

Demographic Characteristics and Trends in Texas and the Blanco County Area

Blanco Independent
School District

August 17, 2015
Blanco, Texas

 @TexasDemography

Total Population and Components of Population Change in Texas, 1950-2014

All values for the decennial dates are for April 1st of the indicated census year. Values for 2012-2014 are for July 1 as estimated by the U.S. Census Bureau.
Source: U.S. Census Bureau, Census Counts and Population Estimates

Population Growth, Texas, 1950-2010

Historic County Population, Texas

Source: U.S. Census Bureau, decennial censuses

Total Estimated Population by County, Texas, 2014

Source: U.S. Census Bureau, 2014 Vintage Population Estimates

Estimated Population Change, Texas Counties, 2010 to 2014

102 counties lost population over the four year period.

95 counties lost population between 2013-14
Of these:

- 36 (38%) had natural decline
- 89 (94%) had net out migration
- 30 (32%) had both natural decline and net out migration

Source: U.S. Census Bureau Population Estimates, 2014 Vintage.

Components of Population Change by Percent in Texas, 1950-2010

Source: U.S. Census Bureau, Population Estimates

Top Counties for Numeric Growth in Texas, 2013-2014

	U.S. Rank	Population Change	Percent of Change from Natural Increase	Percent Change from Migration	Percent of Migration that is International
Harris	1	88,618	48.6%	51.4%	54.0%
Bexar	6	33,712	42.8%	57.2%	23.2%
Dallas	8	32,555	69.6%	30.4%	116.3%*
Tarrant	10	31,417	50.8%	49.2%	38.5%
Fort Bend	11	30,784	19.4%	80.6%	17.3%
Travis	12	28,397	38.2%	61.8%	29.7%
Collin	14	26,530	26.1%	73.8%	20.1%
Denton	16	24,211	27.2%	72.8%	14.0%
Montgomery	27	19,129	17.9%	82.1%	10.4%
Williamson	31	18,025	23.2%	76.8%	7.8%
Blanco		178	-11.5%	111.5%	5.7%

*Dallas had net out domestic migration over this period.

Source: U.S. Census Bureau, 2014 Vintage Population Estimates

Top Counties for Percent Growth* in Texas, 2013-2014

	U.S. Rank	2013-2014 Percent Population Change	Percent Change from Migration	Percent of Migration that is International
Hays	5	4.8%	83.89%	2.62%
Fort Bend	6	4.7%	80.6%	17.27%
Comal	9	4.0%	90.1%	3.04%
Andrews	12	4.0%	62.8%	3.57%
Montgomery	13	3.8%	82.1%	10.39%
Williamson	14	3.8%	76.8%	7.84%
Kendall	15	3.8%	98.0%	5.02%
Ward	21	3.4%	72.0%	1.49%
Denton	23	3.3%	72.8%	14.2%
Collin	31	3.1%	73.9%	20.1%
Aransas	32	3.1%	110.8%	4.3%
Rockwall	35	3.0%	78.3%	7.8%
Waller	36	2.9%	77.2%	5.3%
Ector	37	2.9%	59.9%	2.0%
Guadalupe	42	2.8%	78.6%	4.9%

Source: U.S. Census Bureau, 2014 Vintage Population Estimates

*Among Counties with 10,000 or more population in 2013

Estimated Number of Net Migrants by County, Texas, 2013 to 2014

Texas Leads U.S. Job Growth, 2004-2014

Texas Leads U.S. Job Growth, 2004-2014

Percentage of Total
U.S. Job Gains
Attributable to each
State

Percent of population that was born in Texas, Census Tracts, Texas, 2009-2013

Percent of residents who move to current residence from outside the county in the past year, Census Tracts, Texas, 2009-2013

Number of Non-Citizen Immigrants by World Area of Birth in the Top 5 Immigration Receiving States, 2007-2011

Source: 5-Year ACS PUMS 2007-2011

Shares of Recent Non-Citizen Immigrants to Texas from Mexico, India, China, and All Other Countries, 2005-2012

Percent of the population aged 5 years and older who speak a language other than English at home and speak English less than very well, Census Tracts, Texas, 2009-2013

Texas Racial and Ethnic Composition, 2000 and 2010

Source: U.S. Census Bureau. 2000 and 2010 Census count

Texas White (non-Hispanic) and Hispanic Populations by Age, 2010

Texas Population Pyramid by Race/Ethnicity, 2010

Source: U.S. Census Bureau 2010 Decennial Census, SF1

Texas Population Pyramid by Race/Ethnicity, 2010

- Male Hispanic
- Male Black, Non-Hispanic
- Male Asian, Non-Hispanic
- Male Other, Non Hispanic
- Female Hispanic
- Female Black, Non-Hispanic
- Female Asian, Non-Hispanic
- Female Other, Non Hispanic

Source: U.S. Census Bureau 2010 Decennial Census, SF1

Texas Population Pyramid by Race/Ethnicity, 2010

- Male White, Non-Hispanic
- Male Hispanic
- Male Black, Non-Hispanic
- Male Asian, Non-Hispanic
- Male Other, Non-Hispanic
- Female White, Non-Hispanic
- Female Hispanic
- Female Black, Non-Hispanic
- Female Asian, Non-Hispanic
- Female Other, Non-Hispanic

Source: U.S. Census Bureau 2010 Decennial Census, SF1

Percent of the population that is of Hispanic descent, Census Tracts, Texas, 2009-2013

Percentage of Population with Drive Times Longer than 25 Minutes, Texas Census Tracts, 1990 and 2010*

Source: U.S. Census Bureau, 1990 decennial census and *American Community Survey, 2008-2012 5 Year Sample.

Mean commute time among workers in minutes, Census Tracts, Texas, 2009-2013

Source: U.S. Census Bureau, American Community Survey, 5-Year Sample 2009-2013.

Percent of the population living below poverty, Census Tracts, Texas, 2009-2013

Source: U.S. Census Bureau, American Community Survey, 5-Year Sample 2009-2013.

Percent of the population earning \$75,000 or more annually, Census Tracts, Texas, 2009-2013

Source: U.S. Census Bureau, American Community Survey, 5-Year Sample 2009-2013.

Projected Population Growth in Texas, 2010-2050

Population Estimates and Projections, Blanco County, 2010-2030

Projected Racial and Ethnic Percent, Texas, 2010-2050

Source: Texas State Data Center 2012 Population Projections , 2000-2010 Migration Scenario

Trends in Educational Attainment of Persons in the Labor Force (25-64 Years of Age) in Texas by Race/Ethnicity – High School Graduates and Above

Percent of the Civilian Labor Force (ages 25-64) by Educational Attainment for 2011, 2030 Using Constant Rates, Texas

Sources: U.S. Census Bureau, American Community Survey, 1-Year PUMS.
 Texas State Data Center, 2012 Vintage Population Projections, 0.5 Migration Scenario

Percent of the Civilian Labor Force (ages 25-64) by Educational Attainment for 2011, and 2030 Using Trended Rates, Texas

Sources: U.S. Census Bureau, American Community Survey, 1-Year PUMS.
 Texas State Data Center, 2012 Vintage Population Projections, 0.5 Migration Scenario

Percent of the adult (25 and older) population with less than high school diploma, Census Tracts, Texas, 2009-2013

Percent of the adult (25 and older) population with bachelor's degree or higher, Census Tracts, Texas, 2009-2013

Demographics and Destiny

Lloyd Potter, Ph.D., M.P.H.

Office: (512) 463-8390 or (210) 458-6530

Email: Lloyd.Potter@osd.state.tx.us

Internet: <http://osd.state.tx.us>

@TexasDemography