Dynamics of Economic Well-Being: Participation in Government Programs, 2009–2012: Who Gets Assistance?

Household Economic Studies

By Shelley K. Irving and Tracy A. Loveless Issued May 2015 P70-141

This report focuses on the participation and characteristics of people who received benefits from any of the following means-tested assistance programs:¹

- Medicaid
- Supplemental Nutrition Assistance Program (SNAP)²
- Housing Assistance
- Supplemental Security Income (SSI)
- Temporary Assistance for Needy Families (TANF)
- General Assistance (GA)

The data come from the 2008 Panel of the Survey of Income and Program Participation (SIPP) and cover calendar years 2009 through 2012.³ The SIPP is a longitudinal survey, which means that, unlike periodic point-in-time

¹ Means-tested programs are those that require the income and/or assets of an individual or family to fall below specified thresholds in order to qualify for benefits. There may be additional eligibility requirements to receive these programs, which provide cash and noncash assistance to eligible individuals and families.

² The Food Stamp Program was renamed the Supplemental Nutrition Assistance Program (SNAP) in 2008.

³ The 2008 Panel followed the same individuals over a period of 64 months from May 2008 to November 2013. The data in this report were collected from February 2009 through April 2013 in Waves 2–14 of the 2008 SIPP. The population represented (the population universe) is the civilian, noninstitutionalized population living in the United States. The sample of households in SIPP is divided into four interview groups called rotation groups. Each month, one of the four rotation groups is interviewed about the previous 4 months (the reference period). For more detail on the interview procedures, interview waves, or rotation groups, see Chapter 2 of the SIPP User's Guide at <www.census.gov/content/dam/Census/programs-surveys/sipp/methodology/SIPP_USERS_Guide_Chapter2_2009.pdf>.

surveys, such as the Current Population Survey (CPS), the SIPP follows the same people over time.⁴ This longitudinal quality allows examination of the SIPP sample from two perspectives.

First, it is possible to observe the same people over a span of time. The number of months within a period of time when individuals received benefits from one or more means-tested assistance programs can be examined, and entry and exit activity for each program can be measured. For example, the number, timing, and duration of people moving into and out of a particular situation within a time period can be studied, such as the length of time an individual continuously receives program benefits.

Second, a population of interest can be analyzed at single points of time over regular intervals measuring gross activity levels. This cross-sectional perspective captures changes over time in the level of an activity, such as the proportion of the population receiving assistance from a particular program at selected points in time.

This report examines means-tested program participation rates and the extent to which the programs are used. The

U.S. Department of Commerce Economics and Statistics Administration U.S. CENSUS BUREAU **CENSUS.GOV**

⁴ The longitudinal estimates presented here are based on people who were interviewed in all waves of the reference period or for whom imputed information exists. Efforts were made during the life of the panel to ensure that the sample remained representative of the civilian, noninstitutionalized population of the United States by attempting to follow people who moved to their new address. If the people included in the estimates have different experiences in program participation than those who did not respond initially, left the sample, or missed two or more consecutive waves, these longitudinal estimates may be biased.

appendix tables display the average monthly participation rates in major means-tested programs by selected characteristics and median monthly benefit amounts.

HIGHLIGHTS

In 2012, approximately 52.2 million people, or 21.3 percent of the population, participated in one or more major means-tested assistance programs, on average, each month.⁵

In 2012, the average monthly participation rate for Medicaid (15.3 percent) was higher than those for SNAP (13.4 percent), housing assistance (4.2 percent), SSI (3.0 percent), and TANF/GA (1.0 percent).

About three-quarters of people living in poverty who ever received benefits from a major means-tested program between January 2009 and December 2012 participated between 37 and 48 months during that time.

The average monthly participation rate for children under 18 increased from 34.6 percent in 2009 to 39.2

PROGRAM PARTICIPATION

This section investigates the degree of involvement in means-tested assistance programs using the following three concepts, each of which explores a different aspect of program participation.¹

- Average monthly program participation rates: These are annual-average rates—one for each of the years 2009, 2010, 2011, and 2012. The measure represents the share of the group receiving assistance, on average, during each month of the year in question. The rate is a weighted average of the 12 monthly (cross-sectional) estimates of the proportion of people in the group who participated in means-tested assistance programs.
- **Program participation for 1 or more months in a (specified) year:** Percentages are presented for 2009 to 2012. The measure represents the proportion of people who took part in any meanstested assistance program at any time during a specified year. It is a measure of gross activity and represents the population as it existed at the end of the year in question.
- Accumulated months of participation in major means-tested programs in the 48-month period from January 2009 to December 2012: This measure is based on the number of accumulated (not necessarily consecutive) months a person participated in means-tested assistance programs throughout the entire 48-month time span. For purposes of this report, people who participated between 1 and 12 months in the 48-month time span are considered shorter-term participants, while people who participated between 37 and 48 months during this time are considered longer-term participants. This analysis includes only people who participated in one or more major means-tested programs for 1 or more months during the 48-month period. This analysis is limited to respondents who were in the sample for the entire 48-month period and represents the population at the end of the period.

⁵ Estimates in this report (which may be shown in text, figures, and tables) are based on responses from a sample of the population and may differ from actual values because of sampling variability or other factors. As a result, apparent differences between the estimates for two or more groups may not be statistically significant. All comparative statements have undergone statistical testing and are significant at the 90 percent confidence level unless otherwise noted.

¹ A person is a program participant if he or she receives benefits from the program or is covered under the allotment of someone else's benefits. For example, in a given month, two people in a household received SNAP benefits and two additional people in the household are covered by the benefit. In this case, the number of people from that household who participated in the food stamp program for that month would be counted as "four."

percent in 2012, and the average monthly participation rate for adults aged 18 to 64 increased from 13.7 percent to 16.6 percent during that time. From 2009 to 2012, there was no change in the average monthly participation rate for adults 65 and older.

People in married-couple families who received benefits from any means-tested program from January 2009 through December 2012 were slightly more likely to be shorter-term program participants (between 1 and 12 accumulated months of participation, 37.3 percent) than longer-term participants (between 37 and 48 accumulated months of participation, 34.8 percent). For people in male-householder families, 34.9 percent were shorter-term program participants and 35.2 percent were longer-term program participants. However, the majority of people in female-householder families were longer-term program participants (58.5 percent).

During an average month in 2012, 37.3 percent of people who did not graduate from high school received means-tested benefits, compared with 21.6 percent of high school graduates and 9.6 percent of individuals with 1 or more years of college. For people 18 years and older, 33.5 percent of the unemployed received means-tested benefits in an average month of 2012, compared with 25.3 percent of those not in the labor force, 17.6 percent of part-time workers, and 6.7 percent of full-time workers.

Program Participation: 2009 through 2012

In 2012, approximately 52.2 million people, or 21.3 percent of the population, participated in one or more major means-tested assistance programs, on average, each month (Appendix Table 1). The average monthly participation rate in major means-tested programs increased from 18.6 percent in 2009, to 20.2 percent in 2010, and to 20.9 percent in 2011. From 2011 to 2012, there was no statistically significant change in the percentage of people who participated in one or more major means-tested assistance programs, 20.9 percent and 21.3 percent, respectively, (Figure 1).

In 2012, the average monthly participation rate for Medicaid (15.3 percent) was higher than those for SNAP (13.4 percent), housing assistance (4.2 percent), SSI (3.0 percent), and TANF/GA (1.0 percent). The average monthly participation rates for Medicaid, SNAP, and SSI

were higher in 2012 compared with their corresponding rates in 2009. For TANF/GA, the average monthly participation rate in 2012 was lower than that in 2009 (Figure 1). Figure 2 shows the percentage of people who participated in major means-tested programs in 1 or more months of the year for 2009 through 2012. In 2012, 27.1 percent of the population participated in one or more major assistance programs in 1 or more months of the year-up from 25.2 percent in 2009. The percentage of people participating in Medicaid, SNAP, and SSI in 1 or more months of the year increased from 2009 to 2012, while the percentage of people participating in TANF in 1 or more months of the year fell during that time.

Figure 3 shows the accumulated (not necessarily consecutive) months of participation in major means-tested assistance programs for people who received the specified benefit type in 1 or more months over the 48-month observation period. Of people who participated in one or more major means-tested assistance programs between January 2009 and December 2012, a higher percentage of people participated between 37 and 48 months (43.0 percent) than participated between 1 and 12 months (31.2 percent), between 13

Housing assistance

TANF/GA

SSI

One or more major assistance

programs

definitions, see text box "Description of Concepts."

Medicaid

SNAP

Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP), 2008 Panel, Waves 2-14.

Note: Data are not available for calendar year 2008 because data from the 2008 SIPP Panel are not available for the entire period. For concept

¹ Family income-to-poverty threshold ratio reflects the monthly poverty status. A ratio

to 1.00 indicates that a person is not in poverty.

under 1.00 indicates that a person is in poverty, whereas a ratio of higher than or equal

are not available for the entire period. For concept definitions, see text box "Description

Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP),

Note: Data are not available for calendar year 2008 because data from the 2008 SIPP Panel

and 24 months (13.9 percent), and between 25 and 36 months (11.9 percent). Medicaid, SNAP, housing assistance, and SSI recipients between January 2009 and December 2012 tended to be shorter-term participants (between 1 and 12 accumulated months of participation) or longer-term participants (between 37 and 48 accumulated months of participation). However, for TANF, about 60 percent of recipients were short-term program participants (between 1 and 12 accumulated months of participation).

Participation by Income-to-Poverty Ratio

Among those with family incometo-poverty ratios under 1.00, the average participation rate for at least one type of major meanstested benefit was 61.3 percent in 2012, compared with 13.1 percent for those with family income-topoverty ratios of 1.00 and over (Figure 4).⁶ The average monthly participation rate for people with income-to-poverty ratios under 1.00 rose every year from 2009 to 2012. For people with income-topoverty ratios of 1.00 and over, the average monthly program participation rate increased from 2009 to 2010 and from 2011 to 2012. In 2012, nearly three-quarters of people with an income-to-poverty ratio of less than 1.00 participated in a means-tested program in 1 or more months of the year-compared with about one-fifth of people with income-to-poverty ratios of 1.00 and over (Figure 5).

of Concepts.

2008 Panel, Waves 2-14.

⁶ The family income-to-poverty threshold ratio reflects the monthly poverty status. A ratio under 1.00 indicates that a person is in poverty, whereas a ratio of higher than or equal to 1.00 indicates that a person is not in poverty. The poverty threshold for a family of three with one child was \$17,268 in 2009, \$17,552 in 2010, \$18,106 in 2011, and \$18,498 in 2012. Data on poverty thresholds by family size and number of children under 18 years for the reported years are available at <www.census.gov/hhes/www/poverty /data/threshld/index.html>.

About 73 percent of people with income-to-poverty ratios of less than 1.00 who ever participated in one or more major means-tested program from January 2009 through December 2012 did so between 37 and 48 months. By comparison, just 9.3 percent participated between 1 and 12 months, 8.4 percent between 13 and 24 months, and 9.8 percent between 25 and 36 months. Of people with income-topoverty ratios of 1.00 and over who participated in one or more major means-tested programs at any time between January 2009 and December 2012, about 40 percent participated between 1 and 12 months and about 30 percent between 37 and 48 months (Figure 6).

Receipt of Means-Tested Assistance by Age

Children under 18 years of age were more likely to receive meanstested benefits than those aged 18 to 64 and those 65 years and older. In an average month during 2012, 39.2 percent of children received some type of means-tested benefit, compared with 16.6 percent of people aged 18 to 64 and 12.6 percent of people 65 years and older (Figure 7). A higher percentage of children under age 18 and adults aged 18 to 64 received some type of means-tested benefit in 1 or more months in 2012 compared with 2009. However, for people 65 and over, a lower percentage received some type of means-tested benefit in 1 or more months in 2012 compared with 2009 (Figure 8).

Of the children that received means-tested assistance, participation tended to be longer-term, with approximately one-half collecting benefits between 37 to 48 months from January 2009 through December 2012, compared with 20.2 percent collecting benefits between 1 and 12 months, 11.9 percent collecting benefits between 13 and 24 months, and 11.9 percent collecting benefits between 25 and 36 months (Figure 9).

Program Participation by Race and Hispanic Origin

Both the likelihood of receiving means-tested assistance and the length of benefit receipt differed among racial groups. In 2012, the average monthly participation rate for Blacks, 41.6 percent, was higher than that of Asians or Pacific Islanders at 17.8 percent and non-Hispanic Whites at 13.2 percent.⁷ The average monthly participation rates for non-Hispanic Whites, Blacks, and Asians was higher in 2012 compared with 2009 (Figure 10). With respect to any participation during the calendar year, rates in 2012 were 48.6 percent for Blacks, 21.9 percent for Asians or Pacific Islanders, and 18.2 percent for non-Hispanic Whites (Figure 11).

The percentage of Blacks who were longer-term program participants

(between 37 to 48 accumulated months of participation) from January 2009 through December 2012 was larger than the percentage of Asians or Pacific Islanders and of non-Hispanic Whites: 56.3 percent compared with 47.2 percent and 36.9 percent, respectively (Figure 12). The corresponding figures for shorter-term participation (between 1 and 12 accumulated months of participation) were 22.0 percent for Blacks, 29.5 percent for Asians or Pacific Islanders, and 37.3 percent for non-Hispanic Whites.

The likelihood of receiving meanstested assistance varied by ethnicity.⁸ In 2012, the average monthly participation rate for Hispanics, 36.4 percent, was higher than that of non-Hispanic Whites, 13.2 percent (Figure 10). Similarly, Hispanics were more likely than non-Hispanic Whites to receive benefits for at least 1 month in 2012-45.7 percent of Hispanics participated in a program for at least 1 month compared with 18.2 percent of non-Hispanic Whites (Figure 11). As shown in Figure 12, Hispanics were more likely than non-Hispanic Whites to be longer-term program participants, with 43.6 percent of Hispanics participating between 37 and 48 months from January 2009 to December 2012, compared with 36.9 percent of non-Hispanic Whites.

⁷ Individuals who responded to the question on race by indicating only one race are referred to as the race-alone population or the group that reported only one race category. This report will refer to the White-alone population as White, the Black-alone population as Black, the Asian-alone population as Asian, and the White-alone non-Hispanic population as White, non-Hispanic, unless otherwise noted.

⁸ Because Hispanics can be any race in this report, data for Hispanics overlap with data for the Black population. Based on data in the 2008 SIPP panel and using the panel weight, 4.2 percent of the Black population was Hispanic. For this report, data for American Indians and Alaska Natives are not presented due to small sample sizes.

Figure 9.

Accumulated Months of Participation in Major Means-Tested Programs by Age: January 2009–December 2012

(Percentage of noninstitutionalized civilian population participating in one or more major means-tested programs for 1 or more months)

definitions, see text box "Description of Concepts." Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP), 2008 Panel, Waves 2–14.

Program Participation Rates in Major Means-Tested Programs by Race and Hispanic Origin (Participated 1 or More Months): 2009–2012

Figure 12.

Accumulated Months of Participation in Major Means-Tested Programs by Race and Hispanic Origin: January 2009–December 2012

(Percentage of noninstitutionalized civilian population participating in one or more major means-tested programs for 1 or more months)

definitions, see text box "Description of Concepts." Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP), 2008 Panel, Waves 2–14.

Participation Rates by Family Type

Individuals in female-householder families were more likely to participate in major means-tested programs in an average month in 2012 than were people in marriedcouple families and people in malehouseholder families-50.0 percent compared with 14.7 percent and 29.5 percent, respectively (Figure 13).9 Similarly, 58.0 percent of individuals in female-householder families participated in meanstested programs for at least 1 month of 2012, in contrast to 19.9 percent of individuals in marriedcouple families and 37.2 percent of individuals in male-householder families (Figure 14).

People in married-couple families who received benefits from any means-tested programs from January 2009 through December 2012 were slightly more likely to be shorter-term program participants (between 1 and 12 accumulated months of participation, 37.3 percent) than to be longer-term program participants (between 37 and 48 accumulated months of participation, 34.8 percent). For people in male-householder families, 34.9 percent were shorter-term program participants and 35.2 percent were longer-term participants. However, the majority of people in female-householder families (58.5 percent) were longer-term program participants (Figure 15).

Participation Rates by Educational Attainment

For people aged 18 and older, lower educational attainment was associated with higher program participation rates. During an average month of 2012, 37.3 percent of people who did not graduate from high school received meanstested benefits, compared with 21.6 percent of high school graduates and 9.6 percent of individuals with 1 or more years of college (Figure 16). Compared with 2009, a higher percentage of people in each education category received benefits from a major means-tested program in 1 or more months of 2012 (Figure 17).

Figure 18 shows that 49.4 percent of people with less than 4 years of high school, who ever received benefits from a major means-tested program between January 2009 and December 2012, were longer-term program participants (between 37 and 48 accumulated months of participation). By comparison, 39.3 percent of high school graduates and 29.0 percent of those with 1 or more years of college were longerterm participants.

Receipt of Means-Tested Benefits by Employment Status

People without jobs—those who were unemployed or out of the labor force-were more likely to receive means-tested benefits in an average month of 2012 than were either full-time or part-time workers.¹⁰ For people 18 years and older, 33.5 percent of the unemployed received means-tested benefits in an average month of 2012, compared with 25.3 percent of those not in the labor force, 17.6 percent of part-time workers, and 6.7 percent of full-time workers (Figure 19). About 4 out of 10 unemployed adults participated in means-tested programs for at least 1 month of 2012, in contrast with about 1 out of 10 full-time workers (Figure 20).

⁹ In this report, male-householder families and female-householder families are those with no spouse present.

¹⁰ Individuals who are not working and on layoff from a job or are not working and looking for a job are considered unemployed. People who are jobless and not on layoff from a job or looking for work are not in the labor force.

Figure 21.

Accumulated Months of Participation in Major Means-Tested Programs by Employment Status: January 2009–December 2012

(Percentage of noninstitutionalized civilian population participating in one or more major means-tested programs for 1 or more months. People 18 years and older)

Note: Data are not available for calendar year 2008 because data from the 2008 SIPP Panel are not available for the entire period. For concept definitions, see text box "Description of Concepts." Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP), 2008 Panel, Waves 2–14.

For full-time and part-time employed adults who ever participated in a major means-tested program between January 2009 and December 2012, participation was most likely to be between 1 and 12 months (48.1 percent and 37.2 percent, respectively). For unemployed adults, 33.4 percent participated between 1 and 12 months and 33.5 percent participated between 37 and 48 months. Participation between 37 and 48 months was most common for adults not in the labor force (47.2 percent, Figure 21).

Monthly Benefit Amounts by Monthly Participation

Figure 22 shows median monthly benefit amounts for people receiving means-tested benefits from TANF/GA, SSI, SNAP, and the total from all programs in the 2009– 2012 period.¹¹ The median monthly benefit amount from all programs was \$404. Median SSI benefit amounts (\$698) were larger than those from TANF/GA (\$321) and SNAP (\$300).

People with family income-topoverty ratios less than 1.00 had a median monthly benefit amount of \$449, compared with \$377 for people with family income-topoverty ratios of 1.00 and over (Figure 23). The median monthly benefit amount for children under 18 (\$447) was higher than that for adults 18 to 64 (\$393) and people 65 and older (\$303). Compared with non-Hispanic Whites (\$377), both Blacks (\$446) and Hispanics (\$410) had higher median monthly benefit amounts. People living in femalehouseholder families had lower median monthly benefit amounts (\$337) than people living in malehouseholder families (\$447) and those living in married-couple families (\$420). Median monthly benefit amounts were higher for adults not in the labor force (\$472) than for those employed full-time (\$316), employed part-time (\$381), and those who were unemployed (\$352).

¹¹ The Consumer Price Index (CPI-U) compiled by the Bureau of Labor Statistics is used to express the 2009 through 2012 monthly benefit amounts in 2012 dollars.

SOURCE OF THE DATA

The population represented (the population universe) in the 2008 Panel of the SIPP is the civilian noninstitutionalized population in the United States. The SIPP is a longitudinal survey conducted at 4-month intervals. The data in this report were collected from February 2009 through April 2013 in Waves 2–14 of the 2008 SIPP and refer to the period from January 2009 through December 2012. The institutionalized population, which is excluded from the population universe, is composed primarily of the population in correctional institutions and nursing homes (91 percent of the 4.1 million institutionalized population in Census 2000).

ACCURACY OF THE ESTIMATES

Statistics from surveys are subject to sampling and nonsampling error. All comparisons presented in this report have taken sampling error into account and are significant at the 90 percent confidence level, unless otherwise noted. This means the 90 percent confidence interval for the difference between the estimates being compared does not include zero.

Nonsampling errors in surveys may be attributed to a variety of sources, such as how the survey is designed, how respondents interpret questions, how able and willing respondents are to provide correct answers, and how accurately the answers are coded and classified. To minimize these errors, the U.S. Census Bureau employs quality control procedures throughout the production process, including the overall design of the surveys, the wording of questions, the review of the work of interviewers and coders, and the statistical review of reports to minimize these errors.

The SIPP weighting procedure uses ratio estimation, whereby sample estimates are adjusted to independent estimates of the national population by age, race, sex, and Hispanic origin. This weighting partially corrects for bias due to undercoverage, but biases may still be present when people who are missed by the survey differ from those interviewed in ways other than age, race, sex, and Hispanic origin. How this weighting procedure affects other variables in the survey is not precisely known. All of these considerations affect comparisons across different surveys or data sources.¹²

For further information on the source of the data and accuracy of the estimates, including standard errors and confidence intervals, go to <www.census.gov/content /dam/Census/programs-surveys /sipp/tech-documentation/source -accuracy-statements/2008/ SIPP%202008%20Panel%20Wave%20 04%20-%20Core%20Source%20and %20Accuracy%20Statements.pdf>.

Additional information on the SIPP, including questions on the topical modules, can be found at the following Web sites: <www.census .gov/sipp/> (main SIPP Web site), <www.census.gov/programs -surveys/sipp/tech-documentation /complete-technical-documentation /complete-documents-2008.html> (2008 Panel Complete Technical Documentation), and <www.census.gov/programs -surveys/sipp/methodology/users -guide.html> (SIPP User's Guide).

CONTACTS

For further information on the source of the data and accuracy of the estimates, including confidence intervals, e-mail Tracy Mattingly of the Census Bureau's Demographic Statistical Methods Division at <tracy.l.mattingly@census.gov> or Jamie Choi of the Census Bureau's Demographic Statistical Methods Division at <jamie.choi @census.gov>.

For information on the content of the report, e-mail John J. Hisnanick, Chief, Program Participation and Income Transfer Branch at <john.j.hisnanick@census.gov> or 301-763-2295.

USER COMMENTS

The Census Bureau welcomes the comments and advice of users of its data and reports. If you have any suggestions or comments, please e-mail <www.ask.census.gov>.

SUGGESTED CITATION:

Irving, Shelley K. and Tracy A. Loveless, "Dynamics of Economic Well-Being: Participation in Government Programs, 2009–2012: Who Gets Assistance?" *Current Population Reports*, P70-141, U.S. Census Bureau, Washington, DC, 2015.

¹² For a more detailed discussion of SIPP sampling and weighting, see <www.census.gov /programs-surveys/sipp/methodology.html>.

Appendix Table 1. Average Monthly Participation Rates for Any Major Means-Tested Program by Selected Characteristics: 2009–2012

(In percent)

	Participation rates in any means-tested program ¹							
Characteristic		Margin of error	0010	Margin of error	0044	Margin of error	0010	Margin of error
Total number of recipients (in thousands)	2009 44,823	(±) 600	2010 48,304	(±) 617	2011 49,923	(±) 624	2012 52,249	(±) 635
As percentage of the population	18.6	0.2	20.2	0.3	20.9	0.3	21.3	0.3
Family Income-to-Poverty Ratio² Under 1.00. 1.00 and over.	56.1 11.4	0.8 0.2	59.1 12.5	0.8 0.2	60.5 12.7	0.8 0.2	61.3 13.1	0.8 0.2
Age Under 18 years 18 to 64 years 65 years and over	34.6 13.7 12.6	0.6 0.3 0.6	37.3 15.1 13.3	0.6 0.3 0.6	38.2 16.0 12.9	0.6 0.3 0.6	39.2 16.6 12.6	0.6 0.3 0.5
Sex Male Female	16.6 20.4	0.3 0.4	18.3 22.1	0.4 0.4	18.9 22.7	0.4 0.4	19.3 23.2	0.4 0.4
Race and Hispanic Origin ³ White Non-Hispanic Black Asian or Pacific Islander	15.2 11.8 38.9 14.9	0.3 0.3 0.9 1.2	16.7 12.7 40.9 18.0	0.3 0.3 0.9 1.3	17.4 13.2 41.3 17.4	0.3 0.3 0.9 1.2	17.6 13.2 41.6 17.8	0.3 0.3 0.9 1.2
Hispanic	33.0 16.0	0.8 0.3	35.7 17.2	0.8 0.3	37.2 17.7	0.8 0.3	36.4 18.1	0.7 0.3
Family Status In families Married-couple families Male householder, no wife present Female householder, no husband present Unrelated individuals	19.0 12.3 26.5 46.3 16.4	0.3 0.3 1.3 0.8 0.6	20.8 13.9 28.1 48.5 17.5	0.3 0.3 1.3 0.8 0.6	21.4 14.3 27.9 49.9 18.4	0.3 0.3 1.3 0.8 0.6	21.8 14.7 29.5 50.0 18.6	0.3 0.3 1.3 0.8 0.6
Marital Status (people 18 and older) Married Separated, divorced, or widowed Never married	7.9 20.3 21.2	0.3 0.7 0.6	9.1 21.2 22.5	0.3 0.7 0.6	9.5 21.7 23.3	0.3 0.7 0.6	9.8 22.0 24.0	0.3 0.7 0.6
Educational Attainment (people 18 and older) Less than high school graduate	33.1 17.8 7.8	1.0 0.6 0.3	35.9 19.4 8.7	1.0 0.6 0.3	37.0 20.8 9.1	1.1 0.6 0.3	37.3 21.6 9.6	1.1 0.6 0.3
Employment and Labor Force Status (people 18 and older) Employed full-time ⁴ Employed part-time Unemployed Not in labor force	5.1 14.2 28.3 23.3	0.2 0.6 1.5 0.5	5.9 16.0 29.0 24.4	0.3 0.7 1.5 0.5	6.4 16.5 31.0 24.9	0.3 0.7 1.6 0.5	6.7 17.6 33.5 25.3	0.3 0.7 1.7 0.5
Disability Status (people 15 to 64 years old) With a work disability With no work disability	40.5 10.8	1.0 0.3	42.3 11.9	1.0 0.3	44.1 12.3	1.0 0.3	44.7 13.0	1.0 0.3
Residence Metropolitan Nonmetropolitan	18.0 21.6	0.3 0.6	19.4 24.3	0.3 0.7	20.1 24.8	0.3 0.7	20.5 24.8	0.3 0.7

Appendix Table 1. Average Monthly Participation Rates for Any Major Means-Tested Program by Selected Characteristics: 2009-2012—Con.

(In percent)

		Part	ticipation ra	ates in any	means-tes	sted progra	m¹	
Characteristic		Margin of error		Margin of error		Margin of error		Margin of error
	2009	(±)	2010	(±)	2011	(±)	2012	(±)
Region								
Northeast	19.5	0.6	21.2	0.6	21.4	0.6	22.5	0.6
Midwest	16.5	0.5	17.8	0.5	18.6	0.5	18.4	0.5
South	18.8	0.4	20.7	0.4	21.7	0.4	22.4	0.4
West	19.5	0.5	21.0	0.6	21.3	0.5	21.2	0.5

¹ Major means-tested programs include Temporary Assistance for Needy Families (TANF), General Assistance (GA), Supplemental Security Income (SSI), Supplemental Nutrition Assistance Program (SNAP), Medicaid, and housing assistance.

² Family income-to-poverty threshold ratio reflects the monthly poverty status. A ratio under 1.00 indicates that a person is in poverty, whereas a ratio of higher than or equal to 1.00 indicates that a person is not in poverty.

³ Hispanics may be any race.

⁴ Full-time and part-time employment reflect the monthly employment status.

Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP), 2008 Panel, Waves 2-14.

Appendix Table 2. Average Monthly Participation Rates for Medicaid by Selected Characteristics: 2009–2012

(In percent)

			Me	dicaid parti	cipation ra	ite		
Characteristic	0000	Margin of error	0010	Margin of error	0011	Margin of error	0010	Margin of error
Total number of recipients (in thousands)	2009 33,607	(±) 534	2010 35,558	(±) 547	2011 36,256	(±) 551	2012 37,520	(±) 559
As percentage of the population	13.9	0.2	14.9	0.2	15.2	0.2	15.3	0.2
Family Income-to-Poverty Ratio ¹								
Under 1.00	42.5 8.5	0.8 0.2	44.1 9.1	0.8 0.2	44.6 9.1	0.8 0.2	44.3 9.3	0.8 0.2
Age								
Under 18 years	30.8	0.6	33.3	0.6	34.0	0.6	34.9	0.6
18 to 64 years	8.7 8.4	0.2 0.5	9.2 8.3	0.2 0.5	9.4 8.1	0.2 0.5	9.7 7.8	0.2 0.4
Sex								
Male	12.5	0.3	13.5	0.3	13.8	0.3	13.9	0.3
Female	15.3	0.3	16.2	0.3	16.4	0.3	16.6	0.3
Race and Hispanic Origin ² White	11.5	0.2	12.3	0.2	12.7	0.2	12.6	0.2
Non-Hispanic	8.8	0.2	9.3	0.2	9.4	0.2	9.3	0.2
Black	28.3	0.8	29.1	0.8	29.1	0.8	29.3	0.8
Asian or Pacific Islander	12.2	1.1	14.5	1.1	14.2	1.1	14.2	1.1
Hispanic.	25.5	0.7	27.1	0.7	27.9	0.7	26.9	0.7
Non-Hispanic	11.8	0.2	12.5	0.2	12.7	0.2	12.9	0.2
Family Status								
In families	14.6 9.4	0.2	15.7	0.3	16.0	0.3 0.2	16.0	0.3 0.2
Married-couple families	9.4 19.8	0.2 1.2	10.4 20.6	0.2 1.2	10.5 20.9	1.2	10.7 21.1	1.2
Female householder, no husband present.	36.2	0.8	37.5	0.8	38.0	0.8	37.3	0.8
Unrelated individuals	10.6	0.5	10.8	0.5	11.1	0.5	11.4	0.5
Marital Status (people 18 and older)								
Married	4.6 13.0	0.2 0.6	5.1 12.9	0.2 0.6	5.1 13.0	0.2 0.6	5.2 13.1	0.2 0.6
Never married	13.0	0.6	12.9	0.6	15.0	0.6	15.1	0.8
		0.0		0.0		0.0		010
Educational Attainment (people 18 and older) Less than high school graduate	21.7	0.9	22.7	0.9	23.1	0.9	22.7	0.9
High school graduate, no college	11.1	0.5	11.8	0.5	12.3	0.5	12.8	0.5
One or more years of college	4.9	0.2	5.2	0.2	5.3	0.2	5.5	0.2
Employment and Labor Force Status								
(people 18 and older) Employed full-time ³	2.4	0.2	2.6	0.2	2.5	0.2	2.7	0.2
Employed part-time	2.4 8.4	0.2	2.0 9.2	0.2	2.5 9.3	0.2	9.6	0.2
Unemployed.	16.0	1.2	15.9	1.2	15.9	1.3	16.4	1.3
Not in labor force	16.6	0.5	16.8	0.5	17.1	0.5	17.2	0.5
Disability Status (people 15 to 64 years old)								
With a work disability	31.0 6.6	1.0 0.2	31.7 7.0	1.0 0.2	33.3 6.9	1.0 0.2	33.1 7.3	1.0 0.2
Residence								
Metropolitan.	13.6	0.2	14.4	0.2	14.8	0.2	15.0	0.2
Nonmetropolitan	15.6	0.6	17.1	0.6	17.1	0.6	16.8	0.6

Appendix Table 2. Average Monthly Participation Rates for Medicaid by Selected Characteristics: 2009-2012-Con.

(In percent)

			Me	dicaid part	icipation ra	ite		
Characteristic		Margin of error		Margin of error		Margin of error		Margin of error
	2009	(±)	2010	(±)	2011	(±)	2012	(±)
Region								
Northeast	15.6	0.5	16.7	0.6	16.7	0.6	17.3	0.6
Midwest	12.2	0.4	13.0	0.5	13.1	0.5	12.8	0.5
South	13.0	0.4	14.0	0.4	14.6	0.4	14.8	0.4
West	15.8	0.5	16.8	0.5	16.8	0.5	16.9	0.5

¹ Family income-to-poverty threshold ratio reflects the monthly poverty status. A ratio under 1.00 indicates that a person is in poverty, whereas a ratio of higher than or equal to 1.00 indicates that a person is not in poverty.

³ Hispanics may be any race.
 ³ Full-time and part-time employment reflect the monthly employment status.
 Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP), 2008 Panel, Waves 2–14.

Appendix Table 3.

Average Monthly Participation Rates for Supplemental Nutrition Assistance Program (SNAP) by Selected Characteristics: 2009–2012

(In percent)

			S	NAP partic	ipation rate	Э							
Characteristic		Margin		Margin		Margin		Margin					
	0000	of error	0010	of error	0011	of error	0010	of error					
	2009	(±)	2010	(±)	2011	(±)	2012	(±)					
Total number of recipients (in thousands) As percentage of the population	23,254 10.5	472 0.2	28,970 12.1	501 0.2	31,239 13.1	518 0.2	33,032 13.4	530 0.2					
Family Income-to-Poverty Ratio1					10.0		17.0						
Under 1.00	41.3 4.6	0.8 0.1	44.9 5.6	0.8 0.2	46.9 6.1	0.8 0.2	47.8 6.4	0.8 0.2					
Age	10.0	0.5	01.1	0.5	00.4	0.5	00.0	0.6					
Under 18 years	18.6 8.5 5.3	0.5 0.2 0.4	21.1 10.0 6.1	0.5 0.2 0.4	22.4 10.9 6.6	0.5 0.3 0.4	22.9 11.5 6.9	0.6 0.3 0.4					
Sex			10.0										
Male	9.0 11.9	0.3 0.3	10.6 13.5	0.3 0.3	11.4 14.6	0.3 0.3	11.8 15.0	0.3 0.3					
Race and Hispanic Origin ²	0.4	0.0	<u> </u>	0.0	10.4	0.0	10.6	0.0					
White	8.1 6.3	0.2 0.2	9.4 7.3	0.2 0.2	10.4 8.0	0.2 0.2	10.6 8.1	0.2 0.2					
Black	26.0	0.8	29.0	0.8	30.1	0.9	30.1	0.8					
Asian or Pacific Islander	5.4	0.7	7.5	0.9	7.5	0.9	7.9	0.8					
Hispanic	18.3	0.6	20.8	0.6	22.7	0.7	22.0	0.6					
Non-Hispanic	9.0	0.2	10.5	0.2	11.2	0.2	11.7	0.2					
Family Status	10.9	0.2	12.6	0.2	13.5	0.2	13.8	0.2					
Married-couple families	5.9	0.2	7.1	0.2	7.7	0.2	8.1	0.2					
Male householder, no wife present	15.4	1.1	17.2	1.1	17.2	1.1	18.8	1.1					
Female householder, no husband present	31.4 8.6	0.8 0.4	34.8 10.0	0.8 0.5	37.0 11.1	0.8 0.5	36.7 11.7	0.8 0.5					
Marital Status (people 18 and older)													
Married	4.6 12.1	0.2 0.5	5.7 13.4	0.2 0.6	6.3 14.4	0.2 0.6	6.6 14.8	0.2 0.6					
Never married	12.2	0.5	14.0	0.5	15.0	0.5	15.7	0.5					
Educational Attainment (people 18 and older)													
Less than high school graduate.	20.2 10.4	0.8 0.4	23.6 12.0	0.9 0.5	25.1 13.7	0.9 0.5	26.4 14.4	1.0 0.5					
One or more years of college	4.4	0.4	5.3	0.2	5.8	0.2	6.1	0.2					
Employment and Labor Force Status (people 18 and older)													
Employed full-time ³	3.0	0.2	3.8	0.2	4.3	0.2	4.5	0.2					
Employed part-time	8.4	0.5	10.1	0.6	11.2	0.6	12.0	0.6					
Unemployed	21.1 12.9	1.4 0.4	22.3 14.5	1.4 0.4	24.7 15.5	1.5 0.5	26.8 16.1	1.6 0.4					
Disability Status (people 15 to 64 years old)								_					
With a work disability. With no work disability.	23.0 6.6	0.9 0.2	25.9 7.7	0.9 0.2	27.7 8.4	0.9 0.2	28.7 8.8	0.9 0.2					
Residence							10.0						
Metropolitan	9.9 13.1	0.2 0.5	11.4 15.7	0.2 0.6	12.4 16.5	0.2 0.6	12.8 16.7	0.2 0.6					

Appendix Table 3. **Average Monthly Participation Rates for Supplemental Nutrition Assistance Program** (SNAP) by Selected Characteristics: 2009-2012-Con.

(In percent)

			S	NAP partic	pation rate	e		
Characteristic		Margin of error		Margin of error		Margin of error		Margin of error
	2009	(±)	2010	(±)	2011	(±)	2012	(±)
Region								
Northeast	10.1	0.5	12.1	0.5	13.2	0.5	13.7	0.5
Midwest	10.0	0.4	11.2	0.4	12.4	0.4	12.4	0.4
South	11.7	0.3	13.7	0.4	14.8	0.4	15.5	0.4
West	9.2	0.4	10.5	0.4	10.8	0.4	10.9	0.4

¹ Family income-to-poverty threshold ratio reflects the monthly poverty status. A ratio under 1.00 indicates that a person is in poverty, whereas a ratio of higher than or equal to 1.00 indicates that a person is not in poverty.

³ Hispanics may be any race.
 ³ Full-time and part-time employment reflect the monthly employment status.
 Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP), 2008 Panel, Waves 2–14.

Appendix Table 4. Average Monthly Participation Rates for Housing Assistance by Selected Characteristics: 2009–2012

(In percent)

	Housing assistance participation rate							
Characteristic		Margin		Margin		Margin		Margin
Unaraciensile		of error		of error		of error		of error
	2009	(±)	2010	(±)	2011	(±)	2012	(±)
Total number of recipients (in thousands) As percentage of the population	10,097 4.2	309 0.1	10,110 4.2	309 0.1	10,338 4.3	313 0.1	10,248 4.2	311 0.1
Family Income-to-Poverty Ratio ¹	11.0		445		11.0			0.5
Under 1.00	14.8 2.2	0.6 0.1	14.5 2.2	0.6 0.1	14.8 2.2	0.6 0.1	14.4 2.1	0.5 0.1
Age Under 18 years	6.2	0.3	6.2	0.3	6.2	0.3	6.1	0.3
18 to 64 years65 years and over	3.3 4.8	0.1 0.4	3.3 5.1	0.1 0.4	3.5 4.8	0.2 0.4	3.4 4.2	0.1 0.3
Sex								
Male	3.3 5.1	0.2 0.2	3.3 5.2	0.2 0.2	3.3 5.3	0.2 0.2	3.3 5.0	0.2 0.2
Race and Hispanic Origin ² White	2.5	0.1	2.5	0.1	2.5	0.1	2.4	0.1
Non-Hispanic	2.0 2.0 15.5	0.1 0.7	2.5 2.0 15.4	0.1 0.7	2.0 2.0 15.8	0.1 0.7	2.4 1.9 14.5	0.1 0.6
Asian or Pacific Islander	2.8	0.7	3.3	0.7	3.7	0.7	3.9	0.6
Hispanic Non-Hispanic	6.0 3.9	0.4 0.1	5.9 3.9	0.4 0.1	5.8 4.0	0.4 0.1	5.3 3.9	0.3 0.1
Family Status								
In families	3.7 1.1	0.1 0.1	3.8 1.2	0.1 0.1	3.8 1.2	0.1 0.1	3.7 1.3	0.1 0.1
Male householder, no wife present	3.1 15.0	0.5 0.6	2.5 15.2	0.5 0.6	2.6 15.4	0.5 0.6	2.3 14.7	0.4 0.6
Unrelated individuals	6.6	0.4	6.6	0.4	6.8	0.4	6.5	0.4
Marital Status (people 18 and older) Married	1.1	0.1	1.2	0.1	1.2	0.1	1.2	0.1
Separated, divorced, or widowed	6.5 6.8	0.4 0.4	6.6 6.7	0.4 0.4	6.5 7.0	0.4 0.4	6.1 6.7	0.4 0.4
Educational Attainment (people 18 and older)	0.0	0.4	0.7	0.4	7.0	0.4	0.7	0.4
Less than high school graduate	8.7	0.6	9.4	0.6	9.3	0.6	8.9	0.6
High school graduate, no college One or more years of college	4.5 2.1	0.3 0.1	4.6 2.1	0.3 0.1	5.1 2.1	0.3 0.1	4.8 2.1	0.3 0.1
Employment and Labor Force Status (people 18 and older)								
Employed full-time ³ Employed part-time	1.2 3.0	0.1 0.3	1.1 3.3	0.1 0.3	1.2 3.3	0.1 0.3	1.2 3.5	0.1 0.3
Unemployed	7.0	0.9	6.3	0.8	7.0	0.9	7.7	1.0
Not in labor force	6.7	0.3	6.8	0.3	6.8	0.3	6.3	0.3
Disability Status (people 15 to 64 years old) With a work disability	10.8	0.7	10.6	0.7	11.4	0.7	10.7	0.6
With no work disability	2.4	0.1	2.4	0.1	2.4	0.1	2.4	0.1
Residence Metropolitan	4.3	0.1	4.3	0.1	4.4	0.1	4.2	0.1
Nonmetropolitan	3.8	0.3	4.1	0.3	4.1	0.3	3.8	0.3

Appendix Table 4. **Average Monthly Participation Rates for Housing Assistance by Selected Characteristics:** 2009-2012-Con.

(In percent)

			Housing	assistance	e participat	ion rate		
Characteristic		Margin of error		Margin of error		Margin of error		Margin of error
	2009	(±)	2010	(±)	2011	(±)	2012	(±)
Region								
Northeast	6.5	0.4	7.1	0.4	7.4	0.4	7.4	0.4
Midwest	3.9	0.3	3.5	0.3	3.5	0.3	3.4	0.2
South	3.5	0.2	3.6	0.2	3.6	0.2	3.4	0.2
West	3.8	0.3	3.8	0.3	3.9	0.3	3.8	0.3

¹ Family income-to-poverty threshold ratio reflects the monthly poverty status. A ratio under 1.00 indicates that a person is in poverty, whereas a ratio of higher than or equal to 1.00 indicates that a person is not in poverty.
 ² Hispanics may be any race.
 ³ Full-time and part-time employment reflect the monthly employment status. Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP), 2008 Panel, Waves 2–14.

Appendix Table 5. Average Monthly Participation Rates for Supplemental Security Income (SSI) by Selected Characteristics: 2009–2012

(In percent)

				SSI particip	ation rate									
Characteristic		Margin		Margin		Margin		Margin						
Characteristic		of error		of error		of error		of error						
	2009	(±)	2010	(±)	2011	(±)	2012	(±)						
Total number of recipients (in thousands) As percentage of the population	6,387 2.6	248 0.1	6,655 2.8	253 0.1	7,086 3.0	261 0.1	7,465 3.0	267 0.1						
Family Income-to-Poverty Ratio ¹ Under 1.00.	5.9	0.4	6.3	0.4	6.4	0.4	6.7	0.4						
1.00 and over.	2.0	0.4	2.1	0.4	2.3	0.4	2.3	0.4						
AgeUnder 18 years18 to 64 years65 years and over	1.6 2.7 4.3	0.2 0.1 0.3	1.6 2.9 4.4	0.2 0.1 0.3	1.6 3.1 4.4	0.2 0.1 0.3	1.8 3.2 4.3	0.2 0.1 0.3						
Sex														
Male Female	2.4 2.9	0.1 0.2	2.5 3.0	0.1 0.2	2.8 3.1	0.2 0.2	2.9 3.2	0.2 0.2						
Race and Hispanic Origin ² White	2.1	0.1	2.2	0.1	2.3	0.1	2.3	0.1						
Non-Hispanic	1.9	0.1	2.0	0.1	2.1	0.1	2.1	0.1						
Black	6.2	0.5	6.4	0.5	6.7	0.5	7.0	0.5						
Asian or Pacific Islander	3.2	0.6	3.5	0.6	3.9	0.6	3.6	0.6						
Hispanic Non-Hispanic	3.0 2.6	0.3 0.1	3.2 2.7	0.3 0.1	3.3 2.9	0.3 0.1	3.4 3.0	0.3 0.1						
Family Status														
In families Married-couple families	2.1 1.3	0.1 0.1	2.2 1.4	0.1 0.1	2.4 1.5	0.1 0.1	2.5 1.5	0.1 0.1						
Male householder, no wife present	3.5	0.1	3.4	0.1	3.9	0.1	3.8	0.1						
Female householder, no husband present.	5.1	0.4	5.6	0.4	5.7	0.4	6.1	0.4						
Unrelated individuals	5.4	0.4	5.5	0.4	5.7	0.4	5.8	0.4						
Marital Status (people 18 and older)														
Married	1.2 5.9	0.1 0.4	1.4 6.1	0.1 0.4	1.6 6.2	0.1 0.4	1.7 6.2	0.1 0.4						
Never married	4.7	0.4	4.9	0.4	0.2 5.2	0.4	5.0	0.4						
Educational Attainment (people 18 and older)														
Less than high school graduate	9.3 3.8	0.6	10.0 3.9	0.6	10.3	0.7	10.1	0.7 0.3						
One or more years of college	3.0 1.4	0.3 0.1	3.9 1.5	0.3 0.1	4.4 1.7	0.3 0.1	4.4 1.8	0.3						
Employment and Labor Force Status														
(people 18 and older) Employed full-time ³	0.2	0.0	0.2	0.0	0.3	0.0	0.3	0.1						
Employed part-time	1.2	0.2	1.4	0.2	1.5	0.2	1.7	0.2						
Unemployed	1.2 8.1	0.4 0.4	1.6 8.3	0.4 0.3	1.6 8.6	0.4 0.4	1.6 8.4	0.4 0.3						
Disability Status (people 15 to 64 years old)								-						
With a work disability	18.8 0.5	0.8 0.1	19.1 0.5	0.8 0.1	20.2 0.5	0.8 0.1	20.2 0.6	0.8 0.1						
Residence								_						
Metropolitan	2.6 2.8	0.1 0.3	2.7 3.0	0.1 0.3	2.9 3.2	0.1 0.3	3.0 3.4	0.1 0.3						

Appendix Table 5. Average Monthly Participation Rates for Supplemental Security Income (SSI) by Selected Characteristics: 2009-2012-Con.

(In percent)

				SSI particip	pation rate			
Characteristic		Margin of error		Margin of error		Margin of error		Margin of error
	2009	(±)	2010	(±)	2011	(±)	2012	(±)
Region								
Northeast	3.3	0.3	3.5	0.3	3.7	0.3	3.8	0.3
Midwest	2.1	0.2	2.2	0.2	2.2	0.2	2.1	0.2
South	2.7	0.2	2.8	0.2	3.1	0.2	3.3	0.2
West	2.6	0.2	2.8	0.2	2.9	0.2	3.0	0.2

¹ Family income-to-poverty threshold ratio reflects the monthly poverty status. A ratio under 1.00 indicates that a person is in poverty, whereas a ratio of higher than or equal to 1.00 indicates that a person is not in poverty.

² Hispanics may be any race.
 ³ Full-time and part-time employment reflect the monthly employment status.
 Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP), 2008 Panel, Waves 2–14.

Appendix Table 6.

Average Monthly Participation Rates for Temporary Assistance for Needy Families (TANF) or General Assistance (GA) by Selected Characteristics: 2009–2012

(In percent)

	TANF or GA participation rate							
Characteristic	2009	Margin of error (±)	2010	Margin of error (±)	2011	Margin of error (±)	2012	Margin of error (±)
Total number of recipients (in thousands) As percentage of the population	2,938	169	2,759	164	2,615	160	2,377	152
	1.2	0.1	1.2	0.1	1.1	0.1	1.0	0.1
Family Income-to-Poverty Ratio1 Under 1.00. 1.00 and over.	5.4	0.4	4.6	0.3	4.3	0.3	4.0	0.3
	0.4	0.0	0.5	0.0	0.4	0.0	0.4	0.0
Age Under 18 years 18 to 64 years 65 years and over	3.3	0.2	3.2	0.2	3.0	0.2	2.6	0.2
	0.6	0.1	0.6	0.1	0.6	0.1	0.5	0.1
	0.2	0.1	0.2	0.1	0.1	0.1	0.1	0.1
Sex Male Female	1.1 1.4	0.1 0.1	1.0 1.3	0.1 0.1	0.9 1.2	0.1 0.1	0.8 1.1	0.1 0.1
Race and Hispanic Origin ² White Non-Hispanic Black Asian or Pacific Islander	0.7 0.5 4.2 0.6	0.1 0.1 0.4 0.3	0.8 0.5 3.4 0.6	0.1 0.1 0.3 0.3	0.8 0.5 3.0 0.3	0.1 0.1 0.3 0.2	0.7 0.4 2.5 0.3	0.1 0.1 0.3 0.2
Hispanic	2.2	0.2	2.3	0.2	2.4	0.2	1.9	0.2
Non-Hispanic	1.0	0.1	0.9	0.1	0.8	0.1	0.8	0.1
Family Status In families Married-couple families Male householder, no wife present Female householder, no husband present Unrelated individuals	1.4	0.1	1.3	0.1	1.2	0.1	1.1	0.1
	0.5	0.1	0.5	0.1	0.5	0.1	0.4	0.1
	1.3	0.3	1.6	0.4	1.4	0.4	1.2	0.3
	5.4	0.4	4.9	0.4	4.6	0.4	3.7	0.3
	0.4	0.1	0.3	0.1	0.3	0.1	0.5	0.1
Marital Status (people 18 and older) Married Separated, divorced, or widowed Never married	0.2	0.0	0.2	0.0	0.2	0.0	0.2	0.0
	0.7	0.1	0.5	0.1	0.6	0.1	0.5	0.1
	1.3	0.2	1.1	0.2	1.0	0.1	0.9	0.1
Educational Attainment (people 18 and older) Less than high school graduate. High school graduate, no college One or more years of college	1.4	0.2	1.2	0.2	1.1	0.2	1.2	0.2
	0.7	0.1	0.7	0.1	0.7	0.1	0.6	0.1
	0.3	0.1	0.3	0.1	0.3	0.0	0.3	0.0
Employment and Labor Force Status (people 18 and older) Employed full-time ³ Employed part-time Unemployed Not in labor force	0.1 0.4 2.0 1.1	0.0 0.1 0.5 0.1	0.1 0.4 1.5 0.9	0.0 0.1 0.4 0.1	0.1 0.4 1.7 0.9	0.0 0.1 0.4 0.1	0.1 0.5 1.6 0.9	0.0 0.1 0.4 0.1
Disability Status (people 15 to 64 years old) With a work disability With no work disability	1.6 0.6	0.3 0.1	1.6 0.5	0.3 0.1	1.6 0.5	0.3 0.1	1.5 0.5	0.3 0.1
Residence Metropolitan Nonmetropolitan	1.3 1.0	0.1 0.2	1.1 1.2	0.1 0.2	1.1 1.0	0.1 0.2	1.0 0.9	0.1 0.1

Appendix Table 6.

Average Monthly Participation Rates for Temporary Assistance for Needy Families (TANF) or General Assistance (GA) by Selected Characteristics: 2009-2012-Con.

(In percent)

			TAN	⁼ or GA pa	rticipation	rate		
Characteristic		Margin of error		Margin of error		Margin of error		Margin of error
	2009	(±)	2010	(±)	2011	(±)	2012	(±)
Region								
Northeast	1.6	0.2	1.4	0.2	1.7	0.2	1.5	0.2
Midwest	1.2	0.1	1.2	0.1	1.0	0.1	0.9	0.1
South	0.7	0.1	0.6	0.1	0.5	0.1	0.5	0.1
West	1.9	0.2	1.9	0.2	1.7	0.2	1.5	0.2

¹ Family income-to-poverty threshold ratio reflects the monthly poverty status. A ratio under 1.00 indicates that a person is in poverty, whereas a ratio of higher than or equal to 1.00 indicates that a person is not in poverty.

² Hispanics may be any race.

³ Full-time and part-time employment reflect the monthly employment status.
 Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP), 2008 Panel, Waves 2–14.

Appendix Table 7. **Median Monthly Benefit Amount for People Receiving Means-Tested Program Benefits by Selected Characteristics: 2009–2012**

(In dollars)

Characteristic	Median monthly benefit amount ¹								
	Margin Margin Margin							Margin	
	All	-	TANF/	of error		of error		of error	
	programs	(±)	GA	(±)	SSI	(±)	SNAP	(±)	
All recipients	404	11	321	16	698	11	300	7	
Family Income-to-Poverty Ratio ²									
Under 1.00		15 12	321 321	26 38	642 725	61 32	361 240	8 13	
Age									
Under 18 years		16	340	38	330	69	385	8	
18 to 64 years	393 303	13 39	316 277	14 185	734 633	22 61	273 138	9 9	
Sex									
Male	407	14	319	25	700	9	292	12	
Female	401	12	321	24	693	13	306	10	
Race and Hispanic Origin ³					000			10	
White		9 15	330 301	32 30	698 693	14 18	294 267	13 18	
Black		25	316	25	688	18	316	22	
Asian or Pacific Islander		162	329	357	838	89	238	23	
Hispanic Non-Hispanic		23 14	343 313	50 19	711 694	29 13	336 287	18 14	
Family Status									
In families		15	327	29	698	12	337	9	
Married-couple families		14	342	44	722	48	346	14	
Male householder, no wife present		17 34	319 403	25 98	677 701	40 55	330 229	14 34	
Unrelated individuals		11	209	64	695	15	141	7	
Marital Status (people 18 and older)									
Married		19	332	44	773	54	314	15	
Separated, divorced, or widowed		24	313	29	694	15	197	7	
Never married	388	21	306	16	721	26	248	15	
Educational Attainment (people 18 and older)	439	29	200	21	717	01	262	17	
Less than high school graduate		29 26	300 351	31 37	744	21 30	262 256	17 19	
One or more years of college		11	294	22	700	9	230	16	
Employment and Labor Force Status (people 18 and older)									
Employed full-time ⁴	316	12	294	42	698	60	265	16	
Employed part-time	381	15	393	51	710	57	304	19	
Unemployed	352	20	346	33	710	77	289	38	
Not in labor force	472	22	300	28	717	13	211	5	
Disability Status (people 15 to 64 years old)				_					
With a work disability		30 11	279 342	31 31	739 705	22 33	206 314	3 11	
Residence									
Metropolitan.		14	325	29	700	8	296	12	
Nonmetropolitan	386	20	274	78	677	34	317	17	

Appendix Table 7. Median Monthly Benefit Amount for People Receiving Means-Tested Program Benefits by Selected Characteristics: 2009–2012—Con.

(In dollars)

Characteristic	Median monthly benefit amount ¹								
	All	Margin of error	TANF/	Margin of error		Margin of error		Margin of error	
	programs	(±)	GA	(±)	SSI	(±)	SNAP	(±)	
Region									
Northeast	444	41	251	59	717	28	237	23	
Midwest	391	17	345	30	660	38	306	17	
South	381	10	244	30	686	15	299	11	
West		38	431	60	774	65	326	28	

¹The dollar amounts are inflation-adjusted to 2012 dollars.

² Family income-to-poverty threshold ratio reflects the monthly poverty status. A ratio under 1.00 indicates that a person is in poverty, whereas a ratio of higher than or equal to 1.00 indicates that a person is not in poverty.

³ Hispanics may be any race.

⁴ Full-time and part-time employment reflect the monthly employment status.

Source: U.S. Census Bureau, Survey of Income and Program Participation (SIPP), 2008 Panel, Waves 2-14.