

The tables in this appendix present data from *Income of the Population 55 or Older, 2000*, revised to reflect changes in the methodology used in Section 6.B of this edition. The effect of this change is negligible for income sources other than asset income. The original tables in the 2000 edition excluded aged units receiving

less than 1 percent of total income from asset income for the calculation of the percentages. Aged units with at least one dollar of income from assets are included in the calculations for the tables below. The mean proportions and population counts were unaffected by this change and match those in the original tables in the 2000 edition.

Appendix Table 6.B1

Relative importance of income from assets for aged units: percentage distribution, by age, 2000 (recalculated)

Proportion of income	Aged 55–61	Aged 62–64	Aged 65 or older		
			Total	65–74	75 or older
Total percent	100	100	100	100	100
1–19	84	81	68	71	65
20–39	8	10	17	16	17
40–59	3	4	8	7	10
60–79	2	3	5	5	5
80 or more	3	2	3	2	3
50 or more	6	6	11	10	13
90 or more	3	2	2	1	2
100	2	2	1	1	1
Mean proportion	11	12	18	16	19
Number (thousands)	7,277	2,359	14,779	7,410	7,369

NOTE: Units with zero total income or with negative total income, earnings, or asset income are excluded.

Appendix B
Recalculation of Relative Importance of Asset
Income Data in Section 6.B for 2000

Appendix Table 6.B2

Relative importance of income from assets for aged units: percentage distribution, by age, marital status, and sex of nonmarried persons, 2000 (recalculated)

Proportion of income	Aged 55–61				Aged 62–64				Aged 65 or older			
	Married couples	Nonmarried persons			Married couples	Nonmarried persons			Married couples	Nonmarried persons		
		Total	Men	Women		Total	Men	Women		Total	Men	Women
Total percent	100	100	100	100	100	100	100	100	100	100	100	100
1–19	87	78	75	79	84	77	79	76	70	65	62	66
20–39	8	9	12	8	9	11	5	14	16	17	17	17
40–59	3	4	5	4	4	4	7	3	7	9	12	8
60–79	1	2	2	2	1	5	5	5	5	5	5	5
80 or more	2	7	7	7	2	3	4	2	2	4	4	3
50 or more	4	10	10	10	5	8	10	8	9	13	15	12
90 or more	1	6	6	6	2	2	3	2	1	2	2	2
100	1	5	6	5	2	2	2	2	1	1	1	2
Mean proportion	8	15	16	15	10	14	15	13	16	19	21	19
Number (thousands)	4,808	2,470	862	1,607	1,488	870	246	624	7,017	7,761	1,946	5,815

NOTE: Units with zero total income or with negative total income, earnings, or asset income are excluded.

Appendix Table 6.B3

Relative importance of income from assets for units 65 or older: percentage distribution, by Social Security beneficiary status, marital status, and sex of nonmarried persons, 2000 (recalculated)

Proportion of income	Beneficiary					Nonbeneficiary				
	All units	Married couples	Nonmarried persons			All units	Married couples	Nonmarried persons		
			Total	Men	Women			Total	Men	Women
Total percent	100	100	100	100	100	100	100	100	100	100
1-19	68	71	66	63	67	61	68	55	60	52
20-39	17	17	17	17	17	13	15	12	11	12
40-59	8	7	10	13	9	4	3	6	8	5
60-79	5	5	5	5	5	3	2	4	8	3
80 or more	2	1	2	3	2	18	13	23	14	27
50 or more	10	9	12	14	11	24	17	30	27	32
90 or more	0	0	1	1	0	18	13	23	14	27
100	0	0	0	0	0	17	11	22	14	27
Mean proportion	17	16	18	20	18	29	23	35	29	38
Number (thousands)	13,778	6,529	7,249	1,774	5,475	1,001	489	512	172	340

NOTE: Units with zero total income or with negative total income, earnings, or asset income are excluded.

Appendix B
Recalculation of Relative Importance of Asset
Income Data in Section 6.B for 2000

Appendix Table 6.B4

Relative importance of income from assets for units 65 or older: percentage distribution, by marital status, sex of nonmarried persons, race, and Hispanic origin, 2000 (recalculated)

Proportion of income	All units			Married couples			Nonmarried persons									
	White	Black	Hispanic origin	White	Black	Hispanic origin	Total			Men			Women			
							White	Black	Hispanic origin	White	Black	Hispanic origin	White	Black	Hispanic origin	
Total percent	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
1-19	67	87	75	70	90	83	65	84	68	61	81	a	66	85	67	
20-39	17	6	13	17	7	12	17	6	14	17	11	a	17	4	17	
40-59	9	1	7	7	0	4	10	1	9	13	1	a	9	1	10	
60-79	5	3	3	5	2	0	5	4	5	5	0	a	5	6	2	
80 or more	3	3	2	2	1	1	3	4	3	4	6	a	3	3	4	
50 or more	11	6	8	10	3	3	13	9	12	16	6	a	12	10	11	
90 or more	1	2	2	1	1	1	2	2	3	1	6	a	2	0	4	
100	1	2	2	1	1	0	1	2	3	1	6	a	2	0	4	
Mean proportion	18	10	15	16	7	10	19	13	19	21	15	a	19	13	19	
Number (thousands)	13,818	647	422	6,550	292	199	7,268	356	223	1,782	122	58	5,486	233	164	

NOTES: Units with zero total income or with negative total income, earnings, or asset income are excluded.

Prior to the collection of data for 2002, respondents could identify themselves in only one racial group. These categories may reflect respondents of more than one race.

Persons of Hispanic origin may be of any race.

a. Fewer than 75,000 weighted cases.

Appendix Table 6.B5

Relative importance of income from assets for units 65 or older: percentage distribution, by marital status and quintiles of total money income, 2000 (recalculated)

Proportion of income	All units					Married couples					Nonmarried persons				
	First	Second	Third	Fourth	Fifth	First	Second	Third	Fourth	Fifth	First	Second	Third	Fourth	Fifth
Total percent	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
1-19	72	82	71	67	57	82	81	74	72	55	71	84	79	65	48
20-39	11	14	17	20	17	9	14	19	18	18	11	11	16	18	19
40-59	3	3	9	9	11	2	4	6	7	11	2	3	4	12	15
60-79	2	1	3	4	10	1	1	2	3	13	1	2	1	4	11
80 or more	12	1	1	1	5	6	1	0	0	3	15	1	1	0	6
50 or more	15	2	6	9	21	8	2	4	7	21	16	3	3	9	26
90 or more	12	0	0	0	1	6	0	0	0	1	15	1	0	0	2
100	12	0	0	0	0	6	0	0	0	0	15	1	0	0	0
Mean proportion	21	10	15	16	24	14	10	12	14	25	23	9	11	17	29
Number (thousands)	1,192	2,341	3,085	3,847	4,314	765	1,207	1,535	1,651	1,860	622	917	1,667	2,058	2,496

NOTES: Units with zero total income or with negative total income, earnings, or asset income are excluded.

Quintile limits are \$9,295, \$14,980, \$23,631, and \$39,719 for all units; \$17,877, \$26,641, \$37,440, and \$60,015 for married couples; and \$7,616, \$10,723, \$15,308, and \$24,394 for nonmarried persons.