


The CCB: Working Together

Our Families and Communities

For all people to participate fully in society, families need to thrive; children need to be able to grow to full potential; elders need to feel secure. One of our best long-term investments is to work toward a stable environment in which neighbors take their personal and community responsibilities seriously.

Our communities are challenged in many different ways. Our rapid growth has choked our roads and encouraged sprawl that must be contained and balanced to avoid decline in established neighborhoods. Artistic, recreational and other leisure activities must be supported for neighborhoods to remain vigorous.

CRITICAL BENCHMARKS

	1.1	QUALITY OF LIFE		1.10	HOMELESSNESS
	1.3	PEOPLE IN POVERTY		1.14	HOUSING
	1.4	SINGLE PARENT FAMILIES		1.15	MOBILITY
	1.5	CHILDREN IN DISADVANTAGED FAMILIES		1.16	RACIAL HARMONY
	1.6	CHILDREN IN POVERTY		1.17	CULTURAL HARMONY
	1.7	CHILD CARE		1.18	RELIGIOUS HARMONY
	1.8	CHILDREN IN LIVING AWAY FROM THEIR HOMES		1.22	IMMIGRATION

Living in Broward County

		TRENDS				GOALS (PROJECTIONS)	
1.1	QUALITY OF LIFE	FL1993	1997	2000	2002	2005	2010
1.1.1	Broward County as a place to live: By CCB survey, percentage of adults who say that this is						
	a) an excellent place to live	22.0%	22.9%	18.8%	17.8%		
	b) a very good or good place to live	45.0%	52.1%	67.7%	71.7%		
	c) a fair place to live	26.0%	20.7%	10.9%	8.6%		
	d) a poor place to live	6.0%	4.3%	2.5%	1.9%		
1.1.2	Change in the quality of life: By CCB survey, percentage of adults who say that the quality of life during the time they have lived here has						
	a) improved	22.0%	24.1%	32.1%	46.4%		
	b) stayed the same	28.0%	40.2%	42.3%	44.2%		
	c) grown worse	47.0%	35.8%	25.6%	9.4%		
	d) don't know / no answer	3.0%	Not Tabulated	Not Tabulated	Not Tabulated		
1.2	POPULATION	FL2002	1995	2000	2002	2005	2010
1.2.1	Population: Number of people who live here	16,674,608	1,428,708	1,623,018	1,669,153		
1.2.2	Population growth: Average annual percentage increase (+) or decrease (-) during the previous 5 years in the number of people who live here	+2.22%	+2.62%	+2.58%	+2.07%		

Building strong families

		TRENDS				GOALS (PROJECTIONS)	
		FL1999	1989	1999	2001	2005	2010
1.3	PEOPLE IN POVERTY						
1.3.1	People in poverty: Percentage of people here who were in poverty	12.5%	10.2%	11.5%	11.5%		
1.3.2	People in poverty by race: Percentage of people in the following racial/ethnic groups who were in poverty						
	a) White	9.5%	7.0%	8.2%	8.8%		
	b) Black / African American	25.9%	26.8%	21.0%	20.2%		
	c) Asian / Native Hawaiian / Other Pacific Islander	12.3%	9.2%	10.6%	9.6%		
	d) American Indian / Alaska Native	20.5%	18.1%	24.5%	10.9%		
	e) Hispanic (may be of any race)	18.0%	13.7%	13.2%	14.4%		
1.3.3	People in poverty by gender: Percentage of males and females who were in poverty						
	a) Males	11.3%	8.8%	10.3%	10.1%		
	b) Females	13.7%	11.5%	12.6%	12.8%		
1.4	SINGLE PARENT FAMILIES						
1.4.1	Single parent families						
	a) Percentage of families with children headed by a single parent	30.6%	25.3%	30.7%	35.5%		
	b) Percentage of single parent families headed by						
	1) a single mother	76.9%	79.1%	77.6%	78.8%		
	2) a single father	23.1%	20.9%	22.4%	21.2%		
	c) Of all children who were living in own family households, percentage in single parent family households	29.4%	24.6%	29.4%	33.6%		

Building strong families *continued*

		TRENDS				GOALS (PROJECTIONS)	
1.5	CHILDREN IN DISADVANTAGED FAMILIES	FL2000	1998	1999	2000	2005	2010
1.5.1	Births to unwed mothers: Percentage of babies who were born to unwed mothers, by race/ethnicity						
	a) White mothers	29.7%	21.6%	21.5%	22.1%		
	b) Black mothers	67.6%	59.0%	58.7%	58.3%		
	c) Other non-white mothers	22.0%	12.5%	15.1%	14.7%		
	d) Hispanic mothers	38.3%	27.0%	28.2%	28.9%		
	c) All mothers	38.2%	33.6%	33.6%	34.4%		
1.5.2	Births to undereducated mothers: Percentage of babies who were born to mothers without a high school diploma	Not Available	Not Available	Not Available	Not Available		
1.5.3	Births to families at risk of poverty and instability: Percentage of babies born whose mothers had all of the following disadvantages: a) unmarried, b) under age 20 when her first child was born, and c) less than a high school education	Not Available	Not Available	Not Available	Not Available		
1.5	CHILDREN IN DISADVANTAGED FAMILIES CONTINUED	FL2002	2000	2001	2002	2005	2010
1.5.4	Families on welfare						
	a) Number of families with children that received Temporary Assistance for Needy Families (TANF) as of July 31	58,525	4,517	4,444	4,685		
	b) Number of children (age 0-17 years old) who lived in families receiving TANF as of July 31	98,649	8,065	7,924	8,209		
	c) Number of households that received food stamps as of July 31	475,356	25,350	27,331	31,984		
	d) Number of children (age 0-17 years old) who lived in families receiving food stamps as of July 31	472,312	24,366	25,963	32,302		
	e) Number of seniors (age 65 +) who received food stamps as of July 31	126,623	6,848	7,250	7,921		

Building strong families *continued*

		TRENDS				GOALS (PROJECTIONS)	
1.6	CHILDREN IN POVERTY	FL1999	1989	1999	2001	2005	2010
1.6.1	Children in poverty: Percentage of children living in poverty	17.6%	15.0%	15.7%	15.4%		
1.7	CHILD CARE	FL2002	2000	2001	2002	2005	2010
1.7.1	Child care for children in poverty: Percentage of children ages 0-12 in poverty who were in child care subsidized with public (State or Federal) funds	Not Available	18.5%	19.8%	Not Available		
1.7.2	Child care waiting list: Monthly calendar year average of number of children ages 0-12 who are on Family Central's waiting list for subsidized child care or after-school care a) Children 0-12 initially screened as being below 100% of the Federal Poverty Level b) Children 0-12 initially screened for some type of publicly-funded subsidized care eligibility	25,241 48,438	Not Available Not Available	Not Available Not Available	2,065 5,239		
1.7.3	Children of working parents: Number of children ages 0-12 who needed child care or after-school care and received it at public elementary school sites	Not Available	19,680	21,018	21,276		
1.8	CHILDREN LIVING AWAY FROM THEIR FAMILIES	FL2002	2000	2001	2002	2005	2010
1.8.1	Children in foster care a) Number of children in emergency shelter care as of June 30 (per 100,000 children under age 18) b) Number of children in foster care, independent living or residential group care as of June 30 (per 100,000 children under age 18)	92.8 298.5	51.6 333.6	24.6 337.2	29.8 300.1		

Building strong families *continued*

		TRENDS				GOALS (PROJECTIONS)	
1.8	CHILDREN LIVING AWAY FROM THEIR FAMILIES CONTINUED	FL2002	2000	2001	2002	2005	2010
1.8.2	Outcome of foster care: Number of children leaving out-of-home care (includes protective services, foster care and post-placement supervision; does not include shelter) with a successful outcome	Not Available	2,055	2,789	1,911		
1.8.3	Length of stay in foster care: a) Average length of stay in foster care (in months) b) Percent of children who left out-of-home care within 12 months	Not Available 50.9%	39.9 Not Available	41.5 Not Available	46.9 45.7%		
1.9	RUNAWAYS	FL1995	1993	1994	1995	2005	2010
1.9.1	Runaway children: Number of children reported as runaway children	Not Available	Not Available	4,188	3,785		
1.10	HOMELESSNESS	FL1997	1994	1996	2000	2005	2010
1.10.1	Homeless people: Number of homeless people on any given day a) Total number of homeless people b) Number of homeless people per 100,000 residents 1) Broward County 2) Florida	55,000	4,433 330 371	5,560 399 375	5,000 330 Not Available		
1.10.2	Newly vs. chronically homeless: Percentage of homeless people who have been homeless a) less than a year b) a year or more	68% 32%	Not Available Not Available	Not Available Not Available	72% 28%		

Building strong families *continued*

		TRENDS				GOALS (PROJECTIONS)	
1.10	HOMELESSNESS CONTINUED	FL1997	1994	1996	2000	2005	2010
1.10.3	Homeless families: Percentage of homeless people who were homeless with their families	35%	Not Available	Not Available	45%		
1.11	SELF-SUFFICIENCY OF THE ELDERLY	1994	1997	2000	2002	2005	2010
1.11.1	Elders with mobility limitations: By CCB survey, percentage of people age 70 and older who, because of an impairment or health problem, needed the help of other people with their routine needs such as everyday household chores, doing necessary business, shopping, or getting around for other purposes	14.0%	13.2%	9.2%	9.6%		
1.11.2	Elders with self-care limitations: By CCB survey, percentage of people age 70 and older who, because of an impairment or health problem, needed the help of other people with their personal care needs, such as eating, bathing, dressing, or getting around the house	4.6%	4.9%	2.8%	3.7%		
1.11	SELF-SUFFICIENCY OF THE ELDERLY CONTINUED	FL1999	1989	1999	2001	2005	2010
1.11.3	Elders in poverty: Percentage of people age 65 and older living in poverty	9.1%	9.0%	10.0%	10.3%		
1.12	PEOPLE WITH DISABILITIES	1994	1997	2000	2002	2005	2010
1.12.1	Work limitations: By CCB survey, percentage of people in the workforce who, because of an impairment or health problem, were kept from working at a job or business	2.2%	3.4%	3.4%	4.4%		

Building strong families *continued*

		TRENDS				GOALS (PROJECTIONS)	
1.12	PEOPLE WITH DISABILITIES CONTINUED	1994	1997	2000	2002	2005	2010
1.12.2	Work limitations: By CCB survey, percentage of people in the workforce who, because of an impairment or health problem, were limited in the kind or amount of work they could do	Not Available	4.9%	5.9%	5.7%		
1.12.3	Communication disabilities: By CCB survey, percentage of adults age 18 and older who were						
	a) hard of hearing	Not Available	13.6%	12.7%	10.2%		
	b) deaf	Not Available	1.2%	1.8%	2.1%		
	c) speech impaired	Not Available	1.6%	2.7%	2.6%		
	d) vision impaired	Not Available	Not Available	33.9%	29.6%		
	e) blind	Not Available	1.4%	1.3%	1.3%		
1.12.4	Physical disabilities: By CCB survey, percentage of adults age 18 and older who have a physical disability requiring assistance in walking or moving around	Not Available	7.1%	8.8%	7.9%		

Improving our communities

1.13	LIFE IN COMMUNITIES	1994	1997	2000	2002	2005	2010
1.13.1	Quality of life in the local community: By CCB survey, percentage of Broward County residents who rate their neighborhood as a place to live as:						
	a) Excellent or very good	Not Available	49.9%	48.3%	66.7%		
	b) Good	Not Available	42.7%	38.9%	23.6%		
	c) Fair or poor	Not Available	7.4%	12.8%	9.7%		

Improving our communities *continued*

1.14 HOUSING	TRENDS				GOALS (PROJECTIONS)	
	FL1989	1989	1999	2001	2005	2010
1.14.1 Affordability of housing: Percentage of households spending more than 30% of their income on housing						
a) All households	31.2%	36.3%	37.3%	41.3%		
1) Owners	22.2%	28.0%	31.5%	34.4%		
2) Renters	44.8%	47.4%	46.7%	51.9%		
b) Households with an income 20% or more below the county median income (low income)	55.4%	62.0%	Not Available	Not Available		
1) Owners	67.4%	53.1%	Not Available	Not Available		
2) Renters	45.6%	74.9%	Not Available	Not Available		
c) Households with an income 50% or more below the county median income (very low income)	66.2%	71.4%	Not Available	Not Available		
1) Owners	56.2%	64.0%	Not Available	Not Available		
2) Renters	75.3%	81.5%	Not Available	Not Available		
1.14 HOUSING CONTINUED	FL2000	1990	2000	2001	2005	2010
1.14.2 Quality of housing: Percentage of people living in poor quality housing, by tenure						
a) was overcrowded	6.5%	4.9%	7.4%	5.1%		
1) owner-occupied	3.7%	2.6%	4.5%	3.2%		
2) renter-occupied	12.9%	9.9%	14.0%	9.4%		
b) lacked complete plumbing	0.5%	0.3%	0.4%	0.2%		
1) owner-occupied	0.3%	0.2%	0.3%	0.2%		
2) renter-occupied	0.8%	0.5%	0.7%	0.3%		
c) lacked complete kitchen	0.6%	0.5%	0.5%	0.4%		
1) owner-occupied	0.2%	Not Available	0.2%	0.1%		
2) renter-occupied	1.3%	Not Available	1.3%	1.1%		
d) was substandard	6.1%	1.0%	2.9%	2.5%		
1) owner-occupied	5.4%	0.8%	2.3%	2.2%		
2) renter-occupied	7.8%	1.5%	4.2%	3.0%		

Improving our communities continued

		TRENDS				GOALS (PROJECTIONS)	
1.15	MOBILITY	FL1995	1990	1995	2000	2005	2010
1.15.1	Use of roads: Average number of vehicles per day using each lane mile of roads	5,800	Not Available	Not Available	Not Available		
1.15	MOBILITY CONTINUED	FL2000	1990	2000	2001	2005	2010
1.15.2	Commuting time: Average number of minutes people spent commuting to work	26.2	23.0	27.4	25.7		
1.15	MOBILITY CONTINUED	FL1993	1997	2000	2002	2005	2010
1.15.3	Public satisfaction with roads: By CCB survey, percentage of adults who rated the roads and highways where they lived as						
	a) excellent	12%	17.7%	9.7%	15.9%		
	b) good	47%	52.9%	62.8%	59.2%		
	c) fair	29%	21.6%	16.9%	15.7%		
	d) poor	13%	7.8%	10.7%	9.1%		
1.15	MOBILITY CONTINUED	FL1993	1993	1996	1999	2005	2010
1.15.4	Mass transit:						
	a) Availability of mass transit						
	1) Total number of route miles (millions)	10.2	0.612	0.628	0.612		
	2) Total number of service miles (millions)	76.7	8.76	9.19	9.70		
	3) Total number of service hours (millions)	5.3	0.634	0.667	0.692		
	b) Use of mass transit						
	1) Average number of bus passengers per weekday	Not Available	67,296	78,309	80,000		
	2) Annual growth in weekday bus ridership	Not Available	3.1%	3.7%	4.2%		
	c) Use of bus capacity: Percentage of bus seat capacity used	Not Available	25%	27%	30%		

Improving our communities *continued*

		TRENDS				GOALS (PROJECTIONS)	
1.15	MOBILITY CONTINUED	FL2000	1990	2000	2001	2005	2010
1.15.5	Transportation alternatives:						
	a) Percentage of workers age 16 and older getting to work using alternatives to driving alone	21.2%	20.3%	20.0%	21.3%		
	b) Percentage of workers age 16 and older using public transportation to get to work	1.9%	2.1%	2.3%	2.3%		
	c) Average number of people per vehicle during rush hour	Not Available	Not Available	Not Available	Not Available		
	d) Annual growth in daily vehicle miles traveled	Not Available	Not Available	Not Available	Not Available		
1.15	MOBILITY CONTINUED	1998	1999	2000	2001	2005	2010
1.15.6	Bicycling: Miles of bicycle-friendly roadways						
	a) Dedicated roadway	35	50	60	67		
	b) Shared roadway	123	123	123	127		
1.15	MOBILITY CONTINUED	FL1995	1990	1995	1999	2005	2010
1.15.7	Transportation of the elderly and people with low incomes or disabilities						
	a) Percentage of residents who needed special transportation	38%	Not Available	Not Available	21%		
	b) Percentage of people needing special transportation who received it	Not Available	Not Available	Not Available	63%		

Living in social harmony

		TRENDS				GOALS (PROJECTIONS)	
1.16 RACIAL HARMONY		FL1993	1997	2000	2002	2005	2010
1.16.1 Race relations: By CCB survey, percentage of adults who believed that race relations in their community were excellent, very good or good							
a) Whites		50%	57.5%	82.1%	88.5%		
b) Non-whites		46%	60.7%	71.8%	78.3%		
c) TOTAL		50%	58.3%	79.7%	86.3%		
1.17 CULTURAL HARMONY		FL1993	1997	2000	2002	2005	2010
1.17.1 Cultural relations: By CCB survey, percentage of adults who believed that cultural relations in their community were excellent, very good or good							
a) Whites		Not Available	60.2%	84.1%	88.2%		
b) Non-whites		Not Available	58.5%	72.8%	77.7%		
c) TOTAL		Not Available	60.0%	81.5%	85.8%		
1.18 RELIGIOUS HARMONY		FL1993	1997	2000	2002	2005	2010
1.18.1 Religious relations: By CCB survey, percentage of adults who believed that religious relations in their community were excellent, very good or good							
a) Catholics		Not Available	71.7%	88.9%	90.6%		
b) Protestants		Not Available	68.4%	88.9%	89.2%		
c) Jewish		Not Available	77.8%	89.3%	94.9%		
d) All other faiths		Not Available	61.5%	81.8%	88.6%		
e) TOTAL		Not Available	68.9%	86.4%	90.1%		

Living in social harmony continued

		TRENDS				GOALS (PROJECTIONS)	
1.19	CIVIL RIGHTS	FL1994	1990	1994	1999	2005	2010
1.19.1	Housing discrimination complaints: Number of housing discrimination complaints made to a federal agency						
	a) Number of complaints received	417	Not Available	Not Available	11		
	b) Number of complaints resolved	334	Not Available	Not Available	4		
1.20	HATE CRIMES	FL1993	1993	1996	1999	2005	2010
1.20.1	Hate crimes: Number of hate crimes reported to law enforcement per 100,000 residents	2.3	1.4	0.8	2.8		
1.21	EQUAL OPPORTUNITY	FL1993	1997	2000	2002	2005	2010
1.21.1	Opportunities by gender and race: By CCB survey, percentage of adults who thought that people from their same background had the same or more opportunities than in the past						
	a) Females	64%	58.7%	75.5%	73.4%		
	b) Males	65%	64.4%	77.5%	71.8%		
	c) Non-whites	68%	62.1%	69.4%	70.0%		
	d) Whites	63%	61.2%	78.8%	73.4%		
	e) TOTAL	64%	61.4%	76.5%	72.7%		

Living in social harmony continued

		TRENDS				GOALS (PROJECTIONS)	
1.21	EQUAL OPPORTUNITY CONTINUED	FL1993	1997	2000	2002	2005	2010
1.21.2	Opportunities for people with disabilities: By CCB survey, percentage of adults in Broward County who thought that people with disabilities had the same or more opportunities than in the past (comparing the perception of people with disabilities versus the perception of people without disabilities)						
	a) People with disabilities	not available	60.0%	70.4%	69.9%		
	b) People without disabilities	not available	61.0%	84.6%	79.8%		
	c) TOTAL	not available	60.4%	83.2%	78.9%		
1.22	IMMIGRATION	FL2002	2000	2001	2002	2005	2010
1.22.1	Number of immigrants: Annual increase in the resident population attributed to international migration	122,484	Not Available	18,531	18,523		
1.22	IMMIGRATION CONTINUED	FL2000	1980	1990	2000	2005	2010
1.22.2	Number of foreign-born: Change in the number of residents who were foreign-born during the previous decade	1,008,227	63,570	84,935	212,113		

Enjoying leisure time

		TRENDS				GOALS (PROJECTIONS)	
1.23	OUTDOOR RECREATION	FL1995	1992	1995	1999	2005	2010
1.23.1	Recreational land and water: Acres of recreational land and fresh water open to the public	10.7 million	Not Available	12,238	12,795		
1.23.2	Camping: Number of camp sites open for public use	149,784	Not Available	229	284		
1.24	COUNTY PARKS	FL1999	1995	1997	1999	2005	2010
1.24.1	County parks						
	a) Acres of county-managed park land	not available	Not Available	6,441	6,634		
	b) Number of visitors to county and community parks (millions)	not available	4.5	Not Available	5.1		
1.24.2	Access for people with disabilities						
	a) Number of county parks that had one or more facilities accessible to people with disabilities	not available	Not Available	5	30		
	b) Percentage of total Broward County park acreage that has facilities for people with disabilities	not available	Not Available	15%	100%		
1.25	BEACHES	FL1995	1990	1995	1999	2005	2010
1.25.1	Lakes and rivers: Beaches on lakes and rivers open to the public for recreation						
	a) Number of freshwater beaches usable for swimming	not available	Not Available	Not Available	4		
	b) Number of boat ramp lanes	1,826	Not Available	Not Available	45		
1.25.2	Coast: Saltwater beaches open to the public for recreation						
	a) Linear miles of saltwater beaches usable for swimming	491	Not Available	Not Available	21		
	b) Number of boat ramp lanes	2,386	Not Available	Not Available	36		