins of error. In some cases, actual MOEs may be much different than approximated.

MOEs of +/- 0.1 and below are displayed as +/- 0.1 based on Census Bureau convention.

² The reliability indicator of High, Moderate, or Low is meant to provide a general sense of an estimate's reliability. Data users will need to use discretion in identifying the level of reliability appropriate for their purposes.

"High" reliability: MOE is less than or equal to 20% of the estimate. Indicates that sampling error is small relative to the size of the estimate. Flagged green.

"Moderate" reliability: MOE is between 20% and 66.7% of the estimate. Flagged yellow to indicate that the estimate should be used with caution.

"Low" reliability: MOE is over 66.7% of the estimate. Flagged red to warn that sampling error is large relative to the estimate and that the estimate is very unreliable.

"NC": Estimate is 0. Reliability cannot be calculated.

Percent Margin of Error "W" value indicates the standard formula for estimating the percent MOE could not be applied (due to negative value under square root).

For more about MOEs, see Census Bureau notes below. For formulas, see "American Community Survey Multiyear Accuracy of the Data (3-year 2008-2010 and 5-year 2006-2010)," http://www.census.gov/acs/www/Downloads/data_documentation/Accuracy/MultiyearACSAccuracyofData2010.pdf.)

Census Bureau notes for DP03:

"There were changes in the edit between 2009 and 2010 regarding Supplemental Security Income (SSI) and Social Security. The changes in the edit loosened restrictions on disability requirements for receipt of SSI resulting in an increase in the total number of SSI recipients in the American Community Survey. The changes also loosened restrictions on possible reported monthly amounts in Social Security income resulting in higher Social Security aggregate amounts. These results more closely match administrative counts compiled by the Social Security Administration.

Workers include members of the Armed Forces and civilians who were at work last week.

Industry codes are 4-digit codes and are based on the North American Industry Classification System 2007. 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.

Occupation codes are 4-digit codes and are based on the Standard Occupational Classification (SOC) 2010. The 2010 Census occupation codes were updated in accordance with the 2010 revision of the SOC. To allow for the creation of 2006-2010 and 2008-2010 tables, occupation data in the multiyear files (2006-2010 and 2008-2010) were recoded to 2010 Census occupation codes. We recommend using caution when comparing data coded using 2010 Census occupation codes with data coded using previous Census occupation codes. For more information on the Census occupation code changes, please visit our website at <http://www.census.gov/hhes/www/oiindex/>.

Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section.

Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section.

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, for 2010, the 2010 Census provides the official counts of the population and housing units for the nation, states, counties, cities and towns. For 2006 to 2009, the Population Estimates Program provides intercensal estimates of the population for the nation, states, and counties.

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.

While the 2006-2010 American Community Survey (ACS) data generally reflect the December 2009 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."