
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
53218
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 53218" (2009). ETI Publications. 50.
https://dc.uwm.edu/eti_pubs/50

https://dc.uwm.edu/?utm_source=dc.uwm.edu%2Feti_pubs%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/eti_pubs?utm_source=dc.uwm.edu%2Feti_pubs%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/eti?utm_source=dc.uwm.edu%2Feti_pubs%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/eti_pubs?utm_source=dc.uwm.edu%2Feti_pubs%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=dc.uwm.edu%2Feti_pubs%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/786?utm_source=dc.uwm.edu%2Feti_pubs%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/400?utm_source=dc.uwm.edu%2Feti_pubs%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/433?utm_source=dc.uwm.edu%2Feti_pubs%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/eti_pubs/50?utm_source=dc.uwm.edu%2Feti_pubs%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:open-access@uwm.edu

Appendix 8

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

in Zip Code 53218

Planning document prepared by the

University of Wisconsin-Milwaukee

Employment and Training Institute,

2009.

Socio-Economic Analysis of Zip Code 53218 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
53218.

Contents Page

Child Care Availability and Subsidies 2

Child Safety: Crime and Traffic Accidents 9

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 53218 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 53218 a total of 2,958 children received Wisconsin Shares child care subsidies the week of
March 15, 2009. Children ages 3 through 5 made up 819 (28%) of the children in care, and another 1,266
children ages 6 and above were in before and after school care.

Age of Children from Zipcode 53218 Receiving
Subsidized Child Care

Under 3
29%

8+
28%

6-7
15%

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 53218, 57% of the children were in licensed group centers and 33% in licensed family care.
Only 51 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 also must 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 53218 3

Type of Child Care Provders Used by 53218 Children in Shares:
March 2009

Licensed Group
57%

Schoolage MPS
2%

Certified Family
8%

Licensed Family
33%

Zip Code 53218 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 126 182 187 199 169 139 124 129 122 99 94 73 50 1,693
Licensed Family 89 101 118 82 85 65 76 73 68 57 63 51 44 972
Regularly Certified Family 16 20 26 20 13 16 14 15 14 14 12 11 8 199
Provisionally Certified Family 3 4 1 6 5 2 2 4 3 4 1 3 5 43
Schoolage MPS 3 5 10 6 6 5 3 5 2 6 51
All 234 307 332 310 277 232 222 227 212 177 175 140 113 2,958

Type of Subsidized Care Used by Zipcode 53218 Children

0

50

100

150

200

250

300

350

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 53218 4

Licensed Child Care Providers Located in Zip Code 53218

The state Department of Health and Family Services had licensed 39 group centers located in zip code
53218, with a licensed capacity for 2,307 children and 148 family providers with a capacity for 1,168
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 increased five-fold 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 53218

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

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

Family
Group

Socio-Economic Analysis of Zip Code 53218 5

Licensed Group Centers in Milwaukee Zip Code 53218

(as of April 2009)

Facility Name Street Address Capacity
Ages
Accepted

Days
Open

ROBERSON'S KIDDIE LANE DAY CARE 6260 N 76TH ST 191 6 wks - 12 yrs Mon-Fri
SILVER SPRING DAY CARE CENTER 5460 N 64TH ST 168 6 wks - 12 yrs Mon-Fri
LITTLE CAMP CONGRESS 5225 W LINCOLN CREEK DR 100 2 yrs - 8 yrs Mon-Fri
KINDER KORNER ACADEMY II LLC 6003 W VILLARD AVE 98 6 wks - 12 yrs Mon-Fri
ARK OF SAFETY DAY CARE CENTER 8057 W APPLETON AVE 93 4 wks - 12 yrs Mon-Fri
ONLY GOD CAN CHILDREN'S ACADEMY INC 7626 W FLORIST AVE 75 1 day - 12 yrs Mon-Sat
OUR OPEN ARMS CHILDCARE AND DEVELOP 5615 W HAMPTON AVE 75 6 wks - 12 yrs Sun-Sat
TINA-N-TOTS CHILDREN ACADEMY LLC 7968 W APPLETON AVE 71 6 wks - 12 yrs Mon-Fri
TINA-N-TOTS CHILDRENS ACAD 7968 W APPLETON AVE 71 6 wks - 12 yrs Mon-Fri
GROWING AND LEARNING DAY CARE INC 5810 W FOND DU LAC AVE 70 2 wks - 13 yrs Mon-Fri
ALPHABET ST PRESCHOOL 4473 N 76TH ST 68 6 wks - 12 yrs Sun-Sat
LIL' RED'S CHILD CARE & DEV CTR 6915 W FOND DU LAC AVE 68 6 wks - 12 yrs Mon-Fri
WHITLEY'S FAMILY CHILD DEV CTR 6245 W FOND DU LAC AVE 68 6 wks - 12 yrs Mon-Fri
COMMUNITY LEARNING ACADEMY 5030 W HAMPTON AVE 67 2 wks - 13 yrs Sun-Sat
TAMMY'S TOTS CHILD CARE CENTER 7625 W FOND DU LAC AVE 66 4 wks - 12 yrs Sun-Sat
THE KID DEPOT DEVELOPMENT CENTER 4851-55 N 76TH ST 65 4 wks - 12 yrs Sun-Sat
CREATIVE MINDS LEARNING ACADEMY 5833 W SILVER SPRING DR 63 4 wks - 15 yrs Sun-Sat
FIRST CAMPUS CHILD'S DEV INST INC 7418 W HAMPTON AVE 56 4 wks - 12 yrs Mon-Fri
MRS T'S 1ST FOUNDATION LRNG CTR LLC 7625-27 W MILL RD 54 4 wks - 12 yrs Mon-Sat
E M JONES LRNG CTR CHRISTIAN ACAD 5200 N 51ST BLVD 50 2 wks - 12 yrs Mon-Sat
HOUSE OF DESTINY LIT'L SAINTS CCC 4701 N 76TH ST 50 6 wks - 12 yrs Mon-Sat
KNOWLEDGE IS POWER CHRISTIAN CCC 5226 W HAMPTON AVE 50 6 wks - 12 yrs Mon-Sat
NURTURING R KIDZ 2GETHER LLC 5576 N 76TH ST 50 6 wks - 12 yrs Sun-Sat
BABES IN JOYLAND CHILD CARE CENTER 7526 W FOND DU LAC AVE 46 2 wks - 12 yrs Sun-Sat
HOSPITALITY CHILDCARE CENTER 6107 W LEON TER 44 6 wks - 12 yrs Mon-Fri
CHILDREN'S KNOWLEDGE CENTER 6140 N 60TH ST 43 6 wks - 12 yrs Mon-Fri
MUSTARD SEED CHILD CARE & LEARNING 7110 W FOND DU LAC AVE 42 6 wks - 12 yrs Mon-Fri
FUTURISTIC CHILD DEVELOPMENT CENTER 6709 W VILLARD AVE 41 4 wks - 12 yrs Mon-Sat
BABY STEPS DAYCARE II INC 7605 W FLORIST AVE 40 6 wks - 12 yrs Sun-Sat
JALEN'S TOYLAND CHILD CARE CENTER 6831 W VILLARD 40 6 wks - 12 yrs Mon-Fri
MARY QUEEN OF MARTYRS CHILDCARE 5140 N 55TH ST 39 3 yrs - 14 yrs Mon-Fri
ODLCI INC DBA OPEN DOORS LRNG CTR 8301 W SILVER SPRING DR 39 4 wks - 12 yrs Mon-Sat
PRIORITY KIDS CHILDCARE & YOUTH CTR 6525 W FOND DU LAC AVE 33 6 wks - 12 yrs Mon-Fri
HEAVEN'S ANGEL DAY CARE 6342 W FOND DU LAC AVE 25 6 wks - 12 yrs Mon-Fri
DESTINY'S CHILD CHRISTIAN ACAD II 7412 W VILLARD AVE 20 2 wks - 12 yrs Sun-Sat
DCSC PARKLAWN II 4455 W CONGRESS ST 19 6 wks - 12 yrs Mon-Fri
KIDS R JUST KIDS CHILD CARE 5301 W VILLARD 19 6 wks - 12 yrs Mon-Fri
CHRIST TABERNACLE CHILD DEV CTR 5865 N 75TH ST 15 2 yrs - 12 yrs Mon-Fri
VISION CHILD CARE CENTER LLC 7021 W MEDFORD AVE 15 6 wks - 12 yrs Mon-Fri

Socio-Economic Analysis of Zip Code 53218 6

Licensed Family Centers in Milwaukee Zip Code 53218

(as of April 2009)

Facility Name Street Address Capacity
Ages
Accepted

Days
Open

A BRIGHT FUTURE CHILD CARE 5250 N 48TH ST 8 6 wks - 12 yrs Mon-Sat
A GRANDMOTHER'S TOUCH 4476B N 60TH ST 8 6 wks - 12 yrs Mon-Fri
A GRANDMOTHER'S TOUCH II 4460 N 58TH ST 8 6 wks - 12 yrs Mon-Fri
A GRANDMOTHER'S TOUCH III 4821 N 71ST ST 8 6 wks - 12 yrs Mon-Fri
A MOTHER'S LOVE CHILD CARE 4923 N 76TH ST 8 6 wks - 12 yrs Mon-Fri
A SAFE PLACE CHILD CARE 4477 N 66TH ST 8 4 wks - 13 yrs Sun-Sat
ACADEMICS R US CHILDCARE ACADEMY II 4649 N 52ND ST 8 3 wks - 13 yrs Sun-Sat
ACTIVE MINDS INC 7116 W GRANTOSA DR 8 6 wks - 12 yrs Sun-Sat
ADDIE B HAPPYLAND DAYCARE 4666 N 46TH ST 8 6 wks - 12 yrs Mon-Fri
AJ'S CHILD DEVELOPMENT 5841 N 66TH ST 8 2 wks - 12 yrs Mon-Fri
ALL MI CHILDREN DAY CARE 5359 N 58TH ST 8 1 wk - 12 yrs Mon-Fri
ALL MY CHILDREN DC EDUC START UP 4430 W GLENDALE AVE 8 6 wks - 12 yrs Sun-Sat
ALL STAR FAMILY CHILD CARE 4834 N 67TH ST 8 6 wks - 12 yrs Mon-Sat
ANITRA'S PRECIOUS FAMILY DAY CARE 5062 N 51ST ST 8 6 wks - 12 yrs Mon-Fri
AUNTEE'S CHRISTIAN FAMILY CENTER 4611 W VILLARD AVE 8 6 wks - 12 yrs Mon-Fri
B J'S CHILD CARE CENTER 4713 N 46TH ST 8 6 wks - 12 yrs Mon-Sat
BEGINNING 2 BLOSSOM CHILD DEV 5729 N 58TH ST 8 6 wks - 13 yrs Sun-Sat
BIG MAMA'S LEARNING CENTER 5064 N 48TH ST 8 6 wks - 12 yrs Mon-Fri
BIRT FAMILY CHILD CARE 5500 W THURSTON AVE 8 6 wks - 12 yrs Mon-Fri
BLESS IT CHILD CARE CENTER 4747 N 54TH ST 8 6 wks - 12 yrs Mon-Fri
BOBBIE'S FAMILY DAY CARE 6710 W COURTLAND AVE 8 4 wks - 12 yrs Sun-Sat
BOBOLINK DAYCARE 5900 N 75TH ST 8 1 mo - 12 yrs Mon-Fri
BRANCH'S OPEN ARM CHILD CARE 4475 N 72ND ST 8 6 wks - 12 yrs Mon-Fri
BRENDA'S ROMPER ROOM CDC 7518 W MEDFORD AVE 8 6 wks - 13 yrs Sun-Sat
BRIGHTER DAYS CHILD DEV CENTER II 4745 N 49TH ST 8 1 day - 13 yrs Sun-Sat
BROOKS QUALITY LEARNING CHILD CARE 5027 N 66TH ST 8 6 wks - 12 yrs Mon-Fri
CARTER FAMILY CHILD CARE CENTER 5186 N 63RD ST 8 4 wks - 12 yrs Sun-Sat
CHARLENE'S LOVING ARMS CHLDCARE 4843 N 63RD ST 8 6 wks - 12 yrs Mon-Fri
CHILDREN ARE THE FUTURE CC CENTER 4660 N 54TH ST 8 2 wks - 10 yrs Mon-Fri
CHILDREN FIRST CHILD CARE CENTER 5254 N 50TH ST 8 3 wks - 12 yrs Sun-Sat
CHILDREN'S GARDEN CHILDCARE 4604 N 69TH ST 8 4 wks - 12 yrs Mon-Fri
CHILDRENS PLACE LEARNING CENTER 7909 W MEDFORD AVE 8 4 wks - 12 yrs Mon-Fri
CHRISTIAN FOUNDATION DAYCARE 4725 N 52ND ST 8 2 wks - 12 yrs Mon-Fri
CHRISTY'S FAMILY DAY CARE 5123 N 48TH ST 8 6 wks - 12 yrs Mon-Sat
CLAY'S LITTLE LEADERS CHILDCARE 4518 N 69TH ST 8 6 wks - 12 yrs Sun-Sat
CLOSE NIT CARE 4933 N 50TH ST 8 6 wks - 12 yrs Mon-Sat
COUNT ON ME CHILDCARE 7866 W PALMETTO AVE 8 6 wks - 12 yrs Mon-Fri
CREATIVE WONDERS CHILDCARE 7861 W CALDWELL CT 8 6 wks - 12 yrs Mon-Fri
CUDDLE ME CHILDCARE 5657 N 58TH ST 8 6 wks - 12 yrs Sun-Sat
EARLY BIRD DAY CARE 6514 W CARMEN AVE 8 3 days - 13 yrs Mon-Fri
EMMA'S DAY CARE 4555 N 60TH ST 8 6 wks - 12 yrs Mon-Fri
FALLING INTO LOVING ARMS 8018 W MILL RD 8 4 wks - 12 yrs Mon-Sat
FALLING INTO LOVING ARMS PHASE II 5865 N 69TH ST 8 4 wks - 12 yrs Mon-Sat
FLETCHER'S FAMILY DAY CARE 4549 N 58TH ST 8 4 yrs - 12 yrs Sun-Sat
FUTURE FAMILY DAY CARE 5311 N 67TH ST 8 6 wks - 12 yrs Sun-Sat
GERMINIE'S PRECIOUS KINGDOM 4866 N 48TH ST 8 6 wks - 12 yrs Sun-Sat
GOD'S PRECIOUS FAMILY CCC 5278 N 48TH ST 8 4 wks - 12 yrs Mon-Fri
GOD'S TINY ANGELS 6948 W HERBERT 8 6 wks - 12 yrs Sun-Sat
GRACE AND MERCY CHILD DEV CTR 4471 N 53RD ST 8 1 Year - 12 yrs Mon-Fri
GRANNI GIRL 5803 N 76TH ST 8 6 wks - 12 yrs Mon-Fri
GRANNY WORD CHILD DEV CENTER 4401 N 65TH ST 8 4 wks - 12 yrs Sun-Sat

Socio-Economic Analysis of Zip Code 53218 7

Facility Name Street Address Capacity
Ages
Accepted

Days
Open

GROWING TOGETHER FAMILY DEV CTR 4643 N 56TH ST 8 6 wks - 12 yrs Mon-Fri
GUARDIAN CHILD CARE CENTER 4574 N 48TH ST 8 6 wks - 12 yrs Mon-Fri
HEAVENLY ARMS CHILD CARE & LC 7739 W BECKETT AVE 8 6 wks - 12 yrs Sun-Sat
HEAVENS LITTLE HELPER FAMILY DC 4900 N 49TH ST 8 6 wks - 12 yrs Sun-Sat
HER'S HOME DAY CARE LLC 5220 N 58TH ST APT 1 8 1 mo - 12 yrs Mon-Sat
HOME AWAY FROM HOME CHILD CARE CTR 8040 W GRANTOSA DR 8 6 wks - 12 yrs Mon-Fri
HONEST TO GOD FAMILY DAY CARE 4451 N 57TH ST 8 6 wks - 12 yrs Mon-Fri
HONEY "CHILE" CHILD CARE INC 6215 W LEON TER 8 4 wks - 13 yrs Sun-Sat
HOUSE OF ANGELS 5164 N 67TH ST 8 4 wks - 12 yrs Sun-Sat
JOHNSON'S PRESCHOOL & LEARNING CTR 7939 W KATHRYN AVE 8 2 wks - 12 yrs Sun-Sat
JORDAN FAMILY CHILD CARE 5124 N 77TH ST 8 6 wks - 12 yrs Mon-Fri
KBY'S FAMILY DAY CARE 7805 W BENDER AVE #2 8 1 day - 12 yrs Mon-Fri
KD'S ACADEMY 4703 N 74TH ST 8 6 wks - 12 yrs Mon-Fri
KEVIONS KREATIVE KIDS DAYCARE 5073 N 51ST ST 8 2 wks - 12 yrs Mon-Fri
KIDZ INC 6311 W SPENCER PL 8 6 wks - 12 yrs Mon-Fri
KIDZ-N-PLAYHOUSE CC ACADEMY 7019 W TALLMADGE CT 8 6 wks - 16 yrs Mon-Fri
KIDZONE CHILD CARE INC 5210 N 64TH ST 8 4 wks - 13 yrs Sun-Sat
KNOWLEDGE NEST CHILD CARE CENTER 4851 N 50TH ST 8 6 wks - 12 yrs Mon-Fri
KNOWLEDGE UNLIMITED CHILD CARE CTR 4878 N 57TH ST 8 6 wks - 12 yrs Mon-Fri
LAFORDABLES CHILD CARE CENTER 5812 N 80TH ST 8 6 wks - 12 yrs Mon-Sat
LEE'S FAMILY DAYCARE 8128 W WINFIELD AVE 8 6 wks - 12 yrs Mon-Fri
LIT'L D'VINE PROSPUREERS FAM CC INC 4738 N 68TH ST 8 4 wks - 13 yrs Sun-Sat
LITTLE PEOPLE DEVELOPMENT CENTER 4628 N 70TH ST 8 6 wks - 12 yrs Sun-Sat
LITTLE'S LUV 'N CARE 4421 N 76TH ST 8 3 wks - 12 yrs Mon-Fri
LOUISE'S PLAYHOUSE 5610 W SHERIDAN AVE 8 2 wks - 13 yrs Mon-Fri
LOVE WITH CARE 5207 N 63RD ST 8 6 wks - 12 yrs Mon-Fri
LOVING & CARING CHILDRENS LRNG CTR 8028 W GRANTOSA DR 8 6 wks - 12 yrs Mon-Fri
LUV 2 B LUV CHILD CARE 4463 N 73RD ST 8 6 wks - 12 yrs Mon-Fri
MAGIC YEARS 5180 N 63RD ST 8 6 wks - 12 yrs Sun-Sat
MARCY'S UNIQUE CHILD CARE 5515 N 52ND ST 8 6 wks - 12 yrs Sun-Sat
MARIE'S FAMILY DAY CARE CENTER 5842 N 70TH ST 8 6 wks - 12 yrs Mon-Fri
MCNEAL'S FAMILY CHILD CARE 4800 W EGGERT PL 8 6 wks - 12 yrs Mon-Fri
MRS CICELY'S TOTTY POTTIES 5280 N 69TH ST 8 6 wks - 12 yrs Mon-Fri
MRS CLAUDY'S TENDER & LOVING DC 5169 N 67TH ST 8 3 wks - 12 yrs Sun-Sat
MRS LANE FAMILY DAY CARE CENTER 6001 W LINCOLN CREEK DR 8 1 day - 11 yrs Mon-Fri
MS ETHEL'S CHILD CARE ACADEMY 2 5944 N 69TH ST 8 6 wks - 12 yrs Sun-Sat
M-T FAMILY DAY CARE 8209 W THURSTON AVE 8 6 wks - 12 yrs Mon-Sat
MY FAMILY DAY CARE 4469 N 68TH ST 8 6 wks - 12 yrs Sun-Sat
NANNA'S LEARNING ACADEMY 4801 W VILLARD AVE 8 2 wks - 12 yrs Mon-Fri
OUR CHILDREN'S FUTURE 6314 W MEDFORD AVE 8 6 wks - 12 yrs Mon-Fri
OUR FUTURE CHILDCARE CENTER 5962 N 64TH ST 8 6 wks - 12 yrs Mon-Sat
PATE'S PALS FAMILY CHILD CARE 5650 N 70TH ST 8 6 wks - 12 yrs Mon-Fri
PHATHI DAY CARE 4743 N 68TH ST 8 6 mos - 12 yrs Sun-Sat
PLATINUM CARE 8035 W APPLETON AVE 8 6 wks - 12 yrs Sun-Sat
POOH BEAR CHILD CARE ACADEMY LLC 4454 N 52ND ST 8 6 wks - 13 yrs Sun-Sat
PRECIOUS DREAMLAND DAYCARE CENTER 4859 N 54TH ST 8 6 wks - 12 yrs Sun-Sat
PRECIOUS HANDS CHRISTIAN CHILD CARE 6334 W MEDFORD AVE 8 6 wks - 12 yrs Mon-Fri
PRECIOUS LIFE LEARNING CENTER 5847 N 66TH ST 8 4 wks - 12 yrs Mon-Fri
PRECIOUS LOVE CHILD CARE 5381 N 67TH ST 8 4 wks - 12 yrs Mon-Fri
PRETTY'S CHILD CARE LLC 7120 W VILLARD AVE 8 6 wks - 12 yrs Mon-Fri
PRIDE & JOY LEARNING AND DEVEL CTR 4877 N 47TH ST 8 6 wks - 12 yrs Sun-Sat
Q & C CHILD CARE DEVELOPMENT CTR 4556 N 71ST ST 8 3 wks - 12 yrs Sun-Sat
REACH FOR THE STARS LEARNING CENTER 4825 N 54TH ST 8 6 wks - 13 yrs Sun-Sat
REGINA'S CHILD CARE CENTER 5154 N 63RD ST 8 6 wks - 12 yrs Mon-Fri
RESIE'S DISCOVERY LAND FAM DAY CARE 4893 N 66TH ST 8 6 wks - 12 yrs Mon-Fri

Socio-Economic Analysis of Zip Code 53218 8

Facility Name Street Address Capacity
Ages
Accepted

Days
Open

ROBIN'S NEST DAYCARE 4913 W CUSTER AVE 8 6 wks - 12 yrs Mon-Fri
ROSA'S LOVING LEARNING DAY CARE 5311 N 49TH ST 8 6 wks - 12 yrs Mon-Fri
ROSES OF SHARON 4939 N 76TH ST 8 6 wks - 12 yrs Mon-Fri
ROSES TINY TOWN FAMILY DAY CARE CTR 4518 N 64TH ST 8 6 wks - 13 yrs Sun-Sat
SAFE LIKE HOME CHILD CARE 5538 N 55TH ST 8 6 wks - 12 yrs Mon-Sat
SECOND HOME DAYCARE LLC 4740 N 75TH ST 8 6 wks - 12 yrs Sun-Fri
SHARON'S LITTLE CRUM SNATCHERS 4868 N 49TH ST 8 4 wks - 12 yrs Sun-Sat
SNUGGLES FAMILY CHILD CARE CENTER 4606 N 70TH ST 8 2 wks - 12 yrs Mon-Fri
STEP BY STEP FAMILY CHILD CARE CTR 4845 N 54TH ST 8 6 wks - 12 yrs Mon-Fri
STRONG'S LEARNING STATION LLC 5937 N 68TH ST 8 4 wks - 12 yrs Sun-Sat
SUGAR PEA'S 6442 W MEDFORD AVE 8 4 wks - 5 yrs - Mon-Fri
TAMI'S HOME AWAY FROM A HOME DC 6564 W MEDFORD AVE 8 6 wks - 12 yrs Mon-Fri
TATUM'S TOTS QUALITY CHILD CARE CTR 5930 N 61ST ST 8 6 wks - 12 yrs Mon-Fri
TENDER MOMENTS CHILD CARE 5510 N 58TH ST 8 4 wks - 12 yrs Sun-Sat
TERRI'S TEACHING CENTER 7863 W BECKETT AVE 8 6 wks - 13 yrs Mon-Fri
THE GLORY OF JESUS' DAY CARE 4951 N 49TH ST 8 6 wks - 12 yrs Mon-Sat
THE JOHNSON FAMILY CC LEARNING CTR 6900 W CALDWELL CT 8 6 wks - 10 yrs Mon-Sat
THE KIDZONE 4747 N 69TH ST 8 6 wks - 12 yrs Sun-Sat
THORNTON'S CHILD DEVELOPMENT CENTER 8208 W EGGERT PL 8 6 wks - 12 yrs Sun-Sat
TICK TOCK TODDLERS 5461 N 57TH ST 8 6 wks - 12 yrs Mon-Fri
TINESHA'S TINY TOTS 5209 W VILLARD AVE 8 4 wks - 12 yrs Sun-Sat
TINY TOONES CHILD CARE CENTER 4413 N 57TH ST 8 6 wks - 12 yrs Sun-Sat
TISA'S CHILD CARE 4485 N 45TH ST 8 6 wks - 12 yrs Sun-Sat
TOSHA'S LOVABLE DAY CARE 4557 N 58TH ST 8 6 wks - 12 yrs Sun-Sat
TRUE LOVE FAMILY CHILD CARE 4563 N 49TH ST 8 2 wks - 13 yrs Sun-Sat
TRUE'S FAMILY DAY CARE 4731 N 45TH ST 8 4 wks - 13 yrs Mon-Fri
TUTE & TUTE DAY CARE 5329 N 68TH ST 8 6 wks - 12 yrs Mon-Fri
VES TINY TOTS 7630 W BOBOLINK AVE 8 6 wks - 12 yrs Sun-Sat
WALKER DAY CARE 5908 N 75TH ST 8 6 wks - 12 yrs Mon-Fri
WEE LITTLE DAYCARE 4679 N 71ST ST 8 6 wks - 12 yrs Mon-Fri
WEEZIE'S LOVING HANDS 4843 N 71ST ST 8 6 wks - 12 yrs Mon-Fri
WHOLISTIC DEVELOPMENT CENTER 6231 W LEON TERRACE 8 6 wks - 12 yrs Mon-Fri
XE'S CHILD CARE 4421 N 73RD ST 8 1 mo - 12 yrs Mon-Sat
YANGS LOVE AND CARE 4807 W VILLARD AVE 8 4 wks - 12 yrs Mon-Fri
YOUNG'S BIRDS NEST 7822 W VILLARD AVE 8 6 wks - 12 yrs Mon-Sat
YOUNG'S FAMILY DAY CARE 5957 N 72ND ST 8 4 wks - 12 yrs Sun-Sat
PRECIOUS BLESSINGS LEARNING CENTER 8049 W CUSTER AVE 7 6 wks - 12 yrs Sun-Sat
WENDY'S WORLD 5145 N 51ST ST 7 6 wks - 12 yrs Mon-Fri
CHUE'S CHILD CARE CENTER 4622 N 54TH ST 6 6 wks - 12 yrs Mon-Fri
YOUR CHILD MY CHILD 5758 N 62ND ST 6 6 wks - 12 yrs Mon-Fri
CHOSIAB 5941 N 68TH ST 4 2 yrs - 12 yrs Mon-Fri
TWEETS DAY CARE CENTER 5018 N 66TH ST 2 5 yrs - 10 yrs Sun-Sat

Socio-Economic Analysis of Zip Code 53218 9

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 3,818 Class A crimes in zip

code 53218, including 203 cases of aggravated assault, 520 cases of simple assault, 535 burglaries,
275 robberies, and 4 homicides.

2008 Crimes Reported in Zip Code 53218 Total Reported

Destruction/damage/vandalism of property 580
Motor vehicle theft 549
Burglary/breaking and entering 535
Simple assault 520
Theft of motor vehicle parts/accessories 396
All other larceny 340
Robbery 275
Theft from motor vehicle 258
Aggravated assault 203
Theft from building 30
Shoplifting 24
Forcible fondling 22
Statutory rape 13
Arson 12
Forcible rape 12
Purse snatching 9
Forcible sodomy 9
Pocket picking 7
Sexual assault with an object 5
Homicide 4
All other offenses 15
Grand Total 3,818

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

- Even parking near the school is an issue, with 258 thefts from motor vehicles, 396 thefts of motor

vehicle parts and accessories, and 549 thefts of the vehicles themselves reported.

Socio-Economic Analysis of Zip Code 53218 10

Vehicle-Related Thefts in Zipcode 53218 in 2008

549

396

258

0 100 200 300 400 500 600

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, 1,534 traffic accidents were reported in zip code 53218. A total of 892 people were injured

in these accidents and 3 were killed.

- Over a fourth (27%) 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 53218 Total Accidents Total Persons Injured Total Persons Killed

Hit and run 413 73 0
Other 1,121 819 3
Total 1,534 892 3
% Hit and Run 27% 8% 0%
Source: Milwaukee Police Department, posted on the City of Milwaukee COMPASS website.

- In 2008 in zip code 53218, 73 people were injured in accidents involving “hit and run” drivers.

Socio-Economic Analysis of Zip Code 53218 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 2,332 adults from zip code 53218 are in the state corrections system. These include 576

adults incarcerated in state facilities (as of August 2008), 1,310 adults on probation and parole, and
another 446 adults who had been previously incarcerated (1993-2008). 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 53218 zip code.

2,332 DOC Ex-Offenders in Zipcode 53218

576

1,310

446

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 53218 each year has more than tripled since the

mid-1990s. Given high rates of recidivism many adults are incarcerated several times.

Socio-Economic Analysis of Zip Code 53218 12

Adults Admitted to DOC Facilities: Zipcode 53218

121
165 172

209
240

272
253 251

299

396
428

470

407
444 434

466

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 53218 has grown dramatically from 124 in 1993 to 439 by 2003. Many ex-offenders
subsequently returned to prison.

Adults Released from DOC Facilities: Zipcode 53218

124 111
149 146

199 192
218

254 265

386

439 436 432 434 445

552

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 53218 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 53218 reached its peak in 2005 and 2006, declined in 2007, and by
2008 was down to around 50 regular housing sales a quarter.

Regular One- and Two-Family Housing Sales: Zipcode 53218

0

50

100

150

200

250

300

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 53218 reached $108,400 in the second quarter of 2007, according to City of
Milwaukee records on arms-length sales used to establish property assessments.

By fourth quarter 2008, sale prices had dropped down near those seen in early 2002 when the subprime
mortgage lending activity started escalating.

Socio-Economic Analysis of Zip Code 53218 14

Average Sale Prices of Single Family Houses in Zipcode 53218:
Arms-Length Sales Reported by City of Milwaukee

$108,428

$77,605

$68,675

$50,000

$60,000

$70,000

$80,000

$90,000

$100,000

$110,000

$120,000
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

Zip code 53218 showed only a handful of sales of duplex units in 2008, contributing to the wide sale
price fluctuations.

Average Sale Prices of Duplexes in Zipcode 53218:
Arms-Length Sales Reported by City of Milwaukee

$0

$20,000

$40,000

$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

Socio-Economic Analysis of Zip Code 53218 15

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.

Average Property Assessments Doubled for Houses in Zipcode 53218

$37,394

$89,933

$112,608

$114,555

$59,572

$137,896

$0

$20,000

$40,000

$60,000

$80,000

$100,000

$120,000

$140,000

$160,000

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

Av
er

ag
e

Eq
ua

liz
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 53218 for the recent period from January 1,
2007 – May 1, 2009. Nearly every block in the zip code has multiple 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 53218 16

One and Two-Family Houses Put Up for Sheriff Sales: Zip Code 53218

(January 1, 2007 – May 1, 2009)

The annual number of one-family and two-family houses put up for sheriff sales in zip code 53218
rose from 169 houses in 2006 to 259 houses in 2007, and up to 453 houses in 2008. In 2008 the
number of sheriff sales scheduled for auction was more than double the number of regular housing sales.

Socio-Economic Analysis of Zip Code 53218 17

Sheriff Sales Compared to Regular Housing Sales: Zipcode 53218

0

50

100

150

200

250

300

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. Home
ownership rates for single family houses with 2 or more bedrooms dropped from 88% in 2007 to 83% in
2008. The home ownership rate for duplexes (where the owner lived in one of the units) went from 59%
in 2005 down to 83% in 2008.

Percent of Single Family and Duplex Homes Occupied by Owners in Zipcode 53218

90% 89% 89% 89% 89% 89% 88% 88%
83%

57% 57% 58% 58% 58% 59% 58% 57%
52%

40%

45%

50%

55%

60%

65%

70%
75%

80%

85%

90%

95%

100%

1995 1998 2001 2002 2003 2005 2006 2007 2008

Single family homes with 2+BR Duplexes

 Source: City of Milwaukee property file.

Socio-Economic Analysis of Zip Code 53218 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. During this period, however, the number of families in zip code 53218
receiving W-2 income support remains very low, increasing by only 37 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 371 families in zip code 53218 were receiving W-2 cash assistance; in July 2004 there were 841
families receiving income support.

Families Receiving AFDC/W-2 Cash Assistance: Zipcode 53218

2,264 2,258

1,949

1,598

674
462

331 394
626 696

841

526
659

343 334 371

0

500

1,000

1,500

2,000

2,500

3,000

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 53218 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 and FoodShare programs during the economic recession. As of
March 2009, 9,345children were enrolled in BadgerCare Plus and 7,956 children were receiving food
stamp benefits in zip code 53218. Only 715 children were in families receiving W-2 income support.

9,300 Children in BadgerCare Plus, Few Children Receive W-2 Cash
Assistance: Zipcode 53218, March 2009

9,345

7,956

715

0

2,000

4,000

6,000

8,000

10,000

12,000

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 53218 20

Driver’s License Suspensions and Revocations
2008

Only 9% of inner city Milwaukee teens aged 16 and 17 have probationary licenses (4%) or learner’s
permits (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 licenses. 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 53218 state DOT files showed 5,178 males and 3,543 females with suspensions and

revocations.

- In this zip code 9,239 women have valid licenses compared to only 6,459 men.

- More men of prime working age have suspended and revoked licenses than hold clear licenses.

Socio-Economic Analysis of Zip Code 53218 21

Driver's License Status of Working Age Men in Zipcode 53218

0

200

400

600

800

1,000

1,200

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

- Women in their twenties and thirties are most likely to have suspensions and revocations.

-

Driver's License Status of Working Age Women in Zipcode 53218

0

200

400

600

800

1,000

1,200

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 53218 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 53218. 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 53218, the labor market was very limited. According to the Census

2000 transportation files, 80% of 53218 residents worked in Milwaukee County, including 59% of
53218 residents who were employed at jobsites within the City of Milwaukee. About 18% of
residents ha3 jobs in Waukesha, Ozaukee and Washington (WOW) counties. Almost no residents
commuted to Racine, Kenosha and Walworth counties for work.

Where Residents of Zipcode 53218 Work

Outside of SE WI
1%

Waukesha,
Ozaukee,

Washington
counties

18%

Milwaukee
County suburbs

21%

Rest of City of
Milwaukee

52%

Racine,
Kenosha,
Walworth
counties

1%

Same zipcode
7%

- Bus transportation is critical for many workers residing in zip code 53218. While 72% of resident

workers drove to work alone in 2000, 9% (an estimated 2,085 workers) used the bus to get to their
jobs. Nearly a fourth (23%) of workers with income below 100% of poverty bussed to work.

How Residents in Zipcode 53218 Commute to Work

Other
1% Walk/bicycle/work

at home
3%

Bus
9%Carpool

15%

Drive alone
72%

Socio-Economic Analysis of Zip Code 53218 23

Socio-Economic Analysis of Zip Code 53218 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 parents
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 53218 in 2007 nearly half (49%) of
the filers with more than 2 children had income below the poverty level, and an estimated
third 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, most (80-88%)

single parents with 2 or more children had inadequate income.

Socio-Economic Analysis of Zip Code 53218 25

One
Two

3 or more

Below poverty

Below 185% of poverty

63%
80%

88%

34% 44%
49%

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 53218

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

incomes from two adult workers. Even still, 45% (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

23% 31%
45%

9%
12% 12%0%

20%

40%

60%

80%

100%

Number of Dependents

Est. Employed Married Parent Families with 2007 Earnings near
or below Poverty: Zipcode 53218

z

Socio-Economic Analysis of Zip Code 53218 26

- The Wisconsin Department of Revenue 2007 tax data showed only 1,902 married tax filers with

dependents compared to 6,412 single tax filers with dependents in zip code 53218.

Single vs. Married Tax Filers with Dependents in Zipcode 53218

Single
77%

Married
23%

- The challenges of securing and maintaining full-time, year-round employment are particularly
difficult for lower-income single parents; 1,318 single parents (with dependents) earned less
than $10,000 in 2007 and another 989 earned less than $15,000.

- Over half of the married filers with dependents had income of $50,000 or more.

Income (AGI) of Tax Filers with Dependents in Zipcode 53218

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

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 53218 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 53218, a total of 5,317 families were helped by the EIC, or 64% of all single and

married tax filers with dependents.

Zip Code 53218 Parents Receiving the Earned Income Tax Credit (EIC) in 2007
Families receiving the EIC 5,317
Average state credit $479
Est. average federal credit $2,900
Average federal and state credit $3,379
% 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 53218
	Lois M. Quinn
	John Pawasarat
	Recommended Citation

	Socio-Economic Analysis of Neighborhood Issues Facing MPS Students and Their Families in Zip Code 53218

