
 WWW.AMERICANPROGRESS.ORG

A
P PH

O
TO

/SETH
 W

EN
IG

A A P I
D A T A

State of Asian Americans
and Pacific Islanders Series
A Multifaceted Portrait of a Growing Population

By Karthick Ramakrishnan and Farah Z. Ahmad September 2014

State of Asian Americans
and Pacific Islanders Series
A Multifaceted Portrait of a Growing Population

By Karthick Ramakrishnan and Farah Z. Ahmad September 2014

A A P I
D A T A

 1 Introduction and Summary

 11 Demographics

 23 Immigration

 34 Language Diversity and English Proficiency

 44 Education

 52 Public Opinion

 62 Civic Participation and Democracy

 74 Labor-Market Outcomes

 84 Income and Poverty

 93 Consumer Power and Business Ownership

 102 Health Care and Health Outcomes

Contents

1 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Introduction and summary

Introduction and summary

Asian Americans and Pacific Islanders, or AAPIs, are the two fastest-growing
populations in the United States, growing by an average of 46 percent and 40 per-
cent, respectively, between 2000 and 2010, compared with the nationwide average
growth of 10 percent during the same time period.1 The rapid growth of AAPIs,
propelled in large part by immigration, is one of the demographic shifts currently
changing the face of the United States. The majority of the United States is pro-
jected to be people of color by 2043,2 and it is imperative that we understand the
diversity among these communities. Yet despite the remarkable growth of AAPIs,
there is a significant gap in what is known about these communities. Part of this
gap is due to the lack of centralized and accessible data across outcomes, rendering
it difficult to make comprehensive sense of policy-relevant data.

In this series, the Center for American Progress and AAPI Data bring together the
most salient data points on AAPIs in 10 reports on a range of topics, including
public opinion, civic participation, immigration, language needs, labor-market out-
comes, and consumer and business activity. In doing so, we provide comparisons
between AAPIs and other racial groups in the United States, as well as comparisons
within the AAPI community by detailed origin—ranging from Chinese Americans
and Bangladeshi Americans to Native Hawaiians and Tongan Americans.

When understanding outcomes among AAPIs, both racial categories and
categories of detailed origin are important. As detailed in the “Demographics”
report, racial categories—such as Asian and Pacific Islander—are official gov-
ernment classifications that are based on key and salient commonalities in the
history of how different groups have been incorporated into American society.
These racial classifications inform the collection of government data by various
federal, state, and local agencies.

2 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Introduction and summary

At the same time, many Asian Americans—particularly first-generation immi-
grants—still identify primarily with their national origin,3 and the AAPI com-
munity varies considerably by national origin on outcomes such as educational
attainment and income. Despite these differences, there is also significant conver-
gence in the policy attitudes of AAPIs, with relatively high levels of support for
policies such as universal health care, immigrant legalization, higher taxes, and
preservation of the social safety net.4

In summary, AAPIs are a significant and rapidly growing part of the United States.
In order to have an accurate sense of our country’s economic, social, and politi-
cal future, it is critical to have a current and detailed understanding of the AAPI
population and its outcomes and trajectories on key policy dimensions. In this
series of reports, we cover essential findings on the following key dimensions.

Demographics

AAPIs are concentrated in a few states, though there has been rapid growth in
new regions during the past decade. More than half of the Asian American popu-
lation—56 percent—lives in five states: California, Washington, Texas, New
Jersey, and Hawaii. Two-thirds of the Pacific Islander population—67 percent—
live in five states: Hawaii, California, Washington, Texas, and Utah.5 This level
of state residential concentration is comparable to Latinos—with 66 percent of
residence concentrated in five states—but is much higher when compared with
whites and blacks, where the top five states account for about 35 percent and 37
percent, respectively, of the national population of each group.6 The top states of
origin vary across detailed origin groups, with groups such as Filipino Americans
and Taiwanese Americans concentrated in California, Bangladeshi Americans
concentrated in New York, and Indian Americans dispersed across various
states when compared with most other Asian groups.7 States with high AAPI
concentrations are not the states with the fastest-growing AAPI populations.
In fact, New York and California have the slowest population growth of Asian
Americans, while other states such as Nevada, Arizona, and North Dakota have
the fastest-growing Asian American populations.8

3 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Introduction and summary

Immigration

Immigration is particularly relevant to Asian Americans, considering that the Asian
American population includes the highest proportion of immigrants compared
with other racial and ethnic groups whether measured in terms of residents, adult
citizens, or voters.9 Among immigrants, Asian immigrants have consistently been
among the fastest to naturalize, waiting an average of five to eight years, compared
with a decade or more for immigrants from North America.10 In addition, since
2008, there have been more immigrants coming from Asia than from any other
region in the world, including Latin America.11 A significant number of Asian
immigrants are undocumented: 1.3 million were undocumented in 2011, or one
in every eight of the 10 million foreign-born Asian Americans living in the United
States that year.12 Viewed another way, Asian Americans account for about one in
every nine of the total unauthorized immigrant population in the United States.13

Language diversity and English proficiency

Asian Americans are among those most likely to be Limited English Proficient—
defined as those who speak English “less than very well”—at a rate of 35 percent,
identical to the Latino rate.14 The Asian American population also has the highest
proportion of residents who speak a language other than English at home, at a rate
of 77 percent.15 There is considerable variation in English proficiency by detailed
origin, with Native Hawaiians, Indian Americans, and Filipino Americans possess-
ing very high rates of proficiency and Vietnamese Americans, Chinese Americans,
and Korean Americans possessing relatively low rates of proficiency.16 Many of
these groups face barriers to voting because of inadequate language assistance;
this is true even in jurisdictions that are mandated to provide it.17 These patterns in
language use are also important to understand media consumption among Asian
Americans, many of whom rely on ethnic media for their news on public affairs.18

Education

High levels of educational attainment among AAPIs mask significant differences
across detailed origins. Many Pacific Islander groups and certain Asian American
groups—including Vietnamese Americans, Cambodian Americans, Laotian
Americans, and Hmong Americans—have lower educational attainment levels

4 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Introduction and summary

than the national average, similar to African Americans and Latinos.19 Conversely,
Asian American groups with a high proportion of employment-based immi-
grants—including Indian Americans and Chinese Americans—tend to have the
highest levels of educational attainment among all Americans.20

Public opinion

AAPIs’ relatively high levels of support for progressive policies reveal a preference
for an activist government and more public services, rather than smaller govern-
ment and tax cuts.21 AAPIs also generally express support for policies such as
environmental protection, issues related to educational access and affordability,
universal health care, and a pathway to citizenship for immigrants.22 Additionally,
recent survey data indicate that AAPIs view racial diversity positively and believe
that increased racial diversity will bring increased opportunities for all.23

Civic participation and democracy

AAPI voters are growing rapidly nationwide and are a significant share of the
electorate in many states and metropolitan areas. In the past decade, the number
of AAPI voters has nearly doubled, from more than 2 million voters across the
country in 2000 to 3.9 million voters in 2012.24 Still, nationwide, AAPIs only
account for about 3 percent of all voters.25 At the same time, AAPIs tend to be
concentrated in certain areas and therefore make up a significant share of the elec-
torate in those places. For example, during the 2012 presidential election, AAPIs
made up 50 percent of voters in Hawaii, 10 percent of voters in California, and 5
percent or more of voters in Nevada, Washington, and New Jersey.26 Despite their
growing presence, Asian Americans’ voting participation is relatively low, likely
due to the Asian American population possessing a large proportion of foreign-
born residents, as well as low citizenship rates.27 Pacific Islanders also have lower
rates of voter registration, though registration and turnout rates vary greatly by
detailed origin.28 In terms of political affiliations, AAPIs do not overwhelmingly
identify with a political party, but those who do tend to favor the Democratic
Party—and in the 2012 presidential election, President Barack Obama won every
major subgroup of AAPI voters.29

5 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Introduction and summary

Labor-market outcomes

Asian Americans are the most rapidly growing segment of the U.S. labor force,
with considerable occupational diversity across groups.30 Labor-force participa-
tion among AAPIs is higher than the national average, particularly for Asian
American men and Pacific Islander women.31 Between 2010 and 2013, the Asian
American labor force grew by 18 percent, faster than that of any other racial
group.32 Asian Americans also had the lowest rates of unemployment in recent
years, but unemployed Asian Americans are among those with the longest dura-
tion of unemployment.33 Finally, there is considerable occupational diversity
across detailed origin: Indian Americans, Sri Lankan Americans, and Chinese
Americans rank among the highest in terms of concentration in management and
professional occupations, while Vietnamese Americans and Thai Americans are
disproportionately more likely to work in service occupations.34 Similar variations
exist across Pacific Islander groups as well, pointing to the need for timely, disag-
gregated data on labor-market outcomes.35

Income and poverty

AAPIs have the highest average household incomes, but there is considerable
internal group variation. For median household income, Asian Americans rank
highest among all racial groups, and the level for Native Hawaiian and Pacific
Islanders, or NHPIs, is on par with the national average.36 However, these averages
mask significant variations across detailed origin groups, with Indian Americans,
Filipino Americans, and Japanese Americans among the highest earners, and
Samoan Americans, Cambodian Americans, Hmong Americans, and Bangladeshi
Americans among the lowest.37 Importantly, per-capita income among Asian
Americans is much closer to whites, since the latter have smaller household sizes.38
However, Asian Americans are much more likely than whites to be concentrated
in states and metropolitan areas with the highest costs of living, meaning that
their per-capita income is likely much lower when accounting for cost of living.39
Finally, Asian American poverty rates are generally low but have been growing
rapidly among native-born Asian Americans and are relatively high for seniors
and members of particular ethnic groups such as Hmong Americans, Bangladeshi
Americans, Samoan Americans, and Tongan Americans.40

6 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Introduction and summary

Consumer power and business ownership

The Asian American consumer market is the fastest-growing market among all
racial and ethnic groups and is heavily concentrated in urban areas.41 AAPIs are
among those with the fastest-growing buying power in the United States, given
their rapid population growth and their high level of representation among
high-skilled immigrants.42 At $713 billion today, the AAPI market outshines
the economies of all but 22 countries in the world—and the buying power of
AAPIs is projected to grow to nearly $1 trillion by 2018.43 The Asian American
consumer market is distinctive in some key respects: It is more concentrated,44
online,45 and focused in certain areas of spending—such as housing, education,
and transportation—than all other groups.46

Health care

Health insurance coverage for AAPIs has significantly improved, but barriers to
care and health disparities remain. Before the Affordable Care Act, or ACA, lack
of health insurance was a significant problem for many AAPIs, with uninsurance
rates of 15 percent for Asian Americans47 and 18 percent for Pacific Islanders.48
Although there are no data on AAPI rates of uninsurance after the ACA, Asian
Americans were disproportionately more likely than other groups to enroll in
health insurance plans in the ACA’s initial enrollment period.49 Beyond the area of
health insurance, however, other significant barriers to health care access remain,
particularly those that relate to language barriers and insufficient provision of cul-
turally competent health care.50 In addition, there are serious disparities in health
outcomes for particular groups on medical conditions such as Hepatitis B,51 liver
cancer,52 diabetes,53 and heart disease.54

Recommendations

The analysis and findings in the “State of Asian Americans and Pacific Islanders”
report series serve as an introduction to the vast array of policy data and research
that exist on Asian Americans and Pacific Islanders. Each report provides refer-
ences to additional resources in the relevant issue area, including those that will
continue to be updated on the AAPI Data website.55

7 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Introduction and summary

But there are limitations with the data that currently exist on AAPIs. For many of the
outcomes, disaggregated data by national origin do not exist or are made possible
only by combining several years of data, rendering them less current and less compa-
rable to data available for the rest of the U.S. population. For others, there is no good
systematic data available even at the aggregated level of racial group. This is true, for
instance, with lesbian, gay, bisexual, and transgender, or LGBT, issues; hate crimes;
and other civil rights violations. While there are good, qualitative studies on these
issues—particularly as they affect Muslims, Sikhs, and other South Asian groups—
greater efforts are needed to make these data collections more comprehensive.

There have been notable improvements in the collection of disaggregated data
on AAPIs, particularly with respect to Census data and health data. But persis-
tent problems remain in the collection, standardization, and dissemination of
disaggregated data on education, particularly at the institutional level for K-12
and higher education across states. In order to address this, there need to be
improvements in the collection of government data along key dimensions such
as detailed origin and race. Surveys also need to provide adequate language sup-
port and oversample respondents from subpopulations that are smaller or that
are more likely to be undercounted.

The White House Initiative on Asian Americans and Pacific Islanders is engaged
in a multistakeholder effort with the U.S Department of Education, state educa-
tion agencies, and various community organizations to improve the collection and
dissemination of disaggregated data on educational attainment among AAPIs. The
success of this effort—dubbed iCount—will depend on the ability of these various
stakeholders to overcome the technical challenges of upgrading legacy systems, as
well as political challenges to making data collection and dissemination a higher
priority across various states and their systems of K-12 and public higher education.
More generally, the White House Initiative on Asian Americans and Pacific Islanders
is working with various federal agencies to meet benchmarks related to Executive
Order 13515, which requires “improved data collection, analysis, and dissemination
of AAPI-specific information” as part of a multipronged agency effort to increase
access and participation of AAPIs in federal programs and services.56

Instituting these reforms will allow the federal government to collect more
comprehensive data on Asian Americans, Native Hawaiians, and other Pacific
Islanders and will also allow for cross-racial comparisons using the same datasets.
As the United States becomes a nation where the majority of people are people of
color, the future of sound policymaking that pays attention to group inequalities
depends on comparable, timely, and readily accessible data.

8 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Introduction and summary

References

Asian & Pacific Islander Institute on Domestic Violence. 2012. “Fact Sheet: Violence against Asian
and Pacific Islander Women.” San Francisco, CA. Available at http://www.apiidv.org/files/Violence.
against.API.Women-FactSheet-APIIDV-6.2012.pdf.

National Asian Pacific Center on Aging. “NAPCA Reports.” Available at http://napca.org/research-
and-evaluation-2/ (last accessed August 2014).

National Queer Asian Pacific Islander Alliance. 2013. “Queer Asian Compass: A Descriptive
Directory of Lesbian, Gay, Bisexual, and Transgender (LGBTQ) Asian American, South Asian, and
Pacific Islander (AAPI) Organizations.” Washington. Available at http://www.nqapia.org/wpp/wp-
content/uploads/2013/06/NQAPIA-Queer-Asian-Compass-Report.pdf.

South Asian Americans Leading Together. 2012. “In Our Own Words: Narratives of South Asian
New Yorkers Affected by Racial and Religious Profiling.” Takoma Park, MD. Available at http://saalt.
org/wp-content/uploads/2012/09/In-Our-Own-Words-Narratives-of-South-Asian-New-Yorkers-
Affected-by-Racial-and-Religious-Profiling.pdf.

———. 2012. “Recommendations for Enhanced Reporting and Collection of Hate Crimes
Statistics.” Takoma Park, MD. Available at http://saalt.electricembers.net/wp-content/up-
loads/2012/09/SAALT-Reccomendations-for-Enhanced-Reporting-and-Collection-of-Hate-
Crimes-to-the-Federal-Bureau-of-Investigation.pdf.

———. 2014. “Under Suspicion, Under Attack: Xenophobic Political Rhetoric and Hate Violence
against South Asian, Muslim, Sikh, Hindu, Middle Eastern, and Arab Communities in the United
States.” Takoma Park, MD. Available at http://saalt.org/wp-content/uploads/2014/09/SAALT_re-
port_full_links.pdf.

The White House. 2009. “Increasing Participation of Asian Americans and Pacific Islanders in Fed-
eral Programs.” Federal Register 74 (200): 53635–53638. Available at http://www.gpo.gov/fdsys/
pkg/FR-2009-10-19/pdf/E9-25268.pdf.

9 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Introduction and summary

Endnotes

 1 Bureau of the Census, “Race Alone or in Combination
and Hispanic or Latino: 2000,” available at http://fact-
finder2.census.gov/faces/nav/jsf/pages/index.xhtml
(last accessed March 2014); Bureau of the Census, “Race
Alone or in Combination and Hispanic or Latino: 2010,”
available at http://factfinder2.census.gov/faces/nav/jsf/
pages/index.xhtml (last accessed March 2014). Note:
Data per group include those who identified with that
race category either exclusively or in combination with
another race category. Hispanic can be of any race.

 2 Bureau of the Census, “Population Projections,” avail-
able at http://www.census.gov/population/projections/
(last accessed August 2014).

 3 Janelle S. Wong and others, Asian American Political
Participation: Emerging Constituents and Their Political
Identities (New York: Russell Sage Foundation, 2011).

 4 Authors’ analysis of Karthick Ramakrishnan and others,
“National Asian American Survey, 2008” (Ann Arbor,
MI: Resource Center for Minority Data, 2011), available
at http://www.icpsr.umich.edu/icpsrweb/ICPSR/stud-
ies/31481; Karthick Ramakrishnan and Taeku Lee,
“National Asian American Survey, 2012” (Ann Arbor, MI:
Resource Center for Minority Data, forthcoming).

 5 State estimates derived from Bureau of the Census,
“2010-2012 American Community Survey 3-Year
Estimates: Tables B02008, B02009, B02010, B02011,
B02012, B03001,” available at http://factfinder2.census.
gov/faces/nav/jsf/pages/index.xhtml (last accessed
March 2014).

 6 Ibid.

 7 Bureau of the Census, “Asian Alone or in Combina-
tion With One or More Other Races, and With One or
More Asian Categories for Selected Groups,” available
at http://factfinder2.census.gov/faces/nav/jsf/pages/
index.xhtml (last accessed March 2014).

 8 Data for 2012 from Bureau of the Census, “Resident
Population by Sex, Race Alone or in Combination, and
Hispanic Origin for States,” available at http://factfind-
er2.census.gov/faces/nav/jsf/pages/index.xhtml (last
accessed March 2014); data for 2010 from Bureau of the
Census, “Race Alone or in Combination and Hispanic or
Latino, State,” available at http://factfinder2.census.gov/
faces/nav/jsf/pages/index.xhtml (last accessed March
2014); data for 2000 from Bureau of the Census, “Race
Alone or in Combination and Hispanic or Latino: 2000.”

 9 Authors’ analysis of Public Use Microdata Sample from
Bureau of the Census, “2008–2012 ACS 5-year Esti-
mates,” available at http://www.census.gov/acs/www/
data_documentation/pums_data/ (last accessed March
2014).

 10 James Lee, “Annual Flow Report—U.S. Naturalizations:
2012” (Washington: U.S. Department of Homeland
Security, 2013), Table 7, available at https://www.dhs.
gov/sites/default/files/publications/ois_natz_fr_2012.
pdf.

 11 Ibid.

 12 Michael Hoefer, Nancy Rytina, and Bryan Baker,
“Estimates of the Unauthorized Immigrant Population
Residing in the United States: January 2011” (Wash-
ington: U.S. Department of Homeland Security, 2012),
available at https://www.dhs.gov/sites/default/files/
publications/ois_ill_pe_2011.pdf.

 13 Ibid.

 14 Authors’ analysis of Public Use Microdata Sample
from Bureau of the Census, “2008–2012 ACS 5-year
Estimates.”

 15 Ibid.

 16 Ibid.

 17 Asian American Justice Center, Asian and Pacific
Islander American Vote, and National Asian American
Survey, “Behind the Numbers: Post-Election Survey
of Asian American and Pacific Islander Voters in 2012”
(2013), available at http://www.naasurvey.com/resourc-
es/Presentations/2012-aapipes-national.pdf.

 18 Authors’ analysis of Ramakrishnan and others, “National
Asian American Survey, 2008.”

 19 Authors’ analysis of Public Use Microdata Sample
from Bureau of the Census, “2008–2012 ACS 5-year
Estimates.”

 20 Ibid.

 21 Pew Research Center, “The Rise of Asian Americans”
(2013), available at http://www.pewsocialtrends.
org/files/2013/04/Asian-Americans-new-full-re-
port-04-2013.pdf.

 22 Authors’ analysis of Ramakrishnan and others, “National
Asian American Survey, 2008”; Ramakrishnan and Lee,
“National Asian American Survey, 2012.” State estimates
are derived from Bureau of the Census, “2010-2012
ACS 3-Year Estimates: Tables B02008, B02009, B02010,
B02011, B02012, B03001.”

 23 Center for American Progress and others, “Building an
All-In Nation: A View from the American Public” (2013),
available at http://cdn.americanprogress.org/wp-
content/uploads/2013/10/AllInNationReport.pdf.

 24 Thom File, “The Diversifying Electorate—Voting
Rates by Race and Hispanic Origin in 2012 (and Other
Recent Elections)” (Washington: U.S. Department of
Commerce, 2013), available at http://www.census.gov/
prod/2013pubs/p20-568.pdf.

 25 Ibid.

 26 Authors’ analysis of Bureau of the Census, Current Popu-
lation Survey November 2012: Voting and Registration
Supplement File (U.S. Department of Commerce, 2012).

 27 Ibid.

 28 Ibid.

 29 Data on Asian Americans and Native Hawaiian and
Pacific Islanders are based on authors’ analysis of Asian
American Justice Center, Asian and Pacific Islander
American Vote, and National Asian American Survey,
“Behind the Numbers.” Data on other racial groups
are based on authors’ analysis of American National
Election Study, “ANES 2012 Times Series Study,” avail-
able at http://www.electionstudies.org/studypages/
anes_timeseries_2012/anes_timeseries_2012.htm (last
accessed September 2014).

http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://www.census.gov/population/projections/
http://www.icpsr.umich.edu/icpsrweb/ICPSR/studies/31481
http://www.icpsr.umich.edu/icpsrweb/ICPSR/studies/31481
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://www.census.gov/acs/www/data_documentation/pums_data/
http://www.census.gov/acs/www/data_documentation/pums_data/
https://www.dhs.gov/sites/default/files/publications/ois_natz_fr_2012.pdf
https://www.dhs.gov/sites/default/files/publications/ois_natz_fr_2012.pdf
https://www.dhs.gov/sites/default/files/publications/ois_natz_fr_2012.pdf
https://www.dhs.gov/sites/default/files/publications/ois_ill_pe_2011.pdf
https://www.dhs.gov/sites/default/files/publications/ois_ill_pe_2011.pdf
http://www.naasurvey.com/resources/Presentations/2012-aapipes-national.pdf
http://www.naasurvey.com/resources/Presentations/2012-aapipes-national.pdf
http://www.pewsocialtrends.org/files/2013/04/Asian-Americans-new-full-report-04-2013.pdf
http://www.pewsocialtrends.org/files/2013/04/Asian-Americans-new-full-report-04-2013.pdf
http://www.pewsocialtrends.org/files/2013/04/Asian-Americans-new-full-report-04-2013.pdf
http://cdn.americanprogress.org/wp-content/uploads/2013/10/AllInNationReport.pdf
http://cdn.americanprogress.org/wp-content/uploads/2013/10/AllInNationReport.pdf
http://www.census.gov/prod/2013pubs/p20-568.pdf
http://www.census.gov/prod/2013pubs/p20-568.pdf
http://www.electionstudies.org/studypages/anes_timeseries_2012/anes_timeseries_2012.htm
http://www.electionstudies.org/studypages/anes_timeseries_2012/anes_timeseries_2012.htm

10 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Introduction and summary

 30 Authors’ analysis is based on Bureau of Labor Statistics,
Labor Force Characteristics by Race and Ethnicity, 2010
(U.S. Department of Labor, 2011), available at http://
www.bls.gov/cps/cpsrace2010.pdf; Bureau of Labor
Statistics, “Employment status of the civilian noninsti-
tutional population by age, sex, and race,” available at
http://www.bls.gov/cps/cpsaat03.htm (last accessed
July 2014); Bureau of Labor Statistics, “Employment
status of the Hispanic or Latino population by age and
sex,” available at http://www.bls.gov/cps/cpsaat04.htm
(last accessed July 2014).

 31 Authors’ analysis of monthly 2013 Current Popula-
tion Survey data. See Bureau of the Census, “Current
Population Survey: Basic Monthly CPS,” available at
http://thedataweb.rm.census.gov/ftp/cps_ftp.html (last
accessed July 2014).

 32 Authors’ analysis is based on Bureau of Labor Statistics,
Labor Force Characteristics by Race and Ethnicity, 2010;
Bureau of Labor Statistics, “Employment status of the
civilian noninstitutional population by age, sex, and
race”; Bureau of Labor Statistics, “Employment status of
the Hispanic or Latino population by age and sex.”

 33 Algernon Austin, “Asian Americans continued to suffer
the most from long-term unemployment in 2011”
(Washington: Economic Policy Institute, 2012), available
at http://www.epi.org/publication/ib323s-asian-ameri-
can-unemployment-update/.

 34 Authors’ analysis of Public Use Microdata Sample
from Bureau of the Census, “2008–2012 ACS 5-year
Estimates.”

 35 Ibid.

 36 Authors’ analysis of Bureau of the Census, “Table
B19013: Median Household in the Past 12 Months (in
2012 Inflation-Adjusted Dollars),” available at http://
factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
(last accessed June 2014).

 37 Authors’ analysis of Public Use Microdata Sample
from Bureau of the Census, “2008–2012 ACS 5-year
Estimates.”

 38 Ibid.

 39 Bureau of Economic Analysis, “Real Personal Income
for States and Metropolitan Areas, 2008-2012,” Press
release, April 24, 2014, available at http://www.bea.
gov/newsreleases/regional/rpp/2014/pdf/rpp0414.
pdf; authors’ analysis of Public Use Microdata Sample
from Bureau of the Census, “2008–2012 ACS 5-year
Estimates.”

 40 Josh Ishimatsu, “Spotlight on Asian American and
Pacific Islander Poverty: A Demographic Profile”
(Washington: National Coalition for Asian Pacific
American Community Development, 2013), available
at http://assetbuildingpolicynetwork.org/wp-content/
uploads/2013/08/National-CAPACD-Asian-American-
and-Pacific-Islander-Poverty.pdf.

 41 Jeffrey M. Humphreys, “The Multicultural Economy
2013” (Athens, GA: Selig Center for Economic Growth,
2013), available at http://www.terry.uga.edu/about/
centers-institutes/selig/publications.

 42 U.S. Department of Homeland Security, “Yearbook of
Immigration Statistics, 2012,” available at http://www.
dhs.gov/yearbook-immigration-statistics-2012-legal-
permanent-residents (last accessed March 2014).

 43 Humphreys, “The Multicultural Economy 2013.”

 44 Ibid.

 45 Nielsen, “Significant, Sophisticated, and Savvy: The
Asian American Consumer 2013 Report” (2013),
available at http://www.aaja.org/wp-content/up-
loads/2013/12/Nielsen-Asian-American-Consumer-
Report-2013.pdf.

 46 Bureau of Labor Statistics, Consumer Expenditure Survey,
2012 (U.S. Department of Labor, 2013), Table 2100,
available at http://www.bls.gov/cex/2012/combined/
race.pdf.

 47 Authors’ calculations are based on data from Bureau of
the Census, “2012 ACS 1-Year Estimates,” http://www.
census.gov/acs/www/data_documentation/2012_re-
lease/ (last accessed September 2014); Bureau of the
Census, “Health Insurance Coverage Status by Age
(Asian Alone),” available at http://factfinder2.census.
gov/faces/nav/jsf/pages/index.xhtml (last accessed
September 2014); Bureau of the Census, “Health
Insurance Coverage Status by Sex and Age,” available
at http://factfinder2.census.gov/faces/nav/jsf/pages/
index.xhtml (last accessed August 2014).

 48 In this report, all data on health insurance utilization
by race, ethnicity, and age are based on the B27001
table series from American FactFinder, which is based
on Bureau of the Census, “2012 ACS 1-Year Estimates.”
In the data, [x] represents A for whites, B for African
Americans, C for Native Americans, D for Asian Ameri-
cans, E for NHPIs, and I for Latinos.

 49 Office of Health Policy, Health Insurance Marketplace:
Summary Enrollment Report for the Initial Annual Open
Enrollment Period (U.S. Department of Health and Hu-
man Services, 2014), available at http://aspe.hhs.gov/
health/reports/2014/MarketPlaceEnrollment/Apr2014/
ib_2014Apr_enrollment.pdf.

 50 Glenn Flores, “Language Barriers to Health Care in the
United States,” New England Journal of Medicine 355 (3)
(2006): 229–231; SeonAe Yeo, “Language Barriers and
Access to Care,” Annual Review of Nursing Research 22
(2004): 59–73, available at http://www.springerpub.
com/samples/9780826141347_chapter.pdf.

 51 Centers for Disease Control and Prevention, “Chronic
Hepatitis B and Asian & Pacific Islanders,” available at
http://www.cdc.gov/Features/ChronicHepatitisB/ (last
accessed August 2014).

 52 Melissa McCracken and others, “Cancer Incidence,
Mortality, and Associated Risk Factors Among Asian
Americans of Chinese, Filipino, Vietnamese, Korean,
and Japanese Ethnicities,” California Cancer Journal for
Clinicians 57 (4) (2007): 190–205.

 53 Empowering Pacific Islander Communities and Asian
Americans Advancing Justice, “Native Hawaiians & Pa-
cific Islanders: A Community of Contrast in the United
States” (2014), available at http://advancingjustice-la.
org/sites/default/files/A_Community_of_Contrasts_
NHPI_US_2014.pdf; California Asian Pacific Islander
Joint Legislative Caucus, “The State of Asian American,
Native Hawaiian and Pacific Islander Health in California
Report” (2009), available at http://aapi-mrp.org/wp-
content/uploads/state-of-aanhpi-health.pdf.

 54 Empowering Pacific Islander Communities and Asian
Americans Advancing Justice, “Native Hawaiians & Pa-
cific Islanders: A Community of Contrast in the United
States.”

 55 AAPI Data, “AAPI Data: Making Data Accessible on Asian
Americans & Pacific Islanders,” available at http://aapi-
data.com/ (last accessed September 2014).

 56 White House Initiative on Asian Americans and Pacific
Islanders, “Federal Agencies,” available at http://www.
ed.gov/edblogs/aapi/agency-plans/ (last accessed
August 2014).

http://www.bls.gov/cps/cpsrace2010.pdf
http://www.bls.gov/cps/cpsrace2010.pdf
http://www.bls.gov/cps/cpsaat03.htm
http://www.bls.gov/cps/cpsaat04.htm
http://thedataweb.rm.census.gov/ftp/cps_ftp.html
http://www.epi.org/publication/ib323s-asian-american-unemployment-update/
http://www.epi.org/publication/ib323s-asian-american-unemployment-update/
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://www.bea.gov/newsreleases/regional/rpp/2014/pdf/rpp0414.pdf
http://www.bea.gov/newsreleases/regional/rpp/2014/pdf/rpp0414.pdf
http://www.bea.gov/newsreleases/regional/rpp/2014/pdf/rpp0414.pdf
http://assetbuildingpolicynetwork.org/wp-content/uploads/2013/08/National-CAPACD-Asian-American-and-Pacific-Islander-Poverty.pdf
http://assetbuildingpolicynetwork.org/wp-content/uploads/2013/08/National-CAPACD-Asian-American-and-Pacific-Islander-Poverty.pdf
http://assetbuildingpolicynetwork.org/wp-content/uploads/2013/08/National-CAPACD-Asian-American-and-Pacific-Islander-Poverty.pdf
http://www.terry.uga.edu/about/centers-institutes/selig/publications
http://www.terry.uga.edu/about/centers-institutes/selig/publications
http://www.dhs.gov/yearbook-immigration-statistics-2012-legal-permanent-residents
http://www.dhs.gov/yearbook-immigration-statistics-2012-legal-permanent-residents
http://www.dhs.gov/yearbook-immigration-statistics-2012-legal-permanent-residents
http://www.aaja.org/wp-content/uploads/2013/12/Nielsen-Asian-American-Consumer-Report-2013.pdf
http://www.aaja.org/wp-content/uploads/2013/12/Nielsen-Asian-American-Consumer-Report-2013.pdf
http://www.aaja.org/wp-content/uploads/2013/12/Nielsen-Asian-American-Consumer-Report-2013.pdf
http://www.bls.gov/cex/2012/combined/race.pdf
http://www.bls.gov/cex/2012/combined/race.pdf
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://aspe.hhs.gov/health/reports/2014/MarketPlaceEnrollment/Apr2014/ib_2014Apr_enrollment.pdf
http://aspe.hhs.gov/health/reports/2014/MarketPlaceEnrollment/Apr2014/ib_2014Apr_enrollment.pdf
http://aspe.hhs.gov/health/reports/2014/MarketPlaceEnrollment/Apr2014/ib_2014Apr_enrollment.pdf
http://www.springerpub.com/samples/9780826141347_chapter.pdf
http://www.springerpub.com/samples/9780826141347_chapter.pdf
http://www.cdc.gov/Features/ChronicHepatitisB/
http://advancingjustice-la.org/sites/default/files/A_Community_of_Contrasts_NHPI_US_2014.pdf
http://advancingjustice-la.org/sites/default/files/A_Community_of_Contrasts_NHPI_US_2014.pdf
http://advancingjustice-la.org/sites/default/files/A_Community_of_Contrasts_NHPI_US_2014.pdf
http://aapi-mrp.org/wp-content/uploads/state-of-aanhpi-health.pdf
http://aapi-mrp.org/wp-content/uploads/state-of-aanhpi-health.pdf
http://aapidata.com/
http://aapidata.com/
http://www.ed.gov/edblogs/aapi/agency-plans/
http://www.ed.gov/edblogs/aapi/agency-plans/

11 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

Demographics

Asian Americans and Pacific Islanders and discrimination

Asian Americans have a long history in the United States with the earliest settle-
ments composed of Filipino sailors in the mid-1700s; they first debarked in
Mexico as part of the Manila-Acapulco galleon trade and subsequently settled in
Louisiana.1 A more sizable population of Chinese sailors and merchants arrived
in the 1840s in New York, followed by an even bigger wave of miners and railroad
workers to California following the Gold Rush.2 Many other Asian immigrant
groups arrived in the late 1800s, but an increasingly restrictive set of immigration
laws and racial violence kept their numbers relatively small.3 Only after the passage
of the 1965 Immigration and Nationality Act, which eliminated national origin
quotas, did Asian Americans grow in large numbers. Given the suppression of
Asian migration prior to 1965, this sizable numerical growth has also meant rapid
rates of growth that started in the early 1970s and continue to today, with a growth
of 46 percent from 2000 to 2010 and a growth of 10 percent from 2010 to 2013
(Table 1.1). Interestingly, the U.S. Census Bureau did not even begin to classify
Asians together as a racial group until 1990, when it included 10 groups under the
category of Asian or Pacific Islander, or API.4

12 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

TABLE 1.1

Race and ethnicity in the U.S. Population, 2013

Growth,
2010 to 2013

Growth,
2000 to 2010

White 252,672,340 2% 7%

Hispanic or Latino 54,205,670 4% 43%

Black 45,070,740 4% 15%

Asian 19,397,080 10% 46%

American Indian and Alaskan Native 6,447,437 5% 27%

Native Hawaiian and other Pacific Islander 1,432,890 7% 40%

Note: Data per group include those who identified with that category either exclusively or combination with other race category. Hispanic
can be of any race.

Source: 2013 data and 2010 growth comparison from Bureau of the Census, “Monthly Postcensal Resident Population plus Armed Forces
Overseas, by single year of age, sex, race, and Hispanic origin,” available at http://www.census.gov/popest/data/national/asrh/2012/2012-
nat-af.html (last accesed March 2014); Growth rates from 2000 to 2010 based on calculations from Bureau of the Census, “Race Alone or
in Combination and Hispanic or Latino: 2000, 2010,” available at http://factfinder2.census.gov/bkmk/table/1.0/en/DEC/00_SF1/QTP6 and
http://factfinder2.census.gov/bkmk/table/1.0/en/DEC/10_SF1/QTP6, respectively (last accessed March 2014).

In the 1990s, many Native Hawaiian and other Pacific Islander—known as NHPI
or NHOPI—organizations advocated for a separate racial category—and for
good reason. Unlike the migration history of most Asian Americans,5 the his-
tory of Pacific Islanders in the United States has been one of colonial contact and
conquest, with the growth of plantation economies and U.S. military power in
the Pacific playing important roles.6 The process of NHPI becoming a recognized
racial group in the United States was thus very different from the experiences of
Asian Americans. Furthermore, the NHPI population was, and remains, much
smaller than the Asian American population. This masked important disadvan-
tages in educational attainment, health, and labor market outcomes among NHPIs
because they were lumped into a much larger API category. Since 2000, the U.S.
Census Bureau has treated NHPI as a distinct racial category, and there are close
to 1.5 million Pacific Islanders in the United States today.

Subgroup diversity within the Asian and NHPI racial categories

Racial categories such as Asian and Native Hawaiian and other Pacific Islander have
no scientific basis but are often the result of the interplay between Census catego-
rization and the ways that various groups and institutions adopt, or seek changes
to, those categories given historical legacies and new social and political develop-
ments.7 Nationality has been an important way in which these two racial categories
have been constructed.8 Our early federal laws on immigration treated Asians

13 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

differently based on their national origins starting with the Chinese Exclusion Act
of 1882, and the colonial relationship with Pacific Islanders varied markedly across
groups. Furthermore, given that most Asian Americans are still first-generation
immigrants, national-origin differences are a significant basis for self-identification.9

The composition of the Asian American community itself has now become much
more diverse from the majority Chinese and Japanese American10 make-up in the
20th century. Today, the Asian American community has many more groups that
make up the majority of the population. The top six groups—Chinese, Filipino,
Indian, Vietnamese, Korean, and Japanese—account for 85 percent of all residents.
(see Figure 1.1) While this shows a fair amount of national origin concentration, it
nevertheless represents a decline from 89 percent for these top six groups in 2000, as
smaller Asian American groups have grown disproportionately in the last decade.

Chinese are still by far the largest group, but the growth rates for other national
origin groups began to change faster during this decade. Indians and Filipinos,
for example, are now about equal in size, due largely to the 76 percent growth
rate of Indian Americans from 2000 to 2012, compared to the growth rate
of Filipino Americans of only 52 percent during that same time period.11
Additionally, some groups, such as Japanese Americans—who were once in
the top two Asian American subpopulations but currently have a population
of 1,335,426—have seen a decline in population share, although they are still
among the top six largest groups.

While the smallest of the top six is the Japanese American population, there
is still a substantial gap between this group and the next largest, Pakistani
Americans, at 409,966 people.12 However, some smaller groups such as
Bangladeshi Americans are growing at an exceptional rate—177 percent between
2000 and 2010. If this rate is maintained, it will have a large impact on the future
diversity of the Asian American community.13 Indeed, we might even see new
forms of detailed origin identification. For example, it is possible that, as these
South Asian populations grow and settle longer in the United States, we might
see a new consolidated subgrouping of South Asians that is used fairly commonly
among second-generation immigrants on many college campuses and increas-
ingly among social service organizations.14

14 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

Native Hawaiian

Samoan

Guamanian or Chamorro

Tongan

Fijian

Marshallese

Other

Total

528,991 (41%)

528,991 (13%)

528,991 (10%)

528,991 (5%)

528,991 (3%)

528,991 (2%)

528,991 (26%)

1,290,972

FIGURE 1.2

Ethnicity and national origin for Native Hawaiian and Pacific Islander
population, 2012

Source: Bureau of the Census, " Native Hawaiian And Pacific Islander Or In Any Combination By Selected Groups, 2012" available at
http://factfinder2.census.gov/bkmk/table/1.0/en/ACS/12_1YR/B02019 (last accessed March 2014).

FIGURE 1.1

Ethnicity and national origin of the Asian American population, 2012

Source: Bureau of the Census, "Asian alone or in any combination by selected groups, 2012," available at
http://factfinder2.census.gov/bkmk/table/1.0/en/ACS/12_1YR/B02018 (last accessed March 2014).

544,883

Pakistani

Cambodian

Hmong

Thai

Laotian

Taiwanese

Bangladeshi

Burmese

Indonesian

Nepalese

Sri Lankan

Malaysian

Mongolian

Bhutanese

Okinawan

Other Asian, not specified

Other Asian, specified

409,966

310,064

280,178

261,042

255,934

174,772

158,985

124,350

97,669

94,254

50,964

26,896

23,176

22,055

10,565

8,238

Chinese
4,167,131

(22%)

Filipino
3,593,534

(19%)

Asian Indian
3,341,560

(18%)

Vietnamese
1,860,069

(10%)

Korean
1,760,428

(9%)

Japanese
1,335,426

(7%)

Other
2,853,991

(15%)

15 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

Similarly, the Pacific Islander population has a fair amount of national origin
concentration among the six largest groups, although the concentration is even
greater for the largest group, Native Hawaiians, who make up 41 percent, of the
Pacific Islander population. The next largest group, Samoans, make up 15 per-
cent of the NHPI population, followed by Guamanians, or Chomorro, who are
10 percent. Interestingly, the “other” category, which includes Pacific Islander
populations with under 2 percent each of the share of the total NHPI population,
nevertheless make up 26 percent of the total group. This large “other” popula-
tion means that a great number of small Pacific Islander groups exist, making the
Pacific Islander population particularly diverse. The Pacific Islander population
is also further diversified by the fact that almost one of six Pacific Islanders—16
percent—is an immigrant, with most coming from various other countries in
Micronesia and Melanesia.15

Asian Americans and NHPIs are highly concentrated in a few states. This is espe-
cially true when compared to whites and blacks, where the top five states account
for about 35 percent and 37 percent, respectively, of the national population of each
group. (see Table 1.2) By contrast, 56 percent of the Asian American population
lives in the top five states of California, New York, Texas, New Jersey, and Hawaii.
For NHPIs, the level of state concentration is even higher, as Hawaii and California
together account for more than one half of the racial group’s national population.

TABLE 1.2

Top five states of residence, for each racial and ethnic group

Top five share First state Second state Third state Fourth state Fifth state

Asian 56% California (32) New York (9) Texas (7) New Jersey (5) Hawaii (4)

Native Hawaiian
and Pacific Islander

67% Hawaii (29) California (25) Washington (6) Texas (4) Utah (3)

American Indian
and Alaska Native

40% California (13) Oklahoma (10) Arizona (7) Texas (6) New Mexico (4)

Black 37% New York (8) Florida (8) Texas (8) Georgia (7) California (6)

Latino 66% California (28) Texas (19) Florida (8) New York (7) Illinois (4)

White 35% California (10) Texas (8) Florida (6) New York (6) Pennsylvania (4)

Note: Share of national population living in each state included in parentheses.

Source: State estimates derived from Bureau of the Census, “2010-2012 American Community Survey 3-Year Estimates: Tables B02008, B02009, B02010, B02011, B02012, B03001,” available at http://
factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml (last accessed March 2014).

16 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

The concentration of Asian Americans in California,
New York, and Texas varies by subgroup

While Asian Americans overall are concentrated in a few states, the extent of
that concentration varies across subgroups. Hmong Americans are the most
heavily concentrated in three states, with 79 percent living in either California,
Minnesota, or Wisconsin. (see Table 1.3) Taiwanese and Japanese Americans
are highly concentrated too, with just three states accounting for more than 60
percent of the national population for each group. By contrast, Asian Indians and
Bhutanese Americans are among the least geographically concentrated. Finally,
it is important to note that California accounts for more than one-third of the
national population for many of the largest Asian groups, including Filipinos,
Chinese, and Vietnamese Americans. However, the state is less prominent for
many South Asian groups such as Asian Indians, Pakistanis, and Bangladeshis.

TABLE 1.3

Top three states of residence, for each detailed Asian group

Top three share First state Second state Third state

Asian Indian 40% California (19) New York (12) New Jersey (10)

Bangladeshi 59% New York (46) California (7) Texas (6)

Bhutanese 30% Texas (12) New York (9) Georgia (9)

Burmese 41% California (18) New York (12) Texas (10)

Cambodian 56% California (37) Massachusetts (10) Washington (8)

Chinese 57% California (36) New York (16) Hawaii (5)

Filipino 57% California (43) Hawaii (10) Illinois (4)

Hmong 79% California (35) Minnesota (25) Wisconsin (19)

Indonesian 53% California (41) New York (6) Texas (6)

Japanese 62% California (33) Hawaii (24) Washington (5)

Korean 44% California (30) New York (9) New Jersey (6)

Laotian 42% California (30) Texas (7) Minnesota (5)

Malaysian 44% California (21) New York (15) Texas (8)

Nepalese 36% New York (13) Texas (13) California (10)

Pakistani 45% New York (17) Texas (15) California (13)

Sri Lankan 46% California (26) New York (14) Texas (6)

Taiwanese 63% California (48) New York (8) Texas (7)

Thai 42% California (28) Texas (7) Florida (6)

Vietnamese 55% California (37) Texas (13) Washington (4)

Note: Share of national population living in each state included in parentheses.

Source: Bureau of the Census, “Asian alone or in combination with one or more other races, and with one or more Asian categories
for selected groups,” available at http://factfinder2.census.gov/bkmk/table/1.0/en/DEC/10_SF1/PCT7/0100000US.04000 (last accessed
March 2014).

17 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

Fastest-growing destination states in the South and Southwest

The fastest-growing states for Asian Americans are Nevada, Arizona, North
Dakota, North Carolina, and Georgia, where the populations more than doubled
between 2000 and 2012. (see Table 1.4) Importantly, with the exception of North
Dakota, all of these states had baseline populations of more than 100,000 Asian
residents in 2000. By contrast, the slowest-growing states for Asian Americans
tend to be large, traditional destination states such as New York and California;
although even in these states, the Asian American population has grown by more
than 40 percent since 2000. For Pacific Islanders, the places with the fastest
growth are Arkansas, Alaska, Nevada, and Utah.16

TABLE 1.4

Fastest- and slowest-growing states for the Asian American population

Asian American
population 2012

Growth,
2000-2012

Growth,
2010-2012

Growth,
2000-2010

Fastest-growth states

Nevada 267,558 138% 10% 116%

Arizona 263,383 122% 14% 95%

North Dakota 10,439 110% 14% 85%

North Carolina 285,348 109% 13% 85%

Georgia 403,991 102% 11% 83%

Slowest-growth states

New York 1,713,859 47% 9% 35%

California 6,008,218 45% 8% 34%

Louisiana 92,485 44% 10% 31%

Rhode Island 40,282 42% 10% 30%

Hawaii 791,778 13% 1% 11%

Source: Data for 2012 from Bureau of the Census, “Resident Population by Sex, Race Alone or in Combination, and Hispanic Origin for
States,” available at http://factfinder2.census.gov/bkmk/table/1.0/en/PEP/2012/PEPSR5H?slice=Year~est72012 (last accessed March 2014);
Data for 2010 from Bureau of the Census, “Race Alone or in Combination and Hispanic or Latino, State,” available at
http://factfinder2.census.gov/bkmk/table/1.0/en/DEC/10_SF1/QTP6/0100000US.04000 (last accessed March 2014); Data for 2000 from
Bureau of the Census, “Race Alone or in Combination and Hispanic or Latino: 2000,” available at
http://factfinder2.census.gov/bkmk/table/1.0/en/DEC/00_SF1/QTP6/0100000US.04000 (last accessed March 2014).

18 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

Important gender differences by nativity for Asian Americans

Similar to whites and blacks, Asian Americans are more likely to have a greater
proportion of women than men. For whites and blacks, however, this pattern is due
primarily to the longer life expectancy of women than men, and there are no sizable
differences in the gender ratios of foreign-born or native-born residents. For Asian
Americans, by contrast, the gender gap is primarily related to nativity; the gap is 46
percent male, 54 percent female among the foreign-born population, and 51 per-
cent male to 49 percent female among the native-born population. (see Table 1.5)

This is most likely due to variation in marriage patterns among Asian males and
Asian females in the first generation, as intermarriage rates among Asian American
women are greater than among their male counterparts.17 Latinos, by contrast,
have no gender differences in intermarriage rates, and they have a higher propor-
tion of males than females in the foreign-born population, which is due primarily
to the greater proportion of Hispanic males in the immigrant workforce.18 Finally,
there are some important national-origin differences, as Asian Indians, Pakistanis,
and Hmong are more likely to have more males than females, while females out-
number males for the rest of the Asian national origin groups.

TABLE 1.5

Female proportion of the population, by race and nativity

Overall Native born Foreign born

White 51% 51% 51%

Hispanic or Latino 49% 50% 48%

Black 52% 52% 52%

Asian 53% 49% 54%

American Indian and Alaskan Native 50% 51% 45%

Native Hawaiian and Pacific Islander 49% 49% 50%

Note: Data for all racial groups provided use the race alone measure, except where noted. Hispanics can be of any race.

Source: Authors’ analysis of Public Use Microdata Sample from Bureau of the Census, “American Community Survey 2008–2012 American
Community Survey 5-year Estimates,” available at http://www.census.gov/acs/www/data_documentation/pums_data/ (last accessed
March 2014).

19 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

Asian Americans and Pacific Islanders
are younger than the national average

Asian Americans are slightly younger than the national average of 37.4 years, with
a median age of 36. They are significantly younger than whites with a median
age of 40.2; but they are older, on average, than Latinos, Pacific Islanders, and
Latinos. However, immigration plays an important role here, as foreign-born Asian
Americans tend to be much older—who have an average age of 43.1—than native-
born Asian Americans—who have an average age of 21.5.19 There are also impor-
tant national-origin differences in the age structure of Asian Americans: Japanese
Americans are among the oldest with an average age of 46.6 years and about 23 per-
cent of the population ages 65 and over, followed by Filipinos with an average age
of 38.5 and 12 percent of the population ages 65 and over. 20 By contrast, Hmong
and Bangladeshis are the youngest, with average ages of 23.9 and 30.1, respectively,
and with only 3 percent of their respective populations ages 65 and over. Still, the
65 and over population of Asian Americans is rapidly expanding, growing at a rate
of 65 percent between 2000 and 2010, faster than the overall growth rate of 46
percent for Asian Americans. 21

Asian Americans are the most religiously diverse racial group

Religious diversity is an important feature of the Asian American community.
When compared to the national average, the Asian American community is more
religiously diverse, with a greater proportion of Buddhists, Hindus, and Muslims
than the U.S. average. Importantly, Asian Americans are also more likely to declare
no religious affiliation, when compared to the U.S. average.

FIGURE 1.3

Median age by race

Overall

White

Latino

Black

Asian

American Indian
and Alaskan Native

Native Hawaiian
and Pacific Islander

37.4

40.2

27.7

32.9

36.0

31.9

30.4

Source: Bureau of the Census, "2012 1-Year American Community Survey Estimates: Tables B01002, B01002A-E and B01002I," available at
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml (last accessed March 2014)

20 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

TABLE 1.6

Religious affiliation among Asian Americans

Asian
American

Chinese Filipino Indian Japanese Korean Vietnamese
U.S.

average

Christian 42 31 89 18 38 71 36 75

 - Protestant 22 22 21 11 33 61 6 50

 - Roman
 Catholic

19 8 65 5 4 10 30 23

 - Other
 Christian

1 * 3 2 1 * * 2

Buddhist 14 15 1 1 25 6 43 1

Hindu 10 0 * 51 0 0 0 *

Jewish * * 1 * * 0 0 2

Muslim 4 * 0 10 * 0 0 1

Unitarian
Universalist

* * * * * 0 0 *

Sikh 1 0 0 5 0 0 0 --

Jain * 0 0 2 0 0 0 --

Bahá’í Faith * * 0 * 0 * 0 --

Shinto * 0 0 0 1 0 0 --

Confucian * * 0 0 0 0 0 --

Cao Dai * 0 0 0 0 0 * --

Other religion 1 1 2 1 2 * * 2

Unaffiliated 26 52 8 10 32 23 20 19

Note: All numbers are percentages. The percentages greater than 0 but less than 0.5 percent are replaced by an asterisk (*). Columns and rows may not total 100 percent due to rounding.
Percentages for subgroups are not reported when the average is less than 100.

Source: Pew Research Center’s Forum on Religion and Public Life, “Toplines by Country of Origin” (2012), available at http://www.pewforum.org/files/2012/07/Asian-Americans-appendix-4-topline.pdf.

About 3 percent of AAPI adults identify as LGBT

The Census Bureau does not collect information on the sexual orientation of
individuals. However, organizations such as the Williams Institute at University of
California, Los Angeles, have arrived at estimates of the LGBT population by rely-
ing on survey data from organizations such as Gallup and information of same-
sex adult households in the U.S. Census. Using these data sources, the Williams
Institute estimates that about 2.8 percent of AAPI adults identify as LGBT, which
accounted for 324,600 persons in 2010.22 Furthermore, using data on same-sex
adult households in the decennial Census, there were an estimated 33,000 AAPI
individuals living in same-sex couples in the United States in 2010, and about 26
percent of these couples were raising children.

21 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

References

Newly released reports and infographics at http://aapidata.com/people/.

Asian American Center for Advancing Justice, “Native Hawaiians & Pacific
Islanders: A Community of Contrast in the United States” (2014), available at
http://www.advancingjustice-la.org/sites/default/files/A_Community_of_
Contrasts_NHPI_US_2014.pdf

Asian American Center for Advancing Justice, “A Community of Contrasts: Asian
Americans in the United States, 2011” (2011), available at http://www.advanc-
ingjustice.org/sites/default/files/CoC%20National%202011.pdf.

Lindsay Hixson, Bradford B. Hepler, and Myoung Ouk Kim, “The Native
Hawaiian and Other Pacific Islander Population: 2010” (Washington: Bureau of
the Census, 2012), available at http://www.census.gov/prod/cen2010/briefs/
c2010br-12.pdf.

Pew Forum on Religion and Public Life, “Asian Americans: A Mosaic of
Faiths” (2012), available at http://www.pewforum.org/2012/07/19/
asian-americans-a-mosaic-of-faiths-overview/.

http://aapidata.com/demographics/
http://www.census.gov/prod/cen2010/briefs/c2010br-12.pdf
http://www.census.gov/prod/cen2010/briefs/c2010br-12.pdf

22 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Demographics

Endnotes

 1 Gary Y. Okihiro, Common Ground : Reimagining Ameri-
can History (Princeton, NJ: Princeton University Press,
2001).

 2 Ronald T. Takaki, Strangers from a Different Shore: A
History of Asian Americans, 1st ed. (Boston: Little, Brown
and Company, 1989).

 3 Ibid.

 4 Janelle, S. Wong and others, Asian American Political
Participation: Emerging Constituents and Their Political
Identities (New York: Russell Sage Foundation, 2011).

 5 Sizable number of Filipinos entered the United States
after the 1898 Spanish-American War as colonial
subjects of the United States. Mae M. Ngai, Impossible
Subjects: Illegal Aliens and the Making of Modern America
(Princeton, NJ: Princeton University Press, 2004).

 6 Donald Denoon and Malama Meleisea, eds. The Cam-
bridge History of the Pacific Islanders. 1st ed. (Cambridge:
Cambridge University Press, 2004).

 7 Many scholars of race adopt a socially constructed
notion of race that allows for both change and the
power of institutional and social reinforcement. One
particularly influential theory is Michael Omi and How-
ard Winant, Racial Formation in the United States (New
York: Routledge, 1986).

 8 See, for example, the enumeration of Chinese, Filipinos,
Japanese, Koreans, and Hindus in the 1920 Census.
Integrated Public Use Microdata Series, “1920 Census:
Instructions to Enumerators, available at https://usa.
ipums.org/usa/voliii/inst1920.shtml (last accessed
March 2014).

 9 Wong and others, Asian American Political Participation.

 10 All of the groups mentioned in this report refer to
people of Asian and Pacific Islander origin in the United
States. When we refer to several groups in a series, we
will add the term “Americans” at the end of the series,
rather than in each instance.

 11 Author’s calculations based on data from the 2000
Census and Bureau of the Census, “Race Alone or in
Combination for American Indian, Alaska Native, and
for Selected Categories of Asian and of Native Hawaiian
and Other Pacific Islander: 2000, “ available at http://
factfinder2.census.gov/bkmk/table/1.0/en/DEC/00_
SF1/QTP7 (last accessed March 2014).

 12 Ibid.

 13 Ibid.

 14 Lavina Dhingra Shankar and Rajini Srikanth, eds. A Part,
yet Apart: South Asians in Asian America (Philadelphia:
Temple University Press, 1998)

 15 Karthick Ramakrishnan and Farah Z. Ahmad, “Immigra-
tion: Part of the State of Asian Americans and Pacific
Islanders Series” (Washington: Center for American
Progress, forthcoming); Data on nativity of NHPI popu-
lation from authors’ analysis of Public Use Microdata
Sample from Bureau of the Census, “American Commu-
nity Survey 2008–2012 American Community Survey
5-year Estimates,” available at http://www.census.gov/
acs/www/data_documentation/pums_data/ (last ac-
cessed March 2014).

 16 Lindsay Hixson, Bradford B. Hepler, and Myoung Ouk
Kim, “The Native Hawaiian and Other Pacific Islander
Population: 2010” (Washington: Bureau of the Census,
2012), available at http://www.census.gov/prod/
cen2010/briefs/c2010br-12.pdf.

 17 Wendy Wang, “The Rise of Intermarriage: Rates, Char-
acteristics Vary by Race, Gender” (Washington: The Pew
Research Center, 2012), available at http://www.pewso-
cialtrends.org/2012/02/16/the-rise-of-intermarriage/.

 18 Richard Fry, “Gender and Migration” (Washington:
The Pew Research Hispanic Center, 2006), available at
http://www.pewhispanic.org/2006/07/05/gender-and-
migration/.

 19 Authors analysis of Public Use Microdata Sample from
Bureau of the Census, “American Community Survey
2008–2012 American Community Survey 5-year Esti-
mates,” available at http://www.census.gov/acs/www/
data_documentation/pums_data/ (last accessed March
2014).

 20 Ibid.

 21 Ibid.; Authors calculations based on analysis of Bureau
of the Census, 2000 Census Summary File 1 (U.S. Depart-
ment of Commerce, 2000); Bureau of the Census, 2010
Census Summary File 1 (U.S. Department of Commerce,
2010).

 22 The Williams Institute, “LGBT Asian and Pacific Islander
Individuals and Same Sex Couples” (2012), available
at http://williamsinstitute.law.ucla.edu/wp-content/
uploads/Census-2010-API-Final.pdf.

https://usa.ipums.org/usa/voliii/inst1920.shtml
https://usa.ipums.org/usa/voliii/inst1920.shtml
http://factfinder2.census.gov/bkmk/table/1.0/en/DEC/00_SF1/QTP7
http://factfinder2.census.gov/bkmk/table/1.0/en/DEC/00_SF1/QTP7
http://factfinder2.census.gov/bkmk/table/1.0/en/DEC/00_SF1/QTP7
http://factfinder2.census.gov/bkmk/table/1.0/en/DEC/00_SF1/QTP7
http://www.census.gov/prod/cen2010/briefs/c2010br-12.pdf
http://www.census.gov/prod/cen2010/briefs/c2010br-12.pdf
http://www.pewsocialtrends.org/2012/02/16/the-rise-of-intermarriage/
http://www.pewsocialtrends.org/2012/02/16/the-rise-of-intermarriage/
http://www.pewhispanic.org/2006/07/05/gender-and-migration/
http://www.pewhispanic.org/2006/07/05/gender-and-migration/
http://www.census.gov/acs/www/data_documentation/pums_data/
http://www.census.gov/acs/www/data_documentation/pums_data/
http://williamsinstitute.law.ucla.edu/wp-content/uploads/Census-2010-API-Final.pdf
http://williamsinstitute.law.ucla.edu/wp-content/uploads/Census-2010-API-Final.pdf

23 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Immigration

Immigration

Asian Americans have the greatest proportion
of immigrants of any U.S. racial group

Immigration is an issue that is particularly relevant to Asian Americans, espe-
cially considering that it is the racial group comprised of the greatest proportion
of foreign-born residents in the United States. This pattern is due to changes in
our nation’s immigration policies over the past 150 years. The first set of national
immigration control laws targeted the exclusion of migrants from China and other
Asian countries, starting with the Chinese Exclusion Act in 1882 and continuing
through the creation of the Immigration Act of 1917, also known as the Asiatic
Barred Zone Act, and further restrictions in 1924.

This ensured that the Asian immigrant population in the United States would
remain small relative to migration from Europe. In 1965, however, the United States
eliminated its restrictive national origin quotas and adopted the current system that
favors family reunification and employment-based preferences.1 Consequently,
the number of immigrants from Asia soared, contributing to an Asian American
population that is still predominantly foreign born, as shown in Table 2.1. Looking
at just the Asian population, about two-thirds of residents, or 66 percent, are foreign
born, compared to 37 percent among Latinos; 16 percent among Native Hawaiian
and Pacific Islanders, or NHPIs; 8 percent among African Americans; and 8 percent
among whites. Importantly, the nativity figures are slightly lower for the “Asian
alone or in combination with other races” population because this larger popula-
tion includes individuals who identify as multiracial, who are much more likely to
be born in the United States than in Asia. Finally, the proportion of those who are
foreign born is even higher when we look at the adult Asian American population,
with immigrants accounting for nearly four in five adult residents, or 79 percent.

24 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Immigration

TABLE 2.1

Proportion of foreign born as a proportion
of residents, adults, and adult citizens

Foreign-born population as a proportion of residents, adults, and adult citizens

All residents All adults Adult citizens

White 8% 10% 5%

Hispanic 37% 52% 25%

African American 8% 11% 6%

Asian alone 66% 79% 69%

Asian alone or in combination 59% 74% 63%

American Indian 5% 7% 3%

Native Hawaiian and Pacific Islander 16% 23% 12%

Source: Authors analysis of Public Use Microdata Sample from Bureau of the Census, “2008–2012 American Community Survey 5-year
Estimates,” available at http://www.census.gov/acs/www/data_documentation/2012_release/ (last accessed March 2014).

More immigrants now come from Asia than from any other region

An important development in the past decade is that there are more immi-
grants coming from Asia than from any other region in the world, including
Latin America. This has not always been the case. Prior to 2007, the majority of
foreign-born persons residing in the United States came from Latin America, but
after 2008, this share fell to 41 percent.2 On the other hand, the number of for-
eign-born people originally from Asian countries grew and eventually ballooned
to more than 40 percent of the foreign-born population from 2008 onward, with
Indian and Chinese immigrants accounting for an increasing share of the newly
arrived, foreign-born residents. In fact, the composition of the foreign-born
population who receive legal permanent resident status through green cards has
also changed dramatically in recent years with the number of green card recipi-
ents from North America decreasing and recipients from Asia increasing. Figure
2.1 shows that beginning in 2010, a significant increase of the share of legal
permanent resident admissions from Asian countries occurred from 37 percent
in 2009 to 40 percent in 2010 to 43 percent in 2011.3

All of these data point to a consistent picture: Asian migration is getting more
important, whether measured by the total population of foreign-born immi-
grants entering the country or specifically by legal permanent resident admis-
sions. One big reason for the growing importance of Asian migration to the
United States is the development of net-zero migration from Mexico in the past

25 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Immigration

several years due to changes in the U.S. economy, immigration enforcement,
and changes in fertility and society in Mexico.4 The growing importance of Asia
is also attributable to migration from a handful of countries. In the past decade,
China, India, and the Philippines have consistently ranked among the top five
countries of origin among those obtaining lawful permanent resident, or LPR
visas, which are also known colloquially as green cards. In 2012, the most recent
year for which data are publicly available, about 146,000 green cards were issued
to nationals from Mexico, followed by 82,000 from China, 66,000 from India,
and 57,000 from the Philippines.5

FIGURE 2.1

Share of legal permanent resident admissions by region

Source: U.S. Department of Homeland Security," Yearbook of Immigration Statistics: 2012," available at https://www.dhs.gov/yearbook-im-
migration-statistics-2012-legal-permanent-residents (last accessed March 2014).

0%

10%

20%

30%

40%

50%

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

■ Oceania
■ South America

■ Europe
■ North America

■ Africa
■ Asia

26 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Immigration

Naturalizations are highest among
Asian immigrants in past decade

Along with the allocation of green cards for Asian immigrants, the share of
naturalizations has also increased. In the past decade, naturalizations of Asian
immigrants have outnumbered naturalizations of immigrants from North
America every year, except for 2008 and 2012. During this time period, India,
the Philippines, and China have consistently ranked among the top five coun-
tries of origin among those obtaining naturalization. In 2012, the most recent
year for which public data are available, Mexico was the largest country of origin
among those obtaining U.S. citizenship with 102,000 immigrants, followed by the
Philippines with 45,000, India with 43,000, the Dominican Republic with 33,000,
and China with 32,000.6

0%

10%

20%

30%

40%

50%

FIGURE 2.2

Share of naturalized citizens by region of birth

■ Oceania
■ South America

■ Europe
■ North America

■ Africa
■ Asia

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

■ Unknown

Source: U.S. Department of Homeland Security, "Yearbook of Immigration Statistics: 2012," available at https://www.dhs.gov/yearbook-im-
migration-statistics-2012-naturalizations (last accessed March 2014).

27 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Immigration

Asian immigrants are among the quickest to naturalize

Another important aspect about naturalization is that Asian immigrants have
consistently been among the fastest to naturalize. As Table 2.2 shows, the median
years in legal permanent resident status for persons naturalized is also markedly
different: Those from North American countries have waited a decade or more,
while those from Asian countries have waited five to eight years.7 There are a vari-
ety of factors that contribute to the speed at which a person is naturalized and may
explain why many individuals from Asian countries are naturalizing almost twice
as fast as those from North American countries. These factors include country of
origin characteristics such as gross domestic product, or GDP; distance from the
United States; and personal characteristics such as income and education.8

TABLE 2.2

Median years to naturalization by region of birth

2012 2010 2000 1990 1980

Total 7 6 9 8 8

Africa 5 5 7 7 7

Asia 6 5 8 7 7

Europe 7 6 7 10 10

North America 10 10 11 11 11

Oceania 8 7 11 10 8

South America 6 5 10 9 9

Source: James Lee, “Annual Flow Report—U.S. Naturalizations: 2012” (Washington: U.S. Department of Homeland Security, 2013), Table 7,
available at https://www.dhs.gov/sites/default/files/publications/ois_natz_fr_2012.pdf.

The reasons for immigration to the United States have a large impact on the
economic status of individuals once they arrive. Immigrants come to the United
States for a myriad of reasons, including reuniting with their family, further-
ing their education, accepting employment, making investments, and escaping
oppressive home countries. The largest share of Asian immigrants arrive in the
United States on family-sponsored visas for immediate relatives of U.S. citizens.
In fiscal year 2012, 35 percent of green cards issued to Asian immigrants were
immediate relatives of U.S. citizens, and an additional 20 percent were issued to
those who arrived on other family-sponsored preferences. As figure 2.3 indicates,
this compares to 21 percent who arrived on employment-based preferences and
19 percent as refugees and asylees.

28 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Immigration

Notably, the proportion of Asian immigrants attaining legal permanent status
through employment-based preferences, tallying in at 21 percent, is significantly
higher than the average of 14 percent for all countries of origin.9 Also notable is
the total number of employment-based visas issued to immigrants from Asia,
which account for 64 percent of all such cases, compared to 13 percent for Europe,
12 percent for North America, and 8 percent for South America.10

While education, employment, and wealth have brought many middle- and
upper-class Asian immigrants to the United States, there is another important
component to the Asian immigration story that is to the contrary. A significant
share of Asian immigrants come to the United States as refugees. More than 47
percent of the 582,000 refugee arrivals in the United States between 2001 and
2010 were born in Asian countries—with large shares from Burma, Bhutan, and
Vietnam.11 Furthermore, during that same time period, 43.2 percent of asylum

Note: Totals from each region in 2012 in parentheses.
Source: U.S. Department of Homeland Security, "Yearbook of Immigration Statistics: 2012," available at https://www.dhs.gov/yearbook-im-
migration-statistics-2012-legal-permanent-residents (last accessed March 2014).

FIGURE 2.3

People obtaining legal permanent resident status
by broad class of admission and region of birth

Africa
(107,000)

Asia
(430,000)

Europe
(82,000)

North America
(328,000)

Oceania
(4,700)

South America
(79,000)

Total
(1,032,000)

■

Family-
sponsored

preferences

■

Employment-
based

preferences

■

Immediate
relatives of
U.S. citizens

■

Diversity
■

Refugees
and

asylees

■

Other

7% 4% 46% 17% 25%

20% 21% 35%

3%

19%

5% 22% 57% 9% 5%

28% 5% 54% 10%

8% 22% 58% 10%

2%

15% 14% 64%

1%

5%

20% 14% 46% 4% 15%

1%

1%

3%

1%

2%

29 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Immigration

grantees in the United States were from Asian countries—more than half of
whom were Chinese nationals.12 Refugees often have little wealth and education
upon arrival in the United States, and they provide an important counterpoint in
our understanding of educational attainment and income from those arriving on
employment-based preferences.

Another important dimension of the visa process for Asian Americans is the long
backlogs that many individuals face in sponsoring their family members to come
to the United States. This is because the Immigration and Nationality Act does not
permit any country to have more than 7 percent of the annual visas issued, which
means a cap of about 26,000 visas in 2014.13 As a consequence, applicants from
countries with the most family visa applications, such as Mexico, the Philippines,
and India, have to wait many years before being reunited with their families.
Indeed, the longest wait times are for those in the Philippines who are brothers
or sisters of adult U.S. citizens: They have to wait more than 23 years before being
issued a green card.14 Overall, Asian countries account for 42 percent of the esti-
mated 4.2 million individuals waiting abroad due to backlogs in issuing of family
visas,15 and Asian countries constitute four of the top five countries of origin in
the backlog—the Philippines, India, Vietnam, and China—with backlogs rang-
ing from about 225,000 to 400,000 for each country, as Table 2.3 indicates. There
is a much smaller number of individuals waiting on employer-based visas—
112,000—and Asian countries account for 84 percent of this backlog.

TABLE 2.3

Countries with the longest waiting lists for family visas

Country Number Share of Total

Mexico 1,308,761.00 31%

Philippines 401,880 10%

India 295,167 7%

Vietnam 255,202 6%

China 224,598 5%

Dominican Republic 175,227 4%

Bangladesh 162,527 4%

Pakistan 110,968 3%

Other Asian countries 310,769 7%

Other countries 965,872 23%

Total 4,210,971

Source: Bureau of Consular Affairs, Annual Report of Immigrant Visa Applicants in the Family-sponsored and Employment-based preferences
Registered at the National Visa Center as of November 1, 2013 (U.S. Department of State, 2013), available at http://travel.state.gov/content/
dam/visas/Statistics/Immigrant-Statistics/WaitingListItem.pdf.

30 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Immigration

National origin is an important indicator of immigration

While the vast majority of Asian Americans are foreign born, there are significant
variations across national origins as to the share of foreign born versus native
born. Japanese Americans, for example, have the smallest immigrant share of any
Asian origin group due to several factors, including the fact that this population
has the oldest age structure and has the most established, multigenerational settle-
ment pattern in the United States. Additionally, migration flows from Japan have
been comparatively small in recent years. Similarly, the Hmong and Laotians have
not had as much recent migration since their earlier refugee waves in the 1970s.
And by contrast, South and Southeast Asian groups—Malaysian, Sri Lankan,
Thai, Indonesian, and Bangladeshi—are among the most heavily foreign born, as
Figure 2.4a illustrates. Indeed, immigrants who have come to the United States
since 2000 account for a third or more of all Malaysian, Sri Lankan, Bangladeshi,
Indonesian, and Indian Americans currently living in the United States and more
than a quarter of all Pakistani and Thai residents, as shown in Figure 2.4b. Thus,
we see significant variation in the extent to which immigration affects different
Asian American nationalities, whether we measure differences by nativity or by
recentness of migration.

FIGURE 2.4a

Proportion of residents
who are foreign born

Malaysian

Sri Lankan

Thai

Indonesian

Bangladeshi

Korean

Asian Indian

Chinese

Vietnamese

Pakistani

Filipino

AVERAGE

Cambodian

Laotian

Hmong

Japanese

Source: Authors analysis of Public Use Microdata Sample from Bureau of the Census, "2008–2012 American Community Survey 5-year
Estimates,” available at http://www.census.gov/acs/www/data_documentation/2012_release/ (last accessed March 2014).

Malaysian

Sri Lankan

Bangladeshi

Indonesian

Asian Indian

Thai

Pakistani

Korean

Chinese

Average

Filipino

Japanese

Vietnamese

Cambodian

Hmong

Laotian

86%

80%

76%

75%

74%

74%

72%

69%

68%

67%

66%

66%

59%

59%

43%

40%

44%

39%

37%

34%

33%

29%

27%

24%

24%

24%

21%

17%

16%

12%

9%

5%

FIGURE 2.4b

Proportion of residents
who are immigrants arriving
within the past 10 years

31 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Immigration

The undocumented Asian immigrant population
is growing, particularly for Indian immigrants

Finally, the issue of unauthorized immigration is significant for Asian Americans
as an estimated 1.3 million of the unauthorized population in 2011 were from
Asian countries.16 These constitute about one out of every nine of the unauthor-
ized population in the United States, which totaled 11.5 million in 2011, and
about 12 percent of the total Asian immigrant population of 10 million in 2011.17
As Table 2.4 indicates, the U.S. Department of Homeland Security estimates that
about a quarter of a million each are from China, the Philippines, India, and the
Koreas, and an additional 170,000 are from Vietnam. All of these groups have
grown since 2000, with immigrants from India accounting for the fastest growth
among the Asian unauthorized immigrant population.

TABLE 2.4

Country of birth for the unauthorized population

2011 2000
2000–2011

percent change

Total 11,510,000 8,460,000 36

Mexico 6,800,000 4,680,000 45

El Salvador 660,000 430,000 55

Guatemala 520,000 290,000 82

Honduras 380,000 160,000 132

China 280,000 190,000 43

Philippines 270,000 200,000 35

India 240,000 120,000 94

Korea 230,000 180,000 31

Ecuador 210,000 110,000 83

Vietnam 170,000 160,000 10

Other countries 1,750,000 1,940,000 -10

Source: Michael Hoefer, Nancy Rytina, and Bryan C. Baker, “Estimates of the Unauthorized Immigrant Population Residing in the United
States: January 2011” (Washington: U.S. Department of Homeland Security, 2012), available at https://www.dhs.gov/sites/default/files/
publications/ois_ill_pe_2011.pdf.

32 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Immigration

References

Newly released reports and infographics at http://aapidata.com/policy/
immigration/.

Jeanne Batalova, “Asian Immigrants in the United States,” Migration Policy
Institute, May 24, 2011, available at http://www.migrationinformation.org/
USfocus/display.cfm?ID=841.

Janelle Wong and others, Asian American Political Participation: Emerging
Constituents and Their Political Identities (New York: Russell Sage Foundation,
2011).

U.S. Department of Homeland Security, “Yearbook of Immigration Statistics,”
available at https://www.dhs.gov/yearbook-immigration-statistics-2012-legal-
permanent-residents (last accessed April 2014).

http://aapidata.com/policy/immigration/
http://aapidata.com/policy/immigration/
http://www.migrationinformation.org/USfocus/display.cfm?ID=841
http://www.migrationinformation.org/USfocus/display.cfm?ID=841
https://www.dhs.gov/yearbook-immigration-statistics-2012-legal-permanent-residents
https://www.dhs.gov/yearbook-immigration-statistics-2012-legal-permanent-residents

33 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Immigration

Endnotes

 1 These restrictions started to be loosened during World
War II and its immediate aftermath; the Magnuson Act
of 1943, sometimes known as the Chinese Exclusion
Repeal Act, allowed for a very limited flow of immigra-
tion from China—as many as 105 people per year—and
the Luce-Celler Act of 1946 permitted as many as 100
Filipino and Indian immigrants to migrate every year.
For the first time, both of these laws also allowed the
relevant Asian, foreign-born populations to naturalize.
See Mae M. Ngai, Impossible Subjects: Illegal Aliens and
the Making of Modern America (Princeton, New Jersey:
Princeton University Press, 2004).

 2 Nathan P. Walters and Edward N. Trevelyan, “The Newly
Arrived Foreign-Born Population of the United States:
2010” (Washington: Bureau of the Census, 2011),
available at http://www.census.gov/prod/2011pubs/
acsbr10-16.pdf.

 3 Office of Immigration Statistics, Table 3: Persons Obtain-
ing Legal Permanent Resident Status by Region and Coun-
try of Birth: Fiscal Years 2003 to 2012 (U.S. Department
of Homeland Security, 2012), available at https://www.
dhs.gov/sites/default/files/publications/immigration-
statistics/yearbook/2012/LPR/table3d.xls.

 4 Jeffrey S. Passel, D’vera Cohn, and Ana Gonzalez-Barre-
ra, “Net Migration from Mexico Falls to Zero—and Per-
haps Less” (Washington: Pew Research Center, 2012),
available at http://www.pewhispanic.org/2012/04/23/
net-migration-from-mexico-falls-to-zero-and-perhaps-
less/.

 5 U.S. Department of Homeland Security, 2012 Yearbook
of Immigration Statistics, Table 3. Personals Obtaining
Legal Permanent Resident by Region and Country of
Birth: Fiscal Years 2003 to 2012, available at https://
www.dhs.gov/yearbook-immigration-statistics-2012-le-
gal-permanent-residents

 6 James Lee, “U.S. Naturalizations: 2012” (Washington:
U.S. Department of Homeland Security, 2013), available
at https://www.dhs.gov/sites/default/files/publica-
tions/ois_natz_fr_2012.pdf.

 7 Lee, “U.S. Naturalizations: 2012.”

 8 Garnet Pico and Feng Hou, “Analytical Studies
Branch Research Paper Series: Divergent Trends
in Citizenship Rates among Immigrants in Canada
and the United States” (Ottawa, Canada: Statistics
Canada, 2011), available at http://www.statcan.gc.ca/
pub/11f0019m/11f0019m2011338-eng.pdf.

 9 U.S. Department of Homeland Security, “Yearbook of
Immigration Statistics: 2012,” available at https://www.
dhs.gov/yearbook-immigration-statistics-2012-legal-
permanent-residents (last accessed March 2014).

 10 Author’s calculations based on ibid.

 11 Jeanne Batalova, “Asian Immigrants in the United
States,” Migration Policy Institute, May 24, 2011, avail-
able at http://www.migrationinformation.org/USfocus/
display.cfm?ID=841; In 2011 and 2012, Asian countries
accounted for more than half of refugee admissions,
even after excluding countries in the Middle East and
Central Asia, which have populations that are not
traditionally seen as Asian American. See Office of Im-
migration Statistics, Table 14, Refugee Arrivals by Region
and Country of Nationality: Fiscal Years 2003 to 2012 (U.S.
Department of Homeland Security, 2012), available at
https://www.dhs.gov/sites/default/files/publications/
immigration-statistics/yearbook/2012/RFA/table14d.
xls.

 12 Batalova, “Asian Immigrants in the United States.”

 13 Bureau of Consular Affairs, Annual Report of Immigrant
Visa Applicants in the Family-sponsored and Employ-
ment-based preferences Registered at the National Visa
Center as of November 1, 2013 (U.S. Department of State,
2013), available at http://travel.state.gov/content/dam/
visas/Statistics/Immigrant-Statistics/WaitingListItem.
pdf.

 14 U.S. Department of State, “Immigrant Numbers for
March 2014,” Visa Bulletin 66 (9) (2014): p. 1–8, available
at http://travel.state.gov/content/dam/visas/Bulletins/
visabulletin_march2014.pdf.

 15 Bureau of Consular Affairs, Annual Report of Immigrant
Visa Applicants in the Family-sponsored and Employ-
ment-based preferences Registered at the National Visa
Center as of November 1, 2013.

 16 Michael Hoefer, Nancy Rytina, and Bryan C. Baker,
“Estimates of the Unauthorized Immigrant Popula-
tion Residing in the United States: January 2011” (U.S.
Department of Homeland Security, 2012), available at
https://www.dhs.gov/sites/default/files/publications/
ois_ill_pe_2011.pdf.

 17 Ibid.

http://www.census.gov/prod/2011pubs/acsbr10-16.pdf
http://www.census.gov/prod/2011pubs/acsbr10-16.pdf
http://www.pewhispanic.org/2012/04/23/net-migration-from-mexico-falls-to-zero-and-perhaps-less/
http://www.pewhispanic.org/2012/04/23/net-migration-from-mexico-falls-to-zero-and-perhaps-less/
http://www.pewhispanic.org/2012/04/23/net-migration-from-mexico-falls-to-zero-and-perhaps-less/
https://www.dhs.gov/sites/default/files/publications/ois_natz_fr_2012.pdf
https://www.dhs.gov/sites/default/files/publications/ois_natz_fr_2012.pdf
http://www.statcan.gc.ca/pub/11f0019m/11f0019m2011338-eng.pdf
http://www.statcan.gc.ca/pub/11f0019m/11f0019m2011338-eng.pdf
http://www.migrationinformation.org/USfocus/display.cfm?ID=841
http://www.migrationinformation.org/USfocus/display.cfm?ID=841
http://travel.state.gov/content/dam/visas/Statistics/Immigrant-Statistics/WaitingListItem.pdf
http://travel.state.gov/content/dam/visas/Statistics/Immigrant-Statistics/WaitingListItem.pdf
http://travel.state.gov/content/dam/visas/Statistics/Immigrant-Statistics/WaitingListItem.pdf
http://travel.state.gov/content/dam/visas/Bulletins/visabulletin_march2014.pdf
http://travel.state.gov/content/dam/visas/Bulletins/visabulletin_march2014.pdf
https://www.dhs.gov/sites/default/files/publications/ois_ill_pe_2011.pdf
https://www.dhs.gov/sites/default/files/publications/ois_ill_pe_2011.pdf

34 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Language Diversity

Language Diversity
and English Proficiency

An important feature of Asian American and Pacific Islander, or AAPI, communi-
ties is their language diversity and variations in their levels of English proficiency
across groups. English proficiency is important because it is significantly related to
outcomes such as earnings, occupational mobility, quality of health care, and the
ability to participate in civic and political life.1

Linguistic diversity is a key feature of Asian American
and Pacific Islander communities

Asian Americans and Pacific Islanders have significant national origin or ethnic
group diversity, and this is also reflected in the linguistic diversity of these popula-
tions. The Asian American population in the United States has the highest propor-
tion of residents who speak a language other than English at home. This proportion
is somewhat higher among the Asian alone population, at 77 percent, than among
the population that is Asian “alone or in combination with other races,” where it
makes up 70 percent. By comparison, 75 percent of Latinos speak a non-English
language at home, as do 43 percent of Native Hawaiians and Pacific Islanders, or
NHPIs, and 28 percent of American Indians and Alaskan Natives (see Figure 3.1).

Looking at the specific languages spoken at home among Asian Americans
and Pacific Islanders, we see that Chinese is by far the most common language
spoken at home, with more than 2.7 million speakers, followed by about 1.6 mil-
lion Tagalog speakers, 1.4 million Vietnamese speakers, and 1.1 million Korean
speakers (see Table 3.1). The linguistic diversity of South Asian immigrants is
also evident in the language data, as there are about 638,000 Hindi speakers and
a range of 231,000 to 377,000 speakers each of Bengali, Telugu, Panjabi, Gujarati,
and Urdu. Finally, there are many other Asian languages spoken at home with
more than 100,000 speakers each. By contrast, Spanish is by far the most domi-
nant language for Latinos, accounting for 99 percent of the population that speaks
a language other than English at home.2

35 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Language Diversity

White

Hispanic

Black

Asian alone

Asian alone or
in combination

American Indian

Native Hawaiian and
Pacific Islander

FIGURE 3.1

Percent who speak a language other than English at home

Note: Among ages 5 and older.
Source: Authors' analysis of Public Use Microdata Sample from Bureau of the Census, "American Community Survey 2008-2012 American
Community Survey 5-year Estimates," available at http://www.census.gov/acs/www/data_documentation/pums_data/ (last accessed May 2014).

43%

28%

70%

77%

8%

75%

15%

TABLE 3.1

Prevalence of Asian languages spoken at home

Chinese* 2,720,325 Formosan 77,630

Tagalog 1,599,040 Other Indian 69,733

Vietnamese 1,367,910 Marathi 69,732

Korean 1,130,727 Indonesian 65,700

Hindi 638,307 Samoan 63,861

Japanese 449,309 Burmese 55,068

Urdu 377,153 Kannada 46,261

Gujarati 368,925 Tongan 28,823

Panjabi 255,280 Bisayan 28,226

Telugu 235,307 Sinhalese 26,281

Bengali 231,468 Hawaiian 25,408

Hmong 217,921 Chamorro 19,975

Mon-Khmer, Cambodian 205,761 Mien 17,268

Tamil 177,345 Other Pakistani 15,269

Thai 155,242 Sebuano 14,770

Laotian 150,600 Malay 12,396

Malayalam 137,679 Other Indo-European languages 52,621

Ilocano 88,769 Other Asian languages 69,607

Nepali 78,360 Other Pacific Island languages 61,996

Note: Among ages 5 and older. *Of the 2.7 million Chinese speakers, about 472,000 and 454,000 specified Mandarin and Cantonese, respectively.

Source: Authors’ analysis of Public Use Microdata Sample from Bureau of the Census, “American Community Survey 2008-2012 American
Community Survey 5-year Estimates,” available at http://www.census.gov/acs/www/data_documentation/pums_data/ (last accessed May 2014).

36 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Language Diversity

Asian Americans are among the most
likely to be limited English proficient

In addition to having a population with significant language diversity, the problem
of limited English proficiency is significant for Asian Americans and, to a lesser
extent, Native Hawaiian and Pacific Islanders, or NHPIs. The Census Bureau
defines limited English proficiency, or LEP, as those who speak a language other
than English at home and who speak English “less than very well.”3 Using this
definition, we see that, at 35 percent, the Asian alone population has the highest
rates of limited English proficiency—with 4 percent not speaking English at all, 12
percent speaking English “not well,” and 19 percent only speaking English “well”
but short of “very well.” The overall LEP figures among Asian Americans are on
par with LEP rates among Latinos (see Figure 3.2).

Not surprisingly, nativity bears a strong relationship to English proficiency, as only
9 percent of the native-born “Asian alone” population is LEP, while the comparable
figure for the foreign-born “Asian alone” population is 47 percent. There are some
significant gender differences as well: At 48 percent, LEP rates are slightly higher
among first-generation immigrant women than among first-generation men, who
have a rate of 45 percent.

White (6%)

Hispanic (35%)

Black (3%)

Asian alone (35%)

Asian alone or in
combination (32%)

American Indian
(8%)

Native Hawaiian and
Pacific Islander (14%)

FIGURE 3.2

Limited English Proficient (LEP) population by English-speaking ability

Note: Among ages 5 and older. Figures add up to the total limited English proficient population (those who speak English less than "very well")
Source: Authors' analysis of Public Use Microdata Sample from Bureau of the Census, "American Community Survey 2008-2012
American Community Survey 5-year Estimates," available at http://www.census.gov/acs/www/data_documentation/pums_data/ (last
accessed May 2014).

3% 2% 1%

14% 14%

2%

7%

19%

1%

4%12%

18% 11% 3%

3%4% 1%

9% 4% 1%

■ Speak English well ■ Speak English "not well" ■ Do not speak English at all

37 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Language Diversity

English proficiency varies widely by national origin,
reflecting variations in Asian colonial histories

Significant differences in English proficiency exist between Asian subpopula-
tions. Twenty-two percent of Indian Americans have limited English proficiency
compared to 53 percent of Vietnamese Americans (see Figure 3.3a). Factors that
influence these differences include the share of each group that is foreign born,
the legacies of British or American colonialism in the home country, average levels
of educational attainment for the group, and reasons for migration to the United
States, such as arriving for highly skilled employment or as a refugee.4 For exam-
ple, a large proportion of Vietnamese Americans are foreign-born refugees with
relatively low levels of educational attainment. Compare this to the 72 percent of
Indian Americans who have a bachelor’s degree or higher—many of whom came to
the United States on employment-based visas and from a country with English as a
fairly common language among the upper middle class.5

Note: Data are provided for those identifying with one national origin group and ages 5 and older.
Source: Authors analysis' of Public Use Microdata Sample from Bureau of the Census, "American Community Survey 2008-2012 American
Community Survey 5-year Estimates," available at http://www.census.gov/acs/www/data_documentation/pums_data/ (last accessed May 2014).

FIGURE 3.3a

Group differences in limited
English proficiency
(Asian American)

Vietnamese

Chinese

Korean

Thai

Cambodian

Bangladeshi

Laotian

Hmong

Indonesian

Malaysian

Pakistani

Sri Lankan

Japanese

Filipino

Asian Indian

Native
Hawaiian

Samoan

Tongan

Other
Polynesian

Guamanian/
Chomorro

Other
Micronesian

Melanesian

FIGURE 3.3b

Group differences in limited
English proficiency (Native
Hawaiian and Pacific Islander)

53%

46%

45%

45%

44%

43%

42%

41%
36%

30%

27%

25%

24%

22%

22%

21%

40%

12%

22%

16%

8%

3%

38 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Language Diversity

About one in five Asian American households is linguistically isolated

In addition to English proficiency at the individual level, the Census Bureau also
measures the extent to which households are linguistically isolated, which means
that there is no one in the household who is 14 years or older who speaks English
exclusively or “very well.” As we can see from Table 3.2, about one in every five
Asian American households is linguistically isolated. This proportion is similar to
the linguistic isolation among Hispanic or Latino households, and considerably
higher than the proportion of NHPI households, at 6 percent, and white house-
holds at 4 percent.

Linguistic isolation of households vary widely by national origin

Similar to English proficiency, there are significant differences across national ori-
gins when it comes to the prevalence of households that are linguistically isolated.
Vietnamese American households have the highest rate of linguistic isolation, at
34 percent, followed by Chinese, Korean, and Bangladeshi Americans. For all of
these groups, at least one in four households is linguistically isolated. On the other
hand, Filipinos, Asian Indians, and Pakistanis have relatively low rates of linguistic
isolation, accounting for about 1 in 10 households. Finally, among NHPI groups,
linguistic isolation is highest among Micronesians (27 percent for those who are
not Guamanian/Chomorro) and household linguistic isolation is lowest among
the Native Hawaiian population.

TABLE 3.2

Proportion of households
that are linguistically isolated

White 4%

Hispanic 21%

Black 2%

Asian alone 20%

Asian alone or in combination 18%

American Indian 4%

Native Hawaiian and Pacific Islander 6%

Source: Authors’ analysis of Public Use Microdata Sample from Bureau of the Census,
“American Community Survey 2008-2012 American Community Survey 5-year Estimates,”
available at http://www.census.gov/acs/www/data_documentation/pums_data/ (last
accessed May 2014).

39 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Language Diversity

Many jurisdictions do not adequately provide ballot
language assistance despite legal requirements

Given the proportion of the AAPI population with limited English proficiency,
access to ballot language assistance is an important issue for effective civic partici-
pation. In several jurisdictions, Section 203 of the Voting Rights Act requires the
provision of language assistance during the voting process. Whether a jurisdic-
tion must do so is determined by a formula that requires the size of the relevant
language group is at least 10,000 residents, or 5 percent of the population, and also
requires that the group’s illiteracy rate is higher than the national average.6

Prior to 2010, Section 203 jurisdictions were determined using data from the
decennial census. However, in 2010, the census was redesigned to no longer con-
tain a “long form” with data on language use, prompting the federal government
to rely on 5-year American Community Survey files to revise the list of covered
jurisdictions. As of 2011, there are 22 jurisdictions in the United States that are
covered for Asian languages under Section 203, nearly all of which are coun-
ties. A total of nine Asian ethnic groups are covered: Asian Indian; Bangladeshi;
Cambodian; Chinese; Filipino; Japanese; Korean; Thai; and Vietnamese.7

Vietnamese 34%

Chinese 30%

Korean 29%

Bangladeshi 25%

Thai 24%

Indonesian 21%

Malaysian 21%

Hmong 19%

Laotian 19%

Cambodian 18%

Sri Lankan 16%

Japanese 15%

Pakistani 11%

Asian Indian 10%

Filipino 8%

Native Hawaiian 1%

Samoan 5%

Tongan 4%

Other Polynesian 7%

Guamanian/Chomorro 3%

Other Micronesian 27%

Melanesian 8%

TABLE 3.3

Proportion of households that are linguistically isolated by subgroup

Source: Authors analysis’ of Public Use Microdata Sample from Bureau of the Census, “American Community Survey 2008-2012 American Community
Survey 5-year Estimates,” available at http://www.census.gov/acs/www/data_documentation/pums_data/ (last accessed May 2014).

40 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Language Diversity

At the same time, data from the 2012 AAPI Post-Election Survey indicate that
Asian American voters found the language assistance to be limited in jurisdic-
tions that were mandated to provide them. As we can see from Figure 3.4, among
those who voted in person only 55 percent of survey respondents living in covered
jurisdictions said that “translated election documents or bilingual election work-
ers” were available at the polls. At 69 percent, the proportion reporting adequate
language assistance was higher among those who voted by mail but still fell short
of the assistance required by law.

Voted in person

Source: Asian American Justice Center, Asian and Pacific Islander American Vote, and National Asian American Survey, “Behind the
Numbers: Post-Election Survey of Asian American and Pacific Islander Voters in 2012” (2013), available at http://naasurvey.com/re-
ports/aapipes-2012.html.

FIGURE 3.4

Access to language assistance among limited English proficient voters
in Section 203 jurisdictions

Voted by mail

55%
Language
assistance
available

69%
Language
assistance
available

31%
Not available45%

Not available

41 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Language Diversity

Asian-language news sources are vital to Asian Americans,
especially those with limited English proficiency

Asian-language news sources play an important role in how Asian Americans are
informed about politics and policy. In the 2008 National Asian American Survey,
or NAAS, respondents were asked if they rely on particular types of sources for
political information, and subsequently whether those sources were in English, an
Asian language, or both. The results reveal that 38 percent of Asian Americans get
information from Asian-language television, with 14 percent exclusively getting
news from Asian-language television; 35 percent stay informed through Asian lan-
guage newspapers, with 19 percent doing so exclusively; 22 percent from Asian-
language Internet sources; and 20 percent from Asian-language radio. Among the
six largest Asian groups, overall ethnic media consumption in the 2008 NAAS was
highest among Vietnamese, at 69 percent, Korean, at 65 percent, and Chinese,
at 65 percent—all are groups with low rates of English proficiency. Ethnic media
consumption was lowest among groups with high rates of English proficiency,
including, Asian Indians, at 16 percent, Filipinos, at 25 percent, and Japanese
Americans, at 31 percent.

FIGURE 3.5

Where Asian Americans get their political news

Source: Authors' analysis of Karthick Ramakrishnan, Jane Junn, Taeku Lee, and Janelle Wong, "National Asian American Survey, 2008" (Ann
Arbor, MI: Resource Center for Minority Data, 2011), available at http://www.icpsr.umich.edu/icpsrweb/ICPSR/studies/31481.

Television

Newspaper

Internet

Radio

47% 24% 14% 15%

30% 16% 19% 35%

30% 14% 8% 48%

25% 8% 12% 55%

■ English ■ None■ Both ■ Asian language

42 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Language Diversity

References

Newly released reports and infographics at http://aapidata.com/policy/
language-access/

Asian Americans Advancing Justice, “Voices of Democracy: Asian Americans
and Language Access During the 2012 Elections” (2013), available at
http://www.advancingjustice-la.org/media-and publications/publications/
voices-democracy-asian-americans-and-language-access-during-2012.

Asian American Center for Advancing Justice, “Help Asian
Americans Protect their Voting Rights: A Guide to Ensure
Language Assistance During Elections” (2012), available at http://
www.advancingjusticeaajc.org/news-media/publications/
help-asian-americans-protect-their-voting-rights-guide-ensure-language.

Asian American Justice Center, Asian and Pacific Islander American Vote, and
National Asian American Survey, “Behind the Numbers: Post-Election Survey of
Asian American and Pacific Islander Voters in 2012” (2012), available at http://
naasurvey.com/resources/Presentations/2012-aapipes-national.pdf

Janelle Wong and others, “Asian American Political Participation: Emerging
Constituents and Their Political Identities” (New York: Russell Sage
Foundation, 2011), available at https://www.russellsage.org/publications/
asian-american-political-participation.

http://aapidata.com/policy/language-access/
http://aapidata.com/policy/language-access/
http://www.advancingjustice-la.org/media-and
http://www.advancingjustice
http://www.advancingjustice

43 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Language Diversity

Endnotes

 1 Sherrie A. Kossoudji, “English Language Ability and the
Labor Market Opportunities of Hispanic and East Asian
Immigrant Men,” Journal of Labor Economics 6(2) 1988:
205–228; Claudia X. Aguado Loi and others, “Limited
English Proficiency as a Barrier to Mental Health Service
Use: A Study of Latino and Asian Immigrants with Psy-
chiatric Disorders,” Journal of Psychiatric Research 45 (1)
(2011): 104–10; Alice Hm Chen and others, “Effects of
Limited English Proficiency and Physician Language on
Health Care Comprehension,” Journal of General Internal
Medicine 20 (9) (2005): 800–806; Celia Viramontes and
S. Karthick Ramakrishnan, “Civic Inequalities: Immigrant
Volunteerism and Community Organizations in Califor-
nia” (San Francisco: Public Policy Institute of California,
2006), available at http://www.ppic.org/main/publica-
tion.asp?i=531.

 2 Authors’ analysis of Public Use Microdata Sample from
Bureau of the Census, “American Community Survey
2008–2012 American Community Survey 5-year Esti-
mates,” available at http://www.census.gov/acs/www/
data_documentation/pums_data/ (last accessed May
2014).

 3 Camille Ryan, “Language Use in the United States: 2011”
(Washington: Bureau of the Census, 2012), available at
http://www.census.gov/prod/2013pubs/acs-22.pdf.

 4 Karthick Ramakrishnan and Farah Z. Ahmad, “Immi-
gration” (2014), available at http://ampr.gs/AAPIr-
eports2014.

 5 See Karthick Ramakrishnan and Farah Z. Ahmad,
“Education” (2014), Table 4.2a: Educational attainment
by Asian national origin, available at http://ampr.gs/
AAPIreports2014; Saritha Rai, “India’s New ‘English Only’
Generation,” The New York Times, June 1, 2012, available
at http://india.blogs.nytimes.com/2012/06/01/indias-
new-english-only-generation/.

 6 28 C.F.R. § 55.6, available at http://www.gpo.gov/fdsys/
pkg/CFR-2013-title28-vol2/xml/CFR-2013-title28-vol2-
sec55-6.xml.

 7 Two of these language groups (Cambodian and Thai)
have been added by the County of Los Angeles, Califor-
nia, to meet the Section 203 requirement of covering
additional unspecified Asian language groups, based
on data from the 2005–2009 American Community
Survey 5-year Estimate. See Asian Americans Advanc-
ing Justice, “Voices of Democracy” (2013) and Asian
American Center for Advancing Justice, “Help Asian
Americans Protect their Voting Rights” (2012).

http://india.blogs.nytimes.com/2012/06/01/indias-new-english-only-generation/
http://india.blogs.nytimes.com/2012/06/01/indias-new-english-only-generation/

44 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Education

Education

Asian American and Pacific Islanders are an
increasing share of students today and in the future

As the United States undergoes large demographic shifts and becomes increas-
ingly diverse, so too will its student population. The face of the nation is already
changing: The majority of babies born today are babies of color, and before the
end of this decade, the majority of all youth will be children of color.1 Asian
Americans and Pacific Islanders, or AAPI, youth have been a major contributor
to this shift for decades and will continue to be. In fact, AAPI enrollment in K-12,
has already undergone significant changes; for example, K-12 AAPI enrollment
from 1979 to 2009 grew fourfold and is expected to grow another 31 percent
by 2019—just short of the growth rate of Latinos at 36 percent.2 As Table 4.1a
shows below, the share of AAPI enrollment in K-12 public schools is projected
to increase to 6 percent of all enrollees, compared to its 4 percent share in 1995.
While this percentage may not seem significant, it is important to the education
sector in the long run as college enrollment of AAPIs is projected to increase to
1.4 million students—nearly twice the amount of AAPI students enrolled in col-
lege in 1995, as indicated in Table 4.1b.

TABLE 4.1a

Asian American and Pacific Islander
enrollment in K-12 public schools

Number Share

1995 1,668,000 4%

2000 1,949,000 4%

2005 2,278,000 5%

2010 2,467,000 5%

2015* 2,678,000 5%

2020* 2,922,000 6%

TABLE 4.1b

Asian American and Pacific Islander
enrollment in colleges and universities

Number Share

1995 797,000 2%

2000 978,000 2%

2005 1,134,000 2%

2010 1,303,000 3%

2015* 1,337,000 3%

2020* 1,400,000 3%

Note: Figures with * are projections.

Source: William J. Hussar and Tabitha M. Bailey, “Projections of Education Statistics to 2022” (Washington: National Center for Education Statistics, 2014), available at http://
nces.ed.gov/pubs2014/2014051.pdf.

45 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Education

High average levels of education among Asian
Americans mask important subgroup differences

Figure 4.1 illustrates that 49 percent of Asian Americans currently have a bach-
elor’s degree or higher, compared to 30 percent among whites; 19 percent
of African Americans; and 19 percent of Native Hawaiians and other Pacific
Islanders, or NHPIs; 17 percent among American Indians and Alaskan Natives, or
AIAN; and 13 percent among Latinos. Racial differences in educational attain-
ment are particularly pronounced among those with postgraduate degrees. These
account for 20 percent of the Asian American population, 11 percent of whites, 7
percent of African Americans, 5 percent of NHPIs, and 4 percent of Latinos. The
proportion of Asian Americans and NHPIs with less than a high-school education
is also lower than the rates for African Americans and Latinos.

FIGURE 4.1

Educational attainment by race, for ages 25 and older

Source: Authors analysis of Public Use Microdata Sample from Bureau of the Census, “2008–2012 American Community Survey 5-year
Estimates,” available at http://www.census.gov/acs/www/data_documentation/2012_release/ (last accessed March 2014).

White

Hispanic

African
American

Asian
American

American
Indian

Native Hawaiian and
other Pacific Islander

■

Less than
high school

■

High
school

■

Some
college

■

Postgraduate
degree

■

Bachelor’s
degree

12% 29% 29% 19% 11%

38% 26% 23% 9% 4%

18% 31% 33% 12% 7%

14% 16% 21% 29% 20%

19% 29% 35% 11% 6%

12% 33% 36% 14% 5%

46 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Education

At the same time, the high level of educational attainment among Asian
Americans masks significant differences across national origin groups. Among
Asian Americans, Southeast Asian refugee populations tend to have the lowest
levels of educational attainment, while national origin groups with a high propor-
tion of employment-based visas tend to have the highest levels of educational
attainment. Thus, for example, fewer than 15 percent of Cambodians, Hmong,
and Laotians have a bachelor’s degree or higher compared to 72 percent of Asian
Indians, 57 percent of Sri Lankans, and 53 percent of Chinese Americans.

The selectivity of these Asian migration streams is further highlighted by the fact
that the educational attainment of Indian and Chinese immigrants in the United
States is considerably higher than the average rates of educational attainment in
their countries of origin.3 Finally, among NHPIs, there are smaller yet still sig-
nificant differences in educational attainment across subgroups. Tongans and
Samoans have a lower proportion of adults who have completed high school, while
Guamanians/Chamorros and Native Hawaiians have the highest proportion of
adults with a bachelor’s degree or higher—17 percent and 16 percent, respectively.

47 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Education

Source: Authors analysis of Public Use Microdata Sample from Bureau of the Census, “2008–2012 American Community Survey 5-year
Estimates,” available at http://www.census.gov/acs/www/data_documentation/2012_release/ (last accessed March 2014).

FIGURE 4.2a

Educational attainment by Asian national origin

FIGURE 4.2b

Educational attainment by Native Hawaiian
and Pacific Islander subgroup

Asian Indian

Sri Lankan

Chinese

Malaysian

Bangladeshi

Pakistani

Korean

Indonesian

Thai

Japanese

Filipino

Vietnamese

Cambodian

Hmong

Laotian

■ Less than high school
■ High school
■ Some college

■ Bachelor’s degree
■ Postgraduate degree

32% 30% 25% 10% 3%

38% 21% 27% 11% 3%

3%11%23%27%37%

29% 21% 23% 19% 7%

8% 15% 29% 40% 8%

6% 20% 27% 32% 16%

17% 17% 21% 28% 16%

7% 18% 26% 31% 18%

9% 19% 20% 34% 18%

14% 16% 16% 30% 24%

17% 18% 25%16% 24%

12% 13% 32%17% 26%

19% 15% 14% 26% 27%

8% 14% 21% 29% 28%

9% 9% 11% 33% 39%

Native
Hawaiian

Samoan

Tongan

Other
Polynesian

Guamanian/
Chomorro

Other
Micronesian

Melanesian 2%19% 28% 39% 12%

22% 37% 34% 6%

13% 33% 37% 13% 4%

10% 33% 37% 16% 3%

19% 37% 31% 10% 3%

14% 40% 35% 8% 3%

10% 39% 35% 11% 5%

1%

48 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Education

Gender differences in educational attainment vary by nativity

Educational differences among Asian Americans are also apparent by gender.
Among first-generation immigrants, women are less likely than men to have com-
pleted high school and are less likely to have postgraduate degrees. This reflects,
to a large extent, the gender composition of migrants entering on employment-
based visas and gender disparities in educational attainment in Asian countries.4
Importantly, however, these gender disparities disappear among native-born Asian
Americans. Indeed, among the native-born population, women actually have
slightly higher levels of educational attainment than men, with a slightly higher
proportion earning bachelor’s degrees and postgraduate degrees. Finally, there are
no significant gender differences in educational attainment among NHPIs.

TABLE 4.2

Differences in educational attainment by gender and nativity, Asian Americans

Foreign born Native born

Male Female Male Female

Less than high school 14% 18% 5% 5%

High school 15% 17% 17% 15%

Some college 18% 19% 30% 29%

Bachelor’s degree 28% 29% 31% 32%

Postgraduate degree 25% 17% 17% 19%

Source: Authors analysis of Public Use Microdata Sample from Bureau of the Census, “2008–2012 American Community Survey 5-year Estimates,” available at
http://www.census.gov/acs/www/data_documentation/2012_release/ (last accessed March 2014).

49 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Education

Varying rates of educational attainment show
the need for accessible, disaggregated data

Exceptional variations in educational attainment and other socioeconomic
indicators such as health, poverty, and income between national origin groups
show how incredibly important disaggregated data—or data broken down by
national origin—are to understanding the Asian American community, deter-
mining different access to opportunities, and crafting policy targeted to address
the needs of the AAPI community. For example, disaggregated data were used
by the University of Guam to identify various student needs and then to create
specific programs to address success and retention. The university ultimately used
the data to become an Asian American Native American Pacific Islander-Serving
Institution, or AANAPISI, which helped it increase efforts in recruitment, reten-
tion, and graduation rates. The university eventually increased the rate of course
completion and student satisfaction among Pacific Islander students.5 A recently
published report of pilot intervention programs in three community colleges that
used AANAPISI funds suggests substantial gains for disadvantaged AAPI students
in terms of academic performance, time it takes to earn a degree, and rates of
transfer to four-year colleges.6

Finally, some institutions of higher education have used disaggregated data to
study inequalities that exist among AAPIs applying for admission. A 2010 study
of disaggregated data at the University of California, Berkeley, revealed that
certain AAPI groups were underrepresented compared to their proportion of
the population of the state of California . Groups with particularly low represen-
tation included Pacific Islander applicants—Samoans, Guamanians, Tongans,
and Native Hawaiians; Southeast Asians—Laotians, Cambodians, Hmong, and
Vietnamese; and Filipinos.7 These variations reveal a critical aspect of college
admissions often overlooked: Higher-education institutions should not view all
AAPIs as the same when making admission decisions. All AAPIs are not the same,
and diversity does matter.

50 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Education

References

Newly released reports and infographics at http://aapidata.com/policy-issues/
education/.

Vanessa Cárdenas and Sarah Treuhaft, eds., All-In Nation: An America that Works
for All (Washington: Center for American Progress and PolicyLink, 2013),
available at http://allinnation.org/ms-content/uploads/sites/2/2013/10/
AllInNation.pdf.

Educational Testing Service and National Commission on Asian American and
Pacific Islander Research in Education, “iCount: A Data Quality Movement for
Asian Americans and Pacific Islanders in Higher Education” (2013), available at
http://www.nyu.edu/projects/care/docs/2013_iCount_Report.pdf.

National Commission on Asian American and Pacific Islander Research in
Education, “The Relevance of Asian Americans & Pacific Islanders in the College
Completion Agenda” (2011), available at http://www.nyu.edu/projects/care/
docs/2011_CARE_Report.pdf.

http://aapidata.com/policy-issues/education/
http://aapidata.com/policy-issues/education/
http://allinnation.org/ms-content/uploads/sites/2/2013/10/AllInNation.pdf
http://allinnation.org/ms-content/uploads/sites/2/2013/10/AllInNation.pdf
http://www.nyu.edu/projects/care/docs/2013_iCount_Report.pdf
http://www.nyu.edu/projects/care/docs/2011_CARE_Report.pdf
http://www.nyu.edu/projects/care/docs/2011_CARE_Report.pdf

51 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Education

Endnotes

 1 Vanessa Cárdenas and Sarah Treuhaft, eds., All-In
Nation: An America that Works for All (Washington:
Center for American Progress and PolicyLink, 2013),
available at http://allinnation.org/ms-content/uploads/
sites/2/2013/10/AllInNation.pdf.

 2 National Commission on Asian American and Pacific
Islander Research in Education, “The Relevance of Asian
Americans & Pacific Islanders in the College Completion
Agenda” (2011), available at http://www.nyu.edu/
projects/care/docs/2011_CARE_Report.pdf.

 3 The World Bank, “World Development Indicators: Par-
ticipation in Education, Table 2.11,” available at http://
wdi.worldbank.org/table/2.11 (last accessed March
2014).

 4 Pew Research Social & Demographic Trends, “The Rise
of Asian Americans” (2012), available at http://www.
pewsocialtrends.org/2012/06/19/the-rise-of-asian-
americans/.

 5 Educational Testing Service and New York: National
Commission on Asian American and Pacific Islander Re-
search in Education, “iCount: A Data Quality Movement
for Asian Americans and Pacific Islanders in Higher
Education” (2013), available at http://www.nyu.edu/
projects/care/docs/2013_iCount_Report.pdf.

 6 Katie Tran-Lam, Nora Scullin, Tia T. Gordon, eds.,
“Measuring the Impact of MSI-Funded Programs on
Student Success: Findings from the Evaluation of Asian
American and Native American Pacific Islander-Serving
Institutions” (National Commission on Asian American
and Pacific Islander Research in Education and Asian &
Pacific Islander American Scholarship Fund, 2014) avail-
able at http://www.apiasf.org/pdfs/2014_peer_report/
APIASF_and_CARE_PEER_Report_April_2014.pdf.

 7 Educational Testing Service and New York: National
Commission on Asian American and Pacific Islander
Research in Education, “iCount.”

http://allinnation.org/ms-content/uploads/sites/2/2013/10/AllInNation.pdf
http://allinnation.org/ms-content/uploads/sites/2/2013/10/AllInNation.pdf
http://www.nyu.edu/projects/care/docs/2011_CARE_Report.pdf
http://www.nyu.edu/projects/care/docs/2011_CARE_Report.pdf
http://wdi.worldbank.org/table/2.11
http://wdi.worldbank.org/table/2.11
http://www.pewsocialtrends.org/2012/06/19/the-rise-of-asian-americans/
http://www.pewsocialtrends.org/2012/06/19/the-rise-of-asian-americans/
http://www.pewsocialtrends.org/2012/06/19/the-rise-of-asian-americans/
http://www.nyu.edu/projects/care/docs/2013_iCount_Report.pdf
http://www.nyu.edu/projects/care/docs/2013_iCount_Report.pdf
http://www.apiasf.org/pdfs/2014_peer_report/APIASF_and_CARE_PEER_Report_April_2014.pdf
http://www.apiasf.org/pdfs/2014_peer_report/APIASF_and_CARE_PEER_Report_April_2014.pdf

52 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Public Opinion

Public Opinion

Where do Asian Americans and Pacific Islanders, or AAPIs, stand on key matters
of public policy? While national public opinion data on AAPIs are not conducted
with nearly the same frequency as opinion polls of whites, Latinos, and African
Americans, there have been several national surveys of Asian Americans since
2008 that point to a community that is largely progressive on a range of issues.

Asian Americans and Pacific Islanders
prioritize government spending over tax cuts

With respect to the size of government, Asian Americans are more likely than the
U.S. average to prefer an activist government that provides more services than a
smaller government that provides fewer services. Data from the 2012 Pew Asian
American Survey show that 55 percent of Asian Americans opt for a more active
government, compared to 39 percent for the U.S. average. Among particular
groups, such as Korean Americans and Vietnamese Americans1, support for gov-
ernment involvement is even higher, at 68 percent and 69 percent, respectively.

53 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Public Opinion

Another way to gauge AAPI opinion on fiscal matters is to examine their opin-
ions on tax increases and cuts in government spending as ways to reduce the
federal deficit. The 2012 National Asian American Survey asked both of these
questions to a nationally representative sample of Asian Americans and Pacific
Islanders. As the results As the results indicate (see Figure 5.2), Asian Americans
and Pacific Islanders are much more likely to support than oppose tax increases
on high earners as a way to reduce the federal deficit. This was the proposal
favored by President Barack Obama and the Democratic Party in 2012, and
we see net support for this policy even among those Asian Americans whose
income levels would have subjected them to higher income taxes. The alternate
proposal—favored by former Gov. Mitt Romney (R-MA) and House Budget
Committee Chairman Paul Ryan (R-WI) in 2012 and many Republican lead-
ers since then—is to rely exclusively on cuts in government spending to reduce
the federal deficit. Here, only 25 percent of Asian Americans and 26 percent of
Pacific Islanders supported a cuts-only approach to reducing the federal deficit.

U.S. average

Asian American

Chinese

Filipino

Indian

Japanese

Korean

Vietnamese

52

36

39

36

40

43

26

22 69

68

41

49

58

50

55

39

Smaller government, fewer services Bigger government, more services

FIGURE 5.1

Views on size and role of government

Note: The original question was: "If you had to choose, would you rather have a smaller government providing fewer services or a bigger
government providing more services?"

Source: The Pew Research Center, “The Rise of Asian Americans” (2013), available at http://www.pewsocialtrends.org/files/2013/04/A-
sian-Americans-new-full-report-04-2013.pdf.

54 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Public Opinion

Asian Americans and Pacific Islanders are
strong supporters of environmental protection

When it comes to attitudes toward environmental protection, past surveys of the
general population have taken two different approaches:

• To ask individuals if they self-identify as an environmentalist
• To present respondents with a tradeoff of choosing between more environmen-

tal protection with some risk to economic growth and the converse of more
economic growth with some risk to the environment

The 2012 National Asian American Survey asked both of these questions and found
that Asian Americans and Pacific Islanders rank much higher on their commitment
and identification with environmentalism than the rest of the U.S. population.

As Figure 5.3 indicates, 69 percent of Asian Americans consider themselves
environmentalists, about 30 points higher than the national average. Among some
groups, including Chinese and Vietnamese, the proportions are even higher.
Pacific Islanders are also more likely to self-identify as environmentalists than the
national average, although the difference is smaller than it is for Asian Americans.
Interestingly, young Asian American adults are not the ones most likely to self-
identify as environmentalists. Only 57 percent of young Asian Americans, those
between 18 and 24 years old, identified as an environmentalist compared to 75

Note: The original question gauged the extent of agreement or disagreement with the following statement: “In order to reduce the
national deficit, the federal government should raise taxes on those earning more than $250,000 a year.”

Source: Authors analysis of Karthick Ramakrishnan and Taeku Lee, "National Asian American Survey, 2012" (Ann Arbor, MI: Resource
Center for Minority Data, forthcoming).

Support Neither/Don’t know

FIGURE 5.2

Support for tax increases on high earners
as a means to reduce the federal deficit

Asian Americans,
total population

Asian Americans,
earning more than

$250,000

Pacific Islanders

67

62

62

21

29

26

12

9

12

Oppose

55 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Public Opinion

percent of those age 64 and older, the age group most likely to identify as environ-
mentalists. Finally, as Figure 5.3 indicates, Asian Americans and Pacific Islanders
are significantly more likely than the national average to prioritize environmental
protection over economic growth. This sentiment is especially strong among young
adults, and among Indian Americans, Japanese Americans, and Korean Americans.

Education ranks high among the
list of concerns for Asian Americans

Among the issues that Asian Americans care about, education ranks high, whether
in terms of access or affordability. The 2012 National Asian American Survey gave
respondents a list of issues “people have mentioned as challenges they face” and
then asked to assess “how serious of a problem each is for you and your family.”
Education-related issues were at the top of the list in terms of problem severity,
with 40 percent of respondents indicating that the quality of schools is a very

Note: The original questions were: "Do you consider yourself an environmentalist?" and "Which one of these statements about the
environment and the economy do you most agree: Protection of the environment should be given priority, even at the risk of curbing
economic growth, OR Economic growth should be given priority, even if the environment suffers to some extent.”

Source: Authors analysis of Karthick Ramakrishnan and Taeku Lee, "National Asian American Survey, 2012" (Ann Arbor, MI: Resource Center
for Minority Data, forthcoming).

FIGURE 5.3

Environmental attitudes among Asian Americans and Pacific Islanders

18 to 29

30 to 49

50 to 64

64 and over

41%
41%

57%
72%

68%
61%

72%
52%

75%
51%

Self-identify as environmentalist

Choose environmental protection
over economic growth

40%
52%

55%
73%

70%
53%

72%
43%

68%
69%

54%
67%

64%
65%

80%
43%

Cambodian

Chinese

Filipino

Hmong

Indian

Japanese

Korean

Vietnamese

U.S. average
(all races)

53%
59%

69%
58%

Native
Hawaiian

Asian
American

56 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Public Opinion

serious problem. The problem of bullying in schools is also a significant issue
for Asian American families, as 37 percent identify it as a very serious problem.2
Finally, the affordability of higher education was also a significant concern, with
42 percent identifying the cost of college and 33 percent identifying college debt
as very serious problems.

The school bullying is a serious
concern and varies across subgroups

When it comes to the problem of school bullying, we find significant variation
across national origin groups, with Southeast Asian and South Asian groups much
more likely to report it as a serious problem. For example, 71 percent of Hmong
respondents, 52 percent of Indian respondents, and 46 percent of Filipino respon-
dents indicated that school bullying was a very serious problem for their families,
while the comparable proportions of Chinese, Japanese, and Korean Americans
were below 30 percent.

FIGURE 5.4

Proportion of Asian Americans identifying
problem as “very serious” for self and family

Respondents evaluated the importance of challenges they face

Affordability of college

Quality of schools

Bullied in school

Cost of elder care

College debt and
student loans
Medical debt

Cost of rent/mortgage

Long time for family visas

Credit card debt

42%

40%

37%

35%

33%

30%

27%

22%

20%

Note: The original question was: "Here are some issues other people have mentioned as challenges they face. Please tell me how serious
of a problem each is for you and your family: Not at all serious, not very serious, fairly serious, or very serious.” Don’t Know and refuse
responses were excluded from the analysis.

Source: Authors analysis of Karthick Ramakrishnan and Taeku Lee, "National Asian American Survey, 2012" (Ann Arbor, MI: Resource
Center for Minority Data, forthcoming).

57 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Public Opinion

Asian Americans support a pathway to
citizenship for undocumented immigrants

On the issue of undocumented immigration, Asian Americans are decidedly in
favor of a pathway to citizenship. Questions on support for a pathway to citizen-
ship were included in both the 2008 and 2012 National Asian American Survey.
As Figure 5.6 indicates, a solid majority of Asian Americans in 2012—58 per-
cent—supported a path to citizenship for undocumented immigrants. This is a
major change in opinion from 2008, when just about a third of respondents sup-
ported a path to citizenship and 46 percent were opposed.

FIGURE 5.5

Proportion identifying bullying in schools as a “very serious problem”

Note: The original question was “Here are some issues other people have mentioned as challenges they face. Please tell me how serious
of a problem each is for you and your family: Not at all serious, not very serious, fairly serious, or very serious: Getting Bullied in School.”
Don’t Know and refuse responses were excluded from the analysis.

Source: Authors analysis of Karthick Ramakrishnan and Taeku Lee, "National Asian American Survey, 2012" (Ann Arbor, MI: Resource
Center for Minority Data, forthcoming).

Hmong

Indian

Filipino

Cambodian

Vietnamese

Native Hawaiian

Asian American

Korean

Japanese

Chinese

71%

52%

46%

45%

44%

42%

37%

28%

25%

19%

58 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Public Opinion

Asian Americans are net supporters
of the Affordable Care Act

A key aspect to the issue of health care is public opinion on the Affordable Care
Act, or ACA, sometimes referred to as Obamacare. Surveys of the general popula-
tion have shown that about 38 percent of Americans have a favorable impression
of the law, and a greater proportion—46 percent—have an unfavorable impres-
sion.3 Support has varied significantly across racial and ethnic groups, with sig-
nificant opposition among non-Hispanic whites—with an average of 36 percent
favorable and 50 percent favorable during the time of the 2012 National Asian
American Survey—to majority support among Latinos—averaging 51 percent
favorable and 29 percent unfavorable—to very strong support among African
Americans—averaging 62 percent favorable, while 17 percent were unfavorable.4

How do Asian Americans and Pacific Islanders compare?

FIGURE 5.6

Support for pathway to citizenship among Asian Americans

46%22%32%

58% 16% 26%

2008

2012

Note: The originial questions gauged the extent of agreement or disagreement with the following statements: In 2008: “The U.S. should
provide a path to citizenship for people in this country illegally.” In 2012: “Undocumented immigrants should have the opportunity to
eventually become U.S. citizens.”

Source: Authors analysis of Karthick Ramakrishnan and Taeku Lee, "National Asian American Survey, 2008" (Ann Arbor, MI: Resource
Center for Minority Data, 2011) and Karthick Ramakrishnan and Taeku Lee, "National Asian American Survey, 2012" (Ann Arbor, MI:
Resource Center for Minority Data, forthcoming).

Agree Neither agree nor disagree/Don’t know Disagree

59 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Public Opinion

As the results indicate in Figure 5.7, Asian Americans are much more favorably
inclined toward the ACA than opposed to it. About 50 percent had a favorable
impression of the health care law, more than three times the proportion of those
who had an unfavorable opinion of it. These indicate a level of support for the
ACA that are comparable to support among Latinos and African Americans and in
strong contrast to the net opposition to the ACA among whites. Pacific Islanders,
by contrast, had lower support for the law, although more had a favorable opinion
of the law rather than unfavorable.

Asian Americans are the most positively
inclined toward racial diversity

Finally, as we look ahead to the future demographic makeup of the United States,
when no racial group will be in the majority by 2050, it is important to gauge how
different groups react to this rising diversity and the extent to which they support
a new equity agenda that would lift up both whites and communities of color. The
Center for American Progress and PolicyLink conducted a survey in the sum-
mer of 2013 in collaboration with Latino Decisions that had a sizable sample of
Asian Americans with language support in Chinese, Korean, and Vietnamese. The
survey results indicate that Asian Americans are among the most open to diversity
when compared to other racial groups. As measured by a 160-point scale based on
16 indicators, Asian Americans ranked an average of 96.9, when compared to 93.2

FIGURE 5.7

Asian American and Pacific Islander opinion on the Affordable Care Act

Asian American

Pacific Islander

50% 34% 15%

37% 31% 32%

Favorable Neither/Don’t know Unfavorable

Note: Numbers are rounded and may not add up to 100; The original question was: “As you may know, Congress passed a sweeping
health care law, the Affordable Care Act, in 2010. It was then mostly upheld by the U.S. Supreme Court. Given what you know about the
law, do you have a generally favorable or generally unfavorable opinion of it?”

Source: Authors analysis of Karthick Ramakrishnan and Taeku Lee, "National Asian American Survey, 2012" (Ann Arbor, MI: Resource
Center for Minority Data, forthcoming).

60 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Public Opinion

among African Americans, 90.1 among Latinos, and 83.8 among whites. In Table
5.1, we present where Asian Americans stand with respect to other racial groups
on their agreement that increased diversity brings various types of new opportuni-
ties. In nearly all indicators, Asian Americans rank highest or second highest in
their view that increased racial diversity will bring greater opportunities.

TABLE 5.1

Views on opportunities from diversity categorized by racial group

Total agree White
African

American
Latino Asian

1. Americans will learn more from one another and be enriched by exposure to
many different cultures.

70 66 76 75 87

2. A bigger, more diverse workforce will lead to more economic growth. 69 65 81 79 75

3. Diverse workplaces and schools will help make American businesses more
innovative and competitive.

69 65 78 75 82

4. People will become more accepting of their differences and more willing to find
common ground.

65 62 71 69 70

5. With more diverse people working and living together, discrimination will
decrease.

61 59 59 66 70

6. The entry of new people into the American workforce will increase our tax base
and help support our retiree population.

59 55 65 70 65

7. Our country’s ideals of opportunity for everyone will be realized. 49 43 58 62 61

8. The country’s global image will improve. 47 41 59 61 64

Source: Center for American Progress and Policy Link, “Building an All-In Nation: A View from the American Public.”

References

Newly released reports and infographics at http://aapidata.com/public-opinion/.

http://aapidata.com/opinion-participation/public-opinion/

61 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Public Opinion

Endnotes

 1 All of the groups mentioned in this report refer to
people of Asian and Pacific Islander origin in the United
States. When we refer to several groups in a series, we
will add the term “Americans” at the end of the series,
rather than in each instance.

 2 The problem of school bullying is also highlighted in a
report about Asian American high-school students in
New York by the Asian American Legal Defense and Edu-
cation Fund and The Sikh Coalition, “One Step Forward,
Half a Step Back: A Status Report on Bias-Based Bullying
of Asian American Students in New York City Schools”
(2013), available at http://sikhcoalition.org/images/
documents/onestepforward_bullying_report.pdf.

 3 Liz Hamel, Jamie Firth and Mollyann Brodie, “Kaiser
Family Foundation Health Tracking Poll: March 2014”
(Menlo Park, CA: Kaiser Family Foundation, 2014),
available at http://kff.org/health-reform/poll-finding/
kaiser-health-tracking-poll-march-2014/.

 4 Ibid.

 5 For a collection of responses to the question, “As you
may know, Congress passed a sweeping health care
law, the Affordable Care Act, in 2010. It was then mostly
upheld by the U.S. Supreme Court. Given what you
know about the law, do you have a generally favorable
or generally unfavorable opinion of it?”, see authors
analysis of Karthick Ramakrishnan and Taeku Lee,
“National Asian American Survey, 2012” (Ann Arbor, MI:
Resource Center for Minority Data, forthcoming).

http://sikhcoalition.org/images/documents/onestepforward_bullying_report.pdf
http://sikhcoalition.org/images/documents/onestepforward_bullying_report.pdf

62 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

Civic Participation and Democracy

The Asian American electorate is growing rapidly

The number of Asian American voters in the last decade has nearly doubled from
more than 2 million voters in 2000 to 3.9 million voters in 2012. (see Figure 6.1)
The biggest growth spurt during this period occurred between the 2000 and 2004
elections as 723,000 new Asian American voters entered the electorate—a 35 per-
cent increase from the record of more than 2 million set in 2000. Since 2004, there
has been continued strong growth in the Asian American electorate with more
than 500,000 new voters added every four years with a growth rate of 21 percent in
2008 and 16 percent in 2012. The Asian American share of the voting population
has also steadily increased from 1.8 percent of all voters in 2000 and 2.2 percent in
2004, to 2.6 percent in 2008 and 2.9 percent in 2012. If future rates of change are
projected for each racial group, based on trends over the past four presidential elec-
tions we estimate Asian Americans will reach 5 percent of the voting population by
2025 and 10 percent of the voting population by 2044.

FIGURE 6.1

Growth of Asian American voters, 2000 to 2012

Source: Thom File, "The Diversifying Electorate—Voting Rates by Race and Hispanic Origin in 2012 (and Other Recent Elections)"
(Bureau of the Census, 2013), available at http://www.census.gov/prod/2013pubs/p20-568.pdf.

2.05

304
17%

1.8%
2.77

3.36

3.90
723

589
547

35%

16%

21%

2.2%

2.6%
2.9%

Voters
(millions)

Growth
(thousands)

Growth rate over
prior election

Asian American
share of voters

2000
2004

2008
2012

2000
2004

2008
2012

2000
2004

2008
2012

2000
2004

2008
2012

63 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

AAPI electorate is significant in many states,
counties, and congressional districts

There are many parts of the United States where Asian Americans and Pacific
Islanders, or AAPIs, are a significant share of the electorate. Take, for example,
state voting populations: AAPIs in the 2012 presidential election amounted to 50
percent of voters in Hawaii, 10 percent of voters in California, and 5 percent or
more of voters in Nevada, Washington, and New Jersey.1 Looking more broadly at
the citizen voting-age population, or CVAP, AAPIs are more than 5 percent of the
CVAP in seven states: Hawaii, California, Nevada, Washington, New Jersey, New
York, and Alaska.2 Looking next at counties, AAPIs are 5 percent or more of the
CVAP in 73 jurisdictions, including 33 jurisdictions where they are greater than
10 percent. These counties are mostly in Hawaii, California, New York, and New
Jersey, but they also include Fairfax County, Virginia; Loudon County, Virginia;
Fort Bend County, Texas; King County, Washington; and Montgomery County,
Maryland.3 When looking at congressional districts, there are 10 where AAPIs
account for more than 25 percent of the CVAP, 35 districts where they account
for between 10 percent and 25 percent, and 58 districts where they account for
between 5 percent and 10 percent.4

TABLE 6.1

Jurisdictions where Asian American and Pacific Islanders
are 5 percent or more of the citizen voting-age population

States Counties Congressional districts

Total 7 73 103

5% to 9.9% 5 40 58

10% to 24.9% 1 25 35

25% and above 1 8 10

Source: Authors’ analysis of Public Use Microdata Sample from Bureau of the Census, “American Community Survey 2008 – 2012 American
Community Survey 5-year Estimates,” available at http://www.census.gov/acs/www/data_documentation/pums_data/ (last accessed May 2014).

64 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

Significant gaps in citizenship and
voter registration exist for Asian Americans

Despite the size and growth of the Asian American electorate, their rates of
voting participation are comparatively lower than other racial groups. (see
Table 6.2) Given the fact that Asian Americans have the highest proportion of
foreign-born residents, their citizenship rate of 66 percent among adults dur-
ing the 2012 election is significantly below the citizenship rates of whites, at 98
percent, African Americans, at 95 percent, and is comparable to the citizenship
rate among Latinos, at 66 percent. Thus, even as Asian immigrants continue to
be among the fastest to naturalize among eligible immigrants, the relatively high
number of recent immigrants in this group means that their eligibility to vote is
less than most other racial groups. 5 However, lack of citizenship is not as signifi-
cant a barrier for Native Hawaiians and Pacific Islanders, or NHPIs, as 88 percent
of the adult NHPI residents are U.S. citizens.

TABLE 6.2

Rates of citizenship, voter registration, and voting by race, 2012

Citizens
(among
adults)

Registered
(among

adult
citizens)

Voted
(among

registered
voters)

Voted
(among

adult
citizens)

White 98% 73% 87% 64%

Hispanic 66% 59% 82% 48%

African American 95% 73% 91% 66%

Asian 66% 56% 84% 47%

American Indian 99% 64% 80% 51%

Native Hawaiian and Pacific Islander 88% 58% 85% 49%

Source: Authors’ analysis of Bureau of the Census, Current Population Survey November 2012: Voting and Registration Supplement File
(U.S. Department of Commerce, 2012).

65 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

Voter registration is another significant barrier for AAPIs. (see Table 6.2) Even
after taking into account differential rates of citizenship, Asian Americans are less
likely to register to vote—registration sits at 56 percent among adult citizens—
than whites, at 73 percent, and African Americans, at 73 percent. Their low rates
of voter registration are comparable to those of Native Hawaiians and Pacific
Islanders at 58 percent and Hispanics at 59 percent. Once Asian Americans and
NHPIs are registered to vote, turnout gaps with whites and African Americans are
less significant. However, the gaps in registration produce some stark disparities in
voting among the eligible electorate, with only 47 percent of Asian American adult
citizens and 49 percent of NHPIs reporting that they voted in the 2012 presiden-
tial election—comparable to the voting rate among Hispanics, at 48 percent, and
American Indians, at 51 percent, but much lower than the voting rates among
whites, at 64 percent, and African Americans, at 66 percent.

Significant differences in voting by nativity
and national origin, but not by gender

Looking at variation in voting within the Asian American community, we find that
naturalized citizens are significantly more likely to have voted in the 2012 presiden-
tial election than native-born citizens: 50 percent of naturalized citizens voted while
43 percent of native-born citizens did not.6 However, this gap disappears after con-
trolling for the effects of age: among Asian Americans who were eligible to vote in
2012, the foreign-born were about 13 years older, on average, than the native-born.7
There were also some significant differences in voting by national origin in 2012,
with Japanese Americans and Indian Americans reporting higher rates of voting than
Chinese Americans, and with Korean Americans reporting among the lowest rates
of voting.8 These differences were evident at the voter-registration stage among adult
citizens but not at the turnout stage among registered voters. However, these results
should be interpreted with caution because of the relatively small national origin
sample sizes in the Current Population Survey’s Voter Supplement.

66 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

The 2012 AAPI Post-Election Survey found significant turnout differences by
national origin. This survey conducted telephone interviews with 6,609 regis-
tered voters with comparable sample sizes across national origins.9 For example,
only 40 percent of Laotian American registered voters turned out to vote com-
pared to more than 85 percent of Indian Americans, Japanese Americans, and
Hmong Americans.10 Most of these national origin differences persisted even
after controlling for age and education. Finally, analysis of Current Population
Survey Voter Supplement data reveal slight gender differences at the registra-
tion stage, with AAPI women more likely to register than AAPI men in 2012.
Fifty-eight percent of Asian American women reported registering to vote versus
55 percent of Asian American men, and 59 percent of NHPI women reported
registering versus 57 percent of NHPI men.11 However, these differences were
not statistically significant. Similarly, both the Current Population Survey Voter
Supplement and the AAPI Post-Election Survey indicate slightly greater partici-
pation at the turnout stage among Asian American male registered voters, but
these gender differences, too, are not statistically significant.

Campaigns had limited contact with
AAPI voters in the 2012 election

The 2012 AAPI Post-Election Survey of registered voters found that only 31 percent
of Asian Americans and 26 percent of Pacific Islanders had been contacted about the
November election.12 By contrast, 39 percent of African Americans, 36 percent of
Latinos, and 43 percent of white registered voters reported getting election-related
contact.13 There were significant differences in contact across nationalities, with
Indian Americans and Hawaiians being the least contacted in each of these groups
at 25 percent, while Chinese Americans and Hmong Americans reported higher
levels of contact at 39 percent and 49 percent respectively.14 Contact was much
higher in battleground states—48 percent—than in nonbattleground states—27
percent—and the Democratic Party was more likely than the Republican Party to
make contact in either type of jurisdiction.15 Community organizations also played a
meaningful role, as 20 percent of Asian Americans contacted by community organi-
zations were not contacted by either the Republican or Democratic Party.16

67 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

Asian Americans’ participation rates are on par with
other groups on some activities but lag behind in others

In Table 6.3, we present data from the 2008 National Asian American Survey, or
NAAS, and the 2008 American National Election Studies, or ANES—the most
recent year for which comparable questions were asked in both the NAAS and
the ANES. When comparing across groups we see that the proportion of Asian
Americans engaged in political campaigns is comparable to those of whites—4
percent and 3 percent, respectively—and rates of campaign contributions are
the same at 13 percent. However, there are big differences in contacting govern-
ment officials, as the participation rate among whites, at 21 percent, is more than
twice the rate of Asian Americans at 9 percent. Differences also emerge in terms
of rates of engagement in community activism—21 percent Asian Americans had
“worked with others in [their] community to solve a problem,” lower than the 30
percent rate among whites and the 27 percent rate among African Americans.

TABLE 6.3

Political and civic participation beyond voting by race

White Latino Black Asian American

Campaign work 4 4 6 3

Campaign contributions 13 5 8 13

Contact public officials 21 9 11 9

Community activism 30 21 27 21

Sources: Data on Asian Americans based on authors’ analysis of Karthick Ramakrishnan, Jane Junn, and Taeku Lee, “National Asian American
Survey, 2008” (Ann Arbor, MI: Resource Center for Minority Data, 2011), available at http://www.icpsr.umich.edu/icpsrweb/ICPSR/studies/31481;
Data on other racial groups based on authors’ analysis of the 2008 American National Election Study available at
http://www.electionstudies.org/studypages/download/datacenter_all_NoData.php.

Rates of volunteerism among AAPIs are
low compared to non-Hispanic whites

Similar to other communities of color, rates of volunteerism among Asian
Americans and Pacific Islanders lag behind the participation rates of whites. Every
year, the Current Population Survey conducts a supplemental survey of volun-
teerism, asking specifically about volunteer activities done “through or for an orga-
nization.”17 Using the latest available data from September 2013 (see Figure 6.2), we
see that 19 percent of Asian Americans ages 16 and older report having volunteered

68 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

in the past year, as do 21.5 percent of Pacific Islanders. These figures are comparable
to the proportion of African Americans who volunteered, at 18.5 percent, and higher
than the proportion of Latinos who volunteered, at 15.5 percent, but significantly
lower than the proportion of whites who volunteer, at 27.1 percent.

Looking at differences within the Asian American community we find significant
gender differences: 22 percent of women volunteer while only 16 percent of Asian
American men choose to do so. Native-born Asian Americans are also much more
likely to participate than foreign-born, with 24 percent of native-born volunteering
and only 17 percent of foreign-born doing the same. In the case of voting, we find
that participation rates in volunteerism are highest among Japanese Americans
and Indian Americans at 25.5 percent and 24 percent, respectively. Other groups
close to the average for Asian Americans include Filipino Americans, at 20.2
percent, and Korean Americans, at 17.6 percent. However, Chinese Americans, at
16.9 percent, and Vietnamese Americans, at 15.7 percent, have participation rates
that are below the average for Asian Americans.

Growing number of AAPIs serve as
elected officials nationally and locally

In the 113th Congress, 10 out of 435 representatives in the U.S. House of
Representatives, or 2.3 percent, were Asian American or NHPI.18 An additional
two delegates from American Samoa and Northern Mariana Islands are NHPI,
and one U.S. Senator—Mazie Hirono (D-HI)—is an Asian American of Japanese

27.1%

15.5%

18.5%

19.0%

17.9%

21.5%

White

Latino

Black

Asian

American Indian
and Alaskan Native

Native Hawaiian
and Pacific Islander

Source: Authors' analysis of Bureau of the Census, Current Population Survey September 2013: Volunteer Supplement File
(U.S. Department of Commerce, 2013).

FIGURE 6.2

Rates of volunteerism, by race, 2013

69 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

descent. Given that Asian immigrants were not eligible for naturalization until the
1940s, the first Asian American to serve as a member of Congress did not occur
until the election of Dalip Singh Saund (D-CA) in 1957.19 Since then, there have
been a total of six AAPI U.S. senators and 26 U.S. representatives.

Looking beyond the Congress to state legislatures, the Asian Pacific American
Institute for Congressional Studies lists 98 AAPIs as serving in state legislatures
(see Table 6.4). Of these, 57 serve in Hawaii, 11 serve in California, 7 serve in
Washington, and the rest serve in Alaska, Connecticut, Maryland, Massachusetts,
Michigan, Minnesota, New Jersey, New York, Texas, Utah, Vermont, and
Virginia.20 In addition, 20 serve in territorial legislatures in American Samoa,
Guam, and the Commonwealth of Northern Mariana Islands.21 Finally, there are
more than 160 AAPIs serving as elected representatives in city government and
22 AAPI legislators in county government.22

AAPI voters largely do not identify with political
parties, but Democrats led among those who do

According to the 2012 AAPI Post-Election Survey, 47 percent of Asian American
registered voters did not identify with either the Republican Party or Democratic
Party. Twenty-five percent of AAPIs declared themselves to be independents and
22 percent indicated that they did not know or that they did not think in terms of
political parties. This high level of AAPI political nonidentification overshadows
the 33 percent of white registered voters choosing not to identify in 2012, 20 per-
cent of African Americans, and 30 percent of Latinos. (see Figure 6.3) However,
among those who do identify with a political party there is a clear advantage to the
Democratic Party, with Asian American registered voters identifying as Democrat
over Republican by nearly a 2-to-1 margin at 35 percent to 18 percent. The
Democratic Party advantage is even greater for NHPIs, with 44 percent of regis-
tered voters identifying as Democrats and 18 percent identifying as Republicans.
This Democratic Party advantage stands in sharp contrast to the party identifica-
tion of white registered voters, where there is a slight Republican Party edge over
Democrats at 34 percent to 29 percent.

TABLE 6.4

Asian American and Pacific
Islander elected officials

U.S. senators 1

U.S. House representatives 10

U.S. House delegates 2

State legislatures 98

Territorial legislatures 20

City government 161

County government 22

Source: Lorraine Tong, “Asian Pacific Americans in the
U.S. Congress” (Washington: Congressional Research
Service, 2010), availble at http://fpc.state.gov/docu-
ments/organization/138762.pdf; Authors’ analysis
of data from Asian Pacific American Institute for
Congressional Studies, “Political Database” available
at http://apaics.org/resources/political-database/
(last accessed May 2014).

http://fpc.state.gov/documents/organization/138762.pdf
http://fpc.state.gov/documents/organization/138762.pdf

70 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

Party identification and presidential
voting varied by language of interview

According to the 2012 AAPI Post-Election Survey, Barack Obama won 68
percent of the Asian American vote compared to 31 percent for Mitt Romney,
while 1 percent voted for a different candidate. Importantly, there was a signifi-
cant difference in presidential voting based on language of interview. Among
those who took the survey in an Asian language, 65 percent reported voting
for Obama, while for those who took the survey in English, this figure was 72
percent. Notably, this latter figure is nearly identical to the Asian American
estimate provided by the National Election Pool, and widely reported in news
stories, of 73 percent choosing to vote for Obama.23 The National Election Pool
survey was conducted only in English and Spanish, and comparisons of these two
surveys suggest that English-only surveys of the Asian population can produce
biased estimates of presidential vote choice. English-only surveys are also likely
to produce biased estimates of other aspects of public opinion, as the 2012 AAPI
Post-Election Survey found much higher levels of party nonidentification among
registered voters taking the survey in an Asian language, at 55 percent, than those
taking the survey in English, at 38 percent.24

Asian American

Native Hawaiian and Pacific Islander

White

African American

Latino

35% 25% 22% 18%

44% 27% 10% 18%

1%

29% 32% 34% 3%

1%

75% 19% 3%

2%1%

49% 28%

2%

18%

2%

Sources: Data on Asian Americans and Native Hawaiian and Paci�c Islanders based on authors’ analysis of Asian American Justice Center,
Asian and Paci�c Islander American Vote, and National Asian American Survey, "Behind the Numbers: Post-Election Survey of Asian American
and Paci�c Islanders in 2012" (2013), available at http://www.naasurvey.com/resources/Presentations/2012-aapipes-national.pdf;
Data on other racial groups based on authors’ analysis of the "2012 American National Election Study," available at
http://www.electionstudies.org/studypages/download/datacenter_all_NoData.php (last accessed May 2014).

FIGURE 6.3

Party identification among registered voters, 2012

Democrat ■ Independent ■ Don’t know ■ Republican ■ Other ■

71 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

Obama won every major subgroup of AAPI voters

In the 2012 presidential election, Barack Obama not only won the AAPI vote, he
did so decisively, winning the vast majority of every national origin group. (see
Figure 6.4) The highest support for Obama was among Indian Americans at 84
percent and the lowest among Samoans at 60 percent.25 Importantly, he won the
Vietnamese American vote by a 61-to-39 margin, which is notable because this
group of voters has traditionally been viewed as strongly Republican.26 Finally,
there was no significant difference in support for Obama between Asian American
men and women—a notable difference from the gender gap among white voters,
with white men much less likely than white women to vote for Obama in 2012 27

Asian American

Indian

Cambodian

Hmong

Laotian

Japanese

Chinese

Korean

Filipino

Vietnamese

Pacific Islander

Native Hawaiian

Samoan

Native-born

Foreign-born

Men

Women

Source: Data on Asian Americans and Native Hawaiian and Paci�c Islanders based on authors’ analysis of Asian American Justice Center,
Asian and Paci�c Islander American Vote, and National Asian American Survey, "Behind the Numbers: Post-Election Survey of Asian
American and Paci�c Islanders in 2012" (2013), available at http://www.naasurvey.com/resources/Presentations/2012-aapipes-national.pdf.

FIGURE 6.4

Presidential vote by ethnicity, age, and gender

68% 31% 1%

84% 16%

77% 23%

76% 24%

71% 29%

70% 29%

69% 29%

66% 33%

62% 37%

61% 39%

68% 30%

70% 27%

60% 40%

68% 32%

71% 27%

68% 31%

69% 30%

2%

1%

2%

2%

1%

1%

1%

OtherRomneyObama

72 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

References

Asian American Justice Center, Asian and Pacific Islander American Vote, and
National Asian American Survey. 2013. “Behind the Numbers: Post-Election
Survey of Asian American and Pacific Islander Voters in 2012.” Available at
http://www.naasurvey.com/resources/Presentations/2012-aapipes-national.pdf.

Janelle Wong and others. 2011. Asian American Political Participation: Emerging
Constituents and Their Political Identities. New York: Russell Sage Foundation.

James S. Lai. 2011. Asian American Political Action: Suburban Transformations.
Boulder, CO: Lynne Rienner Publishers.

Taeku Lee, S. Karthick Ramakrishnan, and Ricardo Ramírez. 2006. Transforming
Politics, Transforming America: The Political and Civic Incorporation of Immigrants
in the United States (Race, Ethnicity, and Politics). Charlottesville, VA: University of
Virginia Press.

Zoltan L. Hajnal, and Taeku Lee. 2011. Why Americans Don’t Join the Party: Race,
Immigration, and the Failure (of Political Parties) to Engage the Electorate. Princeton,
NJ: Princeton University Press.

http://www.naasurvey.com/resources/Presentations/2012-aapipes-national.pdf

73 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Civic Participation

Endnotes

 1 Authors’ analysis of Bureau of the Census, Current Popu-
lation Survey November 2012: Voting and Registration
Supplement File (U.S. Department of Commerce, 2012).

 2 Authors analysis of Public Use Microdata Sample from
Bureau of the Census, “American Community Survey
2008–2012 American Community Survey 5-year Esti-
mates,” available at http://www.census.gov/acs/www/
data_documentation/pums_data/ (last accessed May
2014).

 3 Authors analysis of sex, age, and citizenship data by
race in Bureau of the Census, “American Community
Survey 2008-2012 American Community Survey 5-year
Estimates,” available via American FactFinder, available
at http://factfinder2.census.gov/faces/nav/jsf/pages/
index.xhtml. For a list of these jurisdictions, visit
http://aapidata.com/stats/county-data/.

 4 Ibid.

 5 Karthick Ramakrishnan and Farah Z. Ahmad, “Im-
migration: Part of the ‘State of Asian Americans and
Pacific Islanders’ Series” (2014), Table 2.2, available at
http://www.americanprogress.org/wp-content/up-
loads/2014/04/AAPI-Immigration1.pdf.

 6 Authors’ analysis of Bureau of the Census, Current Popu-
lation Survey November 2012: Voting and Registration
Supplement File (U.S. Department of Commerce, 2012).

 7 Ibid.

 8 Authors’ analysis of Bureau of the Census, Current Popu-
lation Survey November 2012: Voting and Registration
Supplement File (U.S. Department of Commerce, 2012).

 9 Asian American Justice Center, Asian and Pacific
Islander American Vote, and National Asian American
Survey, “Behind the Numbers: Post-Election Survey
of Asian American and Pacific Islander Voters in 2012”
(2013), available at http://www.naasurvey.com/resourc-
es/Presentations/2012-aapipes-national.pdf.

 10 Ibid.

 11 Authors’ analysis of Bureau of the Census, Current Popu-
lation Survey November 2012: Voting and Registration
Supplement File (U.S. Department of Commerce, 2012).

 12 Asian American Justice Center, Asian and Pacific
Islander American Vote, and National Asian American
Survey, “Behind the Numbers.”

 13 Asian American Justice Center, Asian and Pacific
Islander American Vote, and National Asian American
Survey, “Strength in Numbers: Infographics from the
2012 AAPI Post-Election Survey,” August 2013, available
at http://naasurvey.com/resources/Presentations/
infographics-aapipes2012.pdf.

 14 Ibid.

 15 Asian American Justice Center, Asian and Pacific
Islander American Vote, and National Asian American
Survey, “Behind the Numbers.”

 16 Ibid.

 17 Bureau of the Census, Current Population Survey
September 2012: Volunteer Supplement File (U.S.
Department of Commerce, 2012), Attachment 8, p. 8-1,
available at http://www.census.gov/prod/techdoc/cps/
cpssep12.pdf.

 18 Lorraine H. Tong, “Asian Pacific Americans in the United
States Congress” (Washington: Congressional Research
Service, 2013), available at http://www.fas.org/sgp/crs/
misc/97-398.pdf.

 19 Ibid. Prior to Rep. Saund, NHPIs had served as territorial
delegates, and Filipinos had served as resident commis-
sioners from the Philippine Islands.

 20 Asian Pacific American Institute for Congressional
Studies, “Political Database,” available at http://apaics.
org/resources/political-database/ (last accessed March
2014).

 21 Ibid.

 22 Ibid.

 23 The New York Times, “President Exit Polls,” available at
http://elections.nytimes.com/2012/results/president/
exit-polls (last accessed May 2014).

 24 Asian American Justice Center, Asian and Pacific
Islander American Vote, and National Asian American
Survey, “Behind the Numbers.”

 25 Ibid.

 26 The largest concentration of Vietnamese Americans
has been in Orange County, California, and most Viet-
namese American elected officials from this region
have been Republican. See Wong and others, Asian
American Political Participation: Emerging Constituents
and Their Political Identities. The 2000–2001 Pilot
National Asian American Political Survey indicates a
57–43 ratio of Republican Party to Democratic Party
identification, but the sample sizes are too small to
definitively conclude a Republican advantage among
Vietnamese in the early 2000s. See Pei-te Lien, “Pilot
National Asian American Political Survey (PNAAPS),
2000–2001” (Ann Arbor, MI: Inter-university Consor-
tium of Political and Social, 2004), available at http://
www.icpsr.umich.edu/icpsrweb/ICPSR/studies/3832.

 27 The New York Times, “President Exit Polls.”

http://www.census.gov/acs/www/data_documentation/pums_data/
http://www.census.gov/acs/www/data_documentation/pums_data/
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
http://www.americanprogress.org/wp-content/uploads/2014/04/AAPI-Immigration1.pdf
http://www.americanprogress.org/wp-content/uploads/2014/04/AAPI-Immigration1.pdf
http://www.naasurvey.com/resources/Presentations/2012-aapipes-national.pdf
http://www.naasurvey.com/resources/Presentations/2012-aapipes-national.pdf
http://www.census.gov/prod/techdoc/cps/cpssep12.pdf
http://www.census.gov/prod/techdoc/cps/cpssep12.pdf
http://www.fas.org/sgp/crs/misc/97-398.pdf
http://www.fas.org/sgp/crs/misc/97-398.pdf
http://apaics.org/resources/political-database/
http://apaics.org/resources/political-database/
http://elections.nytimes.com/2012/results/president/exit-polls
http://elections.nytimes.com/2012/results/president/exit-polls
http://www.icpsr.umich.edu/icpsrweb/ICPSR/studies/3832
http://www.icpsr.umich.edu/icpsrweb/ICPSR/studies/3832

74 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Labor-Market Outcomes

Labor-Market Outcomes

The importance of Asian American and Pacific Islander, or AAPI, communities to
the U.S. economy is evident—not only in their role as consumers and entrepre-
neurs but also as workers. There are distinct patterns that emerge when we exam-
ine labor-market outcomes such as unemployment rates, labor-force participation
by gender, occupation, and industry specialization. These distinct patterns emerge
not only across racial groups but also in terms of national origin differences within
the AAPI community.

Asian Americans are the most rapidly
growing segment of the U.S. labor force

In 2013, out of a total labor force of about 155 million, Asian Americans
accounted for about 8.6 million, or 5.5 percent, and Pacific Islanders accounted
for another 0.6 million, or 0.4 percent. Notably, the Asian American labor force
has grown by nearly 20 percent since 2010, when there were 7.2 million residents
in the labor force. This growth was higher than the labor-force growth of any other
group. In fact, comparable rates for other racial groups during this period were an
increase of 9 percent among Latinos, 4 percent for blacks, and a reduction of 1.4
percent among whites. The overall labor force during this period grew by only 1
percent, from 153.9 million to 155.4 million.1

75 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Labor-Market Outcomes

The labor-force participation rate of Asian Americans
and Pacific Islanders is higher than the national average

Asian Americans and Pacific Islanders rank higher than the national average when
it comes to their labor-force participation rate, which is defined by the U.S. Bureau
of Labor Statistics as the “share of the population 16 years and older working or
seeking work.”2 According to our analysis of pooled Current Population Survey,
or CPS, data, the overall labor-force participation rate among Asian Americans in
2013 was 64.8 percent, nearly 1.5 percentage points higher than the national aver-
age. (see Table 1)

TABLE 7.1

Labor force participation rates in 2013

Population percentage, by race and gender

Total Men Women

National average 63.4 70.0 57.4

Asian 64.8 73.1 57.4

Native Hawaiian and Pacific Islander 70.3 73.8 67.0

White 63.6 70.5 57.1

Latino 66.1 76.2 56.0

Black 61.4 63.7 59.5

Native American 59.2 65.1 53.6

Source: Authors’ analysis of monthly 2013 Current Population Survey data, see Current Population Survey, “Basic Monthly CPS,” available at
http://thedataweb.rm.census.gov/ftp/cps_ftp.html (last accessed July 2014).

FIGURE 7.1

Change in labor force, 2010 to 2013

Source: 2010 data from Bureau of Labor Statistics, Labor Force Characteristics by Race and Ethnicity, 2010 (U.S. Department of Labor, 2011),
available at http://www.bls.gov/cps/cpsrace2010.pdf; Bureau of Labor Statistics, "Employment status of the civilian noninstitutional population
by age, sex, and race," available at http://www.bls.gov/cps/cpsaat03.htm (last accessed July 2014); Bureau of Labor Statistics, "Employment
status of the Hispanic or Latino population by age and sex" available at http://www.bls.gov/cps/cpsaat04.htm (last accessed July 2014).

18%Asian

Latino

Black

National
average

White

9%

4%

1%

-1%

76 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Labor-Market Outcomes

This higher rate was driven entirely by the higher participation rates of Asian
American men, who rank 3 percentage points higher than the national employ-
ment average, while the participation rate for women was in line with the national
average. By contrast, at 70.3 percent, the labor-force participation rate among
Pacific Islanders is the highest among all racial and ethnic groups. And while
Pacific Islanders have a labor-force participation rate that is higher than the
national average for both men and women, they have the highest rates of women’s
labor-force participation of any racial group at 67 percent. Finally, looking within
the Asian American community, there are significant differences in labor-force
participation rates. (see Table 2) Filipinos and Indians tend to have the highest
rates of labor-force participation, and they are particularly high for Asian Indian
men and Filipino American women. By contrast, Japanese Americans and Korean
Americans tend to have rates of labor-force participation less than the average for
Asian Americans.3

TABLE 7.2

Labor force participation rates for Asian Americans, 2013

Total Men Women

Asian American average 64.8% 73.1% 57.4%

Asian Indian 68% 82% 53%

Chinese 63% 68% 59%

Filipino 69% 73% 66%

Japanese 59% 71% 50%

Korean 61% 69% 53%

Vietnamese 65% 72% 60%

Source: Authors’ analysis of monthly 2013 Current Population Survey data, see Current Population Survey, “Basic Monthly CPS,” available at
http://thedataweb.rm.census.gov/ftp/cps_ftp.html (last accessed July 2014).

Asian Americans have lowest unemployment rates—but among the
jobless, their unemployment duration has been among the longest

Since 2010, the unemployment rate among Asian Americans has consistently
been among the lowest for any racial or ethnic group. As indicated in Figure 2, the
unemployment rate averaged around 7 percent in 2010 and 2011, before declining
to around 6 percent in 2012 and 5 percent in 2013. Given the relatively smaller
sample size of Asian American respondents in the monthly CPS, the Bureau of

77 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Labor-Market Outcomes

Labor Statistics does not report seasonally adjusted unemployment data for Asian
Americans, making unemployment comparisons over time particularly difficult
because of the potential impacts of seasonal influences. Furthermore, the CPS
does not report any monthly unemployment data for Pacific Islanders.4

However, when we pool the monthly data in 2013, we see that the average
unemployment rate among Pacific Islanders was 10.3 percent. These average
annual figures are not seasonally adjusted and are on par with the average rate for
Latinos—9.2 percent—in 2013 and significantly higher than the unemployment
rate for whites and Asian Americans, at 6.6 percent and 5.3 percent, respectively.
Pooling the data across 2013 also allows us to examine national origin differences
in unemployment for Asian Americans. At 3.4 percent, Japanese Americans had
the lowest unemployment rates during this period, followed by Chinese at 4.4
percent; Asian Indians at 4.7 percent; Vietnamese at 5.1 percent; Koreans at 5.4
percent; and Filipino Americans at 5.8 percent.5

While Asian Americans have had the lowest rates of unemployment in recent
years, they are among those with the longest duration of unemployment. (see
Figure 3) In 2011, for example, the long-term unemployed—those unemployed
for 27 weeks or more—accounted for one out of every two Asian Americans who
were unemployed, or 50.1 percent—a figure that was comparable for African
Americans who were unemployed—49.9 percent—and significantly higher than
the rates of long-term unemployment among whites and Latinos who were unem-
ployed—42.4 percent and 39.8 percent, respectively.6 While these figures dropped

Source: Bureau of Labor Statistics, "Employment Situation Archived News Releases," available at
http://www.bls.gov/schedule/archives/empsit_nr.htm (last accessed July 2014).

FIGURE 7.2

Unemployment rate by race

0

5

10

15

20

Jan 2010

Apr 2
010

Ju
l 2

010

Oct
2010

Jan 2011

Apr 2
011

Ju
l 2

011

Oct
2011

Jan 2012

Apr 2
012

Ju
l 2

012

Oct
2012

Jan 2013

Apr 2
013

Ju
l 2

013

Oct
2013

Fe
b 2014

– Black or African American
– Hispanic or Latino
– White
– Asian, not seasonally adjusted

78 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Labor-Market Outcomes

for all groups in 2013, the long-term unemployed still constitute a larger share of
the Asian American unemployed. In fact, 41.9 percent of the unemployed Asian
American population were long-termed unemployed in 2013, compared to 35.8
percent of the white unemployed and 34.6 percent of the Latino unemployed.7
The sample sizes of Pacific Islanders and detailed Asian groups are too small to
provide information on the long-term unemployment rates among the unem-
ployed. However, we do have sufficiently large samples to know that the long-term
unemployment is higher for Asian American women than men, at 45 percent and
40 percent, respectively, and for those who are foreign born versus native born, at
44 percent and 38 percent, respectively.8

The occupational diversity of Asian Americans
varies significantly from other groups.

Among the employed, Asian Americans are significantly more likely than other
groups to be concentrated in management, professional, and related occupa-
tions. (see Figure 4) Thus, while nearly one in two Asian Americans employed
in 2013 worked in these types of jobs, only about one in five Latinos and more
than one in four African Americans did so.9 When compared to Latinos and
African Americans, Asian Americans are also considerably less likely to work
in service occupations and in those jobs classified by the federal government as

2009

Source: Authors’ analysis of monthly 2013 Current Population Survey data, see Current Population Survey, “Basic Monthly CPS,”
available at http://thedataweb.rm.census.gov/ftp/cps_ftp.html (last accessed July 2014); Algernon Austin, "Asian Americans
continued to su�er the most from long-term unemployment in 2011" (Washington: Economic Policy Institute, 2012), available at
http://www.epi.org/publication/ib323s-asian-american-unemployment-update/; Marlene Kim, "Unfairly disadvantaged? Asian
Americans and unemployment during and after the Great Recession (2007-10)" (Washington: Economic Policy Institute, 2012), available
at http://www.epi.org/publication/ib323-asian-american-unemployment/.

FIGURE 7.3

Share of long-term unemployed, among all unemployed

2010

2011

30.2
39.0

28.2
35.5

42.4
49.9

39.8
50.1

35.8
43.3

34.6
41.9

■ White ■ Black ■ Hispanic ■ Asian

79 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Labor-Market Outcomes

production, transportation, and material moving occupations.10 Finally, when
compared to whites, Asian Americans are more likely to work in management
and professional occupations and less likely to work in natural resources, con-
struction, and maintenance occupations.11

While it appears that Asian Americans have the strongest representation in man-
agement, professional, and related occupations—which tend to be higher paying
jobs compared to service occupations and production-related jobs—there are
important national-origin differences in occupational patterns among the Asian
American community.12 Although the Current Population Survey, or CPS, does
not have sufficiently large sample sizes to examine occupational diversity within
the Asian American community, we can do this analysis using pooled data from
the American Community Survey, or ACS. (see Figure 5a) As the results indicate,
certain groups, including Asian Indians, Sri Lankans, and Chinese Americans,
rank among the highest in terms of their concentration in management and
professional occupations. Meanwhile, other groups, such as Vietnamese and
Thai Americans, are disproportionately more likely than other Asian Americans
to work in service occupations.13 Significantly, Southeast Asian refugee popula-
tions—from Cambodian, Hmong, Laotian, and Vietnamese populations—rank
significantly higher than the group average for occupations related to production,
transportation, and material moving.14

Source: Bureau of Labor Statistics, "Employed persons by occupation, race, Hispanic or Latino ethnicity, and sex," available at
http://www.bls.gov/cps/cpsaat10.htm (last accessed July 2014).

FIGURE 7.4

Occupation among employed persons, 2013

Percent of total population, by race and ethnicity

Total

White

Latino

Black

Asian

38.0

38.8

20.2

28.7

49.6

18.0

16.8

26.6

25.6

17.1

23.1

23.2

21.3

24.3

20.0

9.1

9.9

15.4

5.7

3.6

11.8

11.4

16.5

15.6

9.7

■ Management, professional, and related occupations
 ■ Service occupations
 ■ Sales and office occupations
 ■ Natural resources, construction, and maintenance occupations
 ■ Production, transportation, and material moving occupations

80 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Labor-Market Outcomes

In a similar manner, an examination of occupational diversity in the ACS reveals
important differences within the Native Hawaiian and Pacific Islander, or NHPI,
racial group. (see Figure 5b) Native Hawaiians and Melanesians are the groups
with the highest proportion of jobs in management and professional occupations,
while Tongans are among those most likely to be employed in service professions,
and Samoans are among those most likely to work in occupations related to pro-
duction, transportation, and material moving.15

81 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Labor-Market Outcomes

Source: Authors' analysis of data from Bureau of the Census, "American Community Survey 2008-2012 5-Year Estimates," available at
https://www.census.gov/acs/www/data_documentation/2012_release/ (last accessed July 2014).

FIGURE 7.5a

Occupation among employed persons by national origin, Asian

FIGURE 7.5b

Occupation among employed NHPI persons by origin

Asian Indian

Bangladeshi

Cambodian

Chinese

Filipino

Hmong

Indonesian

Japanese

Korean

Laotian

Malaysian

Pakistani

Sri Lankan

Thai

Vietnamese

Native Hawaiian

Samoan

Tongan

Other Polynesian

Guamanian/Chomorro

Other Micronesian

Melanesian

Other Pacific Islander

■ Management, professional, and related occupations
 ■ Service occupations
 ■ Sales and office occupations
 ■ Natural resources, construction, and maintenance occupations
 ■ Production, transportation, and material moving occupations

33%

25%

20%

27%

32%

16%

33%

37%

16%

14%

24%

21%

14%

29%

19%

16%

26%

31%

26%

25%

31%

24%

29%

25%

12%

9%

17%

14%

10%

6%

7%

8%

12%

21%

13%

13%

13%

24%

13%

15%

66%

38%

22%

54%

47%

23%

42%

53%

47%

22%

50%

46%

62%

38%

31% 26%

29%

9%

7%

22%

16%

14%

11%

21%

17%

15%

15%

17%

15%

6% 20%

32%

26%

21%

25%

26%

23%

27%

28%

21%

20%

33%

22%

20%

18%

2%

3%

6%

3%

4%

4%

3%

4%

3%

8%

4%

3%

2%

3%

6%

6%

12%

29%

7%

9%

30%

11%

6%

8%

34%

4%

12%

5%

10%

19%

82 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Labor-Market Outcomes

References

Newly released reports and infographics at http://aapidata.com/labor.

Mary Dorinda Allard. 2011. “Asians in the U.S. labor force: profile of a diverse population.” Washing-
ton: U.S. Department of Labor. Available at http://www.bls.gov/opub/mlr/2011/11/art1full.pdf.

U.S. Department of Labor. 2010. The Asian- American Labor Force in the Recovery. Available at
http://www.dol.gov/_sec/media/reports/asianlaborforce/.

———. 2014. The Economic Status of Asian Americans and Pacific Islanders in the Wake of the
Great Recession. Available at http://www.dol.gov/_sec/media/reports/20140828-AAPI.pdf.

http://aapidata.com/labor
http://www.bls.gov/opub/mlr/2011/11/art1full.pdf
http://www.dol.gov/_sec/media/reports/asianlaborforce/

83 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Labor-Market Outcomes

Endnotes

 1 2010 data from from Bureau of Labor Statistics, Labor
Force Characteristics by Race and Ethnicity, 2010 (U.S.
Department of Labor, 2010), available at http://www.
bls.gov/cps/cpsrace2010.pdf.

 2 Bureau of Labor Statistics, “Working in the 21st Century,”
available at http://www.bls.gov/opub/working/page3b.
htm (last accessed July 2014).

 3 Authors’ analysis of Bureau of Labor Statistics, “Employ-
ment status of the civilian noninstitutional population
by age, sex, and race,” available at http://www.bls.gov/
cps/cpsaat03.htm (last accessed July 2014).

 4 Bureau of Labor Statistics, “Employment Situation
Archived News Releases,” available at http://www.bls.
gov/schedule/archives/empsit_nr.htm (last accessed
July 2014).

 5 Authors’ analysis of monthly 2013 Current Population
Survey data, see Current Population Survey, “Basic
Monthly CPS,” available at http://thedataweb.rm.census.
gov/ftp/cps_ftp.html (last accessed July 2014).

 6 Algernon Austin, “Asian Americans continued to suffer
the most from long-term unemployment in 2011”
(Washington: Economic Policy Institute, 2012), available
at http://www.epi.org/publication/ib323s-asian-ameri-
can-unemployment-update/.

 7 Authors’ analysis of Bureau of Labor Statistics, “Employ-
ment status of the civilian noninstitutional population
by age, sex, and race.”

 8 Authors’ analysis of monthly 2013 Current Population
Survey, “Basic Monthly CPS,” available at http://theda-
taweb.rm.census.gov/ftp/cps_ftp.html (last accessed
July 2014).

 9 Bureau of Labor Statistics, “Employed persons by oc-
cupation, race, Hispanic or Latino ethnicity, and sex,”
available at http://www.bls.gov/cps/cpsaat10.htm (last
accessed July 2014).

 10 Ibid.

 11 Ibid.

 12 Bureau of Labor Statistics, “May 2013 National Oc-
cupational Employment and Wage Estimates, United
States,” available at http://www.bls.gov/oes/2013/may/
oes_nat.htm#51-0000 (last accessed July 2014).

 13 Authors’ analysis of data from Bureau of the Census,
“American Community Survey 2008-2012: 5-Year Esti-
mates,” available at https://www.census.gov/acs/www/
data_documentation/2012_release (last accessed July
2014).

 14 Ibid.

 15 Ibid.

http://www.bls.gov/cps/cpsrace2010.pdf
http://www.bls.gov/cps/cpsrace2010.pdf
http://www.bls.gov/opub/working/page3b.htm
http://www.bls.gov/opub/working/page3b.htm
http://www.bls.gov/cps/cpsaat03.htm
http://www.bls.gov/cps/cpsaat03.htm
http://www.bls.gov/schedule/archives/empsit_nr.htm
http://www.bls.gov/schedule/archives/empsit_nr.htm
http://thedataweb.rm.census.gov/ftp/cps_ftp.html
http://thedataweb.rm.census.gov/ftp/cps_ftp.html
http://www.epi.org/publication/ib323s-asian-american-unemployment-update/
http://www.epi.org/publication/ib323s-asian-american-unemployment-update/
http://thedataweb.rm.census.gov/ftp/cps_ftp.html
http://thedataweb.rm.census.gov/ftp/cps_ftp.html
http://www.bls.gov/cps/cpsaat10.htm
https://www.census.gov/acs/www/data_documentation/2012_release
https://www.census.gov/acs/www/data_documentation/2012_release

84 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Income and Poverty

Income and Poverty

The story of income and poverty among Asian Americans and Pacific Islanders,
or AAPIs, is a tale of contrasts. On the one hand are certain groups with house-
hold incomes that are higher than the national average, such as Indian and
Filipino Americans whose selective migration patterns to the United States are
characterized by a relatively high level of employer-based, high-skilled visas.
Conversely, Southeast Asian populations such as Cambodian, Hmong, and
Laotian Americans—who predominantly came to the United States as refugees
with limited educational attainment in their home countries—have relatively high
levels of poverty and low levels of household income. Poverty rates are also high
among particular Pacific Islander groups, and there are also important variations
in poverty rates by geography and nativity.

Asian Americans have the highest average household
incomes, but there is considerable internal group variation

Asian Americans and Pacific Islanders, on average, have relatively high levels of
household income. As the data from the American Community Survey between
2008 and 2012 reveal, the median household income among Asian Americans
averaged about $72,000—well above the median household income of $53,000
for the country, and the average of $56,000 among whites. (see Figure 1) By
contrast, Pacific Islanders had median household incomes that were slightly below
those among whites, averaging about $55,000 from 2008 to 2012.

85 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Income and Poverty

At the same time, there is considerable variation in median household income
within the broader racial categories of Asian and Native Hawaiian and other
Pacific Islander, or NHPI. Our analysis of American Community Survey data
from 2008 to 2012 reveals stark differences in the median household incomes of
AAPIs across national origins. (see Figure 2) Asian Indians and Filipinos have
the highest levels of household income, which reflects their relatively high levels
of educational attainment1 and selective patterns of high-skill immigration to the
United States.2 By contrast, Hmong, Cambodian, and Bangladeshi Americans
have the lowest levels of household income for Asian Americans, and lower than
the national average of $53,000. Finally, among Pacific Islanders, too, there is
considerable variation in median household income, as Guamanians and Native
Hawaiians have considerably higher levels of household income than Samoans.

FIGURE 8.1

Median household income by race and ethnicity

Median household income in the past 12 months, 5-year estimates
(in 2012 inflation-adjusted dollars)

Source: Authors' analysis of Bureau of the Census, "Table B19013: Median Household in the Past 12 Months (in 2012 In�ation-Adjusted Dollars)
(2008-2012), available at http://fact�nder2.census.gov/bkmk/table/1.0/en/ACS/12_5YR/B19013 (last accessed June 2014).

$56,203

$54,938

$53,046

$41,994

37,469

$35,564

$71,709Asian

White

Pacific Islander

National average

American Indian
and Alaska Native

Hispanic

Black

86 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Income and Poverty

Income figures for Asian Americans and Pacific Islanders look very
different when adjusting for household size and cost of living

Asian Americans and Pacific Islanders have larger households—with an average
of 3.02 and 3.63 persons, respectively—than the national average of 2.58 persons
and white households that have an average size of 2.46 persons. As a consequence,
the ordering of per-capita income figures by race and ethnicity looks very dif-
ferent. Unlike in the case of median household income, we find that per-capita
income among Asian Americans is comparable to those among whites, and the
per-capita income among Pacific Islanders is comparable to the national average.
(see Figure 3)

Asian Indian

Filipino

Japanese

Melanesian

Chinese

Guamanian or Chomorro

Sri Lankan

Indonesian

Native Hawaiian

Tongan

Korean

Thai

Pakistani

Vietnamese

Laotian

Malaysian

Samoan

Cambodian

Hmong

Bangladeshi

$80,000

$95,000

$78,500

$74,390

$71,200

$70,540

$70,000

$69,400

$68,750

$66,800

$65,000

$62,050

$61,890

$58,800

$58,000

$58,000

$55,950

$53,700

$52,500

$46,950

FIGURE 8.2

Median household income by detailed origin

Median household income in the past 12 months, 5-year estimates
(in 2012 inflation-adjusted dollars)

Source: Authors' analysis of data from Bureau of the Census, "American Community Survey 2008-2012 5-Year Estimates," available at
https://www.census.gov/acs/www/data_documentation/2012_release/ (last accessed July 2014).

87 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Income and Poverty

Finally, Asian Americans and Pacific Islanders are disproportionately more likely
to live in states and metropolitan areas with the highest costs of living. According
to the Bureau of Economic Analysis, states with the highest regional price par-
ity scores—a measure that compares regional prices for goods to the national
average—are Hawaii, New York, New Jersey, and California.3 Together, these
four states account for a disproportionately high share of the AAPI population in
the United States: 50 percent of all Asian Americans and 58 percent of all Pacific
Islanders live in Hawaii, New York, New Jersey, and California, in comparison
to 19 percent of whites.4 Thus, accounting for regional costs of living would lead
to adjusted estimates of per-capita income that would be significantly lower for
Asian Americans than for whites. Furthermore, the disadvantage faced by Pacific
Islanders would be even starker than what we find in the case of per-capita income
without cost-of-living adjustments.

Poverty rates are lowest among Asian Americans, but are twice as
high for Pacific Islanders, particularly for Pacific Islander children

Given that the household incomes vary highly among the Asian American com-
munity, it is no surprise that poverty rates reflect that same variation. In the aggre-
gate, Asian Americans have the lowest poverty rates among all racial and ethnic
groups. According to the 2012 American Community Survey’s three-year esti-
mates, Asian Americans had a poverty rate of 12.8 percent and Pacific Islanders

Source: Authors' analysis of data from Bureau of the Census, "American Community Survey 2008-2012 5-Year Estimates," available at
https://www.census.gov/acs/www/data_documentation/2012_release/ (last accessed July 2014).

Asian

White

National average

Pacific Islander

Black

Hispanic

American Indian
and Alaska Native $13,900

$15,000

$15,700

$23,300

$25,000

$28,000

FIGURE 8.3

Per-capita household income by race and ethnicity

Average per-capita income in the past twelve months, 5-year estimates
(in 2012 inflation-adjusted dollars)

88 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Income and Poverty

had a poverty rate of 20.4 percent, as compared to whites at 12.8 percent, African
Americans at 27.8 percent, Hispanics at 25.3 percent, and Native Americans at
29 percent.5 (see Figure 4) The poverty picture looks different, however, when
examining children and seniors in particular. For all groups, the child poverty rate
was greater than the total poverty rate, but the child poverty rate was lowest for
Asian American children compared to children of other races. By contrast, Pacific
Islander children had a poverty rate of 27.6 percent, more than twice the child
poverty rate of their Asian American counterparts—13.6 percent. This pattern
is not found, however, among seniors—those aged 65 years and older. Unlike in
the case of children, Pacific Islander seniors had a lower poverty rate than Asian
Americans, but at 12.1 percent it was still higher than the national average for
seniors of 9.3 percent. Asian American seniors, too, have a comparatively high
poverty rate of 13.5 percent. This statistic stands in sharp relief with the national
average, and in particular with the average of white seniors, 7.8 percent.

Source: Bureau of the Census, "Poverty Status in the Past 12 Months by Sex and Age,” available at
 http://factnder2.census.gov/bkmk/table/1.0/en/ACS/12_3YR/C17001 (last accessed June 2014).

Total
poverty

Child
poverty

Senior
poverty

12.8%
12.8%

15.7%
20.4%

25.3%
27.8%

29.0%

17.5%
13.6%

22.2%
27.6%

33.4%
39.0%

36.5%

7.8%
13.5%

9.3%
12.1%

19.3%
18.7%

19.4%

FIGURE 8.4

Poverty status by race and ethnicity

Total poverty, child poverty, and senior poverty

■ White
■ Asian
■ National average
■ Native Hawaiian and other Pacific Islander
■ Hispanic
■ Black
■ American Indian and Alaska Native

89 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Income and Poverty

Asian Americans experienced the fastest growth rates in poverty,
with high poverty growth among native-born Asian Americans

A closer look at the data reveals that just as AAPIs are one of the fastest-growing
populations in the United States, they are also one of the fastest-growing popula-
tions in poverty since the Great Recession. In fact, from 2007 to 2011, the number
of Asian Americans in poverty increased by 37 percent and Pacific Islander
poverty increased by 60 percent—far higher than any other group and well
surpassing the U.S. national increase of 27 percent.6 Interestingly, 58 percent of
the net increase of poverty among AAPIs comes from an increasing native-born
poor population, while the majority of the population growth of non-poor Asian
Americans is due to immigration.7 In fact, the native-born Asian American popu-
lation in poverty grew by 36 percent from 2000 to 2010, while the foreign-born
Asian American population in poverty grew by only 14 percent during that same
time period. (see Figure 5)

Poverty in the AAPI community is concentrated
in some ethnic groups much more than others

Because the AAPI population includes a vast array of ethnic diversity, so too does
AAPI poverty. For example, primarily due to the large size of their populations, the
ethnic groups with the most people in poverty in 2010 were Chinese Americans,
with 449,356 people living in poverty, and Asian Indian Americans, with 246,399

Source: Josh Ishimatsu, “Spotlight on Asian American and Paci�c Islander Poverty: A Demographic Pro�le”
(Washington: National Coalition for Asian Paci�c American Community Development, 2013), available at
http://assetbuildingpolicynetwork.org/wp-content/uploads/2013/08/National-CAPACD-Asian-American-and-Paci�c-Islander-Poverty.pdf.

FIGURE 8.5

Growth in poverty among AAPIs by nativity, 2000 to 2010

Average percent growth in poverty in the past 12 months, 10-year estimates

0%

5%

10%

15%

20%

25%

30%

35%

40%

Native-born
Asian Americans

Foreign-born
Asian Americans

36%

14%

90 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Income and Poverty

people living in poverty. However, these ethnic groups’ 2006 to 2010 aggregate
poverty rates were relatively low, at 12.2 percent and 8.5 percent, respectively.
Furthermore, the ethnic groups with the highest concentrations of poverty have
some of the smallest representation in the total U.S. population. The 2006 to
2010 aggregate poverty rate for Hmong Americans was 27 percent and it was 21.1
percent for Bangladeshi Americans. While those rates are relatively high, the actual
number of people in poverty was only 63,553 and 21,284, respectively.8 The Pacific
Islander ethnic groups with the highest poverty rates are Tongan Americans, at
18.9 percent, and Samoan Americans, at 16.2 percent, while the actual number of
people in poverty in both groups in 2010 was 9,562 Tongan Americans and 24,333
Samoan Americans.9 And while the poverty rate did increase among AAPIs, the
poor AAPI population did not increase significantly within any ethnic groups.10
One hypothesis is that Asian Americans, who have high rates of limited English
proficiency, or LEP—defined by the Census Bureau as those who those who speak
a language other than English at home and who speak English “less than very
well”11—are more likely to be in poverty.12 In fact, 35 percent of the Asian popula-
tion alone is limited English proficient, similar to the LEP rates among Latinos.13

Asian American and Pacific Islander poverty is concentrated

Pacific Islanders are the most concentrated group in poverty, closely followed by
Asian Americans. In fact, 50 percent of poor Asian Americans and 55 percent of
poor Pacific Islanders reside in just 10 metropolitan statistical areas, or MSAs.14
The top 10 MSAs with the most Asian Americans living in poverty are New York,
New York; Los Angeles, California; San Francisco, California; Chicago, Illinois;
San Jose, California; Houston, Texas; Sacramento, California; Philadelphia,
Pennsylvania; Boston, Massachusetts; and Seattle, Washington. The top 10 MSAs
with the most Native Hawaiian and other Pacific Islanders living in poverty are
Honolulu, Hawaii; Los Angeles, California; Hilo, Hawaii; Seattle, Washington;
San Francisco, California; Salt Lake City, Utah; Kahului, Hawaii; San Diego,
California; Fayetteville, North Carolina; and Las Vegas, Nevada.15 Many of these
areas are contain some of the most expensive housing markets in the country. In
fact, nearly half of all poor AAPIs live in the 20 most expensive housing markets.16
And while poor AAPIs generally live in close proximity to one another, they also
cluster near other poor people in general, regardless of race.17 Additionally, poor
AAPIs are most likely to live in diverse multicultural neighborhoods with no
single population as the majority—most poor AAPIs live in neighborhoods where
the majority of residents are people of color.18

91 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Income and Poverty

References

Newly released reports and infographics are available at http://aapidata.com/poverty.

Algernon Austin. 2013. “The impact of geography on Asian American poverty.” Washington:
Economic Policy Institute. Available at http://www.epi.org/publication/impact-geography-asian-
american-poverty/.

Josh Ishimatsu. 2013. “Spotlight on Asian American and Pacific Islander Poverty: A Demographic
Profile.” Washington: National Coalition for Asian Pacific American Community Development.
Available at http://assetbuildingpolicynetwork.org/wp-content/uploads/2013/08/National-CA-
PACD-Asian-American-and-Pacific-Islander-Poverty.pdf.

http://aapidata.com/poverty
http://www.epi.org/publication/impact-geography-asian-american-poverty/
http://www.epi.org/publication/impact-geography-asian-american-poverty/
http://assetbuildingpolicynetwork.org/wp-content/uploads/2013/08/National-CAPACD-Asian-American-and-Pacific-Islander-Poverty.pdf
http://assetbuildingpolicynetwork.org/wp-content/uploads/2013/08/National-CAPACD-Asian-American-and-Pacific-Islander-Poverty.pdf

92 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Income and Poverty

Endnotes

 1 Karthick Ramakrishnan and Farah Z. Ahmad, “Educa-
tion: Part of the ‘State of Asian Americans and Pacific
Islanders’ Series” (Washington: Center for American
Progress, 2014), available at http://cdn.american-
progress.org/wp-content/uploads/2014/04/AAPI-
Education.pdf.

 2 Karthick Ramakrishnan and Farah Z. Ahmad, “Immigra-
tion: Part of the ‘State of Asian Americans and Pacific
Islanders’ Series” (Washington: Center for American
Progress, 2014), available at http://cdn.american-
progress.org/wp-content/uploads/2014/04/AAPI-
Immigration1.pdf.

 3 The Bureau of Economic Analysis produces estimates
of regional price parities, or RPPs, which “measure the
differences in the price levels of goods and services
across states and metropolitan areas for a given year”
when compared to the overall national price level for
each year. For more information, see Bureau of Eco-
nomic Analysis, “Real Personal Income for States and
Metropolitan Areas, 2008–2012,” Press release, April 24,
2014, available at http://www.bea.gov/newsreleases/
regional/rpp/2014/pdf/rpp0414.pdf.

 4 Authors’ calculations based on Bureau of the Census,
“2008–2012 American Community Survey 5-Year
Estimates,” available at http://factfinder2.census.gov/
faces/nav/jsf/pages/searchresults.xhtml?refresh=t (last
accessed June 2014).

 5 Authors’ calculations based on Bureau of the Census,
“2010–2012 3-Year American Community Survey
Estimates,” available at http://factfinder2.census.
gov/faces/tableservices/jsf/pages/productview.
xhtml?pid=ACS_12_3YR_DP02&prodType=table (last
accessed June 2014).

 6 Josh Ishimatsu, “Spotlight on Asian American and
Pacific Islander Poverty: A Demographic Profile”
(Washington: National Coalition for Asian Pacific
American Community Development, 2013), available
at http://assetbuildingpolicynetwork.org/wp-content/
uploads/2013/08/National-CAPACD-Asian-American-
and-Pacific-Islander-Poverty.pdf.

 7 Ibid.

 8 Ibid.

 9 Ibid.

 10 Ibid.

 11 Camille Ryan, “Language Use in the United States: 2011”
(Washington: Bureau of the Census, 2013), available at
http://www.census.gov/prod/2013pubs/acs-22.pdf.

 12 Ishimatsu, “Spotlight on Asian American and Pacific
Islander Poverty.”

 13 Karthick Ramakrishnan and Farah Z. Ahmad, “Language
Diversity and English Proficiency: Part of the ‘State of
Asian Americans and Pacific Islanders’ Series” (Wash-
ington: Center for American Progress, 2014), available
at http://cdn.americanprogress.org/wp-content/up-
loads/2014/04/AAPI-LanguageAccess1.pdf.

 14 Ishimatsu, “Spotlight on Asian American and Pacific
Islander Poverty.”

 15 Ibid.

 16 Ibid.

 17 Ibid.

 18 Ibid.

http://cdn.americanprogress.org/wp-content/uploads/2014/04/AAPI-Education.pdf
http://cdn.americanprogress.org/wp-content/uploads/2014/04/AAPI-Education.pdf
http://cdn.americanprogress.org/wp-content/uploads/2014/04/AAPI-Education.pdf
http://cdn.americanprogress.org/wp-content/uploads/2014/04/AAPI-Immigration1.pdf
http://cdn.americanprogress.org/wp-content/uploads/2014/04/AAPI-Immigration1.pdf
http://cdn.americanprogress.org/wp-content/uploads/2014/04/AAPI-Immigration1.pdf
http://www.bea.gov/newsreleases/regional/rpp/2014/pdf/rpp0414.pdf
http://www.bea.gov/newsreleases/regional/rpp/2014/pdf/rpp0414.pdf
http://factfinder2.census.gov/faces/nav/jsf/pages/searchresults.xhtml?refresh=t
http://factfinder2.census.gov/faces/nav/jsf/pages/searchresults.xhtml?refresh=t
http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_12_3YR_DP02&prodType=table
http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_12_3YR_DP02&prodType=table
http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_12_3YR_DP02&prodType=table
http://assetbuildingpolicynetwork.org/wp-content/uploads/2013/08/National-CAPACD-Asian-American-and-Pacific-Islander-Poverty.pdf
http://assetbuildingpolicynetwork.org/wp-content/uploads/2013/08/National-CAPACD-Asian-American-and-Pacific-Islander-Poverty.pdf
http://assetbuildingpolicynetwork.org/wp-content/uploads/2013/08/National-CAPACD-Asian-American-and-Pacific-Islander-Poverty.pdf
http://www.census.gov/prod/2013pubs/acs-22.pdf
http://www.census.gov/prod/2013pubs/acs-22.pdf
http://cdn.americanprogress.org/wp-content/uploads/2014/04/AAPI-LanguageAccess1.pdf
http://cdn.americanprogress.org/wp-content/uploads/2014/04/AAPI-LanguageAccess1.pdf

93 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Consumer Power

Consumer Power
and Business Ownership

An important but oft overlooked aspect of Asian American and Pacific Islander,
or AAPI, communities is their presence in the marketplace as both consumers
and as business owners. While the AAPI share of the population may not be as
large as other ethnic groups, their population growth rate is the fastest in the
United States, and many segments of the population have incomes higher than the
national average. Consequently, their national buying power share is greater than
their population share—and is also the fastest growing buying power share of any
racial or ethnic group in the country. 1

The buying power of Asian Americans is the fastest growing

American buying power has been increasing consistently over the past few
decades—from $4.2 trillion in 1990 to $12.4 trillion in 2013—and it is pro-
jected to grow to $15.2 trillion by 2018.2 Buying power is the total personal
income of residents available for spending, after taxes, on goods and services in
a given year.3 Notably, it is not a measure of wealth nor does it include dollars
that are borrowed, saved in previous years, or what tourists spend during their
visits to the United States.4

94 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Consumer Power

Asian Americans are among those with the fastest growing buying power in the
United States given their rapid population growth5 and their high level of repre-
sentation among high-skilled immigrants to the United States.6 The Selig Center
at the University of Georgia’s Terry School of Business estimates that Asian
American buying power grew rapidly from $115 billion in 1990 to $274 billion in
2000 and has continued growing since, reaching about $600 billion in 2010 and
more than $700 billion in 2013.7 Notably, the buying power of Asian Americans is
projected to approach $1 trillion after 2018.8 (see Figure 9.1)

These numbers illustrate that AAPI buying power has shown the quickest growth
rate of any ethnic group. The 160 percent gain from 2000 through 2013 exceeds
the increases in buying power projected of whites at 63 percent, the United States
as a whole at 70 percent, blacks at 78 percent, Hispanics at 142 percent, and
Native Americans at 139 percent. As Figure 7.1 shows, Asian Americans have
had the highest growth rates in buying power, not only in the first decade of the
21st century but in the previous decade as well. Finally, at $713 billion in 2013,
the AAPI market already outshines the entire economies of all but 22 countries;
in fact, the AAPI market is comparable in size to the gross domestic product, or
GDP, of Saudi Arabia and the Netherlands.9

FIGURE 9.1

Asian American buying power in billions

Actual and projected

Source: Je�rey M. Humphreys, “The Multicultural Economy 2013” (Athens, GA: Selig Center for Economic Growth, Terry School of Business,
University of Georgia, 2013), available at http://www.terry.uga.edu/about/centers-institutes/selig/publications.

1990

2000

2010

2013

2018

$115

$274

$599

$713

$962

95 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Consumer Power

Asian American spending is online, well-researched,
and concentrated in urban markets

Asian American patterns of consumer spending are fairly distinct when compared
to other communities. For example, consider the average level of household
spending: In 2012, the Consumer Expenditure Survey from the Bureau of Labor
Statistics revealed Asian American households spent an average of about $61,400,
an amount 19 percent greater than the average U.S. household.10 Looking at partic-
ular spending categories, Asian Americans spend more than the national average on
housing, food—including groceries and restaurants—education, and transporta-
tion.11 They are also more likely to spend a greater amount on insurance, pensions,
and Social Security.12 At the same time, Asian Americans tend to spend significantly
less than the national average on items such as alcohol, tobacco, pets, and toys.13

Source: Je�rey M. Humphreys, “The Multicultural Economy 2013” (Athens, GA: Selig Center for Economic Growth, Terry School of Business,
University of Georgia, 2013), available at http://www.terry.uga.edu/about/centers-institutes/selig/publications.

FIGURE 9.2

Percentage change in buying power

American
Indian

Total

White

Hispanic

Black

Asian

Multiracial

72.7%

67.6%

133.7%

89.9%

105.6%

138.0%

122.5%

51.8%

58.4%

47.3%

104.5%

106.9%

11.7%

22.4%

11.0%

20.8%

12.6%

24.5%

22.1% 46.8%

15.5%

18.4% 35.2%

28.3%

34.9%18.9%118.3%

96 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Consumer Power

The high consumer spending levels of Asian American households nationally is
related to higher than average levels of household income, larger household sizes,14
as well as distinct residential patterns, as Asian Americans are more likely to live in
states with a higher than average cost of living. As noted in the Center for American
Progress report “State of Asian Americans and Pacific Islanders: Demographics,”
Asian Americans are heavily concentrated in a few select states, such a California and
New York.15 Additionally, Asian Americans are concentrated in urban areas within
these states. In fact, in 2011, almost one-third of Asian Americans lived in three met-
ropolitan areas: Los Angeles, New York City, and San Francisco.16 Because of this
geographic concentration, the buying power among Asian Americans is also con-
centrated. Nearly 60 percent of Asian American buying power was concentrated in
the five states with the largest Asian American consumer markets.17 The concentra-
tion of the Asian American community in urban centers also has a profound effect
on media and advertising in media markets in those urban centers. For example,
60 percent of Asian American television-owning households reside in the top-
10 designated market areas—the largest being Los Angeles, New York, and San
Francisco, which together make up close to 40 percent of the nation’s television
market for Asian Americans. (see Figure 7.3)18

Los Angeles, CA

New York, NY

San Francisco, CA

Washington, DC-MD

Chicago, IL

Honolulu, HI

Seattle-Tacoma, WA

Sacramento et al., CA

Houston, TX

Philadelphia, PA

FIGURE 9.3

Top 10 Asian American television markets

Note: The share of the national Asian American television market is noted in parentheses.
Source: The Nielsen Company “Signi�cant, Sophisticated and Savvy: The Asian American Consumer 2013 Report.”(2013) available at
http://www.aaja.org/wp-content/uploads/2013/12/Nielsen-Asian-American-Consumer-Report-2013.pdf

2,328,967 (14.7)

1,757,814 (11.1)

2,096,406 (13.2)

585,887 (3.7)

570,902 (3.6)

525,582 (3.3)

477,126 (3.0)

463,326 (2.9)

437,557 (2.8)

411,471 (2.6)

97 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Consumer Power

In addition to data from the Consumer Expenditure Survey, Nielsen issued a report
on Asian Americans in December 2013 summarizing the results from a variety of
private firms, including the Gf K Group and Scarborough.19 According to this report,
Asian Americans are two-thirds more likely to routinely purchase organic foods and
prefer buying brand-name products, indicating their willingness to purchase certain
items at a higher price. The Nielsen report also noted that Asian Americans are more
likely than the national average to make their purchases online: In 2012, 77 percent
of Asian Americans made an Internet purchase compared to 61 percent of the popu-
lation overall.20 A select portion of the Asian American community is relying heavily
on online shopping with 12 percent spending more than $2,500 annually online
whereas the general population only spends about half that amount.21

Given this Internet-active community, it is not surprising that Asian Americans
are more likely to read consumer reviews, procure coupons either online or from
mobile applications, and utilize online deal outlets such as Groupon.22 Finally,
online activity also extends to shopping for insurance. Thirty percent of Asian
Americans use blogs and social networking sites to learn about insurance options
compared to only 11 percent of the general population. In fact, Asian Americans
prefer to purchase their policies online at a higher rate too.23

Asian American-owned firms are among the fastest-growing

Not only do Asian Americans make up an impressive and unique share of the con-
sumer market, they also have considerable weight as producers. The U.S. Bureau
of Census conducts the Survey of Business Owners every five years and the 2007
survey is the last in which data by race and ethnicity are available. The 2007
Survey of Business Owners shows that the number of Asian American-owned
firms increased by 40 percent from 2002 to 2007, more than double the average
increase of 18 percent for all U.S. firms.24 During this time period—excluding
those firms composed only of self-employed workers—we also see a significant
increase of Asian American-owned employer firms at 24.4 percent, totaling
397,484 firms in 2007. These firms employed 2.8 million persons, an increase of
27.5 percent from 2002, and had a total payroll of $79.6 billion, an increase of
42.1 percent from 2002. In 2007, these firms generated $455.2 billion in receipts,
an increase of 56.3 percent from 2002.25

98 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Consumer Power

Another important aspect of Asian American-owned firms is that they are the
highest grossing among all communities of color, totaling more than $506 mil-
lion in receipts in 2007 with Native Hawaiian and Pacific Islander firms grossing
$6.32 million.26 (see Figure 1.4) This compares to Hispanic-owned firm receipts
at $350 million, African American-owned firms at $136 million, and Native
American-owned firms at $34 million.27 By contrast, firms owned by non-His-
panic whites totaled $10 billion.28

Among all firms owned by Asian and American and Pacific Islanders in the United
States, Chinese Americans owned the largest share—more than one-quarter—fol-
lowed by Asian Indians at 20 percent and Vietnamese at 14 percent.29 (see Figure
1.3) Even though Chinese Americans owned most AAPI-owned firms, firms
owned by Asian Indians grossed more receipts, on average, at $152 billion when
compared to Chinese American-owned firms at $143 billion. Both far outper-
formed Vietnamese American-owned firms at $29 billion.30 (see Figure 1.4)

FIGURE 9.4

Percentage of Asian American-owned firms owned by ethnicity, 2007

Source: Bureau of the Census, Survey of Business Owners Summaries of Findings (U.S. Department of Commerce, 2007), available at
https://www.census.gov/econ/sbo/getsof.html?07asian.

■ Asian Indian

■ Chinese

Filipinos ■

Japanese ■

Koreans ■

Vietnamese ■

Other Asian ■

7.0%

12.4%

14.8%

9.9%
19.9%

27.3%

10.5%

99 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Consumer Power

Source: Bureau of the Census, Statistics for All U.S. Firms by Industry, Gender, Ethnicity, and Race for the U.S., States,
Metro Areas, Counties, and Places: 2007 Survey of Business Owners (U.S. Department of Commerce, 2007), available at
http://fact�nder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=SBO_2007_00CSA01&prodType=table.

$152M

FIGURE 9.5

Firm receipts by firm owner
race and ethnicity, 2007

Asia
n In

dian

$142M

Chinese

$20M

Filip
ino

$39M

Japanese

$78M

Korean

$29M

Vietn
amese

$42M

Oth
er A

sia
n

$6M

Nativ
e Hawaiia

n and

oth
er P

acifi
c I

sla
nder

$4M

Nativ
e Hawaiia

n

$623K

Guanamanian or C
hamorro

$380K

Samoan

$1M

Oth
er P

acifi
c I

sla
nder

White: $10.2B

Hispanic: $351M

Asian: $506M

American Indian and Alaska Native: $34K
Black or African American: $136M

Sales, receipts,
or value of

shipments of firms
with or without
paid employees

Asian American and Pacific Islander-owned firm receipts by ethnicity, 2007

100 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Consumer Power

These differences are likely related to a greater concentration of Indian American
and Chinese American-owned firms in certain sectors of the economy: both groups
are much more likely to specialize in “accommodation and food services”—at 10.4
percent and 12.7 percent respectively, compared to 8.7 percent for Koreans, 3.2
percent for Vietnamese Americans, and 2.9 percent for the national average.31 By
contrast, Vietnamese-owned firms are much more likely than the national average
to be concentrated in the “other services” category with 59 percent occupying this
classification compared to the national average of 12 percent. Although the Survey
of Business Owner data do not specify the kinds of services in which these firms
specialize, license data from the nail salon industry indicate that Vietnamese-owned
firms account for more than 40 percent of nail salons in the United States and that
nail salons account for about one in every six Vietnamese-owned firms.32

There is still a lot that we need to know with respect to AAPI-owned businesses
given the specialization of particular national-origin groups in particular industries
and the rapid growth of national-origin groups such as Bangladeshi and Pakistani
Americans. Such efforts will need to combine data from the Survey of Business
Owners with other types of statistical and qualitative studies of entrepreneurship
among Asian Americans and Pacific Islanders.

References

Newly released reports and infographics are available at AAPI Data, “Economy,” available at http://
aapidata.com/economy (last accessed August 2014).

Bureau of Labor Statistics, Consumer Expenditure Survey, 2012, Table 2100 (U.S. Department of
Labor, 2013), available at http://www.bls.gov/cex/2012/combined/race.pdf.

Jeffery M. Humphreys, “The Multicultural Economy 2013” (Athens, GA: The Selig Center for Eco-
nomic Growth at the University of Georgia’s Terry School of Business, 2013), available at http://
www.terry.uga.edu/about/centers-institutes/selig/publications.

Nielsen, “Significant, Sophisticated and Savvy: The Asian American Consumer 2013 Report”
(2013), svailable at http://www.aaja.org/wp-content/uploads/2013/12/Nielsen-Asian-American-
Consumer-Report-2013.pdf.

http://www.bls.gov/cex/2012/combined/race.pdf
http://www.aaja.org/wp-content/uploads/2013/12/Nielsen-Asian-American-Consumer-Report-2013.pdf
http://www.aaja.org/wp-content/uploads/2013/12/Nielsen-Asian-American-Consumer-Report-2013.pdf

101 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Consumer Power

Endnotes

 1 Jeffrey M. Humphreys, “The Multicultural Economy

2013” (Athens, GA: The Selig Center for Economic
Growth at the University of Georgia’s Terry School of
Business, 2013), available at http://www.terry.uga.edu/
about/centers-institutes/selig/publications.

 2 Ibid.

 3 Ibid.

 4 Ibid.

 5 Karthick Ramakrishnan and Farah Z. Ahmad, “Demo-
graphics” (Washington: Center for American Progress,
2014), available at http://www.americanprogress.org/
wp-content/uploads/2014/04/AAPI-Demographics.pdf.

 6 Karthick Ramakrishnan and Farah Z. Ahmad, “Immigra-
tion” (Washington: Center for American Progress,
2014), available at http://www.americanprogress.org/
wp-content/uploads/2014/04/AAPI-Immigration1.pdf.

 7 Humphreys, “The Multicultural Economy 2013.”

 8 Humphreys, “The Multicultural Economy 2013.”

 9 Ibid.

 10 Bureau of Labor Statistics, Consumer Expenditure Survey,
2012 (US Department of Labor, 2013), Table 2100, avail-
able at http://www.bls.gov/cex/2012/combined/race.
pdf.

 11 Ibid.

 12 Ibid.

 13 Ibid.

 14 Ibid. In the 2012 Consumer Expenditure Survey, income
after taxes was 32 percent higher for Asian Americans
than the national average, and household size was 12
percent greater.

 15 Ramakrishnan and Ahmad, “Demographics.”

 16 Algernon Austin, “The impact of geography on Asian
American poverty” (Washington: Economic Policy In-
stitute, 2013), available at http://www.epi.org/publica-
tion/impact-geography-asian-american-poverty/.

 17 Humphreys, “The Multicultural Economy 2013.”

 18 Nielsen, “Significant, Sophisticated and Savvy: The
Asian American Consumer 2013 Report” (2013),
available at http://www.aaja.org/wp-content/up-
loads/2013/12/Nielsen-Asian-American-Consumer-
Report-2013.pdf.

 19 Ibid.

 20 Ibid.

 21 Ibid.

 22 Ibid.

 23 Ibid.

 24 Humphreys, “The Multicultural Economy 2013.”

 25 Bureau of the Census, 2007 Survey of Business Owners
Summaries of Findings (U.S. Department of Commerce,
2007), available at https://www.census.gov/econ/sbo/
getsof.html?07asian.

 26 Bureau of the Census, Statistics for All U.S. Firms by
Industry, Gender, Ethnicity, and Race for the U.S., States,
Metro Areas, Counties, and Places: 2007 Survey of Business
Owners (U.S. Department of Commerce, 2007), available
at http://factfinder2.census.gov/faces/tableservices/jsf/
pages/productview.xhtml?pid=SBO_2007_00CSA01&p
rodType=table.

 27 Ibid.

 28 Ibid

 29 Bureau of the Census, 2007 Survey of Business Owners
Summaries of Findings.

 30 Ibid.

 31 Authors analysis of Bureau of the Census, Statistics for
All U.S. Firms by Industry, Race, and Receipts Size of Firm
for the U.S and States: 2007 (U.S. Department of Com-
merce, 2007), available at http://www2.census.gov/
econ2007/SB/sector00/SB0700CSA07.zip.

 32 Calculations based on figures available in Nails
Magazine, “Advertisement Opportunities: VietSALON
Magazine,” available at http://mediakit.nailsmag.com/
Advertisement-Opportunities/VietSALON-Magazine.
aspx (last accessed May 2014); Bureau of the Census,
Statistics for All U.S. Firms by Industry, Race, and Receipts
Size of Firm for the U.S and States: 2007.

http://www.americanprogress.org/wp-content/uploads/2014/04/AAPI-Demographics.pdf
http://www.americanprogress.org/wp-content/uploads/2014/04/AAPI-Demographics.pdf
http://www.americanprogress.org/wp-content/uploads/2014/04/AAPI-Immigration1.pdf
http://www.americanprogress.org/wp-content/uploads/2014/04/AAPI-Immigration1.pdf
http://www.bls.gov/cex/2012/combined/race.pdf
http://www.bls.gov/cex/2012/combined/race.pdf
http://www.epi.org/publication/impact-geography-asian-american-poverty/
http://www.epi.org/publication/impact-geography-asian-american-poverty/
http://www.aaja.org/wp-content/uploads/2013/12/Nielsen-Asian-American-Consumer-Report-2013.pdf
http://www.aaja.org/wp-content/uploads/2013/12/Nielsen-Asian-American-Consumer-Report-2013.pdf
http://www.aaja.org/wp-content/uploads/2013/12/Nielsen-Asian-American-Consumer-Report-2013.pdf
https://www.census.gov/econ/sbo/getsof.html?07asian
https://www.census.gov/econ/sbo/getsof.html?07asian
http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=SBO_2007_00CSA01&prodType=table
http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=SBO_2007_00CSA01&prodType=table
http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=SBO_2007_00CSA01&prodType=table
http://www2.census.gov/econ2007/SB/sector00/SB0700CSA07.zip
http://www2.census.gov/econ2007/SB/sector00/SB0700CSA07.zip
http://mediakit.nailsmag.com/Advertisement-Opportunities/VietSALON-Magazine.aspx
http://mediakit.nailsmag.com/Advertisement-Opportunities/VietSALON-Magazine.aspx
http://mediakit.nailsmag.com/Advertisement-Opportunities/VietSALON-Magazine.aspx

102 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Health Care

Health Care and Health Outcomes

Access to health care and health status are two general sets of indicators of how
Asian Americans and Pacific Islanders are doing with respect to health. There have
been significant improvements in Asian American access to health care through
the Affordable Care Act, or ACA. At the same time, Asian Americans face signifi-
cant linguistic and cultural barriers to health care and significant gaps in health
status remain, with disparities that vary by community.

Before the ACA, many Asian Americans
and Pacific Islanders lacked insurance

According to the American Community Survey, 2.32 million Asian Americans
and about 95,000 Native Hawaiians and Other Pacific Islanders, or NHPIs, did
not have access to health insurance in 2012.1 These numbers translated to an
uninsurance rate of 15 percent for Asian Americans, on par with the national
average of 14.8 percent in 2012.2 Lack of access to health insurance among NHPIs
was higher, at 18 percent, and on par with the uninsurance rate among African
Americans in 2012.3

In contrast, uninsurance rates among whites in 2012 were lower at 13 percent,
and they were significantly higher for Native Americans at 27 percent and Latinos
at 29 percent. Finally, among seniors ages 65 and older, the proportion of Asian
Americans without access to health insurance—4.6 percent—was on par with
the proportion among Latinos at 5 percent. These rates were significantly higher
than the national average of 1 percent, as well as higher than the uninsurance rates
among white seniors—0.6 percent—and African American seniors, 1.5 percent.
The proportion of uninsurance among NHPI seniors—2.5 percent—was similar
to the rate among Native Americans, 2.7 percent.

103 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Health Care

As in the case of outcomes such as educational attainment,4 there are significant
differences in access to health insurance by detailed origin. Based on our analysis
of individual-level data from the 2008–2012 American Community Survey 5-year
Estimates (see Figure 10.1), we find that Tongans had the highest rates of unin-
surance among AAPIs at 26 percent; closely following were Korean Americans
at 25 percent and Pakistani and Thai Americans at 23 percent each. By contrast,
Japanese Americans had the lowest rates of uninsurance at 7 percent, while
Filipinos had a rate of 11 percent, and Asian Indians had a rate of 12 percent.

Source: Authors’ analysis of "Public Use Microdata Sample" from Bureau of the Census, “American Community Survey 2008–2012
American Community Survey 5-year Estimates,” available at http://www.census.gov/acs/www/data_documentation/pums_data/
(last accessed August 2014).

FIGURE 10.1

Percent without health insurance prior to the Affordable Care Act

Tongan

Korean

Pakistani

Thai

Bangladeshi

Cambodian

Vietnamese

Indonesian

Native Hawaiian Pacific
Islander average

Laotian

Malaysian

Samoan

Guamanian/Chomorro

Hmong

Asian American average

Chinese

Native Hawaiian

Sri Lankan

Asian Indian

Filipino

Japanese

26%

25%

23%

23%

22%

21%

20%

19%

18%

18%

18%

17%

17%

15%

15%

13%

13%

12%

12%

11%

7%

104 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Health Care

The ACA had strong enrollment of Asian Americans
in federal and state insurance exchanges

Asian Americans signed up for the ACA in very large numbers. By the end of the
first open enrollment period, from October 2013 to April 2014,6 about 299,000
Asian Americans had signed up for insurance through the federally facilitated
marketplace, or FFM.7 This accounted for 5.5 percent of all enrollees in the FFM
and 7.9 percent of those who provided information on their race and ethnicity. By
comparison, 5.1 percent of the uninsured population in 2012 was Asian American.

In California and Washington—where state-based exchanges reported racial data
on health insurance enrollments—the Asian American share of those enrolled sig-
nificantly exceeded their share of the uninsured. In California, for example, Asian
Americans comprised 21 percent of enrollees in the state insurance exchange,
amounting to 230,000 individuals.8 This figure was nearly double their share of
the uninsured in the state of 10.8 percent in 2012.9 Likewise, in Washington, the
15,800 Asian Americans who enrolled in the state exchange represented 10.3
percent of all enrollees,10 a share that was significantly higher than their share of
the uninsured, which was 7.4 percent in 2012 .11 This disproportionately high level
of enrollment of Asian Americans in the ACA was most likely due to the efforts
of nonprofits that serve Asian Americans—such as the Action for Health Justice,
which, along with their partners, provided enrollment assistance to 232,230 Asian
Americans and Pacific Islanders12—and Asian American insurance agents in states
such as California who provided in-language outreach.13

Native Hawaiians and Pacific Islanders also enrolled in the ACA, although at levels
that were significantly below their share of the uninsured population. In the feder-
ally facilitated marketplace, about 3,200 NHPIs enrolled in the Affordable Care
Act, accounting for 0.06 percent of all enrollees in the FFM.14 By comparison, 0.2
percent of the uninsured population in 2012 was NHPI. In California, NHPIs rep-
resented 0.44 percent of the uninsured population but only represented 0.24 per-
cent of those who enrolled in the state insurance exchange.15 Only in the state of
Washington did NHPI enrollment exceed their share of the uninsured population,
with just 1.7 percent of enrollees as compared to 0.98 percent of the uninsured.16

105 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Health Care

AAPIs face language barriers and insufficient
provision of culturally competent health care

As noted in the Center for American Progress issue brief, “Language Diversity
and English Proficiency,” Asian Americans face language barriers at levels that are
similar to Latinos. About three-quarters of Asian Americans—or 77 percent—
speak a language other than English at home, and more than one-third—or 35
percent—are limited-English proficient, or LEP. But most health care facilities
do not provide adequate language support, including in emergency room situa-
tions involving LEP patients, and only one in four U.S. teaching hospitals provide
training for doctors to work with interpreters.17 The lack of language support
can be particularly harmful in a health context, as past research has shown that
language barriers are associated with more emergency room visits, more lab tests,
less follow-up from health providers, less health literacy among patients, and less
overall satisfaction with health services.18

Serious AAPI health disparities vary according to
group and the health outcome being considered

Assessments of Asian American and Pacific Islander health disparities vary
according to the outcome being considered. Consider this contrast: Asian
Americans have the highest life expectancy in the United States—87.3 years
in 2010 and 2011, compared to 78.6 for the national average19—while Native
Hawaiian and Pacific Islanders have been shown to have life expectancy rates that
are well below Asian Americans20 and non-Hispanic whites.21

At the same time, there are significant health disparities when it comes to particu-
lar medical conditions. Asian Americans, for example, account for about 50 per-
cent of Americans living with chronic Hepatitis B, or about 10 times their share
of the resident population.22 Relatedly, liver cancer is also much more common
among Asian Americans than among non-Hispanic whites. In fact, rates of liver
cancer are more than three times higher for Asian Americans, according to studies
based on California data,23 and are particularly high among Vietnamese Americans
and Korean Americans—eight times higher and five times higher, respectively.24
At the same time, other medical conditions such as breast cancer are less prevalent
among Asian Americans than among non-Hispanic whites.25

106 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Health Care

Other significant health disparities include: a higher rate of coronary artery dis-
ease among Asian Indians;26 disproportionately high rates of heart disease, cancer,
and diabetes among Native Hawaiians and Pacific Islanders;27 and above-average
rates of diabetes among Filipinos, Vietnamese, and South Asians.28

Reproductive and sexual health care disparities are also significant. Asian
American women have the lowest cervical cancer screening rate of all racial and
ethnic groups in the United States.29 This has resulted in Asian American women
having higher mortality from cervical cancer than the national average.30

Conclusion

While AAPIs had a relatively strong rate of enrollment in the Affordable Care Act,
there are some significant barriers that remain, both with respect to access to care
and health status. Linguistic and cultural barriers are very significant problems for
Asian Americans in the health care context, and our understanding of the preva-
lence of this problem and its effects are limited by the lack of good administra-
tive data on the provision of language assistance and culturally competent care.31
Finally, given the number of studies that point to disparities in health outcomes
for many AAPI populations, we need more consistent efforts at data disaggrega-
tion by national origin when it comes to health outcomes.

107 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Health Care

References

Newly released reports and infographics are available at AAPI DATA, “Health Care,” available at
http://aapidata.com/health-care/ (last accessed August 20, 2014). See also, AAPI DATA, “Health
Outcomes,” available at http://aapidata.com/health-outcomes/ (last accessed August 20, 2014).

Ninez Ponce at al., “State of Asian American, Native Hawaiian, and Pacific Islander Health in
California,” available at http://aapi-mrp.org/wp-content/uploads/state-of-aanhpi-health.pdf (last
accessed August 2014)

Winston Tseng and others, “Ethnic Health Assessment for Asian Americans, Native Hawaiians, and
Pacific Islanders in California” (San Francisco, CA: Asian and Pacific Islander American Health
Forum, 2010), available at http://www.apiahf.org/sites/default/files/PA-factsheet06-2010.pdf.

Asian and Pacific Islander Health Forum, “Native Hawaiian & Pacific Islander Health Disparities”
(2010), available at http://www.apiahf.org/sites/default/files/NHPI_Report08a_2010.pdf.

University of California, Los Angeles, Center for Health Policy Research, “California Health Interview
Survey,” available at http://healthpolicy.ucla.edu/chis/Pages/default.aspx (last accessed August 2014).

U.S. Department of Health and Human Services Office of Minority Health, “Minority Population
Profiles” (2014) available at http://minorityhealth.hhs.gov/omh/browse.aspx?lvl=2&lvlid=26 (last
accessed August 2014)

http://aapidata.com/health-care
http://aapidata.com/health-outcomes/
http://www.apiahf.org/sites/default/files/PA-factsheet06-2010.pdf
http://www.apiahf.org/sites/default/files/NHPI_Report08a_2010.pdf
http://healthpolicy.ucla.edu/chis/Pages/default.aspx
http://minorityhealth.hhs.gov/omh/browse.aspx?lvl=2&lvlid=26

108 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Health Care

Endnotes

 1 Authors’ calculations based on data from the 2012
American Community Survey 1-Year Estimates, Bureau
of the Census, “Health Insurance Coverage Status by
Age (Asian Alone),” available at http://factfinder2.
census.gov/bkmk/table/1.0/en/ACS/12_1YR/B27001D
(last accessed August 2014) and Bureau of the Census,
“Health Insurance Coverage Status by Age (Native
Hawaiian and Pacific Islander Alone),” available at
http://factfinder2.census.gov/bkmk/table/1.0/en/
ACS/12_1YR/B27001E (last accessed August 2014).

 2 Authors’ calculations based on data from the 2012
American Community Survey 1-Year Estimates, Bureau
of the Census, “Health Insurance Coverage Status by
Age (Asian Alone),” and Bureau of the Census, “Health
Insurance Coverage Status by Sex and Age” available
at http://factfinder2.census.gov/bkmk/table/1.0/en/
ACS/12_1YR/B27001 (last accessed August 2014).

 3 In this report, all data on health insurance utilization by
race, ethnicity, and age are based on the B27001 table
series from American FactFinder based on the 2012
American Community Survey 1-Year Estimates, avail-
able at Ibid. In the data, [x] represents A for whites, B for
African Americans, C for Native Americans, D for Asian
Americans, E for NHPIs, and I for Latinos.

 4 Karthick Ramakrishnan and Farah Z. Ahmad, “State of
Asian Americans and Pacific Islanders’ Series: Educational
Attainment” (Washington: Center for American Progress,
2014), available at http://www.americanprogress.org/
wp-content/uploads/2014/04/AAPI-Education.pdf.

 5 Authors’ analysis of Public Use Microdata Sample from
Bureau of the Census, “American Community Survey
2008–2012 American Community Survey 5-year Esti-
mates,” available at http://factfinder2.census.gov/faces/
nav/jsf/pages/searchresults.xhtml?refresh=t (last accessed
August 2014).

 6 The first enrollment period for the ACA was from
October 1, 2013, to March 31, 2014, but included an
additional special enrollment period, or SEP, through
April 19, 2014. See Office of Health Policy, Health
Insurance Marketplace: Summary Enrollment Report For
The Initial Annual Open Enrollment Period (Washington:
U.S. Department of Health and Human Services, 2014),
available at http://aspe.hhs.gov/health/reports/2014/
MarketPlaceEnrollment/Apr2014/ib_2014Apr_enroll-
ment.pdf.

 7 Ibid.

 8 Covered California, “Covered California Begins Count-
down to Final Days to Enroll in Health Plans; DHCS and
Covered California Announce Latest Enrollment Fig-
ures,” available at http://news.coveredca.com/2014/03/
covered-california-begins-countdown-to.html (last
accessed August 2014).

 9 Authors calculations based on data from the 2012
American Community Survey 1-Year Estimates, Bureau
of the Census “Health Insurance Coverage Status by
Age (Asian Alone)” and “Health Insurance Coverage
Status by Sex and Age.”

 10 Washington Health Benefit Exchange, “Health Cover-
age Enrollment Report: October 1, 2013 – March 31,
2014” (2014), available at http://wahbexchange.org/
files/4513/9821/1124/WAHBE_End_of_Open_Enroll-
ment_Data_Report_FINAL.pdf.

 11 Ibid.

 12 Action for Health Justice is a coalition of four national
organizations—Asian & Pacific Islander American
Health Forum (APIAHF), Association of Asian Pacific
Community Health Organizations (AAPCHO), Asian
Americans Advancing Justice-AAJC, and Asian
Americans Advancing Justice-Los Angeles—along with
various local partners and affiliates. Data on enrollment
assistance from Asian and Pacific Islander American
Health Forum and others, “Improving The Road To
Coverage: Policy Recommendations for Enrollment
Success” (2014), available at http://www.apiahf.org/
sites/default/files/2014.09.05_Improving%20the%20
Road%20to%20Coverage_Brief.pdf.

 13 Lisa Aliferis, “Insurance Agents Key to California Success
Enrolling Asian-Americans,” Kaiser Health News Cap-
sules blog, March 25, 2014, available at http://capsules.
kaiserhealthnews.org/index.php/2014/03/insurance-
agents-key-to-california-success-enrolling-asian-ameri-
cans/.

 14 Office of Health Policy, Department of Health and Hu-
man Services, “Health Insurance Marketplace: Summary
Enrollment Report For The Initial Annual Open Enroll-
ment Period.”

 15 Covered California, “Covered California Begins Count-
down to Final Days to Enroll in Health Plans.”

 16 Washington Health Benefit Exchange, “Health Coverage
Enrollment Report: October 1, 2013 – March 31, 2014.”

 17 Glenn Flores, “Language Barriers to Health Care in the
United States,” New England Journal of Medicine 355 (3)
(2006): 229–31.

 18 SeonAe Yeo, “Language Barriers and Access to
Care,” Annual Review Of Nursing Research 22.1 (2004):
59–73, available at http://www.springerpub.com/
samples/9780826141347_chapter.pdf.

 19 Social Science Research Council, “Measure of America:
Quick Facts,” available at http://www.measureofameri-
ca.org/the-measure-of-america-2010-2011-book/quick-
facts/ (last accessed August 2014).

 20 Asian and Pacific Islander Health Forum, “Native Hawai-
ian & Pacific Islander Health Disparities.”

 21 Karen L. Moy, James F. Sallis, and Katrine J. David,
“Health Indicators of Native Hawaiian and Pacific Island-
ers in the United States,” Journal of Community Health
35 (1) (2010): 81–92.

 22 Center for Disease Control and Prevention, “Chronic
Hepatitis B and Asian & Pacific Islanders,” available at
http://www.cdc.gov/Features/ChronicHepatitisB/ (last
accessed August 2014)

 23 Melissa McCracken and others, “Cancer Incidence,
Mortality, and Associated Risk Factors Among Asian
Americans of Chinese, Filipino, Vietnamese, Korean,
and Japanese Ethnicities,” California Cancer Journal for
Clinicians 57 (4) (2007): 190–205.

 24 Ibid.

 25 Ibid.

http://factfinder2.census.gov/bkmk/table/1.0/en/ACS/12_1YR/B27001D
http://factfinder2.census.gov/bkmk/table/1.0/en/ACS/12_1YR/B27001D
http://factfinder2.census.gov/bkmk/table/1.0/en/ACS/12_1YR/B27001E
http://factfinder2.census.gov/bkmk/table/1.0/en/ACS/12_1YR/B27001E
http://factfinder2.census.gov/bkmk/table/1.0/en/ACS/12_1YR/B27001
http://factfinder2.census.gov/bkmk/table/1.0/en/ACS/12_1YR/B27001
http://www.americanprogress.org/wp-content/uploads/2014/04/AAPI-Education.pdf
http://www.americanprogress.org/wp-content/uploads/2014/04/AAPI-Education.pdf
http://factfinder2.census.gov/faces/nav/jsf/pages/searchresults.xhtml?refresh=t
http://factfinder2.census.gov/faces/nav/jsf/pages/searchresults.xhtml?refresh=t
http://aspe.hhs.gov/health/reports/2014/MarketPlaceEnrollment/Apr2014/ib_2014Apr_enrollment.pdf
http://aspe.hhs.gov/health/reports/2014/MarketPlaceEnrollment/Apr2014/ib_2014Apr_enrollment.pdf
http://aspe.hhs.gov/health/reports/2014/MarketPlaceEnrollment/Apr2014/ib_2014Apr_enrollment.pdf
http://news.coveredca.com/2014/03/covered-california-begins-countdown-to.html
http://news.coveredca.com/2014/03/covered-california-begins-countdown-to.html
http://wahbexchange.org/files/4513/9821/1124/WAHBE_End_of_Open_Enrollment_Data_Report_FINAL.pdf
http://wahbexchange.org/files/4513/9821/1124/WAHBE_End_of_Open_Enrollment_Data_Report_FINAL.pdf
http://wahbexchange.org/files/4513/9821/1124/WAHBE_End_of_Open_Enrollment_Data_Report_FINAL.pdf
http://www.apiahf.org/sites/default/files/2014.09.05_Improving%20the%20Road%20to%20Coverage_Brief.pdf
http://www.apiahf.org/sites/default/files/2014.09.05_Improving%20the%20Road%20to%20Coverage_Brief.pdf
http://www.apiahf.org/sites/default/files/2014.09.05_Improving%20the%20Road%20to%20Coverage_Brief.pdf
http://capsules.kaiserhealthnews.org/index.php/2014/03/insurance-agents-key-to-california-success-enrolling-asian-americans/
http://capsules.kaiserhealthnews.org/index.php/2014/03/insurance-agents-key-to-california-success-enrolling-asian-americans/
http://capsules.kaiserhealthnews.org/index.php/2014/03/insurance-agents-key-to-california-success-enrolling-asian-americans/
http://capsules.kaiserhealthnews.org/index.php/2014/03/insurance-agents-key-to-california-success-enrolling-asian-americans/
http://www.springerpub.com/samples/9780826141347_chapter.pdf
http://www.springerpub.com/samples/9780826141347_chapter.pdf
http://www.measureofamerica.org/the-measure-of-america-2010-2011-book/quick-facts/
http://www.measureofamerica.org/the-measure-of-america-2010-2011-book/quick-facts/
http://www.measureofamerica.org/the-measure-of-america-2010-2011-book/quick-facts/
http://www.cdc.gov/Features/ChronicHepatitisB/

109 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Health Care

 26 Enas A. Enas and Annamalai Senthilkumar, “Coronary
Artery Disease In Asian Indians: An Update And Review,”
The Internet Journal of Cardiology 1 (2) (2001), available
at http://ispub.com/IJC/1/2/4493.

 27 Asian American Center for Advancing Justice and
Empowered Pacific Islander Communities, “Native
Hawaiians & Pacific Islanders: A Community of Contrast
in the United States” (2014), available at http://
advancingjustice-la.org/sites/default/files/A_Commu-
nity_of_Contrasts_NHPI_US_2014.pdf.

 28 California Asian Pacific Islander Joint Legislative Caucus,
“State of Asian American, Native Hawaiian and Pacific
Islander Health in California Report” (2009), available
at http://aapi-mrp.org/wp-content/uploads/state-of-
aanhpi-health.pdf.

 29 Carolyn Y. Fang, Grace X. Ma, and Yin Tan, “Overcoming
Barriers to Cervical Cancer Screening Among Asian
American Women,” North American Journal of Medical
Sciences 4 (2) (2011): 77–83, available at http://www.
ncbi.nlm.nih.gov/pmc/articles/PMC3115728/.

 30 Ibid.

 31 Flores, “Language Barriers to Health Care in the United
States.”

http://ispub.com/IJC/1/2/4493
http://aapi-mrp.org/wp-content/uploads/state-of-aanhpi-health.pdf
http://aapi-mrp.org/wp-content/uploads/state-of-aanhpi-health.pdf
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3115728/
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3115728/

110 Center for American Progress | State of Asian Americans and Pacific Islanders Series: Health Care

About the authors

Karthick Ramakrishnan is professor of public policy and political science at the
University of California, Riverside. His research focuses on civic participation,
immigration policy, and the politics of race, ethnicity, and immigration in the
United States. Ramakrishnan directs the National Asian American Survey and
is founder of AAPIdata.com, which seeks to make policy-relevant data on Asian
Americans and Pacific Islanders more accessible to a variety of audiences. He is
currently writing two books on immigration policy and is founding editor of the
Journal of Race, Ethnicity, and Politics, or JREP, an official section journal of the
American Political Science Association.

Ramakrishnan received his Ph.D. in politics from Princeton University and
has held fellowships at the Russell Sage Foundation, the Woodrow Wilson
International Center for Scholars, and the Public Policy Institute of California.

Farah Z. Ahmad is a Policy Analyst for Progress 2050 at American Progress, where
she focuses on the intersection of public policy and race with particular atten-
tion to demographic changes, education, economic mobility, and issues relevant
to the AAPI community in the United States. Previously, she served on the 2013
Presidential Inaugural Committee and the 2012 Obama campaign in Iowa. Before
the 2012 campaign, she obtained her master’s degree in public affairs from the
Woodrow Wilson School of Public and International Affairs at Princeton University,
where she studied domestic policy and performed policy analysis for governments
and international organizations. Before graduate school, Farah worked for a number
of years in policy, politics, community outreach, and legislative affairs

Acknowledgements

The authors would like to thank Sono Shah and Danielle Lemi of the University of
California, Riverside, for their research assistance on this report series.

The Center for American Progress is a nonpartisan research and educational institute

dedicated to promoting a strong, just and free America that ensures opportunity

for all. We believe that Americans are bound together by a common commitment to

these values and we aspire to ensure that our national policies reflect these values.

We work to find progressive and pragmatic solutions to significant domestic and

international problems and develop policy proposals that foster a government that

is “of the people, by the people, and for the people.”

1333 H STREET, NW, 10TH FLOOR, WASHINGTON, DC 20005 • TEL: 202-682-1611 • FAX: 202-682-1867 • WWW.AMERICANPROGRESS.ORG

