

Overview

There are 67 counties in Pennsylvania, some of which are urban and others rural. Pennsylvania is home to the major cities of Philadelphia (Philadelphia County) and Pittsburgh (in Allegheny County), in the Southeast and Southwest sections of the state, respectively. In addition, the state has a number of other key cities located within its 16 metropolitan statistical areas (MSAs), as indicated in Map A.1.¹ These cities include the state capital, Harrisburg, as well as Allentown, Bethlehem, Erie, Lancaster, Reading, and Scranton.

¹ There are 16 MSAs in Pennsylvania. Twelve MSAs are fully contained within Pennsylvania: Altoona, Erie, Harrisburg-Carlisle, Johnstown, Lancaster, Lebanon, Pittsburgh, Reading, Scranton-Wilkes-Barre, State College, Williamsport, and York-Hanover. Portions of four other MSAs are located within the state: Allentown-Bethlehem-Easton, New York-Northern New Jersey-Long Island, Philadelphia-Camden-Wilmington, and Youngstown-Warren-Boardman. See <http://www.whitehouse.gov/omb/assets/omb/bulletins/fy2009/09-01.pdf>.

MAP A.1
 Counties and MSAs in Pennsylvania

Defining “Rural”

The term rural can be defined in several ways.^a The Census Bureau defines urban areas (UAs) and urban clusters (UCs) based on population density and considers rural areas as areas falling outside the UAs and UCs. The Census Bureau explains that “geographic entities, such as census tracts, counties, metropolitan areas, and the territory outside metropolitan areas, often are ‘split’ between urban and rural territory, and the population and housing units they contain often are partly classified as urban and partly classified as rural.”^b

Because the Census Bureau does not define Pennsylvania counties as either rural or urban, this study uses the Center for Rural Pennsylvania’s definition. The Center for Rural Pennsylvania classifies 48 of Pennsylvania’s 67 counties as rural based on population density. Counties that have 274 persons or more per square mile are considered urban.^c The rural Pennsylvania counties are italicized in all tables in this section.

^a See Cromartie and Bucholtz (2008) for a discussion of different definitions of rural.

^b More detailed information is available on the Census Bureau’s website: http://www.census.gov/geo/www/ua/ua_2k.html.

^c The list of rural counties in Pennsylvania, as well as the methodology used, is available on the Center for Rural Pennsylvania’s website: http://www.ruralpa.org/rural_urban.html#maps.

Much of the rest of Pennsylvania is considered rural, particularly the northern and middle sections. The rental housing stock in rural areas often differs from the stock in urban areas, such as Philadelphia, Pittsburgh, and Harrisburg.

One interesting area of the state is Centre County, home to the main campus of Pennsylvania State University (Penn State), Pennsylvania’s largest university and one of the largest public universities in the nation. As its name suggest, Centre County is located in the middle of the state. Likely because of the presence of this large university, the area has rental housing characteristics and needs that resemble those of some of the large metropolitan areas in the state, even though much of the rest of Centre County is quite rural.

Housing Tenure

Pennsylvania’s rental households are heavily concentrated in urban areas, reflecting both the larger populations in urban areas and the higher propensity to rent in these areas. Over 75 percent of rental housing units in Pennsylvania are found within Pennsylvania’s 19 urban counties, while only 25 percent are found within the 48 rural counties.

Philadelphia County has the highest number of renter households, 18 percent of the state’s total, followed by Allegheny County (Pittsburgh), with 13 percent. Nearly half of Pennsylvania’s occupied rental housing stock is found within only six of Pennsylvania’s 67 counties: Philadelphia, Allegheny, Montgomery, Bucks, Delaware, and Lancaster. The city of Philadelphia and its surrounding four suburbs contain over one-third of Pennsylvania’s renter-occupied housing stock.²

Counties with particularly high concentrations of renter households are generally urban and contain one of Pennsylvania’s key cities. In terms of the percentage of the counties’ households that are renters, the median percent is 30.3 percent for urban counties and 24.6 percent for rural counties, excluding Centre County.

² The city and county of Philadelphia constitute the same area. The Philadelphia metropolitan division consists of the five Pennsylvania counties of Bucks, Chester, Delaware, Montgomery, and Philadelphia and includes the principal city of Philadelphia. See: <http://www.whitehouse.gov/omb/assets/omb/bulletins/fy2009/09-01.pdf>.

Philadelphia County has the highest percentage of renter households, followed closely by Centre County, with its large student population (41 and 40 percent, respectively). Dauphin, Allegheny, Lackawanna, and Lehigh counties are next. These four counties are home to the cities of Harrisburg, Pittsburgh, Scranton, and Allentown, respectively.

In the rural counties of Pike, Forest, Wayne, Bedford, Perry, Sullivan, and Susquehanna, 20 percent of households or less are renters.

TABLE A.1
Occupied Housing Units

	Total Occupied Housing Units	Owner-Occupied Units	Renter-Occupied Units	% That Are Renters
United States	105,480,101	69,816,513	35,663,588	34%
Pennsylvania	4,777,003	3,406,167	1,370,836	29%
<i>Adams County</i>	33,652	25,853	7,799	23%
<i>Allegheny County</i>	537,150	360,021	177,129	33%
<i>Armstrong County</i>	29,005	22,417	6,588	23%
<i>Beaver County</i>	72,576	54,379	18,197	25%
<i>Bedford County</i>	19,768	15,850	3,918	20%
<i>Berks County</i>	141,570	104,693	36,877	26%
<i>Blair County</i>	51,518	37,561	13,957	27%
<i>Bradford County</i>	24,453	18,457	5,996	25%
<i>Bucks County</i>	218,725	169,177	49,548	23%
<i>Butler County</i>	65,862	51,245	14,617	22%
<i>Cambria County</i>	60,531	45,242	15,289	25%
<i>Cameron County</i>	2,465	1,848	617	25%
<i>Carbon County</i>	23,701	18,525	5,176	22%
<i>Centre County</i>	49,323	29,673	19,650	40%
<i>Chester County</i>	157,905	120,500	37,405	24%
<i>Clarion County</i>	16,052	11,592	4,460	28%
<i>Clearfield County</i>	32,785	25,950	6,835	21%
<i>Clinton County</i>	14,773	10,778	3,995	27%
<i>Columbia County</i>	24,915	17,993	6,922	28%
<i>Crawford County</i>	34,678	26,155	8,523	25%
<i>Cumberland County</i>	83,015	60,635	22,380	27%
<i>Dauphin County</i>	102,670	67,116	35,554	35%
<i>Delaware County</i>	206,320	148,293	58,027	28%
<i>Elk County</i>	14,124	11,211	2,913	21%
<i>Erie County</i>	106,507	73,708	32,799	31%
<i>Fayette County</i>	59,969	43,859	16,110	27%
<i>Forest County</i>	2,000	1,652	348	17%
<i>Franklin County</i>	50,633	37,469	13,164	26%
<i>Fulton County</i>	5,660	4,473	1,187	21%
<i>Greene County</i>	15,060	11,158	3,902	26%

TABLE CONTINUED ON PAGE 50 →

TABLE A.1 CONTINUED

	Total Occupied Housing Units	Owner-Occupied Units	Renter-Occupied Units	% That Are Renters
United States	105,480,101	69,816,513	35,663,588	34%
Pennsylvania	4,777,003	3,406,167	1,370,836	29%
<i>Huntingdon County</i>	16,759	12,999	3,760	22%
<i>Indiana County</i>	34,123	24,491	9,632	28%
<i>Jefferson County</i>	18,375	14,177	4,198	23%
<i>Juniata County</i>	8,584	6,671	1,913	22%
<i>Lackawanna County</i>	86,218	58,284	27,934	32%
<i>Lancaster County</i>	172,560	122,264	50,296	29%
<i>Lawrence County</i>	37,091	28,660	8,431	23%
<i>Lebanon County</i>	46,551	33,863	12,688	27%
<i>Lehigh County</i>	121,906	83,896	38,010	31%
<i>Luzerne County</i>	130,687	91,880	38,807	30%
<i>Lycoming County</i>	47,003	32,653	14,350	31%
<i>McKean County</i>	18,024	13,482	4,542	25%
<i>Mercer County</i>	46,712	35,613	11,099	24%
<i>Mifflin County</i>	18,413	13,639	4,774	26%
<i>Monroe County</i>	49,454	38,742	10,712	22%
<i>Montgomery County</i>	286,098	210,237	75,861	27%
<i>Montour County</i>	7,085	5,155	1,930	27%
<i>Northampton County</i>	101,541	74,451	27,090	27%
<i>Northumberland County</i>	38,835	28,577	10,258	26%
<i>Perry County</i>	16,695	13,288	3,407	20%
<i>Philadelphia County</i>	590,071	349,651	240,420	41%
<i>Pike County</i>	17,433	14,787	2,646	15%
<i>Potter County</i>	7,005	5,421	1,584	23%
<i>Schuylkill County</i>	60,530	47,177	13,353	22%
<i>Snyder County</i>	13,654	10,451	3,203	23%
<i>Somerset County</i>	31,222	24,368	6,854	22%
<i>Sullivan County</i>	2,660	2,138	522	20%
<i>Susquehanna County</i>	16,529	13,144	3,385	20%
<i>Tioga County</i>	15,925	12,125	3,800	24%
<i>Union County</i>	13,178	9,671	3,507	27%
<i>Venango County</i>	22,747	17,378	5,369	24%
<i>Warren County</i>	17,696	13,847	3,849	22%
<i>Washington County</i>	81,130	62,570	18,560	23%
<i>Wayne County</i>	18,350	14,772	3,578	19%
<i>Westmoreland County</i>	149,813	116,847	32,966	22%
<i>Wyoming County</i>	10,762	8,499	2,263	21%
<i>York County</i>	148,219	112,816	35,403	24%

Note: Italicized counties are classified as rural by the Center for Rural Pennsylvania.

Source: U.S. Census Bureau, "2000 Census – Summary File 3," Table H17, http://factfinder.census.gov/home/saff/main.html?_lang=en

Income of Renters

There is a significant disparity in income between owners and renters throughout the country. Owner households earn nearly twice as much as renter households nationally and in Pennsylvania. However, within Pennsylvania, there do not seem to be any regional patterns in renter/owner income disparities.

Counties with the greatest income disparities between renters and owners include Centre, Greene, and Lawrence counties. Juniata, Pike, and Sullivan counties have more equal income distributions, but even in these counties, the median renter's income is two-thirds or less of the median owner's income.

TABLE A.2
Median Household Income in 1999 by Tenure

	Occupied Housing Units	Owner Households	Renter Households	Renter Income as Percentage of Owner Income
United States	\$41,851	\$51,323	\$27,362	53%
Pennsylvania	\$39,987	\$47,611	\$24,601	52%
<i>Adams County</i>	\$42,913	\$48,228	\$28,360	59%
<i>Allegheny County</i>	\$38,154	\$48,066	\$22,791	47%
<i>Armstrong County</i>	\$31,694	\$35,975	\$20,006	56%
<i>Beaver County</i>	\$36,963	\$42,896	\$22,323	52%
<i>Bedford County</i>	\$32,647	\$35,737	\$21,337	60%
<i>Berks County</i>	\$44,456	\$51,927	\$26,648	51%
<i>Blair County</i>	\$32,846	\$39,161	\$18,449	47%
<i>Bradford County</i>	\$34,986	\$39,655	\$21,989	55%
<i>Bucks County</i>	\$59,443	\$67,604	\$36,426	54%
<i>Butler County</i>	\$42,248	\$48,791	\$23,528	48%
<i>Cambria County</i>	\$30,192	\$34,925	\$17,827	51%
<i>Cameron County</i>	\$32,077	\$35,880	\$21,458	60%
<i>Carbon County</i>	\$35,176	\$39,586	\$21,802	55%
<i>Centre County</i>	\$36,295	\$49,642	\$20,365	41%
<i>Chester County</i>	\$65,037	\$75,403	\$38,516	51%
<i>Clarion County</i>	\$30,984	\$36,821	\$17,169	47%
<i>Clearfield County</i>	\$31,407	\$35,724	\$18,573	52%
<i>Clinton County</i>	\$30,890	\$37,190	\$17,360	47%
<i>Columbia County</i>	\$33,944	\$39,944	\$20,762	52%
<i>Crawford County</i>	\$33,688	\$39,105	\$20,303	52%
<i>Cumberland County</i>	\$46,628	\$54,509	\$29,532	54%
<i>Dauphin County</i>	\$41,496	\$51,409	\$27,280	53%
<i>Delaware County</i>	\$49,742	\$59,597	\$30,319	51%
<i>Elk County</i>	\$37,769	\$43,079	\$21,488	50%
<i>Erie County</i>	\$36,578	\$44,782	\$21,072	47%
<i>Fayette County</i>	\$27,582	\$33,111	\$16,242	49%
<i>Forest County</i>	\$27,284	\$30,357	\$15,938	53%
<i>Franklin County</i>	\$40,379	\$46,100	\$27,139	59%
<i>Fulton County</i>	\$35,060	\$38,435	\$22,482	58%

TABLE CONTINUED ON PAGE 52 →

TABLE A.2 CONTINUED

	Occupied Housing Units	Owner Households	Renter Households	Renter Income as Percentage of Owner Income
United States	\$41,851	\$51,323	\$27,362	53%
Pennsylvania	\$39,987	\$47,611	\$24,601	52%
<i>Greene County</i>	\$30,235	\$36,463	\$16,203	44%
<i>Huntingdon County</i>	\$33,274	\$37,626	\$21,091	56%
<i>Indiana County</i>	\$30,214	\$36,449	\$16,627	46%
<i>Jefferson County</i>	\$31,575	\$36,138	\$17,275	48%
<i>Juniata County</i>	\$34,820	\$38,234	\$25,694	67%
<i>Lackawanna County</i>	\$34,386	\$42,701	\$20,846	49%
<i>Lancaster County</i>	\$45,464	\$53,136	\$29,748	56%
<i>Lawrence County</i>	\$33,147	\$39,264	\$17,118	44%
<i>Lebanon County</i>	\$40,738	\$48,115	\$25,709	53%
<i>Lehigh County</i>	\$43,413	\$53,713	\$26,041	48%
<i>Luzerne County</i>	\$33,616	\$40,640	\$20,630	51%
<i>Lycoming County</i>	\$34,044	\$40,930	\$21,348	52%
<i>McKean County</i>	\$33,177	\$39,132	\$18,810	48%
<i>Mercer County</i>	\$34,619	\$39,975	\$20,571	51%
<i>Mifflin County</i>	\$31,867	\$36,544	\$18,453	50%
<i>Monroe County</i>	\$46,341	\$51,248	\$29,054	57%
<i>Montgomery County</i>	\$60,617	\$70,631	\$37,946	54%
<i>Montour County</i>	\$37,747	\$42,426	\$24,524	58%
<i>Northampton County</i>	\$44,993	\$53,104	\$26,456	50%
<i>Northumberland County</i>	\$31,243	\$36,475	\$18,867	52%
<i>Perry County</i>	\$41,817	\$46,116	\$26,631	58%
<i>Philadelphia County</i>	\$30,431	\$37,773	\$21,365	57%
<i>Pike County</i>	\$44,047	\$47,412	\$30,174	64%
<i>Potter County</i>	\$32,179	\$36,463	\$21,444	59%
<i>Schuylkill County</i>	\$32,580	\$36,940	\$19,372	52%
<i>Snyder County</i>	\$35,996	\$40,315	\$23,007	57%
<i>Somerset County</i>	\$30,715	\$34,712	\$18,924	55%
<i>Sullivan County</i>	\$30,000	\$33,669	\$20,741	62%
<i>Susquehanna County</i>	\$33,689	\$37,500	\$20,765	55%
<i>Tioga County</i>	\$31,928	\$36,885	\$19,091	52%
<i>Union County</i>	\$40,248	\$46,915	\$21,763	46%
<i>Venango County</i>	\$32,406	\$37,661	\$18,193	48%
<i>Warren County</i>	\$35,683	\$40,122	\$21,848	54%
<i>Washington County</i>	\$37,437	\$43,826	\$20,452	47%
<i>Wayne County</i>	\$34,202	\$37,840	\$21,201	56%
<i>Westmoreland County</i>	\$37,095	\$42,651	\$21,847	51%
<i>Wyoming County</i>	\$36,610	\$40,867	\$23,281	57%
<i>York County</i>	\$45,193	\$51,484	\$27,648	54%

Note: Italicized counties are classified as rural by the Center for Rural Pennsylvania.

Source: U.S. Census Bureau, "2000 Census – Summary File 3," Table HCT12, http://factfinder.census.gov/home/saff/main.html?_lang=en

Age of Rental Housing Stock

The median age of the rental housing stock in Pennsylvania is considerably greater than the national median (Table A.3). Older rental housing is found throughout the state in both rural and urban areas. The Northeast region of the state (Carbon, Schuylkill, Sullivan, Lackawanna, Columbia, and Luzerne counties) has a greater concentration of counties with older rental units.

Carbon, Schuylkill, and Sullivan counties have the oldest rental stock, 1940 being the median year in which the rental housing units were built. These counties are followed by Lackawanna and Northumberland counties, for which the median year is 1943.

Pike County (also in the Northeast region) has the newest rental housing stock; its median year built is 1975, followed by Monroe, Centre, Bucks, Chester, and Forest counties.

In 49 out of the 67 counties in Pennsylvania, the median age of the renter-occupied housing stock is higher than that of the owner-occupied housing stock, and in four counties the renter- and owner-occupied housing stock has the same median age. The greatest differences are found in Adams, Wayne, and Snyder counties, where the disparities in median age between renter-occupied and owner-occupied units are 22, 18, and 17 years, respectively.

TABLE A.3
Median Year Structure Was Built

	Total Occupied Units	Owner-Occupied Units	Renter-Occupied Units
United States	1971	1971	1969
Pennsylvania	1957	1958	1955
<i>Adams County</i>	1972	1975	1953
<i>Allegheny County</i>	1953	1953	1954
<i>Armstrong County</i>	1953	1953	1949
<i>Beaver County</i>	1955	1955	1952
<i>Bedford County</i>	1964	1966	1953
<i>Berks County</i>	1959	1962	1951
<i>Blair County</i>	1951	1951	1952
<i>Bradford County</i>	1959	1961	1954
<i>Bucks County</i>	1970	1971	1968
<i>Butler County</i>	1971	1972	1966
<i>Cambria County</i>	1949	1949	1949
<i>Cameron County</i>	1950	1949	1956
<i>Carbon County</i>	1948	1952	1940
<i>Centre County</i>	1971	1972	1971
<i>Chester County</i>	1974	1976	1967
<i>Clarion County</i>	1959	1958	1960
<i>Clearfield County</i>	1956	1958	1951
<i>Clinton County</i>	1961	1960	1962
<i>Columbia County</i>	1957	1961	1948

	Total Occupied Units	Owner-Occupied Units	Renter-Occupied Units
United States	1971	1971	1969
Pennsylvania	1957	1958	1955
<i>Crawford County</i>	1957	1959	1951
<i>Cumberland County</i>	1969	1970	1965
<i>Dauphin County</i>	1963	1962	1964
<i>Delaware County</i>	1954	1953	1958
<i>Elk County</i>	1955	1955	1952
<i>Erie County</i>	1957	1958	1955
<i>Fayette County</i>	1952	1952	1951
<i>Forest County</i>	1960	1959	1967
<i>Franklin County</i>	1968	1971	1956
<i>Fulton County</i>	1971	1972	1963
<i>Greene County</i>	1955	1955	1956
<i>Huntingdon County</i>	1962	1965	1953
<i>Indiana County</i>	1964	1965	1964
<i>Jefferson County</i>	1952	1952	1951
<i>Juniata County</i>	1967	1969	1960
<i>Lackawanna County</i>	1943	1944	1943
<i>Lancaster County</i>	1968	1971	1960
<i>Lawrence County</i>	1952	1952	1952
<i>Lebanon County</i>	1960	1964	1951

TABLE CONTINUED ON PAGE 54 →

TABLE A.3 CONTINUED

	Total Occupied Units	Owner-Occupied Units	Renter-Occupied Units
United States	1971	1971	1969
Pennsylvania	1957	1958	1955
Lehigh County	1960	1960	1961
Luzerne County	1947	1947	1948
<i>Lycoming County</i>	1955	1958	1948
<i>McKean County</i>	1945	1945	1945
<i>Mercer County</i>	1955	1955	1956
<i>Mifflin County</i>	1956	1959	1948
<i>Monroe County</i>	1980	1982	1971
Montgomery County	1963	1962	1964
<i>Montour County</i>	1967	1971	1957
Northampton County	1959	1962	1951
<i>Northumberland County</i>	1944	1944	1943
<i>Perry County</i>	1971	1973	1957
Philadelphia County	1945	1943	1950
<i>Pike County</i>	1981	1982	1975
<i>Potter County</i>	1956	1957	1948
<i>Schuylkill County</i>	1940	1940	1940

	Total Occupied Units	Owner-Occupied Units	Renter-Occupied Units
United States	1971	1971	1969
Pennsylvania	1957	1958	1955
<i>Snyder County</i>	1966	1970	1953
<i>Somerset County</i>	1955	1956	1953
<i>Sullivan County</i>	1951	1954	1940
<i>Susquehanna County</i>	1966	1968	1956
<i>Tioga County</i>	1963	1964	1957
<i>Union County</i>	1968	1971	1956
<i>Venango County</i>	1951	1951	1948
<i>Warren County</i>	1952	1953	1945
<i>Washington County</i>	1956	1957	1950
<i>Wayne County</i>	1972	1974	1956
Westmoreland County	1959	1959	1956
<i>Wyoming County</i>	1970	1971	1961
York County	1968	1970	1958

Note: Italicized counties are classified as rural by the Center for Rural Pennsylvania.

Source: U.S. Census Bureau, "2000 Census – Summary File 3," Table H37, http://factfinder.census.gov/home/saff/main.html?_lang=en

Renter Households by Age

Pennsylvania also has a population that is older than the national average. Given this fact, it is not surprising that Pennsylvania renters are older than renters in the nation.

Elderly renters are located throughout the state. Forest County has the highest percentage of elderly renters: 34 percent of renter-occupied units are occupied by heads of household who are 65 years of age or older. Moreover, over one-fifth of renter households in this county are occupied by renters who are at least 75 years old.³ Forest County is followed by Lawrence, Northumberland, Schuylkill, and Luzerne counties.

Conversely, Centre County has the smallest percentage of renter households with a head of household who is 65 or older (9 percent). It is followed by Monroe and Pike counties (14 and 15 percent, respectively), the two counties with the largest increases in population since 1990.

Because of the presence of Penn State, Centre County also has the highest percentage of renter-occupied households under the age of 25, approximately 40 percent. It is followed by Indiana and Clarion counties.

³ It is important to note that while Forest County has the highest percentage of elderly renters, it also has the smallest population and fewest renter-occupied housing units out of all counties in the state.

TABLE A.4

Renter Households by Age

	75 Years and Over	65 to 74 Years	55 to 64 Years	45 to 54 Years	35 to 44 Years	25 to 34 Years	15 to 24 Years
United States	8%	6%	8%	15%	22%	28%	12%
Pennsylvania	12%	8%	9%	14%	20%	25%	11%
<i>Adams County</i>	12%	6%	8%	15%	22%	25%	12%
<i>Allegheny County</i>	13%	9%	8%	14%	19%	26%	12%
<i>Armstrong County</i>	16%	9%	11%	15%	20%	21%	8%
<i>Beaver County</i>	13%	10%	10%	15%	21%	22%	9%
<i>Bedford County</i>	15%	10%	8%	14%	20%	26%	7%
<i>Berks County</i>	13%	8%	9%	14%	20%	25%	12%
<i>Blair County</i>	13%	9%	10%	14%	20%	23%	10%
<i>Bradford County</i>	13%	9%	10%	13%	21%	24%	10%
<i>Bucks County</i>	11%	8%	9%	15%	22%	27%	8%
<i>Butler County</i>	16%	8%	7%	14%	19%	24%	12%
<i>Cambria County</i>	16%	11%	11%	16%	17%	21%	8%
<i>Cameron County</i>	20%	7%	10%	14%	19%	24%	6%
<i>Carbon County</i>	15%	10%	9%	14%	24%	21%	9%
<i>Centre County</i>	5%	4%	4%	7%	12%	28%	40%
<i>Chester County</i>	10%	7%	9%	13%	22%	29%	11%
<i>Clarion County</i>	11%	8%	7%	14%	17%	20%	23%
<i>Clearfield County</i>	16%	8%	9%	11%	22%	23%	10%
<i>Clinton County</i>	15%	12%	8%	10%	16%	21%	19%
<i>Columbia County</i>	12%	7%	7%	12%	20%	23%	18%
<i>Crawford County</i>	13%	9%	9%	14%	20%	24%	12%
<i>Cumberland County</i>	12%	7%	7%	14%	20%	28%	13%
<i>Dauphin County</i>	9%	8%	9%	15%	23%	27%	10%
<i>Delaware County</i>	12%	8%	9%	14%	22%	27%	9%
<i>Elk County</i>	17%	10%	10%	12%	18%	24%	10%
<i>Erie County</i>	12%	8%	7%	14%	20%	25%	14%
<i>Fayette County</i>	12%	10%	10%	15%	21%	22%	9%
<i>Forest County</i>	21%	13%	13%	15%	20%	17%	2%
<i>Franklin County</i>	13%	8%	8%	13%	20%	28%	10%
<i>Fulton County</i>	10%	9%	10%	12%	24%	24%	11%
<i>Greene County</i>	11%	9%	10%	15%	22%	22%	11%
<i>Huntingdon County</i>	13%	9%	10%	15%	19%	21%	12%
<i>Indiana County</i>	10%	7%	7%	11%	15%	22%	26%
<i>Jefferson County</i>	17%	10%	8%	14%	20%	22%	9%
<i>Juniata County</i>	15%	9%	9%	13%	21%	22%	10%
<i>Lackawanna County</i>	16%	12%	10%	13%	19%	21%	8%
<i>Lancaster County</i>	13%	7%	9%	13%	21%	25%	12%
<i>Lawrence County</i>	19%	10%	9%	15%	19%	19%	9%
<i>Lebanon County</i>	14%	9%	8%	14%	22%	24%	10%
<i>Lehigh County</i>	14%	8%	8%	14%	20%	25%	10%
<i>Luzerne County</i>	16%	12%	10%	14%	18%	21%	9%
<i>Lycoming County</i>	12%	8%	8%	15%	21%	23%	13%

TABLE CONTINUED ON PAGE 56 →

TABLE A.4 CONTINUED

	75 Years and Over	65 to 74 Years	55 to 64 Years	45 to 54 Years	35 to 44 Years	25 to 34 Years	15 to 24 Years
United States	8%	6%	8%	15%	22%	28%	12%
Pennsylvania	12%	8%	9%	14%	20%	25%	11%
<i>McKean County</i>	16%	8%	10%	13%	19%	23%	11%
<i>Mercer County</i>	13%	10%	9%	15%	19%	23%	11%
<i>Mifflin County</i>	12%	11%	10%	15%	16%	22%	13%
<i>Monroe County</i>	8%	6%	9%	16%	27%	23%	11%
<i>Montgomery County</i>	14%	8%	8%	13%	20%	29%	8%
<i>Montour County</i>	11%	8%	8%	12%	26%	25%	10%
<i>Northampton County</i>	13%	8%	10%	14%	20%	25%	11%
<i>Northumberland County</i>	18%	11%	9%	14%	19%	21%	9%
<i>Perry County</i>	11%	9%	8%	16%	19%	27%	10%
<i>Philadelphia County</i>	9%	8%	9%	14%	22%	28%	12%
<i>Pike County</i>	7%	8%	9%	17%	31%	20%	8%
<i>Potter County</i>	15%	8%	10%	11%	20%	25%	11%
<i>Schuylkill County</i>	16%	13%	10%	14%	18%	22%	9%
<i>Snyder County</i>	14%	8%	10%	13%	17%	23%	15%
<i>Somerset County</i>	15%	11%	9%	15%	18%	22%	10%
<i>Sullivan County</i>	17%	9%	9%	12%	22%	20%	11%
<i>Susquehanna County</i>	14%	9%	10%	13%	22%	22%	10%
<i>Tioga County</i>	12%	8%	9%	12%	19%	24%	15%
<i>Union County</i>	19%	7%	10%	13%	15%	24%	13%
<i>Venango County</i>	12%	11%	9%	14%	22%	22%	10%
<i>Warren County</i>	14%	8%	8%	17%	20%	25%	8%
<i>Washington County</i>	15%	10%	9%	14%	19%	22%	10%
<i>Wayne County</i>	14%	8%	11%	15%	22%	22%	7%
<i>Westmoreland County</i>	14%	9%	10%	15%	20%	23%	8%
<i>Wyoming County</i>	8%	9%	11%	15%	22%	24%	11%
<i>York County</i>	10%	7%	8%	14%	22%	27%	12%

Note: Italicized counties are classified as rural by the Center for Rural Pennsylvania.

Source: U.S. Census Bureau, "2000 Census – Summary File 3," Table H14, http://factfinder.census.gov/home/saff/main.html?_lang=en

Renter-Occupied Units: Structure Size

Over half of Pennsylvania's renter-occupied housing units are in small structures (four units or less). At the county level, however, there is more variation in structure size. In general, large urban areas, such as the Philadelphia metropolitan division and Allegheny County (which contains Pittsburgh), tend to have more rental units in large structures (10 units or more), while rural areas have more rental units in small structures.⁴

⁴ The Philadelphia metropolitan division is part of the Philadelphia-Camden-Wilmington MSA and includes five counties: Philadelphia, Bucks, Chester, Delaware, and Montgomery. The county and city of Philadelphia constitute the same area. Nearly 45 percent of all structures with 10 or more units statewide are located in this metropolitan division. In addition, several of these counties have a high percentage of rental units in large structures, particularly Bucks and Montgomery counties (both 41 percent). Philadelphia city has more rental units in large structures (68,500) than any other county in the state, followed by Allegheny County, which has 57,600.

Centre County, while rural, is an exception. Centre County has the highest percentage of structures with 10 or more units (45 percent), likely because of the presence of Penn State and the need to house both the student population and workers at the university and related service industries. It is followed by the four suburban counties in the Philadelphia region: Montgomery and Bucks (both 41 percent), Delaware (36 percent), and Chester (33 percent). Allegheny and Lehigh counties, which include the cities of Pittsburgh and Allentown, respectively, also have a high percentage of rental housing stock in structures with 10 or more units.

Pike County has the highest percentage of single-unit (attached or detached) structures at 71 percent, followed by Monroe (57 percent), Forest (53 percent), and Juniata and Sullivan (both approximately 51 percent).

Fulton County has the highest percentage of mobile homes (27 percent), far exceeding the state average of 3 percent of renter-occupied housing units being mobile homes. In general, there is a greater incidence of renters occupying mobile homes in rural counties than in urban counties.

TABLE A.5
Renter-Occupied Units by Structure Size*

	1 Unit, Detached	1 Unit, Attached	2 Units	3 or 4 Units	5 to 9 Units	10 to 19 Units	20+ Units	Mobile Homes
United States	24%	6%	9%	12%	12%	11%	22%	4%
Pennsylvania	18%	16%	14%	14%	11%	8%	17%	3%
<i>Adams County</i>	31%	14%	16%	15%	9%	4%	4%	9%
<i>Allegheny County</i>	18%	12%	13%	13%	13%	11%	22%	0%
<i>Armstrong County</i>	44%	6%	13%	9%	6%	2%	9%	12%
<i>Beaver County</i>	31%	7%	13%	15%	12%	6%	12%	4%
<i>Bedford County</i>	45%	3%	10%	12%	5%	4%	5%	16%
<i>Berks County</i>	18%	19%	13%	17%	11%	8%	13%	2%
<i>Blair County</i>	28%	7%	16%	14%	11%	6%	13%	4%
<i>Bradford County</i>	34%	2%	17%	13%	5%	2%	10%	17%
<i>Bucks County</i>	14%	11%	9%	10%	14%	17%	24%	1%
<i>Butler County</i>	28%	6%	14%	12%	9%	9%	13%	10%
<i>Cambria County</i>	28%	14%	15%	14%	9%	4%	12%	4%
<i>Cameron County</i>	23%	4%	24%	15%	5%	1%	18%	10%
<i>Carbon County</i>	24%	23%	15%	14%	7%	5%	8%	4%
<i>Centre County</i>	14%	8%	8%	9%	13%	14%	31%	3%
<i>Chester County</i>	17%	15%	7%	12%	13%	15%	18%	3%
<i>Clarion County</i>	38%	1%	9%	10%	11%	4%	10%	17%

TABLE CONTINUED ON PAGE 58 →

* The category of boats, RVs, and vans is not included in this table. In most counties within Pennsylvania, boats, RVs, and vans account for less than 0.3 percent of occupied rental housing units. The one exception is Cameron County, in which 0.6 percent of renter households live in boats, RVs, or vans.

TABLE A.5 CONTINUED

	1 Unit, Detached	1 Unit, Attached	2 Units	3 or 4 Units	5 to 9 Units	10 to 19 Units	20+ Units	Mobile Homes
United States	24%	6%	9%	12%	12%	11%	22%	4%
Pennsylvania	18%	16%	14%	14%	11%	8%	17%	3%
<i>Clearfield County</i>	41%	3%	13%	12%	7%	4%	10%	10%
<i>Clinton County</i>	26%	10%	14%	13%	14%	4%	10%	8%
<i>Columbia County</i>	28%	11%	17%	17%	10%	3%	6%	9%
<i>Crawford County</i>	33%	3%	19%	11%	10%	5%	7%	12%
<i>Cumberland County</i>	19%	15%	11%	15%	16%	10%	10%	4%
<i>Dauphin County</i>	11%	18%	9%	15%	16%	13%	16%	2%
<i>Delaware County</i>	8%	20%	13%	14%	9%	11%	25%	0%
<i>Elk County</i>	37%	1%	23%	15%	6%	1%	11%	7%
<i>Erie County</i>	21%	5%	23%	16%	11%	6%	15%	3%
<i>Fayette County</i>	35%	9%	13%	11%	9%	3%	8%	12%
<i>Forest County</i>	52%	1%	4%	2%	2%	8%	16%	15%
<i>Franklin County</i>	29%	17%	13%	15%	10%	5%	5%	7%
<i>Fulton County</i>	46%	2%	10%	4%	6%	4%	0%	27%
<i>Greene County</i>	39%	5%	9%	8%	7%	5%	8%	19%
<i>Huntingdon County</i>	39%	5%	15%	11%	7%	1%	8%	14%
<i>Indiana County</i>	33%	4%	11%	10%	11%	10%	10%	12%
<i>Jefferson County</i>	41%	2%	15%	11%	7%	3%	12%	9%
<i>Juniata County</i>	42%	9%	6%	7%	10%	5%	7%	14%
<i>Lackawanna County</i>	17%	6%	29%	23%	11%	4%	9%	1%
<i>Lancaster County</i>	18%	18%	12%	15%	15%	8%	11%	3%
<i>Lawrence County</i>	35%	5%	14%	13%	11%	4%	12%	7%
<i>Lebanon County</i>	18%	21%	15%	17%	11%	5%	9%	3%
<i>Lehigh County</i>	10%	16%	11%	15%	14%	15%	18%	1%
<i>Luzerne County</i>	19%	17%	17%	18%	9%	4%	14%	2%
<i>Lycoming County</i>	23%	13%	17%	13%	13%	7%	8%	5%
<i>McKean County</i>	41%	2%	17%	11%	6%	2%	12%	8%
<i>Mercer County</i>	32%	3%	13%	12%	14%	8%	11%	8%
<i>Mifflin County</i>	29%	16%	16%	11%	8%	2%	7%	9%
<i>Monroe County</i>	48%	9%	11%	10%	8%	3%	4%	7%
<i>Montgomery County</i>	11%	13%	10%	14%	10%	13%	28%	0%
<i>Montour County</i>	30%	15%	15%	16%	10%	2%	7%	7%
<i>Northampton County</i>	16%	21%	14%	16%	12%	7%	12%	2%
<i>Northumberland County</i>	19%	27%	13%	14%	7%	3%	14%	4%
<i>Perry County</i>	36%	9%	10%	10%	15%	1%	5%	12%
<i>Philadelphia County</i>	4%	31%	15%	13%	8%	5%	24%	0%
<i>Pike County</i>	67%	5%	8%	8%	4%	1%	2%	6%
<i>Potter County</i>	46%	1%	15%	9%	4%	4%	5%	17%
<i>Schuylkill County</i>	19%	28%	12%	14%	9%	4%	10%	4%
<i>Snyder County</i>	37%	11%	13%	11%	7%	2%	7%	11%

TABLE CONTINUED ON PAGE 59 →

TABLE A.5 CONTINUED

	1 Unit, Detached	1 Unit, Attached	2 Units	3 or 4 Units	5 to 9 Units	10 to 19 Units	20+ Units	Mobile Homes
United States	24%	6%	9%	12%	12%	11%	22%	4%
Pennsylvania	18%	16%	14%	14%	11%	8%	17%	3%
<i>Somerset County</i>	34%	7%	14%	10%	10%	5%	7%	13%
<i>Sullivan County</i>	51%	0%	11%	9%	13%	2%	7%	6%
<i>Susquehanna County</i>	37%	2%	14%	13%	6%	0%	9%	17%
<i>Tioga County</i>	37%	2%	16%	11%	3%	3%	11%	17%
<i>Union County</i>	29%	9%	12%	16%	10%	5%	9%	10%
<i>Venango County</i>	39%	2%	16%	11%	7%	4%	11%	9%
<i>Warren County</i>	33%	3%	18%	15%	7%	3%	10%	10%
<i>Washington County</i>	35%	6%	13%	12%	9%	6%	13%	6%
<i>Wayne County</i>	45%	2%	15%	12%	6%	1%	6%	13%
<i>Westmoreland County</i>	33%	7%	15%	11%	10%	6%	13%	6%
<i>Wyoming County</i>	37%	3%	13%	14%	9%	4%	1%	20%
<i>York County</i>	18%	18%	14%	15%	12%	7%	9%	5%

Note: Italicized counties are classified as rural by the Center for Rural Pennsylvania.

Source: U.S. Census Bureau, "2000 Census – Summary File 3," Table H32, http://factfinder.census.gov/home/saff/main.html?_lang=en

Quality Measures

The 2000 decennial census does not provide much data on the quality of rental housing in Pennsylvania, particularly at the county level.⁵

Consistent with state averages, overcrowding is a more prevalent problem than units lacking (or sharing) complete plumbing or kitchen facilities in almost every county. Only in Butler, Clarion, Elk, Forest, Greene, McKean, and Sullivan counties was the percentage of rental housing units lacking complete plumbing or kitchen facilities greater than the percentage that was overcrowded.

Philadelphia County has the highest percentage of renter households that are overcrowded (8 percent), followed by Centre County (7.7 percent) and Berks County (5.9 percent).

Overall, plumbing is a greater challenge in Pennsylvania's rural counties, while a lack of complete kitchen facilities and overcrowding are issues in both rural and urban counties.

Clarion County has the highest percentage of renter households lacking or sharing complete plumbing facilities and complete kitchen facilities (3.1 percent and 3.3 percent, respectively). For counties lacking or sharing complete plumbing, Forest (2.6 percent), Greene (2.6 percent), and Snyder (2.3 percent) counties follow Clarion. For counties lacking or sharing complete kitchen facilities, Elk (2.0 percent), McKean (2.0 percent), Lebanon (1.9 percent), and Northampton (1.9 percent) counties follow Clarion.

The Census Bureau also shows percentages of units that are both overcrowded and lacking complete plumbing. The data show that being overcrowded and lacking complete plumbing are isolated

⁵ More detailed data on quality are available at the national level and for the Philadelphia and Pittsburgh metropolitan statistical areas (MSAs) from the American Housing Survey. Such data are not available at the state or county level for Pennsylvania.

occurrences, and renters do not typically have both of these problems.⁶ At the state level, only 0.1 percent of units are overcrowded and also lack plumbing. Forest and Clarion counties have the highest percentage of units that are overcrowded and also lack plumbing, but these percentages are still very low (0.9 and 0.7 percent, respectively).

These percentages seem modest, but they do not prove that Pennsylvania’s rental housing stock is in good condition. The decennial census does not include sufficient data to assess the structural conditions or quality of rental housing units. Community development leaders in several areas of the state argue that much of the supply of rental housing in their areas is of poor quality: Although the units may be affordable, they are not in the condition in which renters would want to inhabit them.⁷ More thorough analysis is needed at the local level to assess the condition of Pennsylvania’s rental housing stock.

⁶ The decennial census does not publish the number of units that are overcrowded and lacking or sharing a complete kitchen.

⁷ The Federal Reserve Bank of Philadelphia’s Community Affairs staff members routinely conduct outreach meetings with lenders, government officials, and community development leaders around the Third Federal Reserve District, which includes the eastern two-thirds of Pennsylvania. During these meetings, we have consistently heard that much of Pennsylvania’s rental housing stock is of poor quality and in need of repair.

TABLE A.6
Quality Measures for Renter Households

	Total Renter Households	% Lacking Complete Plumbing	% Lacking Complete Kitchen	% Overcrowded	% Overcrowded and Lacking Complete Plumbing
United States	35,663,588	1.0%	1.3%	11.0%	0.2%
Pennsylvania	1,370,836	0.8%	1.2%	4.0%	0.1%
<i>Adams County</i>	7,799	0.7%	0.6%	5.3%	0.0%
<i>Allegheny County</i>	177,129	0.5%	1.0%	2.3%	0.0%
<i>Armstrong County</i>	6,588	0.8%	0.7%	1.6%	0.0%
<i>Beaver County</i>	18,197	0.4%	0.6%	2.2%	0.0%
<i>Bedford County</i>	3,918	1.1%	0.9%	1.9%	0.0%
<i>Berks County</i>	36,877	1.2%	1.8%	5.9%	0.3%
<i>Blair County</i>	13,957	0.4%	0.4%	2.4%	0.0%
<i>Bradford County</i>	5,996	0.6%	0.8%	1.7%	0.0%
<i>Bucks County</i>	49,548	0.5%	0.9%	4.8%	0.1%
<i>Butler County</i>	14,617	0.4%	1.7%	1.4%	0.0%
<i>Cambria County</i>	15,289	0.4%	0.6%	1.2%	0.0%
<i>Cameron County</i>	617	0.0%	1.5%	1.8%	0.0%
<i>Carbon County</i>	5,176	0.4%	0.7%	1.7%	0.0%
<i>Centre County</i>	19,650	0.6%	0.8%	7.7%	0.1%
<i>Chester County</i>	37,405	0.5%	0.9%	4.7%	0.1%
<i>Clarion County</i>	4,460	3.1%	3.3%	2.5%	0.7%
<i>Clearfield County</i>	6,835	0.6%	0.7%	1.5%	0.0%
<i>Clinton County</i>	3,995	0.5%	0.3%	1.7%	0.0%

TABLE CONTINUED ON PAGE 61 →

TABLE A.6 CONTINUED

	Total Renter Households	% Lacking Complete Plumbing	% Lacking Complete Kitchen	% Overcrowded	% Overcrowded and Lacking Complete Plumbing
United States	35,663,588	1.0%	1.3%	11.0%	0.2%
Pennsylvania	1,370,836	0.8%	1.2%	4.0%	0.1%
<i>Columbia County</i>	6,922	0.4%	0.9%	3.0%	0.0%
<i>Crawford County</i>	8,523	1.3%	1.8%	2.9%	0.2%
<i>Cumberland County</i>	22,380	0.4%	1.0%	2.3%	0.0%
<i>Dauphin County</i>	35,554	0.7%	1.0%	4.8%	0.1%
<i>Delaware County</i>	58,027	0.5%	1.4%	4.4%	0.1%
<i>Elk County</i>	2,913	0.5%	2.0%	0.3%	0.0%
<i>Erie County</i>	32,799	0.7%	1.5%	2.8%	0.1%
<i>Fayette County</i>	16,110	0.6%	0.6%	2.1%	0.0%
<i>Forest County</i>	348	2.6%	0.9%	0.9%	0.9%
<i>Franklin County</i>	13,164	1.0%	0.6%	2.7%	0.1%
<i>Fulton County</i>	1,187	0.8%	0.3%	1.2%	0.0%
<i>Greene County</i>	3,902	2.6%	0.8%	2.1%	0.0%
<i>Huntingdon County</i>	3,760	0.9%	0.9%	1.6%	0.0%
<i>Indiana County</i>	9,632	1.0%	1.3%	2.8%	0.0%
<i>Jefferson County</i>	4,198	0.7%	0.6%	1.5%	0.1%
<i>Juniata County</i>	1,913	0.9%	0.8%	3.2%	0.2%
<i>Lackawanna County</i>	27,934	0.4%	0.8%	1.2%	0.0%
<i>Lancaster County</i>	50,296	1.3%	1.7%	3.8%	0.1%
<i>Lawrence County</i>	8,431	1.1%	1.4%	2.0%	0.1%
<i>Lebanon County</i>	12,688	0.9%	1.9%	3.3%	0.1%
<i>Lehigh County</i>	38,010	0.9%	1.3%	5.0%	0.2%
<i>Luzerne County</i>	38,807	0.7%	0.8%	1.5%	0.1%
<i>Lycoming County</i>	14,350	0.6%	1.5%	1.7%	0.1%
<i>McKean County</i>	4,542	0.4%	2.0%	1.3%	0.0%
<i>Mercer County</i>	11,099	0.9%	1.4%	2.2%	0.2%
<i>Mifflin County</i>	4,774	1.0%	1.2%	1.9%	0.1%
<i>Monroe County</i>	10,712	0.4%	0.4%	3.8%	0.1%
<i>Montgomery County</i>	75,861	0.4%	0.9%	3.9%	0.0%
<i>Montour County</i>	1,930	1.4%	1.2%	3.4%	0.1%
<i>Northampton County</i>	27,090	0.9%	1.9%	3.2%	0.1%
<i>Northumberland County</i>	10,258	0.7%	0.7%	1.5%	0.0%
<i>Perry County</i>	3,407	0.4%	0.5%	2.4%	0.0%
<i>Philadelphia County</i>	240,420	1.1%	1.4%	8.0%	0.2%
<i>Pike County</i>	2,646	0.5%	0.4%	3.5%	0.0%
<i>Potter County</i>	1,584	0.4%	0.6%	3.6%	0.0%
<i>Schuylkill County</i>	13,353	0.8%	0.9%	1.4%	0.0%
<i>Snyder County</i>	3,203	2.3%	1.7%	3.2%	0.2%
<i>Somerset County</i>	6,854	0.8%	1.3%	2.2%	0.1%
<i>Sullivan County</i>	522	1.5%	1.0%	1.3%	0.0%

TABLE CONTINUED ON PAGE 62 →

TABLE A.6 CONTINUED

	Total Renter Households	% Lacking Complete Plumbing	% Lacking Complete Kitchen	% Overcrowded	% Overcrowded and Lacking Complete Plumbing
United States	35,663,588	1.0%	1.3%	11.0%	0.2%
Pennsylvania	1,370,836	0.8%	1.2%	4.0%	0.1%
<i>Susquehanna County</i>	3,385	0.6%	1.0%	2.5%	0.0%
<i>Tioga County</i>	3,800	0.7%	0.3%	1.7%	0.0%
<i>Union County</i>	3,507	0.6%	1.7%	1.9%	0.0%
<i>Venango County</i>	5,369	0.9%	1.2%	1.3%	0.0%
<i>Warren County</i>	3,849	0.6%	0.8%	1.1%	0.0%
<i>Washington County</i>	18,560	0.6%	0.9%	2.4%	0.0%
<i>Wayne County</i>	3,578	0.5%	0.6%	2.1%	0.0%
<i>Westmoreland County</i>	32,966	0.4%	0.8%	1.5%	0.0%
<i>Wyoming County</i>	2,263	0.4%	0.8%	1.5%	0.0%
<i>York County</i>	35,403	0.9%	1.7%	3.0%	0.0%

Note: Italicized counties are classified as rural by the Center for Rural Pennsylvania.

Source: U.S. Census Bureau, "2000 Census – Summary File 3," Tables H20, H22, H48, and H51. http://factfinder.census.gov/home/saff/main.html?_lang=en

Population and Housing Unit Changes

Population

The 1990 and 2000 decennial census files and 2006 population estimates provided by the U.S. Census Bureau allow evaluation of population growth at the county level between 1990 and 2006.⁸

The population in the United State grew 20 percent between 1990 and 2006, while Pennsylvania experienced only a 4 percent population growth. At the county level, there was great variation in growth during this time.

Counties on the northeastern border of the state experienced the greatest population growth. Most notably, Pike County grew by 104 percent and Monroe County grew by 70 percent. Forest and Wayne counties also experienced considerable population increases of 46 percent and 29 percent, respectively. Despite the high growth rates, these counties still contain a relatively small portion of the state's total population.⁹

Much of the population growth in the Northeast area of Pennsylvania, including Monroe, Pike, and Wayne counties, can be attributed to the immigration of residents from the New York metropolitan area,

⁸ Population estimates are prepared annually after the last published decennial census. Data are re-estimated every year, and data from the most current estimate supersede data from earlier estimates. We used the 2008 population estimates to obtain the 2006 data. For additional information, see <http://factfinder.census.gov>

⁹ In 2000, the four counties of Forest, Monroe, Pike, and Wayne accounted for 1.9 percent of the total population and in 2006 they accounted for 2.2 percent.

many of whom commute back to New York or New Jersey on a daily or weekly basis to work.¹⁰ This increase in population added to the pressure on the housing market. Other chapters and appendices of this report show that Monroe and Pike counties have some of the most severe shortages of affordable rental housing for extremely low-income renters in the state.

Other areas throughout the state experienced considerable population declines, including Cambria County (10 percent), Cameron, Philadelphia, and Warren counties (all 9 percent), and Allegheny County (8 percent). The population is clearly declining in Pennsylvania's two largest cities, Philadelphia and Pittsburgh (Allegheny County). Although population is declining in Philadelphia, it is growing substantially in several suburban counties that also comprise the Philadelphia metropolitan division, most notably Chester County (27 percent) and Bucks and Montgomery counties (14 percent each). Delaware County experienced only modest growth (1 percent).

¹⁰Several community leaders in Monroe, Pike, and Wayne counties provided this information. More specific data on Monroe County is available in a report produced by The Reinvestment Fund, "A Study of Mortgage Foreclosure in Monroe County, Pennsylvania 2000-2003." This report includes a description of the population dynamics in Monroe County, including an overview of commuting patterns.

TABLE A.7
Population Changes Between 1990 and 2006

	Total Population 2000	Percentage of Total Pennsylvania Population in 2000	Population Changes		
			Between 1990-2000	Between 2000-2006	Between 1990-2006
United States	281,421,906		13%	6%	20%
Pennsylvania	12,281,054	100.0%	3%	1%	4%
<i>Adams County</i>	91,292	0.7%	17%	9%	28%
<i>Allegheny County</i>	1,281,666	10.4%	-4%	-5%	-8%
<i>Armstrong County</i>	72,392	0.6%	-1%	-4%	-6%
<i>Beaver County</i>	181,412	1.5%	-3%	-4%	-7%
<i>Bedford County</i>	49,984	0.4%	4%	-1%	4%
<i>Berks County</i>	373,638	3.0%	11%	7%	18%
<i>Blair County</i>	129,144	1.1%	-1%	-3%	-4%
<i>Bradford County</i>	62,761	0.5%	3%	-2%	1%
<i>Bucks County</i>	597,635	4.9%	10%	3%	14%
<i>Butler County</i>	174,083	1.4%	15%	4%	19%
<i>Cambria County</i>	152,598	1.2%	-6%	-4%	-10%
<i>Cameron County</i>	5,974	0.0%	1%	-10%	-9%
<i>Carbon County</i>	58,802	0.5%	3%	6%	9%
<i>Centre County</i>	135,758	1.1%	10%	6%	16%
<i>Chester County</i>	433,501	3.5%	15%	10%	27%
<i>Clarion County</i>	41,765	0.3%	0%	-4%	-4%
<i>Clearfield County</i>	83,382	0.7%	7%	-1%	6%
<i>Clinton County</i>	37,914	0.3%	2%	-2%	0%

TABLE CONTINUED ON PAGE 64 →

TABLE A.7 CONTINUED

	Total Population 2000	Percentage of Total Pennsylvania Population in 2000	Population Changes		
			Between 1990-2000	Between 2000-2006	Between 1990-2006
United States	281,421,906		13%	6%	20%
Pennsylvania	12,281,054	100.0%	3%	1%	4%
<i>Columbia County</i>	64,151	0.5%	2%	1%	2%
<i>Crawford County</i>	90,366	0.7%	5%	-2%	3%
<i>Cumberland County</i>	213,674	1.7%	9%	6%	15%
<i>Dauphin County</i>	251,798	2.1%	6%	1%	7%
<i>Delaware County</i>	550,864	4.5%	1%	0%	1%
<i>Elk County</i>	35,112	0.3%	1%	-6%	-6%
<i>Erie County</i>	280,843	2.3%	2%	0%	1%
<i>Fayette County</i>	148,644	1.2%	2%	-3%	0%
<i>Forest County</i>	4,946	0.0%	3%	42%	46%
<i>Franklin County</i>	129,313	1.1%	7%	8%	15%
<i>Fulton County</i>	14,261	0.1%	3%	3%	7%
<i>Greene County</i>	40,672	0.3%	3%	-3%	0%
<i>Huntingdon County</i>	45,586	0.4%	3%	0%	3%
<i>Indiana County</i>	89,605	0.7%	0%	-2%	-2%
<i>Jefferson County</i>	45,932	0.4%	0%	-2%	-2%
<i>Juniata County</i>	22,821	0.2%	11%	1%	12%
<i>Lackawanna County</i>	213,295	1.7%	-3%	-2%	-5%
<i>Lancaster County</i>	470,658	3.8%	11%	5%	17%
<i>Lawrence County</i>	94,643	0.8%	-2%	-4%	-5%
<i>Lebanon County</i>	120,327	1.0%	6%	5%	11%
<i>Lehigh County</i>	312,090	2.5%	7%	7%	15%
<i>Luzerne County</i>	319,250	2.6%	-3%	-2%	-5%
<i>Lycoming County</i>	120,044	1.0%	1%	-2%	-1%
<i>McKean County</i>	45,936	0.4%	-3%	-4%	-7%
<i>Mercer County</i>	120,293	1.0%	-1%	-2%	-3%
<i>Mifflin County</i>	46,486	0.4%	1%	-1%	0%
<i>Monroe County</i>	138,687	1.1%	45%	17%	70%
<i>Montgomery County</i>	750,097	6.1%	11%	3%	14%
<i>Montour County</i>	18,236	0.1%	3%	-2%	1%
<i>Northampton County</i>	267,066	2.2%	8%	8%	17%
<i>Northumberland County</i>	94,556	0.8%	-2%	-4%	-6%
<i>Perry County</i>	43,602	0.4%	6%	3%	9%
<i>Philadelphia County</i>	1,517,550	12.4%	-4%	-4%	-9%
<i>Pike County</i>	46,302	0.4%	66%	24%	104%
<i>Potter County</i>	18,080	0.1%	8%	-4%	4%
<i>Schuylkill County</i>	150,336	1.2%	-1%	-2%	-4%
<i>Snyder County</i>	37,546	0.3%	2%	1%	4%

TABLE CONTINUED ON PAGE 65 →

TABLE A.7 CONTINUED

	Total Population 2000	Percentage of Total Pennsylvania Population in 2000	Population Changes		
			Between 1990-2000	Between 2000-2006	Between 1990-2006
United States	281,421,906		13%	6%	20%
Pennsylvania	12,281,054	100.0%	3%	1%	4%
<i>Somerset County</i>	80,023	0.7%	2%	-2%	0%
<i>Sullivan County</i>	6,556	0.1%	7%	-5%	2%
<i>Susquehanna County</i>	42,238	0.3%	5%	-2%	2%
<i>Tioga County</i>	41,373	0.3%	1%	-2%	-1%
<i>Union County</i>	41,624	0.3%	15%	5%	20%
<i>Venango County</i>	57,565	0.5%	-3%	-4%	-7%
<i>Warren County</i>	43,863	0.4%	-3%	-6%	-9%
<i>Washington County</i>	202,897	1.7%	-1%	1%	0%
<i>Wayne County</i>	47,722	0.4%	19%	8%	29%
<i>Westmoreland County</i>	369,993	3.0%	0%	-2%	-2%
<i>Wyoming County</i>	28,080	0.2%	0%	-1%	-1%
<i>York County</i>	381,751	3.1%	12%	8%	22%

Note: Italicized counties are classified as rural by the Center for Rural Pennsylvania.

Sources: Three data sets from the U.S. Census Bureau: 1) "1990 Census – Summary File 3"; 2) "2000 Census – Summary File 3"; and 3) "2008 Population Estimates" of 2006 data. http://factfinder.census.gov/home/saff/main.html?_lang=en

Housing Units

Comparing three-year American Community Survey (ACS) estimates for 2005-07 with decennial census data, total housing units in the United States increased by 23 percent between 1990 and 2005-07, while total housing units in Pennsylvania increased by 10 percent.¹¹ The increases were lower for rental housing units. For the United States, the rental housing stock grew by 11 percent and in Pennsylvania by 4 percent.

Within Pennsylvania, the number of rental housing units grew at approximately the same rate as the population between 1990 and 2005-07. Nearly all of the growth in both rental housing and population actually occurred between 1990 and 2000.

At the county level, Pike and Monroe counties experienced the greatest increase in rental housing units, 101 percent and 56 percent, respectively, between 1990 and 2005-07. The growth in rental housing is in line with the population growth in Pike County (104 percent and 101 percent, respectively). But in Monroe County, rental housing stock did not grow as quickly as the population (56 percent and 70 percent, respectively).

¹¹ The U.S. Census Bureau's annual population estimates program also provides data on total housing units, but these data do not distinguish between owner-occupied, renter-occupied, and vacant units. See American Factfinder for additional information: <http://factfinder.census.gov/>. Because of the data limitations with the annual population estimates, this study uses ACS data. ACS three-year estimates are available for geographic areas with populations greater than 20,000. In addition, ACS one-year estimates are available for geographic areas with populations greater than 65,000. This study used the three-year estimates because three-year estimates provide data for more counties in Pennsylvania than the one-year estimates.

Greene County experienced the greatest decrease in rental housing units, 17 percent. Allegheny, Beaver, and Lawrence counties were next, each losing 10 percent. All four counties are located in the Southwest corner of the state.

Note: The 2005-07 ACS three-year estimates include data for geographies with populations of 20,000 or more. Six counties in Pennsylvania have populations under this threshold, so their housing unit changes cannot be calculated from these data: Cameron, Forest, Fulton, Montour, Potter, and Sullivan.

TABLE A.8
Housing Unit Changes Between 1990 and 2005-07

	Housing Units in 2000		% Change 1990 to 2000		% Change 2000 to 2005-07		% Change 1990 to 2005-07	
	Total Housing Units	Renter-Occupied Units	Total Housing Units	Renter-Occupied Units	Total Housing Units	Renter-Occupied Units	Total Housing Units	Renter-Occupied Units
United States	115,904,641	35,663,588	13%	8%	9%	2%	23%	11%
Pennsylvania	5,249,750	1,370,836	6%	4%	4%	0%	10%	4%
Adams County	35,831	7,799	19%	4%	9%	9%	30%	13%
Allegheny County	583,646	177,129	1%	-3%	1%	-7%	2%	-10%
Armstrong County	32,387	6,588	2%	-2%	1%	9%	3%	7%
Beaver County	77,765	18,197	2%	-5%	2%	-5%	4%	-10%
Bedford County	23,529	3,918	8%	4%	3%	9%	12%	13%
Berks County	150,222	36,877	12%	11%	6%	5%	19%	16%
Blair County	55,061	13,957	1%	1%	2%	1%	3%	2%
Bradford County	28,664	5,996	6%	8%	2%	6%	8%	14%
Bucks County	225,498	49,548	13%	7%	6%	-1%	20%	6%
Butler County	69,868	14,617	18%	14%	9%	9%	29%	24%
Cambria County	65,796	15,289	-2%	-8%	1%	2%	-2%	-6%
Cameron County	4,592	617	4%	-4%	N/A		N/A	
Carbon County	30,492	5,176	11%	6%	6%	5%	18%	12%
Centre County	53,161	19,650	15%	15%	8%	0%	25%	15%
Chester County	163,773	37,405	17%	10%	11%	3%	30%	13%
Clarion County	19,426	4,460	8%	8%	3%	1%	11%	9%
Clearfield County	37,855	6,835	10%	7%	2%	18%	13%	26%
Clinton County	18,166	3,995	10%	6%	4%	4%	14%	11%
Columbia County	27,733	6,922	8%	11%	4%	4%	12%	16%
Crawford County	42,416	8,523	5%	0%	2%	0%	7%	-1%
Cumberland County	86,951	22,380	13%	8%	7%	8%	21%	16%
Dauphin County	111,133	35,554	8%	3%	4%	-3%	13%	0%
Delaware County	216,978	58,027	3%	6%	2%	-4%	4%	2%
Elk County	18,115	2,913	5%	9%	1%	0%	6%	9%
Erie County	114,322	32,799	5%	3%	3%	-2%	8%	1%
Fayette County	66,490	16,110	8%	4%	1%	5%	9%	9%
Forest County	8,701	348	3%	-4%	N/A		N/A	

TABLE CONTINUED ON PAGE 67 →

TABLE A.8 CONTINUED

	Housing Units in 2000		% Change 1990 to 2000		% Change 2000 to 2005-07		% Change 1990 to 2005-07	
	Total Housing Units	Renter-Occupied Units	Total Housing Units	Renter-Occupied Units	Total Housing Units	Renter-Occupied Units	Total Housing Units	Renter-Occupied Units
United States	115,904,641	35,663,588	13%	8%	9%	2%	23%	11%
Pennsylvania	5,249,750	1,370,836	6%	4%	4%	0%	10%	4%
<i>Franklin County</i>	53,803	13,164	11%	5%	9%	11%	21%	17%
<i>Fulton County</i>	6,790	1,187	10%	9%	N/A		N/A	
<i>Greene County</i>	16,678	3,902	4%	-3%	3%	-14%	7%	-17%
<i>Huntingdon County</i>	21,058	3,760	9%	2%	4%	3%	14%	5%
<i>Indiana County</i>	37,250	9,632	7%	15%	3%	-2%	10%	13%
<i>Jefferson County</i>	22,104	4,198	4%	4%	3%	9%	7%	13%
<i>Juniata County</i>	10,031	1,913	18%	12%	4%	16%	22%	29%
<i>Lackawanna County</i>	95,362	27,934	4%	0%	2%	6%	6%	6%
<i>Lancaster County</i>	179,990	50,296	15%	9%	7%	9%	23%	19%
<i>Lawrence County</i>	39,635	8,431	2%	-3%	2%	-7%	4%	-10%
<i>Lebanon County</i>	49,320	12,688	10%	3%	7%	-1%	19%	1%
<i>Lehigh County</i>	128,910	38,010	9%	10%	6%	1%	15%	11%
<i>Luzerne County</i>	144,686	38,807	4%	-1%	2%	-3%	6%	-4%
<i>Lycoming County</i>	52,464	14,350	6%	5%	2%	6%	8%	12%
<i>McKean County</i>	21,644	4,542	1%	-2%	0%	-1%	1%	-3%
<i>Mercer County</i>	49,859	11,099	2%	-3%	3%	3%	6%	0%
<i>Mifflin County</i>	20,745	4,774	6%	-1%	2%	11%	8%	10%
<i>Monroe County</i>	67,581	10,712	23%	29%	14%	21%	41%	56%
<i>Montgomery County</i>	297,434	75,861	12%	7%	5%	-6%	17%	1%
<i>Montour County</i>	7,627	1,930	11%	4%	N/A		N/A	
<i>Northampton County</i>	106,710	27,090	12%	13%	8%	-2%	21%	11%
<i>Northumberland County</i>	43,164	10,258	3%	-1%	1%	-1%	4%	-2%
<i>Perry County</i>	18,941	3,407	11%	11%	4%	-10%	15%	0%
<i>Philadelphia County</i>	661,958	240,420	-2%	5%	0%	-1%	-2%	4%
<i>Pike County</i>	34,681	2,646	12%	50%	13%	33%	27%	101%
<i>Potter County</i>	12,159	1,584	7%	3%	N/A		N/A	
<i>Schuylkill County</i>	67,806	13,353	2%	0%	2%	5%	5%	5%
<i>Snyder County</i>	14,890	3,203	9%	10%	4%	10%	14%	20%
<i>Somerset County</i>	37,163	6,854	4%	2%	2%	0%	6%	2%
<i>Sullivan County</i>	6,017	522	10%	7%	N/A		N/A	
<i>Susquehanna County</i>	21,829	3,385	7%	9%	3%	19%	11%	30%
<i>Tioga County</i>	19,893	3,800	9%	3%	4%	13%	13%	17%
<i>Union County</i>	14,684	3,507	14%	18%	5%	10%	20%	30%
<i>Venango County</i>	26,904	5,369	0%	-6%	1%	10%	1%	3%
<i>Warren County</i>	23,058	3,849	4%	-2%	1%	5%	5%	3%
<i>Washington County</i>	87,267	18,560	4%	-3%	5%	-2%	9%	-6%

TABLE CONTINUED ON PAGE 68 →

TABLE A.8 CONTINUED

	Housing Units in 2000		% Change 1990 to 2000		% Change 2000 to 2005-07		% Change 1990 to 2005-07	
	Total Housing Units	Renter-Occupied Units	Total Housing Units	Renter-Occupied Units	Total Housing Units	Renter-Occupied Units	Total Housing Units	Renter-Occupied Units
United States	115,904,641	35,663,588	13%	8%	9%	2%	23%	11%
Pennsylvania	5,249,750	1,370,836	6%	4%	4%	0%	10%	4%
<i>Wayne County</i>	30,593	3,578	7%	18%	6%	20%	14%	41%
Westmoreland County	161,058	32,966	5%	-3%	3%	2%	8%	-1%
<i>Wyoming County</i>	12,713	2,263	7%	-2%	4%	4%	12%	2%
York County	156,720	35,403	16%	7%	9%	4%	27%	12%

Note: Italicized counties are classified as rural by the Center for Rural Pennsylvania.

Sources: Three data sets from the U.S. Census Bureau: 1) "1990 Census – Summary File 3"; 2) "2000 Census – Summary File 3"; and 3) "2005-2007 American Community Survey Three Year Estimates." http://factfinder.census.gov/home/saff/main.html?_lang=en6