

Texas

Demographic Characteristics and Trends

Senate Select Committee
on Redistricting

September 1, 2010
Austin, TX

25 Million Reasons to be Proud of Texas (among a few more)

Demographic Highlights

TEXAS is:

- big.** The population of Texas is the second largest in the United States, approaching 25 million people (estimated population of 24.8 million people in 2009).⁷
- young.** Approximately 28% of Texas' population is under 18 and only 10% of the population is older than 65 years.¹ Webb County in Texas, has the youngest population in the U.S. with children younger than 5 comprising 12.8% of the population.⁷
- embracing of culture and diversity.** Approximately 9 million or 38% of Texans are of Hispanic descent, 2.8 million or 12% are African Americans, and 1 million or 4% are other (non-Anglo mainly of Asian descent).¹ In about a decade, it is expected that Texas' population will have more persons of Hispanic descent than any other racial or ethnic group.⁴
- a desired place to live and work.** Net in-migration to Texas accounts for almost half of the population growth in recent years.¹ More than 171,900 college graduates moved into Texas each year between 2006 and 2008, placing Texas as 2nd in the Nation by this measure.
- urban.** Texas has three of the top 10 largest cities in the Nation.³ Several of the metropolitan areas in Texas are among the most rapidly growing in the Nation.⁵
- rural.** Texas is the second largest state in the Nation in terms of square miles (268,601) and approximately 17% of the population lives in rural areas.¹
- a working state.** Texas has a civilian labor force of more than twelve million workers and an unemployment rate lower than in most States.⁶
- family oriented.** Texas ranks 3rd among states for the percent of households which are married-couple families with children (24.4%).²
- multigenerational.** Texas ranks 3rd among states for percent of households which are multigenerational (4.5%).²
- growing – fast.** Texas gained more population than any other state in the last estimate year (between July 1, 2008 and July 1, 2009), adding 478,000 people.⁷ Among cities over 100,000 population in the U.S., 4 of the 10 fastest growing areas are in Texas (2007-2008 change).⁷

Texas Demography

41.A

Fastest Growing States, 2000-2009

	2000 Population*	2009 Population*	Numerical Change 2000-2009	Percent Change 2000-2009
United States	281,424,602	307,006,550	25,581,948	9.1
Texas	20,851,820	24,782,302	3,930,484	18.8
California	33,871,648	36,961,664	3,090,016	9.1
Florida	15,982,378	18,537,969	2,555,130	16.0
Georgia	8,186,453	9,829,211	1,642,430	20.1
Arizona	5,130,632	6,595,778	1,465,171	28.6
North Carolina	8,049,313	9,380,884	1,334,478	16.6
Virginia	7,078,515	7,882,590	803,542	11.4

* Population values are decennial census counts for April 1 for 2000 and estimates for July 1 for 2009.

Source: Derived from U.S. Bureau of the Census Estimates for dates indicated by the Texas State Data Center, University of Texas at San Antonio.

Estimated Annual Net Migration to Texas, 2000 to 2009

Source: U.S. Bureau of the Census 2009 Estimates

Estimated international migration (2000-2008) by county as a percentage of 2000 population

Legend

Estimated Number and Percent of Migrants to Texas between 2000 and 2009 by Race and Ethnicity

		White	Hispanic	Black	Other	Total
Net domestic migration						
	Number of migrants	371,150	238,866	195,024	43,663	848,702
	Percent of Total Row	44%	28%	23%	5%	
International migration						
	Number of migrants	224,820	469,591	73,140	165,532	933,083
	Percent of Total Row	24%	50%	8%	18%	
Total						
	Number of migrants	595,970	708,457	268,163	209,195	1,781,785
	Percent of Total Row	33%	40%	15%	12%	

Texas Racial and Ethnic Composition, 2000 and 2009

Total Population in Texas Counties, 2009

Total Population, 2000 Census and 2009 Estimate

- Lt 10,000
- 10,000 - LT 50,000
- 50,000 - LT 100,000
- 100,000 - LT 500,000
- GE 500,000

2000 Census

2009 Estimate

Non-Hispanic Anglo Population, 2000 Census and 2009 Estimate

- LT 10,000
- 10,000 - LT 50,000
- 50,000 - LT 100,000
- 100,000 - LT 500,000
- GE 500,000

2000 Census

2009 Estimate

Non-Hispanic Black Population, 2000 Census and 2009 Estimate

2000 Census

2009 Estimate

Source: U.S. Census Bureau. 2000 Census Count and 2009 Population Estimates

Non-Hispanic Other* Population, 2000 Census and 2009 Estimate

2000 Census

2009 Estimate

* Other includes: American Indian and Alaska Native Alone, Asian Alone, Native Hawaiian and Other Pacific Islander Alone, and two or more races.

Source: U.S. Census Bureau. 2000 Census Count and 2009 Population Estimates

Hispanic Population, 2000 Census and 2009 Estimate

Source: U.S. Census Bureau. 2000 Census Count and 2009 Population Estimates

Percent Change of Total Population in Texas Counties, 2000-2009

Population increase for Texas was almost 19% during this period

Percent Change of the Non-Hispanic Anglo Population in Texas Counties, 2000-2009

Source: U.S. Census Bureau. 2000 Census count and 2009 Population Estimate

Percent Change of the Non-Hispanic Black Population in Texas Counties, 2000-2009

Percent Change of the Non-Hispanic Other Population in Texas Counties, 2000-2009

Percent Change of the Hispanic Population in Texas Counties, 2000-2009

Number of Texas Counties by Percent Race/Ethnicity, 2000 and 2009

% of Population	Non-Hispanic Anlgo				Non-Hispanic Black				Non-Hispanic Other*				Hispanic			
	2000	%	2009	%	2000	%	2009	%	2000	%	2009	%	2000	%	2009	%
0-10%	6	2.4%	7	2.8%	191	75.2%	191	75.2%	253	99.6%	252	99.2%	58	22.8%	34	13.4%
10-25%	15	5.9%	14	5.5%	58	22.8%	58	22.8%	1	0.4%	2	0.8%	93	36.6%	103	40.6%
25-50%	32	12.6%	52	20.5%	5	2.0%	5	2.0%	0	0.0%	0	0.0%	69	27.2%	68	26.8%
50+%	201	79.1%	181	71.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	34	13.4%	49	19.3%
Total	254		254		254		254		254		254		254		254	

Source: U.S. Census Bureau. 2000 Census count and 2009 Population Estimate

* Other includes: American Indian and Alaska Native Alone, Asian Alone, Native Hawaiian and Other Pacific Islander Alone, and two or more races

Census 2000 and Estimated 2009 Percent Non-Hispanic Anglo by County

2000 Census

2009 Estimate

Source: U.S. Census Bureau. 2000 Census count and 2009 Population Estimate

Census 2000 and Estimated 2009 Percent Non-Hispanic Black by County

- LE 10%
- GT 10% - LE 25%
- GT 25% - LE 50%

2000 Census

2009 Estimate

Source: U.S. Census Bureau. 2000 Census count and 2009 Population Estimate

Census 2000 and Estimated 2009 Percent Non-Hispanic Other by County

Source: U.S. Census Bureau. 2000 Census count and 2009 Population Estimate

Census 2000 and Estimated 2009 Percent Hispanic by County

- LE 10%
- GT 10% - LE 25%
- GT 25% - LE 50%
- GT 50%

2000 Census

2009 Estimate

Projected Population Growth

Projected Population Growth in Texas, 2000-2040

Source: Texas State Data Center 2008 Population Projections

Projected Population of Texas, 2010

Migration Rate	Total
No Migration	22,802,983
1/2 1990-2000 Migration	24,330,646
1990-2000 Migration	26,058,595
2000-2004 Migration	25,105,642
2000-2007 Migration	25,373,947

Percent of Population Growth and Projected Population Growth by Race/Ethnicity, Texas

Projected Racial and Ethnic Percent, Texas, 2000-2040

Projected Racial and Ethnic Percent, Texas, 2000-2040

Projected Racial and Ethnic Percent, Texas, 2000-2040

Projected Racial and Ethnic Percent, Texas, 2000-2040

Projected Racial and Ethnic Percent, Texas, 2000-2040

Major Points

- Texas' population will continue to grow, driven by both natural increase and net migration (internal and international)
- The Hispanic origin population contributes significantly to overall growth of Texas' total population
- The population will continue to increase in major urbanized areas and along the south Texas border, with declining population in most rural areas

Lloyd Potter, Ph.D.

Office: 512-463-7659

Email: Lloyd.Potter@utsa.edu