Ryan White HIV/AIDS Program

AIDS Drug Assistance Program (ADAP)

Annual Client-Level Data Report 2017


The Ryan White HIV/AIDS Program AIDS Drug Assistance Program (ADAP) Annual Client-Level Data Report is published by the Division of Policy and Data, HIV/AIDS Bureau (HAB), Health Resources and Services Administration (HRSA), U.S. Department of Health and Human Services, Rockville, Maryland.

Data are presented for clients reported to the HRSA HAB *AIDS Drug Assistance Program Data Report* (ADR) data system for calendar years 2014 through 2017.

The AIDS Drug Assistance Program (ADAP) Annual Client-Level Data Report is not copyrighted and may be used and copied without permission. Citation of the source is, however, appreciated.

Suggested Citation

Health Resources and Services Administration. *Ryan White HIV/AIDS Program AIDS Drug Assistance Program (ADAP) Annual Client-Level Data Report* 2017. hab.hrsa.gov/data/data-reports. Published September 2019.

Health Resources and Services Administration

Information about the Ryan White HIV/AIDS Program (RWHAP): hab.hrsa.gov

Information about the RWHAP AIDS Drug Assistance Program: hab.hrsa.gov/about-ryan-white-hivaids-program/part-b-aids-drug-assistance-program

Educational and technical assistance materials about HIV infection and the Ryan White HIV/ AIDS Program: targetHIV.org

Acknowledgments

Publication of this report was made possible by the contributions of the Ryan White HIV/AIDS Program ADAP grant recipients that provided ADAP data to HRSA.

Contents

Co	mm	entary	1
Ге	chni	cal Notes	5
Re	fere	nces	8
Га	bles		9
	1	AIDS Drug Assistance Program clients (non-RSR), by year and selected characteristics and services received, 2014–2017—United States and 3 territories	9
	2	AIDS Drug Assistance Program clients (non-RSR), by race/ethnicity and selected characteristics, 2017—United States and 3 territories	10
	3	AIDS Drug Assistance Program clients (non-RSR), by gender and selected characteristics, 2017—United States and 3 territories	.11
	4	AIDS Drug Assistance Program clients (non-RSR), by federal poverty level and selected characteristics, 2017—United States and 3 territories	12
	5	AIDS Drug Assistance Program clients (non-RSR), by health care coverage and selected characteristics, 2017—United States and 3 territories	13
	6	AIDS Drug Assistance Program clients (non-RSR), by HHS region and selected characteristics, 2017—United States and 3 territories	14
	7	AIDS Drug Assistance Program clients (non-RSR), by service received and selected characteristics, 2017—United States and 3 territories	15
	8	AIDS Drug Assistance Program clients (non-RSR), by year and state, 2014–2017— United States and 3 territories	16
	9	AIDS Drug Assistance Program clients (non-RSR), by age group and state, 2017— United States and 3 territories	17
	10	AIDS Drug Assistance Program clients (non-RSR), by race/ethnicity and state, 2017— United States and 3 territories	19
	11	AIDS Drug Assistance Program clients (non-RSR), by gender and state, 2017— United States and 3 territories	21
	12	AIDS Drug Assistance Program clients (non-RSR), by federal poverty level and state, 2017—United States and 3 territories	23
	13	AIDS Drug Assistance Program clients (non-RSR), by service received and state, 2017—United States and 3 territories	24

COMMENTARY

The Ryan White HIV/AIDS Program (RWHAP), first enacted by U.S. Congress in 1990, provides a comprehensive system of direct HIV healthcare, essential support services, and medications for more than half a million people with HIV in the United States. The RWHAP has five statutorily defined Parts that provide funding for medical and support services, technical assistance, clinical training, and the development of innovative models of care to meet the needs of different communities and populations affected by HIV. The RWHAP provides grant funding to all 50 states, the District of Columbia, Puerto Rico, the U.S. Virgin Islands, and six U.S. Pacific jurisdictions to support HIV care and treatment services. The RWHAP legislation authorizes a portion of Part B funds to be designated for the AIDS Drug Assistance Program (ADAP), which provides U.S. Food and Drug Administration (FDA)-approved medications to low-income people with HIV who have limited or no health care coverage.

ADAP funds may be used to provide HIV and HIV-related prescription drugs and/or to purchase health care coverage for eligible clients and for services that enhance access to, adherence to, and monitoring of drug treatments. The ADAP is critical to ensuring that people with HIV are able to adhere to medication regimens and remain virally suppressed. People with HIV who achieve and maintain an undetectable viral load have effectively no risk of sexually transmitting the virus to an HIV-negative partner. The medication and health care coverage assistance offered by ADAP is crucial for attaining optimal HIV health outcomes among people with HIV, for preventing further transmission of the virus and, ultimately, for ending the HIV epidemic.

HISTORY OF HRSA'S RWHAP AIDS DRUG ASSISTANCE PROGRAM

The RWHAP is administered by the U.S. Department of Health and Human Services (HHS), Health Resources and Services Administration (HRSA), HIV/AIDS Bureau (HAB). The RWHAP legislation was first enacted in 1990 when Congress passed the Ryan White Comprehensive AIDS Resources Emergency (CARE) Act to address the crisis of the HIV epidemic in the United States. This legislation has been amended and reauthorized four times: in 1996, 2000, 2006, and most recently in 2009, as the Ryan White HIV/AIDS Treatment Extension Act of 2009.

In 1987, the FDA approved the drug azidothymidine (AZT, zidovudine, Retrovir) to treat HIV in the United States [1]. At that time, the cost of this drug was about \$10,000 per year, per person—preventing access for most people with HIV [2]. In 1991, HRSA launched the AZT Drug Reimbursement Program with \$30 million approved by Congress under a public health emergency provision allowing low-income people with HIV access to HIV treatment [2]. HRSA's AZT Drug Reimbursement Program laid the foundation for ADAP, authorized under the CARE Act in 1996 as a separate line item under Title II (Part B) and classified as a core medical service.

Each state/territory operates an ADAP, and each is unique because of the state's HIV prevalence, health care system, and administrative structures used to ensure HIV medications are available to eligible RWHAP clients [2]. The purpose of ADAP, as stated in the RWHAP legislation, is "to provide therapeutics to treat HIV or prevent the serious deterioration of health arising from HIV in eligible individuals, including measures for the prevention and treatment of opportunistic infections" [3]. To be eligible to receive assistance from a state/territory under ADAP, the client must have a medical diagnosis of HIV and have a low income, as determined by the state/territory.

Since Congress first appropriated funds for ADAP in 1996, ADAPs have expanded considerably, as has the availability of antiretroviral medication. Between 1996 and its reauthorization in 2000, ADAP program funding increased from \$52 million to \$528 million. In addition, for the first time in 2000, ADAPs were permitted to pay health care coverage costs to support coverage of HIV-related medications [2,4].

1

In 2006, funding rose another 50%, in a continued effort to reach underserved populations. During the 2009 reauthorization of ADAP, funding levels reached \$835 million for fiscal year 2010 [1–4].

In recent years, ADAP funding has leveled. Full-year appropriations for the RWHAP in fiscal year 2017 were \$2.3 billion, with \$900.3 million (39%) allocated for ADAP. The significant increases in ADAP funding since the program was first appropriated underscore the important role of ADAP services for people with HIV, as evidenced by the following:

- · increased and improved HIV testing, resulting in more people knowing their HIV status
- increased number of people on ART after the U.S. Public Health Services' guidelines indicating the need for early treatment of people with HIV
- more people living longer with HIV
- · more intensive use of HIV drugs for long-term survivors
- increased cost-sharing associated with health insurance
- · increased cost of medications and health care coverage; and
- prevention of new infections through treatment of HIV.

As is true for the entire RWHAP, ADAPs serve as the payor of last resort. ADAP grant recipients and subrecipients are expected to enroll clients into health care coverage for which the client may be eligible (i.e., Medicare, Medicaid, or other public and private plans). ADAPs coordinate with other payors and programs to provide clients with access to HIV medications [2,4].

INAUGURAL ADAP CLIENT-LEVEL DATA REPORT

This report is the first publication of national ADAP client-level data submitted through the ADAP Data Report (ADR) data system. The ADR was implemented in 2013 and includes annual, client-level data collected by the ADAP in each state/territory. ADR data describe the demographic characteristics of clients accessing ADAP services and the ADAP-funded services used. HRSA can use these data to evaluate the reach and impact of ADAP on a national level.

The ADR data do not include information about clients receiving non-ADAP RWHAP services, such as core medical and support services. However, many ADAP clients also receive these services. Together, ADAP services and RWHAP direct care and support services create a comprehensive system of care and treatment for people with HIV. Data for clients receiving non-ADAP RWHAP services are reported to HRSA through the RWHAP Services Report (RSR) and are published annually in the RWHAP Annual Client-Level Data Report [5].

This document includes data reported to HRSA for all clients receiving ADAP services during calendar years 2014 through 2017. The data presented include client demographics, socioeconomic factors (e.g., income as a percentage of the federal poverty level [FPL], health care coverage), and service utilization. Although ADR data reporting began in 2013, this report includes data beginning in 2014 to ensure the data quality.

HIGHLIGHTS OF THE ANALYSES

The data presented in this report should be interpreted with caution. Each ADAP operates within the broader context of the state's health care system and public health infrastructure.

RWHAP AIDS Drug Assistance Program Clients

Each year, ADAPs serve approximately 260,000 or more people with HIV. The number of people receiving ADAP services has been largely consistent from 2014 through 2017. In 2017, 268,174

clients received ADAP services (Table 1). Although the national number of ADAP clients has remained consistent, variability occurred by state (Table 8); these shifts may be attributed to a variety of reasons, including changes to data collection, the state's health care landscape, eligibility requirements, and other factors during these years.

The majority of ADAP clients are male. In 2017, 77.7% of clients were male, 21.1% were female, and 1.2% were transgender (Table 1). The gender distribution of ADAP clients has remained largely consistent since 2014. See Technical Notes for information about gender designation.

Nearly three-quarters of ADAP clients are from racial/ethnic minority populations. In 2017, 39.5% of clients self-identified as Black/African American, 26.4% as Hispanic/Latino, and less than 2% each as Asian, American Indian/Alaska Native, Native Hawaiian/Pacific Islander, and persons of multiple races. Less than one-third (30.9%) of ADAP clients self-identified as White. These race/ethnicity distributions have remained consistent since 2014 (Table 1).

ADAP clients from racial/ethnic minority populations are younger than White clients. In 2017, 56.9% of White ADAP clients were aged 50 years or older, compared with 44.2% Native Hawaiians/ Pacific Islanders, 41.6% American Indians/Alaska Natives, 38.2% Blacks/African Americans, 35.3% of clients of multiple races, 34.9% of Hispanics/Latinos, and 29.8% of Asians (Table 2).

More than half of female ADAP clients are Black/African American. In 2017, among the female clients whose race/ethnicity was reported, 56.5% were Black/African American, 23.1% were Hispanic/Latina, 17.7% were White, and less than 2% each were Asian, American Indian/Alaska Native, Native Hawaiian/Pacific Islander, or multiple races (Table 3). In comparison, 34.8% of male clients were Black/African American, 34.7% were White, and 27.2% were Hispanic/Latino.

Socioeconomic Factors Among ADAP Clients

More than one-third of all ADAP clients have no health care coverage. In 2017, 38.6% of ADAP clients had no health care coverage, a decrease from 44.4% in 2014. (Table 1). This percentage varied by race, with 51.2% of Hispanics/Latinos and 43.6% of Blacks/African Americans with no coverage compared with 22.2% of White clients (Table 2). This percentage also varied by gender. The percentages with no health care coverage was 38.4% among males and 39.0% among females. The lack of coverage was 50.6% among transgender women and 31.7% among transgender men. (Table 3).

Higher percentages of ADAP clients from racial/ethnic minority populations are living at or below 100% FPL compared with White ADAP clients. In 2017, among race/ethnicity groups, Hispanics/Latinos had the highest percentage of clients at or below 100% FPL (51.8%), followed by American Indians/Alaska Natives (49.5%), Blacks/African Americans (48.3%), clients of multiple races (45.8%), Native Hawaiians/Pacific Islanders (40.5%), Asians (35.7%), and Whites (33.7%) (Table 2).

Higher percentages of female and transgender ADAP clients are living at or below 100% FPL compared with male clients. In 2017, among female clients, 52.7% were living at or below 100% FPL, compared with 42.0% of male clients. Among transgender women, transgender men, and clients of other transgender identities, 63.7%, 44.3%, and 58.0%, respectively, were living at or below 100% FPL. (Table 3).

Service Utilization

The number of clients receiving only full-pay medication support has decreased, whereas an increased number of clients are receiving other services or a combination of services. Among ADAP clients with service utilization information in 2017, 48.4% received full-pay medication support only, a decrease from 64.1% in 2014. Concurrently, 20.4% of ADAP clients in 2017 received medication co-pay/deductible assistance from ADAPs compared with 12.3% in 2014. The percentage of clients

receiving multiple services also increased from 17.1% in 2014 to 26.1% in 2017 (Table 1). These changes may be attributed to changes in the health care landscape during this timeframe.

The use of full-pay medication services is higher among clients younger than age 50 years, and the number of medication co-pay/deductible services is higher among clients aged 50 years and older. In 2017, 69.9% of clients accessing full-pay medication services were younger than age 50. In comparison, among clients accessing medication co-pay/deductible services, 65.7% were aged 50 years and older. Clients receiving health care coverage premium assistance or receiving multiple services were distributed evenly between clients older and younger than 50 years of age (Table 7).

For each service type, distribution differs by HHS Region. In 2017, among clients receiving medication co-pay/deductible, the highest percentage were in Region 9 (27.7%; Arizona, California, Guam, Hawaii, and Nevada). Among ADAP clients receiving full-pay medication only, the highest percentage was in Region 4 (37.3%; Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, and Tennessee). Region 4 also had the highest percentage (22.8%) of ADAP clients receiving multiple services compared with other regions. Among clients receiving insurance premium assistance, the highest percentage (23.3%) was in Region 2 (New Jersey, New York, Puerto Rico, and U.S. Virgin Islands) (Table 7).

TECHNICAL NOTES

The AIDS Drug Assistance Program (ADAP) Data Report (ADR) is the U.S. Department of Health and Human Services (HHS), Health Resources and Services Administration (HRSA), HIV/AIDS Bureau's (HAB) primary source of annual, client-level data to evaluate the impact of the ADAP program on a national level. The ADR allows HAB to characterize the individuals using the program, describe the ADAP-funded services being used, and delineate costs associated with these services [6].

The ADR was developed and implemented in 2013. To allow sufficient time for data quality assessment, ADR data included in this report begin with 2014. All Part B ADAP recipients are required to submit data to the ADR as a condition of the RWHAP Part B grant award. The ADR consists of two components: (1) the Recipient Report and (2) the Client Report. The Recipient Report is a collection of information about ADAP administration, funding, and policies. The Client Report (or client-level data) is a collection of records that includes each ADAP client's encrypted unique identifier ("eUCI"), basic demographic data, enrollment and certification information, and client-level data for clients enrolled during the calendar year reporting period (January 1 to December 31) [6].

ADR data do not include information on non-ADAP RWHAP services, such as outpatient ambulatory health services, case management, or other services provided by RWHAP. Although the ADR may include RWHAP clients who received additional services, the ADR does not collect information to identify which clients overlap with other RWHAP services. Client-level data from these services are reported through another data system [5] and are published annually in the *RWHAP Annual Client-Level Data Report*.

PRESENTATION OF DATA

The data in this report include information received by HRSA HAB for clients served by ADAP during calendar years 2014–2017. The purpose of the client demographics is to describe the sociodemographic characteristics of all clients **enrolled** in the ADAP, **regardless of whether they received services** (i.e., a client can be enrolled in ADAP but not use the service) [6].

- Tables 1–7: National-level data—Numbers and percentages of clients served by ADAP (non-RSR), presented by year, selected demographic stratifications, HHS region, and services received.
- Tables 8–13: State-level data—Numbers and percentages of clients served by the ADAP (non-RSR) by state, presented by selected demographic stratifications

Tables 1–8 display subtotals for each subpopulation and the overall totals. The subtotals are displayed to reflect the denominator used for the percentage calculation of each subpopulation. Because of missing data, the values in each column may not sum to the column total.

ADAP Clients

To be eligible for enrollment in ADAP services, an ADAP client must have a diagnosis of HIV and a low income as defined by the state of residence. An ADAP client is any person who is certified as eligible to receive ADAP services, regardless of whether the person used ADAP services during the reporting period. During the reporting period, an ADAP client may have received medication assistance and/ or health insurance assistance, been disenrolled, and/or been deemed eligible but did not receive any services. In the event of a funding shortage, clients may be placed on a waiting list (there are currently no ADAP waiting lists) [6].

Age Group

ADAP recipients are required to report the client's year of birth. This information is used to calculate the client's age during the designated year as a discrete variable. For tables displaying age groups (Tables 1–7), client ages were categorized to align with the Centers for Disease Control and Prevention's (CDC) National HIV Surveillance System (NHSS) age group delineations. The age group delineations are as follow: <13, 13–14, 15–19, 20–24, 25–29, 30–34, 35–39, 40–44, 45–49, 50–54, 55–59, 60–64, and ≥65 years. In Table 9, client ages were categorized using broader age group delineations: <13, 13–24, 25–34, 35–44, 45–54, 55–64, and ≥65 years.

Race/Ethnicity

Recipients report race/ethnicity information for ADAP clients according to the Office of Management and Budget (OMB) reporting standards. The OMB standards have five categories for race: American Indian or Alaska Native, Asian, Black or African American, Native Hawaiian or Other Pacific Islander, and White. Data on ethnicity have two categories: (1) Hispanic or Latino, and (2) not Hispanic or Latino. Race and ethnicity are submitted as separate variables and combined for analysis. The race/ethnicity variable is categorized as American Indian or Alaska Native, Asian, Black or African American, Hispanic or Latino, Native Hawaiian or other Pacific Islander, White, and "multiple races" (two or more categories of race reported).

In this report, clients categorized by race were not Hispanic or Latino; however, the number of clients reported in each race category may include clients whose ethnicity was not reported. ADAP recipients are expected to make every effort to obtain and report race and ethnicity, based on each client's self-report. Self-identification is the preferred means of obtaining this information.

Gender

Gender-related data are based on client self-report. Gender designations in this report are male, female, or transgender. Transgender is an umbrella term used to identify people whose sex assigned at birth does not match their current gender identity or expression. Transgender clients are subsequently reported as transgender male to female (MTF), transgender female to male (FTM), or transgender unknown; the transgender unknown category may include transgender people who do not identify with these transgender variable options.

Federal Poverty Level

Poverty level characterizes the client's annual household income as a percentage of the FPL at the end of the reporting period. The poverty levels were categorized as 0–100% FPL, 101–138% FPL, 139–250% FPL, 251–400% FPL, and >400% FPL.

Health Care Coverage

ADAP recipients are required to report all sources of health care coverage that each client had for any part of the reporting period, regardless of whether the ADAP paid for it. Health care coverage was categorized as private employer, private individual, Medicare, Medicaid, Medicare and Medicaid (dual eligibility), Veterans Administration, Indian Health Service, other plan, multiple coverages, and no coverage. The Medicaid classification also includes the Children's Health Insurance Program (CHIP) and other public state health care coverage programs. The Medicare Part D classification is a stand-alone prescription drug coverage insurance and includes co-insurance, co-payment, or donut hole coverage.

ADAP Services

ADAP services include both medication assistance services and health care coverage premium and cost-sharing assistance services, which are provided to eligible clients enrolled in ADAP. All ADAP funds, regardless of their source (e.g., state funds, RWHAP Part B ADAP Base, RWHAP Part B Base,

RWHAP Part B Supplemental Funding, ADAP Emergency Relief Funds, RWHAP Part A contributions, 340B rebates, ADAP Crisis Task Force Rebates), are reported in the ADR [6].

Medication assistance (i.e., full-pay medication support) is the use of ADAP funds to purchase FDA-approved medications for the treatment of HIV and the prevention and treatment of other opportunistic infections commonly associated with HIV/AIDS. In addition, other types of medications can be purchased by ADAP recipients using ADAP funding if those medications support a client's retention in care (e.g., medication to treat hepatitis C).

Health care coverage assistance is the use of ADAP funds to pay for one or more of the following:

- Full premium payment
- Partial premium payment
- Medication co-pay/deductible (including Medicare Part D coinsurance, co-payment, or donut hole coverage)

A full premium payment is when the ADAP pays 100% of the client's health insurance premium. A partial payment is when the ADAP pays a portion of the health insurance premium (i.e., <100%). A medication co-pay/deductible (including Medicare Part D-related costs) is when the ADAP pays the co-pay/deductible for the client's HIV-related medication. Medication co-pays, deductibles, and coinsurance are considered health care coverage assistance services, not medication services [6].

Region

The U.S. Department of Health and Human Services (HHS) uses 10 geographic designations for classifying regions of the United States that encompass all states and territories. The classification of states and territories within these regions is as follows:

- Region 1: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont
- Region 2: New Jersey, New York, Puerto Rico, U.S. Virgin Islands
- Region 3: Delaware, District of Columbia, Maryland, Pennsylvania, Virginia, West Virginia
- Region 4: Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, Tennessee
- Region 5: Illinois, Indiana, Michigan, Minnesota, Ohio, Wisconsin
- Region 6: Arkansas, Louisiana, New Mexico, Oklahoma, Texas
- Region 7: Iowa, Kansas, Missouri, Nebraska
- Region 8: Colorado, Montana, North Dakota, South Dakota, Utah, Wyoming
- · Region 9: Arizona, California, Guam, Hawaii, Nevada
- Region 10: Alaska, Idaho, Oregon, Washington

The six U.S. Pacific jurisdictions are included in HHS Region 9; however, only Guam submits client-level data. The other jurisdictions, therefore, are not included in this report. Puerto Rico and the U.S. Virgin Islands are included in Region 2.

State

State data are displayed in Tables 8–13. State-level analyses include data submitted for all RWHAP ADAP services. Clients receiving services in multiple states are not included in state-specific totals; these clients make up less than 2% of the total RWHAP population. In addition, data presented by state include data for all clients served by State ADAPs and are not separated by the type of ADAP-specific funding (i.e., RWHAP Part B, RWHAP Part B Supplemental, and ADAP Emergency Relief Funds).

REFERENCES

- 1. Health Resources and Services Administration (HRSA). 2019. Ryan White & Global HIV/AIDS Program—A Living History. hab.hrsa.gov/livinghistory/index.htm. Accessed May 17, 2019.
- 2. HRSA. *Ryan White HIV/AIDS Program AIDS Drug Assistance Program (ADAP) Manual* 2016. January 2016. Available at www.targethiv.org/library/aids-drug-assistance-program-adap-manual.
- 3. U.S. Public Health Service. December 18, 2015; Amended January 28, 2016. *The Ryan White HIV/ AIDS Treatment Extension Act of 2009*. "Title XXVI of the Public Health Service Act." Available at hab.hrsa.gov/sites/default/files/hab/program-grants-management/legislationtitlexxvi.pdf.
- 4. NASTAD. 2018. 2018 Annual Report: National Ryan White HIV/AIDS Program Part B & ADAP Monitoring Project Annual Report. www.nastad.org/sites/default/files/Uploads/2018/2018-national-rwhap-partb-adap-monitoring-project-annual-report.pdf.
- 5. HRSA. 2018. *Ryan White HIV/AIDS Program Annual Client-Level Data Report 2017*. Available at hab.hrsa.gov/data/data-reports.
- 6. HRSA. 2019. *AIDS Drug Assistance Program Data Report (ADR) Instruction Manual 2018*. Available at www.targethiv.org/library/adr-instruction-manual.

Table 1. AIDS Drug Assistance Program clients (non-RSR), by year and selected characteristics and services received, 2014–2017— United States and 3 territories

	201	4	201	5	201	6	201	7
	No.	%	No.	%	No.	%	No.	%
Age group (yr)								
<13	205	0.1	207	0.1	229	0.1	233	0.1
13–14	70	<0.1	58	<0.1	53	<0.1	_56	<0.1
15–19	712	0.3	732	0.3	702	0.3	718	0.3
20–24	10,883	4.1	9,740	3.8	9,682	3.6	9,156	3.4
25–29	23,002	8.6	23,221	8.9	24,343	9.1	25,102	9.4
30–34	26,071	9.7	25,013	9.6	26,573	10.0	27,592	10.3
35–39	27,990	10.4	27,259	10.5	28,127	10.6	28,272	10.5
40–44 45–49	33,486	12.5	29,608	11.4	28,436	10.7	27,618	10.3
45–49 50–54	42,431 44,399	15.8 16.5	38,474	14.8 16.4	36,828	13.8 15.9	34,595	12.9 15.1
55–59	29,686	11.1	42,448 30,372	11.7	42,321 32,319	12.1	40,466 33,935	12.7
60–64	17,047	6.3	17,822	6.9	19,656	7.4	21,110	7.9
≥65	12,654	4.7	14,574	5.6	16,877	6.3	19,321	7.2
Subtotal	268,636	100.0	259,528	100.0	266,146	100.0	268,174	100.0
Race/ethnicity								
American Indian/Alaska Native	1,194	0.5	1,025	0.4	1,036	0.4	1,026	0.4
Asian	4,354	1.7	4,177	1.6	4,373	1.7	4,611	1.7
Black/African American	102,614	39.0	100,155	39.2	104,487	39.7	104,912	39.5
Hispanic/Latino ^a	66,485	25.3	62,595	24.5	68,103	25.9	70,285	26.4
Native Hawaiian/Pacific Islander	499	0.2	471	0.2	456	0.2	405	0.2
White	86,541	32.9	84,672	33.1	82,522	31.3	82,045	30.9
Multiple races	1,603	0.6	2,675	1.0	2,275	0.9	2,489	0.9
Subtotal	263,290	100.0	255,770	100.0	263,252	100.0	265,773	100.0
Gender								
Male	209,251	77.9	200,649	77.7	206,441	77.7	208,241	77.7
Female	57,729	21.5	55,799	21.6	57,076	21.5	56,643	21.1
Transgender MTF	1,356	0.5	1,375	0.5	2,053	0.8	2,683	1.0
Transgender FTM	44	<0.1	48	<0.1	69	<0.1	389	0.1
Transgender unknown	163	0.1	277	0.1	159	0.1	202	0.1
Subtotal	268,543	100.0	258,148	100.0	265,798	100.0	268,158	100.0
Federal poverty level	100 110	40.7	440.000	40.0	440.474	45.0	447.505	44.5
0–100%	128,418	48.7	119,600	46.9	118,171	45.0	117,535	44.5
101–138%	34,984	13.3	32,748	12.9	32,593	12.4	30,818	11.7
139–250%	67,909	25.8	68,318	26.8	70,392	26.8	71,038	26.9
251–400%	27,918	10.6	30,111	11.8	34,577	13.2	36,539	13.8
>400%	4,438	1.7	4,018	1.6	6,591	2.5	8,136	3.1
Subtotal	263,667	100.0	254,795	100.0	262,324	100.0	264,066	100.0
Health care coverage Private employer	16,143	6.3	19,865	8.0	20,326	7.8	25,697	9.7
Private employer Private individual	26,086	10.2	30,960	12.4	41,025	15.8	38,085	14.4
Medicare	29,781	11.6	35,151	14.1	35,672	13.8	36,999	14.0
Medicaid	30,533	11.9	29,842	12.0	29,956	11.6	28,149	10.6
Medicare and Medicaid	8,233	3.2	7,952	3.2	8,562	3.3	9,022	3.4
Veterans Administration	3,037	1.2	130	0.1	169	0.1	123	<0.1
Indian Health Service	279	0.1	19	<0.1	27	<0.1	31	<0.1
Other plan	13,211	5.2	10,040	4.0	4,216	1.6	2,399	0.9
No coverage	113,763	44.4	99,015	39.7	98,774	38.1	102,298	38.6
Multiple coverages	15,032	5.9	16,511	6.6	20,216	7.8	22,033	8.3
Subtotal	256,098	100.0	249,485	100.0	258,943	100.0	264,836	100.0
Service received								
Full-pay medication support	140,237	64.1	115,069	52.6	107,424	48.9	109,374	48.4
Insurance premium assistance	9,832	4.5	7,405	3.4	9,392	4.3	11,612	5.1
Medication co-pay/deductible ^b	26,994	12.3	43,803	20.0	46,347	21.1	46,004	20.4
Multiple services	37,326	17.1	51,955	23.8	56,365	25.6	58,979	26.1
Insurance service type unspecified	4,295	2.0	359	0.2	253	0.1	0	0.0
Subtotal	218,684	100.0	218,591	100.0	219,781	100.0	225,969	100.0
Total ^c	268,636		259,531		266,147		268,174	

Abbreviations: FTM, female-to-male; MTF, male-to-female.

^a Hispanics/Latinos can be of any race.

b Includes Medicare Part D co-insurance, co-payment, or donut hole coverage.
c Subtotals for each subpopulation are displayed to reflect the denominator used for the percentage calculation of each subpopulation; due to missing data, the values in each column may not sum to the column total. Due to rounding, percentages may not add to 100.0%.

Table 2. AIDS Drug Assistance Program clients (non-RSR), by race/ethnicity and selected characteristics, 2017—United States and 3 territories

		n Indian/ a Native	As	ian	Blac African A		Hispanic	/Latinoª	Native H Pacific		Wh	ite	Multiple	e races
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Age group (yr)														
<13	2	0.2	15	0.3	147	0.1	33	<0.1	0	0.0	28	< 0.1	3	0.1
13–14	0	0.0	2	< 0.1	40	<0.1	8	< 0.1	0	0.0	4	<0.1	0	0.0
15–19	2	0.2	14	0.3	396	0.4	198	0.3	2	0.5	85	0.1	14	0.6
20–24	28	2.7	185	4.0	5,185	4.9	2,208	3.1	10	2.5	1,300	1.6	153	6.1
25–29	94	9.2	506	11.0	13,233	12.6	6,121	8.7	30	7.4	4,553	5.5	324	13.0
30–34	105	10.2	609	13.2	12,314	11.7	7,988	11.4	44	10.9	5,956	7.3	297	11.9
35–39	114	11.1	629	13.6	10,854	10.3	9,322	13.3	46	11.4	6,679	8.1	280	11.2
40–44	105	10.2	651	14.1	10,224	9.7	9,527	13.6	49	12.1	6,527	8.0	238	9.6
45–49	150	14.6	624	13.5	12,519	11.9	10,414	14.8	45	11.1	10,225	12.5	301	12.1
50–54	167	16.3	522	11.3	14,344	13.7	10,184	14.5	76	18.8	14,536	17.7	330	13.3
55–59	126	12.3	351	7.6	11,808	11.3	7,239	10.3	49	12.1	13,852	16.9	272	10.9
60–64	75	7.3	239	5.2	7,598	7.2	3,975	5.7	28	6.9	8,888	10.8	165	6.6
≥65	58	5.7	264	5.7	6,250	6.0	3,068	4.4	26	6.4	9,412	11.5	112	4.5
Subtotal	1.026	100.0	4.611	100.0	104,912	100.0	70,285	100.0	405	100.0	82,045	100.0	2,489	100.0
Subtotal	1,020	100.0	4,011	100.0	104,512	100.0	70,203	100.0	403	100.0	02,043	100.0	2,409	100.0
Gender														
Male	803	78.3	3,762	81.6	71,767	68.4	56,255	80.0	319	78.8	71,572	87.2	2,008	80.7
Female	209	20.4	782	17.0	31,659	30.2	12,934	18.4	73	18.0	9,945	12.1	427	17.2
Transgender	14	1.4	66	1.4	1,479	1.4	1,092	1.6	13	3.2	524	0.6	54	2.2
Subtotal	1,026	100.0	4,610	100.0	104,905	100.0	70,281	100.0	405	100.0	82,041	100.0	2,489	100.0
Federal poverty level														
0–100%	495	49.5	1,627	35.7	49,633	48.3	36,030	51.8	162	40.5	27,365	33.7	1,119	45.8
101–138%	125	12.5	468	10.3	11,523	11.2	7,645	11.0	34	8.5	10,451	12.9	297	12.2
139–250%	247	24.7	1,360	29.8	25,787	25.1	16,499	23.7	107	26.8	25,833	31.9	640	26.2
251–400%	117	11.7	851	18.7	13,115	12.8	7,728	11.1	73	18.3	13,992	17.3	323	13.2
>400%	17	1.7	254	5.6	2,650	2.6	1,592	2.3	24	6.0	3,441	4.2	65	2.7
Subtotal	1,001	100.0	4,560	100.0	102,708	100.0	69,494	100.0	400	100.0	81,082	100.0	2,444	100.0
Health care coverage														
Private employer	86	8.5	680	14.9	9,727	9.4	5,857	8.4	67	17.0	8,800	10.8	282	11.5
Private individual	119	11.8	831	18.2	15,286	14.8	6,922	9.9	74	18.7	13,976	17.2	684	27.8
Medicare	155	15.4	452	9.9	10,901	10.6	4,607	6.6	60	15.2	20,349	25.1	302	12.3
Medicaid	167	16.6	357	7.8	9,846	9.5	10,327	14.8	35	8.9	6,944	8.5	262	10.6
Medicare and Medicaid	60	5.9	59	1.3	3,000	2.9	1,721	2.5	9	2.3	3,973	4.9	134	5.4
Veterans Administration	1	0.1	1	<0.1	53	0.1	6	<0.1	1	0.3	58	0.1	3	0.1
Indian Health Service	24	2.4	0	0.0	1	<0.1	2	<0.1	0	0.0	1	<0.1	3	0.1
Other plan	6	0.6	73	1.6	1,130	1.1	689	1.0	2	0.5	383	0.5	3	0.1
No coverage	217	21.5	1,737	38.0	44,961	43.6	35,653	51.2	117	29.6	18,002	22.2	514	20.9
Multiple coverages	174	17.2	386	8.4	8,224	8.0	3,910	5.6	30	7.6	8,740	10.8	274	11.1
Subtotal	1,009	100.0	4,576	100.0	103,129	100.0	69,694	100.0	395	100.0	81,226	100.0	2,461	100.0
Total ^b	1,026	_	4,611	_	104,912	_	70,285	_	405	_	82,045	_	2,489	

^a Hispanics/Latinos can be of any race.
^b Subtotals for each subpopulation are displayed to reflect the denominator used for the percentage calculation of each subpopulation; due to missing data, the values in each column may not sum to the column total. Due to rounding, percentages may not add to 100.0%.

Table 3. AIDS Drug Assistance Program clients (non-RSR), by gender and selected characteristics, 2017—United States and 3 territories

	Ма	le	Fem	iale	Transge	nder MTF	Transge	nder FTM		gender nown	Tot	alª
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Age group (yr)												
<13	109	0.1	122	0.2	*	*	*	*	*	*	231	0.1
13–14	22	<0.1	34	0.1	*	*	*	*	*	*	56	<0.1
15–19	478	0.2	227	0.4	9	0.3	4	1.0	0	0.0	718	0.3
20–24	7,677	3.7	1,291	2.3	156	5.8	18	4.6	13	6.4	9,155	3.4
25–29	21,612	10.4	2,961	5.2	456	17.0	36	9.3	37	18.3	25,102	9.4
30–34	22,756	10.9	4,318	7.6	434	16.2	35	9.0	48	23.8	27,591	10.3
35–39	21,520	10.3	6,260	11.1	407	15.2	52	13.4	30	14.9	28,269	10.5
40–44	19,738	9.5	7,459	13.2	363	13.5	35	9.0	21	10.4	27,616	10.3
45–49	25,523	12.3	8.701	15.4	307	11.4	44	11.3	17	8.4	34,592	12.9
50–54	31,261	15.0	8,876	15.7	271	10.1	41	10.5	15	7.4	40,464	15.1
55–59	26,348	12.7	7,365	13.0	156	5.8	59	15.2	7	3.5	33,935	12.7
60–64	16,217	7.8	4,779	8.4	70	2.6	33	8.5	8	4.0	21,107	7.9
≥65	14,980	7.0	4,250	7.5	53	2.0	31	8.0	6	3.0	19,320	7.3
		100.0		100.0		100.0	388	100.0	202	100.0	,	
Subtotal	208,241	100.0	56,643	100.0	2,682	100.0	300	100.0	202	100.0	268,156	100.0
Race/ethnicity												
American Indian/Alaska Native	803	0.4	209	0.4	9	0.3	2	0.5	3	1.5	1,026	0.4
Asian	3,762	1.8	782	1.4	52	1.9	6	1.6	8	4.1	4,610	1.7
Black/African American	71,767	34.8	31,659	56.5	1,255	47.0	140	37.1	84	42.9	104,905	39.5
Hispanic/Latino ^b	56,255	27.2	12,934	23.1	931	34.9	85	22.5	76	38.8	70,281	26.4
Native Hawaiian/Pacific Islander	319	0.2	73	0.1	11	0.4	2	0.5	0	0.0	405	0.2
White	71,572	34.7	9,945	17.7	360	13.5	139	36.9	25	12.8	82,041	30.9
Multiple races	2,008	1.0	427	0.8	51	1.9	3	0.8	0	0.0	2,489	0.9
Subtotal	206,486	100.0	56,029	100.0	2,669	100.0	377	100.0	196	100.0	265,757	100.0
	,		,-		,						, .	
Federal poverty level	00.400	40.0			4 000		470	44.0	440	=0.0	447 500	
0–100%	86,180	42.0	29,375	52.7	1,688	63.7	170	44.3	116	58.0	117,529	44.5
101–138%	24,066	11.7	6,378	11.4	277	10.5	78	20.3	16	8.0	30,815	11.7
139–250%	57,790	28.2	12,626	22.7	488	18.4	89	23.2	43	21.5	71,036	26.9
251–400%	30,239	14.7	6,067	10.9	169	6.4	37	9.6	23	11.5	36,535	13.8
>400%	6,812	3.3	1,285	2.3	26	1.0	10	2.6	2	1.0	8,135	3.1
Subtotal	205,087	100.0	55,731	100.0	2,648	100.0	384	100.0	200	100.0	264,050	100.0
Health care coverage												
Private employer	20,420	9.9	5,022	9.0	175	6.7	67	18.8	13	6.6	25,697	9.7
Private individual	30,203	14.7	7,448	13.3	380	14.6	39	10.9	13	6.6	38,083	14.4
Medicare	31,277	15.2	5,465	9.8	181	7.0	61	17.1	13	6.6	36,997	14.0
Medicaid	19,182	9.3	8,557	15.3	353	13.6	39	10.9	14	7.1	28,145	10.6
Medicare and Medicaid	6,742	3.3	2,183	3.9	72	2.8	17	4.8	6	3.0	9,020	3.4
Veterans Administration	102	3.3 <0.1	2,103	<0.1	2	2.o 0.1	0	0.0	0	0.0	123	<0.1
			7		0		-	0.0	0			
Indian Health Service	24	<0.1		<0.1		0.0	0			0.0	31	<0.1
Other plan	1,844	0.9	548	1.0	1	<0.1	0	0.0	6	3.0	2,399	0.9
No coverage	78,923	38.4	21,829	39.0	1,314	50.6	113	31.7	114	57.6	102,293	38.6
Multiple coverages	16,958	8.2	4,915	8.8	119	4.6	21	5.9	19	9.6	22,032	8.3
Subtotal	205,675	100.0	55,993	100.0	2,597	100.0	357	100.0	198	100.0	264,820	100.0
Total ^c	208,241	_	56,643	_	2,683	_	389	_	202	_	268,158	_

Abbreviations: FTM, female-to-male; MTF, male-to-female.

^{*} To ensure confidentiality, data have been suppressed.

Row totals include clients in the specified subpopulation with reported gender information.

^b Hispanics/Latinos can be of any race.

c Subtotals for each subpopulation are displayed to reflect the denominator used for the percentage calculation of each subpopulation; due to missing data, the values in each column may not sum to the column total. Due to rounding, percentages may not add to 100.0%.

Table 4. AIDS Drug Assistance Program clients (non-RSR), by federal poverty level and selected characteristics, 2017—United States and 3 territories

	0–100%	6 FPL	101–138	% FPL	139–250	% FPL	251–400	% FPL	>400%	6 FPL
	No.	%	No.	%	No.	%	No.	%	No.	%
Age group (yr)									'	
<13	104	0.1	17	0.1	52	0.1	40	0.1	16	0.2
13–14	30	<0.1	2	<0.1	10	<0.1	8	<0.1	3	<0.1
15–19	504	0.4	54	0.2	97	0.1	37	0.1	11	0.1
20–24	5,288	4.5	931	3.0	1,971	2.8	639	1.7	73	0.9
25–29	12,344	10.5	2,326	7.5	6,311	8.9	3,089	8.5	488	6.0
30–34	13,128	11.2	2,467	8.0	6,614	9.3	4,026	11.0	748	9.2
35–39	13,783	11.7	2,824	9.2	6,610	9.3	3,721	10.2	854	10.5
40–44	13,232	11.3	2,956	9.6	6,585	9.3	3,597	9.8	858	10.5
45–49	15,709	13.4	3,791	12.3	8,548	12.0	4,874	13.3	1,161	14.3
50-54	17,460	14.9	4,825	15.7	10,455	14.7	5,828	16.0	1,364	16.8
55–59	13,329	11.3	4,417	14.3	9,853	13.9	4,814	13.2	1,108	13.6
60-64	7,274	6.2	3,092	10.0	6,808	9.6	2,997	8.2	744	9.1
≥65	5,350	4.6	3,116	10.1	7,124	10.0	2,869	7.9	708	8.7
Subtotal	117,535	100.0	30,818	100.0	71,038	100.0	36,539	100.0	8,136	100.0
Health care coverage										
Private employer	2,529	2.2	1,190	3.9	8,612	12.2	10,577	29.1	2,302	28.4
Private individual	11,585	9.9	3,369	11.0	12,329	17.4	8,420	23.2	2,318	28.6
Medicare	8,696	7.4	8,431	27.5	15,200	21.5	3,618	9.9	913	11.3
Medicaid	22,185	18.9	1,823	5.9	2,950	4.2	981	2.7	132	1.6
Medicare and Medicaid	4,955	4.2	2,296	7.5	1,499	2.1	233	0.6	25	0.3
Veterans Administration	38	<0.1	38	0.1	27	<0.1	20	0.1	0	0.0
Indian Health Service	23	<0.1	2	<0.1	5	<0.1	1	<0.1	0	0.0
Other plan	1,453	1.2	158	0.5	414	0.6	292	0.8	66	0.8
No coverage	60,246	51.4	11,046	36.0	22,107	31.2	6,895	19.0	1,241	15.3
Multiple coverages	5,434	4.6	2,340	7.6	7,638	10.8	5,332	14.7	1,095	13.5
Subtotal	117,144	100.0	30,693	100.0	70,781	100.0	36,369	100.0	8,092	100.0
Total ^a	117,535	_	30,818	_	71,038	_	36,539	_	8,136	_

Abbreviation: FPL, federal poverty level.

^a Subtotals for each subpopulation are displayed to reflect the denominator used for the percentage calculation of each subpopulation; due to missing data, the values in each column may not sum to the column total. Due to rounding, percentages may not add to 100.0%.

3

Table 5. AIDS Drug Assistance Program clients (non-RSR), by health care coverage and selected characteristics, 2017—United States and 3 territories

	Priv empl		Priv indivi		Medi	care	Medic	caid	Medic Medi		Veter Adminis		Indian Ser		Other	plan	No cov	erage	Multi covera	•
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Age group (year)																				
<13	57	0.2	21	0.1	1	<0.1	43	0.2	0	0.0	0	0.0	0	0.0	0	0.0	87	0.1	21	0.1
13–14	12	<0.1	5	<0.1	0	0.0	13	<0.1	0	0.0	0	0.0	0	0.0	1	<0.1	17	<0.1	7	<0.1
15–19	53	0.2	48	0.1	0	0.0	161	0.6	1	<0.1	0	0.0	0	0.0	12	0.5	399	0.4	35	0.2
20–24	744	2.9	1,054	2.8	24	0.1	1,129	4.0	28	0.3	4	3.3	1	3.2	80	3.3	5,498	5.4	415	1.9
25–29	2,502	9.7	3,647	9.6	172	0.5	2,797	9.9	96	1.1	6	4.9	4	12.9	224	9.3	13,804	13.5	1,415	6.4
30–34	2,828	11.0	4,193	11.0	384	1.0	2,861	10.2	165	1.8	5	4.1	3	9.7	263	11.0	14,606	14.3	1,794	8.1
35–39	2,817	11.0	4,408	11.6	849	2.3	3,099	11.0	315	3.5	5	4.1	7	22.6	259	10.8	14,214	13.9	1,861	8.4
40–44	2,810	10.9	4,337	11.4	1,362	3.7	2,987	10.6	484	5.4	6	4.9	4	12.9	279	11.6	13,006	12.7	2,014	9.1
45–49	3,682	14.3	5,577	14.6	3,073	8.3	3,785	13.4	971	10.8	13	10.6	6	19.4	361	15.0	13,919	13.6	2,754	12.5
50–54	4,376	17.0	6,384	16.8	6,079	16.4	4,655	16.5	1,844	20.4	18	14.6	5	16.1	333	13.9	12,721	12.4	3,643	16.5
55–59	3,507	13.6	4,976	13.1	7,441	20.1	3,813	13.5	1,934	21.4	17	13.8	1	3.2	290	12.1	8,347	8.2	3,295	15.0
60–64	1,933	7.5	2,910	7.6	5,967	16.1	2,113	7.5	1,456	16.1	31	25.2	0	0.0	142	5.9	4,144	4.1	2,260	10.3
≥65	376	1.5	525	1.4	11,647	31.5	693	2.5	1,728	19.2	18	14.6	0	0.0	155	6.5	1,536	1.5	2,519	11.4
<u>Total^a</u>	25,697	100.0	38,085	100.0	36,999	100.0	28,149	100.0	9,022	100.0	123	100.0	31	100.0	2,399	100.0	102,298	100.0	22,033	100.0

^a Subtotals for each subpopulation are displayed to reflect the denominator used for the percentage calculation of each subpopulation; due to missing data, the values in each column may not sum to the column total. Due to rounding, percentages may not add to 100.0%.

Table 6. AIDS Drug Assistance Program clients (non-RSR), by HHS region and selected characteristics, 2017—United States and 3 territories

	Regi	on 1	Regio	on 2	Regi	on 3	Regio	n 4	Regi	on 5	Regi	on 6	Regi	on 7	Regio	on 8	Regio	on 9	Regio	on 10
	No.	%	No.	%	No.	%	No.	%	No.	%										
Age group (yr)																				
<13	18	0.1	19	0.1	28	0.1	36	0.1	64	0.2	17	0.1	11	0.1	31	0.4	5	<0.1	4	<0.1
13–14	9	0.1	9	<0.1	3	<0.1	10	<0.1	13	<0.1	3	<0.1	2	<0.1	4	0.1	3	<0.1	0	0.0
15–19	27	0.2	97	0.3	61	0.2	204	0.3	143	0.5	84	0.3	31	0.4	29	0.4	27	0.1	15	0.2
20–24	215	1.7	756	2.1	752	2.8	3,460	5.0	1,132	3.8	1,358	4.4	401	5.2	201	2.7	765	2.0	116	1.3
25–29	571	4.4	2,605	7.2	2,334	8.7	8,496	12.4	2,963	9.9	3,705	11.9	927	12.0	588	7.9	2,441	6.3	472	5.5
30–34	718	5.6	3,165	8.8	2,490	9.3	8,417	12.3	3,051	10.2	4,020	12.9	951	12.3	749	10.1	3,367	8.7	664	7.7
35–39	1,020	7.9	3,506	9.7	2,503	9.4	7,760	11.3	3,052	10.2	4,013	12.9	929	12.0	903	12.1	3,762	9.7	824	9.5
40–44	1,119	8.7	3,588	9.9	2,475	9.3	7,288	10.6	3,013	10.1	3,765	12.1	882	11.4	824	11.1	3,817	9.8	847	9.8
45–49	1,699	13.2	4,715	13.0	3,295	12.3	9,078	13.2	3,730	12.5	3,952	12.7	1,021	13.2	1,022	13.7	4,862	12.5	1,221	14.1
50–54	2,320	18.0	5,896	16.3	4,075	15.3	9,849	14.4	4,544	15.2	4,012	12.9	1,030	13.3	1,156	15.5	6,100	15.7	1,484	17.2
55–59	2,238	17.3	5,245	14.5	3,726	14.0	7,377	10.8	3,822	12.8	3,111	10.0	833	10.8	936	12.6	5,330	13.7	1,317	15.2
60–64	1,562	12.1	3,415	9.4	2,471	9.3	4,058	5.9	2,323	7.8	1,807	5.8	430	5.6	522	7.0	3,691	9.5	831	9.6
≥65	1,388	10.8	3,149	8.7	2,496	9.3	2,559	3.7	2,051	6.9	1,331	4.3	290	3.7	474	6.4	4,732	12.2	851	9.8
Subtotal	12,904	100.0	36,165	100.0	26,709	100.0	68,592	100.0	29,901	100.0	31,178	100.0	7,738	100.0	7,439	100.0	38,902	100.0	8,646	100.0
Race/ethnicity																				
American Indian/Alaska Native	49	0.4	44	0.1	36	0.1	142	0.2	133	0.4	174	0.6	47	0.6	163	2.2	147	0.4	91	1.1
Asian	206	1.6	640	1.8	300	1.1	441	0.6	498	1.7	356	1.2	119	1.5	129	1.7	1,660	4.3	262	3.1
Black/African American	3,632	28.5	10,692	30.5	15,720	59.2	39,251	57.5	12,794	43.0	12,401	40.1	3,098	40.0	1,280	17.3	4,956	12.8	1,088	12.8
Hispanic/Latino ^a	3,311	26.0	17,466	49.8	3,152	11.9	10,695	15.7	4,371	14.7	9,867	31.9	853	11.0	1,867	25.2	17,101	44.1	1,602	18.8
Native Hawaiian/Pacific Islander	29	0.2	10	<0.1	12	<0.1	48	0.1	24	0.1	16	0.1	12	0.2	16	0.2	194	0.5	44	0.5
White	5,372	42.2	6,113	17.4	6,837	25.7	17,286	25.3	11,653	39.1	7,915	25.6	3,457	44.7	3,750	50.6	14,373	37.1	5,289	62.2
Multiple races	127	1.0	97	0.3	511	1.9	421	0.6	311	1.0	177	0.6	152	2.0	200	2.7	360	0.9	133	1.6
Subtotal	12,726	100.0	35,062	100.0	26,568	100.0	68,284	100.0	29,784	100.0	30,906	100.0	7,738	100.0	7,405	100.0	38,791	100.0	8,509	100.0
Gender																				
Male	8,863	68.7	26,479	73.2	19,098	71.5	51,971	75.8	23,583	78.9	24,246	77.8	6,237	80.6	6,076	81.7	34,323	88.2	7,365	85.2
Female	3,672	28.5	9,521	26.3	7,351	27.5	15,708	22.9	5,840	19.5	6,648	21.3	1,385	17.9	1,278	17.2	4,067	10.5	1,173	13.6
Transgender	363	2.8	162	0.4	260	1.0	913	1.3	478	1.6	284	0.9	116	1.5	85	1.1	505	1.3	108	1.2
Subtotal	12,898	100.0	36,162	100.0	26,709	100.0	68,592	100.0	29,901	100.0	31,178	100.0	7,738	100.0	7,439	100.0	38,895	100.0	8,646	100.0
Federal poverty level																				
0–100%	5,931	46.3	16,527	47.4	9,205	34.6	36,033	53.8	12,298	42.2	15,174	48.8	3,446	44.6	3,218	43.9	12,904	33.2	2,799	32.6
101–138%	1,616	12.6	2,921	8.4	3,076	11.6	8,026	12.0	3,603	12.4	4,494	14.5	827	10.7	844	11.5	4,218	10.8	1,193	13.9
139–250%	2,954	23.1	7,583	21.7	7,170	26.9	16,434	24.5	8,689	29.8	9,452	30.4	2,173	28.1	1,826	24.9	12,297	31.6	2,460	28.6
251–400%	1,831	14.3	6,265	18.0	5,259	19.8	5,991	8.9	4,022	13.8	1,854	6.0	1,211	15.7	1,157	15.8	7,099	18.3	1,850	21.5
>400%	482	3.8	1,581	4.5	1,909	7.2	507	8.0	549	1.9	108	0.3	74	1.0	278	3.8	2,362	6.1	286	3.3
Subtotal	12,814	100.0	34,877	100.0	26,619	100.0	66,991	100.0	29,161	100.0	31,082	100.0	7,731	100.0	7,323	100.0	38,880	100.0	8,588	100.0
Health care coverage																				
Private employer	787	6.2	6,273	17.5	1,022	3.9	3,683	5.5	3,593	12.0	1,826	5.9	1,165	15.1	1,210	16.5	4,493	11.6	1,645	19.9
Private individual	1,181	9.4	313	0.9	7,875	29.7	11,000	16.4	3,371	11.3	2,845	9.2	3,059	39.6	1,046	14.3	6,227	16.0	1,168	14.1
Medicare	773	6.1	2,895	8.1	4,665	17.6	4,945	7.4	4,271	14.3	4,601	14.8	546	7.1	1,407	19.2	10,776	27.7	2,120	25.7
Medicaid	3,807	30.2	8,008	22.4	2,386	9.0	2,790	4.2	6,193	20.8	827	2.7	382	4.9	1,879	25.7	732	1.9	1,145	13.9
Medicare and Medicaid	1,827	14.5	2,209	6.2	810	3.1	168	0.3	2,299	7.7	54	0.2	284	3.7	109	1.5	228	0.6	1,034	12.5
Veterans Administration	10	<0.1	0	0.0	19	0.1	39	0.1	16	0.1	1	<0.1	11	0.1	8	0.1	4	<0.1	15	0.2
Indian Health Service	0	0.0	. 1	<0.1	0	0.0	1	<0.1	0	0.0	8	<0.1	0	0.0	12	0.2	8	<0.1	1	<0.1
Other plan	23	0.2	1,858	5.2	273	1.0	76	0.1	113	0.4	2	<0.1	8	0.1	29	0.4	14	<0.1	3	<0.1
No coverage	1,286	10.2	8,767	24.5	5,211	19.7	42,499	63.5	6,460	21.7	20,184	64.9	1,125	14.6	938	12.8	15,079	38.8	749	9.1
Multiple coverages	2,906	23.1	5,421	15.2	4,249	16.0	1,690	2.5	3,508	11.8	738	2.4	1,151	14.9	677	9.3	1,318	3.4	375	4.5
Subtotal	12,600	100.0	35,745	100.0	26,510	100.0	66,891	100.0	29,824	100.0	31,086	100.0	7,731	100.0	7,315	100.0	38,879	100.0	8,255	100.0
Total ^b	12,904	_	36,165	_	26,709	_	68,592	_	29,901	_	31,178	_	7,738	_	7,439	_	38,902	_	8,646	

Note: See Technical Notes for the states/territories included in each region.

b Subtotals for each subpopulation are displayed to reflect the denominator used for the percentage calculation of each subpopulation; due to missing data, the values in each column may not sum to the column total. Due to rounding, percentages may not add to 100.0%.

Table 7. AIDS Drug Assistance Program clients (non-RSR), by service received and selected characteristics, 2017—United States and 3 territories

	Full-pay m	edication	Insurance assist			on co-pay/ ctible ^a	Multiple	services	Total
	No.	%	No.	%	No.	%	No.	%	No.
Age group (yr)									
<13	80	0.1	1	<0.1	47	0.1	37	0.1	165
13–14	25	<0.1	1	<0.1	10	<0.1	8	<0.1	44
15–19	398	0.4	8	0.1	62	0.1	45	0.1	513
20–24	5,173	4.7	167	1.4	713	1.5	1,231	2.1	7,284
25–29	13,342	12.2	778	6.7	1,817	3.9	4,506	7.6	20,443
30–34	14,306	13.1	988	8.5	2,331	5.1	5,341	9.1	22,966
35–39	14,485	13.2	1,099	9.5	2,663	5.8	5,624	9.5	23,871
40–44	13,598	12.4	1,025	8.8	3,103	6.7	5,928	10.1	23,654
45–49	15,050	13.8	1,604	13.8	5,050	11.0	7,777	13.2	29,481
50–54	14,671	13.4	2,015	17.4	7,855	17.1	9,794	16.6	34,335
55–59	10,267	9.4	1,755	15.1	8,085	17.6	8,622	14.6	28,729
60–64	5,356	4.9	1,218	10.5	5,980	13.0	5,531	9.4	18,085
≥65	2,623	2.4	953	8.2	8,288	18.0	4,535	7.7	16,399
Subtotal	109,374	100.0	11,612	100.0	46,004	100.0	58,979	100.0	225,969
Subtotal	109,374	100.0	11,012	100.0	40,004	100.0	30,919	100.0	225,909
Race/ethnicity									
American Indian/Alaska Native	246	0.2	67	0.6	199	0.4	221	0.4	733
Asian	1,691	1.6	270	2.4	862	1.9	1,123	1.9	3,946
Black/African American	46,197	42.7	3,126	27.4	15,243	33.3	21,988	37.5	86,554
Hispanic/Latino ^b	41,479	38.4	2,343	20.5	8,036	17.6	10,395	17.7	62,253
Native Hawaiian/Pacific Islander	107	0.1	25	0.2	110	0.2	92	0.2	334
White	17,896	16.5	5,458	47.8	20,831	45.6	23,845	40.7	68,030
Multiple races	517	0.5	139	1.2	443	1.0	934	1.6	2,033
Subtotal	108,133	100.0	11,428	100.0	45,724	100.0	58,598	100.0	223,883
Gender									
Male	82,741	75.7	9,560	82.3	37,072	80.6	46,870	79.5	176,243
Female	25,280	23.1		16.7	8,658	18.8	11,328	19.2	47,208
			1,942						
Transgender MTF	1,125	1.0	85	0.7	235	0.5	587	1.0	2,032
Transgender FTM	97	0.1	12	0.1	26	0.1	166	0.3	301
Transgender unknown	125	0.1	12	0.1	7	<0.1	26	<0.1	170
Subtotal	109,368	100.0	11,611	100.0	45,998	100.0	58,977	100.0	225,954
Federal poverty level									
0–100%	66,143	61.4	2,649	23.0	10,563	23.0	15,399	26.3	94,754
101–138%	11,460	10.6	1,372	11.9	6,454	14.1	6,337	10.8	25,623
139–250%	21,938	20.4	4,262	37.1	15,772	34.4	21,401	36.6	63,373
251–400%	6,936	6.4	2,701	23.5	10,408	22.7	12,695	21.7	32,740
>400%	1,247	1.2	509	4.4	2,716	5.9	2,655	4.5	7,127
Subtotal	107,724	100.0	11,493	100.0	45,913	100.0	58,487	100.0	223,617
HHS Region	1,051	1.0	591	5.1	4,713	10.2	3,009	5.1	9,364
Region 1									
Region 2	21,189	19.4	2,709	23.3	3,595	7.8	6,925	11.7	34,418
Region 3	6,331	5.8	893	7.7	3,881	8.4	9,672	16.4	20,777
Region 4	40,814	37.3	1,379	11.9	6,823	14.8	13,466	22.8	62,482
Region 5	5,616	5.1	2,017	17.4	3,737	8.1	7,578	12.8	18,948
Region 6	18,604	17.0	627	5.4	4,170	9.1	3,266	5.5	26,667
Region 7	928	8.0	276	2.4	2,153	4.7	3,648	6.2	7,005
Region 8	1,035	0.9	175	1.5	2,351	5.1	2,183	3.7	5,744
Region 9	13,311	12.2	922	7.9	12,752	27.7	7,156	12.1	34,141
Region 10	495	0.5	2,023	17.4	1,829	4.0	2,076	3.5	6,423
Total ^c	109,374	_	11,612	_	46,004	_	58,979	_	225,969

Abbreviations: FTM, female-to-male; MTF, male-to-female.

Note: Percentages shown are based on the row total.

^a Includes Medicare Part D co-insurance, co-payment, or donut hole coverage.

b Hispanics/Latinos can be of any race.
c Subtotals for each subpopulation are displayed to reflect the denominator used for the percentage calculation of each subpopulation; due to missing data, the values in each column may not sum to the column total. Due to rounding, percentages may not add to 100.0%.

Table 8. AIDS Drug Assistance Program clients (non-RSR), by year and state, 2014–2017—United States and 3 territories

	2014	2015	2016	2017
State				
Alabama	2,854	2,697	3,101	3,468
Alaska	144	142	109	90
Arizona	3,044	2,444	2,706	2,992
Arkansas	1,076	975	1,246	1,202
California	39,344	35,631	33,135	33,303
Colorado	4,301	4,532	4,966	5,293
Connecticut	2,815	2,580	2,366	2,332
Delaware	1,443	1,669	1,925	1,814
District of Columbia	1,399	1,426	1,511	1,435
Florida	23,057	19,733	22,634	24,212
Georgia	10,103	10,242	11,009	11,759
Hawaii	489	406	399	427
Idaho	255	233	323	343
Illinois	10,418	10,522	11,307	12,353
Indiana	3,071	3,265	3,422	3,204
lowa	718	489	559	646
Kansas	1,555	1,611	1,574	1,591
Kentucky	2,054	3,358	3,453	3,464
Louisiana	7,450	7,706	8,042	4,625
Maine	970	995	1,026	1,064
Maryland	6,999	7,291	7,215	7,099
Massachusetts	8,087	7,840	7,732	7,629
Michigan	4,776	3,450	3,617	3,498
Minnesota	3,136	3,235	3,474	3,756
Mississippi	2,171	2,276	2,315	2,508
Missouri	4,211	4,431	3,927	4,576
Montana	314	347	363	368
Nebraska	731	804	847	925
Nevada	1,561	1,075	1,921	2,170
New Hampshire	603	623	638	658
New Jersey	7,352	6,629	6,223	6,367
New Mexico	848	501	498	528
New York	23,678	22,360	22,078	21,585
North Carolina	9,189	9,321	9,741	10,314
North Dakota	197	229	258	313
Ohio	6,338	5,099	4,994	5,170
Oklahoma	1,817	1,855	1,978	2,071
Oregon	3,478	3,632	3,679	3,940
Pennsylvania	8,176	8,454	8,036	8,123
Rhode Island	1,020	798	829	791
South Carolina	5,957	6,006	6,090	6,118
South Dakota	264	299	315	353
Tennessee	5,660	7,246	7,630	6,749
Texas	22,500	22,522	22,487	22,752
Utah	773	855	921	898
Vermont	413	399	413	430
Virginia	6,393	6,836	7,482	7,720
Washington	3,855	3,785	4,093	4,273
West Virginia	567	607	584	518
Wisconsin	2,409	1,241	1,900	1,920
Wyoming Subtotal	150 260,183	154 250,856	201 257,292	214 259,951
Territory				
Guam	5	12	13	10
Puerto Rico	8,278	8,484	8,682	8,061
U.S. Virgin Islands	170	179	160	152
Subtotal	8,453	8,675	8,855	8,223
Total	268,636	259,531	266,147	268,174

Note: Data are based on provider location. Clients receiving services in multiple states were not included in state-specific totals.

Table 9. AIDS Drug Assistance Program clients (non-RSR), by age group and state, 2017—United States and 3 territories

	<13	3 yrs	13–24	4 yrs	25–3	4 yrs	35–44	yrs	45-54	yrs	55–64	4 yrs	≥65	yrs	Total
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.
State	'														
Alabama	0	0.0	264	7.6	1,117	32.2	874	25.2	773	22.3	391	11.3	49	1.4	3,468
Alaska	0	0.0	1	1.1	11	12.2	16	17.8	32	35.6	25	27.8	5	5.6	90
Arizona	2	0.1	96	3.2	471	15.7	592	19.8	836	27.9	677	22.6	318	10.6	2,992
Arkansas	2	0.2	76	6.3	322	26.8	267	22.2	300	25.0	183	15.2	52	4.3	1,202
California	0	0.0	608	1.8	4,859	14.6	6,469	19.4	9,398	28.2	7,810	23.5	4,159	12.5	33,303
Colorado	15	0.3	155	2.9	936	17.7	1,140	21.5	1,571	29.7	1,091	20.6	385	7.3	5,293
Connecticut	4	0.2	47	2.0	267	11.4	407	17.5	692	29.7	638	27.4	277	11.9	2,332
Delaware	2	0.1	39	2.1	233	12.8	255	14.1	561	30.9	549	30.3	175	9.6	1,814
District of Columbia	0	0.0	14	1.0	189	13.2	267	18.6	371	25.9	376	26.2	218	15.2	1,435
Florida	9	<0.1	1,030	4.3	5,007	20.7	5,094	21.0	7,261	30.0	4,742	19.6	1,069	4.4	24,212
Georgia	2	0.0	837	7.1	3,867	32.9	2,831	24.1	2,756	23.4	1,305	11.1	161	1.4	11,759
Hawaii	0	0.0	14	3.3	37	8.7	65	15.2	106	24.8	127	29.7	78	18.3	427
Idaho	0	0.0	17	5.0	72	21.0	81	23.6	82	23.9	66	19.2	25	7.3	343
Illinois	15	0.1	594	4.8	2,625	21.2	2,626	21.3	3,383	27.4	2,383	19.3	727	5.9	12,353
Indiana	1	<0.1	129	4.0	742	23.2	745	23.3	844	26.3	574	17.9	169	5.3	3,204
Iowa	0	0.0	33	5.1	118	18.3	147	22.8	184	28.5	134	20.7	30	4.6	646
Kansas	1	0.1	81	5.1	324	20.4	342	21.5	445	28.0	319	20.1	79	5.0	1,591
Kentucky	8	0.2	108	3.1	645	18.6	746	21.5	1,027	29.6	729	21.0	201	5.8	3,464
Louisiana	0	0.0	136	2.9	945	20.4	1,006	21.8	1,207	26.1	997	21.6	334	7.2	4,625
Maine	8	8.0	23	2.2	86	8.1	195	18.3	334	31.4	314	29.5	104	9.8	1,064
Maryland	13	0.2	136	1.9	1,035	14.6	1,361	19.2	1,977	27.8	1,770	24.9	807	11.4	7,099
Massachusetts	3	<0.1	142	1.9	738	9.7	1,200	15.7	2,391	31.3	2,328	30.5	827	10.8	7,629
Michigan	16	0.5	119	3.4	612	17.5	612	17.5	983	28.1	821	23.5	335	9.6	3,498
Minnesota	24	0.6	149	4.0	681	18.1	795	21.2	1,076	28.6	760	20.2	271	7.2	3,756
Mississippi	1	<0.1	243	9.7	749	29.9	625	24.9	554	22.1	267	10.6	69	2.8	2,508
Missouri	4	0.1	281	6.1	1,250	27.3	1,074	23.5	1,181	25.8	646	14.1	140	3.1	4,576
Montana	0	0.0	10	2.7	54	14.7	83	22.6	115	31.3	82	22.3	24	6.5	368
Nebraska	6	0.6	39	4.2	186	20.1	248	26.8	241	26.1	164	17.7	41	4.4	925
Nevada	3	0.1	76	3.5	438	20.2	451	20.8	620	28.6	405	18.7	177	8.2	2,170
New Hampshire	3	0.5	13	2.0	73	11.1	125	19.0	220	33.4	175	26.6	49	7.4	658
New Jersey	5	0.1	178	2.8	1,166	18.3	1,338	21.0	1,871	29.4	1,403	22.0	406	6.4	6,367
New Mexico	3	0.6	13	2.5	79	15.0	100	18.9	142	26.9	150	28.4	41	7.8	528
New York	5	<0.1	472	2.2	3,671	17.0	4,238	19.6	6,007	27.8	4,985	23.1	2,207	10.2	21,585
North Carolina	1	<0.1	493	4.8	2,380	23.1	2,114	20.5	2,854	27.7	1,856	18.0	616	6.0	10,314
North Dakota	5	1.6	18	5.8	72	23.0	78	24.9	84	26.8	45	14.4	11	3.5	313
Ohio	3	0.1	191	3.7	961	18.6	934	18.1	1,466	28.4	1,201	23.2	414	8.0	5,170
Oklahoma	0	0.0	71	3.4	474	22.9	461	22.3	609	29.4	376	18.2	80	3.9	2,071
Oregon	3	0.1	57	1.4	538	13.7	764	19.4	1,258	31.9	953	24.2	367	9.3	3,940
Pennsylvania	7	0.1	247	3.0	1,459	18.0	1,376	16.9	2,234	27.5	1,934	23.8	866	10.7	8,123
Rhode Island	0	0.0	16	2.0	90	11.4	149	18.8	235	29.7	219	27.7	82	10.4	791
South Carolina	6	0.1	337	5.5	1,421	23.2	1,266	20.7	1,813	29.6	1,053	17.2	222	3.6	6,118
South Dakota	5	1.4	10	2.8	47	13.3	98	27.8	108	30.6	71	20.1	14	4.0	353
Tennessee	9	0.1	362	5.4	1,727	25.6	1,498	22.2	1,889	28.0	1,092	16.2	172	2.5	6,749
Texas	12	0.1	1,149	5.1	5,905	26.0	5,944	26.1	5,706	25.1	3,212	14.1	824	3.6	22,752
	1	0.1	36	4.0	199	22.0	277	30.8	243	27.1	117	13.0	25	2.8	898

8

Table 9. AIDS Drug Assistance Program clients (non-RSR), by age group and state, 2017—United States and 3 territories (cont.)

	<13	yrs	13–2	4 yrs	25–3	4 yrs	35–44	yrs	45-54	yrs	55–64	yrs	≥65	yrs	Total
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.
State	'														
Vermont	0	0.0	10	2.3	35	8.1	63	14.7	147	34.2	126	29.3	49	11.4	430
Virginia	6	0.1	368	4.8	1,840	23.8	1,628	21.1	2,054	26.6	1,435	18.6	389	5.0	7,720
Washington	1	<0.1	56	1.3	515	12.1	810	19.0	1,333	31.2	1,104	25.8	454	10.6	4,273
West Virginia	0	0.0	12	2.3	68	13.1	91	17.6	173	33.4	133	25.7	41	7.9	518
Wisconsin	5	0.3	106	5.5	393	20.5	353	18.4	522	27.2	406	21.1	135	7.0	1,920
Wyoming	5	2.3	5	2.3	29	13.6	51	23.8	57	26.6	52	24.3	15	7.0	214
Subtotal	224	0.1	9,717	3.7	51,758	19.9	54,370	20.9	72,326	27.8	52,771	20.3	18,785	7.2	259,951
Territory															
Guam	0	0.0	1	10.0	3	30.0	2	20.0	2	20.0	2	20.0	0	0.0	10
Puerto Rico	6	0.1	210	2.6	927	11.5	1,487	18.4	2,689	33.4	2,226	27.6	516	6.4	8,061
U.S. Virgin Islands	3	2.0	2	1.3	6	3.9	31	20.4	44	28.9	46	30.3	20	13.2	152
Subtotal	9	0.1	213	2.6	936	11.4	1,520	18.5	2,735	33.3	2,274	27.7	536	6.5	8,223
Total	233	0.1	9,930	3.7	52,694	19.6	55,890	20.8	75,061	28.0	55,045	20.5	19,321	7.2	268,174

Notes: Percentages shown are based on the row total. Due to rounding, percentages may not add to 100.0%.

Data are based on provider location. Clients receiving services in multiple states were not included in state-specific totals or column subtotals and totals.

Table 10. AIDS Drug Assistance Program clients (non-RSR), by race/ethnicity and state, 2017—United States and 3 territories

		n Indian/ Native	Asi	an	Bla African A		Hispanio	/Latinoª		lawaiian/ Islander	Wh	ite	Multiple	races	Total
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.
State															
Alabama	0	0.0	4	0.1	2,271	65.5	165	4.8	0	0.0	791	22.8	237	6.8	3,468
Alaska	1	1.1	3	3.3	15	16.7	25	27.8	0	0.0	45	50.0	1	1.1	90
Arizona	52	1.7	52	1.7	378	12.6	1,162	38.8	2	0.1	1,275	42.6	71	2.4	2,992
Arkansas	4	0.3	3	0.2	543	45.2	111	9.2	2	0.2	531	44.2	8	0.7	1,202
California	84	0.3	1,457	4.4	4,088	12.3	15,138	45.6	125	0.4	12,073	36.4	233	0.7	33,198
Colorado	51	1.0	88	1.7	924	17.5	1,518	28.8	7	0.1	2,516	47.7	167	3.2	5,271
Connecticut	6	0.3	21	0.9	858	37.0	604	26.0	4	0.2	826	35.6	0	0.0	2,319
Delaware	2	0.1	2	0.1	1,170	64.5	139	7.7	0	0.0	489	27.0	12	0.7	1,814
District of Columbia	1	0.1	10	0.7	966	67.3	269	18.7	0	0.0	185	12.9	4	0.3	1,435
Florida	24	0.1	172	0.7	10,231	42.4	7,385	30.6	24	0.1	6,259	25.9	53	0.2	24,148
Georgia	12	0.1	76	0.7	8,830	76.0	1,040	9.0	11	0.1	1,620	13.9	29	0.2	11,618
Hawaii	2	0.5	68	15.9	18	4.2	57	13.3	39	9.1	207	48.5	36	8.4	427
Idaho	2	0.6	5	1.5	28	8.2	64	18.7	0	0.0	231	67.3	13	3.8	343
Illinois	23	0.2	202	1.6	6,049	49.0	2,737	22.2	15	0.1	3,247	26.3	80	0.6	12,353
Indiana	7	0.2	95	3.1	1,172	38.0	309	10.0	1	<0.1	1,503	48.7	0	0.0	3,087
Iowa	2	0.3	22	3.4	133	20.6	97	15.0	1	0.2	382	59.1	9	1.4	646
Kansas	13	8.0	36	2.3	428	26.9	273	17.2	3	0.2	791	49.7	47	3.0	1,591
Kentucky	10	0.3	37	1.1	1,195	34.5	210	6.1	2	0.1	1,958	56.5	52	1.5	3,464
Louisiana	12	0.3	19	0.4	2,820	61.0	347	7.5	4	0.1	1,414	30.6	9	0.2	4,625
Maine	10	0.9	6	0.6	213	20.0	41	3.9	0	0.0	755	71.0	39	3.7	1,064
Maryland	14	0.2	55	8.0	5,197	74.2	653	9.3	7	0.1	1,045	14.9	30	0.4	7,001
Massachusetts	22	0.3	147	2.0	2,253	30.0	2,324	30.9	21	0.3	2,685	35.7	60	8.0	7,512
Michigan	13	0.4	56	1.6	1,601	45.8	232	6.6	4	0.1	1,543	44.1	49	1.4	3,498
Minnesota	60	1.6	71	1.9	1,222	32.5	454	12.1	3	0.1	1,866	49.7	80	2.1	3,756
Mississippi	1	<0.1	7	0.3	1,971	78.6	53	2.1	0	0.0	469	18.7	7	0.3	2,508
Missouri	16	0.3	32	0.7	2,252	49.2	301	6.6	8	0.2	1,871	40.9	96	2.1	4,576
Montana	21	5.7	4	1.1	17	4.6	19	5.2	2	0.5	305	82.9	0	0.0	368
Nebraska	16	1.7	29	3.1	285	30.8	182	19.7	0	0.0	413	44.6	0	0.0	925
Nevada	9	0.4	82	3.8	471	21.8	744	34.4	21	1.0	817	37.8	20	0.9	2,164
New Hampshire	2	0.3	10	1.5	120	18.2	93	14.1	2	0.3	417	63.4	14	2.1	658
New Jersey	5	0.1	112	1.8	2,821	44.3	2,206	34.6	10	0.2	1,116	17.5	97	1.5	6,367
New Mexico	13	2.5	5	0.9	22	4.2	304	57.6	1	0.2	174	33.0	9	1.7	528
New York	39	0.2	525	2.6	7,768	37.9	7,210	35.2	0	0.0	4,940	24.1	0	0.0	20,482
North Carolina	71	0.7	76	0.7	6,586	64.4	1,103	10.8	6	0.1	2,383	23.3	0	0.0	10,225
North Dakota	12	3.8	4	1.3	137	43.8	19	6.1	0	0.0	123	39.3	18	5.8	313
Ohio	11	0.2	31	0.6	2,124	41.1	320	6.2	1	<0.1	2,600	50.3	83	1.6	5,170
Oklahoma	108	5.2	33	1.6	468	22.6	228	11.0	2	0.1	1,080	52.2	151	7.3	2,070
Oregon	51	1.3	94	2.5	279	7.3	658	17.3	20	0.5	2,701	71.0	0	0.0	3,803
Pennsylvania	12	0.1	110	1.4	3,829	47.4	1,177	14.6	4	<0.1	2,953	36.5	0	0.0	8,085
Rhode Island	3	0.4	13	1.7	151	20.1	217	28.9	1	0.1	367	48.8	0	0.0	752
South Carolina	9	0.1	20	0.3	4,330	70.8	330	5.4	2	<0.1	1,382	22.6	43	0.7	6,116
South Dakota	60	17.0	0	0.0	98	27.8	22	6.2	0	0.0	163	46.2	10	2.8	353
Tennessee	15	0.2	49	0.7	3,837	57.0	409	6.1	3	<0.1	2,424	36.0	0	0.0	6,737
Texas	37	0.2	296	1.3	8,548	38.0	8,877	39.5	7	<0.1	4,716	21.0	0	0.0	22,481
Utah	8	0.9	32	3.6	83	9.3	263	29.5	6	0.7	497	55.7	4	0.4	893

Table 10. AIDS Drug Assistance Program clients (non-RSR), by race/ethnicity and state, 2017—United States and 3 territories (cont.)

	American Indian/ Alaska Native		Asian		Black/ African American		Hispanic/Latino ^a		Native Hawaiian/ Pacific Islander		White		Multiple races		Total
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.
State															
Vermont	6	1.4	9	2.1	37	8.8	32	7.6	1	0.2	322	76.5	14	3.3	421
Virginia	5	0.1	118	1.5	4,476	58.0	896	11.6	1	<0.1	1,757	22.8	462	6.0	7,715
Washington	37	0.9	160	3.7	766	17.9	855	20.0	24	0.6	2,312	54.1	119	2.8	4,273
West Virginia	2	0.4	5	1.0	82	15.8	18	3.5	0	0.0	408	78.8	3	0.6	518
Wisconsin	19	1.0	43	2.2	626	32.6	319	16.6	0	0.0	894	46.6	19	1.0	1,920
Wyoming	11	5.3	1	0.5	21	10.1	26	12.6	1	0.5	146	70.5	1	0.5	207
Subtotal	1,026	0.4	4,607	1.8	104,808	40.7	62,235	24.2	398	0.2	81,987	31.8	2,489	1.0	257,550
Territory															
Guam	0	0.0	1	10.0	1	10.0	0	0.0	7	70.0	1	10.0	0	0.0	10
Puerto Rico	0	0.0	2	< 0.1	7	0.1	8,009	99.4	0	0.0	43	0.5	0	0.0	8,061
U.S. Virgin Islands	0	0.0	1	0.7	96	63.2	41	27.0	0	0.0	14	9.2	0	0.0	152
Subtotal	0	0.0	4	<0.1	104	1.3	8,050	97.9	7	0.1	58	0.7	0	0.0	8,223
Total	1,026	0.4	4,611	1.7	104,912	39.5	70,285	26.4	405	0.2	82,045	30.9	2,489	0.9	265,773

Notes: Percentages shown are based on the row total. Due to rounding, percentages may not add to 100.0%. Data are based on provider location. Clients receiving services in multiple states were not included in state-specific totals.

^a Hispanics/Latinos can be of any race.

Table 11. AIDS Drug Assistance Program clients (non-RSR), by gender and state, 2017—United States and 3 territories

State Alabama 2, Alaska 2, Arizona 2, Arkansas 29, Colorado 4, Connecticut 1, Delaware 1, District of Columbia 1, Florida 18, Georgia 9, Hawaii Idaho Illinois 9, Indiana 2, Iowa Kansas 1, Kentucky 2, Louisiana 3, Maine 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississispipi 1, Missouri 3, Montana 3	No. 564 77 527 945 599 403 650 161 007 452 012 379	73.9 85.6 84.5 78.6 88.9 83.2 70.8 64.0 70.2	No. 845 13 432 252 3,259 813 664 635	% 24.4 14.4 14.4 21.0 9.8 15.4 28.5	No. 49 0 30 5 405	% 1.4 0.0 1.0 0.4	No.	% 0.3 0.0 0.1	0 0 0	% 0.0 0.0	3,468
Alabama 2, Alaska Arizona 2, Arkansas California 29, Colorado 4, Connecticut 1, Delaware 1, District of Columbia 1, Florida 18, Georgia 9, Hawaii Idaho Illinois 9, Indiana 2, Iowa Kansas 1, Kentucky 2, Louisiana 3, Maine Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana	77 527 945 599 403 650 161 007 452 012 379	85.6 84.5 78.6 88.9 83.2 70.8 64.0 70.2	13 432 252 3,259 813 664 635	14.4 14.4 21.0 9.8 15.4	0 30 5 405	0.0 1.0 0.4	0 3	0.0	0	0.0	,
Alaska	77 527 945 599 403 650 161 007 452 012 379	85.6 84.5 78.6 88.9 83.2 70.8 64.0 70.2	13 432 252 3,259 813 664 635	14.4 14.4 21.0 9.8 15.4	0 30 5 405	0.0 1.0 0.4	0 3	0.0	0	0.0	,
Arizona 2, Arkansas California 29, Colorado 4, Connecticut 1, Delaware 1, District of Columbia 1, Florida 18, Georgia 9, Hawaii Idaho Illinois 9, Indiana 2, Iowa Kansas 1, Kentucky 2, Louisiana 3, Maine Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana	527 945 599 403 650 161 007 452 012 379	84.5 78.6 88.9 83.2 70.8 64.0 70.2	432 252 3,259 813 664 635	14.4 21.0 9.8 15.4	30 5 405	1.0 0.4	3		-		ΩΛ
Arkansas California 29, Colorado 4, Connecticut 1, Delaware 1, District of Columbia 1, Florida 18, Georgia 9, Hawaii Idaho Illinois 9, Indiana 2, Iowa Kansas 1, Kentucky 2, Louisiana 3, Maine Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana	945 599 403 650 161 007 452 012 379	78.6 88.9 83.2 70.8 64.0 70.2	252 3,259 813 664 635	21.0 9.8 15.4	5 405	0.4		0.1	0		
California 29, Colorado 4, Connecticut 1, Delaware 1, District of Columbia 1, Florida 18, Georgia 9, Hawaii Idaho Illinois 9, Indiana 2, Iowa Kansas Kansas 1, Kentucky 2, Louisiana 3, Maine 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana 3	599 403 650 161 007 452 012 379	88.9 83.2 70.8 64.0 70.2	3,259 813 664 635	9.8 15.4	405					0.0	2,992
Colorado	403 650 161 007 452 012 379	83.2 70.8 64.0 70.2	813 664 635	15.4			0	0.0	0	0.0	1,202
Connecticut 1, Delaware 1, District of Columbia 1, Florida 18, Georgia 9, Hawaii Idaho Illinois 9, Indiana 2, Iowa Kansas Kansas 1, Kentucky 2, Louisiana 3, Maine Maryland Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana 3	650 161 007 452 012 379	70.8 64.0 70.2	664 635		60	1.2	30	0.1	3	<0.1	33,296
Delaware	161 007 452 012 379	64.0 70.2	635	28.5	69	1.3	7	0.1	1	<0.1	5,293
District of Columbia	007 452 012 379	70.2			17	0.7	1	<0.1	0	0.0	2,332
Florida 18, Georgia 9, Hawaii Idaho Illinois 9, Indiana 2, Iowa Kansas 1, Kentucky 2, Louisiana 3, Maine Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana	452 012 379			35.0	18	1.0	0	0.0	0	0.0	1,814
Georgia 9, Hawaii 9, Ildaho 9, Illinois 9, Indiana 2, Iowa 1, Kansas 1, Kentucky 2, Louisiana 3, Maine Maryland Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana 3	012 379	76.0	390	27.2	35	2.4	3	0.2	0	0.0	1,435
Hawaii Idaho Illinois 9, Indiana 2, Iowa Kansas 1, Kentucky 2, Louisiana 3, Maine Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana	379	76.2	5,417	22.4	275	1.1	51	0.2	17	0.1	24,212
Idaho Illinois 9, Indiana 2, Iowa 1, Kansas 1, Kentucky 2, Louisiana 3, Maine 4, Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana 3		76.6	2,563	21.8	168	1.4	5	<0.1	11	0.1	11,759
Illinois 9, Indiana 2, Iowa 2, Kansas 1, Kentucky 2, Louisiana 3, Maine 4, Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana 3,		88.8	43	10.1	4	0.9	1	0.2	0	0.0	427
Indiana 2, Iowa	275	80.2	63	18.4	4	1.2	0	0.0	1	0.3	343
Iowa	678	78.3	2,357	19.1	251	2.0	67	0.5	0	0.0	12,353
Kansas 1, Kentucky 2, Louisiana 3, Maine 4, Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana 3,	499	78.0	666	20.8	38	1.2	1	<0.1	0	0.0	3,204
Kentucky 2, Louisiana 3, Maine 4, Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana	529	81.9	112	17.3	5	0.8	0	0.0	0	0.0	646
Louisiana 3, Maine 4 Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana	272	79.9	300	18.9	19	1.2	0	0.0	0	0.0	1,591
Maine Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana	715	78.4	706	20.4	42	1.2	1	<0.1	0	0.0	3,464
Maryland 4, Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana 3,	572	77.2	1,003	21.7	49	1.1	1	<0.1	0	0.0	4,625
Massachusetts 5, Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana	818	76.9	240	22.6	6	0.6	0	0.0	0	0.0	1,064
Michigan 2, Minnesota 2, Mississippi 1, Missouri 3, Montana	665	65.7	2,411	34.0	21	0.3	2	<0.1	0	0.0	7,099
Minnesota 2, Mississippi 1, Missouri 3, Montana	120	67.2	2,445	32.1	57	0.7	1	<0.1	0	0.0	7,623
Minnesota 2, Mississippi 1, Missouri 3, Montana	894	82.7	587	16.8	16	0.5	1	<0.1	0	0.0	3,498
Missouri 3, Montana	709	72.1	1,020	27.2	23	0.6	3	0.1	1	<0.1	3,756
Montana	841	73.4	650	25.9	16	0.6	1	<0.1	0	0.0	2,508
	726	81.4	768	16.8	82	1.8	0	0.0	0	0.0	4,576
AL I	320	87.0	48	13.0	0	0.0	0	0.0	0	0.0	368
Nebraska	710	76.8	205	22.2	10	1.1	0	0.0	0	0.0	925
Nevada 1,	811	83.5	330	15.2	27	1.2	1	<0.1	1	<0.1	2,170
New Hampshire	472	71.7	175	26.6	9	1.4	0	0.0	2	0.3	658
•	460	70.0	1,882	29.6	22	0.3	3	<0.1	0	0.0	6,367
	478	90.5	47	8.9	3	0.6	0	0.0	0	0.0	528
New York 16.	645	77.1	4,824	22.4	0	0.0	0	0.0	113	0.5	21,582
-,	585	73.5	2,624	25.4	100	1.0	1	<0.1	4	<0.1	10,314
- ,	198	63.3	115	36.7	0	0.0	0	0.0	0	0.0	313
	240	82.0	879	17.0	43	0.8	7	0.1	1	<0.1	5,170
	709	82.5	350	16.9	10	0.5	2	0.1	0	0.0	2,071
-	437	87.2	469	11.9	31	0.8	2	0.1	1	<0.1	3,940
,	216	76.5	1,859	22.9	2	<0.1	1	<0.1	45	0.6	8,123
	458	57.9	66	8.3	136	17.2	131	16.6	0	0.0	791
	495	73.5	1,555	25.4	65	1.1	3	<0.1	0	0.0	6,118
- ,	1 33 229	64.9	124	35.1	0	0.0	0	0.0	0	0.0	353
	307	78.6	1,348	20.0	80	1.2	13	0.0	1	<0.1	6,749
	542	77.1	4,996	22.0	207	0.9	7	<0.1	0	0.0	22,752
Utah	U-T_	84.3	134	14.9	6	0.9	1	0.1	0	0.0	898

Table 11. AIDS Drug Assistance Program clients (non-RSR), by gender and state, 2017—United States and 3 territories (cont.)

	Male		Female		Transgender MTF		Transgender FTM		Transgender unknown		Total
	No.	%	No.	%	No.	%	No.	%	No.	%	No.
State											
Vermont	345	80.2	82	19.1	1	0.2	2	0.5	0	0.0	430
Virginia	5,609	72.7	1,981	25.7	127	1.6	3	<0.1	0	0.0	7,720
Washington	3,576	83.7	628	14.7	55	1.3	14	0.3	0	0.0	4,273
West Virginia	440	84.9	75	14.5	2	0.4	1	0.2	0	0.0	518
Wisconsin	1,563	81.4	331	17.2	22	1.1	4	0.2	0	0.0	1,920
Wyoming	169	79.0	44	20.6	1	0.5	0	0.0	0	0.0	214
Subtotal	202,860	78.0	53,825	20.7	2,663	1.0	385	0.1	202	0.1	259,935
Territory											
Guam	7	70.0	3	30.0	0	0.0	0	0.0	0	0.0	10
Puerto Rico	5,295	65.7	2,742	34.0	20	0.2	4	<0.1	0	0.0	8,061
U.S. Virgin Islands	79	52.0	73	48.0	0	0.0	0	0.0	0	0.0	152
Subtotal	5,381	65.4	2,818	34.3	20	0.2	4	<0.1	0	0.0	8,223
Total	208,241	77.7	56,643	21.1	2,683	1.0	389	0.1	202	0.1	268,158

Abbreviations: FTM, female-to-male; MTF, male-to-female.

Notes: Percentages shown are based on the row total. Due to rounding, percentages may not add to 100.0%.

Data are based on provider location. Clients receiving services in multiple states were not included in state-specific totals.

Table 12. AIDS Drug Assistance Program clients (non-RSR), by federal poverty level and state, 2017—United States and 3 territories

	0-100% FPL		101-138% FPL		139-250% FPL		251-40	0% FPL	>400% FPL		Total
	No.	%	No.	%	No.	%	No.	%	No.	%	No.
State	-										
Alabama	2,411	69.5	373	10.8	597	17.2	87	2.5	0	0.0	3,468
Alaska	20	25.3	10	12.7	36	45.6	13	16.5	0	0.0	79
Arizona	693	23.2	481	16.1	1,165	38.9	626	20.9	27	0.9	2,992
Arkansas	525	45.7	154	13.4	322	28.0	141	12.3	8	0.7	1,150
California	11,431	34.3	3,272	9.8	10,192	30.6	6,079	18.3	2,329	7.0	33,303
Colorado	2,260	42.7	592	11.2	1,254	23.7	937	17.7	250	4.7	5,293
Connecticut	1,032	44.3	205	8.8	688	29.5	393	16.9	14	0.6	2,332
Delaware	885	50.9	207	11.9	366	21.1	213	12.3	67	3.9	1,738
District of Columbia Florida	592 12,365	41.3 51.1	190 2,767	13.2 11.4	307 6,633	21.4 27.4	254	17.7 10.0	92 22	6.4 0.1	1,435 24,212
	6,632	64.1	1,240	12.0	1,999	19.3	2,425 458	4.4	10	0.1	10,339
Georgia Hawaii	114	26.7	79	18.5	1,999	41.2	56	13.1	2	0.1	427
Idaho	154	52.0	57	19.3	81	27.4	4	1.4	0	0.0	296
Illinois	6,329	51.2	1,229	9.9	2,905	23.5	1,517	12.3	373	3.0	12,353
Indiana	1,410	44.0	486	15.2	1,047	32.7	252	7.9	9	0.3	3,204
lowa	120	18.8	44	6.9	272	42.6	187	29.3	16	2.5	639
Kansas	715	44.9	196	12.3	442	27.8	221	13.9	17	1.1	1,591
Kentucky	1,696	49.6	451	13.2	755	22.1	430	12.6	87	2.5	3,419
Louisiana	909	19.7	545	11.8	2,070	44.8	1,059	22.9	42	0.9	4,625
Maine	430	40.4	167	15.7	278	26.1	143	13.4	46	4.3	1,064
Maryland	1,642	23.1	786	11.1	2,172	30.6	1,856	26.1	643	9.1	7,099
Massachusetts	3,842	50.4	831	10.9	1,466	19.2	1,082	14.2	397	5.2	7,618
Michigan	536	15.3	478	13.7	1,489	42.6	835	23.9	160	4.6	3,498
Minnesota	1,671	44.8	477	12.8	963	25.8	615	16.5	0	0.0	3,726
Mississippi	1,274	53.7	340	14.3	696	29.3	62	2.6	0	0.0	2,372
Missouri	2,223	48.6	441	9.6	1,187	25.9	684	14.9	41	0.9	4,576
Montana	110	43.7	49	19.4	66	26.2	27	10.7	0	0.0	252
Nebraska	388	41.9	146	15.8	272	29.4	119	12.9	0	0.0	925
Nevada	663	30.9	385	17.9	758	35.3	338	15.7	4	0.2	2,148
New Hampshire	232	36.9	86	13.7	187	29.8	117	18.6	6	1.0	628
New Jersey	1,381	26.3	457	8.7	1,554	29.6	1,415	26.9	445	8.5	5,252
New Mexico	129	26.7	43	8.9	200	41.3	111	22.9	1	0.2	484
New York	7,191	33.3	2,440	11.3	5,986	27.7	4,837	22.4	1,131	5.2	21,585
North Carolina	5,701	55.3	1,718	16.7	2,520	24.4	375	3.6	0	0.0	10,314
North Dakota	127	40.6	36	11.5	85	27.2	65	20.8	0	0.0	313
Ohio	1,938	37.5	714	13.8	1,819	35.2	692	13.4	7	0.1	5,170
Oklahoma	914	44.1	315	15.2	572	27.6	269	13.0	1	<0.1	2,071
Oregon	1,651	41.9	526	13.4	944	24.0	656	16.6	163	4.1	3,940
Pennsylvania	1,994	24.6	923	11.4	2,291	28.3	1,993	24.6	908	11.2	8,109
Rhode Island	251	31.7	278	35.1	229	29.0	32	4.0	1	0.1	791
South Carolina	2,906	47.5	538	8.8	1,512	24.7	859	14.0	303	5.0	6,118
South Dakota	179	50.7	40	11.3	108	30.6	26	7.4	0	0.0	353
Tennessee	3,048	45.2	599	8.9	1,722	25.5	1,295	19.2	85	1.3	6,749
Texas	12,697	55.8	3,437	15.1	6,288	27.6	274	1.2	56	0.2	22,752
Utah	469	52.2	87	9.7	257	28.6	75	8.4	10	1.1	898
Vermont	144	37.8	49	12.9	106	27.8	64	16.8	18	4.7	381
Virginia	3,942	51.1	861	11.2	1,861	24.1	857	11.1	199	2.6	7,720
Washington	974	22.8	600	14.0	1,399	32.7	1,177	27.5	123	2.9	4,273
West Virginia	150	29.0	109	21.0	173	33.4	86	16.6	0	0.0	518
Wisconsin	414	34.2	219	18.1	466	38.5	111	9.2	0	0.0	1,210
Wyoming	73	34.1	40	18.7	56	26.2	27	12.6	18	8.4	214
Subtotal	109,577	42.8	30,793	12.0	70,989	27.7	36,526	14.3	8,131	3.2	256,016
Territory	3	30.0	4	10.0	e	60.0	0	0.0	0	0.0	10
Guam Buerte Bies		30.0	1	10.0	6	60.0	0	0.0	0	0.0	10
Puerto Rico	7,886	>99.9	1	<0.1	1	< 0.1	0	0.0	0	0.0	7,888
U.S. Virgin Islands	69 7.059	45.4	23	15.1	42	27.6	13	8.6	5	3.3	152
Subtotal	7,958	98.9	25	0.3	49	0.6	13	0.2	5	0.1	8,050
Total	117,535	44.5	30,818	11.7	71,038	26.9	36,539	13.8	8,136	3.1	264,066

Abbreviation: FPL, federal poverty level.

Notes: Percentages shown are based on the row total. Due to rounding, percentages may not add to 100.0%.

Data are based on provider location. Clients receiving services in multiple states were not included in state-specific totals.

Table 13. AIDS Drug Assistance Program clients (non-RSR), by service received and state, 2017—United States and 3 territories

	Full-pay m supp		Insurance premium assistance		Medicatio deduc		Multiple	Total	
	No.	%	No.	%	No.	%	No.	%	No.
State									
Alabama	1,117	32.3	132	3.8	1	<0.1	2,213	63.9	3,463
Alaska	23	42.6	18	33.3	0	0.0	13	24.1	54
Arizona	721	28.8	53	2.1	1,193	47.6	540	21.5	2,507
Arkansas	586	54.0	0	0.0	368	33.9	132	12.2	1,086
California	11,973	40.6	715	2.4	10,862	36.8	5,936	20.1	29,486
Colorado	375	9.1	139	3.4	1,957	47.7	1,632	39.8	4,103
Connecticut	719	39.0	22	1.2	666	36.1	438	23.7	1,845
Delaware	1,052	85.7	13	1.1	0	0.0	163	13.3	1,228
District of Columbia	480	50.7	61	6.4	268	28.3	138	14.6	947
Florida	15,513	68.6	894	4.0	1,576	7.0	4,644	20.5	22,627
Georgia	9,756	100.0	0	0.0	0	0.0	0	0.0	9,756
Hawaii	78	20.2	63	16.3	155	40.2	90	23.3	386
Idaho ^b	0	0.0	0	0.0	0	0.0	0	0.0	0
Illinois	2,344	33.2	797	11.3	985	13.9	2,943	41.6	7,069
Indiana	871	44.3	74	3.8	47	2.4	975	49.6	1,967
lowa	59	9.6	5	0.8	170	27.7	379	61.8	613
Kansas	209	16.0	93	7.1	465	35.6	540	41.3	1,307
	363			4.7	692	25.9		41.3 55.9	2,676
Kentucky		13.6	126				1,495		
Louisiana	700	19.0	267	7.2	1,137	30.8	1,589	43.0	3,693
Maine	29	4.6	47	7.4	343	54.4	212	33.6	631
Maryland	387	6.1	219	3.4	2,669	41.9	3,095	48.6	6,370
Massachusetts	222	3.9	449	7.9	3,365	59.4	1,630	28.8	5,666
Michigan	535	18.6	107	3.7	1,512	52.4	730	25.3	2,884
Minnesota	152	9.5	364	22.8	300	18.8	781	48.9	1,597
Mississippi	2,402	100.0	0	0.0	0	0.0	0	0.0	2,402
Missouri	509	12.0	170	4.0	1,253	29.6	2,294	54.3	4,226
Montana	2	1.1	7	3.8	126	67.7	51	27.4	186
Nebraska	151	17.6	8	0.9	265	30.8	435	50.6	859
Nevada	529	30.2	91	5.2	542	30.9	590	33.7	1,752
New Hampshire	81	18.2	0	0.0	278	62.6	85	19.1	444
New Jersey	2,956	54.0	12	0.0	42	0.8	2,460	45.0	5,470
•	2,930	10.9	264	60.1	30	6.8	,	22.1	439
New Mexico							97		
New York	10,950	51.3	2,697	12.6	3,372	15.8	4,330	20.3	21,349
North Carolina	7,210	78.9	0	0.0	1,635	17.9	292	3.2	9,137
North Dakota	49	22.6	.14	6.5	87	40.1	67	30.9	217
Ohio	1,090	28.4	472	12.3	893	23.3	1,385	36.1	3,840
Oklahoma	264	13.5	96	4.9	453	23.2	1,138	58.3	1,951
Oregon	287	10.9	1,190	45.4	685	26.1	461	17.6	2,623
Pennsylvania	2,190	45.7	304	6.3	0	0.0	2,296	47.9	4,790
Rhode Island	0	0.0	0	0.0	0	0.0	622	100.0	622
South Carolina	2,310	40.7	101	1.8	1,299	22.9	1,962	34.6	5,672
South Dakota	300	100.0	0	0.0	0	0.0	0	0.0	300
Tennessee	2,143	31.8	126	1.9	1,620	24.0	2,860	42.4	6,749
Texas	17,006	87.2	0	0.0	2,182	11.2	310	1.6	19,498
Utah	296	37.6	15	1.9	79	10.0	397	50.4	787
Vermont	0	0.0	73	46.8	61	39.1	22	14.1	156
Virginia	2,123	30.6	287	40.8	697	10.0	3,842	55.3	6,949
· ·									
Washington	185	4.9	815	21.8	1,144	30.5	1,602	42.8	3,746
West Virginia	99	20.1	9	1.8	247	50.1	138	28.0	493
Wisconsin	624	39.2	203	12.8	0	0.0	764	48.0	1,591
Wyoming	13	8.6	0	0.0	102	67.5	36	23.8	151
Subtotal	102,081	46.7	11,612	5.3	45,823	21.0	58,844	26.9	218,360
Territory		400.0	•	0.0	•	0.0	^	0.0	40
Guam	10	100.0	0	0.0	0	0.0	0	0.0	10
Puerto Rico	7,212	96.6	0	0.0	167	2.2	84	1.1	7,463
U.S. Virgin Islands	71	52.2	0	0.0	14	10.3	51	37.5	136
Subtotal	7,293	95.8	0	0.0	181	2.4	135	1.8	7,609
Total	109,374	48.4	11,612	5.1	46,004	20.4	58,979	26.1	225,969

Notes: Percentages shown are based on the row total. Due to rounding, percentages may not add to 100.0%.

Data are based on provider location. Clients receiving services in multiple states were not included in state-specific totals.

^a Includes Medicare Part D co-insurance, co-payment, or donut hole coverage.

^b State reported no assistance received.