

Welfare Indicators and Risk Factors

Sixteenth Report to Congress

U.S. Department of Health and Human Services

This report was written and compiled by Gilbert Crouse and Suzanne Macartney of the Office of Human Services Policy, Office of the Assistant Secretary for Planning and Evaluation with assistance from Robin Ghertner.

For online versions of this report, see <http://aspe.hhs.gov/>

Office of Human Services Policy
Office of the Assistant Secretary for Planning and Evaluation
U.S. Department of Health and Human Services
Hubert Humphrey Building, Room 404E
200 Independence Ave., S.W. Washington, D.C. 20201

Contents

Executive Summary	1
Introduction	5
I. Welfare Dependence, Program Receipt and Participation	7
Indicator 1. Degree of Dependence	7
Indicator 2. Program Receipt and Family Labor Force Attachment	11
Indicator 3. Program Reciprocity	13
Indicator 4. Program Participation Among Those Eligible	19
Indicator 5. Multiple Program Receipt	23
Indicator 6. Program Receipt Duration	27
II. Risk Factors, Social and Economic Context	29
Indicator 7. Employment among the Low-Skilled Population	29
Indicator 8. Poverty Rates	31
Indicator 9. Food Insecurity	33
Indicator 10. Nonmarital Teen Births	35
Technical Notes	37
Endnotes	38
Appendix Tables	41

List of Figures

Figure 1. Percentage of the Population by Proportion of Income from TANF, SNAP and/or SSI, 2014	7
Figure 2. Dependency Rate: Percentage of the Population with More than 50 Percent of Income from AFDC or TANF, Food Stamps or SNAP, SSI, or Any Combination of These Programs, 1993-2014.....	8
Figure 3. Percentage of Recipients in Families with Labor Force Participants, by Program, 2014	11
Figure 4. Annual Recipency Rate for TANF, SSI, or SNAP for Select Years 1993-2014 ..	13
Figure 5. Percentage of Persons Who Received AFDC or TANF Cash Assistance: 1975–2014.....	15
Figure 6. Percentage of Persons Who Received Food Stamp or SNAP Benefits: 1975–2014.....	16
Figure 7. Percentage of Persons Who Received Income from SSI, 1975 to 2014.....	18
Figure 8. Rates of Participation in AFDC/TANF Cash Assistance Among Those Eligible to Participate, 1981 to 2014.....	19
Figure 9. Rates of Household Participation in Food Stamps or SNAP Among Households Eligible to Participate, 1976 to 2014	20
Figure 10. Rate of Participation in the SSI Program Among Eligible Adults 1998 to 2014.....	21
Figure 11. Percentage of the Population Who Received Assistance from AFDC/TANF and SNAP or received assistance from SSI and SNAP, 1993 to 2014.....	24
Figure 12. The Distribution of Program Recipients Across Programs for TANF, SNAP, and SSI, 2014	25
Figure 13. Percentage of Program Spells in TANF, SNAP and SSI by Length of Spell, 2008 to 2012.....	27
Figure 14. Percentage of Adults Employed Any Time During the Year with a High School Degree or Less Education, by Race and Ethnicity, 1968 to 2015.....	29
Figure 15. Percent of People in Official Poverty by Age, 1959 to 2015.....	31
Figure 17. Percentage of Households Classified by Food Security Status, 1998–2015 and 2015.....	33
Figure 18. Births per 1,000 Unmarried Women Ages 15-17 and Ages 18-19 by Race and Ethnicity: 1960-2014	35

Appendix Tables

Table 1 Indicator 1.	Percentage of the Population by Proportion of Income from Social Welfare Programs: 1993-2014
Table 2 Indicator 1.	Dependency and Reciprocity Rates: Selected Years: 1993 to 2014
Table 3 Indicator 1.	Percentage of Total Income from Social Welfare Programs by Selected Characteristics: 2014
Table 4. Indicator 2.	Percentage of Recipients in Families with Labor Force Participants by Program and Selected Characteristics: 2014
Table 5 Indicator 2.	Percentage of AFDC/TANF Cash Assistance Recipients in Families with Labor Force Participants: 1993 to 2014
Table 6 Indicator 3.	AFDC-TANF Cash Assistance Benefits as a Percentage of the Poverty Guideline in 2015 Dollars, 1981 to 2015
Table 7 Indicator 3.	Number and Percentage of the Total Population Receiving AFDC or TANF Cash Assistance by Age: 1970 to 2015
Table 8 Indicator 3.	Number and Percentage of the Total Population Receiving SNAP Benefits: 1975 to 2014
Table 9 Indicator 3.	SNAP National Level Annual Summary of Benefits and Costs through 2015
Table 10 Indicator 3.	Number and Percentage of the Total Population Receiving SSI by Age: 1975 to 2014
Table 11 Indicator 4.	Number and Percentage of Eligible Families Participating in AFDC or TANF Cash Assistance, 1981 to 2014
Table 12 Indicator 4.	Number and Percentage of Eligible Households Participating in SNAP: Selected Years
Table 13 Indicator 4.	Percentage of Eligible Adults Participating in SSI by Selected Characteristics: 1993 to 2014
Table 14 Indicator 5.	Percentage of Total Population Receiving Assistance from Multiple Programs: 1993 to 2014
Table 15 Indicator 5.	Percentage of Recipients Receiving Assistance from One Program or Multiple Programs in an Average Month among TANF, SSI and SNAP by Selected Characteristics: 2014
Table 16 Indicator 6.	Distribution of TANF, SNAP and SSI Spells by Duration of Spell for the Population Entering Programs during the 2008 SIPP Panel by Selected Characteristics
Table 17 Indicator 6.	Duration of TANF, SNAP and SSI Spells by Year

- Table 18 Indicator 7. Percentage Employed at Any Time during the Year for Adults Ages 18 to 65 with a High School Degree or Less Education by Sex, Race and Ethnicity, 1968 to 2015
- Table 19 Indicator 8. Percentage of Persons in Official Poverty by Age and Family Type: 1959 to 2015
- Table 20 Indicator 9. Percentage of Households Classified by Food Security Status: 1998-2015
- Table 21 Indicator 9. Percentage of Households Classified by Food Security Status and Selected Characteristics: 2015
- Table 22 Indicator 10. Births per Thousand Unmarried Teen Women by Age, Race, and Ethnicity: 1950 to 2014

Executive Summary

The Welfare Indicators Act of 1994 requires the Department of Health and Human Services to prepare annual reports to Congress on indicators and predictors of “welfare dependence.” The 2016 report on Welfare Indicators and Risk Factors provides indicators and risk factors through 2014 for most indicators, reflecting changes that have taken place since the enactment of the Personal Responsibility and Work Opportunity Reconciliation Act (PRWORA) in August 1996. As directed by the Welfare Indicators Act, the report focuses only on benefits provided by the Temporary Assistance for Needy Families (TANF) program, formerly the Aid to Families with Dependent Children (AFDC) program; the Supplemental Nutrition Assistance Program (SNAP, formerly Food Stamps); and the Supplemental Security Income (SSI) program. The programs represent a subset of Federal programs that seek to ameliorate poverty and promote self-sufficiency.

HIGHLIGHTS

Dependency

- *The share of the population receiving more than half of their income from TANF, SNAP, and/or SSI—the measure of “dependency” used in this report—has declined since a recent peak.* In 2014, 4.9 percent of the total population, 15.5 million persons, received more than half of their total family income from TANF, SNAP and/or SSI, following a recent peak of 5.3 percent in 2010 (see Figure 2). Compared with 2010, about 675,000 fewer individuals received more than half of their income from these programs in 2014. The share of individuals receiving most of their income from these programs fell during the mid-to late- 1990s from 5.9 percent and 15.2 million individuals in 1993 to a low of 3.0 percent before rising again.
- *More than one-half of families who receive TANF or SNAP benefits are in the labor force.* About 56 percent of individual TANF recipients in 2014 were in the labor force or lived in a family with a labor force participant (including unemployed individuals looking for work), a decrease of 2.6 percentage points from 2013. Among all SNAP participants, 62.1 percent were in the labor force or lived in a family with a labor force participant, down from 64.7 percent in 2013.

Program Reciprocity

- *The annual rate of receipt for program benefits decreased by 0.8 percentage points from 2013 to 2014.* In 2014, 22.7 percent of the total population received or lived with a family member who received a cash benefit in any amount from TANF, SNAP, or SSI at some point during the year (see Figure 4), down from 23.5 percent in 2013. While falling between 1994 and 2000, the annual reciprocity rate began to rise after 2000. The rate leveled off in 2013 and

declined in 2014.

- *During an average month in 2014, 14.4 percent of the population received SNAP, a decrease of 0.5 percentage points compared with 2013.* SNAP benefit receipt increased sharply after 2007, from 8.6 percent in 2007 to 14.1 percent in 2011, a 5.5 percentage point increase over four years. Growth in SNAP benefit receipt leveled off after 2011 and declined to 14.4 percent in 2014.
- *TANF receipt was 1.2 percent in an average month in 2014, essentially unchanged from 2013.* Receipt of TANF changed little in recent years, ranging from 1.3 percent to 1.5 percent of the total population from 2007 through 2013. Over the long term, TANF receipt has declined. The percentage of individuals who received TANF cash assistance in an average month fell from 4.0 percent in 1997 to 1.4 percent in 2007. In a typical month in 2014, TANF served 3.6 million recipients.
- *The SSI recipiency rate was 2.6 percent in an average month in 2014, unchanged from the previous three years.* In a typical month in 2014 the SSI program served 8.3 million recipients. SSI recipiency has increased modestly from 2.3 in 2000 to 2.6 percent in 2011.

Program Participation

- *Among poor families who meet TANF eligibility requirements, TANF participation decreased from 2013 to 2014.* The TANF “take-up” or participation rate fell from 69.2 percent in 1997 to 45.7 percent by 2003. The rate declined to 33.9 percent in 2011 and 32.4 percent in 2012, reaching a historic low of 27.6 percent in 2014.
- *Among households eligible for SNAP, participation in the program declined from 2013 to 2014 following a decade long increase.* In 2014 the household participation rate was 88.1 percent compared with the historical high of 90.1 percent in 2013.
- *Participation in SSI among those eligible for the program decreased.* Among those eligible for SSI, 59.2 percent participated in the program in 2014, down 3.1 percentage points compared with 2013. In 2014, 11.7 million adults were eligible for SSI and 6.6 million participated.

Multiple Program Receipt and Receipt Duration

- *Among all persons, 2.7 percent received benefits from multiple programs in 2014. Since 2000 the percentage of the total population that received benefits from more than one program among TANF, SNAP and SSI has ranged from 2.4 percent to 2.9 percent.*
- *Spells of SNAP and TANF receipt are typically short. Since 2008, 53.7 percent of all new SNAP spells and 79.6 percent of all new TANF spells lasted one year or less.*

Risk Factors, Social and Economic Context

- *The official poverty rate decreased by 1.3 percentage points to 13.5 percent in 2015 down from 14.8 percent in 2014, the first annual decline since 2007.*
- *Poverty declined among children by 1.4 percentage points to 19.7 percent in 2015. For young children birth to age five the decrease was larger, a 2.6 percentage point decline in official poverty from 23.9 percent in 2014 to 21.3 percent in 2015.*
- *Food insecurity is trending downward. The rate for 2015 was 12.7 percent, a decline of 1.3 percentage points compared with 2014 and the lowest level since 2007. In 2015 food insecurity affected one in eight households.*
- *Births among unmarried women ages 15 to 19 have decreased precipitously. From 63.9 per 1,000 in 2007 the birth rate among older teens ages 18 and 19 fell by nearly 40 percent to 39.4 per 1,000 in 2014. Births among younger women ages 15 to 17 have also decreased significantly in recent years. The birth rate for teen ages 15 to 17 fell from 20.8 per 1,000 in 2007 to 10.6 per 1,000 in 2014, a decrease of 49 percent over seven years.*

MEASUREMENT

The report provides key indicators of welfare dependence, reciprocity, and labor force attachment. While recognizing the difficulties inherent in defining and measuring dependence, a bipartisan Advisory Board on Welfare Indicators proposed that: a family is defined as 'dependent on welfare' if more than 50 percent of its total income¹ in a one-year period comes from TANF (which replaced AFDC), SNAP (formerly food stamps) and/or SSI, and this welfare income is not associated with work activities. Given data limitations, we are not able to identify which program benefits are associated with recipient work activities. Thus, the definition of welfare dependence used in this report likely characterizes more individuals as welfare dependent than the Board had intended. We follow the Board's proposal as closely as possible by adopting the following definition of possible welfare dependence among individuals for use in this report:

Individuals who are welfare dependent live in families that receive more than half of their total family income in one year from TANF, SNAP or SSI, or a combination of these programs.

Several risk factors associated with welfare receipt are also included, such as economic security, employment and barriers to employment. The contextual risk factors are useful to ensure that predictors of receipt are not assessed in isolation. Families must generally receive an adequate income from employment in order to avoid severe deprivation. Trends in nonmarital teen births are provided since the lower incomes of young and single-parents affect the need for and use of welfare programs.

DATA SOURCES

This report uses data from the Current Population Survey (CPS) and administrative data for the TANF cash assistance program, SNAP, and the SSI program to provide updated measures through 2014 for the key dependence indicators. Because program participation tends to be underreported in household surveys, this report supplements survey data with administrative records and a microsimulation model, TRIM3.

Indicators of the larger economic context and population statistics are based on publications from the U.S Department of Agriculture's Economic Research Service, National Vital Statistics Reports from the National Center for Health Statistics, the Survey of Income and Program Participation (SIPP) and the U.S. Census Bureau.

Introduction

Generally, families are considered more dependent on social welfare programs if a larger share of their income is derived from social welfare benefits and more self-sufficient if a greater share of necessary resources is provided by work or other private means. A family may receive social welfare benefits for a brief period, during a temporary period of unemployment, for example, or a longer period of time. This report is based on the definition of dependence proposed by the Advisory Board created by the Welfare Indicators Act of 1994, Public Law 103-432.

Welfare dependence is the proportion of all individuals in families that receive more than half of their total family income in one year from TANF, SSI or SNAP or a combination of these programs.

An important distinction made by the Board is that TANF income would count toward dependence only if the beneficiary did not participate in the program's work-related requirements. Unfortunately current data sources do not distinguish among the different types of work activities for persons who benefit from social welfare programs. Therefore the report relies on the measure of dependence defined above. Given this limitation, the current report overstates the incidence of welfare dependence as conceptualized by the Advisory Board.

The report is focused on cash and near cash benefit receipt from three major social welfare programs, as directed by the Welfare Indicators Act: Temporary Assistance for Needy Families (TANF), the Supplemental Nutrition Assistance Program (SNAP), and Supplemental Security Income (SSI). Each program's eligibility criteria serve to shape the portrait of dependency and reciprocity described in this report.

The **Temporary Assistance for Needy Families (TANF)** program provides monthly cash benefits and services to eligible families with children and is run directly by the states. TANF was created under the Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (PRWORA), Public Law 104-193, to replace the Aid to Families with Dependent Children (AFDC) program. With TANF states have broad discretion to design programs and determine eligibility for benefits and services and over time greater resources have been devoted to work support and other services rather than cash assistance to families. Based on federal TANF funds and state maintenance of effort funds, cash assistance to families accounted for only 26.5 percent of the program's budget in 2014.ⁱⁱ Federal law prohibits states from using federal TANF funds for assistance to a family with an adult who has received federally funded assistance for 60 consecutive or nonconsecutive months. However some states impose limits shorter than 60 months and some states allow children to continue to receive benefits once their parent or caretaker becomes ineligible.

The **Supplemental Nutrition Assistance Program (SNAP)** provides eligible households with a monthly benefit to purchase food for home consumption. The

Food Stamp Program was renamed the Supplemental Nutritional Assistance Program (SNAP) by Public Law 110-234, the Food, Conservation and Energy Act of 2008. SNAP benefits reach more over the course of a years than any other public assistance program for the poor.

To be eligible for SNAP benefits under Federal rules, most households must meet eligibility criteria for both income and assets. A household's monthly gross income cannot exceed 130 percent of the federal poverty guideline, about \$2,100 a month or \$25,400 a year for a parent and two children in 2014, and net income after allowable deductions cannot exceed 100 percent of the poverty guideline. Many adults must also meet certain work requirements in order to be eligible for SNAP.

In general, able-bodied household members ages 16 to 59 are expected to register for work, participate in education or training if assigned by the state agency, or accept suitable employment. Able-bodied adults ages 18 to 49 without dependents are limited to three months of SNAP receipt in any 36 month period unless they work at least 20 hours per week or engage in certain education and training programs. In economically distressed areas, this time limit can be suspended temporarily, which happened nationally during the 2007-2009 recession. However many states have reimposed this time limit.

The **Supplemental Security Income (SSI)** programⁱⁱⁱ provides monthly cash payments to low-income, low resource individuals age 65 and older and to low-income, low resource individuals under age 65 with a disability. The program was created in 1972 to replace the patchwork system of federal grants provided to states for care of the aged, blind or disabled.

To qualify for SSI benefits, an individual or married couple must satisfy the program criteria for citizenship or legal alien status, for income and assets as well as for age, blindness, or disability. Though the majority of recipients are adults, children with disabilities also are eligible.

I. Welfare Dependence, Program Receipt and Participation

Indicator 1. Degree of Dependence

The first indicator measures the number of individuals who receive more than half of their income from TANF, SSI, and/or SNAP. In measuring welfare dependence, the programs considered by statute are TANF, SNAP, and SSI. Following the recommendations of the Advisory Board, the measure of dependence used in this report should exclude families or individuals who received benefits from TANF and engaged in required work activities. However, due to data limitations, individuals and families who fulfill work requirements are nevertheless counted as dependent if more than one-half of their income is from TANF.

Figure 1 presents the proportion of individuals who received more than half, some portion, or none of their annual income from one or more of the three major social welfare programs, TANF, SNAP and SSI.

Figure 1. Percentage of the Population by Proportion of Income from TANF, SNAP, and/or SSI, 2014^{iv}

Note: Income includes cash income from TANF and SSI and the market value of SNAP benefits. TANF includes separate state programs (SSPs) funded with maintenance-of-effort dollars. Cash welfare income from "general assistance" or solely-state-funded programs (SSFs) does *not* count as TANF. "Greater than 50 percent of income" includes all persons with more than 50 percent of their total annual income from TANF, SSI or SNAP or a combination of these programs. Source: The Current Population Survey, Annual Social and Economic Supplements and microsimulation model TRIM3.

- Twenty-three (22.7) percent of all persons lived in families who received some level of TANF, SNAP or SSI assistance at some point during 2014.
- Five (4.9) percent of all persons or 15.4 million individuals lived in families who received more than half of their income from TANF, SNAP or SSI or a combination of these programs in 2014.
- The majority of persons (77.3 percent) lived in families who received no income from any of these programs in 2014.

Figure 2 depicts the percentage of people in the U.S. who received more than half of their income from one or more these welfare benefits by year. In 2014, this figure stood at 4.9 percent.

Figure 2. Dependency Rate: Percentage of the Population with More than 50 Percent of Income from AFDC or TANF, Food Stamps or SNAP, SSI, or Any Combination of These Programs, 1993-2014

Note: AFDC recipients are included from 1993 to 1996. Food Stamp recipients are included from 1993 to 2008. PRWORA represents the Personal Responsibility and Work Opportunity Reconciliation Act of 1996. Source: The Current Population Survey, Annual Social and Economic Supplements and microsimulation model TRIM3.

The rate for 2014 is essentially unchanged from 2013. Compared with 2010, the dependency rate is down by roughly half a percentage point (-0.4 percentage points). The rate increased from 3.5 percent in 2007 to a peak rate of 5.3 percent in 2010. In 2014 the rate was down to 4.9 percent of the population representing 15.4 million. This was 240,000 fewer persons compared with 2013.

Year-to-year changes in the level of dependency parallel economic changes as well as changes in specific programs. In 1993, the dependency rate stood at 5.9 percent or 15.2 million persons and declined throughout the decade, due both to a growing economy that reduced poverty and to policy changes. During this period, Congress passed the Personal Responsibility and Work Opportunity Reconciliation Act (PRWORA) of 1996 which created TANF as well as strengthened work supports such as the Earned Income Tax Credit. By 2000 the dependency rate was 3.0 percent representing 8.5 million people. After 2000, the downward trend reversed and the cause of the reversal is also multi-faceted. Poverty rose, pushing up the share of people eligible for assistance, however TANF rolls continued to decline nationally.

Among the three major social welfare programs featured this report, TANF is the smallest assistance program followed by SSI. SNAP has a larger number of participants than these programs and therefore has an outsized effect on this report's measure of dependency.

- For adults of working age, between 18 and 64 years, the proportion of individuals who received more than half of their income from TANF, SNAP and/or SSI increased by 1.8 percentage points, from 2.9 percent in 2007 to 4.7 percent in 2010. The 2014 rate was 4.5 percent, not statistically different from the rate in 2011, 2012 or 2013.
- Compared with adults, dependency rates are higher for children. Children also have higher poverty rates. The dependency rate for children rose by 2.5 percentage points from 5.8 percent in 2007 to a peak of 8.3 percent in 2010. The rate for children was 7.7 percent in 2013 and declined to 7.3 percent in 2014, one percentage point lower than the peak rate for children in 2011.
- Compared with other age groups, adults ages 65 and older experienced a smaller increase in the proportion who received more than half of their income from TANF, SNAP and/or SSI. For older adults the rate rose by only 0.4 percentage points from 2.1 percent in 2007 to 2.5 percent in 2012. The most recent data is 2.7 percent of adults ages 65 and older in 2014, not statistically different from 2012. A large share of the elderly receive Social Security benefits based on their prior work history and so their income is less affected by economic changes than other groups who derive most of their income from current employment.
- For adults and children living in single-female families the proportion who received more than 50 percent of their income from TANF, SNAP or SSI or a combination of these programs increased by 3.8 percentage points from 2007 to 2010. The rate for this group peaked at 16.4 percent in 2010. From 2010 to 2014, the rate

decreased by 1.8 percentage points to 14.5 percent in 2014.

- For all people living in married-couple families, dependency increased by 0.8 percentage points from 1.1 percent in 2007 to 1.9 percent in 2010-2011. Welfare dependency for people in two-parent families appears to be turning downward with a rate of 1.8 percent in 2012 and 1.5 percent in 2014.

Indicator 2. Program Receipt and Family Labor Force Attachment

This indicator looks at the relationship between TANF, SNAP or SSI assistance and participation in the labor force. Both low-wages and lack of employment are risk factors for public benefit use. Many low-income families rely on a combination of means-tested assistance and earnings from work. The figure below shows the percentage of recipients and family members who are in the labor force by program in 2014.

Figure 3. Percentage of Recipients in Families with Labor Force Participants, by Program, 2014

Note: Recipients are individuals or their eligible family members directly receiving benefits in a month. This indicator measures, on an average monthly basis, the combination of individual benefit receipt and the labor force participation of any relative in the household in the same month. Full-time workers usually work 35 hours or more per week. Part-time workers usually work less than 35 hours per week. "Looking for work" includes individuals unemployed or laid off. Source: The Current Population Survey, Annual Social and Economic Supplement, 2015 and the microsimulation model TRIM3.

- Comparing rates for 2014 across the three programs, SNAP recipients were most likely to live in families with labor force participants (62.1 percent) including those who were looking for work, down from 64.7 percent in 2013.^v Next were TANF recipients among whom 56.2 percent lived in families with labor force participants, down from 58.8 percent in 2013. SSI recipients were least likely to live in families with labor force participants at 35.9 percent in 2014, down from 39.0 percent in 2013.
- As expected, SSI recipients were more likely to live in families with no labor force participants (64.1 percent) than were TANF recipients (43.8 percent) or

SNAP recipients (37.9 percent). Labor force participation is typically lower among the populations served by SSI and data suggest SSI recipients are more likely to live alone.

- Rates of full-time employment have increased among SNAP recipients in 2014. Individuals who received SNAP were the most likely program recipients to live with a family member who worked full-time at 40.0 percent, up from 38.3 percent in 2013. SSI recipients were the least likely to live in families with a full-time worker at 25.1 percent, unchanged from the previous year. More than one-quarter (27.1 percent) of TANF recipients lived in a family with a full-time worker in 2014, essentially unchanged from 2013.
- Additional analysis shows that across recipients of the three programs (TANF, SNAP, and SSI), Hispanics were more likely than non-Hispanic Whites and African Americans to live in families with at least one full-time worker. Among Hispanics who received SSI or TANF, 35.7 percent and 32.7 percent, respectively, lived in a household with a full-time worker. Among Hispanics who received SNAP benefits, 52.4 percent lived in a household with a full-time worker. Among non-Hispanic Whites who received SSI or TANF benefits, 20.9 percent and 27.9 percent, respectively, lived in a household with a full-time worker. Among non-Hispanic Blacks who received SSI or TANF benefits, 18.2 percent and 18.6 percent respectively, lived in a household with a full-time worker. For non-Hispanic Whites and non-Hispanic Blacks who received SNAP benefits, about 35.0 percent of each group lived in a household with a full-time worker.
- Individual recipients who were part of married-couple families were more likely than those in other family living arrangements to live with a full-time worker (47.8 percent among SSI recipients, 50.0 percent among TANF recipients^{vi}, 59.2 percent among SNAP recipients). For individual recipients in single-female families, full-time work rates were 29.9 percent among SSI recipients, 19.2 percent among TANF recipients and 37.0 percent among SNAP recipients. Among recipients in single male families, full-time work rates were 36.5 percent among SSI recipients, 36.4 percent among TANF recipients and 44.9 percent among SNAP recipients.
- Over time the percentage of AFDC/TANF recipients who lived in families with a full-time worker has increased from 18.8 percent in 1993 to a peak of 35.3 percent in 2001. From 2001 the rate declined to 23.5 percent in 2012. The rate in 2014 was 27.1 percent.

Indicator 3. Program Reciprocity

This indicator looks at the receipt of cash benefits from TANF and SSI and near cash benefits from SNAP. A person who received a benefit in any amount in any month during the year from one of these means-tested assistance programs is considered a recipient.

Figure 4 shows the annual reciprocity rate. The rate of receipt of any benefit from any of the three programs decreased by 0.8 percentage points from 23.5 percent in 2013 to 22.7 percent in 2014. Like the dependency rate, reciprocity rose incrementally for several years after 2001 and then increased from 15.8 percent in 2007 to 22.7 percent in 2010. Poverty remained elevated at 14.8 percent in 2014 compared to 12.5 percent in 2007. The TANF reciprocity rate inched upward in 2012 before leveling off in 2013 and declining in 2014.

Figure 4. Annual Reciprocity Rate for TANF, SSI, or SNAP for Select Years 1993-2014^{vii}

Note: AFDC recipients are included from 1993 to 1996. Food Stamp recipients are included from 1993 to 2008. PRWORA represents the Personal Responsibility and Work Opportunity Reconciliation Act of 1996. Source: The Current Population Survey, Annual Social and Economic Supplements and microsimulation model TRIM3.

The percentage of persons who did not receive benefits from TANF, SNAP or SSI peaked at 87.5 percent in 2000 followed by a steady decline until 2012; in 2014 this rate was 77.3 percent, an increase of 0.8 percentage points compared to 2013. Welfare reciprocity was in decline before passage of the Personal Responsibility and Work Opportunity Reconciliation Act (PRWORA) of 1996.

In recent years, TANF and SSI reciprocity were largely unchanged with marginal increases of 0.2 percentage points across several years. Details are provided below and in Figures 5, 6 and 7.

- Reciprocity rates for working-age adults approximate those of the total population. From 1997 to 2007 the annual reciprocity rate for this group ranged from 10.7 percent to 13.6 percent. The rate increased to 17.6 percent in 2009 and to 20.9 percent in 2011. Most recently the rate has declined to 20.6 percent in 2014. (See Appendix, Table 2, Indicator 1.)
- With their higher poverty rates, children have higher rates of program receipt compared with adults. Among children ages 0 to 17, the annual reciprocity rate from 2001 to 2007 ranged from 18.1 percent to 24.1 percent. Reciprocity for children rose to 30.4 percent in 2009 and peaked at 35.7 percent in 2012. The rate was down to 33.9 percent in 2014, a decline of 1.4 percentage points compared with the previous year.
- Adults ages 65 and older experienced a 3.1 percentage point increase in welfare reciprocity from 10.6 percent in 2007 to 13.7 percent in 2012. At 13.5 percent in 2014 the annual rate appears to be declining but was not statistically different from 2013.
- For people living in single-female families, annual reciprocity rates had not reached 50.0 percent in the fourteen years leading up to 2009, ranging from 36.4 percent to 47.3 percent from the late 1990s to 2008. The rate increased to 50.4 percent in 2009 and to 56.1 percent in 2012, before declining by 0.4 percentage points to 55.7 percent in 2014.
- For people living in married-couple families, the annual reciprocity rate peaked at 15.4 percent in 2013 and fell by 1.0 percentage point to 14.3 percent in 2014. The receipt of benefits from TANF, SNAP or SSI reached 9.9 percent in 2008 and 12.5 percent in 2009.

One factor affecting estimates of program receipt is the time period observed. While the dependency rate and the recipiency rate are estimated annually (any month during the year), subsequent program receipt data paint another picture by examining recipiency rates in an average month during the year for individual programs.

TANF

Figure 5 shows the percentage of the U.S. population that received income from the AFDC program or the TANF program from 1975 to 2014 based on average monthly caseload counts.

Figure 5. Percentage of Persons Who Received AFDC or TANF Cash Assistance: 1975-2014^{viii}

Note: Recipients are expressed as the fiscal year average of monthly caseloads from administrative data. Source: U.S. Department of Health and Human Services, Administration for Children and Families, Office of Family Assistance. The average number of adults and children who received TANF in 1998 and 1999 are estimated using data from the National Emergency TANF Data Files and thereafter from the National TANF Data Files.

In 1997, the first year TANF replaced AFDC, 4.0 percent of the population or nearly 11 million persons received income from AFDC in an average month. By 2014 TANF recipients made up 1.2 percent of the population, about 3.9 million persons.

The decline in program receipt from 1997 to 2014 represents a near 70 percent decrease.

- In recent years the level of TANF receipt changed little. Among all persons receipt ranged from 1.3 percent in 2008 to 1.5 percent in 2011 and 1.2 percent in 2014.
- TANF reciprocity rates are higher for children compared with adults and many TANF cases are child-only, having no adult TANF recipient in the household. In 2008 TANF receipt increased by 0.5 percentage points for children, reversing a twenty-year trend of decline. From 2008 to 2011, the number of children who received TANF in an average month increased by about 380,000 for a total of 3.4 million and 4.6 percent in 2011. From 2011 to 2014 receipt had declined by 500,000 and the reciprocity rate declined to 4.0 percent among children.
- Among adults, TANF reciprocity was largely unchanged in recent years, at 0.4 percent in an average month in 2007 and 0.5 percent in an average month in years 2010, 2011 and 2012. In 2014, the rate of receipt among adults was 0.4 percent, a total of 950,000 individuals and unchanged from the previous year.

SNAP

Figure 6 shows the percentage of the population that received benefits from Food Stamps or from SNAP in an average month by age group from 1975 to 2014.

Figure 6. Percentage of Persons Who Received Food Stamp or SNAP Benefits: 1975-2014^{ix}

Note: Estimates are fiscal year averages using monthly caseload data from administrative records. Data by age is not available until 1979. Percentages are calculated based on population statistics from the U.S. Census Bureau. Source: U.S. Department of Agriculture, Food and Nutrition Service (FNS), Office of Policy Support, Characteristics of Supplemental Nutrition Assistance Program Households and the FNS National Data Bank.

In 1993 in the wake of the early 1990s recession, 10.4 percent of the total population received food stamp benefits. The rate declined to 6.0 percent with economic growth and higher employment rates through 2000 before increasing with the 2001 recession. Some of the rise in the number of people receiving SNAP benefits in recent years reflects an increase in the rate of participation among eligible low-income individuals.

Since 2007, the rate of SNAP benefit receipt increased sharply, from 8.6 percent in an average month in 2007 to 14.1 percent in an average month in 2011, a 5.5 percentage point increase over four years. In 2011 the official poverty rate held steady at 15.0 percent and growth in SNAP benefit receipt leveled off. The rate inched upward to 14.9 percent in 2013 before declining by 0.5 percentage points to 14.4 percent in 2014. As the economy continues to improve, further decreases in SNAP receipt are expected.

- Food Stamp/SNAP reciprocity for adults ages 60 and over has always been lower than the rates of receipt for children and adults age 18 to 59. The percentage of older adults receiving SNAP benefits in an average month was at or below 5.0 percent in the decades leading up to 2010. The rate increased in 2011 to 6.4 percent and to 6.9 percent in 2013. In contrast with the overall decline in SNAP benefit receipt compared with the previous year, older adults saw a slight increase (0.2 percentage point) to 7.2 percent in 2014.
- Reciprocity rates for adults ages 18 to 59 declined by 0.5 percentage points from 12.1 percent in 2013 to 11.6 percent in 2014. Reciprocity rates had previously increased from 7.5 percent in an average month in 2007 ticking upward to 10.2 percent in 2010 and 11.9 percent in 2012.
- SNAP benefit receipt declined among children by 0.8 percentage points from 28.3 percent in 2013 to 27.5 percent in 2014. While the levels are different, the trends in SNAP reciprocity for children and adults ages 18 to 59 are similar over the period 1980 to 2013. Historically, reciprocity rates for children are higher compared to rates for adults. Between 1980 and 2014, the percentage of all children who received SNAP benefits in an average month was more than double that of adults.

SSI

The SSI program was designed to support elderly individuals who are low-income with few resources or persons of any age in similar circumstances who are blind or have another disability. Figure 7 shows the percent-age of the population who received income from the SSI program from 1975 through 2014.^x

Figure 7. Percentage of Persons Who Received Income from SSI, 1975 to 2014^{xi}

Note: December population figures used as the denominators are obtained by averaging the U.S. Census Bureau's July 1 population estimates for the current and the following year.
 Source: Social Security Administration, Office of Research, Evaluation and Statistics, SSI Annual Statistical Report, 2015. Population denominators for the percentage in each category are from the U.S. Census Bureau.

Over twenty years SSI receipt for the total population has increased by 0.2 percentage points from 2.4 percent in 1994 to 2.6 percent in 2014.

- Figure 7 shows that over the previous decade the rate of SSI receipt for children has increased gradually, by 0.5 percentage points over the past ten years, a trend consistent with the long term increase in diagnosed mental health disorders among U.S. children and adolescents. In 2003 the rate was 1.3 percent for children in an average month which rose to 1.8 percent in 2012, 2013 and 2014.
- Consistent with SSI's design, adults ages 65 and older have higher reciprocity compared with other age groups. However over the longer term the gap in reciprocity rates between older adults and the total population has narrowed. The percentage of older adults who receive SSI has fallen in half, from 10.9 percent in an average month in 1975 to 4.5 percent in an average month in 2014.
- One reason for the decline in SSI among older adults is an increase in Social Security income. This income has helped lower poverty for older adults which reduced the need for SSI. For adults ages 65 and older, the poverty rate fell from 15.7 percent in 1980 to near 10.0 percent or less from 2000 through 2014.

Indicator 4. Program Participation Among Those Eligible

Indicators 1 and 2 compared the number of individuals who received benefits from means-tested programs to the total population. However, most of the population is not eligible for assistance targeted to families and individuals at the lowest levels of income.

In this report the number of people who enroll in programs compared to the number of people eligible for benefits is called the participation rate. Not all eligible families and individuals participate in the programs designed to help them meet basic needs. Indicator 4 is based on administrative records for each program as well as a microsimulation model and survey data. These sources best estimate “take-up” or participation rates—the proportion of families who participate in a particular program as a percentage of those legally eligible for benefits.

TANF

Figure 8 presents program participation rates for AFDC and TANF from 1981 through 2014.

Figure 8. Rates of Participation in AFDC/TANF Cash Assistance, Among Those Eligible to Participate, 1981 to 2014^{xii}

Source: Administrative data from the U.S. Department of Health and Human Services, Administration for Children and Families. Microsimulation model TRIM3 and the Current Population Survey's Annual and Social Economic Supplement.

A historically low 27.6 percent of poor eligible families received TANF benefits in 2014. Since 2008 the proportion of the poorest families with children who met their states' TANF eligibility requirements and received cash benefits from TANF has been about one-third. Twenty-two states set earnings limits for TANF eligibility at between 50 percent and 85

percent of the poverty guideline. An additional 24 states plus the District of Columbia set the earnings ceiling at 50 percent of the federal poverty guideline as precondition of TANF eligibility.^{xiii}

- Between 1981 and 1996, participation rates in the AFDC program ranged from 76.7 percent to 85.7 percent. That is, AFDC served close to 80 percent of the poorest families with children who met state eligibility requirements from 1980 until the program ended.
- Participation rates for the TANF program declined in each year from 69.2 percent in 1997 to 39.0 percent in 2006. Subsequently, participation in TANF fell from 36.0 percent in an average month in 2007 to 32.3 percent in an average month in 2009 before increasing to 33.9 percent in 2011.
- Just more than one out of four (27.6 percent) poor eligible families received TANF assistance in 2014, reflecting the on-going decline in TANF participation.

SNAP

Figure 9 shows the percentage of eligible households participating in the Food Stamp Program or SNAP. This indicator examines the average monthly number of participating households as a percentage of the estimated eligible population.

Since 2002 the participation rate for food stamps/SNAP had been rising; 2014 is the first year since the early 2000s that the rate has declined, from 90.1 percent of households in 2013 to 88.1 percent of households in 2014.

Figure 9. Rates of Household Participation in Food Stamps or SNAP Among Households Eligible to Participate, 1976 to 2014^{xiv}

Notes: Participant and eligibility totals represent monthly averages. Estimates from FY 2010 through FY 2014 should not be compared with any prior estimates. Estimates for the following years are methodologically consistent: September 1976 to August 1994, September 1994 to September 1999, FY 1999 to FY 2002, FY 2002 to FY 2009, and FY 2010 to FY 2014. Source: SNAP Program Operations data, SNAP Quality Control data, and the Current Population Survey (CPS ASEC).

- In 2014, 88.1 percent of households estimated to be eligible for SNAP received benefits in an average month. The rate represents a decline of 2.0 percentage points from the participation rate of 90.1 percent in 2013.

SSI

In recent years SSI participation rates have been less volatile than rates for TANF and SNAP, with a gradual overall decline from 75.8 percent in 2000 to a low of 59.2 percent in 2014. Changes in SSI eligibility and changes in SSI's administration may be made by states to reduce the cost of the program in times of recession. Changes not clearly reflected in SSI participation rates may be reflected in program application data.

The SSI participation rate has decreased over the past four years as the pool of eligible adults has grown by 1.6 million but the number served by SSI has increased only marginally. In 2011, 9.5 million adults were eligible for SSI and 6.4 million participated. In 2014, 11.7 million adults were eligible for SSI and 6.6 million participated. Participation in SSI among adults declined by 8.1 percentage points from 67.3 percent 2011 to 59.2 percent in 2014.

Figure 10 shows the percentage of eligible adults who participated in the SSI program.

Figure 10. Rate of Participation in the SSI Program, Among Eligible Adults, 1998 to 2014^{xv}

Note: Data is an average monthly percentage of the eligible population. Eligible adults are individuals age 18 to 64 with low-income, low resources and a disability or individuals age 65 and older with low income and low resources. In 1997 the model was improved to more accurately exclude ineligible immigrants from the population legally eligible for SSI.

Source: The Current Population Survey, Annual Social and Economic Supplements and microsimulation model TRIM3.

- For adults ages 65 and older the SSI participation rate was 54.0 percent in 2014, a decline of 5.0 percentage points since 2013 and a decline of 13.4 percentage points compared with 2011. About 2.5 million older adults were eligible for SSI in 2011 compared with 3.3 million eligible in 2014, an increase of 750,000 older adults over four years. Over the same period the number who participated in SSI increased by less than 100,000 persons.
- Among adults with disabilities, the rate of participation in SSI was 65.2 percent in 2014, a decline of 1.4 percentage points compared with 2013 and a decline of 5.1 percentage points compared with 2011. The population of disabled adults eligible for SSI increased by 700,000 from 6.3 million in 2011 to 7.0 million in 2014 while the number of disabled adults who participated in SSI increased by 150,000 over the same four year period.
- For married couples, participation in SSI is lower by comparison with other adults. Nevertheless the participation rate of 31.6 percent in 2014 was a decline of 4.9 percentage points compared with 2013 and a decline of 8.6 percentage points compared with 2011. The number of married individuals eligible for SSI increased by about 200,000 (from 700,000 in 2011 to 900,000 in 2014) while the number of married individuals who received SSI benefits did not increase from 2011 to 2014.

Indicator 5. Multiple Program Receipt

Individuals and families may be eligible for multiple programs and may receive some, all or none of the benefits for which they meet the eligibility requirements.

While families who receive TANF and individuals who receive SSI can receive SNAP benefits, most states do not permit the same individual to receive assistance from both TANF and SSI.^{xvi} SSI is an individual-level benefit and so if one individual in a family receives the SSI but the remaining family members meet the eligibility criteria for TANF, the remaining family members may receive TANF assistance.

The income threshold for eligibility is typically lower for TANF and higher for SNAP. In general, families eligible for TANF are also eligible for SNAP. Under Federal rules, families are eligible for SNAP benefits if their gross income is less than 130 percent of the poverty line using the federal poverty guidelines, about \$26,100 for a parent with two children in 2015.^{xvii} In comparison, all but four states limit earned income to below 85 percent of the poverty line for initial TANF eligibility, a value of \$17,100 for a family of three in 2015.^{xviii} Many states limit income to below 50 percent of the poverty line for TANF, about \$10,000 annually for a family of three.

SSI eligibility is more complex because of income set-asides and disability status, but the maximum benefit in 2014 was \$721 monthly for an individual, a value lower than the poverty guideline for one person (\$11,700 a year or \$972 monthly).^{xix} Though SSI payments are generally higher than TANF, the level of income received by SSI recipients is such that many households that include an SSI recipient also qualify for SNAP.

Figure 11 shows the percentage of individuals in the U.S. who received assistance from multiple programs in an average month over time. As in previous years the data failed to accumulate persons who received benefits from all three programs because at the individual level TANF and SSI are mutually exclusive. For this reason multiple program participation reflects participation in two programs (SNAP and TANF or SNAP and SSI).

Figure 11. Percentage of the Population Who Received Assistance from AFDC/TANF and SNAP, or received assistance from SSI and SNAP, 1993 to 2014^{xx}

Note: Data is an average monthly percentage of the population. AFDC, TANF, Food Stamps and SNAP receipt are based on the family or recipient unit while SSI receipt is based on individuals. Source: The Current Population Survey, Annual Social and Economic Supplements and the microsimulation model TRIM3.

- The proportion of the total population who received benefits from multiple programs has declined over time, from 5.8 percent in an average month in 1993 to 2.4 percent in an average month in 2008. The rate increased to 2.9 percent in 2011 before leveling off. In an average month in 2014 the rate was 2.7 percent.
- The proportion of people who received cash assistance from TANF or AFDC together with nutrition assistance from food stamps or SNAP has declined over time. In an average months in 1993, 4.8 percent of the population received both AFDC and food stamp benefits. AFDC was replaced by TANF and by 2000 only 1.7 percent of individuals received assistance from both cash welfare and food stamps in an average month.
- The proportion of people who received both TANF and SNAP benefits was unchanged at about 1.3 percent of the population an average month from 2006 to 2011. By 2014 the rate declined to 1.0 percent.

- With respect to SSI and food stamp or SNAP benefits, the proportion of people who received benefits from both programs in an average month held steady at between 1.0 percent and 1.2 percent of the population from 1993 through 2008. The rate increased to 1.4 percent in an average month in 2009 and leveled off at 1.6 percent in 2011. The proportion of people who received benefits from both SSI and SNAP was 1.6 percent in 2014, unchanged from the previous year.

In an *average month* in 2014, 16.5 percent of the population or 52.0 million individuals received assistance from TANF, SNAP or SSI. Among these individuals a small proportion received benefits from multiple programs. The percentage of individuals who received assistance from any one program in an average month (16.5 percent) is lower than the percentage that received assistance at some point over the course of a year (22.7 percent) shown in Figure 4.

Figure 12 looks exclusively at program recipients. Among the population of people who received any benefit in an average month in 2014, the chart breaks down the proportion of people who benefited from one program or more than one program.

Figure 12. The Distribution of Program Recipients Across Programs for TANF, SNAP, and SSI, 2014

Note: Data is an average of monthly program recipients. TANF and SNAP receipt are based on the family or recipient unit while SSI receipt is based on individuals. Source: The Current Population Survey, Annual Social and Economic Supplement, 2014 and microsimulation model TRIM3.

- Sixteen (16.1) percent of the *recipient* population received benefits from multiple programs in an average month in 2014, about 8.4 million persons. Just less than ten percent of the recipient population received benefits from SSI and SNAP (9.8 percent, 5.1 million) and just less than seven percent of the recipient population received benefits from TANF and SNAP (6.3 percent, 3.3 million).
- In 2014 most recipients of these programs received only SNAP. Across all recipients for TANF, SNAP and SSI, more than 3 out of 4 received only SNAP benefits (77.1 percent).

Indicator 6. Program Receipt Duration

One critical aspect of program receipt is the duration of time individuals receive means-tested assistance. Indicator 6 uses longitudinal data to provide information on short, medium and long spells of welfare receipt for each of the three major means-tested programs.

Figure 13 shows the percentage of program spells based on the population of persons who entered a program, either TANF, SNAP or SSI, from 2008 to 2012.

Figure 13. Percentage of Program Spells in TANF, SNAP and SSI by Length of Spell, 2008 to 2012

Note: The unit of analysis is spells. Spells are distributed by time duration. Spell length categories are mutually exclusive. Spells account for months of program participation prior to 2008. Spells separated by only 1 month are not considered separate spells. SNAP estimates may differ from some USDA data due to methodological differences.

Source: The Survey of Income and Program Participation 2008, Waves 1-15.

- Eighty percent of all TANF spells (79.6 percent), and over half of SNAP and SSI spells (53.7 percent and 54.0 percent, respectively) lasted one year or less.
- Between 2008 and 2012, brief spells lasting four months or less accounted for more than one out of two TANF spells, one out of four SNAP spells, one out of three SSI spells.

- Among children, about half of spells for SNAP lasted from 1 to 12 months. (See Appendix, Table 16, Indicator 6.)
- Among SSI recipients, adults 65 years and older had the longest duration of receipt. More than half of spells among older adults (55.9 percent) lasted 21 or more months.
- Detailed data for Indicator 6 (Appendix Table 17) shows spell length has changed over time. Duration of TANF receipt was shorter in the 2000s compared with the early 1990s. About one-third of spells (34.4 percent) for people entering AFDC from 1992 to 1994 lasted 21 months or longer compared with only 11.3 percent of TANF spells for persons starting the program from 2008 to 2012.
- Spells of SSI receipt were also shorter in the 2000s compared with the early 1990s. About 60 percent of SSI spells began from 1992 and 1994 lasted 21 months or more compared with less than 40 percent of spells for persons starting SSI between 2008 and 2012.
- In contrast, the duration of food stamp or SNAP benefit receipt has changed less over time. Spells lasting 21 months or more made-up nearly one-third of cases (31.5 percent) for persons entering the program from 1992 to 1994 compared with just over one-third (35.3 percent) of cases for those who enrolled in SNAP from 2008 to 2012.

II. Risk Factors, Social and Economic Context

Indicator 7. Employment among the Low-Skilled Population

The condition of the low-skilled labor market is a key factor affecting the ability of men and women to support families without receiving means-tested assistance. Individuals with less than a high school education are at the greatest risk of being poor, even if employed.

Figure 14 shows the employment rate of adults with a high school degree or less education by gender, race and ethnicity. This measure of low labor skill captures only education, and does not account for skills learned on the job or other professional or technical training.

Figure 14. Percentage of Adults Employed Any Time During the Year, Ages 18 to 65 with a High School Degree or Less Education, by Race and Ethnicity, 1968 to 2014

Note: Data include both full and partial year employment. Beginning in 2002, estimates for Whites and Blacks are for persons reporting a single race only. Due to small sample size, American Indians/Alaska Natives, Asians and Native Hawaiians/Other Pacific Islanders are not shown separately. Hispanic origin was first available in 1975.

Source: The Current Population Survey, Annual Social and Economic Supplements, 1969-2014.

- Employment rates for women with a high school degree or less education increased during the 1970s, 1980s and 1990s. The rate peaked for Black, non-Hispanic women at 68.4 percent and for White, non-Hispanic women at 71.4 percent in 1999. In 2000 the rate for Hispanic women peaked at 61.0 percent. Following this long historic rise, employment rates for women began to decline across all three groups after 2000.

- In 2015, the employment rate for women with a high school degree or less education was 60.1 percent for White, non-Hispanic women, 57.5 percent for Black, non-Hispanic women, and 54.1 percent for Hispanic women. For Black and White women who were not Hispanic, 2015 employment rates were about 11 percentage points lower compared with their peak in 1999. For Hispanic women the 2015 rate is only about seven percentage points lower than the peak employment rate at this level of education.
- In the 1970s, employment rates for men with a high school degree or less education began to decline and the rates by race began to diverge. In 1968 the gap in employment for White and Black men in this educational group was about 3 percentage points. By 2002, the gap in employment rates for White and Black non-Hispanic men with a high school degree or less education exceeded 15 percentage points. In 2015 the gap was 15.7 percentage points among men with a high school degree or less education with 75.8 percent of White, non-Hispanic men employed compared with 60.2 percent of Black, non-Hispanic men.
- From 1975 through 1998, Hispanic men with a high school degree or less education had roughly the same employment rates as similarly educated White, non-Hispanic men. Beginning in 1999 Hispanic men consistently had higher rates of employment compared to non-Hispanic White men, among the less educated. The differential is 4.0 to 5.0 percentage points in recent years. In 2015, 80.8 percent of Hispanic men with a high school degree or less education were employed compared to 75.8 percent of White, non-Hispanic men at the same level of education, a difference of 5.0 percentage points.

Indicator 8. Poverty Rates and Program Impacts on Poverty Rates

Poverty measures are important predictors of public benefit use, because families with fewer economic resources are more likely to need public assistance to meet basic needs. Figure 15 shows the official poverty rate for all persons, for children and for the youngest children ages 0 to 5.

Figure 15. Percent of People in Official Poverty by Age, 1959 to 2015

Note: The poverty universe is based on the civilian non-institutionalized population living in the United States. Individuals ages 0-14 are excluded if not related to the householder. Source: U.S. Census Bureau, *Income, Poverty, and Health Insurance Coverage in the United States: 2015*. Current Population Reports.

- The poverty rate for all persons increased from 11.3 percent in 2000 to a peak of 15.1 percent in 2010. From 2014 to 2015 poverty rate declined by 1.3 percentage points to 13.5 percent in 2015.
- Children ages 0 to 17 had a poverty rate of 19.7 percent in 2015, down 2.3 percentage points from its recent peak in 2010. The child poverty rate follows the same cyclical pattern as the overall poverty rate, but it is higher than the rate for the total population. Since 2000, the child poverty rate has been about 5.0 to 7.0 percentage points greater than the poverty rate for all persons and was 6.2 percentage points higher compared with the total population in 2015.

- For adults ages 65 and older the poverty rate has ranged from 8.7 to 10.2 percent since 2000. For this age group, the poverty rate peaked in 2013 at 10.2 percent and fell to 8.8 percent in 2015.
- Among working age adults (18 to 64 years), the poverty rate had been fairly steady, ranging from 13.3 to 13.8 since 2010. Most recently the rate declined 0.9 percentage points to 12.4 percent for working age adults in 2015.
- Children from birth to age five have the highest level of poverty among the age groups, a fact reflected in poverty rates for decades. In 2015, 21.3 percent of all children from birth to age 5 lived below the official poverty line, though this is down 4.5 percentage points from a recent high of 25.8 percent in 2010.
- The poverty rate for persons in single-female families declined by 2.7 percentage points from 33.1 percent in 2014 to 30.4 percent in 2015.
- In 2015 the poverty rate for people in married-couple families was 6.4 percent and 0.8 percentage points lower compared with the rate in 2014. For persons in married-couple families the poverty rate has remained within a narrow band of about 6.0 percent to 7.5 percent, peaking in 1993 and 2010 at 8.0 percent.

Indicator 9. Food Insecurity

Household food insecurity measures whether people in households have consistent, dependable access to enough food for active, healthy living. Food insecurity is correlated with general income poverty and provides an alternative measure of material hardship. By definition, food-insecure households had difficulty at some time during the year providing enough food for all their members due to a lack of resources. Household members with very low food security, the most severe form of food insecurity, experienced reduced food intake for some household members and the disruption of normal eating patterns due lack of money and other resources. Figure 16 shows the percentage of total households by their food security status over time and in 2015.

Figure 16. Percentage of Households Classified by Food Security Status, 1999–2015 and 2015

Source: U.S. Department of Agriculture, Economic Research Service, Household Food Security in the United States in 2015. Data are from the Current Population Survey, Food Security Supplement.

Food insecurity has been trending downward. The rate for 2015 was 12.7 percent, a decline of 1.3 percentage points compared with 2014 and the lowest level since 2007. In 2007 food insecurity affected one in nine households, compared with one in eight households in 2015.

From 1999 to 2007 food insecurity (both low and very low food insecurity) affected between 10.1 percent and 11.9 percent of households. The rate rose from 11.1 percent in 2007 to a peak of 14.9 percent in 2011.

In 2015 the majority of U.S. households (87.3 percent) were food secure; that is, they had consistent, dependable access to enough food for active, healthy living. About 15.8 million U.S. households experienced food insecurity in 2015. This includes 5.0 percent of households classified as having very low food security. Very low food security is defined by disruptions to normal eating patterns and reduced food intake.

- In 2015, 1 in 6 households with children was food insecure (16.6 percent), a decrease of 2.6 percentage points and 1.0 million fewer households from 2014.
- Households with persons ages 65 and older were less likely to be food insecure (8.3 percent) in 2015 than were households with children (16.6 percent).
- Food insecurity increases as poverty increases. Among households above 185 percent of the poverty guideline (an income limit for Head Start and reduced price school lunch), 5.8 percent of households were food insecure in 2015. Among poor households (households with income below 100 percent of the poverty guideline), 38.3 percent were food insecure.
- Married-couple households with children were about one-third as likely to experience food insecurity as were single-female households with children. Ten (10.2) percent of married-couple households with children were food insecure in 2015 compared to 30.3 percent of single-female households with children.
- Fewer single-female headed households with children were food insecure in 2015 at 30.3 percent compared with 35.3 percent in 2014, a decrease of nearly 440,000 households.

Indicator 10. Nonmarital Teen Births

This indicator addresses the risk factor of nonmarital childbearing among young women. Unmarried women who give birth under age 20 have historically had higher rates of public assistance receipt than other women or mothers. Reduced educational attainment for teen mothers remains a focus of recent research and concern.

Figure 17 illustrates the birth rate among young women ages 15 to 17 and ages 18 to 19.

Figure 17. Births per 1,000 Unmarried Women Ages 15-17 Years and 18-19 Years by Race-Ethnicity: 1960-2014^{xxi}

Note: Data are available beginning in 1990 for Hispanic women.

Source: National Center for Health Statistics, "Nonmarital Childbearing in the United States, 1940-1999," National Vital Statistics Reports, Vol. 48 (16) 2000; "Births: Final Data for 2014," National Vital Statistics Reports, Vol. 64 (12). January 15, 2015.

Births per 1,000 unmarried teens ages 15 to 17 have decreased significantly over the previous two decades and since 2009. The birth rate for teen ages 15 to 17 fell from 20.8 per 1,000 in 2007 to 10.6 per 1,000 in 2014, a decrease of 49 percent over seven years.

- From 2007 the birth rate for Hispanic teens ages 15 to 17 has fallen by more than half, from 40.6 per 1,000 to 18.6 per 1,000 in 2014.

- Among unmarried White teens ages 15 to 17, the birth rate has fallen from 18.0 per 1,000 in 2007 to 9.7 per 1,000 in 2014, a decrease of more than 40 percent. Similarly, the rate for unmarried Black teens ages 15 to 17 has fallen by more than 50 percent since 2007, from 36.3 per 1,000 to 16.7 per 1,000 in 2014.
- Births among unmarried women ages 18 and 19 have also decreased precipitously. From 63.9 per 1,000 in 2007 the birth rate among unmarried women ages 18 and 19 fell by nearly 40 percent to 39.4 per 1,000 in 2014.
- The recent decline in unmarried births among women ages 18 and 19 was seen across race-ethnic groups. Among unmarried White, Black and Hispanic women ages 18 and 19 the birth rate has fallen by 35 percent, 44 percent and 45 percent respectively since 2007.
- Gaps in the rate of teen births between unmarried Hispanic, Black and White women have narrowed but differences remain. Among unmarried teens, birth rates for Hispanic women were just lower than rates for Black women and birth rates for young White women remained significantly lower compared with both groups in 2014.

Technical Notes

Program receipt and participation data in this report is from the Current Population Survey (CPS), Annual Social and Economic Supplement. CPS data on program eligibility and participation is augmented by administrative records and by TRIM, a transfer income microsimulation model that accounts for the underreporting of benefit receipt in the household survey. Current Population Survey data for calendar year 2013 relied on a split panel design to test redesigned income questions. This report relies on the combined subsamples for 2013.

TRIM was operational in 1973. The U.S. Department of Health and Human Services funded the development of the second generation of the TRIM model in 1978. Other support for TRIM2 came from the Congressional Budget Office, the U.S. Department of Labor, and private foundations. The updated TRIM3 was introduced in 1997 and allows researchers and members of the public to access policy rules and simulation results over the internet. TRIM3's primary input data come from each year's Current Population Survey, Annual Social and Economic Supplement. TRIM3 corrects for underreporting of benefits in survey data in order to provide a more complete picture of the current safety net. For methodological details see <http://trim.urban.org/T3New.php>.

Key features of TRIM3 are its detailed modeling of program rules, and its ability to capture and mimic a program's actual rules concerning eligibility with extensive modeling of state variations. The TRIM3 model draws from a database of eligibility and benefit rules for each state. The source of detailed program data for TANF, SSI and SNAP is the Urban Institute's *Welfare Rules Database*, which is derived from an annual review of state regulations and caseworker manuals.

TANF

For TANF, analysts matched the percentage of the SNAP caseload that has TANF income according to the SNAP administrative data. For cross-program benefit receipt there is no annual administrative data. The microsimulation model used in this report applied the rules of each state's TANF program to data from the CPS. Non-cash benefits funded by TANF were not modeled. Program participation was modeled to come close to the actual caseload in terms of overall size and key characteristics.

There have been small changes in estimating methodology over time, due to model improvements and revisions to the CPS. Beginning in 2004, estimates include families receiving assistance under separate state programs (SSPs). These SSPs are modeled together with TANF benefits, with no distinction made between the two funding sources. Since 2004 TRIM3 excludes from the unit non-parental caretakers whose income would make the unit ineligible, potentially increasing the number of child-only units.

Some states provide cash welfare assistance to families with multiple barriers to employment through solely state-funded programs (SSFs). In this report, cash assistance from an SSF is counted as cash income and not TANF assistance. SSFs are distinct from TANF.

Endnotes

ⁱ Total income is cash income plus the value of SNAP benefits. Cash income includes earnings, rental and royalty income, interest, dividends, income from estates or trusts, social security, railroad retirement and pension income, veterans payments, child support and alimony payments, educational assistance, disability payments, regular financial assistance from friends or family, workers compensation, and unemployment compensation. Cash from assistance programs other than SSI or TANF (including Solely State Funded assistance) is also counted. EITC and capital gains are excluded.

ⁱⁱ Congressional Research Service. 2016. “The Temporary Assistance for Needy Families (TANF) Block Grant: Responses to Frequently Asked Questions”. Report #7-5700 and RL32760.

ⁱⁱⁱ For SSI’s annual report and detailed descriptions of the program see <<https://www.ssa.gov/OACT/ssir/SSI16/index.html>>

^{iv} Dependency in Figure 1 and Figure 2 is annual, based on benefits received at any time during the year. Annual rates tend to be higher given the longer time horizon for observing income and benefit receipt compared with assessing a particular month or an “average” month.

^v For labor force participation data by program in 2013 see Table 4. p. A-4 in see <https://aspe.hhs.gov/pdf-report/welfare-indicators-and-risk-factors-fifteenth-report-congress>.

^{vi} On average in 2014, TANF assistance units included 2,512,000 people in single-female families, 766,000 people in married-couple families, and 280,000 people in single-male families.

^{vii} Reciprocity in Figure 4 is annual, based on benefits received at any time during the year and differs from receipt of benefits in an average month presented in subsequent sections. Annual rates tend to be higher given the longer time horizon for observing benefit receipt compared with a typical month.

^{viii} In Figure 5, TANF recipients in the territories and tribes are excluded. Beginning in 2000, the data include recipients of cash assistance from separate state programs (SSPs). In FY 2015, SSP recipients comprised 26 percent of total recipients. TANF estimates do not include recipients of solely state-funded programs (SSFs). Where possible, income from an SSF is treated as cash income. Data for children includes a small number of dependents ages 18 and older who are students. Population denominators for the percentage of recipients in each category are from the U.S. Census Bureau.”

^{ix} In Figure 6 the totals for SNAP exclude the territories. From 1975 to 1983 the number of participants includes the Family Food Assistance Program (FFAP) that was largely replaced by the Food Stamp Program in 1975. From 1975 to 1983 the number of FFAP participants averaged 88,000.

^x Changes in SSI eligibility and changes in SSI’s administration may be made by states to reduce the cost of the program in times of recession. Changes not clearly reflected in SSI reciprocity rates may be reflected in program application data. For detailed estimates see <<https://www.ssa.gov/oact/ssir/SSI16/index.html>>

^{xi} Figure 7. Population figures used as the denominators are an average of the U.S. Census Bureau's July 1st population estimates for the current and subsequent year.

^{xii} Figure 8. Participation rates are estimated by the microsimulation model (TRIM3) developed

and maintained at the Urban Institute under primary funding from Department of Health and Human Services, Office of the Assistant Secretary for Planning and Evaluation (ASPE). Families subject to full-family sanctions are counted as eligible but nonparticipating due to modeling limitations. The model accounts for the number of families who lost aid due to time limits, but families staying off TANF to conserve their time-limited assistance months are not accounted for in the model. The numbers of eligible and participating families include the territories and pregnant women without children, even though these two small groups are excluded from the model. Data on participation for these groups are assumed to be the same as for all eligibles.

^{xiii} State level rules are described in the Welfare Rules Database, 2015. The summary of earnings limits is based on Table I.E.4 “Maximum Income for Initial Eligibility for a Family of Three, July 2014. Available at <http://www.acf.hhs.gov/opre/resource/welfare-rules-databook-state-tanf-policies-as-of-july-2015> >

^{xiv} SNAP eligible households are estimated from a Mathematica Policy Research, Inc. model that uses data from the Current Population Survey, Annual Social and Economic Supplement to simulate program eligibility. SNAP caseload data are from USDA, FNS program operations caseload data. Small changes have been made to the methodology over time with some model improvements addressing revisions to the CPS. The model was revised in 1994 to produce more accurate and lower estimates of eligible households. Prior years show higher estimates of eligibles and lower participation rates relative to the revised estimate for 1994 and estimates for subsequent years.

^{xv} Figure 10. SSI participation rates are estimated using TRIM3. The model was revised in 1997 and 1998 to more accurately exclude ineligible immigrants. Thus an increased participation rate in 1997 is partly due to a revision in estimating methodology. In 2004 the TRIM methods for identifying individuals eligible for SSI due to disability were improved resulting in more eligibles for this category. The CPS provides limited information on disability status. As a result, the size of the adult population with a disability may be underestimated, which may lead to an overestimation participation rates. Tabulations from the Social Security Administration and data from the Survey of Income and Program Participation estimate SSI participation among eligible, non-elderly adults at between 40 percent and 80 percent. Estimates for married-couple units are based on small sample sizes. Married-couple units were 7.5 percent of eligible adult units and 5.1 percent of the units receiving SSI in the average month of 1998.

^{xvi} Only four states include SSI recipients and their SSI income in the family TANF unit (Idaho, New Hampshire, West Virginia, and Wisconsin). In such cases, including an SSI recipient in the TANF unit may reduce the value of TANF payments or render the family ineligible for TANF. State level rules are described in the Welfare Rules Database, 2015. < <http://wrd.urban.org/wrd/WRDResources.cfm> >

^{xvii} The SNAP gross income test does not apply to households with elderly or disabled members. SNAP also has a net income test.

^{xviii} Some states use only a gross income test to assess eligibility for TANF while a number of states use net income or multiple tests. Income limits expressed as percentages of the federal poverty guideline are based on a family size of three and drawn from the *Welfare Rules Databook as of July 2014*; Table I.E.4 “Maximum Income for Initial Eligibility for a Family of Three, July 2014.”

^{xix} Social Security Administration, *SSI Federal Payment Amounts*, SSI Monthly Payment Amounts, 1975-2017 < <https://www.ssa.gov/oact/cola/SSlamts.html>>

^{xx} Figure 11. For multiple program receipt across years the researchers sought to match the percentage of the SNAP caseload that has TANF income according to the SNAP administrative data. There are no administrative data on the overlap between these programs on an annual basis.

^{xxi} In Figure 17, rates are per 1,000 unmarried women in the specified group. Race categories include women of Hispanic ethnicity. Beginning in 1980, the National Center for Health Statistics began tabulating births by the race of the mother. Prior to 1980, data were tabulated by the race of the child. Trends in non-marital births may be affected by changes in the reporting of marital status on birth certificates and in procedures for inferring non-marital births when marital status is not reported.

Appendix Tables

Table 1 Indicator 1. Percentage of the Population by Proportion of Income from TANF, SNAP, and/or SSI: 1993-2014

Year	0%	>0 to 25%	> 25% to 50%	> 50% to 75%	> 75% to 100%	Total > 50%
2014	77.3	14.1	3.7	1.4	3.5	4.9
2013	76.5	14.4	4.1	1.7	3.4	5.0
2012	76.4	14.3	4.2	1.7	3.4	5.1
2011	76.9	13.8	4.1	1.7	3.5	5.2
2010	77.3	13.2	4.2	1.7	3.6	5.3
2009	80.1	11.4	3.9	1.5	3.1	4.6
2008	82.9	10.3	2.8	1.1	2.8	4.0
2007	84.1	9.7	2.8	1.1	2.3	3.5
2006	84.4	9.3	2.6	1.1	2.6	3.7
2005	84.7	8.9	2.6	1.1	2.7	3.8
2004	85.0	8.8	2.5	1.1	2.5	3.7
2003	85.9	8.2	2.4	1.1	2.4	3.6
2002	86.8	7.8	2.3	1.0	2.1	3.2
2001	87.4	7.3	2.2	1.0	2.1	3.1
2000	87.5	7.3	2.2	1.0	2.0	3.0
1999	86.7	7.7	2.3	1.1	2.2	3.3
1998	86.5	7.3	2.5	1.3	2.5	3.8
1997	85.3	7.7	2.5	1.5	3.1	4.5
1996	84.0	7.8	3.1	1.9	3.3	5.2
1995	83.2	8.5	3.1	1.8	3.5	5.3
1994	82.8	8.4	3.1	1.8	4.0	5.8
1993	83.4	7.8	3.0	1.8	4.1	5.9

Note: Income from social welfare programs includes cash income from TANF through federally-funded and state-separate programs, SSI income and the value of SNAP benefits. Excluded are cash benefits from other programs, such as state-local "general assistance" or solely-state-funded programs providing benefits to families who previously would have received TANF in some states. Total >50% includes all persons with more than 50 percent of their total annual income from these programs.

Source: The Current Population Survey, Annual Social and Economic Supplements and microsimulation model TRIM3.

Table 2 Indicator 1. Dependency and Reciprocity Rates, Where Dependency is the Percentage of the Population with More than 50 Percent of Income from TANF, SNAP and/or SSI; Reciprocity is Receipt of Any Income from TANF, SNAP or SSI: Selected Years

Dependency Rates

	1993	1996	1997	2001	2003	2005	2007	2009	2010	2012	2013	2014
All Persons	5.9	5.2	4.5	3.1	3.6	3.8	3.5	4.6	5.3	5.1	5.0	4.9
Age Categories												
Children 0 to 17	11.3	9.6	8.2	5.1	6.0	6.2	5.8	7.5	8.3	8.1	7.7	7.3
Adults 18 to 64	4.2	3.8	3.4	2.6	2.9	3.2	2.9	3.9	4.7	4.5	4.6	4.5
Adults 65 and older	2.4	2.4	2.1	1.9	2.2	2.2	2.1	2.2	2.4	2.5	2.4	2.7
Racial/Ethnic Categories												
Non-Hispanic White	3.0	2.6	2.5	1.8	2.1	2.2	2.1	2.7	3.2	3.1	3.1	3.3
Non-Hispanic Black	17.8	13.8	11.4	8.8	10.1	10.2	9.4	11.1	12.5	12.0	12.0	11.0
Hispanic	11.8	10.9	9.1	4.5	5.2	5.6	5.1	7.1	8.0	7.4	7.0	6.6
Family Categories												
Persons in:												
Married couple families	1.8	1.7	1.4	1.0	1.1	1.1	1.1	1.6	1.9	1.8	1.6	1.5
Single female families	25.7	21.1	18.4	11.9	13.2	14.0	12.6	14.6	16.4	15.8	15.8	14.5
Single male families	6.8	5.4	5.6	4.0	4.9	4.3	4.5	6.4	6.5	5.8	5.3	6.6

Reciprocity Rates

	1993	1996	1997	2001	2003	2005	2007	2009	2010	2012	2013	2014
All Persons	16.6	16.0	14.8	12.6	14.1	15.3	15.8	19.9	22.7	23.6	23.5	22.7
Age Categories												
Children 0 to 17	25.6	24.3	21.6	18.1	21.1	22.6	24.1	30.4	34.4	35.7	35.3	33.9
Adults 18 to 64	13.7	13.6	12.7	10.9	12.1	13.3	13.5	17.6	20.2	21.2	21.3	20.6
Adults 65 and older	11.2	10.3	10.2	9.6	9.9	10.3	10.6	11.3	12.3	13.7	13.5	13.5
Racial/Ethnic Categories												
Non-Hispanic White	10.3	9.9	9.7	8.2	9.2	10.1	10.4	13.3	15.7	16.5	16.3	15.7
Non-Hispanic Black	38.0	35.6	30.2	26.3	31.3	32.9	33.4	37.6	40.7	41.2	41.2	39.6
Hispanic	34.6	32.0	28.0	21.6	22.5	24.0	24.6	32.9	36.9	37.2	37.6	35.9
Family Categories												
Persons in:												
Married couple families	10.5	9.6	8.7	7.4	8.2	8.7	8.8	12.5	15.0	15.4	15.4	14.3
Single female families	47.8	46.0	41.6	36.4	39.9	44.5	45.0	50.4	54.2	56.1	55.7	55.7
Single male families	27.6	25.3	24.3	21.2	22.2	22.1	26.4	33.1	34.3	37.3	36.0	34.7

Note: Dependency is defined as living in a family having more than 50 percent of total annual income from one or more of these programs. Dependency rates would be lower if adjusted to exclude TANF assistance associated with work. Reciprocity is defined as living in a family with receipt in any amount for AFDC/TANF, SSI or SNAP during the year. Spouses are not present in categories shown for families headed by men and families headed by women. Beginning in 2002, persons who reported more than one race are not shown under either race category. Due to small sample size, Asians and Native Hawaiians or Other Pacific Islanders as well as American Indians and Alaska Natives but are not shown separately. Hispanic persons may be of any race.

Source: The Current Population Survey, Annual Social and Economic Supplements, 1994-2014 and microsimulation model TRIM3.

Table 3 Indicator 1. Percentage of Total Income from TANF, SNAP and/or SSI Programs by Selected Characteristics: 2014

	0%	>0 to 25%	> 25% to 50%	> 50% to 75%	> 75% to 100%	Total > 50%
All Persons	77.3	14.1	3.7	1.4	3.5	4.9
Age Categories						
Children ages 0-17	66.1	20.0	6.6	2.6	4.7	7.3
Adults ages 18 to 64	79.4	13.1	3.0	1.1	3.4	4.5
Adults ages 65 and over	86.5	8.8	2.0	0.7	2.0	2.7
Racial/Ethnic Categories						
Non-Hispanic White	84.3	10.2	2.3	0.9	2.4	3.3
Non-Hispanic Black	60.4	21.5	7.0	3.1	7.9	11.0
Hispanic	64.1	22.9	6.3	2.1	4.6	6.6
Family Categories						
Persons in married-couple families	85.7	10.7	2.1	0.5	1.0	1.5
Persons in single female families	44.3	29.6	11.5	5.0	9.5	14.5
Persons in single male families	65.3	22.4	5.7	2.3	4.3	6.6
Unrelated persons	81.0	9.8	1.8	1.0	6.4	7.4

Note: Income includes cash income from TANF, SSI and the value of SNAP benefits. Means-tested assistance includes TANF through federally-funded and state-separate programs, but does not include other cash benefits, such as state-local "general assistance" or solely-state-funded programs providing benefits to families who previously would have received TANF in some states. Total >50% includes all persons with more than 50 percent of their total annual income from these programs.

Beginning in 2002 persons who reported more than one race are included in the total for all persons but are not shown under either race category. Due to small sample size, American Indians/Alaska Natives, Asians and Native Hawaiians/Other Pacific Islanders are not shown separately. Hispanic persons may be of any race.

Source: The Current Population Survey, Annual Social and Economic Supplements and microsimulation model TRIM3.

Table 4 Indicator 2. Percentage of Recipients in Families with Labor Force Participants by Program and Selected Characteristics: 2014

	Total		Detail: Someone in Labor Force		
	Someone in the labor force	No one in the labor force	One or more looking, no one working	One or more part-time, no one full-time	At least one full-time
TANF All Persons	56.2	43.8	12.4	16.7	27.1
Non-Hispanic White	57.5	42.5	10.9	18.7	27.9
Non-Hispanic Black	49.2	50.8	17.1	13.5	18.6
Hispanic	59.9	40.1	10.2	17.0	32.7
Children ages 0-5	58.8	41.2	11.0	17.1	30.6
Children ages 0-17	55.4	44.6	12.0	15.7	27.7
Ages 18-54	58.2	41.8	13.7	19.7	24.8
Women ages 16-64	55.8	44.2	12.9	19.1	23.8
Men ages 16-64	61.7	38.3	13.4	20.0	28.3
Persons in married-couple families	75.1	24.9	8.6	16.5	50.0
Persons in single female families	49.7	50.3	13.3	17.1	19.2
Persons in single male families	65.1	34.9	14.5	14.3	36.4
SNAP All Persons	62.1	37.9	7.5	14.6	40.0
Non-Hispanic White	57.4	42.6	7.6	14.8	35.0
Non-Hispanic Black	58.3	41.7	8.9	14.7	34.8
Hispanic	72.6	27.4	6.1	14.2	52.4
Children ages 0-5	74.5	25.5	6.7	15.5	52.3
Children ages 0-17	73.9	26.1	6.5	16.2	51.2
Ages 18-54	58.9	41.1	9.0	14.8	35.1
Women ages 16-64	60.2	39.8	8.0	16.4	35.8
Men ages 16-64	59.0	41.0	10.0	13.1	36.0
Adults ages 65 and over	17.6	82.4	2.8	4.2	10.6
Persons in married-couple families	77.3	22.7	5.3	12.8	59.2
Persons in single female families	63.7	36.3	8.0	18.7	37.0
Persons in single male families	68.9	31.1	9.8	14.1	44.9
SSI All Persons	35.9	64.1	3.5	7.4	25.0
Non-Hispanic White	30.6	69.4	2.8	6.9	20.9
Non-Hispanic Black	29.6	70.4	5.2	6.1	18.2
Hispanic	48.9	51.1	3.6	9.6	35.7
Children ages 0-5	63.6	36.4	5.4	9.9	48.3
Children ages 0-17	59.8	40.2	6.0	13.5	40.3
Ages 18-54	30.1	69.9	3.6	6.2	20.3
Women ages 16-64	30.3	69.7	4.1	6.8	19.4
Men ages 16-64	31.1	68.9	3.0	6.1	22.0
Adults ages 65 and over	34.5	65.5	1.8	6.5	26.2
Persons in married-couple families	60.9	39.1	2.8	10.3	47.8
Persons in single female families	46.6	53.4	5.7	11.0	29.9
Persons in single male families	50.8	49.2	5.7	8.6	36.5

Note: Recipients are limited to those individuals or their family members directly receiving benefits in a month. The indicator measures, on an average monthly basis, the combination of individual benefit receipt and the labor force participation of any relative in the household in the same month. Full-time workers are those who usually worked 35 hours or more per week. Part-time workers usually worked less than 35 hours per week. "Looking for work" includes individuals who were unemployed, laid off and/or looking for work.

Source: Current Population Survey, Annual Social and Economic Supplement, 2014 and microsimulation model TRIM3.

Table 5 Indicator 2. Percentage of AFDC/TANF Recipients in Families with Labor Force Participants: 1999-2014

Year	Total		Detail: Someone In the Labor Force	
	Someone in in the labor force	No One in the labor force	One or more part-time or looking for work, no one full-time	At last one full-time
2014	56.2	43.8	29.1	27.1
2013	58.8	41.2	31.9	27.0
2012	56.7	43.3	33.2	23.5
2011	59.0	41.0	35.2	23.8
2010	56.5	43.5	31.4	25.1
2009	56.7	43.3	30.7	26.0
2008	54.4	45.6	27.2	27.2
2007	53.6	46.4	23.4	30.2
2006	53.4	46.6	21.2	32.2
2005	52.3	47.7	25.4	26.9
2004	51.9	48.0	23.8	28.1
2003	52.6	47.4	24.1	28.5
2002	60.1	39.8	25.8	34.3
2001	61.3	38.7	26.0	35.3
2000	58.8	41.2	24.1	34.7
1999	59.2	40.8	24.1	35.1
1998	55.7	44.3	25.8	29.9
1997	52.4	47.6	28.0	24.4
1996	49.9	50.1	25.6	24.3
1995	49.4	50.6	24.3	25.1
1994	45.2	54.8	24.8	20.4
1993	43.0	57.0	24.2	18.8

Note: Recipients are limited to those individuals or family members directly receiving benefits in a month. Full-time workers are those who usually work 35 hours or more per week. Part-time labor force participation includes part-time workers and those who are unemployed, laid off and/or looking for work. This indicator measures, on an average monthly basis, the combination of individual benefit receipt and labor force participation by any family member in the same month.

Source: Unpublished tabulations from the Current Population Survey, Annual Social and Economic Supplement, 1994 - 2014, analyzed using the TRIM3 microsimulation model.

Table 6 Indicator 3. AFDC-TANF Benefits as a Percentage of the Poverty Guideline in 2015 Dollars, Selected Years, 1981 to 2015

State	Monthly Benefit for a Family of Three (in 2015 dollars) ¹									
	Maximum Monthly Benefit as a % of 2015 Guideline					Maximum Benefit				
	1981	1988	1996	2010	2015	1981	1988	1996	2010	2015
Mississippi	15.0	14.4	10.8	11.0	10.2	\$250	\$240	\$181	\$185	\$170
Tennessee	19.0	20.7	16.7	12.0	11.1	318	347	279	201	185
Arkansas	25.1	24.4	18.4	13.2	12.2	420	409	308	222	204
Alabama	18.4	14.1	14.8	14.0	12.8	308	236	248	234	215
Louisiana	26.9	22.7	17.1	15.6	14.3	451	381	287	261	240
Kentucky	29.3	26.1	23.6	17.0	15.6	490	437	396	285	262
North Carolina	29.9	31.8	24.5	17.7	16.2	501	533	411	296	272
Arizona	31.5	35.1	31.3	18.0	16.5	527	587	524	302	277
South Carolina	20.1	24.1	18.0	17.5	16.5	336	403	302	293	277
Georgia	28.5	32.3	25.3	18.2	16.7	477	541	423	304	280
Texas	18.4	22.0	17.0	16.9	16.8	308	369	284	283	281
Indiana	39.7	34.5	26.0	18.7	17.2	665	577	435	313	288
Missouri	38.6	33.7	26.3	19.0	17.4	647	565	441	317	292
Oklahoma	43.9	37.1	27.7	19.0	17.4	735	621	464	317	292
Florida	30.4	32.9	27.3	19.7	18.1	508	551	458	329	303
Idaho	47.5	36.4	28.6	20.1	18.5	795	609	479	336	309
Dist of Col	41.4	38.2	30.5	27.0	20.2	694	639	511	452	338
West Virginia	32.1	29.8	22.8	22.1	20.3	537	499	382	370	340
Nebraska	54.5	43.6	32.8	23.6	21.7	913	729	550	396	364
New Mexico	34.3	31.6	35.1	29.0	22.7	574	529	588	486	380
Nevada	37.5	39.5	31.4	24.9	22.9	628	661	526	416	383
Virginia	48.3	42.4	31.9	25.3	23.2	808	709	535	423	389
Pennsylvania	51.7	48.1	38.0	27.3	24.1	866	805	636	458	403
New Jersey	56.1	50.7	38.3	27.5	25.3	939	849	641	461	424
Iowa	56.1	47.2	38.4	27.7	25.4	939	789	644	463	426
Kansas	55.0	51.1	38.7	27.9	25.6	920	856	648	466	429
Illinois	47.0	40.9	34.0	28.0	25.8	787	685	570	470	432
Delaware	44.5	45.4	37.4	27.8	25.9	746	759	627	465	434
Colorado	59.0	42.6	32.1	30.0	27.6	988	713	538	502	462
Ohio	41.0	37.0	30.8	28.2	28.3	686	619	515	472	473
Maine	46.9	49.8	37.7	31.5	29.0	785	833	631	527	485
North Dakota	52.0	44.4	38.9	27.7	29.0	871	743	651	464	486
Michigan	61.8	52.2	41.4	31.9	29.4	1,035	874	693	535	492
Utah	54.2	45.0	38.4	32.3	29.7	907	753	644	541	498
Oregon	50.0	49.3	41.5	31.5	30.2	837	825	695	527	506
Washington	64.6	58.9	49.3	36.5	31.1	1,082	986	825	611	521
Minnesota	69.5	63.7	48.0	34.5	31.8	1,163	1,066	804	578	532
Rhode Island	57.2	61.9	50.0	36.0	33.1	957	1,036	837	602	554
Montana	40.3	43.0	39.5	32.7	35.0	675	719	662	548	586
Connecticut	77.6	74.6	57.4	42.6	35.7	1,299	1,248	961	713	597
South Dakota	50.0	43.8	38.8	36.0	35.8	837	733	650	603	599
Wisconsin	69.2	61.9	46.6	43.7	36.3	1,158	1,036	781	732	608
Hawaii	72.9	61.6	64.2	39.6	36.4	1,220	1,032	1,076	663	610
Massachusetts	59.0	64.5	51.0	40.1	36.9	988	1,080	854	672	618
Maryland	42.1	45.1	33.7	37.3	38.0	704	755	563	624	636
Vermont	80.7	75.3	57.4	43.2	38.2	1,351	1,260	961	723	640
Wyoming	49.1	43.1	32.5	36.4	38.9	821	721	544	610	652
New Hampshire	50.8	59.4	49.6	43.8	40.3	850	994	831	734	675
California	78.8	79.3	53.8	45.1	42.1	1,319	1,328	900	754	704
New York	66.8	64.5	52.1	48.9	47.1	1,119	1,080	872	818	789
Alaska	88.9	93.2	83.3	59.9	55.1	1,489	1,561	1,394	1,003	923

¹Adjusted for inflation using the CPI-U for all Urban Consumers.

Source: Committee on Ways and Means, U.S. House of Representatives. (2014). 2014 Green book: Background material and data on the programs within the jurisdiction of the Committee on Ways and Means (22nd ed.) and the Welfare Rules Database. July 2014. Maintained by the Urban Institute. Available at: <http://anfdata.urban.org/wrd/tables.cfm>

Table 7 Indicator 3. Number and Percentage of the Total Population Receiving AFDC/TANF: 1970-2015

Fiscal Year	Total Recipients		Adult Recipients		Child Recipients	
	Number in 1,000s	Percent	Number in 1,000s	Percent	Number in 1,000s	Percent
2015	4,143	1.3	1,157	0.5	2,986	4.1
2014	3,856	1.2	946	0.4	2,910	4.0
2013	4,062	1.3	997	0.4	3,065	4.2
2012	4,432	1.4	1,110	0.5	3,322	4.5
2011	4,554	1.5	1,150	0.5	3,405	4.6
2010	4,531	1.5	1,138	0.5	3,393	4.6
2009	4,217	1.4	1,021	0.4	3,197	4.3
2008	3,949	1.3	927	0.4	3,022	4.1
2007	4,099	1.4	962	0.4	3,138	4.2
2006	4,699	1.6	1,164	0.5	3,535	4.8
2005	5,064	1.7	1,276	0.6	3,788	5.2
2004	5,316	1.8	1,358	0.6	3,957	5.4
2003	5,452	1.9	1,415	0.7	4,037	5.5
2002	5,576	1.9	1,477	0.7	4,099	5.6
2001	5,673	2.0	1,503	0.7	4,171	5.7
2000	6,218	2.2	1,687	0.8	4,531	6.3
1999	7,068	2.5	1,838	0.9	5,231	7.3
1998	8,653	3.1	2,469	1.2	6,184	8.7
1997	10,779	4.0	3,106	1.5	7,673	10.8
1996	12,477	4.6	3,921	2.0	8,556	12.2
1995	13,480	5.1	4,323	2.2	9,157	13.2
1994	14,033	5.3	4,554	2.3	9,479	13.8
1993	13,943	5.4	4,520	2.3	9,424	13.9
1992	13,423	5.2	4,335	2.3	9,087	13.7
1991	12,391	4.9	4,016	2.1	8,375	12.8
1990	11,263	4.5	3,643	2.0	7,620	11.9
1989	10,741	4.4	3,503	1.9	7,238	11.4
1988	10,734	4.4	3,536	2.0	7,198	11.4
1987	10,878	4.5	3,625	2.0	7,254	11.5
1986	10,810	4.5	3,637	2.1	7,173	11.4
1985	10,630	4.5	3,589	2.0	7,041	11.2
1984	10,677	4.5	3,652	2.1	7,025	11.2
1983	10,467	4.5	3,548	2.1	6,919	11.1
1982	10,233	4.4	3,396	2.0	6,838	10.9
1981	10,979	4.8	3,491	2.1	7,488	11.8
1980	10,422	4.6	3,225	2.0	7,197	11.3
1979	10,146	4.5	3,068	1.9	7,071	11.0
1978	10,485	4.7	3,128	2.0	7,357	11.4
1977	10,933	5.0	3,230	2.1	7,703	11.8
1976	11,171	5.1	3,271	2.2	7,900	11.9
1975	10,854	5.0	3,102	2.1	7,753	11.5
1974	10,591	5.0	2,935	2.0	7,656	11.3
1973	10,760	5.1	2,984	2.1	7,776	11.3
1972	10,345	4.9	2,848	2.0	7,497	10.8
1971	9,281	4.5	2,516	1.8	6,765	9.7
1970	7,188	3.5	1,863	1.4	5,325	7.6

Note: Recipients are expressed as the fiscal year average of monthly caseloads from administrative data, excluding recipients in the territories. Tribal TANF recipients also are excluded. Child recipients include a small number of dependents ages 18 and older who are students. The average number of adult and child recipients in 1998 and 1999 are estimated using data from the National Emergency TANF Data Files and thereafter using the National TANF Data Files. Beginning in 2000, the data include both TANF and separate state program recipients who have comprised as much as 11 percent of total recipients.

Source: U.S. Department of Health and Human Services, Administration for Children and Families, Office of Family Assistance. Population denominators for the percentage recipients in each category are from the U.S. Census Bureau.

Table 8 Indicator 3. Number and Percentage of the Total Population Receiving Food Stamp or SNAP Benefits: 1975-2014

Fiscal Year	Persons in poverty		Recipients of Food Stamp or SNAP Benefits							
			Total		Age 60 and older		Ages 18 to 59		Ages 0 to 17	
	Number in 1,000s	Percent	Number in 1,000s	Percent	Number in 1,000s	Percent	Number in 1,000s	Percent	Number in 1,000s	Percent
2014	46,657	14.8	45,800	14.4	4,645	7.2	20,924	11.6	20,231	27.5
2013	46,269	14.8	47,027	14.9	4,359	6.9	21,819	12.1	20,850	28.3
2012	46,496	15.0	45,956	14.6	4,150	6.8	21,342	11.9	20,463	27.8
2011	46,247	15.0	44,086	14.1	3,765	6.4	20,430	11.4	19,892	26.9
2010	46,343	15.1	39,703	12.8	3,117	5.4	18,102	10.2	18,484	24.9
2009	43,569	14.3	32,842	10.7	2,724	4.9	16,181	9.1	15,589	21.0
2008	39,829	13.2	27,751	9.1	2,517	4.7	14,145	8.0	13,472	18.2
2007	37,276	12.5	25,887	8.6	2,263	4.3	13,030	7.5	12,695	17.2
2006	36,460	12.3	25,555	8.6	2,226	4.4	12,758	7.3	12,579	17.1
2005	36,950	12.6	24,841	8.4	2,044	4.1	10,390	6.0	12,404	16.9
2004	37,040	12.7	23,447	8.0	1,917	3.9	9,753	5.7	11,771	16.1
2003	35,861	12.5	20,898	7.2	1,786	3.7	8,503	5.0	10,605	14.5
2002	34,570	12.1	19,003	6.6	1,684	3.6	7,625	4.5	9,688	13.3
2001	32,907	11.7	17,262	6.1	1,658	3.6	6,778	4.1	8,820	12.1
2000	31,581	11.3	17,054	6.0	1,700	3.7	6,612	4.0	8,743	12.1
1999	32,791	11.9	18,114	6.5	1,696	3.7	7,079	4.4	9,332	13.0
1998	34,476	12.7	19,748	7.2	1,635	3.6	7,760	4.9	10,520	14.7
1997	35,574	13.3	22,820	8.4	1,831	4.1	9,373	6.0	11,847	16.7
1996	36,529	13.7	25,495	9.5	1,891	4.3	10,769	7.0	13,189	18.8
1995	36,425	13.8	26,579	10.0	1,920	4.4	11,105	7.3	13,860	20.0
1994	38,059	14.5	27,439	10.4	1,955	4.5	11,615	7.7	14,391	21.0
1993	39,265	15.1	26,957	10.4	1,876	4.3	11,214	7.5	14,196	21.0
1992	38,014	14.8	25,371	9.9	1,687	3.9	10,550	7.2	13,349	20.1
1991	35,708	14.2	22,599	8.9	1,593	3.8	9,190	6.3	11,952	18.3
1990	33,585	13.5	20,020	8.0	1,511	3.6	8,084	5.6	10,127	15.8
1989	31,528	12.8	18,777	7.6	1,582	3.8	7,560	5.3	9,429	14.9
1988	31,745	13.0	18,613	7.6	1,500	3.7	7,506	5.3	9,351	14.8
1987	32,221	13.4	19,072	7.9	1,589	3.9	7,684	5.5	9,771	15.5
1986	32,370	13.6	19,381	8.1	1,631	4.1	7,895	5.7	9,844	15.7
1985	33,064	14.0	19,847	8.3	1,783	4.5	8,258	6.1	9,801	15.7
1984	33,700	14.4	20,796	8.8	1,758	4.5	8,521	6.3	10,492	16.8
1983	35,303	15.2	21,668	9.3	1,654	4.4	8,960	6.7	10,910	17.4
1982	34,398	15.0	20,391	8.8	1,641	4.4	7,838	6.0	9,591	15.3
1981	31,822	14.0	20,655	9.0	1,845	5.0	7,811	6.0	9,803	15.5
1980	29,272	13.0	19,253	8.5	1,741	4.9	7,186	5.6	9,876	15.5
1979	26,072	11.7	15,942	7.1	-	-	-	-	-	-
1978	24,497	11.4	14,405	6.5	-	-	-	-	-	-
1977	24,720	11.6	15,604	7.1	-	-	-	-	-	-
1976	24,975	11.8	17,033	7.8	-	-	-	-	9,126	13.8
1975	25,877	12.3	16,320	7.6	-	-	-	-	-	-

Note: Recipient totals exclude the territories. Estimates are fiscal year averages using monthly caseload data from administrative records. Data by age is not available until 1979. Percentages are calculated based on population estimates from the U.S. Census Bureau. From 1975 to 1983 the number of participants includes the Family Food Assistance Program (FFAP) that was largely replaced by the Food Stamp Program in 1975. From 1975 to 1983 the number of FFAP participants averaged only 88 thousand.

Source: U.S. Department of Agriculture, Food and Nutrition Service (FNS), Office of Policy Support, Characteristics of Supplemental Nutrition Assistance Program Households and the FNS National Data Bank. Poverty data is from from the U.S. Census Bureau.

Table 9 Indicator 3. Supplemental Nutrition Assistance Program (SNAP). National Level Annual Summary (released March 10, 2017)

Fiscal Year	Average Participation in 1,000s	Average Monthly Benefit Per Person	All Benefits ¹ (in millions)	Other costs ¹ (in millions)	Total Costs ¹ (in millions)
2015	45,767	\$127	\$69,645	\$4,323	\$73,968
2014	46,664	125	69,999	4,076	74,075
2013	47,636	133	76,066	3,805	79,871
2012	46,609	133	74,619	3,790	78,410
2011	44,709	134	71,811	3,876	75,686
2010	40,302	134	64,702	3,581	68,283
2009	33,490	125	50,360	3,260	53,620
2008	28,223	102	34,608	3,031	37,640
2007	26,316	96	30,373	2,800	33,174
2006	26,549	95	30,187	2,716	32,903
2005	25,628	93	28,568	2,504	31,072
2004	23,811	86	24,619	2,480	27,099
2003	21,250	84	21,404	2,412	23,816
2002	19,096	80	18,256	2,381	20,637
2001	17,318	75	15,547	2,242	17,789
2000	17,194	73	14,983	2,071	17,054
1999	18,183	72	15,769	2,052	17,821
1998	19,791	71	16,890	2,098	18,988
1997	22,858	71	19,549	1,959	21,508
1996	25,543	73	22,440	1,891	24,331
1995	26,619	71	22,764	1,856	24,620
1994	27,474	69	22,749	1,745	24,493
1993	26,987	68	22,006	1,647	23,653
1992	25,407	69	20,906	1,557	22,462
1991	22,625	64	17,316	1,432	18,747
1990	20,049	59	14,143	1,304	15,447
1989	18,806	52	11,670	1,232	12,902
1988	18,645	50	11,149	1,168	12,317
1987	19,113	46	10,500	1,104	11,604
1986	19,429	45	10,605	1,033	11,638
1985	19,899	45	10,744	960	11,703
1984	20,854	43	10,696	883	11,579
1983	21,625	43	11,152	695	11,847
1982	21,717	39	10,208	628	10,837
1981	22,430	39	10,630	595	11,225
1980	21,082	34	8,721	486	9,207

¹ Values are not adjusted for inflation. See also "The Effects of the Decline in the Real Value of SNAP Benefits from 2009 to 2011." Released August 2013 by the Economic Research Service. https://www.ers.usda.gov/webdocs/publications/err151/39326_err151.pdf

Source: U.S. Department of Agriculture, Food and Nutrition Service (FNS), Supplemental Nutrition Assistance Program. <www.fns.usda.gov/pd/supplemental-nutrition-assistance-program-snap> accessed 3/7/2017.

Table 10 Indicator 3. Number and Percentage of the Total Population Receiving SSI by Age: 1975-2014

Date	Total recipients		Adult ages 65 & older		Adults ages 18-64		Children ages 0-17	
	Number in 1,000s	Percent	Number in 1,000s	Percent	Number in 1,000s	Percent	Number in 1,000s	Percent
Dec 2014	8,336	2.6	2,123	4.5	4,913	2.5	1,300	1.8
Dec 2013	8,363	2.6	2,108	4.6	4,934	2.5	1,322	1.8
Dec 2012	8,263	2.6	2,082	4.7	4,869	2.5	1,312	1.8
Dec 2011	8,113	2.6	2,059	4.9	4,777	2.4	1,277	1.7
Dec 2010	7,912	2.5	2,041	5.0	4,632	2.4	1,239	1.7
Dec 2009	7,677	2.5	2,026	5.1	4,451	2.3	1,200	1.6
Dec 2008	7,521	2.5	2,034	5.2	4,333	2.3	1,154	1.6
Dec 2007	7,360	2.4	2,017	5.3	4,222	2.2	1,121	1.5
Dec 2006	7,236	2.4	2,004	5.3	4,152	2.2	1,079	1.5
Dec 2005	7,114	2.4	1,995	5.4	4,083	2.2	1,036	1.4
Dec 2004	6,988	2.4	1,978	5.4	4,017	2.2	993	1.4
Dec 2003	6,902	2.4	1,990	5.5	3,953	2.2	959	1.3
Dec 2002	6,788	2.3	1,995	5.6	3,878	2.2	915	1.3
Dec 2001	6,688	2.3	1,995	5.6	3,811	2.1	882	1.2
Dec 2000	6,602	2.3	2,011	5.7	3,744	2.1	847	1.2
Dec 1999	6,557	2.3	2,019	5.8	3,691	2.1	847	1.2
Dec 1998	6,566	2.4	2,033	5.9	3,646	2.1	887	1.2
Dec 1997	6,495	2.4	2,054	6.0	3,562	2.1	880	1.2
Dec 1996	6,634	2.4	2,110	6.2	3,568	2.2	955	1.4
Dec 1995	6,514	2.4	2,115	6.2	3,482	2.1	917	1.3
Dec 1994	6,296	2.4	2,119	6.3	3,335	2.1	841	1.2
Dec 1993	5,984	2.3	2,113	6.4	3,148	2.0	723	1.1
Dec 1992	5,566	2.2	2,100	6.4	2,910	1.8	556	0.8
Dec 1991	5,118	2.0	2,080	6.5	2,642	1.7	397	0.6
Dec 1990	4,817	1.9	2,059	6.5	2,450	1.6	309	0.5
Dec 1989	4,593	1.9	2,026	6.5	2,302	1.5	265	0.4
Dec 1988	4,464	1.8	2,006	6.6	2,203	1.5	255	0.4
Dec 1987	4,385	1.8	2,015	6.8	2,119	1.4	251	0.4
Dec 1986	4,269	1.8	2,018	6.9	2,010	1.4	241	0.4
Dec 1985	4,138	1.7	2,031	7.1	1,879	1.3	227	0.4
Dec 1984	4,029	1.7	2,037	7.2	1,780	1.2	212	0.3
Dec 1983	3,901	1.7	2,003	7.3	1,700	1.2	198	0.3
Dec 1982	3,858	1.7	2,011	7.4	1,655	1.2	192	0.3
Dec 1981	4,019	1.7	2,121	8.0	1,703	1.2	195	0.3
Dec 1980	4,142	1.8	2,221	8.6	1,731	1.3	190	0.3
Dec 1979	4,150	1.8	2,246	8.8	1,727	1.3	177	0.3
Dec 1978	4,217	1.9	2,304	9.3	1,747	1.3	166	0.3
Dec 1977	4,239	1.9	2,353	9.7	1,738	1.3	147	0.2
Dec 1976	4,236	1.9	2,397	10.2	1,714	1.3	125	0.2
Dec 1975	4,314	2.0	2,508	10.9	1,699	1.3	107	0.2

Note: Population denominators are the average of the U.S. Census Bureau's July 1 population estimates for the current and subsequent year.

Source: Social Security Administration, Office of Research, Evaluation and Statistics, SSI Annual Statistical Report, 2015.

Table 11 Indicator 4. Number and Percent of Eligible Families Participating in AFDC or TANF, Select Years from 1981 to 2014

Year	Eligible Families (in millions)	Participating Families (in millions)	Participation Rate (in percent)
2014	6.0	1.6	27.6
2013	5.6	1.7	30.7
2012	5.7	1.9	32.4
2011	5.6	1.9	33.9
2010	5.7	1.9	33.7
2009	5.7	1.8	32.3
2008	5.2	1.7	33.0
2007	4.8	1.7	36.0
2006	4.9	1.9	39.0
2005	5.1	2.1	40.4
2004	5.1	2.2	42.0
2003	4.8	2.2	45.7
2002	4.5	2.2	48.1
2001	4.6	2.2	48.0
2000	4.4	2.3	51.8
1999	5.1	2.6	52.3
1998	5.5	3.1	55.8
1997	5.4	3.7	69.2
1996	5.6	4.4	78.9
1995	5.7	4.8	84.3
1994	6.1	5.0	82.1
1993	6.1	5.0	81.7
1992	5.6	4.8	85.7
1990	4.9	4.1	82.2
1989	4.5	3.8	83.6
1988	4.8	3.7	78.4
1987	4.9	3.8	76.7
1985	4.7	3.7	79.3
1983	4.7	3.7	77.7
1981	4.8	3.8	80.2

Note: Participation rates are estimated by an Urban Institute model (TRIM3) which augments data from the Current Population Survey (CPS) to simulate eligibility and participation for an average month. Families subject to full-family sanctions are counted as nonparticipating eligible families due to modeling limitations. Although the coverage rate estimates take into account the number of families who lost aid due to the time limit, they do not make any allowance for families staying off TANF to conserve their time-limited assistance months. The numbers of eligible and participating families include the territories and pregnant women without children, even though these two small groups are excluded from the TRIM3 model. The numbers shown here implicitly assume participation for the territories and for pregnant women with no children are the same as for all eligibles. Model improvements have been made over time. Beginning in 2004: 1) Data includes families who received assistance under a Separate State Programs (SSP). 2) Non-parental caretakers were excluded if their income made the unit ineligible. The change potentially increased the number of child-only units.

Source: Data are from the U.S. Department of Health and Human Services, Administration for Children and Families and the Current Population Survey, Annual Social and Economic Supplements, microsimulation model TRIM3.

Table 12 Indicator 4. Number and Percentage of Eligible Households Participating in SNAP by Year

Month or Year	Eligible households (in millions)	Participating households (in millions)	Participation Rate (in percent)
Fiscal Year 2014	23.4	20.6	88.1
Fiscal Year 2013	23.2	20.9	90.1
Fiscal Year 2012	23.2	20.2	87.2
Fiscal Year 2011	23.5	19.2	81.8
Fiscal Year 2010	23.3	17.4	74.6
Fiscal Year 2009	20.3	14.7	72.2
Fiscal Year 2008	18.0	12.3	68.4
Fiscal Year 2007	17.5	11.4	65.5
Fiscal Year 2006	17.1	11.2	65.3
Fiscal Year 2005	17.7	10.7	60.6
Fiscal Year 2004	17.5	10.0	57.1
Fiscal Year 2003	17.1	8.9	52.1
Fiscal Year 2002	16.7	8.0	47.6
Fiscal Year 2001	15.1	7.3	48.0
Fiscal Year 2000	14.2	7.1	50.2
Fiscal Year 1999	14.5	7.5	51.6
September 1998	14.0	7.6	54.2
September 1997	14.7	8.4	57.5
September 1996	15.3	9.9	65.1
September 1995	15.0	10.4	69.2
September 1994	15.3	10.7	69.6
August 1993	17.0	10.9	64.0
August 1992	16.6	10.2	61.6
August 1991	15.6	9.2	59.1
August 1990	14.5	8.0	54.9
August 1988	14.9	7.0	47.1
August 1986	15.3	7.1	46.5
August 1984	14.2	7.3	51.6
August 1982	14.5	7.5	51.5
August 1980	14.0	7.4	52.5
February 1978	14.0	5.3	37.8
September 1976	16.3	5.3	32.6

Notes: Participant and eligibility totals represent monthly averages. FY 2010 to FY 2013 estimates should not be compared with any prior estimates. The following estimates are methodologically consistent: September 1976 to August 1994; September 1994 to September 1999; FY 1999 to FY 2001; FY 2002 to FY 2009; FY 2010 to FY 2013.

Source: FSP Program Operations data, FSPQC data, and the Current Population Survey, Annual Social and Economic Supplements.

Table 13 Indicator 4. Percentage of Eligible Adult Units Participating in the SSI Program by Selected Characteristics: 1993-2014

Year	One-Person Units			Couple Units
	Total Adults	Ages 65 and older	Disabled	Married couples
2014	59.2	54.0	65.2	31.6
2013	62.3	59.0	66.5	36.4
2012	64.1	58.2	69.9	37.5
2011	67.3	67.3	70.3	40.1
2010	65.1	65.8	67.4	41.5
2009	64.6	64.8	67.4	40.0
2008	65.6	67.3	68.0	39.8
2007	66.8	61.6	72.3	43.0
2006	68.8	69.1	72.5	39.9
2005	67.7	63.4	73.5	41.1
2004	65.7	63.3	69.2	46.0
2003	68.2	62.3	73.8	47.6
2002	70.4	61.9	78.3	47.9
2001	69.7	64.4	75.9	45.7
2000	75.8	70.9	82.3	49.9
1999	74.3	65.8	83.3	47.8
1998	70.7	63.6	77.9	48.1
1997	71.1	62.7	79.4	49.1
1996	66.6	60.4	73.5	46.7
1995	69.1	64.9	74.0	52.2
1994	65.0	58.4	73.0	43.9
1993	62.0	57.0	71.0	37.0

Note: SSI participation rates are estimated using the TRIM3 microsimulation model that uses CPS data to simulate SSI eligibility for an average month, by calendar year. There have been small changes in estimating methodology over time, due to model improvements and revisions to the CPS. In particular, the model was revised in 1997 and 1998 to more accurately exclude ineligible immigrants. Thus the increased participation rate in 1997 is partly due to a revision in estimating methodology. In 2004 the TRIM methods for identifying individuals eligible for SSI due to disability were improved resulting in more eligibles for this category. Still it is important to note that the TRIM model utilizes the limited information on disability status available from the Current Population Survey and thus may be underestimating the eligible non-elderly adult population resulting in participation rates that are too high. For example unpublished tabulations from the Social Security Administration based on data from the Survey of Income and Program Participation suggest that the rate of SSI participation among eligible non-elderly adults may be somewhere between a low estimate of around 40 percent and a high estimate of 80 percent – a fairly wide range. Also note that the figures for married-couple units are based on very small sample sizes—for example, married-couple units were only about 7.5 percent of the eligible adult units and 5.1 percent of the units receiving SSI in the average month of 1998.

Source: Unpublished tabulations from the Current Population Survey, Annual Social and Economic Supplement, 1994-2012, analyzed using the TRIM3 microsimulation model

Table 14 Indicator 5.a. Percentage of the Total Population that Received Assistance from Multiple Means-Tested Programs: 1993-2014

Year	Any Receipt	Receipt from One Program			Receipt from Two Programs		
		AFDC/TANF	FS/SNAP	SSI	Total	AFDC/TANF & SNAP	SNAP & SSI
2014	16.5	0.1	12.7	1.0	2.7	1.0	1.6
2013	17.0	0.1	13.2	1.0	2.7	1.1	1.6
2012	17.0	0.1	13.0	1.0	2.8	1.2	1.6
2011	16.8	0.2	12.7	1.0	2.9	1.3	1.6
2010	16.3	0.2	12.2	1.0	2.8	1.3	1.5
2009	13.5	0.2	9.6	1.1	2.7	1.3	1.4
2008	11.4	0.2	7.7	1.2	2.4	1.2	1.2
2007	10.6	0.2	6.8	1.3	2.4	1.2	1.2
2006	10.4	0.2	6.5	1.3	2.5	1.3	1.2
2005	10.2	0.2	6.2	1.3	2.7	1.5	1.2
2004	10.3	0.2	6.1	1.2	2.7	1.6	1.1
2003	9.7	0.2	5.5	1.3	2.6	1.6	1.0
2002	8.5	0.3	4.5	1.3	2.4	1.4	1.0
2001	8.1	0.3	3.9	1.4	2.5	1.5	1.0
2000	8.1	0.2	3.8	1.4	2.7	1.7	1.0
1999	8.5	0.4	3.8	1.3	3.0	2.0	1.0
1998	9.0	0.4	3.9	1.4	3.3	2.4	0.9
1997	10.2	0.4	4.3	1.3	4.1	3.1	1.0
1996	12.0	0.3	5.3	1.2	5.1	4.0	1.1
1995	12.3	0.4	5.0	1.2	5.6	4.5	1.1
1994	12.8	0.5	5.3	1.2	5.7	4.6	1.1
1993	12.6	0.6	5.2	1.1	5.8	4.8	1.0

Note: Categories are mutually exclusive. AFDC/TANF and Food Stamps/SNAP receipt are based on the family or recipient unit while SSI receipt is based on individuals. The TRIM model did not accumulate individuals who received benefits from all three programs. The percentage of individuals who received assistance from any one program in an average month (shown here) is lower than the percentage who received assistance at some point over the course of a year (shown in Table 1).

Source: The Current Population Survey, Annual Social and Economic Supplements and microsimulation model TRIM3.

Table 15 Indicator 5. Percentage of Recipients Receiving Assistance from One Program or Multiple Programs in an Average Month Among TANF, SSI and SNAP by Selected Characteristics: 2014

	Any Receipt	One Program Only			Two Programs		
		TANF	SNAP	SSI	Total	TANF & SNAP	SNAP & SSI
All Persons	16.5	0.1	12.7	1.0	2.7	1.0	1.6
Racial/Ethnic Categories							
Non-Hispanic White	11.5	0.1	9.1	0.7	1.7	0.4	1.3
Non-Hispanic Black	31.3	0.3	23.6	1.4	6.1	2.4	3.7
Hispanic	24.1	0.2	18.5	1.5	3.9	2.3	1.6
Age Categories							
Children ages 0-5	32.0	0.4	26.4	0.7	4.6	3.9	0.7
Children ages 6-10	30.0	0.4	24.3	0.9	4.5	3.3	1.1
Children ages 11-15	26.1	0.4	20.7	1.0	3.9	2.7	1.3
Women ages 16-64	15.6	0.1	12.2	0.7	2.6	0.8	1.8
Men ages 16-64	11.9	0.0	9.2	0.9	1.7	0.3	1.5
Adults ages 65 and over	10.0	0.0	5.4	2.2	2.4	0.0	2.4
Family Categories							
Persons in:							
Married couple families	9.2	0.1	7.7	0.6	0.9	0.3	0.6
Single female families	42.8	0.3	32.4	2.0	8.1	4.9	3.3
Single male families	23.2	0.2	17.8	1.8	3.4	1.5	1.9
Unrelated persons	16.2	0.0	11.1	1.4	3.7	0.0	3.7

Note: Data is an average monthly percentage of the population. Categories are mutually exclusive. TANF and SNAP receipt are based on the family or recipient unit while SSI receipt is based on individuals. Individuals do not tend to receive both TANF and SSI; hence, no individual receives benefits from all three programs. The percentage of individuals receiving assistance from any one program in an average month (shown here) is lower than the percentage residing in families receiving assistance at some point over the course of a year shown in Table 2 Indicator 1. Persons who reported more than one race are not included the race categories above. Due to small sample sizes, American Indians/Alaska Natives, Asians and Native Hawaiians/Other Pacific Islanders are not shown separately. Hispanic persons may be of any race.

Source: The Current Population Survey, Annual Social and Economic Supplement, 2015 and the microsimulation model TRIM3.

Table 16 Indicator 6. Distribution of TANF, SNAP and SSI Spells by Duration for the Population Entering Programs during the 2008 SIPP Panel by Selected Characteristics

	TANF			
	Spells <= 4 Months	Spells 5-12 Months	Spells 13-20 Months	Spells >20 Months
All Recipients	50.5	29.1	9.2	11.3
White, non-Hispanic	50.1	30.2	7.7	12.0
Black, non-Hispanic	53.7	25.5	9.4	11.5
Hispanic	47.3	32.4	10.2	10.2
Children ages 0-5	41.9	34.4	11.3	12.4
Children ages 6-10	44.0	30.8	12.8	12.4
Children ages 11-15	46.2	28.3	3.6	21.9
Adults ages 16-64	55.7	27.5	9.5	7.4
Adults ages 65 and over	60.3	26.3	0.0	13.4
	SNAP			
	Spells <= 4 Months	Spells 5-12 Months	Spells 13-20 Months	Spells >20 Months
All Recipients	28.7	25.0	11.0	35.3
White, non-Hispanic	27.1	27.3	10.3	35.3
Black, non-Hispanic	28.8	22.5	10.3	38.4
Hispanic	30.0	24.0	12.8	33.2
Children ages 0-5	20.0	28.3	10.3	41.4
Children ages 6-10	21.7	25.2	10.7	42.4
Children ages 11-15	26.3	25.7	10.5	37.4
Adults ages 16-64	30.5	25.2	11.5	32.9
Adults ages 65 and over	36.7	16.6	8.6	38.1
	SSI			
	Spells <= 4 Months	Spells 5-12 Months	Spells 13-20 Months	Spells >20 Months
All Recipients	33.0	21.0	8.3	37.8
White, non-Hispanic	32.1	20.1	5.4	42.4
Black, non-Hispanic	34.6	23.8	11.0	30.6
Hispanic	36.6	18.7	7.1	37.7
Children ages 0-5	46.2	29.7	8.8	15.3
Children ages 6-10	46.6	29.9	8.8	14.8
Children ages 11-15	42.7	23.7	8.8	24.9
Adults ages 16-64	29.9	19.9	7.6	42.5
Adults ages 65 and over	21.3	12.3	10.5	55.9

Note: Spell duration categories are mutually exclusive. Spells separated by only 1 month are not considered separate spells. Data is from individuals who entered an assistance program during the 2008 SIPP panel (2008 – 2012). Some estimates may differ from USDA data because of methodological differences. Due to small sample size, American Indians/Alaska Natives, Asians and Native Hawaiians/Other Pacific Islanders are not shown separately. Persons of Hispanic ethnicity may be of any race.

Source: The Survey of Income and Program Participation 2008.

Table 17 Indicator 6.b. Duration of TANF, SNAP and SSI Spells by Year

	Program	Spells <=4 Months	Spells 5-12 Months	Spells 13-20 Months	Spells >20 Months
2008 – 2012	TANF	50.5	29.1	9.2	11.3
	SNAP	28.7	25.0	11.0	35.3
	SSI	33.0	21.0	8.3	37.8
2004 – 2007	TANF	43.8	29.9	12.2	14.1
	Food Stamps	33.1	29.0	9.1	28.8
	SSI	24.2	19.8	9.1	47.0
2001 – 2003	TANF	49.6	23.7	10.0	16.8
	Food Stamps	35.9	24.4	8.9	30.7
	SSI	27.9	21.4	7.3	43.5
1996 – 1999	AFDC/TANF	46.6	29.2	11.5	12.7
	Food Stamps	43.1	27.7	9.3	19.8
	SSI	34.1	19.2	9.1	37.6
1993 – 1995	AFDC	30.7	25.4	12.5	31.4
	Food Stamps	33.1	26.8	10.1	30.0
	SSI	24.0	7.9	4.7	63.4
1992 – 1994	AFDC	30.4	24.7	10.5	34.4
	Food Stamps	33.4	24.9	10.2	31.5
	SSI	25.7	8.9	4.8	60.6

Note: Spells are the unit of analysis. Duration categories are mutually exclusive. Spells separated by only 1 month are not considered separate spells. These estimates differ from some USDA data because of methodological differences in the way that the data is tabulated.

Source: The Survey of Income and Program Participation.

Table 18 Indicator 7. Percentage Employed at Any Time During the Year for Adults Ages 18-65 with a High School Degree or Less Education by Sex and Race and Ethnicity, 1968-2015

Year	Women			Men		
	White, non-Hispanic	Black, non-Hispanic	Hispanic	White, non-Hispanic	Black, non-Hispanic	Hispanic
2015	61.6	57.6	55.5	75.8	60.2	80.8
2014	59.8	56.4	54.5	74.6	58.2	80.7
2013	60.7	60.0	53.9	74.9	56.7	82.1
2012	61.4	55.0	54.3	74.6	57.8	79.7
2011	61.0	55.9	54.7	74.4	57.3	78.4
2010	61.2	55.5	53.7	74.4	57.8	78.3
2009	63.4	57.1	55.6	76.7	60.0	80.1
2008	65.6	61.3	57.2	79.0	64.5	83.6
2007	66.1	62.4	56.0	80.3	65.8	85.6
2006	66.5	63.2	56.8	80.6	65.6	86.4
2005	66.3	63.3	56.1	80.7	66.3	85.6
2004	66.3	62.9	56.1	80.8	66.7	84.9
2003	66.9	65.2	56.9	81.1	65.7	84.6
2002	69.5	64.4	57.5	82.5	67.3	85.1
2001	69.8	64.8	59.2	83.4	69.9	85.5
2000	70.6	67.7	61.0	84.7	72.7	86.4
1999	71.4	68.4	58.8	84.5	72.0	86.4
1998	70.4	67.1	57.1	85.3	71.8	85.5
1997	69.9	66.6	56.9	85.3	72.0	85.0
1996	70.2	64.1	55.4	85.9	70.3	84.0
1995	69.6	60.1	53.9	85.9	70.1	83.3
1994	69.0	60.9	53.3	85.0	69.1	83.2
1993	68.6	60.0	52.2	84.6	71.2	83.5
1992	67.8	57.8	53.3	85.7	71.5	83.7
1991	68.3	61.0	54.6	86.4	73.9	85.0
1990	68.5	60.7	55.0	87.7	75.6	85.4
1989	68.8	61.1	55.8	87.7	75.3	86.6
1988	68.0	61.4	54.6	86.3	74.0	87.8
1987	67.3	59.9	54.0	86.7	73.9	85.6
1986	66.8	61.0	54.0	86.4	74.3	86.5
1985	66.0	59.4	52.9	86.1	74.6	83.9
1984	65.0	58.9	54.0	86.5	71.9	83.9
1983	63.5	55.3	51.7	84.8	70.2	85.2
1982	62.7	56.6	51.1	85.6	71.1	85.3
1980	64.1	57.6	53.7	88.0	75.2	86.8
1977	61.4	57.6	52.2	88.3	78.1	89.2
1975	58.3	57.2	49.7	88.2	78.8	86.2
1972	55.6	58.1	--	91.1	84.3	--
1968	55.8	65.8	--	92.8	89.9	--

Note: Data include both full and partial year employment for the given calendar year. Hispanic origin was first available in 1975. Beginning in 2002 race groups include only persons who reported a single race. Due to small sample size, American Indians/Alaska Natives, Asians and Native Hawaiians/Other Pacific Islanders are not shown separately. Hispanic persons may be of any race.

Source: The Current Population Survey, Annual Social and Economic Supplements.

Table 19 Indicator 8. Percentage of Persons in Official Poverty by Age and Family Type: 1959–2015

Calendar Year	Total	Ages 0-5	Ages 6-17	Under 18	18 to 64	65 & over	In married-couple families	In single female families
2015	13.5	21.3	19.0	19.7	12.4	8.8	6.4	30.4
2014	14.8	23.9	19.8	21.1	13.5	10.0	7.2	33.1
2013	14.8	24.1	20.3	21.5	13.3	10.2	6.7	34.4
2012	15.0	24.8	20.4	21.8	13.7	9.1	7.5	33.9
2011	15.0	25.0	20.4	21.9	13.7	8.7	7.4	34.2
2010	15.1	25.8	20.2	22.0	13.8	8.9	7.7	34.3
2009	14.3	24.3	18.9	20.7	12.9	8.9	7.2	32.5
2008	13.2	21.7	17.6	19.0	11.7	9.7	6.7	31.4
2007	12.5	21.1	16.5	18.0	10.9	9.7	5.8	30.7
2006	12.3	20.3	16.0	17.4	10.8	9.4	5.7	30.5
2005	12.6	20.2	16.3	17.6	11.1	10.1	5.9	31.1
2004	12.7	20.3	16.6	17.8	11.3	9.8	6.4	30.5
2003	12.5	20.1	16.4	17.6	10.8	10.2	6.2	30.0
2002	12.1	18.8	15.7	16.7	10.6	10.4	6.1	28.8
2001	11.7	18.4	15.3	16.3	10.1	10.1	5.7	28.6
2000	11.3	18.3	15.2	16.2	9.6	9.9	5.5	27.9
1999	11.9	18.7	16.4	17.1	10.1	9.7	5.9	30.5
1998	12.7	21.0	17.8	18.9	10.5	10.5	6.2	33.1
1997	13.3	22.0	18.8	19.9	10.9	10.5	6.4	35.1
1996	13.7	23.2	19.1	20.5	11.4	10.8	6.9	35.8
1995	13.8	24.1	19.1	20.8	11.4	10.5	6.8	36.5
1994	14.5	25.1	20.1	21.8	11.9	11.7	7.4	38.6
1993	15.1	26.2	20.8	22.7	12.4	12.2	8.0	38.7
1992	14.8	26.4	20.1	22.3	11.9	12.9	7.7	38.5
1991	14.2	24.6	20.2	21.8	11.4	12.4	7.2	39.7
1990	13.5	23.6	19.0	20.6	10.7	12.2	6.9	37.2
1989	12.8	22.5	18.1	19.6	10.2	11.4	6.7	35.9
1988	13.0	22.3	18.1	19.5	10.5	12.0	6.6	37.2
1987	13.4	22.6	19.1	20.3	10.6	12.5	7.2	38.1
1986	13.6	22.2	19.6	20.5	10.8	12.4	7.3	38.3
1985	14.0	23.0	19.5	20.7	11.3	12.6	8.2	37.6
1984	14.4	24.0	20.2	21.5	11.7	12.4	8.5	38.4
1983	15.2	25.0	21.0	22.3	12.4	13.8	9.3	40.2
1982	15.0	23.8	20.9	21.9	12.0	14.6	9.1	40.6
1981	14.0	22.4	18.9	20.0	11.1	15.3	8.1	38.7
1980	13.0	20.7	17.3	18.3	10.1	15.7	7.4	36.7
1979	11.7	-	-	16.4	8.9	15.2	6.3	34.9
1978	11.4	-	-	15.9	8.7	14.0	5.9	35.6
1977	11.6	-	-	16.2	8.8	14.1	6.2	36.2
1976	11.8	-	-	16.0	9.0	15.0	6.4	37.3
1975	12.3	-	-	17.1	9.2	15.3	7.1	37.5
1970	12.6	-	-	15.1	9.0	24.6	7.7	38.1
1965	17.3	-	-	21.0	NA	NA	12.8	46.0
1960	22.2	-	-	26.9	NA	NA	18.0	48.9
1959	22.4	-	-	27.3	17.0	35.2	18.2	49.4

Note: The poverty universe is based on the civilian non-institutionalized population living in the United States. Individuals ages 0-14 are excluded if not related to the householder. Members of the Armed Forces are included if at least one civilian adult lives in the household.

Source: U.S. Census Bureau, "Income, Poverty, and Health Insurance Coverage in the United States: 2015," Current Population Reports.

Table 20 Indicator 9. Percentage of Households Classified by Food Security Status: 1998-2015

Year	Food secure	Low food security	Very low food security	Total not food secure
2015	87.3	7.7	5.0	12.7
2014	86.0	8.4	5.6	14.0
2013	85.7	8.7	5.6	14.3
2012	85.5	8.8	5.7	14.5
2011	85.1	9.2	5.7	14.9
2010	85.5	9.1	5.4	14.5
2009	85.3	9.0	5.7	14.7
2008	85.4	8.9	5.7	14.6
2007	88.9	7.0	4.1	11.1
2006	89.1	6.9	4.0	10.9
2005	89.0	7.1	3.9	11.0
2004	88.1	8.0	3.9	11.9
2003	88.8	7.7	3.5	11.2
2002	88.9	7.6	3.5	11.1
2001	89.3	7.4	3.3	10.7
2000	89.5	7.3	3.1	10.5
1999	89.9	7.1	3.0	10.1
1998	88.2	8.1	3.7	11.8

Note: Food secure households have consistent, dependable access to enough food for active, healthy living. Households with low food security had difficulty at some time during the year providing enough food for all their members due to a lack of resources. Households with very low food security experienced reduced food intake for some household members and the disruption of normal eating patterns due lack of money and other resources.

Source: U.S. Department of Agriculture, Economic Research Service, Household Food Security in the United States, 2015. Data are from the Current Population Survey, Food Security Supplement.

Table 21 Indicator 9. Percentage of Households Classified by Food Security Status and Selected Characteristics: 2015

	Food secure	Low food security	Very low food security	Total not food secure
All Households	87.3	7.7	5.0	12.7
Racial/Ethnic Categories				
Non-Hispanic White	90.0	5.7	4.3	10.0
Non-Hispanic Black	78.5	13.6	7.9	21.5
Hispanic	80.9	12.7	6.4	19.1
Age Categories				
Households with children under 6	83.1	12.7	4.2	16.9
Households with children under 18	83.4	11.7	4.9	16.6
Households with elderly	91.7	5.1	3.2	8.3
Family Categories				
Married-couple households with children	89.8	7.7	2.5	10.2
Single female, family households with children	69.7	20.9	9.4	30.3
Single male, family households with children	77.6	14.2	8.2	22.4
Household Income-to-Poverty Ratio				
Under 1.00	61.7	21.4	16.9	38.3
Under 1.30	63.2	21.0	15.8	36.8
Under 1.85	67.2	19.2	13.6	32.8
1.85 and over	94.2	3.7	2.1	5.8

Note: Food secure households have consistent, dependable access to enough food for active, healthy living. Households with low food security had difficulty at some time during the year providing enough food for all their members due to a lack of resources. Households with very low food security experienced reduced food intake for some household members and the disruption of normal eating patterns due lack of money and other resources.

Beginning in 2002 persons who reported more than one race are not shown under either race category. Due to small sample size, American Indians/Alaska Natives, Asians and Native Hawaiians/Other Pacific Islanders are not shown separately. Hispanic persons may be of any race.

Source: U.S. Department of Agriculture, Economic Research Service, Household Food Security in the United States, 2015. Data are from the Current Population Survey, Food Security Supplement.

Table 22 Indicator 10. Births Per 1,000 Unmarried Teenage Women by Age, Race, and Ethnicity: 1950-2014

Year	Ages 15 to 17				Ages 18 and 19			
	All Races	White	Black	Hispanic	All Races	White	Black	Hispanic
2014	10.6	9.7	16.7	18.6	39.4	36.4	60.9	59.5
2013	11.9	10.8	19.0	21.1	42.1	38.6	66.2	63.0
2012	13.7	12.4	22.0	24.5	45.8	41.4	73.2	68.5
2011	14.9	13.4	24.7	27.0	48.2	43.4	77.4	71.7
2010	16.8	15.1	27.6	30.8	52.0	46.9	83.6	79.8
2009	19.3	16.9	32.6	35.3	58.2	51.1	96.8	90.9
2008	20.6	18.0	35.5	39.4	61.9	54.2	104.4	101.1
2007	20.8	18.0	36.3	40.6	63.9	55.9	109.1	109.2
2006	20.4	17.4	36.6	40.5	61.8	53.9	107.8	110.2
2005	19.7	16.8	35.4	40.3	58.4	50.9	101.6	103.9
2004	20.1	17.1	37.0	41.2	57.7	50.4	100.9	102.9
2003	20.3	17.2	38.1	41.1	57.6	50.4	100.4	101.2
2002	20.8	17.5	39.9	41.9	58.6	51.0	104.1	100.7
2001	22.0	18.1	43.8	43.4	60.6	52.1	110.2	101.1
2000	23.9	19.7	48.3	47.0	62.2	53.1	115.0	102.2
1999	25.0	20.7	50.0	48.7	62.3	52.9	115.8	99.9
1998	26.5	21.5	55.0	49.8	63.6	53.1	121.5	101.2
1997	27.7	22.0	59.0	50.7	63.9	52.9	124.8	100.6
1996	28.5	22.3	62.6	49.7	64.9	53.5	127.2	102.3
1995	30.1	23.3	67.4	52.8	66.5	54.7	129.2	108.6
1994	31.7	23.9	73.9	55.7	69.1	55.8	139.6	115.4
1993	30.3	21.9	75.9	49.6	66.2	52.0	140.0	108.8
1992	30.2	21.5	77.2	49.2	66.7	51.2	146.4	106.6
1991	30.8	21.7	79.9	49.5	65.4	49.4	147.7	107.5
1990	29.6	20.4	78.8	45.9	60.7	44.9	143.7	98.9
1989	28.7	19.3	78.9	--	56.0	40.2	140.9	--
1988	26.4	17.6	73.5	--	51.5	36.8	130.5	--
1987	24.5	16.2	69.9	--	48.9	34.5	123.0	--
1986	22.8	14.9	67.0	--	48.0	33.5	121.1	--
1985	22.4	14.5	66.8	--	45.9	31.2	117.9	--
1984	21.9	13.7	66.5	--	42.5	27.9	113.6	--
1983	22.0	13.6	66.8	--	40.7	26.4	111.9	--
1982	21.5	13.1	66.3	--	39.6	25.3	112.7	--
1981	20.9	12.6	65.9	--	39.0	24.6	114.2	--
1980	20.6	12.0	68.8	--	39.0	24.1	118.2	--
1975	19.3	9.6	76.8	--	32.5	16.5	123.8	--
1970	17.1	7.5	77.9	--	32.9	17.6	136.4	--
1965	12.5	5.0	--	--	25.8	13.9	--	--
1960	11.1	4.4	--	--	25.0	11.4	--	--
1955	11.1	3.9	--	--	23.6	10.3	--	--
1950	9.9	3.4	--	--	18.3	8.5	--	--

Note: Prior to 1980, data are tabulated by the race of the child. Beginning in 1980, data are tabulated by the race of the mother.

Source: National Center for Health Statistics, "Nonmarital Childbearing in the United States, 1940-1999," National Vital Statistics Reports, Vol. 48 (16), 2000; "Births: Final Data for 2014," National Vital Statistics Reports, Vol. 64 (12), December 23, 2015.