[image: image1.png]

Touch of gray in census data

Latest numbers show region aging, and trend toward smaller families

By KENNETH C. CROWE II

May 13, 2011

ALBANY -- The Capital Region is older and has smaller families than New York state as a whole, according to 2010 census data released Thursday.

And the region's median age will increase as baby boomers reach retirement age over the next two decades, according to local aging and demographic experts.

"Older people don't have children so household sizes are smaller," said Nancy Denton, professor of sociology at the University at Albany, who had not yet seen the census data on general population and housing characteristics, which was embargoed until Thursday.

"It's probably showing that people with families are not coming here," Denton surmised.

Since the last census in 2000, the median age of New Yorkers and Capital Region residents has increased in a range of 1.2 years to 4 years.

In 2010, the median age of a New Yorker was 38. The Albany County median age was 38.5; Rensselaer County, 39.2; Schenectady County, 39.8; and Saratoga County, 40.2. The U.S. median age is estimated to be 36.5 years by the American Community Survey, 2005-2009.

Saratoga, the region's fastest growing county, has seen many senior citizen residences built in the past 10 years helping drive its median age up by four years.

New York state's average family size declined to 3.2 persons from 3.22. In Albany County, the decline was to 2.95 from 2.99; Rensselaer County to 2.94 from 3.02; and Saratoga County to 2.96 from 3.01. Schenectady County bucked the trend, increasing to 2.99 family members from 2.97 a decade earlier. The U.S. family size is estimated to be 3.19, according to the American Community Survey, which the Census Bureau conducts continually to provide communities with information on how they are changing.

The Capital Region kept pace with the state average in the growing number of residents who are 85 or older. The number of New Yorkers in that demographic increased by 25 percent since 2000. In Albany County, the increase was 19 percent; Rensselaer County, 25 percent; Saratoga County, 60 percent; and Schenectady County, 24 percent.

"More people living much longer," said Linda Mertz of the School of Social Welfare at UAlbany and its Internships in Aging Project in summing up the demographic trend that had been forecast.

As to what this means for taxpayers, Mertz said, "It puts pressure on our service costs."

The numbers of senior citizens will rise over the next two decades, Mertz said, "as the baby boomers go through."

The first baby boomers are turning 65 this year. The last members of this post-World War II generation born between 1946 and 1964 will turn 65 in 2029.

Locally, there will be an increase in the ranks of older people compared to the younger ages.

''Families have fewer children and those children are spreading out over the U.S.," said Maureen McLeod, professor of history and society at Russell Sage College.

But, she added, the children who keep close to home will have unexpected challenges.

''We're putting increased stress on family members that live close to their aging parents," McLeod said.

When it comes to housing, local residents are more likely to own their homes than their counterparts around the state.

Saratoga County has the largest percentage of homeowners locally at 72.7 percent. The statewide figure is 53.3 percent.

Trailing Saratoga County are Schenectady County at 64.8 percent; Rensselaer County at 63.9 percent and Albany County at 57.5 percent.

By the numbers

During the past decade, the population in New York and the Capital Region has grown older while family sizes generally shrank.

Family size (persons)

2000 2010

New York state 3.22 3.2

County

Albany Co.2.99 2.95

Rensselaer Co.3.02 2.94

Saratoga Co.3.01 2.96

Schenectady Co.2.97 2.99

Household size (persons)

2000 2010

New York state 2.61 2.57

County

Albany Co.2.32 2.27

Rensselaer Co.2.46 2.38

Saratoga Co.2.51 2.44

Schenectady Co.2.38 2.39

Sources: U.S. Census Bureau

Median age (years)

2000 2010

New York35.9 38.0

stateAlbany36.8 38.5CountyRensselaer36.7 39.2CountySaratoga36.9 40.9CountySchenectady38.6 39.8

County

Sources: U.S. Census Bureau

Times Union Page 3 of 3

