

Florida Estimates of Population 2016

Florida Estimates of Population 2016

April 1, 2016

**Bureau of Economic and Business Research
College of Liberal Arts and Sciences
University of Florida
720 SW 2nd Avenue, Suite 150
P.O. Box 117148
Gainesville, Florida 32611-7148**

Phone: (352) 392-0171
Fax: (352) 392-4739
www.bebr.ufl.edu

Copyright © 2016 by the University of Florida

University of Florida
W. Kent Fuchs, President

College of Liberal Arts and Sciences
Dave Richardson, Dean

Bureau of Economic and Business Research
Christopher McCarty, Director

Population Program

Stefan Rayer, Population Program Director
Richard Doty, GIS Coordinator/Research Demographer
Suzanne Roulston-Doty, GIS Project Manager/Research Demographer
Stanley K. Smith, Professor
Ying Wang, Research Demographer

Table of Contents

Methodology	1
Table 1. Estimates of Population by County and City in Florida, 2016	5
Table 2. Components of Population Change for Counties in Florida, 2010 to 2016	19
Table 3. Population and Population Change for Counties in Florida, 1990 to 2016	21
Table 4. Population and Population Change for Metropolitan Statistical Areas in Florida, 1990 to 2016	23
Table 5. Population Change by Decade for Regional Planning Councils in Florida, 1990 to 2016	25
Table 6. Rank of Florida Counties by Population Size in 2016 and Population Distribution, 1990 to 2016	27
Table 7. Rank of Florida Counties by Percent Change in Population, 2010 to 2016	29
Figure 1. Percent Change in Population, 2010 to 2016	30
Table 8. Rank of Florida Counties by Population Change, 2010 to 2016	31
Figure 2. Population Change, 2010 to 2016	32
Table 9. Rank of Top 100 Cities in Florida by Population Size, 2000 to 2016	33
Table 10. Rank of Top 100 Cities in Florida by Percent Change in Population, 2010 to 2016	35
Table 11. Rank of Top 100 Cities in Florida by Population Change, 2010 to 2016	36
Table 12. Age Distribution (Percentage) of the Population of Florida and Its Counties, 1990 to 2015	37
Table 13. Rank of Florida Counties by Percent of Population Aged 17 and Younger, 2015	41
Figure 3. Percent of Population Aged 17 and Younger, 2015	42
Table 14. Rank of Florida Counties by Percent of Population Aged 65 and Older, 2015	43
Figure 4. Percent of Population Aged 65 and Older, 2015	44
Table 15. Rank of Florida Counties by Percent of Black Population, 2015	45
Figure 5. Black Population as Percent of Total Population, 2015	46
Table 16. Rank of Florida Counties by Percent of Hispanic Population, 2015	47
Figure 6. Hispanic Population as Percent of Total Population, 2015	48
Table 17. Population per Square Mile for Florida Counties, 2000 to 2016	49
Figure 7. Population per Square Mile, 2016	51
Table 18. Location of Florida Cities	52

Methodology for Florida Estimates of Population: April 1, 2016

Guidelines for Population Estimates

This report provides population estimates for Florida and each of its counties and incorporated cities, as of April 1, 2016. These estimates were prepared under a contractual agreement between the Florida Legislature and the Bureau of Economic and Business Research (BEBR) at the University of Florida. The basic guidelines for producing population estimates were established by the 1972 Florida Legislature in Chapter 23, Section 23.019, Florida Statutes, entitled "Population census determination." These guidelines have been revised several times since 1972, the most recent being Section 186.901 of the 2014 Florida Statutes, which states:

(1) The Office of Economic and Demographic Research shall annually provide to the Executive Office of the Governor population estimates of local governmental units as of April 1 of each year, utilizing accepted statistical practices. The population of local governments provided by the Office of Economic and Demographic Research shall apply to any revenue sharing formula with local governments under the provisions of ss. 218.20-218.26, part II of chapter 218. The Office of Economic and Demographic Research shall additionally provide the Executive Office of the Governor population estimates for municipal annexations or consolidations occurring during the period April 1 through February 28, and the Executive Office of the Governor shall include these estimates in its certification to the Department of Revenue for the annual revenue-sharing calculation.

(2) (a) Population shall be computed as the number of residents, employing the same general guidelines used by the United States Bureau of the Census.
(b) For the purpose of revenue-sharing distribution formulas and distribution proportions for the local government half-cent sales tax, inmates and patients residing in institutions operated by the Federal Government, the Department of Corrections, the Department of Health, or the Department of Children and Families shall not be considered to be residents of

the governmental unit in which the institutions are located.

(c) Nothing herein shall be construed to prohibit the separate determination of any categories of persons, whether resident or nonresident.

(3) In cases of annexation or consolidation, local governments shall be required to submit to the Executive Office of the Governor, within 30 days following annexation or consolidation, a statement as to the population census effect of the action.

(4) Estimates of inmates and patients pursuant to paragraph (2)(b) shall be separately stated in population reports issued pursuant to this section.

It should be noted that these estimates refer solely to permanent residents of the state of Florida. According to Census Bureau guidelines, one's permanent residence is the place one lives and sleeps most of the time. Consequently, temporary residents such as tourists and snowbirds are not included in these estimates. Many places in Florida have large numbers of temporary residents during certain times of the year, making their total de facto populations much larger than their permanent resident populations.

Estimation Methodology

BEBR makes population estimates for every county and subcounty area in Florida, with subcounty areas defined as incorporated cities, towns and villages, and the unincorporated balance of each county. County estimates are calculated as the sum of the subcounty estimates for each county and the state estimate is calculated as the sum of the county estimates.

The estimates are produced using the housing unit method, in which changes in population are based on changes in occupied housing units (or households). This is the most commonly used method for making local population estimates in the United States

because it can utilize a wide variety of data sources, can be applied at any level of geography, and can produce estimates that are at least as accurate as those produced by any other method.

The foundation of the housing unit method is the fact that almost everyone lives in some type of housing structure, whether a traditional single family unit, an apartment, a mobile home, a college dormitory, or a state prison. The population of any geographic area can be calculated as the number of occupied housing units (households) times the average number of persons per household (PPH), plus the number of persons living in group quarters such as college dormitories, military barracks, nursing homes, and prisons:

$$P_t = (H_t \times PPH_t) + GQ_t$$

where P_t is the population at time t , H_t is the number of occupied housing units at time t , PPH_t is the average number of persons per household at time t , and GQ_t is the group quarters population at time t . Estimates of the number of people without permanent living quarters (e.g., the homeless population) are included in estimates of the group quarters population.

This is an identity, not an estimate. If these three components were known exactly, the total population would also be known. The problem, of course, is that these components are almost never known exactly. Rather, they must be estimated from various data sources, using one or more of several possible techniques. In this report, we describe the data and techniques used to develop population estimates for Florida's counties and subcounty areas for April 1, 2016.

Households

Census definitions require a person to be counted as an inhabitant of his/her usual place of residence, which is generally construed to mean the place where he/she lives and sleeps most of the time. This place is not necessarily the same as one's legal or voting residence. A household is the person or group of people occupying a housing unit; by definition, the number of occupied housing units is the same as the

number of households. Households refer solely to permanent residents and a housing unit is classified as vacant even when it is continuously occupied, if all the occupants are temporary residents staying only for a few days, weeks, or months.

BEBR uses three different data sources to estimate the number of households in Florida. Our primary data source is active residential electric customers. We collect these data from each of the state's 54 electric utility companies. Households can be estimated by constructing a ratio of households to active residential electric customers using data from the most recent census year (e.g., 2010) and multiplying that ratio times the number of active residential customers in some later year (e.g., 2016). This procedure assumes that no changes have occurred in electric company bookkeeping practices, in the vacancy rate of active residential electric customers, or in the proportion of those customers who are permanent residents. Although changes do occur, they are generally fairly small. In some places we adjust the household/electric customer ratio to account for likely changes in the vacancy rate or the proportion of housing units occupied by permanent residents.

We sometimes filter electric customer data to exclude limited use customers. Limited use customers are those using less than a specified amount of electricity during certain months of the year. We believe these customers represent seasonal or other part-time residents and excluding them may give a more accurate measure of permanent residents. These data are not available for all areas of the state. However in places in which the data are available and appear to be reliable, we may use them in conjunction with other data sources.

Our second data source is residential building permits, as collected and distributed by the U.S. Department of Commerce. The housing inventory in 2016 for a city or county that issues building permits can be estimated by adding permits issued since 2010 to the units counted in the 2010 census and subtracting units lost to destruction, demolition, or conversion to other uses. The time lag between the issuance of a permit and the completion of a unit is assumed to be three

months for single-family units and fifteen months for multifamily units. Building permits are not issued for mobile homes, but proxies can be derived from records of shipments to mobile home dealers in Florida. Creating a housing inventory for an entire county requires complete permit data for every permitting agency within the county. Although such data are not always available, coverage is sufficient in most Florida cities and counties to provide useful information.

There are no readily available data sources providing comprehensive up-to-date information on occupancy rates that are as reliable as those produced by the latest decennial census. Accurate information can be obtained through special censuses or large sample surveys, but in most instances these methods are too expensive to be feasible. A common solution is to use the occupancy rates reported in the most recent census. This is the procedure we follow in most places, but in some places we make adjustments to account for factors reflecting changes in occupancy rates over time. These factors may include data from the U.S. Census Bureau's American Community Survey (ACS) showing upward or downward trends over time since the last decennial census, changes in the proportion of seasonal population, etc.

The product of the inventory figure and the occupancy rate provides an estimate of the number of households. There are several potential problems with this estimate. Time lags between the issuance of permits and the completion of units may vary from place to place and from year to year. The proportion of permits resulting in completed units is usually unknown. Data on demolitions and conversions are incomplete and data on mobile homes must be estimated indirectly. Reliable estimates of changes in occupancy rates are generally unavailable. Certificate-of-occupancy data can eliminate problems related to completion rates and time lags but not those related to occupancy rates, demolitions, and conversions. Although these problems limit the usefulness of the data in some places, building permit data often provide reasonably accurate estimates of households.

Our third data source for estimates is the number of homestead exemptions reported by the Florida

Department of Revenue. Households can be estimated by constructing a ratio of households to exemptions using data from the most recent census year (e.g., 2010) and multiplying that ratio times the number of exemptions in some later year (e.g., 2016). An important advantage of these data is that they cover only housing units occupied by permanent residents, thereby excluding the impact of seasonal and other non-permanent residents. The primary disadvantage is that the data do not include households occupied by renters or other non-homeowners, but those households often change in proportion to the households with homestead exemptions. Homestead exemption data are available for individual property parcels and can be summarized by city and county using Geographic Information Systems (GIS) software and data.

Electric customer, building permit, and homestead exemption data all provide useful information regarding changes in households. Previous research on BEBR population estimates has shown that household estimates based on electric customer data are – on average – more accurate than those based on building permit data. However, we use our professional judgment to decide which data source(s) to use in each specific county and subcounty area. In many instances, we use averages of estimates from more than one data source. We also use GIS-based property parcel data (along with year built information and detailed land use codes from the Florida Department of Revenue) to help evaluate which data source is best for a particular place.

Persons per Household

The second component of the housing unit method is the average number of persons per household (PPH). Florida's PPH dropped steadily from 3.22 in 1950 to 2.46 in 1990 but then leveled off, remaining constant between 1990 and 2000 before rising to 2.48 in 2010. There is a substantial amount of variation among local areas in Florida, with values in 2010 ranging from 2.1 to 3.1 for counties and from less than 1.4 to more than 4.0 for subcounty areas. PPH values have risen over time in some cities and counties and declined in others.

For each county and subcounty area, we base our PPH estimates on the local PPH value in the most recent census (e.g., 2010), the state- and county-level trends in PPH since that census (as measured by the American Community Survey), and the local change in the mix of single-family, multifamily, and mobile home units since that census. Again, we use our professional judgment to decide which data sources and techniques to use in each county and subcounty area.

Group Quarters Population

The household population is calculated as the product of households and PPH. To obtain an estimate of the total population, we must add an estimate of the group quarters population. In most places, we estimate the group quarters population by assuming that it accounts for the same proportion of total population in 2016 as it did in 2010. For example, if the group quarters population accounted for 2% of the total population in 2010, we assume that it accounted for 2% in 2016. In places where the group quarters population represents a substantial proportion of the total population, we collect data directly from the administrators of the major group quarters facilities. Inmates in state and federal institutions are accounted for separately in all local areas; these data are available from the Federal Bureau of Prisons, the Florida Department of Corrections, the Florida Department of Veteran Affairs, the Florida Agency for Persons with Disabilities, the Florida Department of Health, the Florida Department of Juvenile Justice, and the Florida Department of Children and Families. The total population estimate is made by adding the estimate of the group quarters population to the estimate of the household population.

Conclusion

The population estimates produced by BEBR are calculated by multiplying the number of households by the average number of persons per household and adding the number of persons living in group quarters. This methodology is conceptually simple but effective. It utilizes data that are available for all local areas, its components respond rapidly to population

movements, and it can be applied systematically and uniformly everywhere in the state. A comparison of population estimates with census results for 1980, 1990, 2000, and 2010 showed the BEBR estimates to be quite accurate, especially when compared to other sets of estimates. We believe the housing unit method is the most effective method for making city and county population estimates in Florida and that it produces reliable estimates that provide a solid foundation for budgeting, planning, and analysis.

Note

The population numbers for 1990 and 2000 shown in this report include all official corrections made by the U.S. Census Bureau. Corrections for 2010 include all corrections received from the Census Bureau's Count Question Resolution program through February 11, 2014. Consequently, the census numbers for some cities or counties may differ from those published previously.

Acknowledgement

Funding for these estimates and this publication was provided by the Florida Legislature.

Table 1. Estimates of Population by County and City in Florida, 2016

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	<u>Revenue Sharing Use Only</u>	
				Inmates	Estimates less Inmates April 1, 2016
Alachua County	257,062	9,726	247,336	1,296	255,766
Alachua	9,892	833	9,059	0	9,892
Archer	1,158	40	1,118	0	1,158
Gainesville*	128,612	4,136	124,476	817	127,795
Hawthorne	1,425	8	1,417	0	1,425
High Springs	5,813	463	5,350	0	5,813
La Crosse	379	19	360	0	379
Micanopy	600	0	600	0	600
Newberry	5,946	996	4,950	0	5,946
Waldo	939	-76	1,015	0	939
UNINCORPORATED*	102,298	3,307	98,991	479	101,819
Baker County	26,965	-150	27,115	2,301	24,664
Glen St. Mary	444	7	437	0	444
Macclenny	6,450	76	6,374	0	6,450
UNINCORPORATED	20,071	-233	20,304	2,301	17,770
Bay County	176,016	7,164	168,852	1,161	174,855
Callaway	15,625	1,220	14,405	0	15,625
Lynn Haven	20,004	1,511	18,493	6	19,998
Mexico Beach	1,196	124	1,072	0	1,196
Panama City*	36,909	1,404	35,505	109	36,800
Panama City Beach	12,545	527	12,018	0	12,545
Parker	4,441	124	4,317	0	4,441
Springfield	9,490	587	8,903	0	9,490
UNINCORPORATED*	75,806	1,667	74,139	1,046	74,760
Bradford County	27,440	-1,080	28,520	2,892	24,548
Brooker	324	-14	338	0	324
Hampton	485	-15	500	0	485
Lawtey	718	-12	730	0	718
Starke	5,515	66	5,449	12	5,503
UNINCORPORATED	20,398	-1,105	21,503	2,880	17,518
Brevard County	568,919	25,543	543,376	218	568,701
Cape Canaveral	10,171	259	9,912	0	10,171
Cocoa	18,833	1,693	17,140	0	18,833
Cocoa Beach	11,276	45	11,231	0	11,276
Grant-Valkaria	4,073	223	3,850	0	4,073
Indialantic	2,811	91	2,720	0	2,811
Indian Harbour Beach	8,446	221	8,225	0	8,446
Malabar	2,817	60	2,757	0	2,817
Melbourne*	80,419	4,214	76,205	30	80,389
Melbourne Beach	3,076	-25	3,101	0	3,076
Melbourne Village	666	4	662	0	666
Palm Bay	109,162	5,972	103,190	0	109,162

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Inmates	<u>Revenue Sharing Use Only</u> Estimates less Inmates April 1, 2016
Brevard County (Continued)					
Palm Shores	979	79	900	0	979
Rockledge	26,303	1,377	24,926	30	26,273
Satellite Beach	10,485	376	10,109	0	10,485
Titusville	46,022	2,261	43,761	27	45,995
West Melbourne	20,640	2,285	18,355	0	20,640
UNINCORPORATED*	212,740	6,408	206,332	131	212,609
Broward County					
Coconut Creek	1,854,513	106,447	1,748,066	1,019	1,853,494
Cooper City	57,116	4,207	52,909	0	57,116
Coral Springs	33,671	5,124	28,547	6	33,665
Dania Beach	126,264	5,168	121,096	0	126,264
Davie	31,093	1,454	29,639	0	31,093
Deerfield Beach	99,446	7,454	91,992	6	99,440
Fort Lauderdale	77,659	2,641	75,018	0	77,659
Hallandale Beach	176,747	11,226	165,521	237	176,510
Hillsboro Beach	38,621	1,508	37,113	0	38,621
Hollywood	1,914	39	1,875	0	1,914
Lauderdale-By-The-Sea	146,155	5,387	140,768	0	146,155
Lauderdale Lakes	6,138	82	6,056	0	6,138
Lauderhill	34,830	2,237	32,593	0	34,830
Lazy Lake	70,677	3,790	66,887	0	70,677
Lighthouse Point	24	0	24	0	24
Margate	10,506	162	10,344	0	10,506
Miramar	57,226	3,942	53,284	0	57,226
North Lauderdale	134,037	11,996	122,041	0	134,037
Oakland Park	44,064	3,041	41,023	0	44,064
Parkland	44,098	2,735	41,363	0	44,098
Pembroke Park	29,586	5,624	23,962	0	29,586
Pembroke Pines*	6,318	216	6,102	0	6,318
Plantation	161,799	7,780	154,019	543	161,256
Pompano Beach	88,328	3,373	84,955	0	88,328
Sea Ranch Lakes	107,425	7,580	99,845	143	107,282
Southwest Ranches	677	7	670	0	677
Sunrise	7,572	227	7,345	0	7,572
Tamarac	90,714	6,275	84,439	0	90,714
Weston	63,309	2,882	60,427	0	63,309
West Park	66,526	1,193	65,333	0	66,526
Wilton Manors	14,768	612	14,156	0	14,768
UNINCORPORATED*	12,446	814	11,632	0	12,446
Calhoun County	14,759	-2,329	17,088	84	14,675
Altha	14,580	-45	14,625	1,581	12,999
Blountstown	555	19	536	0	555
UNINCORPORATED	2,472	-42	2,514	0	2,472
	11,553	-22	11,575	1,581	9,972

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Revenue Sharing Use Only	
				Inmates	Estimates less Inmates April 1, 2016
Charlotte County	170,450	10,472	159,978	1,298	169,152
Punta Gorda	18,368	1,727	16,641	0	18,368
UNINCORPORATED	152,082	8,745	143,337	1,298	150,784
Citrus County	143,054	1,818	141,236	144	142,910
Crystal River	3,143	35	3,108	0	3,143
Inverness	7,251	41	7,210	0	7,251
UNINCORPORATED	132,660	1,742	130,918	144	132,516
Clay County	205,321	14,456	190,865	0	205,321
Green Cove Springs	7,469	561	6,908	0	7,469
Keystone Heights	1,364	14	1,350	0	1,364
Orange Park	8,606	194	8,412	0	8,606
Penney Farms	740	-9	749	0	740
UNINCORPORATED	187,142	13,696	173,446	0	187,142
Collier County	350,202	28,682	321,520	41	350,161
Everglades	432	32	400	0	432
Marco Island	16,930	517	16,413	0	16,930
Naples	19,736	199	19,537	0	19,736
UNINCORPORATED	313,104	27,934	285,170	41	313,063
Columbia County	68,566	1,035	67,531	4,037	64,529
Fort White	554	-13	567	0	554
Lake City	12,121	75	12,046	310	11,811
UNINCORPORATED	55,891	973	54,918	3,727	52,164
DeSoto County	35,141	279	34,862	2,465	32,676
Arcadia	7,628	-9	7,637	0	7,628
UNINCORPORATED	27,513	288	27,225	2,465	25,048
Dixie County	16,773	351	16,422	1,682	15,091
Cross City	1,700	-28	1,728	0	1,700
Horseshoe Beach	173	4	169	0	173
UNINCORPORATED	14,900	375	14,525	1,682	13,218
Duval County	923,647	59,384	864,263	654	922,993
Atlantic Beach	13,244	589	12,655	0	13,244
Baldwin	1,392	-33	1,425	0	1,392
Jacksonville	878,456	56,672	821,784	654	877,802
Jacksonville Beach	23,288	1,926	21,362	0	23,288
Neptune Beach	7,267	230	7,037	0	7,267

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Revenue Sharing Use Only	
				Inmates	Estimates less Inmates April 1, 2016
Escambia County	309,986	12,367	297,619	2,556	307,430
Century	1,539	-159	1,698	0	1,539
Pensacola	53,690	1,767	51,923	36	53,654
UNINCORPORATED	254,757	10,759	243,998	2,520	252,237
Flagler County	103,095	7,399	95,696	0	103,095
Beverly Beach	369	31	338	0	369
Bunnell	2,921	245	2,676	0	2,921
Flagler Beach (part)	4,582	158	4,424	0	4,582
Marineland (part)	4	-12	16	0	4
Palm Coast	81,184	6,004	75,180	0	81,184
UNINCORPORATED	14,035	973	13,062	0	14,035
Franklin County	11,916	367	11,549	1,699	10,217
Apalachicola	2,311	80	2,231	0	2,311
Carrabelle	3,110	332	2,778	1,699	1,411
UNINCORPORATED	6,495	-45	6,540	0	6,495
Gadsden County	48,486	2,097	46,389	3,295	45,191
Chattahoochee	3,118	-534	3,652	945	2,173
Greensboro	633	31	602	0	633
Gretna	1,687	227	1,460	0	1,687
Havana	1,752	-2	1,754	0	1,752
Midway	3,381	377	3,004	0	3,381
Quincy	8,066	94	7,972	399	7,667
UNINCORPORATED	29,849	1,904	27,945	1,951	27,898
Gilchrist County	16,848	-91	16,939	508	16,340
Bell	491	35	456	0	491
Fanning Springs (part)	350	72	278	0	350
Trenton	1,984	-15	1,999	0	1,984
UNINCORPORATED	14,023	-183	14,206	508	13,515
Glades County	13,047	163	12,884	984	12,063
Moore Haven	1,672	-8	1,680	0	1,672
UNINCORPORATED	11,375	171	11,204	984	10,391
Gulf County	16,628	765	15,863	3,175	13,453
Port St. Joe	3,567	122	3,445	0	3,567
Wewahitchka	2,105	124	1,981	0	2,105
UNINCORPORATED	10,956	519	10,437	3,175	7,781
Hamilton County	14,665	-134	14,799	2,519	12,146
Jasper	3,052	-1,494	4,546	1,352	1,700
Jennings	890	12	878	0	890
White Springs	760	-17	777	0	760
UNINCORPORATED	9,963	1,365	8,598	1,167	8,796

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Revenue Sharing Use Only	
				Inmates	Estimates less Inmates April 1, 2016
Hardee County	27,637	-94	27,731	1,831	25,806
Bowling Green	2,861	-69	2,930	0	2,861
Wauchula	5,160	159	5,001	0	5,160
Zolfo Springs	1,813	-14	1,827	0	1,813
UNINCORPORATED	17,803	-170	17,973	1,831	15,972
Hendry County	38,370	-770	39,140	0	38,370
Clewiston	7,517	362	7,155	0	7,517
LaBelle	4,807	167	4,640	0	4,807
UNINCORPORATED	26,046	-1,299	27,345	0	26,046
Hernando County	179,503	6,725	172,778	445	179,058
Brooksville	8,006	287	7,719	0	8,006
Weeki Wachee	5	-7	12	0	5
UNINCORPORATED	171,492	6,445	165,047	445	171,047
Highlands County	101,531	2,745	98,786	54	101,477
Avon Park	10,989	2,153	8,836	0	10,989
Lake Placid	2,564	341	2,223	0	2,564
Sebring	10,971	480	10,491	0	10,971
UNINCORPORATED	77,007	-229	77,236	54	76,953
Hillsborough County	1,352,797	123,571	1,229,226	836	1,351,961
Plant City	37,840	3,119	34,721	0	37,840
Tampa	365,124	29,415	335,709	648	364,476
Temple Terrace	25,820	1,279	24,541	0	25,820
UNINCORPORATED	924,013	89,758	834,255	188	923,825
Holmes County	20,003	76	19,927	1,474	18,529
Bonifay	2,689	-104	2,793	0	2,689
Esto	364	0	364	0	364
Noma	183	-28	211	0	183
Ponce de Leon	550	-48	598	0	550
Westville	301	12	289	0	301
UNINCORPORATED	15,916	244	15,672	1,474	14,442
Indian River County	146,410	8,382	138,028	0	146,410
Fellsmere	5,401	204	5,197	0	5,401
Indian River Shores	4,046	145	3,901	0	4,046
Orchid	415	0	415	0	415
Sebastian	23,732	1,803	21,929	0	23,732
Vero Beach*	15,823	600	15,223	0	15,823
UNINCORPORATED*	96,993	5,630	91,363	0	96,993

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Revenue Sharing Use Only	
				Inmates	Estimates less Inmates April 1, 2016
Jackson County	50,345	599	49,746	7,425	42,920
Alford	499	10	489	0	499
Bascom	128	7	121	0	128
Campbellton	222	-8	230	0	222
Cottondale	898	-35	933	0	898
Graceville	2,207	-71	2,278	0	2,207
Grand Ridge	957	65	892	0	957
Greenwood	691	5	686	0	691
Jacob City	229	-21	250	0	229
Malone	2,169	81	2,088	1,604	565
Marianna	7,716	1,614	6,102	1,653	6,063
Sneads	1,927	78	1,849	0	1,927
UNINCORPORATED	32,702	-1,126	33,828	4,168	28,534
Jefferson County	14,498	-263	14,761	990	13,508
Monticello	2,443	-63	2,506	0	2,443
UNINCORPORATED	12,055	-200	12,255	990	11,065
Lafayette County	8,621	-249	8,870	1,621	7,000
Mayo	1,201	-36	1,237	0	1,201
UNINCORPORATED	7,420	-213	7,633	1,621	5,799
Lake County*	323,985	26,938	297,047	775	323,210
Astatula	1,852	42	1,810	0	1,852
Clermont	34,667	5,925	28,742	0	34,667
Eustis	20,127	1,569	18,558	0	20,127
Fruitland Park	4,274	196	4,078	0	4,274
Groveland	13,605	4,876	8,729	0	13,605
Howey-in-the-Hills	1,260	162	1,098	0	1,260
Lady Lake	14,687	761	13,926	0	14,687
Leesburg	22,000	1,883	20,117	0	22,000
Mascotte	5,515	414	5,101	0	5,515
Minneola	11,133	1,730	9,403	0	11,133
Montverde	1,716	253	1,463	0	1,716
Mount Dora	13,949	1,579	12,370	0	13,949
Tavares	15,996	2,045	13,951	0	15,996
Umatilla	3,908	452	3,456	0	3,908
UNINCORPORATED*	159,296	5,051	154,245	775	158,521
Lee County	680,539	61,785	618,754	284	680,255
Bonita Springs*	48,388	4,531	43,857	5	48,383
Cape Coral	170,474	16,169	154,305	30	170,444
Estero**	30,565	30,565	0	0	30,565
Fort Myers	76,108	13,810	62,298	73	76,035
Fort Myers Beach	6,276	-1	6,277	0	6,276
Sanibel	6,591	122	6,469	0	6,591
UNINCORPORATED*	342,137	-3,411	345,548	176	341,961

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Revenue Sharing Use Only	
				Inmates	Estimates less Inmates April 1, 2016
Leon County	287,671	12,184	275,487	1,268	286,403
Tallahassee	189,675	8,299	181,376	1,268	188,407
UNINCORPORATED	97,996	3,885	94,111	0	97,996
Levy County	40,553	-248	40,801	0	40,553
Bronson	1,106	-7	1,113	0	1,106
Cedar Key	710	8	702	0	710
Chiefland	2,282	37	2,245	0	2,282
Fanning Springs (part)	500	14	486	0	500
Inglis	1,286	-39	1,325	0	1,286
Otter Creek	122	-12	134	0	122
Williston	2,786	18	2,768	0	2,786
Yankeetown	506	4	502	0	506
UNINCORPORATED	31,255	-271	31,526	0	31,255
Liberty County	8,736	371	8,365	1,713	7,023
Bristol	917	-79	996	0	917
UNINCORPORATED	7,819	450	7,369	1,713	6,106
Madison County	19,238	14	19,224	1,525	17,713
Greenville	803	-40	843	24	779
Lee	318	-34	352	0	318
Madison*	3,044	-5	3,049	0	3,044
UNINCORPORATED*	15,073	93	14,980	1,501	13,572
Manatee County	357,591	34,758	322,833	187	357,404
Anna Maria	1,576	73	1,503	0	1,576
Bradenton	53,771	4,225	49,546	19	53,752
Bradenton Beach	1,183	12	1,171	0	1,183
Holmes Beach	3,873	37	3,836	0	3,873
Longboat Key (part)	2,390	-8	2,398	0	2,390
Palmetto	13,130	524	12,606	48	13,082
UNINCORPORATED	281,668	29,895	251,773	120	281,548
Marion County*	345,749	14,446	331,303	5,395	340,354
Belleview	4,874	382	4,492	6	4,868
Dunnellon	1,768	35	1,733	0	1,768
McIntosh	449	-3	452	0	449
Ocala	59,720	3,405	56,315	148	59,572
Reddick	499	-7	506	0	499
UNINCORPORATED*	278,439	10,634	267,805	5,241	273,198

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Revenue Sharing Use Only	
				Inmates	Estimates less Inmates April 1, 2016
Martin County	150,870	4,552	146,318	2,058	148,812
Jupiter Island	812	-5	817	0	812
Ocean Breeze	100	-255	355	0	100
Sewall's Point	2,026	30	1,996	0	2,026
Stuart	16,148	555	15,593	24	16,124
UNINCORPORATED	131,784	4,227	127,557	2,034	129,750
Miami-Dade County*	2,700,794	204,337	2,496,457	10,017	2,690,777
Aventura	37,611	1,849	35,762	0	37,611
Bal Harbour	2,716	203	2,513	0	2,716
Bay Harbor Islands	5,541	-87	5,628	0	5,541
Biscayne Park	3,213	158	3,055	0	3,213
Coral Gables*	49,449	2,673	46,776	0	49,449
Cutler Bay	44,901	4,615	40,286	0	44,901
Doral*	59,304	13,595	45,709	0	59,304
El Portal	2,200	-125	2,325	0	2,200
Florida City	12,832	1,587	11,245	0	12,832
Golden Beach	932	13	919	0	932
Hialeah*	233,431	8,764	224,667	0	233,431
Hialeah Gardens	23,332	1,588	21,744	0	23,332
Homestead*	70,209	9,700	60,509	18	70,191
Indian Creek	84	-2	86	0	84
Islandia***	0	-18	18	0	0
Key Biscayne	12,783	439	12,344	0	12,783
Medley	834	-4	838	0	834
Miami*	456,089	56,581	399,508	3,090	452,999
Miami Beach*	92,797	5,019	87,778	0	92,797
Miami Gardens*	111,998	4,832	107,166	0	111,998
Miami Lakes	30,456	1,095	29,361	12	30,444
Miami Shores	10,810	317	10,493	0	10,810
Miami Springs	14,214	405	13,809	0	14,214
North Bay Village	8,949	1,812	7,137	0	8,949
North Miami*	63,731	4,819	58,912	0	63,731
North Miami Beach	44,512	2,989	41,523	0	44,512
Opa-locka	17,831	2,612	15,219	0	17,831
Palmetto Bay*	23,962	554	23,408	0	23,962
Pinecrest	18,382	159	18,223	0	18,382
South Miami	12,912	1,255	11,657	0	12,912
Sunny Isles Beach	22,063	1,231	20,832	0	22,063
Surfside	5,544	-200	5,744	0	5,544
Sweetwater	21,408	7,909	13,499	0	21,408
Virginia Gardens	2,433	58	2,375	0	2,433
West Miami	6,600	635	5,965	0	6,600
UNINCORPORATED*	1,176,731	67,307	1,109,424	6,897	1,169,834

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Revenue Sharing Use Only	
				Inmates	Estimates less Inmates April 1, 2016
Monroe County	76,047	2,957	73,090	61	75,986
Islamorada, Village of Islands	6,202	83	6,119	0	6,202
Key Colony Beach	793	-4	797	0	793
Key West	25,009	360	24,649	0	25,009
Layton	182	-2	184	0	182
Marathon	8,546	249	8,297	0	8,546
UNINCORPORATED	35,315	2,271	33,044	61	35,254
Nassau County	77,841	4,527	73,314	69	77,772
Callahan	1,195	72	1,123	0	1,195
Fernandina Beach	12,229	742	11,487	23	12,206
Hilliard	2,955	-131	3,086	0	2,955
UNINCORPORATED	61,462	3,844	57,618	46	61,416
Okaloosa County	192,925	12,103	180,822	1,343	191,582
Cinco Bayou	408	25	383	0	408
Crestview	23,762	2,784	20,978	0	23,762
Destin	12,898	593	12,305	0	12,898
Fort Walton Beach	20,879	1,372	19,507	0	20,879
Laurel Hill	539	2	537	0	539
Mary Esther	3,905	54	3,851	0	3,905
Niceville	14,122	1,373	12,749	0	14,122
Shalimar	811	94	717	0	811
Valparaiso	5,266	230	5,036	0	5,266
UNINCORPORATED	110,335	5,576	104,759	1,343	108,992
Okeechobee County	40,806	810	39,996	2,323	38,483
Okeechobee	5,552	-69	5,621	0	5,552
UNINCORPORATED	35,254	879	34,375	2,323	32,931
Orange County	1,280,387	134,431	1,145,956	2,969	1,277,418
Apopka	47,826	6,284	41,542	0	47,826
Bay Lake	15	-32	47	0	15
Belle Isle	6,541	553	5,988	0	6,541
Eatonville	2,251	92	2,159	29	2,222
Edgewood	2,642	139	2,503	0	2,642
Lake Buena Vista	22	12	10	0	22
Maitland	17,598	1,847	15,751	0	17,598
Oakland	2,635	97	2,538	0	2,635
Ocoee	41,881	6,302	35,579	0	41,881
Orlando	271,752	33,452	238,300	560	271,192
Windermere	2,889	427	2,462	0	2,889
Winter Garden	41,606	7,038	34,568	0	41,606
Winter Park	29,308	1,456	27,852	0	29,308
UNINCORPORATED	813,421	76,764	736,657	2,380	811,041

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Revenue Sharing Use Only	
				Inmates	Estimates less Inmates April 1, 2016
Osceola County	322,862	54,177	268,685	327	322,535
Kissimmee	68,401	8,719	59,682	176	68,225
St. Cloud	42,998	7,815	35,183	0	42,998
UNINCORPORATED	211,463	37,643	173,820	151	211,312
Palm Beach County	1,391,741	71,607	1,320,134	2,904	1,388,837
Atlantis	2,001	-4	2,005	0	2,001
Belle Glade	17,274	-193	17,467	0	17,274
Boca Raton	88,275	3,883	84,392	0	88,275
Boynton Beach	73,163	4,946	68,217	0	73,163
Briny Breezes	414	-187	601	0	414
Cloud Lake	134	-1	135	0	134
Delray Beach	63,972	3,450	60,522	0	63,972
Glen Ridge	218	-1	219	0	218
Golf	256	4	252	0	256
Greenacres	39,066	1,493	37,573	0	39,066
Gulf Stream	998	212	786	0	998
Haverhill	2,008	135	1,873	0	2,008
Highland Beach	3,600	61	3,539	0	3,600
Hypoluxo	2,714	126	2,588	0	2,714
Juno Beach	3,351	175	3,176	0	3,351
Jupiter	60,615	5,459	55,156	0	60,615
Jupiter Inlet Colony	411	11	400	0	411
Lake Clarke Shores	3,401	25	3,376	0	3,401
Lake Park	8,640	485	8,155	0	8,640
Lake Worth	37,475	2,565	34,910	0	37,475
Lantana	10,737	314	10,423	25	10,712
Loxahatchee Groves	3,271	91	3,180	0	3,271
Manalapan	417	11	406	0	417
Mangonia Park	1,984	96	1,888	0	1,984
North Palm Beach	12,230	215	12,015	0	12,230
Ocean Ridge	1,779	-7	1,786	0	1,779
Pahokee	5,826	177	5,649	347	5,479
Palm Beach*	8,040	-121	8,161	0	8,040
Palm Beach Gardens*	51,532	3,092	48,440	0	51,532
Palm Beach Shores	1,161	19	1,142	0	1,161
Palm Springs	22,458	3,530	18,928	0	22,458
Riviera Beach	33,957	1,469	32,488	0	33,957
Royal Palm Beach	37,138	2,998	34,140	0	37,138
South Bay	5,293	417	4,876	1,935	3,358
South Palm Beach*	1,378	20	1,358	0	1,378
Tequesta	5,699	70	5,629	0	5,699
Wellington	60,308	3,800	56,508	0	60,308
West Palm Beach*	108,896	8,553	100,343	246	108,650
UNINCORPORATED*	611,651	24,219	587,432	351	611,300

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Revenue Sharing Inmates	Use Only Estimates less Inmates April 1, 2016
Pasco County	495,868	31,171	464,697	756	495,112
Dade City	6,953	516	6,437	0	6,953
New Port Richey	15,619	708	14,911	0	15,619
Port Richey	2,663	-8	2,671	0	2,663
St. Leo	1,370	30	1,340	0	1,370
San Antonio	1,236	98	1,138	0	1,236
Zephyrhills	15,170	1,882	13,288	0	15,170
UNINCORPORATED	452,857	27,945	424,912	756	452,101
Pinellas County	954,569	38,027	916,542	1,084	953,485
Belleair	3,912	43	3,869	0	3,912
Belleair Beach	1,563	3	1,560	0	1,563
Belleair Bluffs	2,056	25	2,031	0	2,056
Belleair Shore	111	2	109	0	111
Clearwater	112,387	4,702	107,685	0	112,387
Dunedin	36,060	739	35,321	5	36,055
Gulfport	12,315	286	12,029	0	12,315
Indian Rocks Beach	4,373	260	4,113	0	4,373
Indian Shores	1,434	14	1,420	0	1,434
Kenneth City	5,044	64	4,980	0	5,044
Largo	81,587	3,939	77,648	0	81,587
Madeira Beach	4,354	91	4,263	0	4,354
North Redington Beach	1,444	27	1,417	0	1,444
Oldsmar	14,230	639	13,591	0	14,230
Pinellas Park	52,497	3,418	49,079	0	52,497
Redington Beach	1,448	21	1,427	0	1,448
Redington Shores	2,192	71	2,121	0	2,192
Safety Harbor	17,269	385	16,884	6	17,263
St. Pete Beach	9,452	106	9,346	0	9,452
St. Petersburg	259,906	15,137	244,769	423	259,483
Seminole	18,440	1,207	17,233	0	18,440
South Pasadena	5,087	123	4,964	0	5,087
Tarpon Springs	24,637	1,153	23,484	0	24,637
Treasure Island	6,805	100	6,705	0	6,805
UNINCORPORATED	275,966	5,472	270,494	650	275,316
Polk County	646,989	44,894	602,095	3,023	643,966
Auburndale	15,450	1,943	13,507	0	15,450
Bartow	18,888	1,590	17,298	179	18,709
Davenport	4,277	1,389	2,888	0	4,277
Dundee	4,123	406	3,717	0	4,123
Eagle Lake	2,437	182	2,255	0	2,437
Fort Meade	5,782	156	5,626	0	5,782
Frostproof	3,096	104	2,992	0	3,096
Haines City*	23,252	2,692	20,560	0	23,252
Highland Park	235	5	230	0	235

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Inmates	<u>Revenue Sharing Use Only</u> Estimates less Inmates April 1, 2016
Polk County (Continued)					
Hillcrest Heights	252	-2	254	0	252
Lake Alfred	5,728	713	5,015	0	5,728
Lake Hamilton	1,315	84	1,231	0	1,315
Lakeland	102,507	5,085	97,422	0	102,507
Lake Wales	15,362	1,137	14,225	0	15,362
Mulberry	3,828	11	3,817	0	3,828
Polk City	1,670	108	1,562	0	1,670
Winter Haven	39,524	5,650	33,874	0	39,524
UNINCORPORATED*	399,263	23,641	375,622	2,844	396,419
Putnam County					
Crescent City	72,972	-1,392	74,364	432	72,540
Interlachen	1,543	-34	1,577	0	1,543
Palatka	1,328	-75	1,403	0	1,328
Pomona Park	10,548	-10	10,558	0	10,548
Welaka	873	-39	912	0	873
UNINCORPORATED	717	16	701	0	717
	57,963	-1,250	59,213	432	57,531
St. Johns County					
Hastings	220,257	30,218	190,039	169	220,088
Marineland (part)	616	36	580	0	616
St. Augustine	2	2	0	0	2
St. Augustine Beach	13,747	772	12,975	0	13,747
UNINCORPORATED	6,555	379	6,176	0	6,555
	199,337	29,029	170,308	169	199,168
St. Lucie County					
Fort Pierce	292,826	15,037	277,789	127	292,699
Port St. Lucie	42,489	899	41,590	32	42,457
St. Lucie Village	178,091	13,488	164,603	6	178,085
UNINCORPORATED	607	17	590	0	607
	71,639	633	71,006	89	71,550
Santa Rosa County					
Gulf Breeze	167,009	15,637	151,372	5,343	161,666
Jay	5,818	55	5,763	0	5,818
Milton	538	5	533	0	538
UNINCORPORATED	10,038	1,212	8,826	76	9,962
	150,615	14,365	136,250	5,267	145,348
Sarasota County					
Longboat Key (part)	399,538	20,090	379,448	6	399,532
North Port	4,489	-1	4,490	0	4,489
Sarasota	64,472	7,115	57,357	0	64,472
Venice	53,865	1,948	51,917	6	53,859
UNINCORPORATED	21,849	1,101	20,748	0	21,849
	254,863	9,927	244,936	0	254,863

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Revenue Sharing Use Only	
				Inmates	Estimates less Inmates April 1, 2016
Seminole County	449,124	26,406	422,718	112	449,012
Altamonte Springs	43,905	2,409	41,496	0	43,905
Casselberry	27,786	1,545	26,241	5	27,781
Lake Mary	16,119	2,297	13,822	0	16,119
Longwood	14,897	1,240	13,657	0	14,897
Oviedo	37,128	3,786	33,342	0	37,128
Sanford	57,248	3,678	53,570	15	57,233
Winter Springs	36,156	2,874	33,282	0	36,156
UNINCORPORATED	215,885	8,577	207,308	92	215,793
Sumter County	118,577	25,157	93,420	8,294	110,283
Bushnell	2,490	72	2,418	0	2,490
Center Hill	1,061	73	988	0	1,061
Coleman	714	11	703	0	714
Webster	803	18	785	0	803
Wildwood	8,016	1,307	6,709	0	8,016
UNINCORPORATED	105,493	23,676	81,817	8,294	97,199
Suwannee County	44,349	2,798	41,551	2,705	41,644
Branford	699	-13	712	0	699
Live Oak	6,819	-31	6,850	0	6,819
UNINCORPORATED	36,831	2,842	33,989	2,705	34,126
Taylor County	22,478	-92	22,570	2,780	19,698
Perry	6,974	-43	7,017	0	6,974
UNINCORPORATED	15,504	-49	15,553	2,780	12,724
Union County	15,887	352	15,535	4,989	10,898
Lake Butler	1,853	-44	1,897	0	1,853
Raiford	243	-12	255	0	243
Worthington Springs*	339	-68	407	0	339
UNINCORPORATED*	13,452	476	12,976	4,989	8,463
Volusia County	517,411	22,818	494,593	1,896	515,515
Daytona Beach	64,569	3,564	61,005	30	64,539
Daytona Beach Shores	4,291	44	4,247	0	4,291
DeBary	20,242	922	19,320	0	20,242
DeLand	31,792	4,761	27,031	0	31,792
Deltona	88,922	3,740	85,182	0	88,922
Edgewater	21,280	530	20,750	0	21,280
Flagler Beach (part)	60	0	60	0	60
Holly Hill	11,823	164	11,659	0	11,823
Lake Helen	2,662	38	2,624	0	2,662
New Smyrna Beach	25,078	2,614	22,464	0	25,078
Oak Hill	1,972	180	1,792	0	1,972
Orange City	11,679	1,080	10,599	0	11,679

Table 1. Estimates of Population by County and City in Florida, 2016

(Continued)

County, City, and State	April 1 2016 Estimate	Total Change 2010–2016	April 1 2010 Census	Inmates	<u>Revenue Sharing Use Only</u> Estimates less Inmates April 1, 2016
Volusia County (Continued)					
Ormond Beach	40,366	2,229	38,137	6	40,360
Pierson	1,694	-42	1,736	0	1,694
Ponce Inlet	3,062	30	3,032	0	3,062
Port Orange	59,315	3,267	56,048	0	59,315
South Daytona	12,635	383	12,252	0	12,635
UNINCORPORATED	115,969	-686	116,655	1,860	114,109
Wakulla County					
St. Marks	31,599	823	30,776	3,151	28,448
Sopchopy	285	-8	293	0	285
UNINCORPORATED	466	9	457	0	466
	30,848	822	30,026	3,151	27,697
Walton County					
DeFuniak Springs	62,943	7,900	55,043	1,485	61,458
Freeport	5,476	299	5,177	39	5,437
Paxton	3,014	1,227	1,787	0	3,014
UNINCORPORATED	597	-47	644	0	597
	53,856	6,421	47,435	1,446	52,410
Washington County					
Caryville	24,888	-8	24,896	2,319	22,569
Chipley	292	-119	411	0	292
Ebro	3,464	-141	3,605	0	3,464
Vernon	232	-38	270	0	232
Wausau	749	62	687	0	749
UNINCORPORATED	383	0	383	0	383
	19,768	228	19,540	2,319	17,449
Florida*	20,148,654	1,347,322	18,801,332	122,090	20,026,564
Incorporated**	10,203,629	750,448	9,453,181	20,200	10,183,429
Unincorporated***	9,945,025	596,874	9,348,151	101,890	9,843,135

* Includes all Census corrections as of February 11, 2014.

** The Village of Estero was incorporated on December 31, 2014.

*** The City of Islandia was disincorporated on March 6, 2012.

Table 2. Components of Population Change for Counties in Florida, 2010 to 2016

State and County	Total Change 2010–2016	Components of Change				Percent of Change Due to—	
		Births	Deaths	Natural Increase	Net Migration	Natural Increase	Net Migration
FLORIDA*	1,347,322	1,300,082	1,077,754	222,328	1,124,994	16.5	83.5
Alachua	9,726	17,330	10,666	6,664	3,062	68.5	31.5
Baker	-150	2,082	1,365	717	-867	0.0	100.0
Bay	7,164	13,627	10,395	3,232	3,932	45.1	54.9
Bradford	-1,080	1,871	1,698	173	-1,253	0.0	100.0
Brevard	25,543	30,705	38,562	-7,857	33,400	0.0	100.0
Broward	106,447	129,653	86,247	43,406	63,041	40.8	59.2
Calhoun	-45	873	937	-64	19	100.0	0.0
Charlotte	10,472	6,093	14,111	-8,018	18,490	0.0	100.0
Citrus	1,818	6,222	14,377	-8,155	9,973	0.0	100.0
Clay	14,456	12,704	9,233	3,471	10,985	24.0	76.0
Collier	28,682	19,383	17,789	1,594	27,088	5.6	94.4
Columbia	1,035	4,846	4,505	341	694	32.9	67.1
DeSoto	279	2,311	1,801	510	-231	100.0	0.0
Dixie	351	937	1,253	-316	667	0.0	100.0
Duval	59,384	75,588	44,470	31,118	28,266	52.4	47.6
Escambia	12,367	23,274	18,681	4,593	7,774	37.1	62.9
Flagler	7,399	4,877	6,870	-1,993	9,392	0.0	100.0
Franklin	367	639	766	-127	494	0.0	100.0
Gadsden	2,097	3,446	2,761	685	1,412	32.7	67.3
Gilchrist	-91	1,133	1,107	26	-117	0.0	100.0
Glades	163	421	647	-226	389	0.0	100.0
Gulf	765	741	1,027	-286	1,051	0.0	100.0
Hamilton	-134	944	823	121	-255	0.0	100.0
Hardee	-94	2,408	1,208	1,200	-1,294	0.0	100.0
Hendry	-770	3,584	1,624	1,960	-2,730	0.0	100.0
Hernando	6,725	8,973	14,912	-5,939	12,664	0.0	100.0
Highlands	2,745	5,474	8,585	-3,111	5,856	0.0	100.0
Hillsborough	123,571	100,304	57,594	42,710	80,861	34.6	65.4
Holmes	76	1,188	1,517	-329	405	0.0	100.0
Indian River	8,382	7,574	11,024	-3,450	11,832	0.0	100.0
Jackson	599	2,967	3,400	-433	1,032	0.0	100.0
Jefferson	-263	778	929	-151	-112	57.4	42.6
Lafayette	-249	463	419	44	-293	0.0	100.0

Table 2. Components of Population Change for Counties in Florida, 2010 to 2016

(Continued)

State and County	Total Change 2010–2016	Components of Change			Percent of Change Due to—	
		Births	Deaths	Natural Increase	Net Migration	Natural Increase
Lake*	26,938	18,547	21,380	-2,833	29,771	0.0
Lee	61,785	38,516	37,498	1,018	60,767	1.6
Leon	12,184	18,291	10,367	7,924	4,260	65.0
Levy	-248	2,380	3,117	-737	489	100.0
Liberty	371	484	389	95	276	25.6
Madison	14	1,259	1,340	-81	95	0.0
Manatee	34,758	20,531	21,217	-686	35,444	0.0
Marion*	14,446	20,359	27,307	-6,948	21,394	0.0
Martin	4,552	7,231	10,658	-3,427	7,979	0.0
Miami-Dade*	204,337	188,745	111,357	77,388	126,949	37.9
Monroe	2,957	4,367	4,066	301	2,656	10.2
Nassau	4,527	4,577	4,290	287	4,240	6.3
Okaloosa	12,103	16,193	9,665	6,528	5,575	53.9
Okeechobee	810	3,203	2,468	735	75	90.7
Orange	134,431	95,080	42,582	52,498	81,933	39.1
Osceola	54,177	23,597	11,135	12,462	41,715	23.0
Palm Beach	71,607	85,063	81,122	3,941	67,666	5.5
Pasco	31,171	28,959	33,543	-4,584	35,755	0.0
Pinellas	38,027	51,046	68,053	-17,007	55,034	0.0
Polk	44,894	44,216	36,713	7,503	37,391	16.7
Putnam	-1,392	5,046	5,705	-659	-733	47.3
St. Johns	30,218	11,817	9,847	1,970	28,248	6.5
St. Lucie	15,037	18,080	17,181	899	14,138	6.0
Santa Rosa	15,637	10,993	7,547	3,446	12,191	22.0
Sarasota	20,090	17,338	30,739	-13,401	33,491	0.0
Seminole	26,406	26,715	18,212	8,503	17,903	32.2
Sumter	25,157	2,794	8,324	-5,530	30,687	0.0
Suwannee	2,798	2,796	3,202	-406	3,204	0.0
Taylor	-92	1,447	1,412	35	-127	0.0
Union	352	1,008	1,256	-248	600	0.0
Volusia	22,818	28,414	38,378	-9,964	32,782	0.0
Wakulla	823	1,943	1,455	488	335	59.3
Walton	7,900	4,206	3,282	924	6,976	11.7
Washington	-8	1,428	1,644	-216	208	100.0
* Includes US Census Bureau corrections as of February 11, 2014.						

Table 3. Population and Population Change for Counties in Florida, 1990 to 2016

State and County	Population				Percent Change		
	2016	2010	2000	1990	2010 to 2016	2000 to 2010	1990 to 2000
FLORIDA*	20,148,654	18,801,332	15,982,824	12,938,071	7.2	17.6	23.5
Alachua	257,062	247,336	217,955	181,596	3.9	13.5	20.0
Baker	26,965	27,115	22,259	18,486	-0.6	21.8	20.4
Bay	176,016	168,852	148,217	126,994	4.2	13.9	16.7
Bradford	27,440	28,520	26,088	22,515	-3.8	9.3	15.9
Brevard	568,919	543,376	476,230	398,978	4.7	14.1	19.4
Broward	1,854,513	1,748,066	1,623,018	1,255,531	6.1	7.7	29.3
Calhoun	14,580	14,625	13,017	11,011	-0.3	12.4	18.2
Charlotte	170,450	159,978	141,627	110,975	6.5	13.0	27.6
Citrus	143,054	141,236	118,085	93,513	1.3	19.6	26.3
Clay	205,321	190,865	140,814	105,986	7.6	35.5	32.9
Collier	350,202	321,520	251,377	152,099	8.9	27.9	65.3
Columbia	68,566	67,531	56,513	42,613	1.5	19.5	32.6
DeSoto	35,141	34,862	32,209	23,865	0.8	8.2	35.0
Dixie	16,773	16,422	13,827	10,585	2.1	18.8	30.6
Duval	923,647	864,263	778,879	672,971	6.9	11.0	15.7
Escambia	309,986	297,619	294,410	262,798	4.2	1.1	12.0
Flagler	103,095	95,696	49,832	28,701	7.7	92.0	73.6
Franklin	11,916	11,549	9,829	8,967	3.2	17.5	9.6
Gadsden	48,486	46,389	45,087	41,116	4.5	2.9	9.7
Gilchrist	16,848	16,939	14,437	9,667	-0.5	17.3	49.3
Glades	13,047	12,884	10,576	7,591	1.3	21.8	39.3
Gulf	16,628	15,863	14,560	11,504	4.8	8.9	26.6
Hamilton	14,665	14,799	13,327	10,930	-0.9	11.0	21.9
Hardee	27,637	27,731	26,938	19,499	-0.3	2.9	38.2
Hendry	38,370	39,140	36,210	25,773	-2.0	8.1	40.5
Hernando	179,503	172,778	130,802	101,115	3.9	32.1	29.4
Highlands	101,531	98,786	87,366	68,432	2.8	13.1	27.7
Hillsborough	1,352,797	1,229,226	998,948	834,054	10.1	23.1	19.8
Holmes	20,003	19,927	18,564	15,778	0.4	7.3	17.7
Indian River	146,410	138,028	112,947	90,208	6.1	22.2	25.2
Jackson	50,345	49,746	46,755	41,375	1.2	6.4	13.0
Jefferson	14,498	14,761	12,902	11,296	-1.8	14.4	14.2
Lafayette	8,621	8,870	7,022	5,578	-2.8	26.3	25.9

Table 3. Population and Population Change for Counties in Florida, 1990 to 2016

(Continued)

State and County	Population				Percent Change		
	2016	2010	2000	1990	2010 to 2016	2000 to 2010	1990 to 2000
Lake*	323,985	297,047	210,527	152,104	9.1	41.1	38.4
Lee	680,539	618,754	440,888	335,113	10.0	40.3	31.6
Leon	287,671	275,487	239,452	192,493	4.4	15.0	24.4
Levy	40,553	40,801	34,450	25,912	-0.6	18.4	32.9
Liberty	8,736	8,365	7,021	5,569	4.4	19.1	26.1
Madison	19,238	19,224	18,733	16,569	0.1	2.6	13.1
Manatee	357,591	322,833	264,002	211,707	10.8	22.3	24.7
Marion*	345,749	331,303	258,916	194,835	4.4	28.0	32.9
Martin	150,870	146,318	126,731	100,900	3.1	15.5	25.6
Miami-Dade*	2,700,794	2,496,457	2,253,779	1,937,194	8.2	10.8	16.3
Monroe	76,047	73,090	79,589	78,024	4.0	-8.2	2.0
Nassau	77,841	73,314	57,663	43,941	6.2	27.1	31.2
Okaloosa	192,925	180,822	170,498	143,777	6.7	6.1	18.6
Okeechobee	40,806	39,996	35,910	29,627	2.0	11.4	21.2
Orange	1,280,387	1,145,956	896,344	677,491	11.7	27.8	32.3
Osceola	322,862	268,685	172,493	107,728	20.2	55.8	60.1
Palm Beach	1,391,741	1,320,134	1,131,191	863,503	5.4	16.7	31.0
Pasco	495,868	464,697	344,768	281,131	6.7	34.8	22.6
Pinellas	954,569	916,542	921,495	851,659	4.1	-0.5	8.2
Polk	646,989	602,095	483,924	405,382	7.5	24.4	19.4
Putnam	72,972	74,364	70,423	65,070	-1.9	5.6	8.2
St. Johns	220,257	190,039	123,135	83,829	15.9	54.3	46.9
St. Lucie	292,826	277,789	192,695	150,171	5.4	44.2	28.3
Santa Rosa	167,009	151,372	117,743	81,608	10.3	28.6	44.3
Sarasota	399,538	379,448	325,961	277,776	5.3	16.4	17.3
Seminole	449,124	422,718	365,199	287,521	6.2	15.8	27.0
Sumter	118,577	93,420	53,345	31,577	26.9	75.1	68.9
Suwannee	44,349	41,551	34,844	26,780	6.7	19.2	30.1
Taylor	22,478	22,570	19,256	17,111	-0.4	17.2	12.5
Union	15,887	15,535	13,442	10,252	2.3	15.6	31.1
Volusia	517,411	494,593	443,343	370,737	4.6	11.6	19.6
Wakulla	31,599	30,776	22,863	14,202	2.7	34.6	61.0
Walton	62,943	55,043	40,601	27,759	14.4	35.6	46.3
Washington	24,888	24,896	20,973	16,919	0.0	18.7	24.0

* Includes US Census Bureau corrections as of February 11, 2014.

**Table 4. Population and Population Change for Metropolitan Statistical Areas in Florida,
1990 to 2016**

Metropolitan Statistical Area* and County	Population				Percent Change		
	2016	2010	2000	1990	2010 to 2016	2000 to 2010	1990 to 2000
All MSAs	19,435,596	18,094,334	15,337,308	12,400,158	7.4	18.0	23.7
Cape Coral-Fort Myers	680,539	618,754	440,888	335,113	10.0	40.3	31.6
Lee	680,539	618,754	440,888	335,113	10.0	40.3	31.6
Crestview-Fort Walton							
Beach-Destin	255,868	235,865	211,099	171,536	8.5	11.7	23.1
Okaloosa	192,925	180,822	170,498	143,777	6.7	6.1	18.6
Walton	62,943	55,043	40,601	27,759	14.4	35.6	46.3
Deltona-Daytona Beach-							
Ormond Beach	620,506	590,289	493,175	399,438	5.1	19.7	23.5
Flagler	103,095	95,696	49,832	28,701	7.7	92.0	73.6
Volusia	517,411	494,593	443,343	370,737	4.6	11.6	19.6
Gainesville	273,910	264,275	232,392	191,263	3.6	13.7	21.5
Alachua	257,062	247,336	217,955	181,596	3.9	13.5	20.0
Gilchrist	16,848	16,939	14,437	9,667	-0.5	17.3	49.3
Homosassa Springs	143,054	141,236	118,085	93,513	1.3	19.6	26.3
Citrus	143,054	141,236	118,085	93,513	1.3	19.6	26.3
Jacksonville	1,454,031	1,345,596	1,122,750	925,213	8.1	19.8	21.4
Baker	26,965	27,115	22,259	18,486	-0.6	21.8	20.4
Clay	205,321	190,865	140,814	105,986	7.6	35.5	32.9
Duval	923,647	864,263	778,879	672,971	6.9	11.0	15.7
Nassau	77,841	73,314	57,663	43,941	6.2	27.1	31.2
St. Johns	220,257	190,039	123,135	83,829	15.9	54.3	46.9
Lakeland-Winter Haven	646,989	602,095	483,924	405,382	7.5	24.4	19.4
Polk	646,989	602,095	483,924	405,382	7.5	24.4	19.4
Miami-Fort Lauderdale-West							
Palm Beach	5,947,048	5,564,657	5,007,988	4,056,228	6.9	11.1	23.5
Broward	1,854,513	1,748,066	1,623,018	1,255,531	6.1	7.7	29.3
Miami-Dade**	2,700,794	2,496,457	2,253,779	1,937,194	8.2	10.8	16.3
Palm Beach	1,391,741	1,320,134	1,131,191	863,503	5.4	16.7	31.0
Naples-Immokalee-Marco							
Island	350,202	321,520	251,377	152,099	8.9	27.9	65.3
Collier	350,202	321,520	251,377	152,099	8.9	27.9	65.3
North Port-Sarasota-							
Bradenton	757,129	702,281	589,963	489,483	7.8	19.0	20.5
Manatee	357,591	322,833	264,002	211,707	10.8	22.3	24.7
Sarasota	399,538	379,448	325,961	277,776	5.3	16.4	17.3
Ocala	345,749	331,303	258,916	194,835	4.4	28.0	32.9
Marion**	345,749	331,303	258,916	194,835	4.4	28.0	32.9

**Table 4. Population and Population Change for Metropolitan Statistical Areas in Florida,
1990 to 2016 (Continued)**

Metropolitan Statistical Area* and County	Population				Percent Change		
	2016	2010	2000	1990	2010 to 2016	2000 to 2010	1990 to 2000
Orlando-Kissimmee-Sanford	2,376,358	2,134,406	1,644,563	1,224,844	11.3	29.8	34.3
Lake**	323,985	297,047	210,527	152,104	9.1	41.1	38.4
Orange	1,280,387	1,145,956	896,344	677,491	11.7	27.8	32.3
Osceola	322,862	268,685	172,493	107,728	20.2	55.8	60.1
Seminole	449,124	422,718	365,199	287,521	6.2	15.8	27.0
Palm Bay-Melbourne-Titusville							
Brevard	568,919	543,376	476,230	398,978	4.7	14.1	19.4
Panama City	192,644	184,715	162,777	138,498	4.3	13.5	17.5
Bay	176,016	168,852	148,217	126,994	4.2	13.9	16.7
Gulf	16,628	15,863	14,560	11,504	4.8	8.9	26.6
Pensacola-Ferry Pass-Brent	476,995	448,991	412,153	344,406	6.2	8.9	19.7
Escambia	309,986	297,619	294,410	262,798	4.2	1.1	12.0
Santa Rosa	167,009	151,372	117,743	81,608	10.3	28.6	44.3
Port St. Lucie	443,696	424,107	319,426	251,071	4.6	32.8	27.2
Martin	150,870	146,318	126,731	100,900	3.1	15.5	25.6
St. Lucie	292,826	277,789	192,695	150,171	5.4	44.2	28.3
Punta Gorda	170,450	159,978	141,627	110,975	6.5	13.0	27.6
Charlotte	170,450	159,978	141,627	110,975	6.5	13.0	27.6
Sebastian-Vero Beach	146,410	138,028	112,947	90,208	6.1	22.2	25.2
Indian River	146,410	138,028	112,947	90,208	6.1	22.2	25.2
Sebring	101,531	98,786	87,366	68,432	2.8	13.1	27.7
Highlands	101,531	98,786	87,366	68,432	2.8	13.1	27.7
Tallahassee	382,254	367,413	320,304	259,107	4.0	14.7	23.6
Gadsden	48,486	46,389	45,087	41,116	4.5	2.9	9.7
Jefferson	14,498	14,761	12,902	11,296	-1.8	14.4	14.2
Leon	287,671	275,487	239,452	192,493	4.4	15.0	24.4
Wakulla	31,599	30,776	22,863	14,202	2.7	34.6	61.0
Tampa-St. Petersburg-Clearwater							
Hernando	179,503	172,778	130,802	101,115	3.9	32.1	29.4
Hillsborough	1,352,797	1,229,226	998,948	834,054	10.1	23.1	19.8
Pasco	495,868	464,697	344,768	281,131	6.7	34.8	22.6
Pinellas	954,569	916,542	921,495	851,659	4.1	-0.5	8.2
The Villages	118,577	93,420	53,345	31,577	26.9	75.1	68.9
Sumter	118,577	93,420	53,345	31,577	26.9	75.1	68.9

* Based on the July 15, 2015 US Office of Management and Budget MSA definitions, (OMB Bulletin No. 15-01).

** Includes US Census Bureau corrections as of February 11, 2014.

**Table 5. Population and Population Change for Regional Planning Councils In Florida,
1990 to 2016**

State, Regional Planning Council*, and County	Population				Percent Change		
	2016	2010	2000	1990	2010 to 2016	2000 to 2010	1990 to 2000
FLORIDA**	20,148,654	18,801,332	15,982,824	12,938,071	7.2	17.6	23.5
Apalachee	484,459	467,561	411,486	337,533	3.6	13.6	21.9
Calhoun	14,580	14,625	13,017	11,011	-0.3	12.4	18.2
Franklin	11,916	11,549	9,829	8,967	3.2	17.5	9.6
Gadsden	48,486	46,389	45,087	41,116	4.5	2.9	9.7
Gulf	16,628	15,863	14,560	11,504	4.8	8.9	26.6
Jackson	50,345	49,746	46,755	41,375	1.2	6.4	13.0
Jefferson	14,498	14,761	12,902	11,296	-1.8	14.4	14.2
Leon	287,671	275,487	239,452	192,493	4.4	15.0	24.4
Liberty	8,736	8,365	7,021	5,569	4.4	19.1	26.1
Wakulla	31,599	30,776	22,863	14,202	2.7	34.6	61.0
Central Florida	852,104	803,470	666,347	546,805	6.1	20.6	21.9
DeSoto	35,141	34,862	32,209	23,865	0.8	8.2	35.0
Hardee	27,637	27,731	26,938	19,499	-0.3	2.9	38.2
Highlands	101,531	98,786	87,366	68,432	2.8	13.1	27.7
Okeechobee	40,806	39,996	35,910	29,627	2.0	11.4	21.2
Polk	646,989	602,095	483,924	405,382	7.5	24.4	19.4
East Central Florida	3,581,265	3,265,795	2,617,481	2,026,136	9.7	24.8	29.2
Brevard	568,919	543,376	476,230	398,978	4.7	14.1	19.4
Lake**	323,985	297,047	210,527	152,104	9.1	41.1	38.4
Orange	1,280,387	1,145,956	896,344	677,491	11.7	27.8	32.3
Osceola	322,862	268,685	172,493	107,728	20.2	55.8	60.1
Seminole	449,124	422,718	365,199	287,521	6.2	15.8	27.0
Sumter	118,577	93,420	53,345	31,577	26.9	75.1	68.9
Volusia	517,411	494,593	443,343	370,737	4.6	11.6	19.6
North Central Florida	898,229	871,401	728,810	574,943	3.1	19.6	26.8
Alachua	257,062	247,336	217,955	181,596	3.9	13.5	20.0
Bradford	27,440	28,520	26,088	22,515	-3.8	9.3	15.9
Columbia	68,566	67,531	56,513	42,613	1.5	19.5	32.6
Dixie	16,773	16,422	13,827	10,585	2.1	18.8	30.6
Gilchrist	16,848	16,939	14,437	9,667	-0.5	17.3	49.3
Hamilton	14,665	14,799	13,327	10,930	-0.9	11.0	21.9
Lafayette	8,621	8,870	7,022	5,578	-2.8	26.3	25.9
Levy	40,553	40,801	34,450	25,912	-0.6	18.4	32.9
Madison	19,238	19,224	18,733	16,569	0.1	2.6	13.1
Marion**	345,749	331,303	258,916	194,835	4.4	28.0	32.9
Suwannee	44,349	41,551	34,844	26,780	6.7	19.2	30.1
Taylor	22,478	22,570	19,256	17,111	-0.4	17.2	12.5
Union	15,887	15,535	13,442	10,252	2.3	15.6	31.1

**Table 5. Population and Population Change for Regional Planning Councils In Florida,
1990 to 2016** (Continued)

State, Regional Planning Council*, and County	Population				Percent Change		
	2016	2010	2000	1990	2010	2000	1990
					to 2016	to 2010	to 2000
Northeast Florida	1,630,098	1,515,656	1,243,005	1,018,984	7.6	21.9	22.0
Baker	26,965	27,115	22,259	18,486	-0.6	21.8	20.4
Clay	205,321	190,865	140,814	105,986	7.6	35.5	32.9
Duval	923,647	864,263	778,879	672,971	6.9	11.0	15.7
Flagler	103,095	95,696	49,832	28,701	7.7	92.0	73.6
Nassau	77,841	73,314	57,663	43,941	6.2	27.1	31.2
Putnam	72,972	74,364	70,423	65,070	-1.9	5.6	8.2
St. Johns	220,257	190,039	123,135	83,829	15.9	54.3	46.9
South Florida	4,631,354	4,317,613	3,956,386	3,270,749	7.3	9.1	21.0
Broward	1,854,513	1,748,066	1,623,018	1,255,531	6.1	7.7	29.3
Miami-Dade**	2,700,794	2,496,457	2,253,779	1,937,194	8.2	10.8	16.3
Monroe	76,047	73,090	79,589	78,024	4.0	-8.2	2.0
Southwest Florida	1,652,146	1,531,724	1,206,639	909,327	7.9	26.9	32.7
Charlotte	170,450	159,978	141,627	110,975	6.5	13.0	27.6
Collier	350,202	321,520	251,377	152,099	8.9	27.9	65.3
Glades	13,047	12,884	10,576	7,591	1.3	21.8	39.3
Hendry	38,370	39,140	36,210	25,773	-2.0	8.1	40.5
Lee	680,539	618,754	440,888	335,113	10.0	40.3	31.6
Sarasota	399,538	379,448	325,961	277,776	5.3	16.4	17.3
Tampa Bay	3,483,382	3,247,312	2,778,100	2,373,179	7.3	16.9	17.1
Citrus	143,054	141,236	118,085	93,513	1.3	19.6	26.3
Hernando	179,503	172,778	130,802	101,115	3.9	32.1	29.4
Hillsborough	1,352,797	1,229,226	998,948	834,054	10.1	23.1	19.8
Manatee	357,591	322,833	264,002	211,707	10.8	22.3	24.7
Pasco	495,868	464,697	344,768	281,131	6.7	34.8	22.6
Pinellas	954,569	916,542	921,495	851,659	4.1	-0.5	8.2
Treasure Coast	1,981,847	1,882,269	1,563,564	1,204,782	5.3	20.4	29.8
Indian River	146,410	138,028	112,947	90,208	6.1	22.2	25.2
Martin	150,870	146,318	126,731	100,900	3.1	15.5	25.6
Palm Beach	1,391,741	1,320,134	1,131,191	863,503	5.4	16.7	31.0
St. Lucie	292,826	277,789	192,695	150,171	5.4	44.2	28.3
West Florida	953,770	898,531	811,006	675,633	6.1	10.8	20.0
Bay	176,016	168,852	148,217	126,994	4.2	13.9	16.7
Escambia	309,986	297,619	294,410	262,798	4.2	1.1	12.0
Holmes	20,003	19,927	18,564	15,778	0.4	7.3	17.7
Okaloosa	192,925	180,822	170,498	143,777	6.7	6.1	18.6
Santa Rosa	167,009	151,372	117,743	81,608	10.3	28.6	44.3
Walton	62,943	55,043	40,601	27,759	14.4	35.6	46.3
Washington	24,888	24,896	20,973	16,919	0.0	18.7	24.0

* Chapter 2015-30, Laws of Florida, (i.e., CS/CS/SB 1216) designated ten Regional Planning Councils. The Withlacoochee Regional Planning Council was dissolved, and the 5 counties within that council's boundaries were reassigned to three other councils.

** Includes US Census Bureau corrections as of February 11, 2014.

Table 6. Rank of Florida Counties by Population Size in 2016 and Population Distribution, 1990 to 2016

Rank	State and County	Population				Percent of State Population			
		2016	2010	2000	1990	2016	2010	2000	1990
	FLORIDA*	20,148,654	18,801,332	15,982,824	12,938,071	100.00	100.00	100.00	100.00
1	Miami-Dade*	2,700,794	2,496,457	2,253,779	1,937,194	13.40	13.28	14.10	14.97
2	Broward	1,854,513	1,748,066	1,623,018	1,255,531	9.20	9.30	10.15	9.70
3	Palm Beach	1,391,741	1,320,134	1,131,191	863,503	6.91	7.02	7.08	6.67
4	Hillsborough	1,352,797	1,229,226	998,948	834,054	6.71	6.54	6.25	6.45
5	Orange	1,280,387	1,145,956	896,344	677,491	6.35	6.10	5.61	5.24
6	Pinellas	954,569	916,542	921,495	851,659	4.74	4.87	5.77	6.58
7	Duval	923,647	864,263	778,879	672,971	4.58	4.60	4.87	5.20
8	Lee	680,539	618,754	440,888	335,113	3.38	3.29	2.76	2.59
9	Polk	646,989	602,095	483,924	405,382	3.21	3.20	3.03	3.13
10	Brevard	568,919	543,376	476,230	398,978	2.82	2.89	2.98	3.08
11	Volusia	517,411	494,593	443,343	370,737	2.57	2.63	2.77	2.87
12	Pasco	495,868	464,697	344,768	281,131	2.46	2.47	2.16	2.17
13	Seminole	449,124	422,718	365,199	287,521	2.23	2.25	2.28	2.22
14	Sarasota	399,538	379,448	325,961	277,776	1.98	2.02	2.04	2.15
15	Manatee	357,591	322,833	264,002	211,707	1.77	1.72	1.65	1.64
16	Collier	350,202	321,520	251,377	152,099	1.74	1.71	1.57	1.18
17	Marion*	345,749	331,303	258,916	194,835	1.72	1.76	1.62	1.51
18	Lake*	323,985	297,047	210,527	152,104	1.61	1.58	1.32	1.18
19	Osceola	322,862	268,685	172,493	107,728	1.60	1.43	1.08	0.83
20	Escambia	309,986	297,619	294,410	262,798	1.54	1.58	1.84	2.03
21	St. Lucie	292,826	277,789	192,695	150,171	1.45	1.48	1.21	1.16
22	Leon	287,671	275,487	239,452	192,493	1.43	1.47	1.50	1.49
23	Alachua	257,062	247,336	217,955	181,596	1.28	1.32	1.36	1.40
24	St. Johns	220,257	190,039	123,135	83,829	1.09	1.01	0.77	0.65
25	Clay	205,321	190,865	140,814	105,986	1.02	1.02	0.88	0.82
26	Okaloosa	192,925	180,822	170,498	143,777	0.96	0.96	1.07	1.11
27	Hernando	179,503	172,778	130,802	101,115	0.89	0.92	0.82	0.78
28	Bay	176,016	168,852	148,217	126,994	0.87	0.90	0.93	0.98
29	Charlotte	170,450	159,978	141,627	110,975	0.85	0.85	0.89	0.86
30	Santa Rosa	167,009	151,372	117,743	81,608	0.83	0.81	0.74	0.63
31	Martin	150,870	146,318	126,731	100,900	0.75	0.78	0.79	0.78
32	Indian River	146,410	138,028	112,947	90,208	0.73	0.73	0.71	0.70
33	Citrus	143,054	141,236	118,085	93,513	0.71	0.75	0.74	0.72
34	Sumter	118,577	93,420	53,345	31,577	0.59	0.50	0.33	0.24
35	Flagler	103,095	95,696	49,832	28,701	0.51	0.51	0.31	0.22

**Table 6. Rank of Florida Counties by Population Size in 2016 and Population Distribution,
1990 to 2016 (Continued)**

Rank	State and County	Population				Percent of State Population			
		2016	2010	2000	1990	2016	2010	2000	1990
36	Highlands	101,531	98,786	87,366	68,432	0.50	0.53	0.55	0.53
37	Nassau	77,841	73,314	57,663	43,941	0.39	0.39	0.36	0.34
38	Monroe	76,047	73,090	79,589	78,024	0.38	0.39	0.50	0.60
39	Putnam	72,972	74,364	70,423	65,070	0.36	0.40	0.44	0.50
40	Columbia	68,566	67,531	56,513	42,613	0.34	0.36	0.35	0.33
41	Walton	62,943	55,043	40,601	27,759	0.31	0.29	0.25	0.21
42	Jackson	50,345	49,746	46,755	41,375	0.25	0.26	0.29	0.32
43	Gadsden	48,486	46,389	45,087	41,116	0.24	0.25	0.28	0.32
44	Suwannee	44,349	41,551	34,844	26,780	0.22	0.22	0.22	0.21
45	Okeechobee	40,806	39,996	35,910	29,627	0.20	0.21	0.22	0.23
46	Levy	40,553	40,801	34,450	25,912	0.20	0.22	0.22	0.20
47	Hendry	38,370	39,140	36,210	25,773	0.19	0.21	0.23	0.20
48	DeSoto	35,141	34,862	32,209	23,865	0.17	0.19	0.20	0.18
49	Wakulla	31,599	30,776	22,863	14,202	0.16	0.16	0.14	0.11
50	Hardee	27,637	27,731	26,938	19,499	0.14	0.15	0.17	0.15
51	Bradford	27,440	28,520	26,088	22,515	0.14	0.15	0.16	0.17
52	Baker	26,965	27,115	22,259	18,486	0.13	0.14	0.14	0.14
53	Washington	24,888	24,896	20,973	16,919	0.12	0.13	0.13	0.13
54	Taylor	22,478	22,570	19,256	17,111	0.11	0.12	0.12	0.13
55	Holmes	20,003	19,927	18,564	15,778	0.10	0.11	0.12	0.12
56	Madison	19,238	19,224	18,733	16,569	0.10	0.10	0.12	0.13
57	Gilchrist	16,848	16,939	14,437	9,667	0.08	0.09	0.09	0.07
58	Dixie	16,773	16,422	13,827	10,585	0.08	0.09	0.09	0.08
59	Gulf	16,628	15,863	14,560	11,504	0.08	0.08	0.09	0.09
60	Union	15,887	15,535	13,442	10,252	0.08	0.08	0.08	0.08
61	Hamilton	14,665	14,799	13,327	10,930	0.07	0.08	0.08	0.08
62	Calhoun	14,580	14,625	13,017	11,011	0.07	0.08	0.08	0.09
63	Jefferson	14,498	14,761	12,902	11,296	0.07	0.08	0.08	0.09
64	Glades	13,047	12,884	10,576	7,591	0.06	0.07	0.07	0.06
65	Franklin	11,916	11,549	9,829	8,967	0.06	0.06	0.06	0.07
66	Liberty	8,736	8,365	7,021	5,569	0.04	0.04	0.04	0.04
67	Lafayette	8,621	8,870	7,022	5,578	0.04	0.05	0.04	0.04

* Includes US Census Bureau corrections as of February 11, 2014.

Table 7. Rank of Florida Counties by Percent Change in Population, 2010 to 2016

Rank	State and County	Percent Change	Population		Rank	State and County	Percent Change	Population	
			2016	2010				2016	2010
	FLORIDA*	7.2	20,148,654	18,801,332					
1	Sumter	26.9	118,577	93,420	34	Marion*	4.4	345,749	331,303
2	Osceola	20.2	322,862	268,685	35	Bay	4.2	176,016	168,852
3	St. Johns	15.9	220,257	190,039	36	Escambia	4.2	309,986	297,619
4	Walton	14.4	62,943	55,043	37	Pinellas	4.1	954,569	916,542
5	Orange	11.7	1,280,387	1,145,956	38	Monroe	4.0	76,047	73,090
6	Manatee	10.8	357,591	322,833	39	Alachua	3.9	257,062	247,336
7	Santa Rosa	10.3	167,009	151,372	40	Hernando	3.9	179,503	172,778
8	Hillsborough	10.1	1,352,797	1,229,226	41	Franklin	3.2	11,916	11,549
9	Lee	10.0	680,539	618,754	42	Martin	3.1	150,870	146,318
10	Lake*	9.1	323,985	297,047	43	Highlands	2.8	101,531	98,786
11	Collier	8.9	350,202	321,520	44	Wakulla	2.7	31,599	30,776
12	Miami-Dade*	8.2	2,700,794	2,496,457	45	Union	2.3	15,887	15,535
13	Flagler	7.7	103,095	95,696	46	Dixie	2.1	16,773	16,422
14	Clay	7.6	205,321	190,865	47	Okeechobee	2.0	40,806	39,996
15	Polk	7.5	646,989	602,095	48	Columbia	1.5	68,566	67,531
16	Duval	6.9	923,647	864,263	49	Citrus	1.3	143,054	141,236
17	Suwannee	6.7	44,349	41,551	50	Glades	1.3	13,047	12,884
18	Pasco	6.7	495,868	464,697	51	Jackson	1.2	50,345	49,746
19	Okaloosa	6.7	192,925	180,822	52	DeSoto	0.8	35,141	34,862
20	Charlotte	6.5	170,450	159,978	53	Holmes	0.4	20,003	19,927
21	Seminole	6.2	449,124	422,718	54	Madison	0.1	19,238	19,224
22	Nassau	6.2	77,841	73,314	55	Washington	0.0	24,888	24,896
23	Broward	6.1	1,854,513	1,748,066	56	Calhoun	-0.3	14,580	14,625
24	Indian River	6.1	146,410	138,028	57	Hardee	-0.3	27,637	27,731
25	Palm Beach	5.4	1,391,741	1,320,134	58	Taylor	-0.4	22,478	22,570
26	St. Lucie	5.4	292,826	277,789	59	Gilchrist	-0.5	16,848	16,939
27	Sarasota	5.3	399,538	379,448	60	Baker	-0.6	26,965	27,115
28	Gulf	4.8	16,628	15,863	61	Levy	-0.6	40,553	40,801
29	Brevard	4.7	568,919	543,376	62	Hamilton	-0.9	14,665	14,799
30	Volusia	4.6	517,411	494,593	63	Jefferson	-1.8	14,498	14,761
31	Gadsden	4.5	48,486	46,389	64	Putnam	-1.9	72,972	74,364
32	Liberty	4.4	8,736	8,365	65	Hendry	-2.0	38,370	39,140
33	Leon	4.4	287,671	275,487	66	Lafayette	-2.8	8,621	8,870
					67	Bradford	-3.8	27,440	28,520

* Includes US Census Bureau corrections as of February 11, 2014.

Figure 1. Percent Change in Population, 2010 to 2016

Note: Counties classified using exact values prior to rounding.

Table 8. Rank of Florida Counties by Population Change, 2010 to 2016

Rank	State and County	Change	Population		Rank	State and County	Change	Population	
			2016	2010				2016	2010
	FLORIDA*	1,347,322	20,148,654	18,801,332					
1	Miami-Dade*	204,337	2,700,794	2,496,457	34	Hernando	6,725	179,503	172,778
2	Orange	134,431	1,280,387	1,145,956	35	Martin	4,552	150,870	146,318
3	Hillsborough	123,571	1,352,797	1,229,226	36	Nassau	4,527	77,841	73,314
4	Broward	106,447	1,854,513	1,748,066	37	Monroe	2,957	76,047	73,090
5	Palm Beach	71,607	1,391,741	1,320,134	38	Suwannee	2,798	44,349	41,551
6	Lee	61,785	680,539	618,754	39	Highlands	2,745	101,531	98,786
7	Duval	59,384	923,647	864,263	40	Gadsden	2,097	48,486	46,389
8	Osceola	54,177	322,862	268,685	41	Citrus	1,818	143,054	141,236
9	Polk	44,894	646,989	602,095	42	Columbia	1,035	68,566	67,531
10	Pinellas	38,027	954,569	916,542	43	Wakulla	823	31,599	30,776
11	Manatee	34,758	357,591	322,833	44	Okeechobee	810	40,806	39,996
12	Pasco	31,171	495,868	464,697	45	Gulf	765	16,628	15,863
13	St. Johns	30,218	220,257	190,039	46	Jackson	599	50,345	49,746
14	Collier	28,682	350,202	321,520	47	Liberty	371	8,736	8,365
15	Lake*	26,938	323,985	297,047	48	Franklin	367	11,916	11,549
16	Seminole	26,406	449,124	422,718	49	Union	352	15,887	15,535
17	Brevard	25,543	568,919	543,376	50	Dixie	351	16,773	16,422
18	Sumter	25,157	118,577	93,420	51	DeSoto	279	35,141	34,862
19	Volusia	22,818	517,411	494,593	52	Glades	163	13,047	12,884
20	Sarasota	20,090	399,538	379,448	53	Holmes	76	20,003	19,927
21	Santa Rosa	15,637	167,009	151,372	54	Madison	14	19,238	19,224
22	St. Lucie	15,037	292,826	277,789	55	Washington	-8	24,888	24,896
23	Clay	14,456	205,321	190,865	56	Calhoun	-45	14,580	14,625
24	Marion*	14,446	345,749	331,303	57	Gilchrist	-91	16,848	16,939
25	Escambia	12,367	309,986	297,619	58	Taylor	-92	22,478	22,570
26	Leon	12,184	287,671	275,487	59	Hardee	-94	27,637	27,731
27	Okaloosa	12,103	192,925	180,822	60	Hamilton	-134	14,665	14,799
28	Charlotte	10,472	170,450	159,978	61	Baker	-150	26,965	27,115
29	Alachua	9,726	257,062	247,336	62	Levy	-248	40,553	40,801
30	Indian River	8,382	146,410	138,028	63	Lafayette	-249	8,621	8,870
31	Walton	7,900	62,943	55,043	64	Jefferson	-263	14,498	14,761
32	Flagler	7,399	103,095	95,696	65	Hendry	-770	38,370	39,140
33	Bay	7,164	176,016	168,852	66	Bradford	-1,080	27,440	28,520
					67	Putnam	-1,392	72,972	74,364

* Includes US Census Bureau corrections as of February 11, 2014.

Figure 2. Population Change, 2010 to 2016

Table 9. Rank of Top 100 Cities in Florida by Population Size, 2000 to 2016

City	Population			Rank			Percent Change	
	2016	2010	2000	2016	2010	2000	2010 to 2016	2000 to 2010
Jacksonville	878,456	821,784	735,617	1	1	1	6.9	11.7
Miami*	456,089	399,508	362,470	2	2	2	14.2	10.2
Tampa	365,124	335,709	303,447	3	3	3	8.8	10.6
Orlando	271,752	238,300	185,951	4	5	6	14.0	28.2
St. Petersburg	259,906	244,769	248,232	5	4	4	6.2	-1.4
Hialeah*	233,431	224,667	226,419	6	6	5	3.9	-0.8
Tallahassee	189,675	181,376	150,624	7	7	8	4.6	20.4
Port St. Lucie	178,091	164,603	88,769	8	9	15	8.2	85.4
Fort Lauderdale	176,747	165,521	152,397	9	8	7	6.8	8.6
Cape Coral	170,474	154,305	102,286	10	10	13	10.5	50.9
Pembroke Pines*	161,799	154,019	137,427	11	11	10	5.1	12.1
Hollywood	146,155	140,768	139,368	12	12	9	3.8	1.0
Miramar	134,037	122,041	72,739	13	14	25	9.8	67.8
Gainesville*	128,612	124,476	95,447	14	13	14	3.3	30.4
Coral Springs	126,264	121,096	117,549	15	15	11	4.3	3.0
Clearwater	112,387	107,685	108,789	16	16	12	4.4	-1.0
Miami Gardens*	111,998	107,166	(X)	17	17	(X)	4.5	(X)
Palm Bay	109,162	103,190	79,413	18	18	20	5.8	29.9
West Palm Beach*	108,896	100,343	82,103	19	19	19	8.5	22.2
Pompano Beach	107,425	99,845	78,191	20	20	22	7.6	27.7
Lakeland	102,507	97,422	78,452	21	21	21	5.2	24.2
Davie	99,446	91,992	75,720	22	22	23	8.1	21.5
Miami Beach*	92,797	87,778	87,933	23	23	16	5.7	-0.2
Sunrise	90,714	84,439	85,787	24	26	17	7.4	-1.6
Deltona	88,922	85,182	69,543	25	24	27	4.4	22.5
Plantation	88,328	84,955	82,934	26	25	18	4.0	2.4
Boca Raton	88,275	84,392	74,764	27	27	24	4.6	12.9
Largo	81,587	77,648	69,371	28	28	28	5.1	11.9
Palm Coast	81,184	75,180	32,732	29	30	62	8.0	129.7
Melbourne*	80,419	76,205	71,382	30	29	26	5.5	6.8
Deerfield Beach	77,659	75,018	64,585	31	31	29	3.5	16.2
Fort Myers	76,108	62,298	48,208	32	35	41	22.2	29.2
Boynton Beach	73,163	68,217	60,389	33	32	31	7.3	13.0
Lauderhill	70,677	66,887	57,585	34	33	34	5.7	16.2
Homestead*	70,209	60,509	31,909	35	38	64	16.0	89.6
Kissimmee	68,401	59,682	47,814	36	40	42	14.6	24.8
Weston	66,526	65,333	49,286	37	34	40	1.8	32.6
Daytona Beach	64,569	61,005	64,112	38	36	30	5.8	-4.8
North Port	64,472	57,357	22,797	39	42	79	12.4	151.6
Delray Beach	63,972	60,522	60,020	40	37	32	5.7	0.8
North Miami*	63,731	58,912	59,880	41	41	33	8.2	-1.6
Tamarac	63,309	60,427	55,588	42	39	36	4.8	8.7
Jupiter	60,615	55,156	39,328	43	46	51	9.9	40.2
Wellington	60,308	56,508	38,216	44	43	53	6.7	47.9
Ocala	59,720	56,315	45,943	45	44	43	6.0	22.6
Port Orange	59,315	56,048	45,823	46	45	44	5.8	22.3
Doral*	59,304	45,709	(X)	47	56	(X)	29.7	(X)
Sanford	57,248	53,570	38,291	48	47	52	6.9	39.9
Margate	57,226	53,284	53,909	49	48	37	7.4	-1.2
Coconut Creek	57,116	52,909	43,566	50	49	46	8.0	21.4
Sarasota	53,865	51,917	52,715	51	51	38	3.8	-1.5
Bradenton	53,771	49,546	49,504	52	52	39	8.5	0.1

Table 9. Rank of Top 100 Cities in Florida by Population Size, 2000 to 2016

(Continued)

City	Population			Rank			Percent Change	
	2016	2010	2000	2016	2010	2000	2010 to 2016	2000 to 2010
Pensacola	53,690	51,923	56,255	53	50	35	3.4	-7.7
Pinellas Park	52,497	49,079	45,658	54	53	45	7.0	7.5
Palm Beach Gardens*	51,532	48,440	35,058	55	54	59	6.4	38.2
Coral Gables*	49,449	46,776	42,249	56	55	47	5.7	10.7
Bonita Springs*	48,388	43,857	32,797	57	57	61	10.3	33.7
Apopka	47,826	41,542	26,642	58	60	72	15.1	55.9
Titusville	46,022	43,761	40,670	59	58	50	5.2	7.6
Cutler Bay	44,901	40,286	(X)	60	65	(X)	11.5	(X)
North Miami Beach	44,512	41,523	40,786	61	61	49	7.2	1.8
Oakland Park	44,098	41,363	30,966	62	63	67	6.6	33.6
North Lauderdale	44,064	41,023	32,264	63	64	63	7.4	27.1
Altamonte Springs	43,905	41,496	41,200	64	62	48	5.8	0.7
St. Cloud	42,998	35,183	20,074	65	73	88	22.2	75.3
Fort Pierce	42,489	41,590	37,516	66	59	54	2.2	10.9
Ocoee	41,881	35,579	24,391	67	70	77	17.7	45.9
Winter Garden	41,606	34,568	14,351	68	76	111	20.4	140.9
Ormond Beach	40,366	38,137	36,301	69	66	56	5.8	5.1
Winter Haven	39,524	33,874	26,487	70	78	73	16.7	27.9
Greenacres	39,066	37,573	27,569	71	67	71	4.0	36.3
Hallandale Beach	38,621	37,113	34,282	72	68	60	4.1	8.3
Plant City	37,840	34,721	29,760	73	75	68	9.0	16.7
Aventura	37,611	35,762	25,267	74	69	76	5.2	41.5
Lake Worth	37,475	34,910	35,133	75	74	58	7.3	-0.6
Royal Palm Beach	37,138	34,140	21,523	76	77	81	8.8	58.6
Oviedo	37,128	33,342	26,316	77	79	74	11.4	26.7
Panama City*	36,909	35,505	36,417	78	71	55	4.0	-2.5
Winter Springs	36,156	33,282	30,860	79	80	66	8.6	7.8
Dunedin	36,060	35,321	35,691	80	72	57	2.1	-1.0
Lauderdale Lakes	34,830	32,593	31,705	81	81	65	6.9	2.8
Clermont	34,667	28,742	9,338	82	85	156	20.6	207.8
Riviera Beach	33,957	32,488	29,884	83	82	69	4.5	8.7
Cooper City	33,671	28,547	27,914	84	86	70	17.9	2.3
DeLand	31,792	27,031	20,904	85	88	86	17.6	29.3
Dania Beach	31,093	29,639	20,061	86	83	89	4.9	47.7
Estero**	30,565	(X)	(X)	87	(X)	(X)	(X)	(X)
Miami Lakes	30,456	29,361	(X)	88	84	(X)	3.7	(X)
Parkland	29,586	23,962	13,835	89	93	115	23.5	73.2
Winter Park	29,308	27,852	24,090	90	87	78	5.2	15.6
Casselberry	27,786	26,241	23,438	91	89	80	5.9	12.0
Rockledge	26,303	24,926	20,170	92	90	87	5.5	23.6
Temple Terrace	25,820	24,541	20,918	93	92	85	5.2	17.3
New Smyrna Beach	25,078	22,464	20,048	94	96	90	11.6	12.1
Key West	25,009	24,649	25,478	95	91	75	1.5	-3.3
Tarpon Springs	24,637	23,484	21,003	96	94	82	4.9	11.8
Palmetto Bay*	23,962	23,408	(X)	97	95	(X)	2.4	(X)
Crestview	23,762	20,978	14,766	98	100	109	13.3	42.1
Sebastian	23,732	21,929	16,181	99	97	99	8.2	35.5
Hialeah Gardens	23,332	21,744	19,297	100	98	92	7.3	12.7

(X) Not incorporated at that time.

* Includes US Census Bureau corrections as of February 11, 2014.

** The Village of Estero was incorporated on December 31, 2014.

Table 10. Rank of Top 100 Cities in Florida by Percent Change in Population, 2010 to 2016

Rank	City	Percent Change	Population		Rank	City	Percent Change	Population	
			2016	2010				2016	2010
1	Lake Buena Vista	120.0	22	10	51	Maitland	11.7	17,598	15,751
2	Freeport	68.7	3,014	1,787	52	New Smyrna	11.6	25,078	22,464
3	Sweetwater	58.6	21,408	13,499	53	Mexico Beach	11.6	1,196	1,072
4	Groveland	55.9	13,605	8,729	54	Cutler Bay	11.5	44,901	40,286
5	Davenport	48.1	4,277	2,888	55	Oviedo	11.4	37,128	33,342
6	Doral*	29.7	59,304	45,709	56	Fanning	11.3	850	764
7	Gulf Stream	27.0	998	786	57	Dundee	10.9	4,123	3,717
8	Marianna	26.5	7,716	6,102	58	Niceville	10.8	14,122	12,749
9	North Bay Village	25.4	8,949	7,137	59	South Miami	10.8	12,912	11,657
10	Avon Park	24.4	10,989	8,836	60	West Miami	10.6	6,600	5,965
11	Parkland	23.5	29,586	23,962	61	Cape Coral	10.5	170,474	154,305
12	St. Cloud	22.2	42,998	35,183	62	Punta Gorda	10.4	18,368	16,641
13	Fort Myers	22.2	76,108	62,298	63	Bonita Springs*	10.3	48,388	43,857
14	Clermont	20.6	34,667	28,742	64	Orange City	10.2	11,679	10,599
15	Winter Garden	20.4	41,606	34,568	65	Oak Hill	10.0	1,972	1,792
16	Newberry	20.1	5,946	4,950	66	Jupiter	9.9	60,615	55,156
17	Wildwood	19.5	8,016	6,709	67	Cocoa	9.9	18,833	17,140
18	Palm Springs	18.6	22,458	18,928	68	Miramar	9.8	134,037	122,041
19	Minneola	18.4	11,133	9,403	69	Leesburg	9.4	22,000	20,117
20	Cooper City	17.9	33,671	28,547	70	Belle Isle	9.2	6,541	5,988
21	Ocoee	17.7	41,881	35,579	71	Alachua	9.2	9,892	9,059
22	DeLand	17.6	31,792	27,031	72	Bartow	9.2	18,888	17,298
23	Windermere	17.3	2,889	2,462	73	Beverly Beach	9.2	369	338
24	Montverde	17.3	1,716	1,463	74	Bunnell	9.2	2,921	2,676
25	Opa-locka	17.2	17,831	15,219	75	Longwood	9.1	14,897	13,657
26	Winter Haven	16.7	39,524	33,874	76	Vernon	9.0	749	687
27	Lake Mary	16.6	16,119	13,822	77	Jacksonville	9.0	23,288	21,362
28	Homestead*	16.0	70,209	60,509	78	Plant City	9.0	37,840	34,721
29	Gretna	15.5	1,687	1,460	79	Royal Palm	8.8	37,138	34,140
30	Lake Placid	15.3	2,564	2,223	80	Palm Shores	8.8	979	900
31	Apopka	15.1	47,826	41,542	81	Tampa	8.8	365,124	335,709
32	Howey-in-the-Hills	14.8	1,260	1,098	82	High Springs	8.7	5,813	5,350
33	Tavares	14.7	15,996	13,951	83	Winter Springs	8.6	36,156	33,282
34	Kissimmee	14.6	68,401	59,682	84	San Antonio	8.6	1,236	1,138
35	Auburndale	14.4	15,450	13,507	85	South Bay	8.6	5,293	4,876
36	Lake Alfred	14.2	5,728	5,015	86	Bradenton	8.5	53,771	49,546
37	Zephyrhills	14.2	15,170	13,288	87	West Palm	8.5	108,896	100,343
38	Miami*	14.2	456,089	399,508	88	Belleview	8.5	4,874	4,492
39	Florida City	14.1	12,832	11,245	89	Callaway	8.5	15,625	14,405
40	Orlando	14.0	271,752	238,300	90	Eustis	8.5	20,127	18,558
41	Milton	13.7	10,038	8,826	91	Sebastian	8.2	23,732	21,929
42	Crestview	13.3	23,762	20,978	92	Port St. Lucie	8.2	178,091	164,603
43	Shalimar	13.1	811	717	93	North Miami*	8.2	63,731	58,912
44	Haines City*	13.1	23,252	20,560	94	Lynn Haven	8.2	20,004	18,493
45	Umatilla	13.1	3,908	3,456	95	Green Cove	8.1	7,469	6,908
46	Mount Dora	12.8	13,949	12,370	96	Mascotte	8.1	5,515	5,101
47	Midway	12.5	3,381	3,004	97	Davie	8.1	99,446	91,992
48	West Melbourne	12.4	20,640	18,355	98	Bal Harbour	8.1	2,716	2,513
49	North Port	12.4	64,472	57,357	99	Eagle Lake	8.1	2,437	2,255
50	Carrabelle	12.0	3,110	2,778	100	Dade City	8.0	6,953	6,437

* Includes US Census Bureau corrections as of February 11, 2014.

Table 11. Rank of Top 100 Cities in Florida by Population Change, 2010 to 2016

Rank	City	Change	Population		Rank	City	Change	Population	
			2016	2010				2016	2010
1	Jacksonville	56,672	878,456	821,784	51	Largo	3,939	81,587	77,648
2	Miami*	56,581	456,089	399,508	52	Boca Raton	3,883	88,275	84,392
3	Orlando	33,452	271,752	238,300	53	Wellington	3,800	60,308	56,508
4	Tampa	29,415	365,124	335,709	54	Lauderhill	3,790	70,677	66,887
5	Cape Coral	16,169	170,474	154,305	55	Oviedo	3,786	37,128	33,342
6	St. Petersburg	15,137	259,906	244,769	56	Deltona	3,740	88,922	85,182
7	Fort Myers	13,810	76,108	62,298	57	Sanford	3,678	57,248	53,570
8	Doral*	13,595	59,304	45,709	58	Daytona Beach	3,564	64,569	61,005
9	Port St. Lucie	13,488	178,091	164,603	59	Palm Springs	3,530	22,458	18,928
10	Miramar	11,996	134,037	122,041	60	Delray Beach	3,450	63,972	60,522
11	Fort Lauderdale	11,226	176,747	165,521	61	Pinellas Park	3,418	52,497	49,079
12	Homestead*	9,700	70,209	60,509	62	Ocala	3,405	59,720	56,315
13	Hialeah*	8,764	233,431	224,667	63	Plantation	3,373	88,328	84,955
14	Kissimmee	8,719	68,401	59,682	64	Port Orange	3,267	59,315	56,048
15	West Palm	8,553	108,896	100,343	65	Plant City	3,119	37,840	34,721
16	Tallahassee	8,299	189,675	181,376	66	Palm Beach	3,092	51,532	48,440
17	Sweetwater	7,909	21,408	13,499	67	North Lauderdale	3,041	44,064	41,023
18	St. Cloud	7,815	42,998	35,183	68	Royal Palm Beach	2,998	37,138	34,140
19	Pembroke	7,780	161,799	154,019	69	North Miami Beach	2,989	44,512	41,523
20	Pompano Beach	7,580	107,425	99,845	70	Tamarac	2,882	63,309	60,427
21	Davie	7,454	99,446	91,992	71	Winter Springs	2,874	36,156	33,282
22	North Port	7,115	64,472	57,357	72	Crestview	2,784	23,762	20,978
23	Winter Garden	7,038	41,606	34,568	73	Oakland Park	2,735	44,098	41,363
24	Ocoee	6,302	41,881	35,579	74	Haines City*	2,692	23,252	20,560
25	Apopka	6,284	47,826	41,542	75	Coral Gables*	2,673	49,449	46,776
26	Sunrise	6,275	90,714	84,439	76	Deerfield Beach	2,641	77,659	75,018
27	Palm Coast	6,004	81,184	75,180	77	New Smyrna Beach	2,614	25,078	22,464
28	Palm Bay	5,972	109,162	103,190	78	Opa-locka	2,612	17,831	15,219
29	Clermont	5,925	34,667	28,742	79	Lake Worth	2,565	37,475	34,910
30	Winter Haven	5,650	39,524	33,874	80	Altamonte Springs	2,409	43,905	41,496
31	Parkland	5,624	29,586	23,962	81	Lake Mary	2,297	16,119	13,822
32	Jupiter	5,459	60,615	55,156	82	West Melbourne	2,285	20,640	18,355
33	Hollywood	5,387	146,155	140,768	83	Titusville	2,261	46,022	43,761
34	Coral Springs	5,168	126,264	121,096	84	Lauderdale Lakes	2,237	34,830	32,593
35	Cooper City	5,124	33,671	28,547	85	Ormond Beach	2,229	40,366	38,137
36	Lakeland	5,085	102,507	97,422	86	Avon Park	2,153	10,989	8,836
37	Miami Beach*	5,019	92,797	87,778	87	Tavares	2,045	15,996	13,951
38	Boynton Beach	4,946	73,163	68,217	88	Sarasota	1,948	53,865	51,917
39	Groveland	4,876	13,605	8,729	89	Auburndale	1,943	15,450	13,507
40	Miami	4,832	111,998	107,166	90	Jacksonville Beach	1,926	23,288	21,362
41	North Miami*	4,819	63,731	58,912	91	Leesburg	1,883	22,000	20,117
42	DeLand	4,761	31,792	27,031	92	Zephyrhills	1,882	15,170	13,288
43	Clearwater	4,702	112,387	107,685	93	Aventura	1,849	37,611	35,762
44	Cutler Bay	4,615	44,901	40,286	94	Maitland	1,847	17,598	15,751
45	Bonita Springs*	4,531	48,388	43,857	95	North Bay Village	1,812	8,949	7,137
46	Bradenton	4,225	53,771	49,546	96	Sebastian	1,803	23,732	21,929
47	Melbourne*	4,214	80,419	76,205	97	Pensacola	1,767	53,690	51,923
48	Coconut Creek	4,207	57,116	52,909	98	Minneola	1,730	11,133	9,403
49	Gainesville*	4,136	128,612	124,476	99	Punta Gorda	1,727	18,368	16,641
50	Margate	3,942	57,226	53,284	100	Cocoa	1,693	18,833	17,140

* Includes US Census Bureau corrections as of February 11, 2014.

**Table 12. Age Distribution (Percentage) of the Population of Florida and Its Counties,
1990 to 2015**

State and County	Population				State and County	Population					
	2015	2010	2000	1990		2015	2010	2000	1990		
FLORIDA	0–17	20.5	21.3	22.8	22.3	Citrus	0–17	15.0	15.9	17.2	17.7
	18–44	33.8	34.4	36.9	39.8		18–44	21.5	21.9	23.7	26.8
	45–64	26.8	27.0	22.7	19.7		45–64	29.8	30.3	26.9	24.3
	65+	18.8	17.3	17.6	18.2		65+	33.7	31.9	32.2	31.2
Alachua	0–17	17.6	17.9	20.2	21.9	Clay	0–17	24.9	26.3	28.0	28.9
	18–44	47.8	48.4	50.9	54.3		18–44	33.8	34.2	38.2	43.7
	45–64	21.7	22.9	19.3	14.5		45–64	27.4	27.8	24.0	18.9
	65+	12.8	10.8	9.6	9.2		65+	13.9	11.7	9.8	8.4
Baker	0–17	24.6	26.0	27.5	30.7	Collier	0–17	18.7	19.5	19.9	20.1
	18–44	36.1	36.7	40.6	44.1		18–44	27.6	28.0	31.2	35.3
	45–64	26.8	26.4	22.7	17.4		45–64	25.9	26.1	24.5	21.9
	65+	12.5	10.9	9.2	7.8		65+	27.8	26.4	24.5	22.7
Bay	0–17	21.5	22.0	24.0	25.6	Columbia	0–17	21.5	22.5	25.4	28.1
	18–44	34.8	35.4	38.8	42.3		18–44	33.5	33.9	36.7	38.5
	45–64	27.6	28.1	23.7	20.2		45–64	27.6	28.2	24.0	20.2
	65+	16.1	14.5	13.4	11.9		65+	17.5	15.4	14.0	13.2
Bradford	0–17	20.2	19.8	21.9	24.1	DeSoto	0–17	21.9	22.5	22.7	24.0
	18–44	35.2	37.6	41.6	44.2		18–44	35.7	35.8	37.9	36.9
	45–64	27.5	28.2	23.5	19.6		45–64	24.0	23.8	20.5	19.8
	65+	17.1	14.4	12.9	12.1		65+	18.4	17.9	19.0	19.2
Brevard	0–17	18.7	19.8	22.0	22.0	Dixie	0–17	18.2	19.1	22.1	24.6
	18–44	28.9	29.4	33.9	39.9		18–44	29.3	30.3	34.6	36.7
	45–64	30.4	30.4	24.3	21.5		45–64	30.8	31.2	26.2	24.2
	65+	22.0	20.4	19.9	16.6		65+	21.7	19.3	17.1	14.5
Broward	0–17	21.5	22.4	23.6	20.6	Duval	0–17	22.9	23.5	26.3	26.0
	18–44	35.0	35.6	38.6	40.2		18–44	38.1	38.9	42.0	46.0
	45–64	28.1	27.7	21.7	18.6		45–64	26.1	26.4	21.2	17.4
	65+	15.5	14.3	16.1	20.7		65+	12.9	11.1	10.5	10.6
Calhoun	0–17	20.7	21.4	23.2	26.2	Escambia	0–17	21.3	21.6	23.5	25.4
	18–44	34.9	36.0	40.5	39.9		18–44	36.4	37.2	41.1	43.3
	45–64	27.2	27.2	22.3	19.5		45–64	26.1	26.8	22.0	19.5
	65+	17.2	15.4	14.0	14.5		65+	16.3	14.4	13.3	11.9
Charlotte	0–17	13.4	14.3	15.7	15.7	Flagler	0–17	18.9	19.9	17.9	19.2
	18–44	20.8	21.2	23.3	26.9		18–44	27.6	26.9	25.1	29.6
	45–64	29.6	30.4	26.4	23.8		45–64	26.8	28.7	28.3	25.8
	65+	36.2	34.1	34.7	33.6		65+	26.8	24.5	28.6	25.4

**Table 12. Age Distribution (Percentage) of the Population of Florida and Its Counties,
1990 to 2015 (Continued)**

State and County	Population				State and County	Population					
	2015	2010	2000	1990		2015	2010	2000	1990		
Franklin	0–17	16.8	17.1	20.2	24.1	Highlands	0–17	17.5	18.2	19.2	18.9
	18–44	35.4	36.2	32.6	33.6		18–44	23.9	24.3	25.6	26.0
	45–64	28.0	29.3	29.5	24.6		45–64	25.3	25.3	22.2	21.9
	65+	19.7	17.4	17.7	17.7		65+	33.2	32.2	33.0	33.2
Gadsden	0–17	22.4	24.2	26.4	29.8	Hillsborough	0–17	23.4	23.9	25.3	24.4
	18–44	34.3	33.6	38.4	39.5		18–44	38.3	38.8	41.0	44.8
	45–64	28.1	28.6	23.0	18.1		45–64	25.3	25.4	21.7	18.6
	65+	15.2	13.6	12.2	12.5		65+	13.0	11.8	12.0	12.2
Gilchrist	0–17	20.4	21.4	24.4	25.2	Holmes	0–17	20.6	21.5	23.1	25.0
	18–44	31.9	33.9	39.1	40.4		18–44	32.3	33.6	38.1	38.1
	45–64	28.1	27.8	22.9	20.8		45–64	27.9	27.7	24.0	21.2
	65+	19.6	16.9	13.6	13.6		65+	19.3	17.2	14.8	15.7
Glades	0–17	18.4	18.8	22.1	24.6	Indian River	0–17	17.8	18.8	19.2	19.5
	18–44	32.0	33.7	34.6	31.2		18–44	25.5	25.9	28.3	31.8
	45–64	26.0	26.0	24.5	24.8		45–64	27.9	28.1	23.3	21.6
	65+	23.6	21.5	18.8	19.3		65+	28.8	27.2	29.2	27.1
Gulf	0–17	15.6	16.2	19.9	24.8	Jackson	0–17	19.0	19.9	22.3	25.0
	18–44	35.9	37.4	39.8	37.2		18–44	36.0	36.2	39.3	40.5
	45–64	29.7	30.0	25.4	22.9		45–64	27.6	28.2	23.8	19.7
	65+	18.8	16.3	14.9	15.2		65+	17.4	15.7	14.6	14.9
Hamilton	0–17	19.4	19.7	23.5	29.0	Jefferson	0–17	18.1	18.6	22.7	29.1
	18–44	36.6	39.4	42.5	42.3		18–44	31.0	32.6	37.1	37.2
	45–64	27.6	27.8	22.8	17.3		45–64	31.7	32.3	25.7	19.0
	65+	16.3	13.1	11.2	11.4		65+	19.2	16.5	14.5	14.8
Hardee	0–17	26.7	27.7	27.6	29.4	Lafayette	0–17	20.9	20.1	21.7	24.9
	18–44	37.2	37.4	39.3	36.5		18–44	40.9	43.4	44.7	45.2
	45–64	22.5	22.0	19.2	19.0		45–64	24.2	24.3	21.3	18.9
	65+	13.6	12.9	13.9	15.1		65+	14.0	12.2	12.4	11.0
Hendry	0–17	28.1	27.8	30.0	31.7	Lake	0–17	19.9	20.8	20.3	20.0
	18–44	36.3	38.6	41.6	39.0		18–44	27.9	28.3	29.5	30.5
	45–64	22.5	22.1	18.3	18.5		45–64	26.9	26.7	23.8	22.1
	65+	13.0	11.5	10.1	10.9		65+	25.2	24.2	26.4	27.4
Hernando	0–14	18.7	19.8	18.9	18.5	Lee	0–17	18.9	19.5	19.6	19.7
	15–44	26.5	26.6	25.8	27.3		18–44	29.6	29.7	30.1	34.0
	45–64	27.3	27.9	24.4	23.6		45–64	26.5	27.3	24.8	21.7
	65+	27.4	25.8	30.9	30.6		65+	25.0	23.5	25.4	24.6

**Table 12. Age Distribution (Percentage) of the Population of Florida and Its Counties,
1990 to 2015 (Continued)**

State and County	Population				State and County	Population					
	2015	2010	2000	1990		2015	2010	2000	1990		
Leon	0–17	19.3	19.6	21.3	22.6	Nassau	0–17	20.5	21.7	25.0	27.2
	18–44	46.8	48.0	50.4	54.2		18–44	29.9	31.1	36.0	41.5
	45–64	22.2	23.0	20.0	15.1		45–64	30.0	30.9	26.3	21.2
	65+	11.7	9.4	8.3	8.2		65+	19.6	16.2	12.6	10.1
Levy	0–17	20.0	21.1	23.6	24.4	Okaloosa	0–17	21.8	22.3	24.7	26.0
	18–44	28.6	28.8	31.9	34.2		18–44	35.5	36.0	40.7	45.4
	45–64	29.8	30.6	26.6	22.6		45–64	27.1	27.7	22.4	19.4
	65+	21.6	19.4	17.9	18.8		65+	15.6	13.9	12.1	9.2
Liberty	0–17	20.6	21.2	21.8	24.3	Okeechobee	0–17	23.1	24.0	25.2	27.4
	18–44	40.7	41.1	47.0	46.0		18–44	34.0	34.2	36.5	36.3
	45–64	27.2	27.1	21.0	18.5		45–64	24.9	24.9	21.9	20.3
	65+	11.5	10.6	10.2	11.2		65+	18.0	17.0	16.3	16.0
Madison	0–17	21.4	21.8	25.3	27.7	Orange	0–17	23.2	23.6	25.3	24.0
	18–44	33.0	34.2	37.5	39.7		18–44	41.8	42.6	44.7	48.1
	45–64	27.6	28.2	22.7	18.6		45–64	24.1	24.1	20.0	17.3
	65+	18.1	15.8	14.6	14.0		65+	10.9	9.7	10.0	10.6
Manatee	0–17	19.8	20.5	20.7	19.3	Osceola	0–17	25.0	26.2	26.8	25.3
	18–44	27.9	28.6	31.2	33.0		18–44	36.8	37.6	40.2	41.8
	45–64	27.3	27.6	23.3	19.8		45–64	25.7	25.2	21.6	19.0
	65+	24.9	23.3	24.9	28.0		65+	12.4	11.0	11.4	13.8
Marion	0–17	18.6	19.4	21.4	22.3	Palm Beach	0–17	19.7	20.4	21.3	19.8
	18–44	26.8	27.6	30.2	34.0		18–44	31.1	31.6	33.5	37.0
	45–64	26.9	27.3	23.9	21.7		45–64	26.5	26.4	22.0	19.0
	65+	27.7	25.8	24.5	22.0		65+	22.7	21.6	23.2	24.2
Martin	0–17	16.4	17.6	18.6	17.7	Pasco	0–17	20.5	21.2	20.2	18.0
	18–44	25.0	25.4	28.2	33.2		18–44	30.6	30.7	30.0	29.4
	45–64	29.7	29.7	24.9	21.8		45–64	26.8	27.4	23.1	20.4
	65+	28.9	27.3	28.2	27.3		65+	22.1	20.7	26.8	32.2
Miami-Dade	0–17	20.9	21.9	24.8	24.3	Pinellas	0–17	17.0	17.8	19.3	17.9
	18–44	37.5	38.5	40.1	41.5		18–44	29.4	30.3	33.8	36.0
	45–64	26.4	25.6	21.7	20.3		45–64	30.4	30.8	24.5	20.2
	65+	15.2	14.1	13.3	13.9		65+	23.3	21.2	22.5	25.9
Monroe	0–17	14.5	15.1	17.1	17.5	Polk	0–17	22.7	23.5	24.4	24.3
	18–44	31.3	32.5	37.4	43.0		18–44	32.3	32.8	34.7	37.0
	45–64	33.6	35.4	30.9	23.7		45–64	25.4	25.6	22.5	20.3
	65+	20.6	17.1	14.6	15.8		65+	19.5	18.0	18.3	18.4

**Table 12. Age Distribution (Percentage) of the Population of Florida and Its Counties,
1990 to 2015 (Continued)**

State and County	Population				State and County	Population					
	2015	2010	2000	1990		2015	2010	2000	1990		
Putnam	0–17	21.8	22.6	24.6	25.6	Suwannee	0–17	21.2	22.7	24.0	26.6
	18–44	29.1	29.3	31.9	34.6		18–44	32.4	30.7	33.6	34.8
	45–64	28.4	29.2	25.1	22.0		45–64	26.4	27.7	25.4	21.8
	65+	20.7	18.9	18.5	17.8		65+	20.1	18.9	16.9	16.8
St. Johns	0–17	22.0	23.1	23.1	22.5	Taylor	0–17	19.1	19.7	24.6	28.3
	18–44	30.9	31.0	34.6	40.0		18–44	34.1	35.5	36.6	37.7
	45–64	29.1	30.2	26.4	21.2		45–64	28.2	29.2	24.8	20.7
	65+	18.0	15.7	15.9	16.3		65+	18.6	15.6	14.1	13.3
St. Lucie	0–17	21.3	22.3	22.6	23.2	Union	0–17	18.3	19.4	21.8	25.7
	18–44	30.8	31.0	31.7	35.7		18–44	38.6	38.8	48.5	50.4
	45–64	26.8	26.7	23.0	20.2		45–64	31.5	31.9	22.2	16.5
	65+	21.1	19.9	22.7	20.8		65+	11.6	10.0	7.5	7.5
Santa Rosa	0–17	22.6	23.9	26.6	27.2	Volusia	0–17	18.2	18.9	20.3	19.8
	18–44	34.8	34.5	38.3	42.9		18–44	30.0	30.8	33.5	37.3
	45–64	28.3	28.7	24.1	20.4		45–64	29.0	29.3	24.2	20.2
	65+	14.4	12.9	11.0	9.5		65+	22.8	21.1	22.1	22.7
Sarasota	0–17	15.0	15.7	16.2	15.8	Wakulla	0–17	21.7	22.5	25.6	28.3
	18–44	23.8	24.1	26.7	30.3		18–44	37.0	37.4	39.3	39.6
	45–64	28.0	29.0	25.6	21.8		45–64	28.6	29.3	24.7	20.5
	65+	33.2	31.2	31.5	32.1		65+	12.7	10.8	10.3	11.5
Seminole	0–17	21.9	23.0	25.4	25.5	Walton	0–17	20.3	20.6	21.7	23.9
	18–44	36.6	37.0	40.4	45.3		18–44	32.6	33.1	35.6	35.7
	45–64	27.4	28.0	23.6	19.0		45–64	29.2	30.1	26.9	24.1
	65+	14.0	12.0	10.6	10.3		65+	17.9	16.2	15.8	16.4
Sumter	0–17	8.7	9.1	16.1	22.4	Washington	0–17	20.3	21.2	23.4	25.4
	18–44	17.2	18.6	29.2	33.2		18–44	34.9	35.5	36.3	35.0
	45–64	23.3	28.9	27.3	22.2		45–64	28.0	27.9	24.7	22.1
	65+	50.7	43.4	27.4	22.3		65+	16.8	15.4	15.7	17.6

Note: Percentages may not add to 100 percent due to rounding.

Table 13. Rank of Florida Counties by Percent of Population Aged 17 and Younger, 2015

Rank	State and County	Aged 17 and Younger		Rank	State and County	Aged 17 and Younger	
		Percent	Number			Percent	Number
	FLORIDA	20.5	4,070,060	34	Walton	20.3	12,349
1	Hendry	28.1	10,723	35	Washington	20.3	5,070
2	Hardee	26.7	7,390	36	Bradford	20.2	5,519
3	Osceola	25.0	77,183	37	Levy	20.0	8,074
4	Clay	24.9	50,205	38	Lake	19.9	63,072
5	Baker	24.6	6,646	39	Manatee	19.8	69,282
6	Hillsborough	23.4	310,616	40	Palm Beach	19.7	271,282
7	Orange	23.2	290,486	41	Hamilton	19.4	2,841
8	Okeechobee	23.1	9,263	42	Leon	19.3	54,971
9	Duval	22.9	207,747	43	Taylor	19.1	4,357
10	Polk	22.7	143,893	44	Jackson	19.0	9,609
11	Santa Rosa	22.6	36,763	45	Flagler	18.9	19,135
12	Gadsden	22.4	10,812	46	Lee	18.9	125,650
13	St. Johns	22.0	46,925	47	Brevard	18.7	105,309
14	Seminole	21.9	97,132	48	Collier	18.7	64,449
15	DeSoto	21.9	7,611	49	Hernando	18.7	33,080
16	Okaloosa	21.8	41,886	50	Marion	18.6	63,365
17	Putnam	21.8	15,871	51	Glades	18.4	2,359
18	Wakulla	21.7	6,794	52	Union	18.3	2,917
19	Bay	21.5	37,213	53	Volusia	18.2	93,086
20	Broward	21.5	392,193	54	Dixie	18.2	2,994
21	Columbia	21.5	14,622	55	Jefferson	18.1	2,635
22	Madison	21.4	4,106	56	Indian River	17.8	25,554
23	St. Lucie	21.3	61,387	57	Alachua	17.6	44,971
24	Escambia	21.3	65,305	58	Highlands	17.5	17,675
25	Suwannee	21.2	9,408	59	Pinellas	17.0	160,600
26	Miami-Dade	20.9	555,253	60	Franklin	16.8	1,994
27	Lafayette	20.9	1,810	61	Martin	16.4	24,598
28	Calhoun	20.7	3,016	62	Gulf	15.6	2,543
29	Liberty	20.6	1,792	63	Sarasota	15.0	58,860
30	Holmes	20.6	4,094	64	Citrus	15.0	21,155
31	Pasco	20.5	100,161	65	Monroe	14.5	10,755
32	Nassau	20.5	15,683	66	Charlotte	13.4	22,468
33	Gilchrist	20.4	3,431	67	Sumter	8.7	10,062

Figure 3. Percent of Population Aged 17 and Younger, 2015

Note: Counties classified using exact values prior to rounding.

Table 14. Rank of Florida Counties by Percent of Population Aged 65 and Older, 2015

Rank	State and County	Aged 65 and Older		Rank	State and County	Aged 65 and Older	
		Percent	Number			Percent	Number
	FLORIDA	18.8	3,734,980				
1	Sumter	50.7	58,694	34	Taylor	18.6	4,251
2	Charlotte	36.2	60,572	35	DeSoto	18.4	6,392
3	Citrus	33.7	47,732	36	Madison	18.1	3,466
4	Sarasota	33.2	130,348	37	Okeechobee	18.0	7,200
5	Highlands	33.2	33,479	38	St. Johns	18.0	38,367
6	Martin	28.9	43,366	39	Walton	17.9	10,876
7	Indian River	28.8	41,249	40	Columbia	17.5	11,908
8	Collier	27.8	95,640	41	Jackson	17.4	8,774
9	Marion	27.7	94,566	42	Calhoun	17.2	2,496
10	Hernando	27.4	48,530	43	Bradford	17.1	4,676
11	Flagler	26.8	27,132	44	Washington	16.8	4,193
12	Lake	25.2	79,909	45	Hamilton	16.3	2,391
13	Lee	25.0	166,232	46	Escambia	16.3	49,904
14	Manatee	24.9	87,142	47	Bay	16.1	27,951
15	Glades	23.6	3,033	48	Okaloosa	15.6	29,965
16	Pinellas	23.3	219,765	49	Broward	15.5	282,665
17	Volusia	22.8	116,325	50	Miami-Dade	15.2	403,960
18	Palm Beach	22.7	313,084	51	Gadsden	15.2	7,328
19	Pasco	22.1	107,859	52	Santa Rosa	14.4	23,448
20	Brevard	22.0	123,667	53	Lafayette	14.0	1,217
21	Dixie	21.7	3,576	54	Seminole	14.0	61,981
22	Levy	21.6	8,754	55	Clay	13.9	27,906
23	St. Lucie	21.1	60,596	56	Hardee	13.6	3,752
24	Putnam	20.7	15,039	57	Hillsborough	13.0	172,380
25	Monroe	20.6	15,302	58	Hendry	13.0	4,947
26	Suwannee	20.1	8,916	59	Duval	12.9	116,814
27	Franklin	19.7	2,334	60	Alachua	12.8	32,702
28	Nassau	19.6	15,013	61	Wakulla	12.7	3,974
29	Gilchrist	19.6	3,300	62	Baker	12.5	3,381
30	Polk	19.5	123,648	63	Osceola	12.4	38,251
31	Holmes	19.3	3,844	64	Leon	11.7	33,422
32	Jefferson	19.2	2,782	65	Union	11.6	1,844
33	Gulf	18.8	3,066	66	Liberty	11.5	1,000
				67	Orange	10.9	136,704

Figure 4. Percent of Population Aged 65 and Older, 2015

Note: Counties classified using exact values prior to rounding.

Table 15. Rank of Florida Counties by Percent of Black Population, 2015

Rank	State and County	Black Population		Rank	State and County	Black Population	
		Percent	Number			Percent	Number
	FLORIDA	17.4	3,442,436				
1	Gadsden	55.9	27,013	34	Hendry	13.0	4,966
2	Madison	39.3	7,547	35	Seminole	12.8	56,745
3	Jefferson	36.1	5,247	36	Flagler	12.6	12,811
4	Hamilton	33.8	4,947	37	Volusia	12.1	61,919
5	Leon	32.2	91,661	38	Bay	11.9	20,555
6	Duval	31.9	288,816	39	Clay	11.7	23,526
7	Broward	29.6	541,616	40	Brevard	11.5	64,506
8	Jackson	27.8	14,012	41	Pinellas	11.3	107,160
9	Escambia	24.6	75,516	42	Glades	11.3	1,450
10	Orange	23.4	292,554	43	Lake	11.1	35,145
11	Union	22.6	3,601	44	Okaloosa	10.8	20,685
12	Alachua	21.7	55,343	45	Highlands	10.3	10,421
13	Taylor	20.9	4,774	46	Levy	9.9	4,000
14	St. Lucie	20.9	59,997	47	Indian River	9.8	14,057
15	Bradford	19.3	5,281	48	Manatee	9.8	34,137
16	Miami-Dade	19.3	512,553	49	Lee	9.4	62,485
17	Palm Beach	18.7	258,338	50	Dixie	9.2	1,517
18	Columbia	18.6	12,652	51	Sumter	8.8	10,215
19	Hillsborough	18.4	243,459	52	Okeechobee	8.6	3,452
20	Liberty	18.1	1,576	53	Hardee	7.9	2,186
21	Gulf	17.9	2,924	54	Collier	7.6	26,013
22	Putnam	16.7	12,118	55	Nassau	6.8	5,196
23	Polk	16.0	101,522	56	Charlotte	6.7	11,217
24	Washington	15.8	3,946	57	Santa Rosa	6.6	10,826
25	Wakulla	15.2	4,742	58	Monroe	6.4	4,749
26	Baker	14.6	3,933	59	Hernando	6.2	10,947
27	Franklin	14.4	1,708	60	St. Johns	6.2	13,147
28	Osceola	14.1	43,484	61	Walton	6.1	3,688
29	Lafayette	14.1	1,220	62	Holmes	6.1	1,206
30	Calhoun	14.0	2,037	63	Martin	5.9	8,821
31	Marion	13.4	45,870	64	Pasco	5.7	27,663
32	DeSoto	13.3	4,620	65	Sarasota	5.3	20,960
33	Suwannee	13.1	5,817	66	Gilchrist	4.9	831
				67	Citrus	3.4	4,790

Figure 5. Black Population as Percent of Total Population, 2015

Table 16. Rank of Florida Counties by Percent of Hispanic Population, 2015

Rank	State and County	Hispanic Population		Rank	State and County	Hispanic Population	
		Percent	Number			Percent	Number
	FLORIDA	24.5	4,848,271				
1	Miami-Dade	66.8	1,773,776	34	Sarasota	9.3	36,279
2	Hendry	53.9	20,534	35	Duval	9.1	82,780
3	Osceola	49.4	152,454	36	Pinellas	9.1	85,939
4	Hardee	43.6	12,049	37	Clay	9.0	18,110
5	DeSoto	32.6	11,323	38	Alachua	9.0	22,897
6	Orange	29.4	367,890	39	Okaloosa	8.5	16,284
7	Broward	28.1	513,326	40	Levy	8.2	3,310
8	Collier	28.1	96,477	41	Charlotte	6.7	11,242
9	Hillsborough	27.3	361,923	42	Liberty	6.7	582
10	Okeechobee	25.6	10,269	43	Gilchrist	6.4	1,072
11	Glades	23.9	3,075	44	St. Johns	6.4	13,562
12	Monroe	22.1	16,396	45	Walton	6.3	3,841
13	Lee	21.0	140,050	46	Bay	6.1	10,609
14	Palm Beach	20.9	288,721	47	Leon	5.9	16,732
15	Polk	20.4	129,428	48	Sumter	5.7	6,613
16	Highlands	19.4	19,532	49	Calhoun	5.6	812
17	Seminole	18.9	83,591	50	Columbia	5.5	3,757
18	St. Lucie	18.0	51,717	51	Escambia	5.5	16,773
19	Manatee	16.9	59,067	52	Santa Rosa	5.3	8,610
20	Martin	13.9	20,866	53	Union	5.2	829
21	Lake	13.8	43,615	54	Madison	5.2	989
22	Lafayette	13.5	1,171	55	Citrus	5.0	7,042
23	Pasco	13.4	65,575	56	Jackson	4.9	2,492
24	Indian River	12.7	18,189	57	Franklin	4.9	577
25	Marion	12.5	42,706	58	Jefferson	4.6	672
26	Volusia	12.1	62,010	59	Gulf	4.6	753
27	Hernando	11.5	20,289	60	Nassau	4.0	3,040
28	Suwannee	10.3	4,558	61	Wakulla	3.8	1,186
29	Putnam	10.2	7,454	62	Taylor	3.6	828
30	Hamilton	10.1	1,472	63	Dixie	3.4	554
31	Flagler	9.8	9,974	64	Bradford	3.3	903
32	Gadsden	9.8	4,711	65	Washington	3.1	766
33	Brevard	9.4	52,630	66	Holmes	2.3	459
				67	Baker	2.1	559

Figure 6. Hispanic Population as Percent of Total Population, 2015

Table 17. Population Per Square Mile for Florida Counties, 2000 to 2016

State and County	Land area in 2010 (sq. miles)	Population Per Square Mile			Rank		
		2016	2010	2000	2016	2010	2000
FLORIDA*	53,625	376	351	298	(X)	(X)	(X)
Pinellas	274	3,486	3,347	3,366	1	1	1
Broward	1,210	1,533	1,445	1,342	2	2	2
Seminole	309	1,452	1,367	1,181	3	3	4
Miami-Dade*	1,898	1,423	1,316	1,188	4	4	3
Orange	903	1,417	1,268	992	5	5	6
Hillsborough	1,020	1,326	1,205	979	6	6	7
Duval	762	1,212	1,134	1,022	7	7	5
Lee	785	867	789	562	8	8	10
Sarasota	556	719	683	586	9	9	8
Palm Beach	1,970	707	670	574	10	10	9
Pasco	747	664	622	462	11	11	12
Brevard	1,016	560	535	469	12	12	11
St. Lucie	572	512	486	337	13	13	17
Manatee	743	481	435	355	14	16	16
Escambia	656	472	453	448	15	14	13
Volusia	1,101	470	449	403	16	15	14
Leon	667	431	413	359	17	17	15
Hernando	473	380	366	277	18	18	18
St. Johns	601	367	316	205	19	21	26
Polk	1,798	360	335	269	20	19	19
Lake*	938	345	317	224	21	20	24
Clay	604	340	316	233	22	22	22
Alachua	875	294	283	249	23	23	20
Indian River	503	291	274	225	24	24	23
Martin	543	278	269	233	25	25	21
Charlotte	680	251	235	208	26	27	25
Citrus	582	246	243	203	27	26	27
Osceola	1,327	243	202	130	28	30	31
Bay	758	232	223	195	29	28	28
Marion*	1,585	218	209	163	30	29	30
Sumter	547	217	171	98	31	33	35
Flagler	485	212	197	103	32	31	34
Okaloosa	930	207	194	183	33	32	29
Collier	1,998	175	161	126	34	34	32
Santa Rosa	1,012	165	150	116	35	35	33

Table 17. Population Per Square Mile for Florida Counties, 2000 to 2016

(Continued)

State and County	Land area in 2010 (sq. miles)	Population Per Square Mile			Rank		
		2016	2010	2000	2016	2010	2000
Nassau	649	120	113	89	36	36	37
Putnam	728	100	102	97	37	37	36
Highlands	1,017	100	97	86	38	38	40
Gadsden	516	94	90	87	39	40	39
Bradford	294	93	97	89	40	39	38
Columbia	798	86	85	71	41	41	42
Monroe	983	77	74	81	42	42	41
Union	244	65	64	55	43	43	43
Suwannee	689	64	60	51	44	44	45
Walton	1,038	61	53	39	45	47	50
DeSoto	637	55	55	51	46	45	46
Jackson	918	55	54	51	47	46	44
Okeechobee	769	53	52	47	48	48	47
Wakulla	606	52	51	38	49	49	53
Gilchrist	350	48	48	41	50	50	49
Baker	585	46	46	38	51	51	52
Hardee	638	43	43	42	52	52	48
Washington	583	43	43	36	53	53	54
Holmes	479	42	42	39	54	54	51
Levy	1,118	36	36	31	55	55	56
Hendry	1,153	33	34	31	56	56	55
Gulf	564	29	28	26	57	58	59
Hamilton	514	29	29	26	58	57	58
Madison	696	28	28	27	59	59	57
Calhoun	567	26	26	23	60	60	60
Jefferson	598	24	25	22	61	61	61
Dixie	705	24	23	20	62	62	62
Franklin	535	22	22	18	63	64	64
Taylor	1,043	22	22	18	64	63	63
Glades	806	16	16	13	65	66	65
Lafayette	543	16	16	13	66	65	66
Liberty	836	10	10	8	67	67	67

* Includes US Census Bureau corrections as of February 11, 2014.

Figure 7. Population per Square Mile, 2016

Table 18. Location of Florida Cities

City	County	City	County
Alachua	Alachua	Bunnell	Flagler
Alford	Jackson	Bushnell	Sumter
Altamonte Springs	Seminole	Callahan	Nassau
Altha	Calhoun	Callaway	Bay
Anna Maria	Manatee	Campbellton	Jackson
Apalachicola	Franklin	Cape Canaveral	Brevard
Apopka	Orange	Cape Coral	Lee
Arcadia	DeSoto	Carrabelle	Franklin
Archer	Alachua	Caryville	Washington
Astatula	Lake	Casselberry	Seminole
Atlantic Beach	Duval	Cedar Key	Levy
Atlantis	Palm Beach	Center Hill	Sumter
Auburndale	Polk	Century	Escambia
Aventura	Miami-Dade	Chattahoochee	Gadsden
Avon Park	Highlands	Chiefland	Levy
Bal Harbour	Miami-Dade	Chipley	Washington
Baldwin	Duval	Cinco Bayou	Okaloosa
Bartow	Polk	Clearwater	Pinellas
Bascom	Jackson	Clermont	Lake
Bay Harbor Islands	Miami-Dade	Clewiston	Hendry
Bay Lake	Orange	Cloud Lake	Palm Beach
Bell	Gilchrist	Cocoa	Brevard
Belle Glade	Palm Beach	Cocoa Beach	Brevard
Belle Isle	Orange	Coconut Creek	Broward
Belleair	Pinellas	Coleman	Sumter
Belleair Beach	Pinellas	Cooper City	Broward
Belleair Bluffs	Pinellas	Coral Gables	Miami-Dade
Belleair Shore	Pinellas	Coral Springs	Broward
Bellevue	Marion	Cottondale	Jackson
Beverly Beach	Flagler	Crescent City	Putnam
Biscayne Park	Miami-Dade	Crestview	Okaloosa
Blountstown	Calhoun	Cross City	Dixie
Boca Raton	Palm Beach	Crystal River	Citrus
Bonifay	Holmes	Cutler Bay	Miami-Dade
Bonita Springs	Lee	Dade City	Pasco
Bowling Green	Hardee	Dania Beach	Broward
Boynton Beach	Palm Beach	Davenport	Polk
Bradenton	Manatee	Davie	Broward
Bradenton Beach	Manatee	Daytona Beach	Volusia
Branford	Suwannee	Daytona Beach Shores	Volusia
Briny Breezes	Palm Beach	DeBary	Volusia
Bristol	Liberty	Deerfield Beach	Broward
Bronson	Levy	DeFuniak Springs	Walton
Brooker	Bradford	DeLand	Volusia
Brooksville	Hernando	Delray Beach	Palm Beach

Table 18. Location of Florida Cities

(Continued)

City	County	City	County
Deltona	Volusia	Groveland	Lake
Destin	Okaloosa	Gulf Breeze	Santa Rosa
Doral	Miami-Dade	Gulf Stream	Palm Beach
Dundee	Polk	Gulfport	Pinellas
Dunedin	Pinellas	Haines City	Polk
Dunnellon	Marion	Hallandale Beach	Broward
Eagle Lake	Polk	Hampton	Bradford
Eatonville	Orange	Hastings	St. Johns
Ebro	Washington	Havana	Gadsden
Edgewater	Volusia	Haverhill	Palm Beach
Edgewood	Orange	Hawthorne	Alachua
El Portal	Miami-Dade	Hialeah	Miami-Dade
Estero*	Lee	Hialeah Gardens	Miami-Dade
Esto	Holmes	High Springs	Alachua
Eustis	Lake	Highland Beach	Palm Beach
Everglades	Collier	Highland Park	Polk
Fanning Springs	Gilchrist/Levy	Hillcrest Heights	Polk
Fellsmere	Indian River	Hilliard	Nassau
Fernandina Beach	Nassau	Hillsboro Beach	Broward
Flagler Beach	Flagler/Volusia	Holly Hill	Volusia
Florida City	Miami-Dade	Hollywood	Broward
Fort Lauderdale	Broward	Holmes Beach	Manatee
Fort Meade	Polk	Homestead	Miami-Dade
Fort Myers	Lee	Horseshoe Beach	Dixie
Fort Myers Beach	Lee	Howey-in-the-Hills	Lake
Fort Pierce	St. Lucie	Hypoluxo	Palm Beach
Fort Walton Beach	Okaloosa	Indialantic	Brevard
Fort White	Columbia	Indian Creek	Miami-Dade
Freeport	Walton	Indian Harbour Beach	Brevard
Frostproof	Polk	Indian River Shores	Indian River
Fruitland Park	Lake	Indian Rocks Beach	Pinellas
Gainesville	Alachua	Indian Shores	Pinellas
Glen Ridge	Palm Beach	Inglis	Levy
Glen St. Mary	Baker	Interlachen	Putnam
Golden Beach	Miami-Dade	Inverness	Citrus
Golf	Palm Beach	Islamorada, Village of Islands	Monroe
Graceville	Jackson	Islandia**	Miami-Dade
Grand Ridge	Jackson	Jacksonville	Duval
Grant-Valkaria	Brevard	Jacksonville Beach	Duval
Green Cove Springs	Clay	Jacob City	Jackson
Greenacres	Palm Beach	Jasper	Hamilton
Greensboro	Gadsden	Jay	Santa Rosa
Greenville	Madison	Jennings	Hamilton
Greenwood	Jackson	Juno Beach	Palm Beach
Gretna	Gadsden	Jupiter	Palm Beach

Table 18. Location of Florida Cities

(Continued)

City	County	City	County
Jupiter Inlet Colony	Palm Beach	Malabar	Brevard
Jupiter Island	Martin	Malone	Jackson
Kenneth City	Pinellas	Manalapan	Palm Beach
Key Biscayne	Miami-Dade	Mangonia Park	Palm Beach
Key Colony Beach	Monroe	Marathon	Monroe
Key West	Monroe	Marco Island	Collier
Keystone Heights	Clay	Margate	Broward
Kissimmee	Osceola	Marianna	Jackson
La Crosse	Alachua	Marineland	Flagler/St. Johns
LaBelle	Hendry	Mary Esther	Okaloosa
Lady Lake	Lake	Mascotte	Lake
Lake Alfred	Polk	Mayo	Lafayette
Lake Buena Vista	Orange	McIntosh	Marion
Lake Butler	Union	Medley	Miami-Dade
Lake City	Columbia	Melbourne	Brevard
Lake Clarke Shores	Palm Beach	Melbourne Beach	Brevard
Lake Hamilton	Polk	Melbourne Village	Brevard
Lake Helen	Volusia	Mexico Beach	Bay
Lakeland	Polk	Miami	Miami-Dade
Lake Mary	Seminole	Miami Beach	Miami-Dade
Lake Park	Palm Beach	Miami Gardens	Miami-Dade
Lake Placid	Highlands	Miami Lakes	Miami-Dade
Lake Wales	Polk	Miami Shores	Miami-Dade
Lake Worth	Palm Beach	Miami Springs	Miami-Dade
Lantana	Palm Beach	Micanopy	Alachua
Largo	Pinellas	Midway	Gadsden
Lauderdale Lakes	Broward	Milton	Santa Rosa
Lauderdale-By-The-Sea	Broward	Minneola	Lake
Lauderhill	Broward	Miramar	Broward
Laurel Hill	Okaloosa	Monticello	Jefferson
Lawtey	Bradford	Montverde	Lake
Layton	Monroe	Moore Haven	Glades
Lazy Lake	Broward	Mount Dora	Lake
Lee	Madison	Mulberry	Polk
Leesburg	Lake	Naples	Collier
Lighthouse Point	Broward	Neptune Beach	Duval
Live Oak	Suwannee	New Port Richey	Pasco
Longboat Key	Manatee/Sarasota	New Smyrna Beach	Volusia
Longwood	Seminole	Newberry	Alachua
Loxahatchee Groves	Palm Beach	Niceville	Okaloosa
Lynn Haven	Bay	Noma	Holmes
Macclenny	Baker	North Bay Village	Miami-Dade
Madeira Beach	Pinellas	North Lauderdale	Broward
Madison	Madison	North Miami	Miami-Dade
Maitland	Orange	North Miami Beach	Miami-Dade

Table 18. Location of Florida Cities

(Continued)

City	County	City	County
North Palm Beach	Palm Beach	Plantation	Broward
North Port	Sarasota	Polk City	Polk
North Redington Beach	Pinellas	Pomona Park	Putnam
Oak Hill	Volusia	Pompano Beach	Broward
Oakland	Orange	Ponce de Leon	Holmes
Oakland Park	Broward	Ponce Inlet	Volusia
Ocala	Marion	Port Orange	Volusia
Ocean Breeze	Martin	Port Richey	Pasco
Ocean Ridge	Palm Beach	Port St. Joe	Gulf
Ocoee	Orange	Port St. Lucie	St. Lucie
Okeechobee	Okeechobee	Punta Gorda	Charlotte
Oldsmar	Pinellas	Quincy	Gadsden
Opa-locka	Miami-Dade	Raiford	Union
Orange City	Volusia	Reddick	Marion
Orange Park	Clay	Redington Beach	Pinellas
Orchid	Indian River	Redington Shores	Pinellas
Orlando	Orange	Riviera Beach	Palm Beach
Ormond Beach	Volusia	Rockledge	Brevard
Otter Creek	Levy	Royal Palm Beach	Palm Beach
Oviedo	Seminole	Safety Harbor	Pinellas
Pahokee	Palm Beach	St. Augustine	St. Johns
Palatka	Putnam	St. Augustine Beach	St. Johns
Palm Bay	Brevard	St. Cloud	Osceola
Palm Beach	Palm Beach	St. Leo	Pasco
Palm Beach Gardens	Palm Beach	St. Lucie Village	St. Lucie
Palm Beach Shores	Palm Beach	St. Marks	Wakulla
Palm Coast	Flagler	St. Pete Beach	Pinellas
Palm Shores	Brevard	St. Petersburg	Pinellas
Palm Springs	Palm Beach	San Antonio	Pasco
Palmetto	Manatee	Sanford	Seminole
Palmetto Bay	Miami-Dade	Sanibel	Lee
Panama City	Bay	Sarasota	Sarasota
Panama City Beach	Bay	Satellite Beach	Brevard
Parker	Bay	Sea Ranch Lakes	Broward
Parkland	Broward	Sebastian	Indian River
Paxton	Walton	Sebring	Highlands
Pembroke Park	Broward	Seminole	Pinellas
Pembroke Pines	Broward	Sewall's Point	Martin
Penney Farms	Clay	Shalimar	Okaloosa
Pensacola	Escambia	Sneads	Jackson
Perry	Taylor	Sopchopy	Wakulla
Pierson	Volusia	South Bay	Palm Beach
Pinecrest	Miami-Dade	South Daytona	Volusia
Pinellas Park	Pinellas	South Miami	Miami-Dade
Plant City	Hillsborough	South Palm Beach	Palm Beach

Table 18. Location of Florida Cities

(Continued)

<u>City</u>	<u>County</u>	<u>City</u>	<u>County</u>
South Pasadena	Pinellas	Welaka	Putnam
Southwest Ranches	Broward	Wellington	Palm Beach
Springfield	Bay	West Melbourne	Brevard
Starke	Bradford	West Miami	Miami-Dade
Stuart	Martin	West Palm Beach	Palm Beach
Sunny Isles Beach	Miami-Dade	West Park	Broward
Sunrise	Broward	Weston	Broward
Surfside	Miami-Dade	Westville	Holmes
Sweetwater	Miami-Dade	Wewahitchka	Gulf
Tallahassee	Leon	White Springs	Hamilton
Tamarac	Broward	Wildwood	Sumter
Tampa	Hillsborough	Williston	Levy
Tarpon Springs	Pinellas	Wilton Manors	Broward
Tavares	Lake	Windermere	Orange
Temple Terrace	Hillsborough	Winter Garden	Orange
Tequesta	Palm Beach	Winter Haven	Polk
Titusville	Brevard	Winter Park	Orange
Treasure Island	Pinellas	Winter Springs	Seminole
Trenton	Gilchrist	Worthington Springs	Union
Umatilla	Lake	Yankeetown	Levy
Valparaiso	Okaloosa	Zephyrhills	Pasco
Venice	Sarasota	Zolfo Springs	Hardee
Vernon	Washington		
Vero Beach	Indian River		
Virginia Gardens	Miami-Dade		
Waldo	Alachua		
Wauchula	Hardee		
Wausau	Washington		
Webster	Sumter		
Weeki Wachee	Hernando		

* The Village of Estero was incorporated on December 31, 2014.

** The City of Islandia was disincorporated on March 6, 2012.

Ayers Technological Plaza
720 SW 2nd Ave, Suite 150
P.O. Box 117148
Gainesville, Florida 32611-7148
phone: 352-392-0171
fax: 352-392-4739
www.bebr.ufl.edu

A large, bold, dark green logo consisting of the letters 'BEBR' in a stylized, blocky font.