
University of Wisconsin Milwaukee
UWM Digital Commons

ETI Publications Employment and Training Institute

2009

Socio-Economic Analysis of Neighborhood Issues
facing MPS Students and Their Families in Zipcode
53208
Lois M. Quinn
University of Wisconsin - Milwaukee, lquinn@uwm.edu

John Pawasarat
University of Wisconsin - Milwaukee, pawasara@uwm.edu

Follow this and additional works at: https://dc.uwm.edu/eti_pubs
Part of the Criminology and Criminal Justice Commons, Curriculum and Instruction Commons,

Public Policy Commons, and the Work, Economy and Organizations Commons

This Technical Paper is brought to you for free and open access by UWM Digital Commons. It has been accepted for inclusion in ETI Publications by
an authorized administrator of UWM Digital Commons. For more information, please contact open-access@uwm.edu.

Recommended Citation
Quinn, Lois M. and Pawasarat, John, "Socio-Economic Analysis of Neighborhood Issues facing MPS Students and Their Families in
Zipcode 53208" (2009). ETI Publications. 46.
https://dc.uwm.edu/eti_pubs/46

https://dc.uwm.edu/?utm_source=dc.uwm.edu%2Feti_pubs%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/eti_pubs?utm_source=dc.uwm.edu%2Feti_pubs%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/eti?utm_source=dc.uwm.edu%2Feti_pubs%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/eti_pubs?utm_source=dc.uwm.edu%2Feti_pubs%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=dc.uwm.edu%2Feti_pubs%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/786?utm_source=dc.uwm.edu%2Feti_pubs%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/400?utm_source=dc.uwm.edu%2Feti_pubs%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/433?utm_source=dc.uwm.edu%2Feti_pubs%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/eti_pubs/46?utm_source=dc.uwm.edu%2Feti_pubs%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:open-access@uwm.edu

Appendix 4

Socio-Economic Analysis of Neighborhood Issues Facing
Milwaukee Public Schools Students and Their Families

in Zip Code 53208

Planning document prepared by the

University of Wisconsin-Milwaukee

Employment and Training Institute,

2009.

Socio-Economic Analysis of Zip Code 53208 1

As a planning supplement to the annual count of school children in the City of Milwaukee, the University
of Wisconsin-Milwaukee Employment and Training Institute assembled institutional and administrative
data bases to help provide a socio-economic analysis of neighborhood issues facing Milwaukee Public
School students and their families. This report provides neighborhood drilldowns for Milwaukee zip code
53208.

Contents Page

Child Care Availability and Subsidies 2

Child Safety: Crime and Traffic Accidents 8

High Incarceration Rates and Returning Prisoners 11

The Housing Crisis Hits Home 13

Public Assistance to Families during the Recession 18

Driver’s License Suspensions and Revocations 20

Commuting Patterns 22

Employed Parents with Income Below or Near Poverty 24

Socio-Economic Analysis of Zip Code 53208 2

Child Care Availability and Subsidies
1996-2009

The Wisconsin Shares program provides child care subsidies for employed parents (and those in approved
“W-2” activities), utilizing federal Child Care and Development Funds (CCDF) and Temporary
Assistance to Needy Families (TANF). Families are eligible for support if their income is at or below
185% of poverty and may continue to receive support until their income reaches 200% of poverty.

In zip code 53208 a total of 1,806 children received Wisconsin Shares child care subsidies the week of
March 15, 2009. Children ages 3 through 5 made up 500 (28%) of the children in care, and another 733
children ages 6 and above were in before and after school care.

Age of Children from Zipcode 53208 Receiving
Subsidized Child Care

Under 3
32%

8+
26%

6-7
14%

3-5
28%

Under the Shares program parents may chose among several types of child care: licensed group care
(centers licensed by the Wisconsin Department of Children and Families to serve 9 or more children),
licensed family care (family providers licensed by the state to serve 4-8 children), certified family care
(providers certified by Milwaukee County to care for up to 6 children in their home), and school-age
programs operated by Milwaukee Public Schools.1

In zip code 53208, 60% of the children were in licensed group centers and almost a third (31%) in
licensed family care. Only 42 children (2%) were in MPS schoolage child care in March 2009.

1 “Lead teachers” in licensed group child care centers must complete only an 80-hour training class (and 25 hours of
continuing education each year). “Lead teachers” caring for children under age 2 must also take a 10-hour training
on infants and toddlers. “Assistant teachers” in group centers must complete only a 40-hour child care class (and
take 25 hours of continuing education each year). Licensed family providers also must complete a 40-hour training
class (and take 15 hours of in-service training each year). Regularly certified providers must complete a 20-hour
training class (and take 5 hours of continuing education annually). Provisionally certified providers are not required
to complete any training. See the Milwaukee County “Child Care Providers” website at
www.county.milwaukee.gov/ChildCare9969/Providers.htm.

Socio-Economic Analysis of Zip Code 53208 3

Type of Child Care Provders Used by 53208 Children in Shares:
March 2009

Licensed Group
60%

Schoolage MPS
2%

Certified Family
7%

Licensed Family
31%

Zip Code 53208 Children in Subsidized Care as of March 2009

 Age as of March 2009:
Type of Care 0 1 2 3 4 5 6 7 8 9 10 11 12 Total
Licensed Group 74 150 123 126 100 80 81 71 67 51 55 53 39 1,070
Licensed Family 53 70 57 55 60 36 31 46 29 39 31 31 25 563
Regularly Certified Family 12 13 13 11 13 7 9 4 3 6 9 5 4 109
Provisionally Certified Family 3 3 2 2 1 1 2 2 1 2 2 1 22
Schoolage MPS 2 6 7 6 6 5 3 4 3 42
All 142 236 195 194 176 130 130 129 106 103 100 93 72 1,806

In zip code 53208 a majority of subsidized children in every age group but one are in licensed group care.

Socio-Economic Analysis of Zip Code 53208 4

Type of Subsidized Care Used by Zipcode 53208 Children

0

50

100

150

200

250

0 1 2 3 4 5 6 7 8 9 10 11 12

Age of Children in Care in March 2009

Schoolage MPS
Certified Family
Licensed Family
Licensed Group

Socio-Economic Analysis of Zip Code 53208 5

Licensed Child Care Providers Located in Zip Code 53208

The state Department of Health and Family Services had licensed 31 group centers located in zip code
53208, with a licensed capacity for 1,614 children and 57 family providers with a capacity for 456
children as of April 2009. (In addition, parents may place their children in the care of neighbors, friends
or relatives and receive subsidy support if the provider has been certified by Milwaukee County as
meeting minimum state requirements.)

The capacity of licensed child care has more than tripled since the Wisconsin Shares program was
developed using funded through federal Temporary Assistance to Needy Families (TANF) and the Child
Care and Development Fund (CCDF).

Licensed Child Care Capacity in Zipcode 53208

0

500

1,000

1,500

2,000

2,500

Mar 1996 Feb 1999 Aug 2001 July 2002 Oct 2003 Jul 2008 Apr 2009

Family
Group

Socio-Economic Analysis of Zip Code 53208 6

Licensed Group Centers in Milwaukee Zip Code 53208

(as of April 2009)

Facility Name Street Address Capacity
Ages
Accepted

Days
Open

JO'S DAYCARE ACADEMY 4801 W NORTH AVE 151 6 wks - 12 yrs Sun-Sat
HIGHLAND EDUCATIONAL ACADEMY 4212 W HIGHLAND BLVD 120 6 wks - 13 yrs Sun-Sat
NEIGHBORHOOD HOUSE OF MILWAUKEE 2819 W RICHARDSON PL 100 6 wks - 12 yrs Mon-Fri
CHILDRENS PANTRY FAM RESOURCE CTR 3130 W LISBON AVE 99 6 wks - 12 yrs Sun-Sat
HONEY'S CHILD CARE 2939 W KILBOURN AVE 80 6 wks - 12 yrs Sun-Sat
COMMUNITY CHILD CARE LTD WEST 4311 W NORTH AVE 71 4 wks - 12 yrs Sun-Sat
BOYS & GIRLS CLUB - FITZSIMONDS 3400 W NORTH AVE 70 4 yrs - 8 yrs Mon-Fri
NUBIAN LEARNING ACADEMY INC 2801 W WISCONSIN AVE 68 4 wks - 13 yrs Mon-Fri
THE GROWING TREE CHILDREN'S CENTER 3940 W LISBON AVE 60 6 wks - 12 yrs Mon-Fri
BLUEMOUND CHILD CARE VLIET ST 5404 W VLIET ST 50 6 wks - 12 yrs Mon-Fri
CHRISTINA'S CC & DEV CENTER INC 3511 W LISBON AVE 50 4 wks - 12 yrs Sun-Sat
HILLTOP ACADEMY 827 N 34TH ST 50 5 wks - 12 yrs Sun-Sat
LIGHTHOUSE CHILD DEVELOPMENT CENTER 3624 W NORTH AVE 50 4 wks - 12 yrs Sun-Sat
MOTHER JONES CHILD CARE ACADEMY 3630 W LISBON AVE 50 6 wks - 12 yrs Sun-Sat
WILLA M. MCCORY CC & RESOURCE CTR 2722 W HIGHLAND BLVD 50 6 wks - 12 yrs Mon-Fri
NORTHCOTT HEAD START-LISBON CTR 3711 W LISBON AVE 45 3 yrs - 6 yrs Mon-Fri
ACCENT CHILDREN CHILDCARE CENTER 4702 W VLIET ST 44 6 wks - 12 yrs Mon-Fri
BRIGHT MINDS EDU-CARE CENTER 1945 N 31ST ST 44 2 yrs - 12 yrs Mon-Fri
PATTYCAKE CHILDREN'S CENTER 4517 W NORTH AVE 40 6 wks - 12 yrs Sun-Sat
JORDAN EARLY CHILDHOOD ACADEMY 3410 W MCKINLEY BLVD 39 4 wks - 12 yrs Sun-Sat
NORTH AVE CHILD DAYCARE LLC 4419 W NORTH AVE 39 6 wks - 12 yrs Sun-Sat
LOVING A GENERATION CHILD CARE CTR 3223 W LLOYD ST 35 6 wks - 12 yrs Sun-Sat
LITTLE RASCALS CHILDCARE ACADEMY II 3929 W NORTH AVE 33 6 wks - 12 yrs Sun-Sat
A NEW BEGINNING CHILD CARE CTR LLC 2901 W NORTH AVE 25 4 wks - 12 yrs Sun-Sat
HIGHLAND COMMUNITY SCHOOL 3030 W HIGHLAND BLVD 25 18 mos - 4 yrs Mon-Fri
NUK-NUK CHILDCARE DEVELOPMENT CTR 3800 W VLIET ST 25 4 wks - 12 yrs Mon-Sat
KIDZ WORLD INC 2806 W LISBON AVE 23 6 wks - 12 yrs Mon-Fri
HMONG'S FIRST ACADEMY CENTER LLC 1115 N 35TH ST 22 2 yrs - 12 yrs Mon-Fri
DAUGHTERS OF THE FATHER CDCL SITE 3 1420 N 33RD ST 20 6 wks - 12 yrs Mon-Fri
INTERNATIONAL LEARNING CENTER 639 N 25TH ST 20 30 mos - 5 yrs Mon- Thu
TOMORROW'S FUTURE CHILD CARE CENTER 2247 N 31ST ST 16 6 wks - 12 yrs Mon-Sat

Licensed Family Centers in Milwaukee Zip Code 53208
(as of April 2009)

Facility Name Street Address Capacity
Ages
Accepted

Days
Open

A DAY OF HOPE LEARNING CENTER 1728 N 38TH ST 8 6 wks - 12 yrs Sun-Sat
ABOVE & BEYOND ACAD OF EXCELLENCE 1944 N 38TH ST 8 6 wks - 12 yrs Mon-Sat
ALLMOST LIKE HOME 1539 N 30TH ST 8 2 wks - 12 yrs Sun-Sat
ASIA'S FAMILY CHILD CARE 2121 N 27TH ST 8 6 wks - 12 yrs Sun-Sat
BABIES CHRISTIAN DC & PRESCH CTR 3917 W GALENA ST 8 4 wks - 12 yrs Mon-Fri
BEGINNER'S CHOICE ACADEMY LLC 1630 N 40TH ST 8 6 wks - 12 yrs Mon-Sat
BOO BOO LEARN-N-PLAY DAY CARE 1312 N 39TH ST 8 6 wks - 12 yrs Sun-Sat
BRIGHTER DAYS CHILD DEVELOPMENT CTR 2005 N 36TH ST 8 1 day - 13 yrs Sun-Sat
BRIGHTER HORIZONS EARLY LRNG CTR 2240 N HIMOUNT BLVD 8 6 wks - 12 yrs Mon-Fri
CBA-CHILD CARE BY ANNA-LISE 2159 N 60TH ST 8 6 wks - 12 yrs Mon-Fri
CHARLIE'S LITTLE ANGELS 1342 N 40TH ST 8 6 wks - 12 yrs Sun-Sat
CHERESSE'S FAMILY CHILD CARE CENTER 3315 W MT VERNON AVE 8 6 wks - 12 yrs Sun-Sat
COLLIER'S FAMILY LEARNING CTR INC 1130 N 35TH ST 8 4 wks - 12 yrs Sun-Sat
CORDIA'S LITTLE TREASURES 1220 N 31ST ST 8 6 wks - 12 yrs Sun-Sat

Socio-Economic Analysis of Zip Code 53208 7

DIANNE'S LITTLE LEARNING CASTLE 3910 W WALNUT ST 8 4 mos - 12 yrs Mon-Fri
DIANNE'S LITTLE LEARNING CASTLE 1530 N 38TH ST 8 4 mos - 12 yrs Mon-Fri
DIVINE EQUALITY CHILD SERVICES 1504 N 39TH ST 8 2 yrs - 12 yrs Mon-Fri
FOOTPRINTS IN THE SAND DAYCARE 1148 N 45TH ST 8 6 wks - 12 yrs Mon-Fri
GIANT STEPS CHILDCARE PHASE II 3402 W STATE ST 8 1 day - 12 yrs Sun-Sat
HIGHLY FAVORED CHILDCARE CENTER 2222 N 42ND ST 8 2 wks - 12 yrs Sun-Sat
IT'S A SMALL WORLD GROWTH & DEV CTR 1955 N 36TH ST 8 4 wks - 12 yrs Mon-Fri
JOANN'S TLC DAY CARE INC 4125 W VLIET ST 8 2 wks - 12 yrs Sun-Sat
JOHNSON & JOHNSON DAY CARE CENTER 1271 N 43RD ST 8 6 wks - 12 yrs Mon-Sat
JOU'S CHILD CARE CENTER 2026 N 35TH ST 8 4 wks - 12 yrs Sun-Fri
KIDDIE KLUB DAY CARE 2826 W JUNEAU AVE 8 6 wks - 12 yrs Mon-Fri
LEOLA'S SPECIAL NEEDS CHILD CARE 2246 N 49TH ST UPPER 8 6 wks - 12 yrs Mon-Fri
LIFE MORE ABUNDANTLY LEARNING CTR 1514 N 40TH ST 8 4 wks - 12 yrs Sun-Sat
LILLY OF THE VALLEY CHILD CARE II 1922 N 27TH ST 8 2 mos - 12 yrs Mon-Fri
LITTLE PEOPLES SAFE HOUSE 2133 N 32ND ST 8 6 wks - 12 yrs Mon-Fri
LOVE AND CARE CHILDCARE 4218 W LLOYD ST 8 6 wks - 12 yrs Sun-Sat
LOVING HANDS LEARNING CENTER 4409 W GARFIELD AVE 8 6 wks - 12 yrs Sun-Sat
LOVING HANDS LEARNING CTR II 4418 W LISBON AVE 8 4 wks - 12 yrs Sun-Sat
MAI LOR FAMILY DAY CARE 1530 N 30TH ST 8 6 wks - 12 yrs Mon-Sat
MILWAUKEE FINEST CHILD CARE 3816 W ROBERTS ST 8 3 wks - 12 yrs Mon-Fri
MIRACLES START YOUNG 4334 W LISBON AVE 8 2 wks - 13 yrs Sun-Sat
MISS ESSIE MAE I CHILD CARE 2229 N 52ND ST 8 6 wks - 12 yrs Sun-Sat
MY GLORIOUS ANGEL'S CHILD DEV CTR 1538 N 39TH ST 8 4 wks - 12 yrs Mon-Sat
NICOLE'S LITTLE ANGELS 1713 N 38TH ST 8 6 wks - 12 yrs Mon-Sat
PRECIOUS LITTLE FEET CDC LLC 3213 W VLIET ST 8 4 wks - 12 yrs Mon-Fri
PRECIOUS LOVE CHILD CARE 3807 W SARNOW ST 8 4 wks - 12 yrs Mon-Sat
QUALITY & FLEXIBLE FAMILY CC 1340 N 55TH ST 8 6 wks - 12 yrs Sun-Sat
RISE AND SHINE LICENSED FAMILY DC 3301 W MT VERNON AVE 8 6 wks - 12 yrs Sun-Sat
RISING STARS FAMILY DAY CARE CENTER 2229 N 47TH ST 8 4 wks - 12 yrs Mon-Sat
ROBIN'S NEST DAYCARE II 2103 N 36TH ST 8 6 wks - 12 yrs Sun-Sat
ROBIN'S NEST OF LOVE CHILD CARE 1632 N 37TH ST 8 6 wks - 12 yrs Mon-Fri
S & J FAMILY DAY CARE 1646 N 28TH ST 8 6 wks - 12 yrs Mon-Sat
SHECAR DAY CARE 442 N 30TH ST 8 1 day - 12 yrs Mon-Sat
SPIRITUAL AWAKENING PRESCHOOL 3910 W GALENA ST 8 4 wks - 12 yrs Mon-Fri
SUN SHINE PALACE CHILD CARE 1351 N 32ND ST 8 2 wks - 12 yrs Mon-Fri
TOMORROWS LEADERS LEARNING CENTER 2821 W CLARKE ST 8 4 wks - 12 yrs Mon-Sat
TRACY'S LOVING TOUCH DAY CARE 1921 N 28TH ST 8 6 wks - 12 yrs Mon-Fri
VANG FAMILY CHILD CARE II 1908 N 34TH ST 8 4 wks - 12 yrs Sun-Sat
WAHER FAMILY DAY CARE 230 N 37TH ST 8 6 wks - 12 yrs Mon-Fri
XIONG FAMILY DAY CARE 1308 N 39TH ST 8 4 wks - 12 yrs Sun-Sat
YANG FAMILY DAY CARE 3014 W CHERRY ST 8 6 wks - 13 yrs Mon-Fri
YANG PARYISS DAY CARE 1718 N 34TH ST 8 6 wks - 12 yrs Mon-Fri
YEU & YOUR DAY CARE 1256 N 45TH ST 8 6 wks - 12 yrs Mon-Fri

Socio-Economic Analysis of Zip Code 53208 8

Child Safety: Crime and Traffic Accidents
2008

Safety is a primary concern for parents living in inner city neighborhoods where crime remains at high
levels and large numbers of traffic accidents are reported.

- In the 2008 calendar year, the Milwaukee Police Department reported 3,721 Class A crimes in zip

code 53208, including 231 cases of aggravated assault, 479 cases of simple assault, 402 burglaries,
257 robberies, and 6 homicides.

2008 Crimes Reported in Zip Code 53208 Total Reported

Motor vehicle theft 575
Destruction/damage/vandalism of property 487
Theft of motor vehicle parts/accessories 480
Simple assault 479
Burglary/breaking and entering 402
All other larceny 326
Theft from motor vehicle 299
Robbery 257
Aggravated assault 231
Shoplifting 31
Theft from building 24
Purse snatching 24
Arson 23
Forcible rape 18
Forcible fondling 14
Disorderly conduct 10
Forcible sodomy 7
Statutory rape 7
Homicide 6
Pocket picking 4
Theft from coin-operated machines 4
All other offenses 13
Grand Total 3,721

 Source: Milwaukee Police Department, posted on the City of
 Milwaukee COMPASS website.

- Even parking near the school while working at school or attending events is an issue, with 299

reported thefts from motor vehicles (many such thefts are not reported), 480 reported thefts of motor
vehicle parts and accessories, and 575 thefts of the vehicles themselves.

Socio-Economic Analysis of Zip Code 53208 9

Vehicle-Related Thefts in Zipcode 53208 in 2008

575

480

299

0 100 200 300 400 500 600 700

Thefts of the motor vehicle

Thefts of motor vehicle
parts and accessories

Thefts from motor vehicle

Concerns about the safety of children are heightened by the number of traffic accidents reported in the
inner city.

- In 2008, 1,510 traffic accidents were reported in zip code 53208. A total of 709 people were injured

in these accidents and 3 were killed.

- A third (34%) of the traffic accidents were “hit and run” where the driver did not remain at the scene

to aid victims or to report damages.

2008 Traffic Accidents Reported in Zip
Code 53208 Total Accidents Total Persons Injured Total Persons Killed

Hit and run 507 129 0
Other 1,003 580 3

Total 1,510 709 3
% Hit and Run 34% 18% 0%

 Source: Milwaukee Police Department, posted on the City of Milwaukee COMPASS website.

- In 2008 in zip code 53208, 129 people were injured in accidents involving “hit and run” drivers.

Socio-Economic Analysis of Zip Code 53208 10

Traffic Accidents in 2008: Zipcode 53208

1003 other accidents
(580 persons injured,

3 killed)

507 hit and run
accidents (129 person

injured)

Socio-Economic Analysis of Zip Code 53208 11

High Incarceration Rates and Returning Prisoners
1993-2009

The absence of many males of prime workforce age and the high numbers of men incarcerated and
released from state correctional facilities each year have tremendous impact on the stability and earnings
of families. The Department of Corrections (DOC) public inmate data files from January 1993 through
August 2008 and the probation and parole file for March 2009 were examined to gain information on
adult inmates from state correctional facilities. The DOC files identify individuals in the Wisconsin
Department of Corrections system but do not include other inmates in the House of Corrections or city
jail. Data entries for admission and release from DOC facilities are for any reason, including alternatives
to revocation or for temporary probation and parole holds.

- A total of 2,664 adults from zip code 53208 are in the state corrections system, including 747 adults

incarcerated in state facilities (as of August 2008), 1,408 adults on probation and parole, and another
509 adults previously incarcerated. This total is likely on the low end as no address was available for
10% of DOC ex-offenders from Milwaukee County. It is likely that at least some of these ex-
offenders are living in the 53208 zip code.

2,664 DOC Ex-Offenders in Zipcode 53208

747

1,408

509

0

200

400

600

800

1,000

1,200

1,400

1,600

Incarcerated On probation and parole Others previously in WI
correctional facilities

- The number of adults incarcerated from zip code 53208 each year jumped from 163 in 1993 to 460 in

2002 and has remained above 400 a year since that time. Given high rates of recidivism many adults
are incarcerated several times.

Socio-Economic Analysis of Zip Code 53208 12

Adults Admitted to DOC Facilities: Zipcode 53208

163 171
212

241 255

313
343

303
325

460

541 537

478 489
442 448

0

100

200

300

400

500

600

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008
Est.

- Since 1993 the number of individuals being released from state adult correctional facilities into zip

code 53208 has grown dramatically from 139 in 1993 to 545 in 2004. Many subsequently returned to
prison.

Adults Released from DOC Facilities: Zipcode 53208

139 151
177

196 179
212

302 317 314

431

503
545

517
490

451

526

0

100

200

300

400

500

600

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008
Est.

Socio-Economic Analysis of Zip Code 53208 13

The Housing Crisis Hits Home
1994-2009

While an analysis of the mortgage crisis in Milwaukee is beyond the scope of this paper, several data
sources indicate that the problem has been extremely severe for Milwaukee families and that the effects
are far from over. The mobility rates seen among MPS families can be expected to continue at high
rates. Many home-owning families are unable to meet their mortgage, insurance, property tax, utilities
bill and other housing obligations. Renters, already paying large portions of their income for housing, are
caught in the middle of foreclosure actions against property owners as well as escalating rents due to
rising utility bills and disproportionately high property taxes for inner city properties.

The flurry of housing sales in zip code 53208 reached its peak in 2005, 2006 and the first half of 2007,
and then dropped to pre-2004 levels throughout 2008.

Regular One- and Two-Family Housing Sales: Zipcode 53208

0

20

40

60

80

100

120

140

160

180

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2002 2003 2004 2005 2006 2007 2008

As mortgage funds (including subprime mortgages and adjustable rate mortgages with low initial
payment schedules) became readily available and existing homeowners were encouraged to refinance
their mortgages to obtain cash for increased “equity” in their homes, the average sales price of single
family houses in zip code 53208 increased, according to City of Milwaukee records on arms-length sales
used to establish property assessments.

The average sales price of single family houses in zip code 53208 have remained above $100,000 since
the second quarter of 2003, reaching a high average of $164,000 in third quarter of 2007 and dropping to
$123,500 in fourth quarter 2008.

Socio-Economic Analysis of Zip Code 53208 14

Average Sale Prices of Single Family Houses in Zipcode 53208:
Arms-Length Sales Reported by City of Milwaukee

$164,158

$123,505

$108,039

$141,795

$60,000

$80,000

$100,000

$120,000

$140,000

$160,000

$180,000

$200,000
Q

tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

2002 2003 2004 2005 2006 2007 2008

Several very low prices (below $40,000) for duplexes drove the average sale price below $90,000 in
fourth quarter 2008.

Average Sale Prices of Duplexes in Zipcode 53208:
Arms-Length Sales Reported by City of Milwaukee

$157,644

$89,033

$111,200

$60,000

$80,000

$100,000

$120,000

$140,000

$160,000

$180,000

Q
tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

Q
tr1

Q
tr2

Q
tr3

Q
tr4

2002 2003 2004 2005 2006 2007 2008

Based on the large increase in real estate prices fueled by the booming mortgage activity in 2005 through
2007, the City of Milwaukee raised property assessments on single family and duplex housing in the zip
code. These assessments further raised housing costs for many residents as the inner city took on an
increasing share of the total city property tax burden.

Socio-Economic Analysis of Zip Code 53208 15

Average Property Assessments Tripled for Houses in Zipcode 53208

$44,527

$119,977

$148,567

$154,695

$44,819

$136,230

$0

$20,000

$40,000

$60,000

$80,000

$100,000

$120,000

$140,000

$160,000

$180,000

1994 1995 1997 1998 2000 2001 2002 2003 2005 2006 2007 2008

A
ve

ra
ge

 E
qu

al
iz

ed
 V

al
ua

tio
n

.

Single, 2 BR Single, 3 BR Single, 4+ BR Duplexes

 Source: City of Milwaukee Master Property file. Property assessments are converted to full value based on reported
 equalized assessment ratios

Foreclosure cases filed with the Milwaukee County circuit courts and reaching the Milwaukee County
Sheriff’s Office for auction sales were analyzed to shed light on the extent to which the national mortgage
crisis reached Milwaukee neighborhoods and MPS families. Foreclosure activity has reached the stage
where each Monday morning the Milwaukee County Sheriff holds real estate auctions for houses that
have been foreclosed for non-payment of mortgages. The foreclosure cases filed with the Milwaukee
County circuit courts and reaching the Sheriff for auction sales were analyzed to shed light on the extent
to which the national mortgage crisis reached Milwaukee neighborhoods and MPS families.

The map below shows sheriff sales scheduled in zip code 53208 for the recent period from January 1,
2007 – May 1, 2009. Nearly every block in the zip code has problem properties reaching the sheriff
sale stage. The properties up for auction are often in severe distress. Some may have already been
abandoned, renters may be displaced or uncertain about who owns the property, repairs are frequently
delayed, and vandalism is not uncommon.

Socio-Economic Analysis of Zip Code 53208 16

One and Two-Family Houses Put Up for Sheriff Sales: Zip Code 53208

(January 1, 2007 – May 1, 2009)

Socio-Economic Analysis of Zip Code 53208 17

The annual number of one-family and two-family houses put up for sheriff sales in zip code 53208
rose from 89 houses in 2006 to 148 houses in 2007, and up to 246 houses in 2008. In every quarter of
2008 the number of sheriff sales scheduled for auction of houses entering foreclosure exceeded regular
housing sales.

Sheriff Sales Compared to Regular Housing Sales: Zipcode 53208

0

20

40

60

80

100

120

140

160

180

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2002 2003 2004 2005 2006 2007 2008

SHERIFF SALES
Regular housing sales

It appears that an immediate impact of the housing crisis has been a drop in home ownership. The
neighborhood has high levels of home ownership for single family homes (with 2 or more bedrooms) but
these rates dropped from 88% in 2007 to 83% in 2008. The ownership rate for duplexes (where the
owner lives in one of the units) was at 58% in 2005, but down to 52% by 2008.

Percent of Single Family and Duplex Homes Occupied by Owners in Zipcode 53208

85% 86% 87% 87% 88% 89% 88% 88%
83%

51% 53%
57% 57% 58% 58% 57% 56%

52%

40%

50%

60%

70%

80%

90%

100%

1995 1998 2001 2002 2003 2005 2006 2007 2008

Single family homes with 2BR Duplexes

Source: City of Milwaukee property file.

Socio-Economic Analysis of Zip Code 53208 18

Public Assistance to Families during the Recession
1994-2008

Enrollments in BadgerCare Plus (medical insurance for low-income families and children) and
FoodShares (food stamps) have increased substantially over the past year as the economy has worsened,
but there has been little change in the number of Milwaukee families receiving “W-2” income support.

- The City of Milwaukee unemployment rate has nearly doubled over the past year, from 6.9% in July

2008 to 12.3% in June 2009, and the number of laid off workers receiving unemployment
compensation in Milwaukee County has increased by 30,376 workers. During this period, however,
the number of families in zip code 53208 receiving W-2 income support remains very low, increasing
by only 109 families from July 2008 to May 2009.

City of Milwaukee Unemployment Rates During Wisconsin Welfare Reform

6.6
5.7 5.9 5.8 5.5 5.9 5.8

6.8
8.5 9.2

8.0 7.3 7.5 7.3 6.9

12.3

0.0

5.0

10.0

15.0

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Monthly Unemployment Rates for July (June in 2009)

- Fewer families received W-2 income support in May 2009 (when the City unemployment rate

reached 12.3%) than five years ago in July 2004 (when the City unemployment rate was at 8%). In
May 2009 only 387 families in zip code 53208 were receiving W-2 cash assistance; in July 2004 there
were 896 families receiving income support.

Families Receiving AFDC/W-2 Cash Assistance: Zipcode 53208

3,693

3,233

2,756

2,261

1,087
690

493 491
749 767 896

583 657
314 278 387

0

1,000

2,000

3,000

4,000

5,000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Monthly Caseload (see note for months used)

Socio-Economic Analysis of Zip Code 53208 19

Note: Monthly caseloads shown above are for July for the years 2001-2008 and in other years for
March 1994, December 1995, September 1996, June 1997, April 1998, February 1999, April 2000,
June 2001, and May 2009.

- The state is making substantial efforts to increase enrollment of low-income children and families in

federal/state medical insurance programs and FoodShare during the economic recession. As of
March 2009, 6,769 families with children were enrolled in BadgerCare Plus and 5,976 households
with children were receiving food stamp benefits in zip code 53208. Only 714 children were in
families receiving W-2 income support.

6,700 Children in BadgerCare Plus, Few Children Receive W-2 Cash
Assistance: Zipcode 53208

6,769

5,976

714

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

BadgerCare Plus FoodShares W-2 Cash Assistance

C
hi

ld
re

n
R

ec
ei

vi
ng

 B
en

ef
its

 in
 M

ar
ch

 2
00

9

.

Socio-Economic Analysis of Zip Code 53208 20

Driver’s License Suspensions and Revocations
2008

Only 9% of inner city Milwaukee teens aged 16 and 17 have a probationary license (4%) or a learner’s
permit (5%), according to 2008 Wisconsin Department of Transportation (DOT) driver’s license files and
U.S. Census population counts. Most (91%) inner city teens have NO license. By contrast, only 49% of
16- and 17-year-old teens living in the Milwaukee County suburbs have no license.

Driver's License Status of Milwaukee County 16- and 17-Year-
Olds: April 2008

51%

59%

91%

0% 20% 40% 60% 80% 100%

Milwaukee County
suburbs

Rest of Milwaukee

Inner City (PUMs
area)

Probationary license Temporary instruction permit Est. with NO license

The problems of teens lacking driver’s licenses persist into adulthood. Access to private
transportation is critical for reaching most job openings in the metro area, yet few teens obtain their
license while in school and dropouts under age 18 are prohibited from obtaining a license. A host of
factors contribute to the lack of driver’s licenses among central city residents: the lack of affordable
driver’s education programs for teens, the high cost of auto insurance in inner city neighborhoods, lack of
vehicles among low-income residents, and high rates of license suspensions and revocations. Minorities
are far more likely to have license suspensions and revocations than whites in Milwaukee County where
minor vehicle infractions related to older cars (“driving while poor”) may turn into felony violations if the
individual is stopped while driving with a suspended license.

- In zip code 53208 state DOT files showed 3,761 males and 2,142 females with suspensions and

revocations.

- More men ages 25-34 have suspended and revoked licenses than hold clear licenses.

Socio-Economic Analysis of Zip Code 53208 21

Driver's License Status of Working Age Men in Zipcode 53208

0

100

200

300

400

500

600

700

800

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

License Status by Age as of January 2008

License OK
Suspensions/revocations

- The highest number of suspensions and revocations are for women ages 25-29, where 500 women

have suspensions and revocations.

Driver's License Status of Working Age Women in Zipcode 53208

0

100

200

300

400

500

600

700

800

20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

License Status by Age as of January 2008

License OK
Suspensions/revocations

Socio-Economic Analysis of Zip Code 53208 22

Commuting Patterns
2000 CTPP

The 2000 Census Transportation Planning Package, released in 2004/2005, offered a unique opportunity
to assess the commuting patterns of workers from zip code 53208. Responses to the Census long-form
questionnaire (issued to one out of 6 households) were coded by address for residence and place of work.

- For many residents of zip code 53208, the labor market was very limited. According to the Census

2000 transportation files, 84% of 53208 residents worked in Milwaukee County, including 62% of
53208 residents who were employed at jobsites within the City of Milwaukee. About 14% of
residents had jobs in Waukesha, Ozaukee and Washington (WOW) counties. Only 1% of residents
commuted to Racine, Kenosha and Walworth counties for work.

Where Residents of Zipcode 53208 Work

Outside of SE WI
1%

Waukesha,
Ozaukee,

Washington
counties

14%

Milwaukee
County suburbs

22%

Rest of City of
Milwaukee

54%

Racine,
Kenosha,
Walworth
counties

1% Same zipcode
8%

- Bus transportation is critical for many workers residing in zip code 53208. While nearly two-thirds of

resident workers drove to work alone in 2000, 17% (an est. 2,470 workers) used the bus to get to their
jobs. Over a third (36%) of workers with income below 100% of poverty bussed to work.

How Residents in Zipcode 53208 Commute to Work

Other
1%

Walk/bicycle/work
at home

5%

Bus
17%

Carpool
12%

Drive alone
65%

Socio-Economic Analysis of Zip Code 53208 23

Socio-Economic Analysis of Zip Code 53208 24

Employed Parents with Income Below or Near Poverty
1994-2009

Wisconsin income tax returns were reviewed to assess the income of families with children and living in
central city Milwaukee zip codes. These tax data are for single and married (non-elderly) filers claiming
dependents in the 2007 tax year based on filings in 2008. As a result the data are far more current than
the 2000 U.S. Census (based on 1999 income) and more comprehensive than the American Community
Survey for 2005-2007. Federal poverty guidelines and adjusted gross income ranges for non-elderly
single and married tax filers with dependents were used to estimate the number of employed parents with
income earnings below the poverty level.

The poverty guidelines reflect the federal government’s estimate of the bare minimum required by
families to meet their basic needs and are used to determine eligibility for federal support programs. In
2007, the U.S. Department of Health and Human Services set the poverty guidelines at $13,690 for a 2-
person (e.g., parent and 1 child) family and $17,170 for a 3-person family. The department estimated that
it took $3,480 to support each additional family member in 2007. These very low guidelines were used to
determine the number of family tax filers showing income below the poverty line. A second, commonly
used federal standard is 185% of poverty (or $25,327 annual income to support 2 persons, $31,765 to
support 3 persons, and $38,203 to support a family of four in 2007). The 185% of poverty standard was
used to determine eligibility of families for reduced price school lunches and to qualify employed parents
for eligibility for the Wisconsin Shares child care subsidy program.

 Family Size:
2007 Federal Poverty Standards 2-persons 3-persons 4-persons 1 additional person
Poverty level $13,690 $17,170 $20,650 +$3,480

130% of poverty (free lunch standard) $17,797 $22,321 $26,845 +$4,524
185% of poverty (reduced price lunch standard;
 eligible for Shares child care subsidies) $25,327 $31,765 $38,203 +$6,438

Note: the 2009 federal poverty standards are $xx for a 2-person family and $xx for each additional person.

In the city of Milwaukee (as measured by predominantly city zip codes), a majority (62%) of all
employed parents with children made below 185% of the poverty level and a third of employed parent
filers have earnings below the poverty level in 2007, according to state tax returns. In the inner city
poverty rates and near poverty rates among working families are even higher.

- For single parent families with dependents, in zip code 53208 in 2007 sixty percent of the
filers with more than 2 children had income below the poverty level, and an estimated 46% of
single tax filers with one dependent showed adjusted gross income below the poverty level
($13,690 for two persons).

- When 185% of poverty (the standard for reduced price school meals) is used, nearly all (86-

93%) of single parents with 2 or more children had inadequate income.

Socio-Economic Analysis of Zip Code 53208 25

One
Two

3 or more

Below poverty

Below 185% of poverty

73%
86%

93%

46% 53%
60%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Number of Dependents

Est. Employed Single Parent Families with 2007 Earnings near
or below Poverty: Zipcode 53208

- Married parent families were far less likely to be living in poverty, often by combining

incomes from two adult workers. Even still, over half (52% or more) of married filers with more
than 2 dependents had income below 185% of poverty.

One
Two

3 or more

Below poverty

Below 185% of poverty

21% 25%

52%

7% 9% 22%0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Number of Dependents

Est. Employed Married Parent Families with 2007 Earnings near
or below Poverty: Zipcode 53208

z

Socio-Economic Analysis of Zip Code 53208 26

- The Wisconsin Department of Revenue 2007 tax data showed only 1,436 married tax filers with

dependents compared to 3,952 single tax filers with dependents in zip code 53208.

Single vs. Married Tax Filers with Dependents in Zipcode 53208

Single
73%

Married
27%

- The challenges of securing and maintaining full-time, year-round employment are particularly
difficult for lower-income single parents; 1,102 single parents (with dependents) earned less
than $10,000 in 2007 and another 533 earned less than $15,000.

- At the same time, over half of the married filers with dependents earned $50,000 or more.

Income (AGI) of Tax Filers with Dependents in Zipcode 53208

0

200

400

600

800

1,000

1,200

1,400

Under $10,000 $10,000-19,999 $20,000-29,999 $30,000-39,999 $40,000-49,999 $50,000+

2007 Tax Year

Single filers
Married filers

Socio-Economic Analysis of Zip Code 53208 27

Earned Income Tax Credit Helps Families

Federal and state earned income tax credits offer a substantial boost to working families at the lower end
of the wage scale. The federal earned income tax credit (EIC) offers a tax benefit to help reduce the
payroll and social security tax burdens and to supplement wages for low and moderate income working
families and single persons. Wisconsin has been a leader in providing a state credit for families.2 For this
analysis federal credits were estimated based on Wisconsin usage ratios.

- In zip code 53208, a total of 3,461 families were helped by the EIC, or 64% of all single and

married tax filers with dependents.

Zip Code 53208 Parents Receiving the Earned Income Tax Credit (EIC) in 2007
Families receiving the EIC 3,461
Average state credit $513
Est. average federal credit $3,110
Average federal and state credit $3,623
% of family tax filers helped 64%

2 For those employed family tax filers who claim the credit, Wisconsin adds 4% to the federal credit for families
with one qualifying child, 14% to the federal credit for families with two qualifying children, and 43% to the federal
credit for families with three or more qualifying children.

The summary report on Socio-Economic Analysis of Neighborhood Issues Facing Milwaukee Public
Schools Students and Their Families and analyses of other zip codes are available online at
www.eti.uwm.edu.

	University of Wisconsin Milwaukee
	UWM Digital Commons
	2009

	Socio-Economic Analysis of Neighborhood Issues facing MPS Students and Their Families in Zipcode 53208
	Lois M. Quinn
	John Pawasarat
	Recommended Citation

	Socio-Economic Analysis of Neighborhood Issues Facing MPS Students and Their Families

