

The Demographics of Metropolitan Detroit

presentation to

WSU's Detroit Orientation Institute

Kurt Metzger

Director of Research

United Way for Southeastern Michigan

October 16, 2007

The Transformation of Detroit

■ “No one social program or policy, no single force, whether housing segregation, social welfare programs or deindustrialization, could have driven Detroit and other cities like it from their position of economic and political dominance; there is no simple explanation for the inequality and marginality that beset the urban poor. It is only through the complex and interwoven histories of race, residence and work in the postwar era that the state of today’s cities and their impoverished residents can be fully understood and confronted.”

- Thomas J. Sugrue, *The Origins of the Urban Crisis: Race and Inequality in Postwar Detroit*.
Page 5

A number of historical and contemporary policies and structural factors created today’s conditions in Detroit

Detroit's Population Losses Post-World War II Marked the True Beginning of the Suburbs

Components of Population Change

◆ Start with Base Population

◆ Vital Statistics

- Births
- Deaths

Births minus deaths = Natural Increase

◆ Migration

- **Net Internal Migration** - moves where both the origin and the destination are within the United States
- **Net International Migration** - in its simplest form, is defined as any movement across U.S. borders.

Net Internal plus Net International = Net Migration

Tri-County Population Growth, Due to Natural Increase, Has Declined by 27 Percent Since 1990

The Number of Births in Wayne County Has Decreased by 33 Percent in the Last 15 Years – 45% in Detroit/14% Out-Wayne

Source: MI Dept. of Community Health

Counties in the Core of the Detroit Metro Area Experienced Domestic Out-migration in the 1990s

	Net Domestic Migration	Net International Migration
Michigan	-199,465	99,735
Lapeer	9,303	181
Livingston	26,434	340
Macomb	-7,170	6,024
Monroe	5,005	315
Oakland	-3,720	26,872
St. Clair	9,235	387
Washtenaw	-4,849	6,564
Wayne	-263,657	34,670

Figure 6
Net Flow of Domestic Migration
Southeast Michigan, 1995-2000

Note: Numbers shown represent the net flow of persons age five and older. Net flows between non-adjacent counties areas in Southeast Michigan are less than 2,000. For purposes of map clarity, these net flows are not shown.

Source: U.S. Census Bureau.

The 1990s Brought a Large Out-migration of Blacks and Higher Income Households From Detroit

Source: MIMIC/SEMCOG Analysis of 2000 PUMS

Metropolitan Detroit MCD's

1990 - 2000 Population Change

Domestic Out-migration Continued in Michigan and the Larger Metro Counties Post-2000

	Net Domestic Migration	Net International Migration
Michigan	-239,340	151,435
Lapeer	3,069	283
Livingston	20,597	1,067
Macomb	13,183	13,525
Monroe	5,575	751
Oakland	-49,694	33,103
St. Clair	3,696	588
Washtenaw	-6,818	14,697
Wayne	-182,883	40,730

Population Change in Detroit

- Suburbanization has stripped Detroit of much of its population
- Housing discrimination blocked access out of the city for African Americans
- Leaving the city extremely segregated

The six foot high concrete “wailing wall” built to segregate African Americans from a White housing development.

Predominant Race by 2000 Census Tract*

Metropolitan Detroit Area

Black – White Segregation – Ranking of U.S. Metro Areas (out of 318)

Rank	Metro	Rank	
1	Gary, IN	14	Cincinnati, OH
2	Detroit, MI	20	Benton Harbor, MI
3	Milwaukee, WI	21	Youngstown-Warren, OH
4	New York, NY	30	Dayton, OH
5	Chicago, IL	36	Toledo, OH
6	Newark, NJ	41	Grand Rapids-Musk., MI
7	Flint, MI	52	Jackson, MI
8	Buffalo, NY	76	Ann Arbor, MI
9	Cleveland-Lorain, OH	143	Lansing-East Lansing, MI
10	Saginaw-Bay-Mid, MI	152	Kalamazoo–Battle Crk, MI

Source: 2000 Census

% of Region's African American Households in Suburbs in 2000

Source: U.S. Census Data and Mumford Center Data

Whites have moved throughout the region since 1970, while African Americans have moved primarily to concentrated areas adjacent to the City of Detroit.

Prepared by:
Kirwan Institute
Date:
September 30, 2005
Projection:
State Plane 83 Michigan South
Source:
Neighborhood Change Database;
Geography Network;
U.S. Census Bureau
Notes:

White Population Change
1970 to 2000
Detroit and
Surrounding Counties

Prepared by:
Kirwan Institute
Date:
September 30, 2005
Projection:
State Plane 83 Michigan South
Source:
Neighborhood Change Database;
Geography Network;
U.S. Census Bureau
Notes:

African American Population Change
1970 to 2000
Detroit and
Surrounding Counties

The Movement of Minorities to the Suburbs Marked the Decade of the 1990s

	White	Black	Asian	Hispanic	Multi & Other
Livingston	38,343	48	460	979	1,448
Macomb	34,402	10,838	8,005	4,457	12,841
Monroe	9,203	378	115	1,033	1,620
Oakland	13,452	42,907	24,827	9,369	19,692
St. Clair	14,999	439	205	1,035	1,882
Washtenaw	12,095	7,992	8,779	3,108	7,414
Out-Wayne	- 44,235	21,866	12,970	8,007	26,672
Detroit	- 112,357	- 2,563	1,219	18,694	18,664

Black Population by 2000 Census Tract Metropolitan Detroit Area

The Growth of African-Americans in the Suburbs

Community	Total Pop Chg	1990	Added
Southfield	2,568	21,871	20,388
Farmington Hls	7,459	1,421	4,260
Redford twp	-2,765	362	4,021
Oak Park	-669	10,385	3,237
Westland	1,878	2,802	3,021
Taylor	-4,943	2,956	2,765
Warren	-6,617	1,033	2,643

The Growth of African-Americans in the Suburbs

Community	Total Pop Chg	1990	Added
Canton twp	19,326	1,155	2,279
W. Bloomfield twp	10,344	1,065	2,262
Eastpointe	-1,206	87	1,507
Waterford twp	6,458	691	1,356
Harper Woods	-649	132	1,317
Sterling Heights	6,661	466	1,136

Asian Population by 2000 Census Tract

Metropolitan Detroit Area

Hispanic Population by 2000 Census Tract

Metropolitan Detroit Area

The Growth and Movement of Persons of Color Throughout the Region Has Increased Since 2000

Source: Census Bureau Estimates

Southeast Michigan in 2000

% of Population

■ Caucasian

■ Black

■ Native

■ Asian

■ Hispanic

■ Other

Race and Hispanic Origin

Southeast Michigan, 2005 and 2035

Persons of Arab Ancestry

Tri-County Detroit Area

Persons of Assyrian, Chaldean or Syriac Ancestry

Tri-County Detroit Area

Arab Americans and Chaldeans, While Not Officially Recognized As Minorities, Represent An Important Segment in the Diversity Landscape of Metro Detroit

	2000 Census Count	Estimate Range *
Total Arab	93,817	281,451 – 328,360
Egyptian	2,169	6,507 – 7,592
Iraqi	10,170	30,510 – 35,595
Jordanian	2,098	6,294 – 7,343
Lebanese	44,329	132,987 – 155,152
Palestinian	3,327	9,981 – 11,645
Syrian	6,326	18,978 – 22,141
Other Arab	25,398	76,194 – 88,893
Chaldean	32,651	97,953 – 114,279

Source: 2000 Census

* The Arab American Institute estimates an undercount factor of 3.0 – 3.5.

2004 Jewish Federation Membership by Census Tract

Southeast Michigan

New Immigrants Had a Large Impact on Southeast Michigan in the 1990s

	Arrived in 1980s	Arrived in 1990s	% of Total Foreign Born
Livingston	333	1,535	33
Macomb	7,119	23,760	34
Monroe	329	940	34
Oakland	20,364	53,009	45
St. Clair	411	1,245	28
Washtenaw	10,101	18,914	57
Wayne	27,177	66,105	48

College Graduation Rates Range Widely Across Racial and Ethnic Groups

What Has Accompanied These Changes?

- Concentrated poverty in the City
- Abandonment, disinvestment and vacancy in the City of Detroit
- Extreme segregation
- Greater land consumption with declining population
- Shifting of employment activities to the suburbs
 - The suburbs have about 85% of the region's retail establishments and 87% of the jobs
- Impacts on the economic health of the entire Detroit region

Suburban Job
Centers in Detroit

ONE D: TRANSFORMING REGIONAL DETROIT

The Demographics of Metropolitan Detroit

presentation to

WSU's Detroit Orientation Institute

Kurt Metzger

Director of Research

United Way for Southeastern Michigan

October 16, 2007