

Millennials in Chester County

Trends and Planning Implications

July 21, 2016

Jake Michael, AICP, Senior Demographer
Chester County Planning Commission

Will Millennials Return to Chester County?

My answer is:

- The available existing data do not indicate any consistent trends that could be used to estimate future conditions with a sufficient level of confidence.
- Or put another way: There's no easy answer

WARNING!: WHEN FORECASTING, REMEMBER...

“Are these the shadows of the things that will be, or are they shadows of things that may be, only?”

- Ebenezer Scrooge (Charles Dickens)

Why are Millennials Important?

The Pew Research Center says:

Do Millennials want or can they afford Baby Boomers' long commutes, big lawns, and big houses? Will they buy the Boomers' houses?

The Millennials by the Numbers

US Census June 2015 Report, 16 to 34 Year Olds:

- Millennials (born between 1982 and 2000) number 83.1 million
- One quarter of the nation's population
- Exceeds that of the 75.4 million baby boomers
- Millennials more diverse than preceding generations
- 44.2 percent are a minority race or ethnic group

Chester County Census Trends, 15 to 34 Year Olds

Cohort	Census 1980	Census 1990	Census 2000	Census 2010
Total	316,660	376,396	433,501	498,886
Under 15	22.7%	21.0%	21.9%	20.4%
15 to 34	34.7%	31.1%	24.9%	24.3%
34 and Over	42.6%	47.9%	53.2%	55.3%

Urban Land Institute 2015 Study

Key Findings on Millennials:

- 50% are renters, 21% live at home
- 2/3^{rds} are happy to rent, most hope to someday own
- 13% live near downtowns
- Perceive themselves as urban (37%), suburban (36%), and rural (26%)
- Median rent is \$925 (not 'luxury' rent)

Perceptions in the Popular Press

Curbed.com blog post: Patrick Sisson, June 2016

- *“Last year, millennials... purchased 35 percent of homes.”*
- *“... the median wealth of a family headed by someone 65 and older is up 75%... for 35 and younger is down 30%.”*
- *“Realty is both an established and older industry—the average age of a realtor today is 57”*
- *“With few affordable options...**They aren't moving to the furthest suburbs with the newest and biggest homes.**”*

Millennials: Planning Implications

ULI Findings from *America in 2015*

Generation	Quality of Life in Community: Totally Satisfied	Size/Quality of Current Home: Totally Satisfied	Range of Housing in Community: Totally Satisfied	Green Space is a "High Priority"	Space Between Neighbors is a "High Priority"	Walkability is a "High Priority"
Millennials	83%	84%	77%	56%	50%	54%
Gen Xers	87%	88%	80%	55%	57%	45%
Baby Boomers	88%	91%	83%	54%	57%	49%
War/ Silent	89%	93%	87%	52%	47%	51%

How Millennials Differ

Major Differences in the ULI Findings

Generation	Convenient Public Transit High Priority	See a Need for More Bike Lanes	Value Different Cultures and Backgrounds	Somewhat/Very Likely to Move	Low Income Status
Millennials	39%	54%	76%	73%	41%
Gen Xers	25%	48%	72%	42%	22%
Baby Boomers	29%	46%	61%	37%	22%
War/ Silent	33%	36%	44%	25%	29%

2015 Pew/Millennials and Debt

Percent of households with “liabilities”
(2014)

Age Distribution Details

US Census American Community Survey (ACS)
5-Year Estimates (2010-2014) for Chester County

	Population Estimate	% of Total Population
Chester County Total	506,422	100
Age 15 to 19 Years	36,969	7.3
Age 20 to 24 Years	30,892	6.1
Age 25 to 29 Years	28,360	5.6
Age 30 to 34 Years	28,360	5.6
Total: Age 15 to 34 Years	124,580	24.6
"High School/College" Age 15 to 24	67,861	13.4
"Post College" Age 25 to 34 Years	56,719	11.2

Are Millennials All in the City?

US Census American Community Survey (ACS) 1-Year Estimates (2014)

Geography	Total Population Estimate	Estimate Age 15 to 34 Years	% Age 15 to 34 Years
United States	318,857,056	87,047,976	27.3
Pennsylvania	12,787,209	3,350,249	26.2
Philadelphia County, PA	1,560,297	513,338	32.9
Bucks County, PA	626,685	144,764	23.1
Chester County, PA	512,784	126,145	24.6
Delaware County, PA	562,960	153,125	27.2
Montgomery County, PA	816,857	200,130	24.5
Total Suburban Counties	2,519,286	624,164	4.8

2013 ULI/BRS Survey

Potential Movers

Generation X

Millennials

Renting in Southeastern PA

US Census (2008-2012 ACS) Findings for Renting

	Total Housing Units	Renter-occupied Housing Units	% Renter-occupied
United States	131,642,457	39,742,141	30.2%
Pennsylvania	5,563,832	1,481,031	26.6%
Total 7 County Region	2,022,376	603,507	29.8%
Philadelphia County, PA	669,244	266,433	39.8%
Lancaster County, PA	202,800	57,996	28.6%
Delaware County, PA	222,632	60,188	27.0%
Berks County, PA	164,583	42,961	26.1%
Montgomery County, PA	325,269	82,534	25.4%
Chester County, PA	192,257	43,291	22.5%
Bucks County, PA	245,591	50,104	20.4%

Median Gross Rent Southeastern PA

5-year Trend, US Census ACS Estimates

	ACS Estimate 2005-2009	ACS Estimate 2010-2014	ACS Estimate 5-Year Change
Pennsylvania	\$ 716	\$ 832	\$ 116
Chester County, PA	\$ 1,042	\$ 1,192	\$ 150
Montgomery County, PA	\$ 996	\$ 1,146	\$ 150
Bucks County, PA	\$ 979	\$ 1,128	\$ 149
Delaware County, PA	\$ 881	\$ 978	\$ 97
Philadelphia County, PA	\$ 801	\$ 915	\$ 114
Lancaster County, PA	\$ 766	\$ 896	\$ 130
Berks County, PA	\$ 718	\$ 849	\$ 131

Median Household Income in the Past 12 Months for Southeastern PA

5-year Trend, US Census ACS Estimates

	ACS Estimate 2005-2009	ACS Estimate 2010-2014	5-year Change	Percent Change
Pennsylvania	\$ 49,737	\$ 53,115	\$ 3,378	6.8%
Chester County, PA	\$ 83,759	\$ 86,093	\$ 2,334	2.8%
Montgomery County, PA	\$ 75,728	\$ 79,926	\$ 4,198	5.5%
Bucks County, PA	\$ 74,111	\$ 76,824	\$ 2,713	3.7%
Delaware County, PA	\$ 61,605	\$ 64,174	\$ 2,569	4.2%
Lancaster County, PA	\$ 54,893	\$ 57,120	\$ 2,227	4.1%
Berks County, PA	\$ 54,139	\$ 55,798	\$ 1,659	3.1%
Philadelphia County, PA	\$ 36,669	\$ 37,460	\$ 791	2.2%

Total Units in Chester County

Number of Units and Median Sales Price 2005-2014

Number
of Home
Sales

Median
Sales
Price

New Units in Chester County

Number of Units and Median Sales Price 2005-2014

Number
of Home
Sales

Median
Sales
Price

Public Transportation

Planning Efforts for Long Term Solutions

Unpredictable Influences

Philadelphia Schools

Top 5 PA School Districts 2015:

1. Tredyffrin-Eastown
2. Lower Merion
3. North Allegheny
4. Unionville Chadds Ford
5. Radnor Township

Top 5 PA High Schools 2016:

1. Masterman, Philadelphia
2. Hope-Solebury, New Hope
3. Conestoga, Berwyn
4. NW PA Collegiate, Erie
5. Lower Merion, Ardmore

Global Economy

BREXIT

Brazil

A New Question about Millennials

Instead of asking:
“Will Millennials
return to Chester
County?”

Ask: “What must
we **DO** to create an
environment that
attracts them?”

What is Getting Done

**Exton Station
Improvement Project**

**Phoenixville
Trails and Streetscapes**

**Kennett Square
Mixed Use Development**

**Downingtown Station
Bike Racks**

The Millennials In Chester County

Trends and Planning Implications

Chester County Planning Commission

Jake Michael, AICP

Senior Demographer
Chester County Planning Commission
610-344-6285
jmichael@chesco.org

Slide Sources

3. **Why Millennials are Important:** Richard Fry of Pew Research Center, *Millennials Overtake Baby Boomers as America's Largest Generation* (April 26, 2016) <http://www.pewresearch.org/fact-tank/2016/04/25/millennials-overtake-baby-boomers/>.
4. **The Millennials by the Numbers:** US Census, *Millennials Outnumber Baby Boomers and Are Far More Diverse, Census Bureau Reports* (June 25, 2015) <http://www.census.gov/newsroom/press-releases/2015/cb15-113.html>; US Census, Decennial Census, Population by Age/Age Groups (1980, 1990, 2000, 2010).
5. **ULI 2015 Study:** ULI, *Gen Y and Housing* (2015) <http://uli.org/wp-content/uploads/ULI-Documents/Gen-Y-and-Housing.pdf>.
6. **Perceptions in the Popular Press:** P. Sisson of Curbed.com, *Millennials Look to the Suburbs, Not Cities, for First Homes* (2016) <http://www.curbed.com/2016/6/21/11956516/millennial-first-time-home-trends-suburbs>.
7. **Millennials Planning Implications & 8. How Millennials Differ:** ULI, *America in 2015* (2015) <http://uli.org/wp-content/uploads/ULI-Documents/America-in-2015.pdf>.
9. **2015 Pew/Millennials and Debt:** Pew Charitable Trust, *Pew Finds Complex Relationship Between Debt and Financial Security and Mobility* (July 2015) <http://www.multivu.com/players/English/7586751-pew-charitable-trusts-2015-debt-report/>
10. **Age Distribution Details:** US Census, 2010-2014 ACS 5-Year Estimates, *Age and Sex*.
11. **Are Millennials All in the City?:** US Census, 2014 ACS 1-Year Estimates, *Age and Sex*.
12. **2013 ULI/BRS Survey:** ULI, *Americans' Views on their Communities, Housing, and Transportation* (2013) <http://uli.org/wp-content/uploads/ULI-Documents/America-in-2013-Final-Report.pdf>
13. **Renting in Southeastern PA:** US Census, 2008-2012 ACS 5-Year Estimates, DP04 Selected Housing Characteristics.
14. **Median Gross Rent Southeastern PA & 15. Median Household Income in the Past 12 Months for Southeastern PA:** US Census, 2005-2009 and 2010-2014 ACS 5-Year Estimates, *Median Gross Rent (Dollars) Universe: Renter-occupied housing Units paying cash rent*.
16. **Total Units in Chester County:** CCPC, *2014 Housing Cost Profile* (2015) <http://www.landscapes2.org/publications/PubHouse.cfm>
17. **New Units in Chester County:** CCPC, *2014 Housing Cost Profile* (2015) <http://www.landscapes2.org/publications/PubHouse.cfm>
18. **Public Transportation:** DVRPC, *Enhanced Bus Service on West Chester Pike* (2016) <http://www.dvrpc.org/reports/15006.pdf>, CCPC's Multi-Modal Circulation Handbook for Chester County, PA (2015) <http://www.landscapes2.org/transportation/circulation/ch1-intro.cfm>, CCPC's Enhancing the Transit Environment (2106, p.10) <http://www.chesco.org/DocumentCenter/View/34285>.
19. **Unpredictable Influences:** Newtown Patch, *100 Best School Districts in PA* (2015) <http://patch.com/pennsylvania/newtown-pa/100-best-school-districts-pennsylvania>, US News & World Report, *Best High Schools in PA* (2016) <http://www.usnews.com/education/best-high-schools/pennsylvania>.
21. **What is Getting Done:** SETPA, *Exton Station and Inter Modal Improvements* (2016) <http://septa.org/rebuilding/station/exton.html>.