

walkthrough of our vision for the entire St. Martha's Commons site can be found in our presentation materials.

Figure 52 – Visualization of a Multi-Use Garden

In addition to utilizing green space for the new gardens, portions of the site could be devoted to a cardio/walking trail for seniors of the Villages facility, putting greens or a three hole chip and put golf course, elements of a productive working farm, or a children's farm with miniature vegetable varieties and pygmy animals, and other landscaping elements designed to enhance the beauty and desirability of the Commons. Open space in the project area should provide a variety of programs that promote wellness through physical activity, and also improve community attraction.

Open space can become a good walking area for the seniors. Walking is one activity that can be done at an individual's own pace and is very inexpensive to organize. In addition, a social aspect can be developed if individuals walk together in a community. Through an active lifestyle, any senior resident can improve his or her quality of life. For example, The Live Long, Live Well Walking Program for Older Adults in State of New Jersey has already helped 88% of walkers increased their physical activity. Ohio Senior Adult Center Miamisburg organizes the Merry Milers Walk in museums, parks, or outdoor trails once a month. 84% reported improvement in limb and muscular ability. Some participants no longer needed their blood pressure medicine.

The popularity of yoga has skyrocketed, and not just with younger generations. Yoga programs are frequented more and more by people of all ages striving

to become healthy, relaxed, holistic human beings. Silver Age Yoga Community Outreach (SAYCO) in San Diego, CA, provides free yoga classes to over 400 seniors each week. SAYCO has provided over 3,000 free yoga classes to needy seniors in the last two years. The biggest improvements by Yoga are seen in arthritis and osteoporosis. Some SAYCO participants who had planned to move into assisted living facility have been able to delay that transition or rule it out all together. Additionally, this program attracts thousands of senior people come to this community to enhance their health. According to this case, the open space in the project can also be applied to Yoga exercise field, which cannot only keep neighborhood space a great place for community activity, but also improve integration of the whole community.

Step 8 - Establish a Community "Farmers" Market

It is further recommended that the site serve as the location of a new community farmer's market. A community market will draw attention to the site on a weekly or bi-weekly basis which will quickly establish the St. Martha's Commons concept and solidify the commons as a destination for community partners. The Farmers Market space will include a pavilion for display area for vendors, an open plaza, and structures for storage. The following figure 53 provides a visual representation of what this concept may look like.

Figure 53 – Visualization of a Farmers Market

Step 9 – Mutually Beneficial Community Organization Participation

The success of the Commons plan will likely be determined by the strength of coordination and agreements with existing non-profit entities serving the local community. The subject study area is currently targeted by several community or faith-based organizations/foundations. The following is a summarization of these entities and their activities.

Presbyterian Villages of Michigan – The PVM is a non-profit organization that develops and manages varying levels of senior housing facilities throughout the State of Michigan. One of PVM's 25 facilities is located within the subject study area. This facility is known as "The Village of St. Martha's" and includes 46 one-bedroom senior independent living apartments. PVM is funded through comprehensive and ongoing capital campaigns.

Don Bosco Hall – Don Bosco Hall is "a private non-profit agency which provides supportive human services to enhance the quality of life for youth and their families. The agency collaborates with community organizations. They provide residential treatment and transitional housing for youth, as well as recreational and leadership development opportunities. They offer classes in music, art, sports, GED and College Prep, Gardening, Martial arts and more."³

Joy-Southfield Community Development Corporation – The Joy-Southfield CDC works within the greater Detroit community to provide free clinic services, primary care, chronic disease management, health education, housing programs, foreclosure intervention, abandoned property mowing, home repair. Additionally the CDC sponsors a farmer's market and community gardens.

Buffalo Soldiers – Buffalo Soldiers mission is "to educate, preserve and exhibit cultural history through acts of role modeling, horse shows, rodeos and oral presentations. [Additionally, this organization acts as] a charitable service group utilizing our members riding facilities to provide recreational therapy to physically and mentally handicapped children, young adults and elderly citizens." (<http://buffalosoldierscalicotroops.com/home.html>)

ACCESS – The ACCESS program is "dedicated to empowering and enabling individuals, families, and

communities to lead informed, productive, culturally sensitive and fulfilling lives." ACCESS is "the largest Arab American human services nonprofit in the United States, with eight locations and more than 100 programs serving metro Detroit." (<http://www.accesscommunity.org>).

Care Farm Enrichment Program – The Care Farm program is "a day treatment program for disabled adults, focused around an agricultural-based, community support theme of participation expectation and activities." (Reprinted courtesy Christine Myran – Eisenhower Center).

Vets to Agriculture – The concept for Vets to Ag, training US veterans to work in agriculture, was developed by the State of Michigan Veteran Services in 2009 and this agency partnered with Michigan State University Institute of Agricultural Technology (MSU IAT) to help develop and conduct the training. The program has had two pilot cohorts, the first a 25-day residential program in September 2009 and the second a 6-week residential program in February-March 2010. Both training programs were held at Kellogg Biological Station, a 4,000 acre MSU field research station near Battle Creek, Michigan. The target audience for this training has been homeless US veterans. Placement rates for trainees are 60% and 66% for the two respective cohorts. A third training cohort is being planned for early 2012, which will be a 9-week training program. (Reprinted courtesy of the St. Martha's Planning Session)

PROPOSED PROGRAMS AND ACTIVITIES

Through the course of gathering background information for this report, it was brought to the team's attention that some programs specifically designed to be integrated onto this site were in development. These programs and their descriptions were provided to us by the St. Martha's Planning Session.

Clara J. Bryant Ford Research Youth Cultural Center Program – The plan for this program follows this outline:

- **Research** – Youth work with team from St Martha's historical team and Henry Ford Estate, the Edsel and Eleanor Ford House and the Henry Ford Historical Association to gather information. There should be a continuum of the story between all three tourist sites. The focus will be on the St. Martha story i.e. The Ford Family Tree, the Ford women, Fords as community developers, Ford Country (land acquisition and use).

- Develop – Funding for developing the program will come from grants and gifts. The team will seek corporate sponsorship for exhibits and name of sponsors for the fellowship hall and library. Develop advisory board comprised of the youth, seniors, community and sponsors.
- Finance – The revenues from the museum will be disbursed to those who work as docents, gift shop managers and in the office and to cover operating expenses. Pay will be based upon amount received from tours and program fees

which supports the entrepreneurial component. Volunteers and student workers will assist with publicity, promotion and marketing.

- Curators – Students will work with artists and display specialists in designing and installing exhibits. The exhibit space will walls, some enclosed cases.

Planning District 2 - Joy West Apartments

This is the site of an existing apartment complex known as the Joy West Apartments. Continuation of current use is recommended. To integrate this district with the

community commons residents should be targeted to participate in future activities on the St. Martha's site.

Planning District 3 - Abandoned Homes

This is the site of multiple abandoned and vandalized single and multi-family dwellings. Ownership of these parcels has reverted to the City of Detroit. These parcels should be, in the near term, demolished. This action would serve the dual purpose of removing the blight of these half-destroyed buildings from the neighborhood

and it would create a green buffer between the St. Martha's development and the land to the west. In the future these parcels could be used for construction of independent senior living quarters, possibly townhouse or duplex structures, with the buildings oriented facing St. Mary's Street.

Planning District 4 - Christ Child Society Home

This parcel is occupied by Christ Child House, an operating facility for at risk boys in the community. Given the relationship that has been developed between the Presbyterian Villages of Michigan and the operators of the Christ Child House, both entities have a vested

interest in the success and community involvement of the St. Martha's property. A path connecting the Boy's Home property with the development planned at the St. Martha's site will strengthen and enhance this partnership.

Planning District 5 - The Former Islamic Center

The Islamic Center has moved to a new facility. Continued use of this site by an Islamic worship or community service organization will contribute to

enhanced inter-faith cooperation and understanding wherein members actively participate in the programs of the new St. Martha's Commons.

Planning District 6 - Existing Commercial Uses

The southwest corner of Joy Road and Greenfield Road is the location of existing commercial uses, one retail store, one fast-food restaurant, and one office use. We recommend beautification of the expansive asphalt parking area and demarcation of crosswalks to

improve appearance, traffic flow, and pedestrian safety. Continued monitoring of future development plans is recommended as the potential exists for both positive and negative outcomes at that location.

Planning District 7 - Wooded Lot

This site is the location of an existing woodlot. These woods provide a natural buffer between the southern boundary of the St. Martha's site and the railroad tracks. In addition, they are home to several animal

species and mature shade trees which provide natural beauty at no cost. Accordingly, our recommendation is that these woods be maintained and managed in their current condition.

Planning District 8 - Former Wayne County Community College Campus

Until a few years ago, this parcel was home to the Wayne County Community College northwest campus. This campus has been relocated to Dearborn and has resulted in vacancy of this property. Two possible uses of this parcel support the goals and activities of St. Martha's Commons.

One use would repurpose the structure as an urban agriculture training or technical facility. Detroit is being developed as a food hub and a center for urban agriculture. Technical advances and applications in urban farming include hydroponics and the use of led lighting in interior environments for the growth of food plants. The connectivity of the site and size and layout of the existing building increase feasibility of this type of reuse.

A second possibility for this site is demolishing the building and creating senior cottages. The population of seniors is projected to increase, creating a demand

for livable senior housing. This type of development which would generate greater demand for the new St. Martha's amenities.

In addition to the school improvements, there is a small vacant church located near Greenfield Road at the southeast corner of the site. This church has been marketed in recent years for reuse as a church facility. Our conclusion is that the condition of the building is deteriorated and the size of the building is inadequate to support a viable user. Accordingly, our recommendation is that this parcel be incorporated with the large Wayne County campus bordering on the north and west and that it share in the future redevelopment of the site.

Planning District 9 - The Former Islamic Center

The Islamic Center has moved to a new facility. Continued use of this site by an Islamic worship or community service organization will contribute to

enhanced inter-faith cooperation and understanding wherein members actively participate in the programs of the new St. Martha's Commons.

Planning District 10 - Industrial Uses

This district is the location of two currently operating facilities, the City of Detroit Bus Terminal facility and the C.F. Burger Creamery. The City of Detroit bus terminal facility is one of only two locations for bus maintenance and mobilizing. Use of this facility is likely to continue in the near-term and no recommendation for a use

change is suitable for this parcel at the current time. The C.F. Burger Creamery is an operating creamery and processing plant which provides approximately 150 jobs to the local economy. Possible distribution and marketing partnerships should be investigated.

Appendix A: Maps

Map 1

State of Michigan

Source: Google Maps

Map 2

Southeast Michigan

Source: Google Maps

Map 3

Site Boundary

Source: Google Maps

Map 4

St. Martha's Focus Area

Source: Google Maps

Map 5

Religious Institutions

Source: Google Maps

Map 6

Health Care Facilities in 3 Mile Radius

Source: Detroit-Wayne County Health Authority

Map 7

2010 Detroit Food Accessibility

Source: <http://www.mapdetroit.blogspot.com/>

Map 8

2010 Detroit Healthy Food Options

Source: <http://www.mapdetroit.blogspot.com/>

Map 9 Detroit Public Schools and other Educational Facilities

Map 10 Garden View Housing Types

Source: City of Detroit

Map 11 Project Site

Map 12 St. Martha's Commons Focus Area

- | | |
|--|--|
| St Martha's Church and Ancillary Buildings | Ford Family Cemetery |
| St Martha's Village Senior Living Center | Former St. Peter's Boys Home |

Map 13

Current Zoning Map

Map 14

Source: City of Detroit Planning Department

Future Zoning Map

Source: City of Detroit Planning Department

Map 15 Current Zoning Map

Source: Wayne County GIS with MSU Team Overlay

Map 16
District Recommendation Map

Appendix B: Tables

Table 1
Population

Region	1990	2000	2010
Michigan	9,295,297	9,938,444	9,883,640
Male	4,512,781	4,873,095	4,848,114
Female	4,782,516	5,065,349	5,035,526
Wayne County	2,111,687	2,061,162	1,820,584
Male	1,001,026	988,933	874,161
Female	1,110,661	1,072,229	946,423
5 Mile Radius	514,968	493,338	398,625
Male	238,138	233,274	189,183
Female	276,830	260,064	209,442
3 Mile Radius	200,217	199,440	163,541
Male	92,878	94,587	78,243
Female	107,339	104,853	85,298
1 Mile Radius	22,966	22,448	17,330
Male	10,572	10,645	8,184
Female	12,394	11,803	9,146

Source: US Census Bureau

Table 2
Population by Race

Race	1 Mile Radius	3 Mile Radius	Wayne County	Michigan
Population Reporting One Race	16,886	158,254	1,776,730	9,653,321
White	3,670	55,483	951,936	7,803,120
Black	13,032	99,052	737,943	1,400,362
American Indian	44	402	6,991	62,007
Asian	47	1,088	45,915	238,199
Pacific Islander	4	41	404	2,604
Other Race	89	2,188	33,541	147,029
Population Reporting Two or More Races	444	5,287	43,854	230,319
Total Hispanic Population	212	5,560	95,260	436,358

Source: US Census Bureau

Table 3
Population by Age

Age Distribution	1 Mile Radius			3 Mile Radius			Wayne County			Michigan		
	1990	2000	2010	1990	2000	2010	1990	2000	2010	1990	2000	2010
Age 0 - 4	2,325	2,088	1,372	18,264	17,781	13,206	170,851	152,600	118,450	702,554	672,005	596,286
Age 5 - 9	1,964	2,406	1,357	15,928	20,142	13,657	154,194	175,610	124,104	692,247	745,181	637,784
Age 10 - 14	2,013	2,093	1,456	15,892	17,695	13,999	151,000	162,482	131,120	666,370	747,012	675,216
Age 15 - 19	2,158	1,686	1,614	17,047	14,487	15,439	159,187	138,992	144,913	696,803	719,867	739,599
Age 20 - 24	1,911	1,660	1,341	16,140	13,518	12,448	154,593	128,115	119,980	705,318	643,839	669,072
Age 25 - 29	1,867	1,886	1,082	16,945	16,190	10,278	174,944	150,308	109,100	764,262	654,629	589,583
Age 30 - 34	1,982	1,739	999	17,281	15,350	9,810	185,129	154,002	109,693	810,291	707,542	574,566
Age 35 - 39	1,825	1,526	1,143	15,469	14,156	10,901	167,021	158,393	120,888	749,062	787,367	612,493
Age 40 - 44	1,617	1,462	1,159	13,178	13,489	10,640	144,403	161,457	124,004	657,087	811,006	665,481
Age 45 - 49	1,131	1,444	1,111	9,590	12,067	10,279	111,004	144,991	131,621	523,730	734,905	744,581
Age 50 - 54	783	1,306	1,109	7,725	10,668	10,061	90,654	124,342	137,378	424,389	633,034	765,452
Age 55 - 59	698	897	1,006	7,107	7,621	8,795	88,403	90,785	120,422	392,787	485,895	683,186
Age 60 - 64	692	608	864	7,661	6,089	7,648	95,802	70,103	98,208	401,936	377,144	568,811
Age 65 - 69	626	464	615	7,322	5,198	5,269	91,027	64,715	67,867	369,111	328,835	418,625
Age 70 - 74	538	398	372	5,945	5,152	3,859	69,672	65,323	49,688	286,727	314,045	306,084
Age 75 - 79	400	353	277	4,392	4,382	2,807	49,756	55,695	42,228	212,494	260,144	244,085
Age 80 - 84	240	246	212	2,434	3,127	2,327	29,345	36,031	36,601	133,222	173,534	200,855
Age 85+	195	188	240	1,897	2,328	2,118	24,702	27,218	34,319	106,907	142,460	191,881
Age 18+	15,388	14,803	12,176	139,995	134,847	113,377	1,541,050	1,483,482	1,358,789	6,836,532	7,342,677	7,539,572
Age 65+	1,999	1,648	1,716	21,990	20,187	16,380	264,502	248,982	230,703	1,108,461	1,219,018	1,361,530
Median Age	28	28	32	30	30	31	33	34	37	33	36	39

Source: US Census Bureau

Table 4
Educational Enrollment: 1 Mile

Population 3+	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Public Preschool/Kindergarten	256	1.20%	798	3.80%	659	3.28%
Private Preschool/Kindergarten	106	0.50%	192	0.90%	64	0.32%
Public Elementary/High School	4,769	22.20%	5,002	23.60%	4,541	22.62%
Private Elementary/High School	468	2.20%	341	1.60%	229	1.14%
Public College	1,197	5.60%	820	3.90%	1,187	5.91%
Private College	297	1.40%	243	1.10%	303	1.51%
Not Enrolled in School	14,421	67.00%	13,818	65.10%	12,940	64.47%
TOTAL	21,515		21,215		20,072	

Source: ESRI Community Analyst

Table 5
Educational Enrollment: 3 Mile

Population 3+	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Public Preschool/Kindergarten	2145	1.10%	6500	3.40%	5372	2.95%
Private Preschool/Kindergarten	976	0.50%	1290	0.70%	913	0.50%
Public Elementary/High School	35,646	18.90%	40,689	21.50%	37,615	20.63%
Private Elementary/High School	5101	2.70%	3709	2.00%	2800	1.54%
Public College	11,583	6.10%	8405	4.50%	10,650	5.84%
Private College	3017	1.60%	2686	1.40%	1997	1.09%
Not Enrolled in School	130,543	69.10%	125,556	66.50%	121,053	66.39%
TOTAL	189,011		188,835		182,335	

Source: ESRI Community Analyst

Table 6

Educational Enrollment: Wayne County

Population 3+	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Public Preschool/Kindergarten	27570	1.40%	53830	2.70%	43157	2.40%
Private Preschool/Kindergarten	12928	0.60%	17663	0.90%	12158	0.68%
Public Elementary/High School	339,137	16.90%	363,832	18.50%	317,831	17.68%
Private Elementary/High School	47640	2.40%	41682	2.10%	29451	1.64%
Public College	113,283	5.60%	86279	4.40%	91,079	5.07%
Private College	28694	1.40%	24567	1.20%	20401	1.14%
Not Enrolled in School	1,438,276	71.60%	1,382,941	70.20%	1,262,046	70.22%
TOTAL	2,007,528		1,970,794		1,797,345	

Source: ESRI Community Analyst

Table 7

Educational Enrollment: Michigan

Population 3+	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Public Preschool/Kindergarten	141910	1.60%	239668	2.50%	202914	2.12%
Private Preschool/Kindergarten	57189	0.60%	82601	0.90%	80240	0.84%
Public Elementary/High School	1,494,272	16.80%	1,633,308	17.10%	1,527,772	15.93%
Private Elementary/High School	168382	1.90%	188965	2.00%	160828	1.68%
Public College	606,057	6.80%	524601	5.50%	547,863	5.71%
Private College	113232	1.30%	111235	1.20%	108260	1.13%
Not Enrolled in School	6,295,280	70.90%	6,761,690	70.90%	6,833,844	71.25%
TOTAL	8,876,322		9,542,068		9,590,826	

Source: ESRI Community Analyst

Table 8

Educational Attainment: 1 Mile

Population 25+	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Less than 9th Grade	1,281	10.20%	967	7.70%	790	6.40%
9th to 12th Grade, No Diploma	2,954	23.40%	2,842	22.80%	2,013	16.10%
High School Graduate	3,987	31.60%	4,196	33.60%	4,533	36.50%
Some College, No Degree	2,734	21.70%	2,913	23.30%	3,005	24.20%
Associate Degree	922	7.30%	593	4.70%	922	8.00%
Bachelor's Degree	460	3.70%	697	5.60%	604	4.90%
Master's/Professional/Doctorate	267	2.10%	271	2.20%	355	2.90%
TOTAL	12,605		12,479		12,291	

Table 9

Educational Attainment: 3 Mile

Source: ESRI Community Analyst

Population 25+	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Less than 9th Grade	12,596	10.80%	9846	8.50%	6981	6.10%
9th to 12th Grade, No Diploma	26,583	22.70%	24,293	20.90%	17,391	15.30%
High School Graduate	35,706	30.50%	36,354	31.30%	39,294	34.60%
Some College, No Degree	24,849	21.20%	26,717	23.00%	25,552	22.50%
Associate Degree	6646	5.70%	6227	5.40%	7420	6.50%
Bachelor's Degree	7093	6.10%	8264	7.10%	9451	8.30%
Master's/Professional/Doctorate	3678	3.10%	4271	3.70%	5096	4.40%
TOTAL	117,150		115,972		111,187	

Table 10

Educational Attainment: Wayne County

Source: ESRI Community Analyst

Population 25+	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Less than 9th Grade	126,447	9.50%	80328	6.20%	61477	5.10%
9th to 12th Grade, No Diploma	271,585	20.50%	220,178	16.90%	140,781	11.70%
High School Graduate	400,583	30.20%	399,885	30.60%	388,757	32.20%
Some College, No Degree	268,903	20.30%	303,851	23.30%	288,450	23.90%
Associate Degree	76295	5.80%	76254	5.80%	83472	6.90%
Bachelor's Degree	114779	8.70%	141866	10.90%	151251	12.50%
Master's/Professional/Doctorate	66043	5.00%	82926	6.40%	93149	7.70%
TOTAL	1,324,635		1,305,288		1,207,337	

Table 11

Educational Attainment: Michigan

Source: ESRI Community Analyst

Population 25+	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Less than 9th Grade	452,893	7.80%	299014	4.70%	232970	3.50%
9th to 12th Grade, No Diploma	903,866	15.50%	765,119	11.90%	552,198	8.40%
High School Graduate	1,887,449	32.30%	2,010,861	31.30%	2,064,575	31.50%
Some College, No Degree	1,191,518	20.40%	1,496,576	23.30%	1,538,716	23.40%
Associate Degree	392869	6.70%	448112	7.00%	532181	8.10%
Bachelor's Degree	638267	10.90%	878680	13.70%	1014345	15.50%
Master's/Professional/Doctorate	375780	6.40%	517579	8.10%	627038	9.60%
TOTAL	5,842,642		6,415,941		6,561,843	

Source: ESRI Community Analyst

Table 12

Housing Occupancy: 1 Mile

Housing Occupancy	2000		2010	
	Number	Percent	Number	Percent
Occupied	7,617	93.5%	6,878	83.1%
Owner	4,355	53.5%	3,815	46.1%
Renter	3,262	40.1%	3,063	37.0%
Vacant	521	6.4%	1,399	16.9%
Total Housing Units	8,144	100%	8,277	100%

Source: ESRI Community Analyst

Table 13

Housing Occupancy: 3 Mile

Housing Occupancy	2000		2010	
	Number	Percent	Number	Percent
Occupied	69,088	92.6%	62,330	82.3%
Owner	42,814	57.4%	37,587	49.6%
Renter	26,273	35.2%	24,743	32.7%
Vacant	5,567	7.5%	13,407	17.7%
Total Housing Units	74,639	100%	75,737	100%

Source: ESRI Community Analyst

Table 14

Housing Occupancy: Wayne County

Housing Occupancy	2000		2010	
	Number	Percent	Number	Percent
Occupied	3,785,661	89.4%	3,885,942	84.4%
Owner	2,793,124	66.0%	2,840,281	61.7%
Renter	992,537	23.4%	1,045,661	22.7%
Vacant	448,618	10.6%	716,794	15.6%
Total Housing Units	4,234,279	100%	4,602,736	100%

Source: ESRI Community Analyst

Table 15

Housing Occupancy: Michigan

Housing Occupancy	2000		2010	
	Number	Percent	Number	Percent
Occupied	3,785,661	89.4%	3,885,942	84.4%
Owner	2,793,124	66.0%	2,840,281	61.7%
Renter	992,537	23.4%	1,045,661	22.7%
Vacant	448,618	10.6%	716,794	15.6%
Total Housing Units	4,234,279	100%	4,602,736	100%

Source: ESRI Community Analyst

Table 16

Employment: 1 Mile

Population 16+ by Employment Status	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
In Labor Force	9,872	60.7%	8,651	56.1%	8,171	N/A
Civilian Employed	7,998	49.2%	7,617	49.4%	6,022	73.7%
Civilian Unemployed	1,847	11.4%	1,034	6.7%	2,149	0.3%
In Armed Forces	27	0.2%	0	0.0%	N/A	N/A
Not in Labor Force	6,391	39.3%	6,777	43.9%	N/A	N/A
Total	16,262		15,428		N/A	

Workers 16+ by Place of Work	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Worked in State of Residence	7,728	99.7%	7,290	99.8%	5,943	99.6%
Worked in County of Residence	5,982	77.2%	5,516	75.5%	4,732	79.3%
Worked outside County of Residence	1,746	22.5%	1,774	24.3%	1,211	20.3%
Worked outside State of Residence	22	0.3%	18	0.2%	22	0.4%
Total	7,750		7,308		5,965	

Source: ESRI Community Analyst

Table 17

Employment: 3 Mile

Population 16+ by Employment Status	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
In Labor Force	88,086	59.8%	78,092	55.4%	73,151	N/A
Civilian Employed	73,625	50.0%	69,223	49.1%	54,644	74.7%
Civilian Unemployed	14,306	9.7%	8,856	6.3%	18,507	25.3%
In Armed Forces	155	0.1%	13	0.0%	N/A	N/A
Not in Labor Force	59,208	40.2%	62,811	44.6%	N/A	N/A
Total	147,294		140,903		N/A	

Workers 16+ by Place of Work	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Worked in State of Residence	71,359	99.6%	66,645	99.6%	58,450	99.3%
Worked in County of Residence	56,314	78.6%	51,608	77.2%	45,836	77.8%
Worked outside County of Residence	15,045	21.0%	15,036	22.5%	12,614	21.4%
Worked outside State of Residence	322	0.4%	248	0.4%	441	0.7%
Total	71,681		66,893		58,891	

Source: ESRI Community Analyst

Table 18
Employment: Wayne County

Population 16+ by Employment Status	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
In Labor Force	964,645	60.1%	930,640	60.4%	842,567	59.4%
Civilian Employed	843,731	52.6%	851,110	55.2%	661,178	46.6%
Civilian Unemployed	119,374	7.4%	79,109	5.1%	181,072	12.8%
In Armed Forces	1,540	0.1%	421	0.0%	317	0.0%
Not in Labor Force	640,516	39.9%	610,819	39.6%	575,393	40.6%
Total	1,605,161		1,541,459		1,417,960	

Workers 16+ by Place of Work	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Worked in State of Residence	818,324	99.5%	823,411	99.5%	638,313	98.9%
Worked in County of Residence	633,415	77.0%	618,405	74.7%	476,489	73.8%
Worked outside County of Residence	184,909	22.5%	205,006	24.8%	161,824	25.1%
Worked outside State of Residence	4,296	0.5%	3,900	0.5%	6,928	1.1%
Total	822,620		827,311		645,247	

Source: ESRI Community Analyst

Table 19
Employment: Michigan

Population 16+ by Employment Status	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
In Labor Force	4,554,160	64.1%	4,926,463	64.6%	4,874,698	62.2%
Civilian Employed	4,166,196	58.7%	4,637,461	60.8%	4,137,510	52.8%
Civilian Unemployed	374,341	5.3%	284,992	3.7%	733,164	9.4%
In Armed Forces	13,623	0.2%	4,010	0.1%	4,024	0.1%
Not in Labor Force	2,547,860	35.9%	2,704,182	35.4%	2,647,682	37.8%
Total	7,102,020		7,630,645		7,833,379	

Workers 16+ by Place of Work	1990		2000		2010	
	Number	Percent	Number	Percent	Number	Percent
Worked in State of Residence	4,020,628	98.5%	4,468,252	98.4%	3,959,829	97.9%
Worked in County of Residence	3,014,822	73.8%	3,220,612	70.9%	2,807,070	69.4%
Worked outside County of Residence	1,005,806	24.6%	1,247,640	27.5%	1,152,759	28.5%
Worked outside State of Residence	61,775	1.5%	72,120	1.6%	84,940	2.1%
Total	4,082,403		4,540,372		4,044,769	

Source: ESRI Community Analyst

Table 20

Income: 1 Mile

Income Bracket	2000		2010	
	Number	Percent	Number	Percent
<\$15,000	2108	27.8	1,902	32.1%
\$15,000 - \$24,999	1348	17.8	1,012	17.1%
\$25,000 - \$34,999	1006	13.3	786	13.3%
\$35,000 - \$49,999	1257	16.6	822	13.9%
\$50,000 - \$74,999	975	12.8	799	13.5%
\$75,000 - \$99,999	564	7.4	301	5.1%
\$100,000 - \$149,999	214	2.8	237	4.0%
\$150,000 - \$199,999	27	0.4	32	0.5%
\$200,000+	80	1.1	31	0.5%

Median Household Income	\$27,755	\$25,441
Average Household Income	\$38,726	\$35,934
Per Capita Income	\$13,230	\$13,025

Source: ESRI Community Analyst

Table 21

Income: 3 Mile

Income Bracket	2000		2010	
	Number	Percent	Number	Percent
<\$15,000	16436	23.8	15,045	27.5%
\$15,000 - \$24,999	11270	16.3	7,956	14.6%
\$25,000 - \$34,999	9901	14.3	7,753	14.2%
\$35,000 - \$49,999	11728	17	8,565	15.7%
\$50,000 - \$74,999	10855	15.7	8,326	15.2%
\$75,000 - \$99,999	4963	7.2	3,568	6.5%
\$100,000 - \$149,999	2906	4.2	2,505	4.6%
\$150,000 - \$199,999	485	0.7	549	1.0%
\$200,000+	558	0.8	363	0.7%

Median Household Income	\$31,385	\$29,795
Average Household Income	\$41,172	\$40,410
Per Capita Income	\$14,424	\$13,942

Source: ESRI Community Analyst

Table 22

Poverty: 1 & 3 Mile

	2000 Poverty Rates		2010 Poverty Rates	
1 Mile	1927	25.40%	2389	32.60%
3 Mile	14689	21.30%	16958	26.80%

Source: ESRI Community Analyst

Table 23
Income: Wayne County

Income Bracket	2000		2010	
	Number	Percent	Number	Percent
<\$15,000	141076	18.4	136,546	19.7%
\$15,000 - \$24,999	99816	13	84,564	12.2%
\$25,000 - \$34,999	93954	12.2	81,667	11.8%
\$35,000 - \$49,999	119059	15.5	102,106	14.8%
\$50,000 - \$74,999	144208	18.8	118,224	17.1%
\$75,000 - \$99,999	81981	10.7	69,835	10.1%
\$100,000 - \$149,999	62511	8.1	64,648	9.3%
\$150,000 - \$199,999	13796	1.8	19,131	2.8%
\$200,000+	12225	1.6	15,076	2.2%
Median Household Income	\$40,810		\$40,165	
Average Household Income	\$53,154		\$55,611	
Per Capita Income	\$20,058		\$21,844	

Source: ESRI Community Analyst

Table 24
Income: Michigan

Income Bracket	2000		2010	
	Number	Percent	Number	Percent
<\$15,000	533038	14.1%	579,605	15.0%
\$15,000 - \$24,999	469100	12.4%	476,213	12.3%
\$25,000 - \$34,999	470419	12.4%	449,135	11.6%
\$35,000 - \$49,999	624326	16.5%	592,314	15.3%
\$50,000 - \$74,999	778755	20.6%	719,711	18.6%
\$75,000 - \$99,999	432681	11.4%	440,093	11.4%
\$100,000 - \$149,999	324966	8.6%	394,893	10.2%
\$150,000 - \$199,999	79291	2.1%	112,416	2.9%
\$200,000+	26204	2.0%	96,656	2.5%
Median Household Income	\$44,683		\$44,734	
Average Household Income	\$57,400		\$59,837	
Per Capita Income	\$22,168		\$24,015	

Source: ESRI Community Analyst

Table 25
Poverty: Wayne County & Michigan

	2000 Poverty Rates		2010 Poverty Rates	
Wayne	114801	14.90%	130964	18.60%
Michigan	382871	10.10%	527903	13.60%

Source: ESRI Community Analyst

Table 26
Retail Market Profile: 1 Mile

Industry Summary	NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Total Retail Trade and Food & Drink	44-45,722	\$114,052,853	\$74,627,565	\$39,425,287	20.9	128
Total Retail Trade	44-45	\$97,388,094	\$62,385,094	\$35,003,000	21.9	92
Total Food & Drink	722	\$16,664,759	\$12,242,471	\$4,422,287	15.3	36
Industry Group	NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Motor Vehicle & Parts Dealers	441	\$22,556,378	\$11,675,138	\$10,881,240	31.8	27
Automobile Dealers	4411	\$19,196,355	\$8,421,885	\$10,774,470	39.0	18
Other Motor Vehicle Dealers	4412	\$1,353,991	\$274,141	\$1,079,850	66.3	1
Auto Parts, Accessories & Tire Stores	4413	\$2,006,032	\$2,979,112	-\$973,080	-19.5	8
Furniture & Home Furnishings Stores	442	\$2,403,510	\$643,220	\$1,760,290	57.8	2
Furniture Stores	4421	\$1,513,273	\$401,169	\$1,112,104	58.1	1
Home Furnishings Stores	4422	\$890,237	\$242,051	\$648,186	57.2	1
Electronics & Appliance Stores	4431	\$3,362,579	\$712,950	\$2,649,629	65.0	3
Bldg Materials, Garden Equip. & Supply Stores	444	\$3,139,837	\$323,518	\$2,816,319	81.3	3
Bldg Material & Supplies Dealers	4441	\$2,932,850	\$323,518	\$2,609,331	80.1	3
Lawn & Garden Equip & Supply Stores	4442	\$206,988	\$0	\$206,988	100.0	0
Food & Beverage Stores	445	\$15,509,765	\$13,468,826	\$2,040,938	7.0	19
Grocery Stores	4451	\$11,504,307	\$9,040,720	\$2,463,587	12.0	9
Specialty Food Stores	4452	\$1,412,795	\$830,707	\$582,088	25.9	5
Beer, Wine & Liquor Stores	4453	\$2,592,663	\$3,597,399	-\$1,004,736	-16.2	5
Health & Personal Care Stores	4,464,461	\$5,387,471	\$6,526,985	-\$1,139,515	-9.6	8
Gasoline Stations	4,474,471	\$17,010,745	\$16,029,305	\$981,440	3.0	6

Source: ESRI Community Analyst

Table 27
Retail Market Profile: 1 Mile (Continued)

Industry Group	NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Clothing & Clothing Accessories Stores	448	\$4,283,031	\$1,371,618	\$2,911,413	51.5	8
Clothing Stores	4481	\$3,267,153	\$1,333,841	\$1,933,312	42.0	8
Shoe Stores	4482	\$584,074	\$0	\$584,074	100.0	0
Jewelry, Luggage & Leather Goods Stores	4483	\$431,804	\$37,777	\$394,027	83.9	0
Sporting Goods, Hobby, Book & Music Stores	451	\$1,679,751	\$420,850	\$1,258,902	59.9	3
Sporting Goods/Hobby/Musical Instr Stores	4511	\$748,074	\$197,044	\$551,030	58.3	2
Book, Periodical & Music Stores	4512	\$931,677	\$223,806	\$707,871	61.3	1
General Merchandise Stores	452	\$17,642,184	\$10,280,838	\$7,361,347	26.4	4
Department Stores Excluding Leased Depts	4521	\$6,017,298	\$0	\$6,017,298	100.0	0
Other General Merchandise Stores	4529	\$11,624,886	\$10,280,838	\$1,344,048	6.1	4
Miscellaneous Store Retailers	453	\$1,968,830	\$931,846	\$1,036,984	35.7	9
Florists	4531	\$156,130	\$8,698	\$147,432	89.4	0
Office Supplies, Stationery & Gift Stores	4532	\$842,950	\$422,111	\$420,839	33.3	4
Used Merchandise Stores	4533	\$67,882	\$33,087	\$34,795	34.5	1
Other Miscellaneous Store Retailers	4539	\$901,869	\$467,950	\$433,918	31.7	3
Nonstore Retailers	454	\$2,444,013	\$0	\$2,444,013	100.0	0
Electronic Shopping & Mail-Order Houses	4541	\$686,827	\$0	\$686,827	100.0	0
Vending Machine Operators	4542	\$685,905	\$0	\$685,905	100.0	0
Direct Selling Establishments	4543	\$1,071,280	\$0	\$1,071,280	100.0	0
Food Services & Drinking Places	722	\$16,664,759	\$12,242,471	\$4,422,287	15.3	36
Full-Service Restaurants	7221	\$6,485,853	\$3,600,713	\$2,885,140	28.6	18
Limited-Service Eating Places	7222	\$7,962,158	\$6,409,823	\$1,552,336	10.8	8
Special Food Services	7223	\$1,536,984	\$1,089,380	\$447,604	17.0	2
Drinking Places - Alcoholic Beverages	7224	\$679,763	\$1,142,556	-\$462,793	-25.4	8

Source: ESRI Community Analyst

Table 28
Retail Market Profile: 3 Mile

Industry Summary		NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Total Retail Trade and Food & Drink		44-45,722	\$1,128,163,602	\$878,507,636	\$249,655,967	12.4	1,161
Total Retail Trade		44-45	\$963,600,849	\$770,281,235	\$193,319,614	11.1	889
Total Food & Drink		722	\$164,562,753	\$108,226,401	\$56,336,352	20.7	272
Industry Group		NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Motor Vehicle & Parts Dealers		441	\$222,805,365	\$144,207,306	\$78,598,059	21.4	105
Automobile Dealers		4411	\$188,928,643	\$128,938,596	\$59,990,047	18.9	61
Other Motor Vehicle Dealers		4412	\$13,957,310	\$1,602,673	\$12,354,637	79.4	4
Auto Parts, Accessories & Tire Stores		4413	\$19,919,412	\$13,666,037	\$6,253,375	18.6	41
Furniture & Home Furnishings Stores		442	\$24,248,836	\$16,449,715	\$7,799,121	19.2	32
Furniture Stores		4421	\$15,157,234	\$13,581,295	\$1,575,939	5.5	14
Home Furnishings Stores		4422	\$9,091,602	\$2,868,420	\$6,223,182	52.0	19
Electronics & Appliance Stores		4431	\$33,418,655	\$24,702,093	\$8,716,562	15.0	44
Bldg Materials, Garden Equip. & Supply Stores		444	\$33,139,372	\$19,759,112	\$13,380,259	25.3	50
Bldg Material & Supplies Dealers		4441	\$30,994,500	\$18,998,886	\$11,995,613	24.0	43
Lawn & Garden Equip & Supply Stores		4442	\$2,144,872	\$760,226	\$1,384,646	47.7	7
Food & Beverage Stores		445	\$152,764,964	\$121,990,302	\$30,774,661	11.2	177
Grocery Stores		4451	\$113,326,569	\$80,475,236	\$32,851,333	17.0	77
Specialty Food Stores		4452	\$13,923,091	\$13,529,742	\$393,349	1.4	50
Beer, Wine & Liquor Stores		4453	\$25,515,304	\$27,985,324	-\$2,470,020	-4.6	49
Health & Personal Care Stores		4,464,461	\$53,489,664	\$52,470,439	\$1,019,225	1.0	82
Gasoline Stations		4,474,471	\$165,380,880	\$177,156,009	-\$11,775,129	-3.4	71

Source: ESRI Community Analyst

Table 29
Retail Market Profile: 3 Mile (Continued)

Industry Group	NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Clothing & Clothing Accessories Stores	448	\$42,291,951	\$38,649,869	\$3,642,082	4.5	135
Clothing Stores	4481	\$32,187,396	\$28,807,416	\$3,379,980	5.5	94
Shoe Stores	4482	\$5,704,512	\$6,825,751	-\$1,121,238	-8.9	19
Jewelry, Luggage & Leather Goods Stores	4483	\$4,400,042	\$3,016,702	\$1,383,340	18.7	22
Sporting Goods, Hobby, Book & Music Stores	451	\$16,584,893	\$10,137,639	\$6,447,254	24.1	40
Sporting Goods/Hobby/Musical Instr Stores	4511	\$7,420,314	\$3,439,700	\$3,980,614	36.7	20
Book, Periodical & Music Stores	4512	\$9,164,579	\$6,697,939	\$2,466,640	15.6	20
General Merchandise Stores	452	\$174,369,418	\$149,727,811	\$24,641,607	7.6	41
Department Stores Excluding Leased Depts	4521	\$59,698,723	\$35,376,550	\$24,322,173	25.6	13
Other General Merchandise Stores	4529	\$114,670,696	\$114,351,262	\$319,434	0.1	28
Miscellaneous Store Retailers	453	\$19,679,875	\$11,704,516	\$7,975,359	25.4	110
Florists	4531	\$1,622,680	\$954,674	\$668,006	25.9	12
Office Supplies, Stationery & Gift Stores	4532	\$8,480,267	\$5,333,305	\$3,146,962	22.8	38
Used Merchandise Stores	4533	\$675,140	\$817,141	-\$142,001	-9.5	27
Other Miscellaneous Store Retailers	4539	\$8,901,787	\$4,599,395	\$4,302,392	31.9	32
Nonstore Retailers	454	\$25,426,978	\$3,326,424	\$22,100,554	76.9	3
Electronic Shopping & Mail-Order Houses	4541	\$6,848,395	\$929,017	\$5,919,378	76.1	0
Vending Machine Operators	4542	\$6,757,723	\$913,584	\$5,844,139	76.2	1
Direct Selling Establishments	4543	\$11,820,861	\$1,483,823	\$10,337,038	77.7	1
Food Services & Drinking Places	722	\$164,562,753	\$108,226,401	\$56,336,352	20.7	272
Full-Service Restaurants	7221	\$64,240,211	\$42,144,817	\$22,095,394	20.8	150
Limited-Service Eating Places	7222	\$78,511,834	\$54,097,404	\$24,414,430	18.4	69
Special Food Services	7223	\$15,155,603	\$5,369,086	\$9,786,517	47.7	12
Drinking Places - Alcoholic Beverages	7224	\$6,655,105	\$6,615,094	\$40,012	0.3	42

Source: ESRI Community Analyst

Table 30
Retail Market Profile: Wayne County

Industry Summary	NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Total Retail Trade and Food & Drink	44-45,722	\$16,229,737,898	\$12,564,873,888	\$3,664,864,010	12.7	12,229
Total Retail Trade	44-45	\$13,844,003,436	\$10,463,092,518	\$3,380,910,918	13.9	8,480
Total Food & Drink	722	\$2,385,734,462	\$2,101,781,370	\$283,953,092	6.3	3,749
Industry Group	NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Motor Vehicle & Parts Dealers	441	\$3,206,110,448	\$2,065,202,766	\$1,140,907,682	21.6	869
Automobile Dealers	4411	\$2,703,377,291	\$1,779,268,149	\$924,109,142	20.6	394
Other Motor Vehicle Dealers	4412	\$214,655,213	\$71,276,761	\$143,378,452	50.1	84
Auto Parts, Accessories & Tire Stores	4413	\$288,077,944	\$214,657,856	\$73,420,088	14.6	391
Furniture & Home Furnishings Stores	442	\$367,256,481	\$224,826,608	\$142,429,873	24.1	279
Furniture Stores	4421	\$227,715,540	\$135,060,373	\$92,655,167	25.5	101
Home Furnishings Stores	4422	\$139,540,941	\$89,766,235	\$49,774,706	21.7	178
Electronics & Appliance Stores	4431	\$488,514,222	\$310,846,218	\$177,668,004	22.2	415
Buildg Materials, Garden Equip. & Supply Stores	444	\$526,531,113	\$459,417,962	\$67,113,151	6.8	612
Buildg Material & Supplies Dealers	4441	\$493,365,830	\$435,883,122	\$57,482,708	6.2	498
Lawn & Garden Equip & Supply Stores	4442	\$33,165,283	\$23,534,840	\$9,630,443	17.0	114
Food & Beverage Stores	445	\$2,162,711,776	\$1,824,986,632	\$337,725,144	8.5	1,418
Grocery Stores	4451	\$1,601,786,109	\$1,356,467,270	\$245,318,839	8.3	686
Specialty Food Stores	4452	\$196,886,744	\$169,055,615	\$27,831,129	7.6	268
Beer, Wine & Liquor Stores	4453	\$364,038,923	\$299,463,747	\$64,575,176	9.7	464
Health & Personal Care Stores	4,464,461	\$757,219,739	\$606,676,177	\$150,543,562	11.0	848
Gasoline Stations	4,474,471	\$2,299,372,709	\$1,861,041,852	\$438,330,857	10.5	663

Source: ESRI Community Analyst

Table 31
Retail Market Profile: Wayne County (Continued)

Industry Group	NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Clothing & Clothing Accessories Stores	448	\$616,810,576	\$450,235,859	\$166,574,717	15.6	1,158
Clothing Stores	4481	\$467,948,144	\$359,256,424	\$108,691,720	13.1	816
Shoe Stores	4482	\$80,899,583	\$57,710,005	\$23,189,578	16.7	164
Jewelry, Luggage & Leather Goods Stores	4483	\$67,962,849	\$33,269,430	\$34,693,419	34.3	178
Sporting Goods, Hobby, Book & Music Stores	451	\$242,520,552	\$182,299,391	\$60,221,161	14.2	477
Sporting Goods/Hobby/Musical Instr Stores	4511	\$109,343,999	\$81,213,736	\$28,130,263	14.8	331
Book, Periodical & Music Stores	4512	\$133,176,553	\$101,085,655	\$32,090,898	13.7	146
General Merchandise Stores	452	\$2,500,272,892	\$1,852,075,720	\$648,197,172	14.9	385
Department Stores Excluding Leased Depts	4521	\$868,948,178	\$541,834,886	\$327,113,292	23.2	128
Other General Merchandise Stores	4529	\$1,631,324,714	\$1,310,240,834	\$321,083,880	10.9	257
Miscellaneous Store Retailers	453	\$286,843,318	\$173,870,430	\$112,972,888	24.5	1,233
Florists	4531	\$25,193,916	\$18,500,972	\$6,692,944	15.3	178
Office Supplies, Stationery & Gift Stores	4532	\$124,834,802	\$71,320,863	\$53,513,939	27.3	396
Used Merchandise Stores	4533	\$9,968,882	\$8,284,238	\$1,684,644	9.2	207
Other Miscellaneous Store Retailers	4539	\$126,845,718	\$75,764,357	\$51,081,361	25.2	452
Nonstore Retailers	454	\$389,839,610	\$451,612,903	-\$61,773,293	-7.3	123
Electronic Shopping & Mail-Order Houses	4541	\$98,830,588	\$82,682,346	\$16,148,242	8.9	28
Vending Machine Operators	4542	\$95,949,795	\$84,506,567	\$11,443,228	6.3	61
Direct Selling Establishments	4543	\$195,059,227	\$284,423,990	-\$89,364,763	-18.6	34
Food Services & Drinking Places	722	\$2,385,734,462	\$2,101,781,370	\$283,953,092	6.3	3,749
Full-Service Restaurants	7221	\$937,572,712	\$797,162,483	\$140,410,229	8.1	1,954
Limited-Service Eating Places	7222	\$1,133,035,775	\$1,005,555,105	\$127,480,670	6.0	1,135
Special Food Services	7223	\$218,787,968	\$206,048,468	\$12,739,500	3.0	192
Drinking Places - Alcoholic Beverages	7224	\$96,338,007	\$93,015,314	\$3,322,693	1.8	468

Source: ESRI Community Analyst

Table 32
Retail Market Profile: Michigan

Industry Summary	NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Total Retail Trade and Food & Drink	44-45,722	\$97,854,618,296	\$79,659,377,748	\$18,195,240,548	10.3	75,337
Total Retail Trade	44-45	\$83,817,618,964	\$67,916,012,656	\$15,901,606,308	10.5	54,583
Total Food & Drink	722	\$14,036,999,332	\$11,743,365,092	\$2,293,634,240	8.9	20,754
Industry Group	NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Motor Vehicle & Parts Dealers	441	\$19,616,045,435	\$13,263,934,563	\$6,352,110,872	19.3	6,437
Automobile Dealers	4411	\$16,519,968,742	\$10,756,511,794	\$5,763,456,948	21.1	2,682
Other Motor Vehicle Dealers	4412	\$1,531,442,479	\$1,210,473,241	\$320,969,238	11.7	1,269
Auto Parts, Accessories & Tire Stores	4413	\$1,564,634,214	\$1,296,949,528	\$267,684,686	9.4	2,486
Furniture & Home Furnishings Stores	442	\$2,354,881,166	\$1,820,082,903	\$534,798,263	12.8	2,617
Furniture Stores	4421	\$1,575,674,020	\$1,235,446,313	\$340,227,707	12.1	990
Home Furnishings Stores	4422	\$779,207,146	\$584,636,590	\$194,570,556	14.3	1,627
Electronics & Appliance Stores	4431	\$2,768,378,101	\$2,183,416,955	\$584,961,146	11.8	3,305
Bldg Materials, Garden Equip. & Supply Stores	444	\$3,393,555,810	\$3,103,512,139	\$290,043,671	4.5	5,464
Bldg Material & Supplies Dealers	4441	\$3,008,828,164	\$2,746,406,502	\$262,421,662	4.6	4,150
Lawn & Garden Equip & Supply Stores	4442	\$384,727,646	\$357,105,637	\$27,622,009	3.7	1,314
Food & Beverage Stores	445	\$13,116,809,090	\$11,686,546,953	\$1,430,262,137	5.8	6,355
Grocery Stores	4451	\$11,010,390,149	\$9,948,833,802	\$1,061,556,347	5.1	3,641
Specialty Food Stores	4452	\$875,112,815	\$799,143,998	\$75,968,817	4.5	1,390
Beer, Wine & Liquor Stores	4453	\$1,231,306,126	\$938,569,153	\$292,736,973	13.5	1,324
Health & Personal Care Stores	4,464,461	\$3,722,063,087	\$3,312,934,850	\$409,128,237	5.8	4,342
Gasoline Stations	4,474,471	\$14,433,932,230	\$12,800,453,644	\$1,633,478,586	6.0	3,390

Source: ESRI Community Analyst

Table 33
Retail Market Profile: Michigan (Continued)

Industry Group	NAICS	Retail Potential (Demand)	Retail Sales (Supply)	Retail Gap	Leakage/Surplus Factor	Number of Businesses
Clothing & Clothing Accessories Stores	448	\$3,215,776,182	\$2,509,452,125	\$706,324,057	12.3	6,067
Clothing Stores	4481	\$2,457,317,403	\$1,997,480,450	\$459,836,953	10.3	4,098
Shoe Stores	4482	\$353,938,026	\$254,774,030	\$99,163,996	16.3	779
Jewelry, Luggage & Leather Goods Stores	4483	\$404,520,753	\$257,197,645	\$147,323,108	22.3	1,190
Sporting Goods, Hobby, Book & Music Stores	451	\$1,267,058,535	\$1,068,281,684	\$198,776,851	8.5	4,130
Sporting Goods/Hobby/Musical Instr Stores	4511	\$676,543,803	\$638,570,663	\$37,973,140	2.9	3,349
Book, Periodical & Music Stores	4512	\$590,514,732	\$429,711,021	\$160,803,711	15.8	781
General Merchandise Stores	452	\$16,115,892,400	\$12,851,934,788	\$3,263,957,612	11.3	2,369
Department Stores Excluding Leased Depts	4521	\$6,220,106,879	\$4,667,377,043	\$1,552,729,836	14.3	798
Other General Merchandise Stores	4529	\$9,895,785,521	\$8,184,557,745	\$1,711,227,776	9.5	1,571
Miscellaneous Store Retailers	453	\$1,663,563,035	\$1,336,107,773	\$327,455,262	10.9	9,304
Florists	4531	\$152,805,789	\$135,344,897	\$17,460,892	6.1	1,182
Office Supplies, Stationery & Gift Stores	4532	\$684,646,105	\$543,610,098	\$141,036,007	11.5	2,792
Used Merchandise Stores	4533	\$107,774,905	\$93,176,865	\$14,598,040	7.3	1,923
Other Miscellaneous Store Retailers	4539	\$718,336,236	\$563,975,913	\$154,360,323	12.0	3,407
Nonstore Retailers	454	\$2,149,663,893	\$1,979,354,279	\$170,309,614	4.1	803
Electronic Shopping & Mail-Order Houses	4541	\$1,051,631,013	\$1,011,036,646	\$40,594,367	2.0	156
Vending Machine Operators	4542	\$428,861,059	\$373,771,155	\$55,089,904	6.9	304
Direct Selling Establishments	4543	\$669,171,821	\$594,546,478	\$74,625,343	5.9	343
Food Services & Drinking Places	722	\$14,036,999,332	\$11,743,365,092	\$2,293,634,240	8.9	20,754
Full-Service Restaurants	7221	\$6,019,786,190	\$4,907,057,798	\$1,112,728,392	10.2	10,998
Limited-Service Eating Places	7222	\$6,273,640,627	\$5,418,773,056	\$854,867,571	7.3	6,572
Special Food Services	7223	\$1,246,475,347	\$1,020,315,305	\$226,160,042	10.0	1,098
Drinking Places - Alcoholic Beverages	7224	\$497,097,168	\$397,218,933	\$99,878,235	11.2	2,086

Source: ESRI Community Analyst

Table 34
Financial Expenditures: 1 Mile

	Spending Index	Average Spent	Total
Assets			
Market Value			
Checking Accounts	51	\$2,871.39	\$17,001,978
Savings Accounts	49	\$6,303.33	\$37,322,989
U.S. Savings Bonds	53	\$211.58	\$1,252,826
Stocks, Bonds & Mutual Funds	54	\$20,220.73	\$119,730,144
Annual Changes			
Checking Accounts	54	\$135.73	\$803,694
Savings Accounts	36	\$136.75	\$809,743
U.S. Savings Bonds	-107	-\$2.48	-\$14,692
Earnings			
Dividends, Royalties, Estates, Trusts	52	\$492.42	\$2,915,701
Interest from Savings Accounts or Bonds	52	\$464.03	\$2,747,592
Retirement Plan Contributions	50	\$667.61	\$3,953,027
Liabilities			
Original Mortgage Amount	47	\$9,769.36	\$57,845,924
Vehicle Loan Amount 1	54	\$1,425.32	\$8,439,545
Amount Paid: Interest			
Home Mortgage	49	\$2,207.90	\$13,073,324
Lump Sum Home Equity Loan	47	\$59.86	\$354,458
New Car/Truck/Van Loan	55	\$110.64	\$655,137
Used Car/Truck/Van Loan	57	\$89.78	\$531,606
Amount Paid: Principal			
Home Mortgage	49	\$947.27	\$5,608,909
Lump Sum Home Equity Loan	49	\$78.69	\$465,915
New Car/Truck/Van Loan	56	\$602.20	\$3,565,743
Used Car/Truck/Van Loan	57	\$419.73	\$2,485,266
Checking Account and Banking Service Charges	56	\$15.03	\$88,973
Finance Charges, excluding Mortgage/Vehicle	55	\$129.81	\$768,645

Source: ESRI Community Analyst

Table 35
Financial Expenditures: 3 Mile

	Spending Index	Average Spent	Total
Assets			
Market Value			
Checking Accounts	58	\$3,255.63	\$177,860,545.00
Savings Accounts	56	\$7,182.28	\$392,380,514.00
U.S. Savings Bonds	59	\$236.47	\$12,918,749.00
Stocks, Bonds & Mutual Funds	60	\$22,515.05	\$1,230,035,828.00
Annual Changes			
Checking Accounts	60	\$150.71	\$8,233,427.00
Savings Accounts	39	\$147.82	\$8,075,723.00
U.S. Savings Bonds	-122	-\$2.81	-\$153,660.00
Earnings			
Dividends, Royalties, Estates, Trusts	59	\$558.62	\$30,518,451.00
Interest from Savings Accounts or Bonds	59	\$526.56	\$28,766,805.00
Retirement Plan Contributions	56	\$743.50	\$40,618,583.00
Liabilities			
Original Mortgage Amount	54	\$11,287.52	\$616,656,513.00
Vehicle Loan Amount 1	61	\$1,614.99	\$88,229,747.00
Amount Paid: Interest			
Home Mortgage	56	\$2,519.47	\$137,642,732.00
Lump Sum Home Equity Loan	54	\$68.13	\$3,722,044.00
New Car/Truck/Van Loan	62	\$124.92	\$6,824,658.00
Used Car/Truck/Van Loan	64	\$101.02	\$5,518,926.00
Amount Paid: Principal			
Home Mortgage	56	\$1,073.01	\$58,620,621.00
Lump Sum Home Equity Loan	55	\$89.29	\$4,878,110.00
New Car/Truck/Van Loan	63	\$675.11	\$36,882,348.00
Used Car/Truck/Van Loan	64	\$472.12	\$25,792,948.00
Checking Account and Banking Service Charges			
	62	\$16.83	\$919,343.00
Finance Charges, excluding Mortgage/Vehicle			
	61	\$145.38	\$7,942,376.00

Source: ESRI Community Analyst

Table 36
Financial Expenditures: Wayne County

	Spending Index	Average Spent	Total
Assets			
Market Value			
Checking Accounts	84	\$4,739.21	\$3,278,630,196.00
Savings Accounts	83	\$10,587.48	\$7,324,527,658.00
U.S. Savings Bonds	88	\$352.41	\$243,801,626.00
Stocks, Bonds & Mutual Funds	87	\$32,983.58	\$22,818,371,092.00
Annual Changes			
Checking Accounts	77	\$194.69	\$134,688,568.00
Savings Accounts	72	\$274.32	\$189,777,932.00
U.S. Savings Bonds	7	\$0.16	\$112,101.00
Earnings			
Dividends, Royalties, Estates, Trusts	85	\$811.81	\$561,616,233.00
Interest from Savings Accounts or Bonds	86	\$761.54	\$526,842,199.00
Retirement Plan Contributions	81	\$1,080.66	\$747,610,644.00
Liabilities			
Original Mortgage Amount	75	\$15,574.58	\$10,774,651,290.00
Vehicle Loan Amount 1	81	\$2,131.25	\$1,474,417,700.00
Amount Paid: Interest			
Home Mortgage	78	\$3,509.09	\$2,427,621,241.00
Lump Sum Home Equity Loan	79	\$99.95	\$69,149,693.00
New Car/Truck/Van Loan	82	\$166.30	\$115,050,013.00
Used Car/Truck/Van Loan	83	\$130.82	\$90,502,601.00
Amount Paid: Principal			
Home Mortgage	79	\$1,525.52	\$1,055,368,503.00
Lump Sum Home Equity Loan	81	\$131.73	\$91,134,780.00
New Car/Truck/Van Loan	84	\$905.07	\$626,134,329.00
Used Car/Truck/Van Loan	84	\$615.54	\$425,838,457.00
Checking Account and Banking Service Charges	83	\$22.26	\$15,396,478.00
Finance Charges, excluding Mortgage/Vehicle	83	\$197.39	\$136,558,293.00

Source: ESRI Community Analyst

Table 37
Financial Expenditures: Michigan

	Spending Index	Average Spent	Total
Assets			
Market Value			
Checking Accounts	91	\$5,141.15	\$19,850,404,440.00
Savings Accounts	91	\$11,620.09	\$44,866,166,122.00
U.S. Savings Bonds	96	\$383.01	\$1,478,827,579.00
Stocks, Bonds & Mutual Funds	92	\$34,877.57	\$134,665,268,618.00
Annual Changes			
Checking Accounts	83	\$208.77	\$806,063,999.00
Savings Accounts	83	\$312.32	\$1,205,902,010.00
U.S. Savings Bonds	70	\$1.63	\$6,286,956.00
Earnings			
Dividends, Royalties, Estates, Trusts	92	\$873.30	\$3,371,898,919.00
Interest from Savings Accounts or Bonds	91	\$809.04	\$3,123,776,463.00
Retirement Plan Contributions	90	\$1,192.39	\$4,603,927,583.00
Liabilities			
Original Mortgage Amount	83	\$17,263.66	\$66,656,448,299.00
Vehicle Loan Amount 1	91	\$2,398.20	\$9,259,645,698.00
Amount Paid: Interest			
Home Mortgage	86	\$3,874.20	\$14,958,600,881.00
Lump Sum Home Equity Loan	87	\$110.26	\$425,713,354.00
New Car/Truck/Van Loan	90	\$182.05	\$702,907,995.00
Used Car/Truck/Van Loan	93	\$146.24	\$564,627,259.00
Amount Paid: Principal			
Home Mortgage	88	\$1,698.82	\$6,559,305,324.00
Lump Sum Home Equity Loan	89	\$144.82	\$559,150,190.00
New Car/Truck/Van Loan	91	\$985.70	\$3,805,882,159.00
Used Car/Truck/Van Loan	94	\$690.03	\$2,664,280,433.00
Checking Account and Banking Service Charges	88	\$23.80	\$91,882,760.00
Finance Charges, excluding Mortgage/Vehicle	88	\$210.17	\$811,465,262.00

Source: ESRI Community Analyst

Table 38
House & Home Expenditures: 1 Mile

	Spending Index	Average Spent	Total
Owned Dwellings	49	\$5,612.15	\$33,230,410
Mortgage Interest	49	\$2,207.90	\$13,073,324
Mortgage Principal	49	\$947.27	\$5,608,909
Property Taxes	49	\$1,055.31	\$6,248,681
Homeowners Insurance	55	\$241.52	\$1,430,067
Ground Rent	55	\$38.64	\$228,784
Maintenance and Remodeling Services	48	\$923.52	\$5,468,325
Maintenance and Remodeling Materials	45	\$160.43	\$949,910
Property Management and Security	45	\$37.56	\$222,409
Rented Dwellings	65	\$2,171.79	\$12,859,498
Rent	66	\$2,070.84	\$12,261,794
Rent Received as Pay	68	\$60.18	\$356,308
Renters' Insurance	69	\$8.77	\$51,913
Maintenance and Repair Services	59	\$12.16	\$71,979
Maintenance and Repair Materials	39	\$19.84	\$117,504
Owned Vacation Homes	43	\$194.85	\$1,153,751
Mortgage Payment	45	\$88.55	\$524,312
Property Taxes	44	\$47.93	\$283,829
Homeowners Insurance	43	\$6.18	\$36,591
Maintenance and Remodeling	40	\$44.89	\$265,772
Property Management and Security	44	\$7.30	\$43,247
Housing While Attending School	53	\$41.91	\$248,152
Household Operations	51	\$785.92	\$4,653,561
Child Care	53	\$237.47	\$1,406,075
Care for Elderly or Handicapped	65	\$45.37	\$268,631
Appliance Rental and Repair	55	\$13.01	\$77,039
Computer Information Services	54	\$128.70	\$762,048
Home Security System Services	58	\$14.67	\$86,872
Non-Apparel Household Laundry/Dry Cleaning	9	\$3.33	\$19,686
Housekeeping Services	49	\$73.09	\$432,803
Lawn and Garden	50	\$201.57	\$1,193,511
Moving/Storage/Freight Express	48	\$28.46	\$168,514
PC Repair (Personal Use)	50	\$4.29	\$25,390
Reupholstering/Furniture Repair	52	\$3.99	\$23,628
Termite/Pest Control	58	\$13.67	\$80,917
Water Softening Services	48	\$2.60	\$15,407
Internet Services Away from Home	55	\$1.43	\$8,447
Voice Over IP Service	52	\$3.37	\$19,980
Other Home Services	49	\$10.91	\$64,613

Source: ESRI Community Analyst

Table 39
House & Home Expenditures: 3 Mile

	Spending Index	Average Spent	Total
Owned Dwellings	56	\$6,384.27	\$348,783,471
Mortgage Interest	56	\$2,519.47	\$137,642,732
Mortgage Principal	56	\$1,073.01	\$58,620,621
Property Taxes	56	\$1,191.53	\$65,095,232
Homeowners Insurance	62	\$272.38	\$14,880,461
Ground Rent	64	\$45.35	\$2,477,466
Maintenance and Remodeling Services	55	\$1,052.46	\$57,497,929
Maintenance and Remodeling Materials	52	\$186.32	\$10,179,113
Property Management and Security	53	\$43.75	\$2,389,916
Rented Dwellings	72	\$2,382.67	\$130,169,579
Rent	72	\$2,268.93	\$123,955,697
Rent Received as Pay	74	\$66.13	\$3,612,835
Renters' Insurance	75	\$9.49	\$518,685
Maintenance and Repair Services	66	\$13.53	\$739,382
Maintenance and Repair Materials	48	\$24.58	\$1,342,979
Owned Vacation Homes	49	\$221.16	\$12,082,613
Mortgage Payment	50	\$99.59	\$5,440,965
Property Taxes	50	\$54.33	\$2,968,159
Homeowners Insurance	49	\$7.04	\$384,425
Maintenance and Remodeling	46	\$51.82	\$2,831,230
Property Management and Security	50	\$8.38	\$457,835
Housing While Attending School	58	\$46.06	\$2,516,411
Household Operations	58	\$883.70	\$48,277,918
Child Care	59	\$263.68	\$14,405,480
Care for Elderly or Handicapped	71	\$49.65	\$2,712,342
Appliance Rental and Repair	62	\$14.72	\$803,907
Computer Information Services	61	\$143.81	\$7,856,577
Home Security System Services	65	\$16.44	\$898,396
Non-Apparel Household Laundry/Dry Cleaning	10	\$3.63	\$198,016
Housekeeping Services	56	\$83.53	\$4,563,473
Lawn and Garden	57	\$229.80	\$12,554,591
Moving/Storage/Freight Express	56	\$32.78	\$1,790,638
PC Repair (Personal Use)	57	\$4.86	\$265,343
Reupholstering/Furniture Repair	59	\$4.51	\$246,347
Termite/Pest Control	65	\$15.45	\$844,128
Water Softening Services	57	\$3.11	\$170,164
Internet Services Away from Home	62	\$1.60	\$87,465
Voice Over IP Service	57	\$3.67	\$200,581
Other Home Services	56	\$12.46	\$680,470

Source: ESRI Community Analyst

Table 40

House & Home Expenditures I: Wayne County

	Spending Index	Average Spent	Total
Owned Dwellings	80	\$9,135.00	\$6,319,682,094
Mortgage Interest	78	\$3,509.09	\$2,427,621,241
Mortgage Principal	79	\$1,525.52	\$1,055,368,503
Property Taxes	84	\$1,793.40	\$1,240,692,524
Homeowners Insurance	85	\$371.72	\$257,158,199
Ground Rent	84	\$58.96	\$40,788,518
Maintenance and Remodeling Services	80	\$1,539.13	\$1,064,784,280
Maintenance and Remodeling Materials	75	\$270.76	\$187,312,015
Property Management and Security	80	\$66.43	\$45,956,814
Rented Dwellings	89	\$2,969.71	\$2,054,473,159
Rent	90	\$2,830.71	\$1,958,311,902
Rent Received as Pay	90	\$79.69	\$55,132,485
Renters' Insurance	94	\$11.93	\$8,255,067
Maintenance and Repair Services	82	\$16.80	\$11,620,221
Maintenance and Repair Materials	59	\$30.58	\$21,153,484
Owned Vacation Homes	77	\$346.25	\$239,535,901
Mortgage Payment	77	\$153.11	\$105,920,001
Property Taxes	80	\$87.48	\$60,521,702
Homeowners Insurance	80	\$11.46	\$7,929,515
Maintenance and Remodeling	72	\$81.00	\$56,036,820
Property Management and Security	79	\$13.19	\$9,127,863
Housing While Attending School	86	\$68.18	\$47,168,489
Household Operations	80	\$1,227.66	\$849,310,870
Child Care	80	\$359.90	\$248,984,105
Care for Elderly or Handicapped	104	\$72.67	\$50,275,245
Appliance Rental and Repair	86	\$20.31	\$14,050,292
Computer Information Services	83	\$196.82	\$136,161,653
Home Security System Services	87	\$21.95	\$15,186,969
Non-Apparel Household Laundry/Dry Cleaning	13	\$4.83	\$3,342,158
Housekeeping Services	80	\$118.19	\$81,762,092
Lawn and Garden	80	\$326.28	\$225,720,529
Moving/Storage/Freight Express	74	\$43.51	\$30,099,328
PC Repair (Personal Use)	79	\$6.75	\$4,667,888
Reupholstering/Furniture Repair	82	\$6.29	\$4,352,620
Termite/Pest Control	83	\$19.67	\$13,609,460
Water Softening Services	81	\$4.43	\$3,061,491
Internet Services Away from Home	83	\$2.15	\$1,485,122
Voice Over IP Service	87	\$5.60	\$3,877,108
Other Home Services	83	\$18.32	\$12,674,810

Source: ESRI Community Analyst

Table 41
House & Home Expenditures I: Michigan

	Spending Index	Average Spent	Total
Owned Dwellings	88	\$10,060.17	\$38,843,173,203
Mortgage Interest	86	\$3,874.20	\$14,958,600,881
Mortgage Principal	88	\$1,698.82	\$6,559,305,324
Property Taxes	90	\$1,931.12	\$7,456,215,266
Homeowners Insurance	94	\$409.08	\$1,579,504,670
Ground Rent	93	\$65.34	\$252,287,796
Maintenance and Remodeling Services	88	\$1,690.67	\$6,527,809,142
Maintenance and Remodeling Materials	90	\$323.27	\$1,248,170,583
Property Management and Security	82	\$67.67	\$261,279,541
Rented Dwellings	81	\$2,703.50	\$10,438,450,731
Rent	81	\$2,561.57	\$9,890,448,603
Rent Received as Pay	83	\$74.19	\$286,462,824
Renters' Insurance	88	\$11.13	\$42,976,533
Maintenance and Repair Services	85	\$17.56	\$67,794,646
Maintenance and Repair Materials	76	\$39.05	\$150,768,124
Owned Vacation Homes	83	\$371.98	\$1,436,235,808
Mortgage Payment	84	\$165.22	\$637,909,755
Property Taxes	85	\$93.23	\$359,949,994
Homeowners Insurance	86	\$12.34	\$47,651,722
Maintenance and Remodeling	77	\$87.09	\$336,269,562
Property Management and Security	85	\$14.10	\$54,454,775
Housing While Attending School	94	\$74.47	\$287,533,796
Household Operations	87	\$1,330.34	\$5,136,553,713
Child Care	86	\$386.69	\$1,493,026,323
Care for Elderly or Handicapped	103	\$72.36	\$279,401,420
Appliance Rental and Repair	92	\$21.79	\$84,121,010
Computer Information Services	89	\$211.57	\$816,881,793
Home Security System Services	90	\$22.76	\$87,874,204
Non-Apparel Household Laundry/Dry Cleaning	13	\$4.59	\$17,726,103
Housekeeping Services	85	\$126.83	\$489,703,892
Lawn and Garden	90	\$366.82	\$1,416,325,221
Moving/Storage/Freight Express	82	\$48.32	\$186,552,841
PC Repair (Personal Use)	88	\$7.56	\$29,202,150
Reupholstering/Furniture Repair	86	\$6.63	\$25,586,222
Termite/Pest Control	91	\$21.54	\$83,153,033
Water Softening Services	101	\$5.48	\$21,139,472
Internet Services Away from Home	88	\$2.28	\$8,790,697
Voice Over IP Service	86	\$5.54	\$21,377,426
Other Home Services	88	\$19.60	\$75,691,905

Source: ESRI Community Analyst

Table 42
House & Home Expenditures II: 1 Mile

	Spending Index	Average Spent	Total
Utilities, Fuels, Public Services	58	\$2,541.61	\$15,049,298
Bottled Gas	39	\$25.62	\$151,675
Electricity	61	\$998.37	\$5,911,531
Fuel Oil	29	\$31.06	\$183,934
Natural Gas	57	\$360.38	\$2,133,847
Telephone Services	58	\$818.66	\$4,847,397
Water and Other Public Services	57	\$304.46	\$1,802,776
Coal/Wood/Other Fuel	37	\$3.06	\$18,139
Housekeeping Supplies	56	\$381.95	\$2,261,602
Laundry and Cleaning Supplies	59	\$109.24	\$646,834
Postage and Stationery	52	\$102.13	\$604,733
Other HH Products	57	\$170.58	\$1,010,034
Household Textiles	52	\$67.52	\$399,768
Bathroom Linens	57	\$9.78	\$57,922
Bedroom Linens	55	\$32.79	\$194,136
Kitchen and Dining Room Linens	55	\$1.65	\$9,761
Curtains and Draperies	45	\$12.67	\$75,050
Slipcovers, Decorative Pillows	59	\$2.43	\$14,383
Materials for Slipcovers/Curtains	49	\$7.20	\$42,611
Other Linens	59	\$1.00	\$5,904
Furniture	52	\$302.17	\$1,789,209
Mattresses and Box Springs	49	\$38.07	\$225,427
Other Bedroom Furniture	56	\$57.82	\$342,371
Sofas	51	\$74.76	\$442,645
Living Room Tables and Chairs	52	\$41.54	\$245,972
Kitchen, Dining Room Furniture	52	\$31.45	\$186,201
Infant Furniture	55	\$5.91	\$35,003
Outdoor Furniture	50	\$12.95	\$76,654
Wall Units, Cabinets, Other Furniture	51	\$39.68	\$234,936
Major Appliances	51	\$149.56	\$885,566
Dishwashers and Disposals	44	\$11.62	\$68,810
Refrigerators and Freezers	52	\$41.41	\$245,169
Clothes Washers	54	\$26.39	\$156,271
Clothes Dryers	56	\$20.68	\$122,433
Cooking Stoves and Ovens	48	\$22.11	\$130,895
Microwave Ovens	53	\$6.58	\$38,991
Window Air Conditioners	51	\$3.48	\$20,607
Electric Floor Cleaning Equipment	48	\$10.42	\$61,719
Miscellaneous Appliances	44	\$6.87	\$40,671

Source: ESRI Community Analyst

Table 43
House & Home Expenditures II: 3 Mile

	Spending Index	Average Spent	Total
Utilities, Fuels, Public Services	65	\$2,847.61	\$155,569,644
Bottled Gas	47	\$30.84	\$1,684,940
Electricity	68	\$1,117.45	\$61,048,327
Fuel Oil	34	\$36.79	\$2,009,630
Natural Gas	63	\$396.94	\$21,685,422
Telephone Services	65	\$916.48	\$50,069,045
Water and Other Public Services	65	\$345.39	\$18,869,230
Coal/Wood/Other Fuel	44	\$3.72	\$203,050
Housekeeping Supplies	63	\$430.10	\$23,496,884
Laundry and Cleaning Supplies	66	\$122.72	\$6,704,466
Postage and Stationery	59	\$116.09	\$6,342,180
Other HH Products	64	\$191.29	\$10,450,238
Household Textiles	59	\$76.25	\$4,165,536
Bathroom Linens	64	\$10.95	\$598,112
Bedroom Linens	61	\$36.80	\$2,010,486
Kitchen and Dining Room Linens	62	\$1.85	\$101,255
Curtains and Draperies	52	\$14.65	\$800,158
Slipcovers, Decorative Pillows	65	\$2.68	\$146,545
Materials for Slipcovers/Curtains	55	\$8.22	\$448,854
Other Linens	65	\$1.10	\$60,126
Furniture	59	\$341.38	\$18,650,367
Mattresses and Box Springs	57	\$44.08	\$2,408,230
Other Bedroom Furniture	63	\$65.17	\$3,560,218
Sofas	57	\$84.37	\$4,609,148
Living Room Tables and Chairs	58	\$46.79	\$2,556,447
Kitchen, Dining Room Furniture	59	\$35.38	\$1,932,684
Infant Furniture	61	\$6.60	\$360,447
Outdoor Furniture	56	\$14.39	\$786,062
Wall Units, Cabinets, Other Furniture	58	\$44.61	\$2,437,130
Major Appliances	58	\$170.29	\$9,303,382
Dishwashers and Disposals	51	\$13.50	\$737,520
Refrigerators and Freezers	59	\$47.29	\$2,583,745
Clothes Washers	61	\$29.80	\$1,627,864
Clothes Dryers	62	\$23.12	\$1,262,847
Cooking Stoves and Ovens	55	\$25.33	\$1,383,602
Microwave Ovens	60	\$7.44	\$406,474
Window Air Conditioners	58	\$3.97	\$216,874
Electric Floor Cleaning Equipment	55	\$11.95	\$652,984
Miscellaneous Appliances	50	\$7.90	\$431,472

Source: ESRI Community Analyst

Table 44

House & Home Expenditures II: Wayne County

	Spending Index	Average Spent	Total
Utilities, Fuels, Public Services	87	\$3,816.40	\$2,640,226,186
Bottled Gas	72	\$47.29	\$32,718,113
Electricity	88	\$1,448.41	\$1,002,023,887
Fuel Oil	73	\$79.69	\$55,130,128
Natural Gas	91	\$574.73	\$397,600,848
Telephone Services	86	\$1,208.29	\$835,909,284
Water and Other Public Services	85	\$452.30	\$312,905,312
Coal/Wood/Other Fuel	68	\$5.69	\$3,938,614
Housekeeping Supplies	85	\$577.35	\$399,418,641
Laundry and Cleaning Supplies	86	\$159.21	\$110,144,887
Postage and Stationery	82	\$161.73	\$111,885,627
Other HH Products	86	\$256.41	\$177,388,127
Household Textiles	81	\$104.80	\$72,502,753
Bathroom Linens	84	\$14.54	\$10,058,216
Bedroom Linens	83	\$49.87	\$34,501,933
Kitchen and Dining Room Linens	83	\$2.50	\$1,726,212
Curtains and Draperies	75	\$20.94	\$14,484,972
Slipcovers, Decorative Pillows	87	\$3.60	\$2,489,448
Materials for Slipcovers/Curtains	80	\$11.89	\$8,226,851
Other Linens	86	\$1.47	\$1,015,121
Furniture	81	\$470.77	\$325,683,398
Mattresses and Box Springs	78	\$59.96	\$41,482,564
Other Bedroom Furniture	81	\$84.73	\$58,614,829
Sofas	81	\$118.64	\$82,077,692
Living Room Tables and Chairs	82	\$65.89	\$45,579,654
Kitchen, Dining Room Furniture	82	\$49.15	\$34,002,578
Infant Furniture	83	\$9.01	\$6,232,584
Outdoor Furniture	83	\$21.54	\$14,902,463
Wall Units, Cabinets, Other Furniture	80	\$61.85	\$42,791,033
Major Appliances	80	\$236.43	\$163,564,947
Dishwashers and Disposals	75	\$19.98	\$13,825,606
Refrigerators and Freezers	80	\$63.72	\$44,083,191
Clothes Washers	83	\$40.21	\$27,818,620
Clothes Dryers	85	\$31.52	\$21,803,137
Cooking Stoves and Ovens	80	\$36.40	\$25,180,612
Microwave Ovens	83	\$10.30	\$7,122,860
Window Air Conditioners	81	\$5.49	\$3,795,230
Electric Floor Cleaning Equipment	76	\$16.67	\$11,535,277
Miscellaneous Appliances	78	\$12.14	\$8,400,414

Source: ESRI Community Analyst

Table 45

House & Home Expenditures II: Michigan

	Spending Index	Average Spent	Total
Utilities, Fuels, Public Services	92	\$4,044.23	\$15,615,107,854
Bottled Gas	102	\$67.06	\$258,920,034
Electricity	93	\$1,528.88	\$5,903,146,002
Fuel Oil	86	\$93.37	\$360,500,185
Natural Gas	93	\$591.02	\$2,281,986,158
Telephone Services	91	\$1,276.13	\$4,927,243,214
Water and Other Public Services	90	\$479.40	\$1,851,010,521
Coal/Wood/Other Fuel	100	\$8.37	\$32,301,740
Housekeeping Supplies	91	\$619.04	\$2,390,160,789
Laundry and Cleaning Supplies	91	\$168.70	\$651,349,923
Postage and Stationery	90	\$177.49	\$685,297,787
Other HH Products	92	\$272.85	\$1,053,513,079
Household Textiles	89	\$114.16	\$440,763,433
Bathroom Linens	89	\$15.29	\$59,051,729
Bedroom Linens	89	\$53.46	\$206,409,214
Kitchen and Dining Room Linens	89	\$2.65	\$10,244,343
Curtains and Draperies	85	\$23.71	\$91,531,918
Slipcovers, Decorative Pillows	90	\$3.74	\$14,422,544
Materials for Slipcovers/Curtains	93	\$13.84	\$53,450,790
Other Linens	86	\$1.46	\$5,652,896
Furniture	87	\$508.83	\$1,964,622,472
Mattresses and Box Springs	86	\$66.15	\$255,414,647
Other Bedroom Furniture	87	\$90.83	\$350,721,574
Sofas	86	\$126.36	\$487,891,922
Living Room Tables and Chairs	89	\$71.40	\$275,671,485
Kitchen, Dining Room Furniture	88	\$52.69	\$203,442,938
Infant Furniture	89	\$9.67	\$37,319,571
Outdoor Furniture	91	\$23.59	\$91,064,168
Wall Units, Cabinets, Other Furniture	88	\$68.14	\$263,096,167
Major Appliances	91	\$266.96	\$1,030,741,192
Dishwashers and Disposals	88	\$23.47	\$90,609,720
Refrigerators and Freezers	90	\$71.83	\$277,346,108
Clothes Washers	92	\$44.80	\$172,994,981
Clothes Dryers	94	\$34.96	\$134,969,856
Cooking Stoves and Ovens	89	\$40.95	\$158,102,423
Microwave Ovens	89	\$10.97	\$42,367,750
Window Air Conditioners	89	\$6.08	\$23,478,585
Electric Floor Cleaning Equipment	90	\$19.75	\$76,248,357
Miscellaneous Appliances	90	\$14.15	\$54,623,411

Source: ESRI Community Analyst

Table 46

House & Home Expenditures III: 1 Mile

	Spending Index	Average Spent	Total
Household Items			
Floor Coverings	51	\$36.77	\$217,725
Housewares	46	\$38.33	\$226,970
Small Appliances	54	\$17.15	\$101,556
Window Coverings	43	\$16.05	\$95,046
Lamps and Other Lighting Fixtures	52	\$11.88	\$70,365
Infant Equipment	15	\$2.94	\$17,422
Rental of Furniture	71	\$3.18	\$18,851
Laundry and Cleaning Equipment	55	\$11.85	\$70,152
Closet and Storage Items	10	\$2.49	\$14,747
Luggage	51	\$4.60	\$27,243
Clocks and Other Household Decoratives	16	\$30.97	\$183,386
Telephones and Accessories	38	\$15.64	\$92,622
Telephone Answering Devices	49	\$0.40	\$2,368
Grills and Outdoor Equipment	12	\$6.29	\$37,268
Power Tools	43	\$13.45	\$79,652
Hand Tools	50	\$4.98	\$29,491
Office Furniture/Equipment for Home Use	54	\$8.52	\$50,474
Computers and Hardware for Home Use	52	\$95.97	\$568,242
Software and Accessories for Home Use	52	\$14.29	\$84,623
Other Household Items	49	\$49.36	\$292,267

Source: ESRI Community Analyst

Table 47

House & Home Expenditures III: 3 Mile

	Spending Index	Average Spent	Total
Household Items			
Floor Coverings	57	\$41.28	\$2,255,316
Housewares	52	\$43.55	\$2,379,483
Small Appliances	61	\$19.36	\$1,057,588
Window Coverings	50	\$18.68	\$1,020,386
Lamps and Other Lighting Fixtures	58	\$13.34	\$729,022
Infant Equipment	17	\$3.29	\$179,547
Rental of Furniture	79	\$3.53	\$192,795
Laundry and Cleaning Equipment	62	\$13.44	\$734,337
Closet and Storage Items	11	\$2.78	\$152,002
Luggage	57	\$5.14	\$280,935
Clocks and Other Household Decoratives	17	\$34.14	\$1,865,256
Telephones and Accessories	43	\$17.58	\$960,408
Telephone Answering Devices	56	\$0.46	\$25,079
Grills and Outdoor Equipment	14	\$7.08	\$386,609
Power Tools	50	\$15.49	\$846,133
Hand Tools	56	\$5.64	\$307,857
Office Furniture/Equipment for Home Use	60	\$9.56	\$522,100
Computers and Hardware for Home Use	58	\$108.38	\$5,921,026
Software and Accessories for Home Use	58	\$16.13	\$881,241
Other Household Items	56	\$56.25	\$3,073,205

Source: ESRI Community Analyst

Table 48

House & Home Expenditures III: Wayne County

	Spending Index	Average Spent	Total
Household Items			
Floor Coverings	85	\$61.97	\$42,870,773
Housewares	71	\$59.66	\$41,271,862
Small Appliances	84	\$26.82	\$18,551,425
Window Coverings	71	\$26.87	\$18,587,840
Lamps and Other Lighting Fixtures	82	\$18.84	\$13,036,636
Infant Equipment	22	\$4.31	\$2,984,924
Rental of Furniture	93	\$4.18	\$2,893,570
Laundry and Cleaning Equipment	83	\$17.94	\$12,412,078
Closet and Storage Items	16	\$3.96	\$2,737,222
Luggage	81	\$7.29	\$5,044,779
Clocks and Other Household Decoratives	24	\$47.28	\$32,707,409
Telephones and Accessories	56	\$23.23	\$16,068,136
Telephone Answering Devices	80	\$0.66	\$454,339
Grills and Outdoor Equipment	20	\$10.22	\$7,069,272
Power Tools	71	\$22.00	\$15,221,372
Hand Tools	79	\$7.93	\$5,488,572
Office Furniture/Equipment for Home Use	83	\$13.10	\$9,062,753
Computers and Hardware for Home Use	81	\$149.90	\$103,702,940
Software and Accessories for Home Use	81	\$22.28	\$15,416,206
Other Household Items	79	\$79.06	\$54,696,752

Source: ESRI Community Analyst

Table 49

House & Home Expenditures III: Michigan

	Spending Index	Average Spent	Total
Household Items			
Floor Coverings	91	\$66.02	\$254,907,886
Housewares	78	\$65.08	\$251,297,172
Small Appliances	91	\$29.01	\$112,013,960
Window Coverings	81	\$30.63	\$118,277,101
Lamps and Other Lighting Fixtures	89	\$20.34	\$78,534,466
Infant Equipment	24	\$4.62	\$17,848,670
Rental of Furniture	88	\$3.95	\$15,251,521
Laundry and Cleaning Equipment	91	\$19.60	\$75,695,294
Closet and Storage Items	17	\$4.23	\$16,313,851
Luggage	88	\$7.93	\$30,626,782
Clocks and Other Household Decoratives	25	\$49.39	\$190,702,597
Telephones and Accessories	61	\$24.98	\$96,466,185
Telephone Answering Devices	90	\$0.73	\$2,835,570
Grills and Outdoor Equipment	22	\$11.19	\$43,196,237
Power Tools	82	\$25.51	\$98,500,327
Hand Tools	88	\$8.77	\$33,870,505
Office Furniture/Equipment for Home Use	89	\$14.17	\$54,697,104
Computers and Hardware for Home Use	88	\$163.86	\$632,690,162
Software and Accessories for Home Use	88	\$24.27	\$93,718,372
Other Household Items	88	\$88.65	\$342,272,680

Source: ESRI Community Analyst

Table 50
Household Budget: 1 Mile

	Spending Index	Average Spent	Total	Percentage
Total Expenditures	53	\$34,537.22	\$204,500,324	100.00%
Food	56	\$4,144.95	\$24,542,873	12.0%
Food at Home	56	\$2,414.76	\$14,298,189	7.0%
Food Away from Home	55	\$1,730.18	\$10,244,684	5.0%
Alcoholic Beverages	56	\$309.53	\$1,832,752	0.9%
Housing	54	\$10,562.31	\$62,541,108	30.6%
Shelter	52	\$8,020.70	\$47,491,810	23.2%
Utilities, Fuel and Public Services	58	\$2,541.61	\$15,049,298	7.4%
Household Operations	51	\$785.92	\$4,653,561	2.3%
Housekeeping Supplies	56	\$381.95	\$2,261,602	1.1%
Household Furnishings and Equipment	45	\$904.39	\$5,355,012	2.6%
Apparel and Services	38	\$883.01	\$5,228,461	2.6%
Transportation	55	\$5,327.54	\$31,545,193	15.4%
Travel	49	\$895.99	\$5,305,287	2.6%
Health Care	55	\$1,994.32	\$11,808,701	5.8%
Entertainment and Recreation	53	\$1,661.35	\$9,837,129	4.8%
Personal Care Products & Services	56	\$376.51	\$2,229,381	1.1%
Education	53	\$631.28	\$3,737,925	1.8%
Smoking Products	62	\$255.62	\$1,513,544	0.7%
Miscellaneous	51	\$578.63	\$3,426,160	1.7%
Support Payments/Cash Contributions/Gifts	55	\$1,301.74	\$7,707,797	3.8%
Life/Other Insurance	53	\$214.35	\$1,269,222	0.6%
Pensions and Social Security	52	\$3,327.83	\$19,704,614	9.6%

Source: ESRI Community Analyst

Table 51
Household Budget: 3 Mile

	Spending Index	Average Spent	Total	Percentage
Total Expenditures	60	\$38,828.99	\$2,121,294,102	100.00%
Food	62	\$4,651.35	\$254,111,420	12.0%
Food at Home	63	\$2,716.34	\$148,398,072	7.0%
Food Away from Home	62	\$1,935.02	\$105,713,349	5.0%
Alcoholic Beverages	62	\$342.55	\$18,714,145	0.9%
Housing	60	\$11,881.77	\$649,121,718	30.6%
Shelter	59	\$9,034.17	\$493,552,074	23.3%
Utilities, Fuel and Public Services	65	\$2,847.61	\$155,569,644	7.3%
Household Operations	58	\$883.70	\$48,277,918	2.3%
Housekeeping Supplies	63	\$430.10	\$23,496,884	1.1%
Household Furnishings and Equipment	51	\$1,023.03	\$55,889,614	2.6%
Apparel and Services	43	\$987.30	\$53,937,976	2.5%
Transportation	62	\$6,005.43	\$328,086,937	15.5%
Travel	55	\$1,013.84	\$55,387,604	2.6%
Health Care	63	\$2,257.34	\$123,322,598	5.8%
Entertainment and Recreation	60	\$1,868.71	\$102,090,949	4.8%
Personal Care Products & Services	63	\$422.80	\$23,098,074	1.1%
Education	59	\$695.83	\$38,014,643	1.8%
Smoking Products	68	\$280.35	\$15,315,830	0.7%
Miscellaneous	58	\$654.87	\$35,776,464	1.7%
Support Payments/Cash Contributions/Gifts	62	\$1,468.21	\$80,210,840	3.8%
Life/Other Insurance	60	\$240.70	\$13,149,787	0.6%
Pensions and Social Security	58	\$3,721.11	\$203,290,702	9.6%

Source: ESRI Community Analyst

Table 52
Household Budget: Wayne County

	Spending Index	Average Spent	Total	Percentage
Total Expenditures	82	\$53,320.83	\$36,887,884,330	100.00%
Food	84	\$6,273.24	\$4,339,892,507	11.8%
Food at Home	84	\$3,650.77	\$2,525,641,231	6.8%
Food Away from Home	84	\$2,622.47	\$1,814,251,275	4.9%
Alcoholic Beverages	86	\$474.35	\$328,158,738	0.9%
Housing	83	\$16,335.53	\$11,301,085,829	30.6%
Shelter	82	\$12,519.13	\$8,660,859,643	23.5%
Utilities, Fuel and Public Services	87	\$3,816.40	\$2,640,226,186	7.2%
Household Operations	80	\$1,227.66	\$849,310,870	2.3%
Housekeeping Supplies	85	\$577.35	\$399,418,641	1.1%
Household Furnishings and Equipment	71	\$1,419.51	\$982,029,958	2.7%
Apparel and Services	58	\$1,350.57	\$934,338,812	2.5%
Transportation	83	\$8,079.04	\$5,589,158,369	15.2%
Travel	79	\$1,457.86	\$1,008,560,584	2.7%
Health Care	86	\$3,108.18	\$2,150,268,173	5.8%
Entertainment and Recreation	83	\$2,591.20	\$1,792,615,658	4.9%
Personal Care Products & Services	85	\$572.63	\$396,148,287	1.1%
Education	85	\$1,006.52	\$696,321,647	1.9%
Smoking Products	89	\$369.68	\$255,746,065	0.7%
Miscellaneous	81	\$915.07	\$633,052,917	1.7%
Support Payments/Cash Contributions/Gifts	85	\$2,008.88	\$1,389,762,507	3.8%
Life/Other Insurance	85	\$342.92	\$237,235,541	0.6%
Pensions and Social Security	82	\$5,210.65	\$3,604,779,226	9.8%

Source: ESRI Community Analyst

Table 53
Household Budget: Michigan

	Spending Index	Average Spent	Total	Percentage
Total Expenditures	88	\$57,278.61	\$221,157,600,540	100.00%
Food	90	\$6,678.24	\$25,785,238,435	11.7%
Food at Home	90	\$3,890.47	\$15,021,422,703	6.8%
Food Away from Home	89	\$2,787.77	\$10,763,815,732	4.9%
Alcoholic Beverages	90	\$495.91	\$1,914,758,131	0.9%
Housing	88	\$17,254.35	\$66,620,501,392	30.1%
Shelter	86	\$13,210.12	\$51,005,393,538	23.1%
Utilities, Fuel and Public Services	92	\$4,044.23	\$15,615,107,854	7.1%
Household Operations	87	\$1,330.34	\$5,136,553,713	2.3%
Housekeeping Supplies	91	\$619.04	\$2,390,160,789	1.1%
Household Furnishings and Equipment	78	\$1,552.89	\$5,995,843,538	2.7%
Apparel and Services	62	\$1,433.06	\$5,533,161,244	2.5%
Transportation	91	\$8,811.55	\$34,022,134,715	15.4%
Travel	87	\$1,594.64	\$6,157,056,156	2.8%
Health Care	93	\$3,373.57	\$13,025,638,835	5.9%
Entertainment and Recreation	91	\$2,842.09	\$10,973,532,330	5.0%
Personal Care Products & Services	90	\$607.27	\$2,344,706,437	1.1%
Education	91	\$1,075.87	\$4,154,021,163	1.9%
Smoking Products	95	\$394.45	\$1,523,022,648	0.7%
Miscellaneous	88	\$1,001.40	\$3,866,490,467	1.7%
Support Payments/Cash Contributions/Gifts	91	\$2,142.80	\$8,273,535,360	3.7%
Life/Other Insurance	93	\$377.68	\$1,458,267,230	0.7%
Pensions and Social Security	89	\$5,693.47	\$21,982,977,957	9.9%

Source: ESRI Community Analyst

Table 54

Medical Expenditures: 1 Mile

	Spending Index	Average Spent	Total
Health Care	55	\$1,994.32	\$11,808,701
Medical Care	55	\$956.72	\$5,664,884
Physician Services	55	\$119.97	\$710,338
Dental Services	50	\$158.47	\$938,320
Eyecare Services	54	\$25.93	\$153,522
Lab Tests, X-Rays	56	\$29.84	\$176,663
Hospital Room and Hospital Services	59	\$78.63	\$465,600
Convalescent or Nursing Home Care	33	\$7.46	\$44,193
Other Medical services	53	\$57.61	\$341,122
Nonprescription Drugs	56	\$55.64	\$329,441
Prescription Drugs	59	\$283.47	\$1,678,455
Nonprescription Vitamins	56	\$30.58	\$181,090
Medicare Prescription Drug Premium	57	\$27.56	\$163,181
Eyeglasses and Contact Lenses	55	\$41.21	\$243,995
Hearing Aids	43	\$9.15	\$54,169
Medical Equipment for General Use	63	\$3.87	\$22,887
Other Medical Supplies	55	\$27.34	\$161,908
Health Insurance	55	\$1,037.60	\$6,143,817
Blue Cross/Blue Shield	56	\$302.43	\$1,790,718
Commercial Health Insurance	56	\$204.24	\$1,209,313
Health Maintenance Organization	53	\$171.02	\$1,012,648
Medicare Payments	58	\$230.75	\$1,366,331
Long Term Care Insurance	52	\$42.01	\$248,743
Other Health Insurance	53	\$87.16	\$516,063

Source: ESRI Community Analyst

Table 55
Medical Expenditures: 3 Mile

	Spending Index	Average Spent	Total
Health Care	63	\$2,257.34	\$123,322,598
Medical Care	62	\$1,083.24	\$59,179,333
Physician Services	61	\$135.08	\$7,379,385
Dental Services	57	\$180.76	\$9,875,043
Eyecare Services	61	\$29.40	\$1,606,216
Lab Tests, X-Rays	63	\$33.56	\$1,833,460
Hospital Room and Hospital Services	66	\$88.06	\$4,810,948
Convalescent or Nursing Home Care	43	\$9.63	\$526,298
Other Medical services	60	\$64.99	\$3,550,347
Nonprescription Drugs	63	\$63.21	\$3,453,522
Prescription Drugs	66	\$319.73	\$17,467,137
Nonprescription Vitamins	63	\$34.74	\$1,897,848
Medicare Prescription Drug Premium	66	\$32.01	\$1,748,514
Eyeglasses and Contact Lenses	62	\$46.01	\$2,513,378
Hearing Aids	52	\$10.91	\$596,188
Medical Equipment for General Use	70	\$4.31	\$235,394
Other Medical Supplies	62	\$30.86	\$1,685,654
Health Insurance	63	\$1,174.10	\$64,143,265
Blue Cross/Blue Shield	62	\$336.39	\$18,377,658
Commercial Health Insurance	63	\$227.08	\$12,405,987
Health Maintenance Organization	60	\$192.51	\$10,517,275
Medicare Payments	67	\$268.71	\$14,680,209
Long Term Care Insurance	60	\$48.45	\$2,646,877
Other Health Insurance	62	\$100.95	\$5,515,259

Source: ESRI Community Analyst

Table 56

Medical Expenditures: Wayne County

	Spending Index	Average Spent	Total
Health Care	86	\$3,108.18	\$2,150,268,173
Medical Care	85	\$1,481.85	\$1,025,160,529
Physician Services	83	\$182.68	\$126,377,053
Dental Services	82	\$257.64	\$178,238,867
Eyecare Services	83	\$40.37	\$27,930,021
Lab Tests, X-Rays	84	\$44.86	\$31,031,471
Hospital Room and Hospital Services	86	\$114.64	\$79,312,195
Convalescent or Nursing Home Care	73	\$16.43	\$11,363,319
Other Medical services	84	\$90.92	\$62,895,867
Nonprescription Drugs	84	\$83.88	\$58,027,677
Prescription Drugs	89	\$430.63	\$297,914,582
Nonprescription Vitamins	86	\$46.96	\$32,489,868
Medicare Prescription Drug Premium	92	\$44.42	\$30,728,853
Eyeglasses and Contact Lenses	86	\$63.92	\$44,219,672
Hearing Aids	77	\$16.24	\$11,235,359
Medical Equipment for General Use	91	\$5.55	\$3,836,464
Other Medical Supplies	86	\$42.73	\$29,559,261
Health Insurance	87	\$1,626.32	\$1,125,107,644
Blue Cross/Blue Shield	86	\$465.79	\$322,239,961
Commercial Health Insurance	86	\$312.32	\$216,063,558
Health Maintenance Organization	83	\$267.02	\$184,729,309
Medicare Payments	92	\$369.40	\$255,554,930
Long Term Care Insurance	85	\$69.00	\$47,735,701
Other Health Insurance	87	\$142.79	\$98,784,185

Source: ESRI Community Analyst

Table 57
Medical Expenditures: Michigan

	Spending Index	Average Spent	Total
Health Care	93	\$3,373.57	\$13,025,638,835
Medical Care	93	\$1,614.32	\$6,233,018,279
Physician Services	92	\$201.19	\$776,792,526
Dental Services	89	\$281.26	\$1,085,954,517
Eyecare Services	92	\$44.52	\$171,884,940
Lab Tests, X-Rays	94	\$50.24	\$193,986,766
Hospital Room and Hospital Services	94	\$124.29	\$479,904,809
Convalescent or Nursing Home Care	77	\$17.15	\$66,209,136
Other Medical services	93	\$101.26	\$390,963,773
Nonprescription Drugs	93	\$92.46	\$356,992,986
Prescription Drugs	96	\$465.87	\$1,798,765,873
Nonprescription Vitamins	92	\$50.27	\$194,107,534
Medicare Prescription Drug Premium	97	\$46.50	\$179,558,829
Eyeglasses and Contact Lenses	92	\$68.73	\$265,385,825
Hearing Aids	90	\$18.93	\$73,097,073
Medical Equipment for General Use	94	\$5.78	\$22,309,663
Other Medical Supplies	93	\$45.87	\$177,104,028
Health Insurance	94	\$1,759.25	\$6,792,620,556
Blue Cross/Blue Shield	94	\$509.99	\$1,969,095,673
Commercial Health Insurance	94	\$339.84	\$1,312,149,680
Health Maintenance Organization	89	\$287.17	\$1,108,793,811
Medicare Payments	97	\$386.83	\$1,493,580,608
Long Term Care Insurance	92	\$74.86	\$289,051,786
Other Health Insurance	98	\$160.56	\$619,948,998

Source: ESRI Community Analyst

Table 58

Recreation Expenditures: 1 Mile

	Spending Index	Average Spent	Total
Entertainment/Recreation Fees and Admissions	50	\$301.68	\$1,786,299
Admission to Movies, Theater, Opera, Ballet	52	\$76.10	\$450,591
Admission to Sporting Events, excl.Trips	54	\$31.28	\$185,215
Fees for Participant Sports, excl.Trips	51	\$53.22	\$315,126
Fees for Recreational Lessons	46	\$60.60	\$358,841
Membership Fees for Social/Recreation/Civic Clubs	50	\$80.10	\$474,263
Dating Services	51	\$0.38	\$2,263
Rental of Video Cassettes and DVDs	55	\$21.94	\$129,899
Toys & Games	55	\$76.92	\$455,470
Toys and Playground Equipment	55	\$74.82	\$443,035
Play Arcade Pinball/Video Games	49	\$0.90	\$5,341
Online Entertainment and Games	53	\$1.20	\$7,093
Recreational Vehicles and Fees	41	\$127.36	\$754,089
Docking and Landing Fees for Boats and Planes	51	\$3.50	\$20,727
Camp Fees	46	\$12.93	\$76,556
Purchase of RVs or Boats	40	\$106.98	\$633,436
Rental of RVs or Boats	48	\$3.95	\$23,369
Sports, Recreation and Exercise Equipment	39	\$69.27	\$410,140
Exercise Equipment and Gear, Game Tables	43	\$34.29	\$203,045
Bicycles	54	\$10.27	\$60,817
Camping Equipment	18	\$2.52	\$14,893
Hunting and Fishing Equipment	28	\$10.40	\$61,588
Winter Sports Equipment	34	\$2.16	\$12,777
Water Sports Equipment	49	\$3.16	\$18,711
Other Sports Equipment	53	\$4.86	\$28,805
Rental/Repair of Sports/Recreation/Exercise Equipment	41	\$1.61	\$9,504
Photographic Equipment and Supplies	51	\$51.47	\$304,762
Film	54	\$3.85	\$22,800
Film Processing	50	\$10.97	\$64,958
Photographic Equipment	52	\$21.68	\$128,382
Photographer Fees/Other Supplies & Equip Rental/Repair	50	\$14.97	\$88,622
Reading	52	\$77.52	\$459,012
Magazine/Newspaper Subscriptions	53	\$32.44	\$192,069
Magazine/Newspaper Single Copies	53	\$9.86	\$58,405
Books	50	\$35.22	\$208,537

Source: ESRI Community Analyst

Table 59
Recreation Expenditures: 3 Mile

	Spending Index	Average Spent	Total
Entertainment/Recreation Fees and Admissions	56	\$337.96	\$18,463,598
Admission to Movies, Theater, Opera, Ballet	58	\$85.45	\$4,668,016
Admission to Sporting Events, excl.Trips	60	\$34.42	\$1,880,461
Fees for Participant Sports, excl.Trips	58	\$60.26	\$3,291,963
Fees for Recreational Lessons	51	\$67.82	\$3,705,212
Membership Fees for Social/Recreation/Civic Clubs	56	\$89.60	\$4,895,210
Dating Services	55	\$0.42	\$22,736
Rental of Video Cassettes and DVDs	62	\$24.57	\$1,342,232
Toys & Games	61	\$85.71	\$4,682,593
Toys and Playground Equipment	61	\$83.37	\$4,554,706
Play Arcade Pinball/Video Games	55	\$1.01	\$54,987
Online Entertainment and Games	60	\$1.33	\$72,900
Recreational Vehicles and Fees	48	\$148.88	\$8,133,822
Docking and Landing Fees for Boats and Planes	56	\$3.82	\$208,560
Camp Fees	51	\$14.22	\$776,591
Purchase of RVs or Boats	47	\$126.38	\$6,904,109
Rental of RVs or Boats	54	\$4.48	\$244,561
Sports, Recreation and Exercise Equipment	45	\$78.28	\$4,276,306
Exercise Equipment and Gear, Game Tables	48	\$38.45	\$2,100,428
Bicycles	59	\$11.35	\$620,001
Camping Equipment	21	\$2.95	\$161,202
Hunting and Fishing Equipment	32	\$12.05	\$658,059
Winter Sports Equipment	42	\$2.61	\$142,503
Water Sports Equipment	55	\$3.52	\$192,440
Other Sports Equipment	59	\$5.41	\$295,795
Rental/Repair of Sports/Recreation/Exercise Equipment	50	\$1.94	\$105,878
Photographic Equipment and Supplies	58	\$57.86	\$3,161,059
Film	61	\$4.34	\$236,848
Film Processing	57	\$12.33	\$673,638
Photographic Equipment	58	\$24.27	\$1,325,659
Photographer Fees/Other Supplies & Equip Rental/Repair	57	\$16.93	\$924,915
Reading	58	\$87.32	\$4,770,458
Magazine/Newspaper Subscriptions	60	\$36.68	\$2,003,830
Magazine/Newspaper Single Copies	59	\$10.98	\$599,802
Books	57	\$39.66	\$2,166,827

Source: ESRI Community Analyst

Table 60

Recreation Expenditures: Wayne County

	Spending Index	Average Spent	Total
Entertainment/Recreation Fees and Admissions	81	\$487.77	\$337,443,094
Admission to Movies, Theater, Opera, Ballet	81	\$119.57	\$82,716,622
Admission to Sporting Events, excl.Trips	85	\$49.00	\$33,900,755
Fees for Participant Sports, excl.Trips	82	\$84.62	\$58,543,261
Fees for Recreational Lessons	78	\$102.72	\$71,062,077
Membership Fees for Social/Recreation/Civic Clubs	83	\$131.25	\$90,803,083
Dating Services	80	\$0.60	\$417,297
Rental of Video Cassettes and DVDs	83	\$32.94	\$22,787,995
Toys & Games	83	\$117.29	\$81,144,257
Toys and Playground Equipment	83	\$113.95	\$78,831,902
Play Arcade Pinball/Video Games	82	\$1.51	\$1,047,981
Online Entertainment and Games	82	\$1.83	\$1,264,374
Recreational Vehicles and Fees	68	\$213.72	\$147,853,486
Docking and Landing Fees for Boats and Planes	84	\$5.80	\$4,009,459
Camp Fees	79	\$22.14	\$15,316,431
Purchase of RVs or Boats	67	\$179.56	\$124,220,052
Rental of RVs or Boats	75	\$6.23	\$4,307,544
Sports, Recreation and Exercise Equipment	62	\$109.23	\$75,568,773
Exercise Equipment and Gear, Game Tables	67	\$53.30	\$36,874,019
Bicycles	82	\$15.65	\$10,824,288
Camping Equipment	30	\$4.20	\$2,902,840
Hunting and Fishing Equipment	45	\$16.87	\$11,669,621
Winter Sports Equipment	62	\$3.89	\$2,693,661
Water Sports Equipment	79	\$5.08	\$3,511,860
Other Sports Equipment	83	\$7.61	\$5,264,398
Rental/Repair of Sports/Recreation/Exercise Equipment	68	\$2.64	\$1,828,087
Photographic Equipment and Supplies	81	\$81.40	\$56,316,783
Film	83	\$5.93	\$4,101,522
Film Processing	81	\$17.71	\$12,255,146
Photographic Equipment	82	\$33.92	\$23,463,847
Photographer Fees/Other Supplies & Equip Rental/Repair	80	\$23.85	\$16,496,268
Reading	84	\$125.86	\$87,070,585
Magazine/Newspaper Subscriptions	87	\$53.32	\$36,888,908
Magazine/Newspaper Single Copies	85	\$15.83	\$10,949,750
Books	81	\$56.71	\$39,231,928

Source: ESRI Community Analyst

Table 61
Recreation Expenditures: Michigan

	Spending Index	Average Spent	Total
Entertainment/Recreation Fees and Admissions	87	\$520.62	\$2,010,146,944
Admission to Movies, Theater, Opera, Ballet	86	\$127.05	\$490,568,679
Admission to Sporting Events, excl. Trips	90	\$52.10	\$201,175,874
Fees for Participant Sports, excl. Trips	88	\$91.16	\$351,968,201
Fees for Recreational Lessons	84	\$111.02	\$428,660,797
Membership Fees for Social/Recreation/Civic Clubs	87	\$138.69	\$535,479,727
Dating Services	79	\$0.59	\$2,293,666
Rental of Video Cassettes and DVDs	90	\$35.79	\$138,176,277
Toys & Games	90	\$127.51	\$492,322,393
Toys and Playground Equipment	91	\$123.99	\$478,727,799
Play Arcade Pinball/Video Games	87	\$1.60	\$6,163,071
Online Entertainment and Games	86	\$1.92	\$7,431,523
Recreational Vehicles and Fees	87	\$273.83	\$1,057,269,916
Docking and Landing Fees for Boats and Planes	88	\$6.04	\$23,332,043
Camp Fees	87	\$24.37	\$94,106,393
Purchase of RVs or Boats	88	\$236.48	\$913,066,623
Rental of RVs or Boats	84	\$6.93	\$26,764,856
Sports, Recreation and Exercise Equipment	71	\$125.27	\$483,668,169
Exercise Equipment and Gear, Game Tables	75	\$59.63	\$230,248,998
Bicycles	87	\$16.64	\$64,251,105
Camping Equipment	36	\$5.10	\$19,677,595
Hunting and Fishing Equipment	57	\$21.12	\$81,545,220
Winter Sports Equipment	81	\$5.06	\$19,526,760
Water Sports Equipment	94	\$6.06	\$23,382,889
Other Sports Equipment	93	\$8.52	\$32,897,037
Rental/Repair of Sports/Recreation/Exercise Equipment	81	\$3.14	\$12,138,564
Photographic Equipment and Supplies	89	\$89.64	\$346,117,314
Film	92	\$6.58	\$25,423,137
Film Processing	92	\$20.05	\$77,422,542
Photographic Equipment	88	\$36.63	\$141,421,233
Photographer Fees/Other Supplies & Equip Rental/Repair	88	\$26.38	\$101,850,402
Reading	90	\$135.69	\$523,913,885
Magazine/Newspaper Subscriptions	93	\$57.20	\$220,847,335
Magazine/Newspaper Single Copies	92	\$17.04	\$65,805,501
Books	88	\$61.45	\$237,261,050

Source: ESRI Community Analyst

Table 62
Retail Expenditures: 1 Mile

	Spending Index	Average Spent	Total
Apparel and Services	38	\$883.01	\$5,228,461
Men's	35	\$156.12	\$924,398
Women's	34	\$271.68	\$1,608,632
Children's	42	\$164.14	\$971,896
Footwear	27	\$110.37	\$653,527
Watches & Jewelry	50	\$93.28	\$552,331
Apparel Products and Services	96	\$87.43	\$517,677
Computer			
Computers and Hardware for Home Use	52	\$95.97	\$568,242
Software and Accessories for Home Use	52	\$14.29	\$84,623
Entertainment & Recreation	53	\$1,661.35	\$9,837,129
Fees and Admissions	50	\$301.68	\$1,786,299
Membership Fees for Clubs	50	\$80.10	\$474,263
Fees for Participant Sports, excl. Trips	51	\$53.22	\$315,126
Admission to Movie/Theatre/Opera/Ballet	52	\$76.10	\$450,591
Admission to Sporting Events, excl. Trips	54	\$31.28	\$185,215
Fees for Recreational Lessons	46	\$60.60	\$358,841
Dating Services	51	\$0.38	\$2,263
TV/Video/Audio	56	\$673.15	\$3,985,814
Community Antenna or Cable TV	58	\$402.25	\$2,381,792
Televisions	54	\$102.10	\$604,541
VCRs, Video Cameras, and DVD Players	54	\$10.66	\$63,106
Video Cassettes and DVDs	56	\$28.65	\$169,623
Video and Computer Game Hardware and Software	59	\$31.76	\$188,055
Satellite Dishes	49	\$0.60	\$3,533
Rental of Video Cassettes and DVDs	55	\$21.94	\$129,899
Streaming/Downloaded Video	54	\$0.74	\$4,382
Audio	50	\$70.79	\$419,163
Rental and Repair of TV/Radio/Sound Equipment	50	\$3.67	\$21,721
Pets	64	\$267.76	\$1,585,421
Toys and Games	55	\$76.92	\$455,470
Recreational Vehicles and Fees	41	\$127.36	\$754,089
Sports/Recreation/Exercise Equipment	39	\$69.27	\$410,140
Photo Equipment and Supplies	51	\$51.47	\$304,762
Reading	52	\$77.52	\$459,012
Catered Affairs	68	\$16.23	\$96,122
Food	56	\$4,144.95	\$24,542,873
Food at Home	56	\$2,414.76	\$14,298,189
Bakery and Cereal Products	55	\$320.23	\$1,896,127
Meats, Poultry, Fish, and Eggs	57	\$571.47	\$3,383,766
Dairy Products	55	\$263.76	\$1,561,777
Fruits and Vegetables	54	\$413.31	\$2,447,283
Snacks and Other Food at Home	56	\$845.99	\$5,009,235
Food Away from Home	55	\$1,730.18	\$10,244,684
Alcoholic Beverages	56	\$309.53	\$1,832,752
Nonalcoholic Beverages at Home	57	\$241.36	\$1,429,116

Source: ESRI Community Analyst

Table 63
Retail Expenditures: 1 Mile (Continued)

	Spending Index	Average Spent	Total
Financial			
Investments	39	\$664.28	\$3,933,296
Vehicle Loans	55	\$2,605.95	\$15,430,236
Health			
Nonprescription Drugs	56	\$55.64	\$329,441
Prescription Drugs	59	\$283.47	\$1,678,455
Eyeglasses and Contact Lenses	55	\$41.21	\$243,995
Home			
Mortgage Payment and Basics	49	\$4,490.64	\$26,589,765
Maintenance and Remodeling Services	48	\$923.52	\$5,468,325
Maintenance and Remodeling Materials	45	\$160.43	\$949,910
Utilities, Fuel, and Public Services	58	\$2,541.61	\$15,049,298
Household Furnishings and Equipment			
Household Textiles	52	\$67.52	\$399,768
Furniture	52	\$302.17	\$1,789,209
Floor Coverings	51	\$36.77	\$217,725
Major Appliances	51	\$149.56	\$885,566
Housewares	46	\$38.33	\$226,970
Small Appliances	54	\$17.15	\$101,556
Luggage	51	\$4.60	\$27,243
Telephones and Accessories	38	\$15.64	\$92,622
Household Operations			
Child Care	53	\$237.47	\$1,406,075
Lawn and Garden	50	\$201.57	\$1,193,511
Moving/Storage/Freight Express	48	\$28.46	\$168,514
Housekeeping Supplies	56	\$381.95	\$2,261,602
Insurance			
Owners and Renters Insurance	56	\$250.29	\$1,481,980
Vehicle Insurance	56	\$627.55	\$3,715,810
Life/Other Insurance	53	\$214.35	\$1,269,222
Health Insurance	55	\$1,037.60	\$6,143,817
Personal Care Products	56	\$216.78	\$1,283,566
School Books and Supplies	56	\$58.29	\$345,152
Smoking Products	62	\$255.62	\$1,513,544
Transportation			
Vehicle Purchases (Net Outlay)	54	\$2,286.69	\$13,539,820
Gasoline and Motor Oil	57	\$1,585.30	\$9,386,821
Vehicle Maintenance and Repairs	54	\$496.67	\$2,940,839
Travel			
Airline Fares	49	\$215.73	\$1,277,375
Lodging on Trips	49	\$205.13	\$1,214,616
Auto/Truck/Van Rental on Trips	51	\$18.10	\$107,181
Food and Drink on Trips	49	\$206.94	\$1,225,336

Source: ESRI Community Analyst

Table 64
Retail Expenditures: 3 Mile

	Spending Index	Average Spent	Total
Apparel and Services	43	\$987.30	\$53,937,976
Men's	39	\$174.88	\$9,554,202
Women's	38	\$303.49	\$16,580,381
Children's	47	\$182.96	\$9,995,161
Footwear	31	\$123.86	\$6,766,584
Watches & Jewelry	56	\$104.99	\$5,735,702
Apparel Products and Services	107	\$97.12	\$5,305,947
Computer			
Computers and Hardware for Home Use	58	\$108.38	\$5,921,026
Software and Accessories for Home Use	58	\$16.13	\$881,241
Entertainment & Recreation	60	\$1,868.71	\$102,090,949
Fees and Admissions	56	\$337.97	\$18,463,598
Membership Fees for Clubs	56	\$89.60	\$4,895,210
Fees for Participant Sports, excl. Trips	58	\$60.26	\$3,291,963
Admission to Movie/Theatre/Opera/Ballet	58	\$85.45	\$4,668,016
Admission to Sporting Events, excl. Trips	60	\$34.42	\$1,880,461
Fees for Recreational Lessons	51	\$67.82	\$3,705,212
Dating Services	55	\$0.42	\$22,736
TV/Video/Audio	63	\$752.94	\$41,134,340
Community Antenna or Cable TV	64	\$450.13	\$24,591,189
Televisions	61	\$114.59	\$6,260,189
VCRs, Video Cameras, and DVD Players	61	\$11.98	\$654,444
Video Cassettes and DVDs	63	\$31.95	\$1,745,334
Video and Computer Game Hardware and Software	64	\$34.66	\$1,893,318
Satellite Dishes	57	\$0.69	\$37,683
Rental of Video Cassettes and DVDs	62	\$24.57	\$1,342,232
Streaming/Downloaded Video	59	\$0.80	\$43,747
Audio	56	\$79.38	\$4,336,430
Rental and Repair of TV/Radio/Sound Equipment	58	\$4.21	\$229,774
Pets	73	\$302.45	\$16,523,273
Toys and Games	61	\$85.71	\$4,682,593
Recreational Vehicles and Fees	48	\$148.89	\$8,133,822
Sports/Recreation/Exercise Equipment	45	\$78.28	\$4,276,306
Photo Equipment and Supplies	58	\$57.86	\$3,161,059
Reading	58	\$87.32	\$4,770,458
Catered Affairs	72	\$17.31	\$945,500
Food	62	\$4,651.35	\$254,111,420
Food at Home	63	\$2,716.34	\$148,398,072
Bakery and Cereal Products	62	\$359.75	\$19,653,690
Meats, Poultry, Fish, and Eggs	64	\$642.25	\$35,087,114
Dairy Products	62	\$297.29	\$16,241,682
Fruits and Vegetables	61	\$467.41	\$25,535,512
Snacks and Other Food at Home	63	\$949.63	\$51,880,076
Food Away from Home	62	\$1,935.02	\$105,713,349
Alcoholic Beverages	62	\$342.55	\$18,714,145
Nonalcoholic Beverages at Home	64	\$270.51	\$14,778,575

Source: ESRI Community Analyst

Table 65
Retail Expenditures: 3 Mile (Continued)

	Spending Index	Average Spent	Total
Financial			
Investments	46	\$781.10	\$42,673,027
Vehicle Loans	62	\$2,942.79	\$160,769,817
Health			
Nonprescription Drugs	63	\$63.22	\$3,453,522
Prescription Drugs	66	\$319.73	\$17,467,137
Eyeglasses and Contact Lenses	62	\$46.01	\$2,513,378
Home			
Mortgage Payment and Basics	56	\$5,101.74	\$278,716,513
Maintenance and Remodeling Services	55	\$1,052.46	\$57,497,929
Maintenance and Remodeling Materials	52	\$186.32	\$10,179,113
Utilities, Fuel, and Public Services	65	\$2,847.61	\$155,569,644
Household Furnishings and Equipment			
Household Textiles	59	\$76.25	\$4,165,536
Furniture	59	\$341.38	\$18,650,367
Floor Coverings	57	\$41.28	\$2,255,316
Major Appliances	58	\$170.29	\$9,303,382
Housewares	52	\$43.56	\$2,379,483
Small Appliances	61	\$19.36	\$1,057,588
Luggage	57	\$5.14	\$280,935
Telephones and Accessories	43	\$17.58	\$960,408
Household Operations			
Child Care	59	\$263.68	\$14,405,480
Lawn and Garden	57	\$229.80	\$12,554,591
Moving/Storage/Freight Express	56	\$32.78	\$1,790,638
Housekeeping Supplies	63	\$430.10	\$23,496,884
Insurance			
Owners and Renters Insurance	63	\$281.87	\$15,399,146
Vehicle Insurance	62	\$705.33	\$38,533,136
Life/Other Insurance	60	\$240.70	\$13,149,787
Health Insurance	63	\$1,174.10	\$64,143,265
Personal Care Products	63	\$244.45	\$13,354,460
School Books and Supplies	63	\$64.77	\$3,538,240
Smoking Products	68	\$280.35	\$15,315,830
Transportation			
Vehicle Purchases (Net Outlay)	61	\$2,589.87	\$141,489,274
Gasoline and Motor Oil	64	\$1,781.37	\$97,319,292
Vehicle Maintenance and Repairs	61	\$559.31	\$30,555,783
Travel			
Airline Fares	55	\$244.03	\$13,331,529
Lodging on Trips	55	\$231.26	\$12,634,073
Auto/Truck/Van Rental on Trips	57	\$20.21	\$1,104,019
Food and Drink on Trips	56	\$234.31	\$12,800,717

Source: ESRI Community Analyst

Table 66
Retail Expenditures: Wayne County

	Spending Index	Average Spent	Total
Apparel and Services	58	\$1,350.57	\$934,338,812
Men's	54	\$241.51	\$167,078,585
Women's	52	\$419.96	\$290,534,522
Children's	62	\$242.02	\$167,428,439
Footwear	41	\$165.66	\$114,601,927
Watches & Jewelry	80	\$150.63	\$104,204,956
Apparel Products and Services	144	\$130.80	\$90,490,382
Computer			
Computers and Hardware for Home Use	81	\$149.90	\$103,702,940
Software and Accessories for Home Use	81	\$22.28	\$15,416,206
Entertainment & Recreation	83	\$2,591.20	\$1,792,615,658
Fees and Admissions	81	\$487.77	\$337,443,094
Membership Fees for Clubs	83	\$131.25	\$90,803,083
Fees for Participant Sports, excl. Trips	82	\$84.62	\$58,543,261
Admission to Movie/Theatre/Opera/Ballet	81	\$119.57	\$82,716,622
Admission to Sporting Events, excl. Trips	85	\$49.00	\$33,900,755
Fees for Recreational Lessons	78	\$102.72	\$71,062,077
Dating Services	80	\$0.60	\$417,297
TV/Video/Audio	84	\$1,016.10	\$702,945,718
Community Antenna or Cable TV	87	\$605.42	\$418,832,849
Televisions	83	\$155.46	\$107,546,825
VCRs, Video Cameras, and DVD Players	82	\$16.20	\$11,206,388
Video Cassettes and DVDs	83	\$42.37	\$29,314,941
Video and Computer Game Hardware and Software	87	\$47.13	\$32,602,243
Satellite Dishes	75	\$0.92	\$636,486
Rental of Video Cassettes and DVDs	83	\$32.94	\$22,787,995
Streaming/Downloaded Video	84	\$1.14	\$790,375
Audio	76	\$108.81	\$75,277,952
Rental and Repair of TV/Radio/Sound Equipment	78	\$5.71	\$3,949,663
Pets	100	\$416.66	\$288,248,845
Toys and Games	83	\$117.29	\$81,144,257
Recreational Vehicles and Fees	68	\$213.72	\$147,853,486
Sports/Recreation/Exercise Equipment	62	\$109.23	\$75,568,773
Photo Equipment and Supplies	81	\$81.41	\$56,316,783
Reading	84	\$125.86	\$87,070,585
Catered Affairs	97	\$23.16	\$16,024,116
Food	84	\$6,273.24	\$4,339,892,507
Food at Home	84	\$3,650.77	\$2,525,641,231
Bakery and Cereal Products	84	\$488.22	\$337,752,320
Meats, Poultry, Fish, and Eggs	85	\$853.32	\$590,337,235
Dairy Products	84	\$403.04	\$278,823,363
Fruits and Vegetables	83	\$632.76	\$437,746,144
Snacks and Other Food at Home	84	\$1,273.45	\$880,982,170
Food Away from Home	84	\$2,622.47	\$1,814,251,275
Alcoholic Beverages	86	\$474.35	\$328,158,738
Nonalcoholic Beverages at Home	85	\$359.71	\$248,854,064

Source: ESRI Community Analyst

Table 67

Retail Expenditures: Wayne County (Continued)

	Spending Index	Average Spent	Total
Financial			
Investments	73	\$1,234.54	\$854,066,499
Vehicle Loans	82	\$3,898.84	\$2,697,254,031
Health			
Nonprescription Drugs	84	\$83.88	\$58,027,677
Prescription Drugs	89	\$430.63	\$297,914,582
Eyeglasses and Contact Lenses	86	\$63.92	\$44,219,672
Home			
Mortgage Payment and Basics	80	\$7,258.68	\$5,021,628,985
Maintenance and Remodeling Services	80	\$1,539.13	\$1,064,784,280
Maintenance and Remodeling Materials	75	\$270.76	\$187,312,015
Utilities, Fuel, and Public Services	87	\$3,816.40	\$2,640,226,186
Household Furnishings and Equipment			
Household Textiles	81	\$104.80	\$72,502,753
Furniture	81	\$470.77	\$325,683,398
Floor Coverings	85	\$61.97	\$42,870,773
Major Appliances	80	\$236.43	\$163,564,947
Housewares	71	\$59.66	\$41,271,862
Small Appliances	84	\$26.82	\$18,551,425
Luggage	81	\$7.29	\$5,044,779
Telephones and Accessories	56	\$23.23	\$16,068,136
Household Operations			
Child Care	80	\$359.90	\$248,984,105
Lawn and Garden	80	\$326.28	\$225,720,529
Moving/Storage/Freight Express	74	\$43.51	\$30,099,328
Housekeeping Supplies	85	\$577.35	\$399,418,641
Insurance			
Owners and Renters Insurance	85	\$383.65	\$265,413,266
Vehicle Insurance	84	\$951.91	\$658,542,829
Life/Other Insurance	85	\$342.92	\$237,235,541
Health Insurance	87	\$1,626.33	\$1,125,107,644
Personal Care Products	84	\$324.80	\$224,697,385
School Books and Supplies	86	\$88.95	\$61,534,435
Smoking Products	89	\$369.68	\$255,746,065
Transportation			
Vehicle Purchases (Net Outlay)	82	\$3,471.80	\$2,401,823,966
Gasoline and Motor Oil	85	\$2,354.67	\$1,628,985,965
Vehicle Maintenance and Repairs	83	\$758.58	\$524,791,964
Travel			
Airline Fares	79	\$351.48	\$243,156,387
Lodging on Trips	80	\$337.14	\$233,235,357
Auto/Truck/Van Rental on Trips	80	\$28.75	\$19,892,433
Food and Drink on Trips	80	\$335.41	\$232,038,843

Source: ESRI Community Analyst

Table 68
Retail Expenditures: Michigan

	Spending Index	Average Spent	Total
Apparel and Services	62	\$1,433.06	\$5,533,161,244
Men's	58	\$258.42	\$997,784,894
Women's	55	\$444.37	\$1,715,762,109
Children's	66	\$257.91	\$995,794,286
Footwear	44	\$176.38	\$681,031,912
Watches & Jewelry	87	\$164.61	\$635,580,157
Apparel Products and Services	145	\$131.36	\$507,207,886
Computer			
Computers and Hardware for Home Use	88	\$163.86	\$632,690,162
Software and Accessories for Home Use	88	\$24.27	\$93,718,372
Entertainment & Recreation	91	\$2,842.09	\$10,973,532,330
Fees and Admissions	87	\$520.62	\$2,010,146,944
Membership Fees for Clubs	87	\$138.69	\$535,479,727
Fees for Participant Sports, excl. Trips	88	\$91.16	\$351,968,201
Admission to Movie/Theatre/Opera/Ballet	86	\$127.06	\$490,568,679
Admission to Sporting Events, excl. Trips	90	\$52.10	\$201,175,874
Fees for Recreational Lessons	84	\$111.02	\$428,660,797
Dating Services	79	\$0.59	\$2,293,666
TV/Video/Audio	90	\$1,080.10	\$4,170,364,960
Community Antenna or Cable TV	92	\$641.05	\$2,475,131,276
Televisions	88	\$165.49	\$638,960,536
VCRs, Video Cameras, and DVD Players	89	\$17.51	\$67,601,585
Video Cassettes and DVDs	89	\$45.62	\$176,144,639
Video and Computer Game Hardware and Software	91	\$49.22	\$190,042,194
Satellite Dishes	88	\$1.08	\$4,152,640
Rental of Video Cassettes and DVDs	90	\$35.79	\$138,176,277
Streaming/Downloaded Video	84	\$1.15	\$4,420,863
Audio	82	\$117.13	\$452,242,221
Rental and Repair of TV/Radio/Sound Equipment	82	\$6.08	\$23,492,728
Pets	112	\$466.55	\$1,801,374,377
Toys and Games	90	\$127.51	\$492,322,393
Recreational Vehicles and Fees	87	\$273.83	\$1,057,269,916
Sports/Recreation/Exercise Equipment	71	\$125.27	\$483,668,169
Photo Equipment and Supplies	89	\$89.64	\$346,117,314
Reading	90	\$135.69	\$523,913,885
Catered Affairs	96	\$22.88	\$88,354,373
Food	90	\$6,678.24	\$25,785,238,435
Food at Home	90	\$3,890.47	\$15,021,422,703
Bakery and Cereal Products	90	\$522.37	\$2,016,926,855
Meats, Poultry, Fish, and Eggs	89	\$898.32	\$3,468,472,940
Dairy Products	90	\$434.82	\$1,678,871,927
Fruits and Vegetables	88	\$671.12	\$2,591,259,734
Snacks and Other Food at Home	90	\$1,363.84	\$5,265,891,247
Food Away from Home	89	\$2,787.77	\$10,763,815,732
Alcoholic Beverages	90	\$495.91	\$1,914,758,131
Nonalcoholic Beverages at Home	90	\$382.23	\$1,475,828,301

Source: ESRI Community Analyst

Table 69

Retail Expenditures: Michigan (Continued)

	Spending Index	Average Spent	Total
Financial			
Investments	88	\$1,480.25	\$5,715,361,749
Vehicle Loans	92	\$4,363.67	\$16,848,482,813
Health			
Nonprescription Drugs	93	\$92.46	\$356,992,986
Prescription Drugs	96	\$465.87	\$1,798,765,873
Eyeglasses and Contact Lenses	92	\$68.73	\$265,385,825
Home			
Mortgage Payment and Basics	88	\$7,978.56	\$30,805,913,936
Maintenance and Remodeling Services	88	\$1,690.67	\$6,527,809,142
Maintenance and Remodeling Materials	90	\$323.27	\$1,248,170,583
Utilities, Fuel, and Public Services	92	\$4,044.23	\$15,615,107,854
Household Furnishings and Equipment			
Household Textiles	89	\$114.16	\$440,763,433
Furniture	87	\$508.83	\$1,964,622,472
Floor Coverings	91	\$66.02	\$254,907,886
Major Appliances	91	\$266.96	\$1,030,741,192
Housewares	78	\$65.09	\$251,297,172
Small Appliances	91	\$29.01	\$112,013,960
Luggage	88	\$7.93	\$30,626,782
Telephones and Accessories	61	\$24.98	\$96,466,185
Household Operations			
Child Care	86	\$386.69	\$1,493,026,323
Lawn and Garden	90	\$366.82	\$1,416,325,221
Moving/Storage/Freight Express	82	\$48.32	\$186,552,841
Housekeeping Supplies	91	\$619.04	\$2,390,160,789
Insurance			
Owners and Renters Insurance	94	\$420.21	\$1,622,481,204
Vehicle Insurance	90	\$1,019.33	\$3,935,716,196
Life/Other Insurance	93	\$377.68	\$1,458,267,230
Health Insurance	94	\$1,759.25	\$6,792,620,556
Personal Care Products	90	\$346.30	\$1,337,075,276
School Books and Supplies	93	\$96.48	\$372,529,185
Smoking Products	95	\$394.46	\$1,523,022,648
Transportation			
Vehicle Purchases (Net Outlay)	90	\$3,840.66	\$14,829,111,491
Gasoline and Motor Oil	92	\$2,564.18	\$9,900,497,701
Vehicle Maintenance and Repairs	90	\$820.46	\$3,167,848,616
Travel			
Airline Fares	84	\$375.49	\$1,449,809,687
Lodging on Trips	87	\$369.47	\$1,426,572,139
Auto/Truck/Van Rental on Trips	84	\$30.32	\$117,077,062
Food and Drink on Trips	88	\$369.95	\$1,428,406,902

Source: ESRI Community Analyst

Table 70
Business Summary

Industry	1 Mile		3 Mile		5 Mile		Wayne County		Michigan	
	Businesses	Percent	Businesses	Percent	Businesses	Percent	Businesses	Percent	Businesses	Percent
Agriculture & Mining	10	1.6%	43	1.0%	112	1.1%	850	1.6%	10,666	3.0%
Construction	47	8.1%	222	5.1%	508	4.9%	3,206	6.1%	29,224	8.1%
Manufacturing	22	3.8%	157	3.6%	349	3.4%	2,205	4.2%	16,436	4.5%
Transportation	19	3.2%	129	3.0%	284	2.7%	1,520	2.9%	9,860	2.7%
Communication	8	1.3%	61	1.4%	116	1.1%	530	1.0%	2,761	0.8%
Utility	0	0.0%	7	0.2%	24	0.2%	158	0.3%	1,294	0.4%
Wholesale Trade	44	7.6%	245	5.7%	480	4.6%	2,386	4.6%	16,499	4.6%
Retail Trade Summary	142	24.4%	1,204	27.9%	2,682	25.8%	12,068	23.1%	75,471	20.9%
Home Improvement	2	0.4%	51	1.2%	115	1.1%	612	1.2%	5,479	1.5%
General Merchandise Stores	4	0.7%	43	1.0%	96	0.9%	372	0.7%	2,337	0.6%
Food Stores	23	3.9%	186	4.3%	371	3.6%	1,341	2.6%	7,229	2.0%
Auto Dealers, Gas Stations, Auto Aftermarket	36	6.1%	168	3.9%	362	3.5%	1,438	2.8%	9,294	2.6%
Apparel & Accessory Stores	7	1.1%	110	2.5%	246	2.4%	963	1.8%	4,837	1.3%
Furniture & Home Furnishings	4	0.6%	79	1.8%	153	1.5%	709	1.4%	6,351	1.8%
Eating & Drinking Places	36	6.2%	273	6.3%	672	6.5%	3,472	6.6%	19,918	5.5%
Miscellaneous Retail	31	5.4%	294	6.8%	668	6.4%	3,161	6.1%	20,026	5.5%
Finance, Insurance, Real Estate Summary	23	3.9%	271	6.3%	708	6.8%	4,371	8.4%	31,811	8.8%
Banks, Savings & Lending Institutions	5	0.9%	88	2.0%	196	1.9%	1,126	2.2%	7,133	2.0%
Securities Brokers	4	0.6%	39	0.9%	93	0.9%	531	1.0%	3,954	1.1%
Insurance Carriers & Agents	4	0.7%	40	0.9%	110	1.1%	780	1.5%	6,802	1.9%
Real Estate, Holding, Other Investment Offices	10	1.7%	104	2.4%	308	3.0%	1,934	3.7%	13,922	3.9%
Services Summary	253	43.4%	1,842	42.6%	4,781	46.1%	22,180	42.5%	145,280	40.2%
Hotels & Lodging	0	0.0%	17	0.4%	45	0.4%	231	0.4%	3,664	1.0%
Automotive Services	64	11.0%	253	5.9%	553	5.3%	2,080	4.0%	11,700	3.2%
Motion Pictures & Amusements	11	1.9%	64	1.5%	164	1.6%	1,198	2.3%	9,409	2.6%
Health Services	9	1.5%	188	4.4%	512	4.9%	2,684	5.1%	18,394	5.1%
Legal Services	3	0.4%	47	1.1%	95	0.9%	793	1.5%	5,674	1.6%
Education Institutions & Libraries	13	2.3%	111	2.6%	309	3.0%	1,476	2.8%	9,628	2.7%
Other Services	153	26.3%	1,164	26.9%	3,102	29.9%	13,718	26.3%	86,811	24.0%
Government	5	0.9%	59	1.4%	121	1.2%	1,502	2.9%	14,633	4.0%
Other	10	1.7%	81	1.9%	211	2.0%	1,247	2.4%	7,450	2.1%
Totals	583	100%	4,320	100%	10,376	100%	52,223	100%	361,385	100%

Source: ESRI Community Analyst

Table 71
Business Summary (Continued)

Industry	1 Mile		3 Mile		5 Mile		Wayne County		Michigan	
	Employees	Percent	Employees	Percent	Employees	Percent	Employees	Percent	Employees	Percent
Agriculture & Mining	2	0.1%	60	0.2%	397	0.4%	3,875	0.6%	56,376	1.4%
Construction	71	2.0%	885	2.5%	2,105	2.1%	18,089	2.8%	148,714	3.6%
Manufacturing	231	6.5%	3,716	10.6%	14,308	14.2%	91,101	13.9%	579,974	14.2%
Transportation	841	23.8%	2,118	6.1%	3,387	3.4%	21,178	3.2%	94,407	2.3%
Communication	21	0.6%	230	0.7%	485	0.5%	3,220	0.5%	20,354	0.5%
Utility	0	0.0%	21	0.1%	215	0.2%	1,749	0.3%	18,368	0.4%
Wholesale Trade	186	5.3%	3,453	9.9%	5,408	5.4%	28,288	4.3%	192,511	4.7%
Retail Trade Summary	561	15.9%	6,720	19.3%	17,805	17.6%	109,820	16.7%	804,464	19.7%
Home Improvement	4	0.1%	258	0.7%	639	0.6%	6,183	0.9%	55,608	1.4%
General Merchandise Stores	11	0.3%	493	1.4%	787	0.8%	8,034	1.2%	68,833	1.7%
Food Stores	114	3.2%	981	2.8%	2,440	2.4%	12,293	1.9%	103,671	2.5%
Auto Dealers, Gas Stations, Auto Aftermarket	95	2.7%	959	2.7%	2,995	3.0%	12,526	1.9%	89,284	2.2%
Apparel & Accessory Stores	15	0.4%	427	1.2%	1,196	1.2%	5,723	0.9%	29,512	0.7%
Furniture & Home Furnishings	9	0.3%	334	1.0%	581	0.6%	4,090	0.6%	42,234	1.0%
Eating & Drinking Places	222	6.3%	2,212	6.3%	6,523	6.5%	42,202	6.4%	285,395	7.0%
Miscellaneous Retail	92	2.6%	1,056	3.0%	2,644	2.6%	18,769	2.9%	129,927	3.2%
Finance, Insurance, Real Estate Summary	162	4.6%	2,317	6.6%	4,983	4.9%	35,152	5.4%	228,984	5.6%
Banks, Savings & Lending Institutions	6	0.2%	1,606	4.6%	2,786	2.8%	11,976	1.8%	65,357	1.6%
Securities Brokers	6	0.2%	64	0.2%	183	0.2%	1,779	0.3%	17,485	0.4%
Insurance Carriers & Agents	5	0.1%	142	0.4%	645	0.6%	8,000	1.2%	68,602	1.7%
Real Estate, Holding, Other Investment Offices	146	4.1%	505	1.4%	1,370	1.4%	13,397	2.0%	77,540	1.9%
Services Summary	1,321	37.4%	13,936	39.9%	49,635	49.2%	308,137	47.0%	1,706,268	41.7%
Hotels & Lodging	0	0.0%	290	0.8%	898	0.9%	5,870	0.9%	54,944	1.3%
Automotive Services	128	3.6%	905	2.6%	5,277	5.2%	14,888	2.3%	60,474	1.5%
Motion Pictures & Amusements	6	0.2%	482	1.4%	2,341	2.3%	21,984	3.4%	98,936	2.4%
Health Services	281	8.0%	1,673	4.8%	5,813	5.8%	100,621	15.3%	491,276	12.0%
Legal Services	3	0.1%	97	0.3%	250	0.2%	6,877	1.0%	34,457	0.8%
Education Institutions & Libraries	363	10.3%	3,623	10.4%	13,395	13.3%	51,417	7.8%	354,191	8.7%
Other Services	539	15.3%	6,867	19.7%	21,662	21.5%	106,480	16.2%	611,990	15.0%
Government	133	3.8%	1,372	3.9%	2,084	2.1%	33,950	5.2%	227,404	5.6%
Other	4	0.1%	66	0.2%	144	0.1%	1,522	0.2%	13,975	0.3%
Totals	3,532	100%	34,894	100%	100,955	100%	656,081	100%	4,091,799	100%

Source: ESRI Community Analyst

