Inpatient Health Facilities Statistics United States, 1978

Statistics from the 1978 National Master Facility Inventory of nursing homes and hospitals include the number of institutions, beds, and employees as well as types of ownership, geographic distribution, and comparisons with results of previous National Master Facility Inventories. The report is based on data collected during September-December 1978.

PROPERTY OF THE PUBLICATIONS BRANCH EDITORIAL LIBRARY

DHHS Publication No. (PHS) 81-1819

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
Public Health Service
Office of Health Research, Statistics, and Technology
National Center for Health Statistics
Hyattsville, Md. March 1981

Library of Congress Cataloging in Publication Data

Strahan, Genevieve W.

Inpatient health facilities statistics, United States, 1978.

(Vital and health statistics: Series 14, Data from the National Health Survey; no. 24) (DHHS publication; no. (PHS) 81-1819)

Includes bibliographical references.

Supt. of Docs. no.: HE 20.6209:14/24

1. Hospitals—United States—Statistics. 2. Nursing homes—United States—Statistics. I. Title. II. Series: United States. National Center for Health Statistics. Vital and health statistics: Series 14, Data from the National Health Survey, Data on health resources, manpower, and facilities; no. 24. III. Series: United States. Dept. of Health and Human Services. DHHS publication; no. (PHS) 81-1819. DNLM: 1. Health facilities—Supply and distribution—United States. W2 A N148vn no. 4 etc.

RA981.A2S78

362.1'1'0973

80-607845

ISBN 0-8406-0204-9

NATIONAL CENTER FOR HEALTH STATISTICS

DOROTHY P. RICE, Director

ROBERT A. ISRAEL, Deputy Director

JACOB J. FELDMAN, Ph.D., Acting Associate Director for Analysis and Epidemiology
GAIL F. FISHER, Ph.D., Acting Associate Director for the Cooperative Health Statistics System
GARRIE J. LOSEE, Acting Associate Director for Data Processing and Services
ALVAN O. ZARATE, Ph.D., Assistant Director for International Statistics
E. EARL BRYANT, Acting Associate Director for Interview and Examination Statistics
ROBERT C. HUBER, Acting Associate Director for Management
MONROE G. SIRKEN, Ph.D., Acting Associate Director for Research and Methodology
PETER L. HURLEY, Acting Associate Director for Vital and Health Care Statistics
ALICE HAYWOOD, Information Officer

DIVISION OF HEALTH CARE STATISTICS

W. EDWARD BACON, Ph.D., Director
EVELYN MATHIS, Acting Chief, Long-Term Care Statistics Branch
MARY A. MOIEN, Acting Chief, Hospital Care Statistics Branch
JOSEPH BARBANO, Chief, Health Professions Statistics Branch
JAMES E. DeLOZIER, Chief, Ambulatory Care Statistics Branch
MANOOCHEHR K. NOZARY, Chief, Technical Services Branch
STEWART C. RICE, Chief, Family Planning Statistics Branch

Vital and Health Statistics-Series 14-No. 24

CONTENTS

Introduction	1
Nursing Homes	2
Background	2
Characteristics	2 2 2 5
Utilization	5
Residents and Employees	6
Hospitals	6
General Hospitals	6 7 8 9
Utilization	Ŕ
	ď
Employees	ó
Specialty Hospitals	10
Utilization	
Employees	11
References	12
List of Detailed Tables	13
Appendixes	
I. Methodology	40
II. The Cooperative Health Statistics System	42
III. Questionnaires	44
IV. Definitions of Certain Terms Used in This Report	55
LIST OF TEXT FIGURES	
Elor of Text Hoofies	
1. Percent of nursing homes by type of certification: United States, 1978	3
2. Number of nursing home beds per 1,000 population 65 years and over in each State: United States, 1978	4
3. Number of hospital beds per 1,000 population by type of hospital: United States, selected years	7
4. Average number of beds per general hospital: United States, selected years	8
5. Average number of full-time equivalent employees per general hospital: United States, selected	q

LIST OF TEXT TABLES

Α.	Number of inpatient health facilities, beds, and residents, by type of facility: United States,	1
В.	Number and percent distributions of nursing homes and beds by bed size, type of ownership, and geographic region: United States, 1978	3
C.	Number of nursing homes and beds and average bed size of homes: United States, selected years	3
D.	Average bed size of nursing homes, by type of ownership and geographic region: United States, 1978	4
E.	Number of nursing homes and percent distribution of nursing homes by location, according to bed size and type of ownership: United States, 1978	5
F.	Percent distribution of nursing homes by bed size for selected years and percent change in number of homes from 1971 to 1978: United States	5
G.	Occupancy rate and number of admissions per bed (turnover rate) for nursing homes, by bed size, type of ownership, and geographic region: United States, 1978	6
H.	Number of full-time equivalent employees per nursing home and per 100 residents, by type of ownership and geographic region: United States, 1978	6
J.	Number of general hospitals and percent distributions by location, type of ownership, and geographic region: United States, 1978	7
K.	Occupancy rate and number of admissions per bed (turnover rate) for general hospitals, by bed size, type of ownership, and geographic region: United States, 1978	8
L.	Number of specialty hospitals and percent distribution by location, type of ownership, and geographic region: United States, 1978	10
М.	Number of specialty hospitals and specialty hospital beds by type of hospital for selected years and percent change in number of hospitals and beds from 1971 to 1978: United States	10
N.	Occupancy rate and number of admissions per bed (turnover rate) for specialty hospitals, by bed size, type of ownership, and geographic region: United States, 1978	11
o.	Number of employees in specialty hospitals by employment status and number of full-time equivalent employees per bed and per 100 patients for selected years with percent change from 1971 to 1978: United States	11

INPATIENT HEALTH FACILITIES STATISTICS

Genevieve W. Strahan, Division of Health Care Statistics

INTRODUCTION

The data presented in this report are findings from the 1978 National Master Facility Inventory. This is the seventh survey of inpatient health facilities since 1963 and the second to use data collected through the Cooperative Health Statistics System. Through this system, survey data were collected by 26 States and compiled with data collected by the National Center for Health Statistics for 18,722 nursing homes. The American Hospital Association was the source of data for 7,159 hospitals. Table A shows a breakdown of the number of these facilities, beds, and residents.

Data collected through the National Master Facility Inventory cover many phases of facility ownership and operation, such as capacity (bed size) and the number of residents or patients, admissions, discharges, inpatient days, and employees. These data have been used over the years for planning health care delivery systems, health services, urban development, and so forth.

Nursing homes and hospitals are discussed separately. Nursing homes are defined here as establishments with three beds or more that provide nursing or personal care to the aged, infirm, or chronically ill. Hospitals are defined as establishments that have six beds or more and are licensed by the State as hospitals.

The National Master Facility Inventory (NMFI) was first conducted by the National Center for Health Statistics in 1963.² The data collected included type of facility, number of

Table A. Number of inpatient health facilities, beds, and residents, by type of facility: United States, 1978

Type of facility	Facilities	Beds	Residents
Nursing homes	18,722	1,348,794	1,240,373
Hospitals	7,159	1,350,097	1,016,865
General	6,270	1,074,733	791,060
Specialty	889	275,364	225,805

beds, and type of ownership—data necessary to classify the various facilities. From these data came an inventory of nursing homes, hospitals, and other inpatient health facilities that could be used as a sampling frame for more detailed surveys of these institutions and their employees and residents.

The Agency Reporting System was developed from 1963 through 1967.³ This ongoing system is designed to update constantly the NMFI listing by obtaining the names and addresses of all new hospitals and nursing homes in the country.

The National Master Facility Inventory was conducted in 1967,⁴ 1969,⁵ 1971,⁶ 1973,⁷ 1976,⁸ and 1978. Each year the questionnaires were expanded to include more detailed information about each facility. Nursing homes have been surveyed in the past by the U.S. Bureau of the Census. In 1968, in an effort to avoid duplication of effort, the National Center for Health Statistics contracted with the American Hospital Association to use its Annual Survey of

Hospitals to update information for the hospital portion of the NMFI. (See appendix I for further discussion of survey methodology.)

In 1970 the National Center for Health Statistics began work to establish the Cooperative Health Statistics System (CHSS). The purpose of this system was to decentralize the responsibility for collecting data in such areas as vital statistics, health professions, and health facilities

from the Federal to the State level. By 1976 this system was in operation, and 16 States within CHSS collected some or all of the NMFI data. By 1978, 23 States collected all data from each facility in the NMFI and 3 States collected from some facilities. Appendix II shows the States in the system and the data collected by each State in 1976 and 1978; appendix III gives the questionnaires used for the collection of data.

NURSING HOMES

BACKGROUND

Since 1963 the National Center for Health Statistics has conducted surveys of facilities that provide nursing care. One of these, conducted in 1968, was a detailed survey of nursing homes.9 Many questions from the 1968 survey are now included in the NMFI. Several sample surveys of nursing homes have also been conducted by the National Center for Health Statistics. For example, the Resident Places Survey was conducted in 1963, 1964, and 1969 to obtain detailed information not only about establishments but also about their employees and residents. An even more extensive sample survey, the National Nursing Home Survey, 10,11 was conducted in 1973 and again in 1977 to obtain detailed information on nursing homes and their services, costs, residents, and staff. Data for nursing homes can be found in detailed tables 1-14.

Since the National Master Facility Inventory was begun prior to the passage of Medicare and Medicaid legislation, the NMFI classification of nursing homes according to type of service provided does not correspond exactly to the definitions of Medicare extended care facilities or Medicaid skilled nursing homes and intermediate care facilities given in appendix IV. However, because of the current availability of information on the certification status of homes according to Medicare and Medicaid standards, there is some focus on the certification of homes in the 1978 survey.

CHARACTERISTICS

In 1978 the typical nursing home had less than 100 beds and a proprietary type of ownership. Of all homes, 74.3 percent had less than 100 beds, and 75 percent were proprietary homes. Nursing homes were evenly distributed throughout the United States, with the North Central Region having slightly more homes than the other three regions (table B).

The North Central Region had 27 percent of the U.S. population aged 65 years and over and almost 30 percent of all nursing homes in the United States. In contrast, the South Region had 32 percent of the population 65 years and over and 24 percent of the nursing homes.

Homes certified under Medicare and/or Medicaid were counted by including any facility that answered questions 7a(1) and/or 7a(2) on the NMFI survey questionnaire with a number greater than zero. Of the 7,411 homes certified as skilled nursing facilities under Medicare or Medicaid, 71 percent were proprietary. Over half of the 7,411 skilled nursing facilities had less than 100 beds each. About 17 percent of all homes had beds that were certified for both skilled and intermediate care. Figure 1 shows the percent of homes with beds certified as skilled homes under either Medicare or Medicaid (39.6 percent) and as intermediate care homes under Medicaid (24.9 percent), as well as the remaining 35.5 percent of homes with no certified beds or unknown certification.

The number of nursing homes in the United States increased to 22,004 in 1971 and then decreased to 20,468 in 1976 and to 18,722 in 1978, with a 5-percent decrease in the number of beds from 1976 to 1978. In spite of this decrease, the average number of beds per home increased from 55 in 1971 to 69 in 1976 and to 72 in 1978 (table C).

Table D presents additional data on the bed size of nursing homes in 1978. The average bed

Table B. Number and percent distributions of nursing homes and beds by bed size, type of ownership, and geographic region:
United States, 1978

	Homes		E	Beds		
Characteristic	Number	Percent distributions	Number	Percent distributions		
All homes	18,722	100.0	1,348,794	100.0		
Bed size ¹						
3-9 beds	2,753 2,661 3,185 3,121 2,185 3,933 595 211 78	14.7 14.2 17.0 16.7 11.7 21.0 3.2 1.1	15,000 43,695 117,642 187,228 192,496 513,810 138,027 77,507 63,389	1.1 3.2 8.7 13.9 14.3 38.1 10.2 5.7 4.7		
Type of ownership Government	1,214 14,023 3,485	6.5 74.9 18.6	160,960 885,039 302,795	11.9 65.6 22.5		
Northeast North Central South West	4,013 5,276 4,524 4,909	21.4 28.2 24.2 26.2	323,581 434,883 355,670 234,660	24.0 32.2 26.4 17.4		

¹Nursing homes with less than 3 beds are not included in the National Master Facility Inventory.

Figure 1. Percent of nursing homes by type of certification: United States, 1978

Table C. Number of nursing homes and beds and average bed size of homes: United States, selected years

Year	Homes	Beds	Average bed size
1978 1976 1973 1971 1969	18,722 20,468 21,834 22,004 18,910 19,141	1,348,794 1,414,865 1,327,704 1,201,598 943,876 836,554	72 69 61 55 50 44

size of proprietary homes (63.1 beds per home) was much smaller than that of homes owned by nonprofit groups (86.9 beds per home) or government (132.6 beds per home). The average bed size of homes in the West Region was only 47.8 beds per home, compared with an average of 80 beds per home in the other regions. The population in the West Region is less concentrated, and there are few large metropolitan

Table D. Average bed size of nursing homes, by type of ownership and geographic region: United States, 1978

Type of ownership and geographic region	Average bed size
All homes	72.0
Type of ownership	
Government Proprietary Nonprofit	132.6 63.1 86.9
Geographic region	
NortheastSouth	80.6 82.4 78.6 47.8

areas; this diffusion might account for the smaller average size of homes in the West.

Figure 2 shows the number of nursing home

beds per 1,000 population aged 65 years and over for each State. In 1978 Alaska had the most beds for its population in this age group (111 per 1,000), and Florida had the least (23 per 1,000).

Table E shows that in 1978 about 63 percent of all homes were located within standard metropolitan statistical areas (SMSA's—see appendix IV for definitions). More than 80 percent of the nursing homes with 200 beds or more were in SMSA's. Most homes owned by the State or local government were not located in SMSA's, but 69 percent of federally owned homes were.

Table F shows the number of nursing homes according to bed size group and confirms the decline in the number of small nursing homes. Since 1971, the number of homes with less than 75 beds has decreased, whereas the number of homes in all other bed size groups has increased.

Figure 2. Number of nursing home beds per 1,000 population 65 years and over in each State: United States, 1978

Table E. Number of nursing homes and percent distribution of nursing homes by location, according to bed size and type of ownership: United States, 1978

Bed size and ownership	All locations	SMSA	Outside SMSA
	Number	Percent distribution	
All homes	18,722	63	37
Bed size 1			
3-9 beds	2,753 2,661 3,185 3,121 2,185 3,933 595 211 78	69 65 57 48 61 68 86 86	31 35 43 52 39 32 14 14 24
Government	1,214 51 1,163 14,023 3,485	35 69 33 65 63	65 31 67 33 37

¹Nursing homes with less than 3 beds are not included in the National Master Facility Inventory.

UTILIZATION

About 85 percent of the 18,722 nursing homes in the survey reported admissions for calendar year 1977 (table 6). There were about 1,200,000 admissions for 15,827 homes, or an average of about 76 admissions per home. About 83 percent of the 18,722 homes reported discharges—about 1,203,000 or an average of 77 discharges per home.

One indicator of nursing home utilization is the turnover rate (average number of admissions per bed per year). Table G shows how this rate varied according to selected nursing home characteristics. Nursing homes as a whole admitted about 9 persons for every 10 beds in 1978. However, large homes (those with more than 500 beds) admitted only about 5 persons for every 10 beds. Homes in the West admitted almost 13 persons for every 10 beds—the highest turnover rate for any region.

The occupancy rate is computed by dividing the average number of residents by the number of beds. As shown in table G, nursing homes operated at 92-percent occupancy in 1978. The table also shows occupancy rates according to selected facility characteristics.

Table F. Percent distribution of nursing homes by bed size for selected years and percent change in number of homes from 1971 to 1978: United States

. Bed size ¹	1978	1976	1973	1971	Percent change from 1971 to 1978
		Percent d	istributio	n	
All bed sizes	100.0	100.0	100.0	100.0	-14.9
Less than 25 beds	28.9 17.0 16.7 11.7 21.0 3.2 1.1	27.7 19.2 17.6 11.6 19.7 3.0 0.9	33.8 20.9 16.2 10.4 15.4 2.3 0.8	37.6 21.7 15.8 9.3 12.8 1.9 0.6	-34.5 -33.4 -10.2 +6.8 +39.2 +41.0 +49.6
500 beds or more	0.4	0.3	0.3	0.2	+73.3

¹Nursing homes with less than 3 beds are not included in the National Master Facility Inventory.

Table G. Occupancy rate and number of admissions per bed (turnover rate) for nursing homes, by bed size, type of ownership, and geographic region: United States, 1978

Characteristic	Occupancy rate ¹	Number of admissions per bed
All homes ²	92	0.9
Bed size ³		
3-9 beds	89 90 92 93 93 92 92 88 90	1.1 0.7 0.9 0.7 1.3 0.9 0.8 0.7 0.5
Government	91 92 92	0.7 0.9 0.8
Northeast	93 92 91 91	0.7 0.7 1.1 1.3

¹The occupancy rate = $\frac{\text{Number of residents}}{\text{Number of beds}}$ and is expressed as a percent.

²Data are for homes reporting admissions-85 percent of all homes.

³Nursing homes with less than 3 beds are not included in the National Master Facility Inventory.

RESIDENTS AND EMPLOYEES

A total of 1,240,373 residents were in nursing homes in 1978, an average of about 66 residents per nursing home. Although data are not available on age and sex for 1978 residents, in 1976 the residents were mostly female (70 percent), with most males (88 percent) in the age group under 75 years and most females (75 percent) in the age group over 75.8

Nursing homes employed more than 660,000 full-time employees in 1978 and nearly 300,000 part-time employees (table 9), or over 800,000 full-time equivalent employees (number of full-time employees + 0.5 × number of part-time employees). Table H shows that there were 43.4 full-time equivalent employees per home and 65.5 full-time equivalent employees per 100 residents in nursing homes in 1978. Federally owned homes had more employees per 100 residents (117) than other homes had. Proprietary homes had less than 60 employees per 100 residents.

More employees attended nursing home residents in the Northeast Region than in any of the other regions of the country. Homes in the Northeast, with an average of 76 employees per 100 residents, had at least 10 more employees per 100 residents than homes in any of the other three regions had.

Table H. Number of full-time equivalent employees per nursing home and per 100 residents, by type of ownership and geographic region: United States, 1978

Type of ownership and	Number of full-time equivalent employees:		
geographic region			
All homes	43.4	65.5	
Type of ownership			
Government	108.1	89.3	
Federal	99.0	116.8	
State and local	108.5	88.5	
Proprietary	34.1	58.7	
Nonprofit	58.6	73.2	
Geographic region			
Northeast	57.2	76.0	
North Central	47.2	62.0	
South	46.1	64.6	
West	25.7	59.2	

HOSPITALS

Data for hospitals can be found in detailed tables 15-37. There has been a steady decline in the number of hospitals since 1963, except for a slight increase in 1971. The number of hospitals

in the United States decreased from 8,183 in 1963 to 7,638 in 1970, increased to 7,678 in 1971 and was down to 7,159 in 1978. Figure 3 shows that the number of hospital beds per

Figure 3. Number of hospital beds per 1,000 population by type of hospital: United States, selected years

1,000 population decreased from 8.3 in 1963 to 6.2 in 1978, due mainly to a decrease in beds for specialty hospitals. The number of beds per 1,000 population for general hospitals increased between 1963 and 1967 and remained rather

constant at 4.9 or 5.0 through 1978. However, the average bed size for all hospitals has remained about 190-200 beds per hospital. In 1978 it was approximately 189 beds per hospital.

In 1978, 87.6 percent of the hospitals in the United States were general medical and surgical hospitals. The remaining 889 hospitals were specialty hospitals, over half of which were psychiatric facilities (table 15). Because general and specialty hospitals differ in the types of service they offer and the populations they serve, they are examined separately.

GENERAL HOSPITALS

In 1978 there were 6,270 general hospitals with a total of 1,074,733 beds (an average of 171 beds per hospital). Over half the hospitals (53 percent) were owned by nonprofit groups, and over one-third of them were located in the South (table J).

Figure 4 shows the change in the number of beds per general hospital since 1963. The average number of beds has increased by more than 40 percent, whereas the number of general hospitals has decreased by about 7 percent. This suggests a trend toward fewer but larger general hospitals in the United States.

Table J. Number of general hospitals and percent distributions by location, type of ownership, and geographic region: United States, 1978

Type of ownership and geographic region	All general hospitals	All locations	SMSA	Outside SMSA
	Number	Percer	ıt distribu	tions
All general hospitals	6,270	100.0	50.5	49.5
Type of ownership			,	
Government	2,192 342 1,850 758 3,320	35.0 5.5 29.8 12.1 53.0	33.5 64.9 27.7 68.7 57.6	66.5 35.1 72.3 31.3 42.4
Geographic region		!		
Northeast	933 1,787 2,327 1,223	14.9 28.5 37.1 19.5	69.9 42.5 45.5 57.2	30.1 57.5 54.5 42.8

Figure 4. Average number of beds per general hospital: United States, selected years

In 1978 only half (50.5 percent) of the general hospitals but almost three-fourths of the beds were located within standard metropolitan statistical areas; thus large general hospitals were located primarily within SMSA's. An examination of the distribution of general hospitals in SMSA's according to type of ownership shows that 64.9 percent of all hospitals owned by the Federal Government and only 27.7 percent of hospitals owned by State and local governments were located in SMSA's. The average bed size of federally owned general hospitals was 278 beds, whereas the average bed size of general hospitals owned by States or local governments was 116 beds. This concentration of the larger federally owned hospitals is one reason for the high number of general hospital beds in SMSA's.

In 1978 about 70 percent of the general hospitals in the Northeast Region were located within SMSA's. The North Central and South Regions of the United States each had less than 50 percent of their hospitals in SMSA's, although they each had more SMSA's than the Northeast. More than half of the hospitals in the West Region were in SMSA's (table J).

Utilization

A major measure of a hospital's utilization is its occupancy rate. The occupancy rate is calculated as follows:

Number of inpatient days

Number of beds X 365

In 1978 the rate was 74 percent—the same as it had been in 1976. Table K shows that the occupancy rate increased as the bed size of the hospital increased. General hospitals with 6-24 beds had an occupancy rate of 46 percent, whereas hospitals with 500 beds or more had a rate of 80 percent.

General hospitals with government or nonprofit types of ownership had occupancy rates of over 70 percent. Proprietary hospitals, on the other hand, had an average rate of 63 percent.

General hospitals in the Northeast Region had an overall occupancy rate of 80 percent,

Table K. Occupancy rate and number of admissions per bed (turnover rate) for general hospitals, by bed size, type of ownership, and geographic region: United States, 1978

Characteristic	Occupancy rate ¹	Number of admissions per bed
All general hospitals	, 74	33.8
Bed size ²		
6-9 beds	31 46 52 60 64 69 75 78 80	20.5 33.6 33.4 34.9 34.1 35.3 36.4 29.2
Government	71 63 76	29.7 35.0 35.6
Northeast North Central South West	80 74 72 67	31.7 32.4 35.2 36.5

 $^{^{1}}$ The occupancy rate = $\frac{\text{Number of inpatient days}}{\text{Number of beds X 365}}$ and is expressed as a percent.

²Hospitals with less than 6 beds are not included in the Annual Survey of Hospitals.

compared with a rate of 67 percent for general hospitals in the West. One reason for this may be that hospitals in the Northeast, with an average of 249 beds per hospital, were much larger than those in the other regions. Larger hospitals tend to have higher occupancy rates.

In 1978, 36,359,395 persons were admitted to general hospitals, and 36,526,248 were discharged (table 21). On the average, almost 34 persons were admitted for each bed during 1978—the same as in 1976, 1 more than the 33 admissions per bed in 1973, and 3 more than the 31 admissions per bed in 1967. Table K shows the distribution of admissions according to hospital bed size, ownership, and geographic region.

Outpatient visits are another important measure of hospital utilization. In 1978, 6,237 general hospitals (99.5 percent) reported outpatient visits (table 28). Outpatient visits had decreased 3.4 percent since 1976, and the number of hospitals reporting such visits had also decreased. Of 252,427,553 outpatient visits in 1978, 32.7 percent were emergency visits, and the remaining 67.3 percent were other types such as clinic visits and referred patient visits.

Employees

In 1978 there were over 2.6 million full-time employees and nearly 700,000 part-time employees in general hospitals (table 24). The number of full-time equivalent employees has increased 3 percent since 1976, 17 percent since 1973, and 66 percent since 1967. Since the number of patients per general hospital has increased less than 1 percent since 1976, 5.1 percent since 1973, and 15.8 percent since 1967, the large increases in employees indicate that more staff are being made available to patients in general hospitals every year. Figure 5 shows that the number of full-time equivalent employees per general hospital increased from 276 in 1967 to 459 in 1978—an increase of 66 percent.

SPECIALTY HOSPITALS

In 1978 there were 889 specialty hospitals and 275,364 beds. Almost half of the 889 spe-

Figure 5. Average number of full-time equivalent employees per general hospital: United States, selected years

cialty hospitals were government-owned facilities (46.7 percent); most of these were State or local government facilities. The West Region, with only 14.9 percent of the specialty hospitals, had fewer of these facilities than the other regions had (table L).

In 1978, 81.7 percent of all specialty hospitals were located within standard metropolitan statistical areas. Fewer government-owned than proprietary or nonprofit hospitals were located in SMSA's. Still, about 70 percent of the government-owned hospitals were located in SMSA's (table L).

The number of specialty hospitals decreased 17 percent from 1971 to 1978 (table M). Most dramatic is the change in tuberculosis facilities. Since 1971 there has been about an 85-percent decrease in the number of both tuberculosis hospitals and beds. This substantial decrease is attributable to medical advances in the area of respiratory diseases and to widespread tuberculosis detection programs.

The decrease in the size of psychiatric facilities is also notable. From 1971 to 1978 the number of beds decreased by 49.2 percent, compared with a decrease of only 6.2 percent in the number of facilities. The average number of psychiatric beds per hospital decreased from 785 in 1971 to 425 in 1978.

Table L. Number of specialty hospitals and percent distribution by location, type of ownership, and geographic region: United States, 1978

Type of ownership and geographic region	All specialty hospitals	All locations	SMSA	Outside SMSA
All specialty hospitals	Number 889	Perce 100.0	nt distribu 81.7	
Government	415	46.7	70.0	30.0
	29	3.3	72.4	27.6
	386	43.4	69.7	30.3
	200	22.5	92.0	8.0
	274	30.8	92.0	8.0
Northeast	275	30.9	87.6	12.4
	196	22.1	75.0	25.0
	286	32.2	78.7	21.3
	132	14.9	85.6	14.4

Table M. Number of specialty hospitals and specialty hospital beds by type of hospital for selected years and percent change in number of hospitals and beds from 1971 to 1978: United States

Specialty hospital and specialty hospital beds	1978	1976	1973	1971	Percent change from 1971 to 1978
All specialty hospitals	889	910	980	1,071	-17.0
Psychiatric	500 59 57 15 72 186 275,364	502 63 48 21 72 204 311,439	508 70 41 65 73 223 418,630	533 90 43 99 66 240 503,189	-6.2 -34.4 +32.6 -84.9 +9.1 -22.5
Psychiatric	212,431 19,842 3,159 2,639 8,346 28,947	244,358 19,933 2,429 3,546 8,678 32,495	338,574 22,350 2,408 10,215 8,721 36,362	418,487 24,614 2,647 17,806 7,544 32,091	-49.2 -19.4 +19.3 -85.2 +10.6 -9.8

Utilization

The utilization of specialty hospitals is measured by the occupancy rate, which is calculated as follows:

Number of inpatient days

Number of beds X 365

The rate has remained constant at about 82 percent since 1971. In 1978 the occupancy rate for

specialty hospitals was 8 percent higher than that for general hospitals.

As with general hospitals, the small specialty hospitals had low occupancy rates (35 percent for hospitals with 6-9 beds), and the large hospitals had high rates (84 percent for hospitals with 500 beds or more). Table N shows how occupancy rates varied according to bed size, ownership, and geographic region.

Table N. Occupancy rate and number of admissions per bed (turnover rate) for specialty hospitals, by bed size, type of ownership, and geographic region: United States, 1978

Characteristic	Occupancy rate ¹	Number of admissions per bed
All specialty hospitals	82	4.2
Bed size ²		
6-9 beds	35 68 67 69 72 76 81 83 84	43.7 27.6 14.3 14.6 8.7 11.6 5.4 5.2 2.0
Government	83 68 80	2.6 13.1 12.7
Northeast North Central South West	86 82 80 75	3.7 4.0 4.5 5.9

¹The occupancy rate = $\frac{\text{Number of inpatient days}}{\text{Number of beds} \times 365}$ and is expressed as a percent.

Another measure of utilization is the number of admissions per bed (turnover rate). Specialty hospitals admitted 1,161,269 persons in 1978 (table 22), an average of 4.2 persons per bed. The turnover rate was higher in 1978 than in 1976, 1973, or 1971.

Generally, small hospitals had higher turnover rates than large hospitals had, suggesting that the large hospitals were mostly long-stay hospitals. Proprietary and nonprofit hospitals had higher turnover rates than governmentowned hospitals had. Most government-owned specialty hospitals are long-stay facilities.

Specialty hospitals reported 11,739,516 patient visits in 1978 (table 35), an average of 19,245 visits per reporting hospital. Outpatient visits increased by 17 percent from 1971 to 1978. However, the number of specialty hospitals reporting these services decreased from 821 in 1971 to 610 in 1978, or about 26 percent.

Employees

Along with the decrease in the number of specialty hospitals from 1971 to 1978 was a decrease in the number of full-time equivalent employees. However, compared with a 17-percent decrease in the number of hospitals, the 5-percent decrease in staff indicates that the number of employees per hospital actually increased. The number of employees per 100 patients also increased. In 1978 there were 166 full-time equivalent employees per 100 patients, compared with 147 in 1976, 111 in 1973, and 96 in 1971 (table O).

Table O. Number of employees in specialty hospitals by employment status and number of full-time equivalent employees per bed and per 100 patients for selected years with percent change from 1971 to 1978: United States

Year and percent change from 1971 to 1978	ту	pe of emplo	yee	Full-time equivalent employees:	
	Full time	Part time	Full-time equivalent	Per bed	Per 100 patients
			Number		 .
1978	362,303 360,254 368,749 381,533	33,569 30,114 30,049 29,971	374,307 375,311 383,774 396,522	1.4 1.2 0.92 0.79	166 147 111 96
	Percent change				
Percent change	-5.0	+12.0	-5.4	+77.2	+73.9

²Hospitals with less than 6 beds are not included in the Annual Survey of Hospitals.

REFERENCES

¹National Center for Health Statistics: The Cooperative Health Statistics System: its mission and program. Vital and Health Statistics. Series 4-No. 19. DHEW Pub. No. (HRA) 77-1456. Health Resources Administration. Washington. U.S. Government Printing Office, Apr. 1977.

²National Center for Health Statistics: Development and maintenance of a national inventory of hospitals and institutions. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 1-No. 3. Public Health Service. Washington.

U.S. Government Printing Office, Feb. 1965.

³National Center for Health Statistics: The Agency Reporting System for maintaining the national inventory of hospitals and institutions. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 1-No. 6. Public Health Service. Washington. U.S. Government Printing Office, Apr. 1968.

⁴National Center for Health Statistics: Inpatient health facilities as reported from the 1967 MFI survey, by A. Sirrocco. *Vital and Health Statistics*. Series 14-No. 4. DHEW Pub. No. (HSM) 72-1065. Health Services and Mental Health Administration. Washington. U.S. Government Printing Office, June 1972.

⁵National Center for Health Statistics: Inpatient health facilities as reported from the 1969 MFI survey, by A. Sirrocco. *Vital and Health Statistics*. Series 14-No. 6. DHEW Pub. No. (HSM) 73-1801. Health Services and Mental Health Administration. Washington. U.S.

Government Printing Office, Dec. 1972.

⁶National Center for Health Statistics: Inpatient health facilities as reported from the 1971 MFI survey, by A. Sirrocco. *Vital and Health Statistics*. Series 14-No. 12. DHEW Pub. No. (HRA) 74-1807. Health Resources Administration. Washington. U.S. Government Printing Office, Mar. 1974.

⁷National Center for Health Statistics: Inpatient health facilities as reported from the 1973 MFI survey, by A. Sirrocco. *Vital and Health Statistics*. Series 14-No. 16. DHEW Pub. No. (HRA) 76-1811. Health Resources Administration. Washington. U.S. Government Printing Office, May 1976.

⁸National Center for Health Statistics: Inpatient health facilities as reported from the 1976 MFI survey, by J. F. Sutton and A. Sirrocco. *Vital and Health Statistics*. Series 14-No. 23. DHEW Pub. No. (PHS) 80-1818. Office of Health Research, Statistics, and Technology. Washington. U.S. Government Printing Office, Jan.

1980

⁹National Center for Health Statistics: Employees in nursing homes: United States, April-September 1968, by J. F. Van Nostrand. *Vital and Health Statistics*. Series 12-No. 15. DHEW Pub. No. (HSM) 73-1700. Health Services and Mental Health Administration. Washington. U.S. Government Printing Office, Oct. 1972.

¹⁰National Center for Health Statistics: Selected operating and financial characteristics of nursing homes, United States: 1973-74 National Nursing Home Survey, by M. R. Meiners. *Vital and Health Statistics*. Series 13-No. 22. DHEW Pub. No. (HRA) 76-1773. Health Resources Administration. Washington. U.S. Government

Printing Office, Dec. 1975.

¹¹ National Center for Health Statistics: The National Nursing Home Survey: 1977 summary for the United States, by J. F. Van Nostrand et al. *Vital and Health Statistics*. Series 13-No. 43. DHEW Pub. No. (PHS) 79-1794. Office of Health Research, Statistics, and Technology. Washington. U.S. Government Printing Office, July 1979.

LIST OF DETAILED TABLES

1.	Number of persons 65 years and over, nursing homes, beds, and beds per 1,000 population 65 years and over, by State: United States, 1978
2.	Number of nursing homes, by certification status and State: United States, 1978
3.	Number of nursing homes, by certification status and type of ownership: United States, 1978
4.	Number of nursing homes, by certification status and bed size: United States, 1978
5.	Selected characteristics of nursing homes, by State: United States, 1978
6.	Selected characteristics of nursing homes, by type of ownership: United States, 1978
7.	Selected characteristics of nursing homes, by bed size: United States, 1978
8.	Number of nursing homes, by bed size and State: United States, 1978
9.	Number of employees in nursing homes, by employment status, geographic region, and division: United States, 1978
10.	Number of employees in nursing homes, by employment status and type of ownership of home: United States, 1978
11.	Number of employees in nursing homes, by employment status and certification status of home: United States, 1978
12.	Number of registered and licensed practical nurses in nursing homes, by employment status and State: United States, 1978
13.	Number of registered nurses in nursing homes by geographic region, employment status, type of ownership of home, and bed size: United States, 1978
14.	Number of licensed practical nurses in nursing homes, by geographic region, employment status, type of ownership of home, and bed size: United States, 1978
15.	Number of hospitals, by type of hospital and State: United States, 1978
16.	Number of hospital beds, by type of hospital and State: United States, 1978
17.	Number of hospital beds and beds per 1,000 population for all hospitals, general hospitals, and psychiatric hospitals, by State: United States, 1978
18.	Number of hospitals, by type of hospital and bed size: United States, 1978
19.	Number of hospitals, by type of hospital and type of ownership: United States, 1978
20.	Number of hospital beds, by type of hospital and type of ownership: United States, 1978
21.	Selected characteristics of general hospitals, by State: United States, 1978
22.	Selected characteristics of specialty hospitals, by State: United States, 1978
23.	Average daily census and number of inpatient days for specialty hospitals, by type of hospital and State: United States, 1978
24.	Number of employees in general hospitals, by employment status and bed size of hospital: United States, 1978
25	Number of employees in general hospitals, by employment status and type of ownership of hospital: United States, 1978

26.	Number of employees in general hospitals, by employment status, geographic region, and division: United States, 1978	34
27.	Number of full-time and part-time employees in general hospitals, by employment status and occupation: United States, 1978	35
28.	Number of general hospitals reporting outpatient visits, by bed size, and number of visits, by type of visit and bed size: United States, 1978	35
29.	Number of general hospital's reporting outpatient visits, by type of ownership, and number of visits, by type of visit and type of ownership: United States, 1978	35
30.	Number of general hospitals reporting outpatient visits, by geographic region and division, and number of visits, by type of visit, geographic region, and division: United States, 1978	36
31.	Number of employees in specialty hospitals, by employment status and bed size of hospital: United States, 1978	36
32.	Number of employees in specialty hospitals, by employment status and type of ownership of hospital: United States, 1978	36
33.	Number of employees in specialty hospitals, by employment status, geographic region, and division: United States, 1978	37
34.	Number of full-time and part-time employees in specialty hospitals, by employment status and occupation: United States, 1978	37
35.	Number of specialty hospitals reporting outpatient visits, by bed size, and number of visits, by type of visit and bed size: United States, 1978	37
36.	Number of specialty hospitals reporting outpatient visits, by type of ownership, and number of visits, by type of visit and type of ownership: United States, 1978	38
37.	Number of specialty hospitals reporting outpatient visits, by geographic region and division, and number of visits, by type of visit, geographic region, and division: United States, 1978	38

Table 1. Number of persons 65 years and over, nursing homes, beds, and beds per 1,000 population 65 years and over, by State:
United States, 1978

State ¹	Total U.S. population 65 years and over in thousands	Nursing homes	Beds	Beds per 1,000 population 65 years and over
United States	24,064	18,722	1,348,794	56.1
Alabama	409	204	19,246	47.1
Alaska	10	12	1,108	110.8
Arizona	271	84	6,823	25.2
Arkansas	292	179	16,561	56.7
California ²	2,248	3,500	138,219	61.5
Colorado	232	190	19,228	82.9
Connecticut	348	286	20,189	58.0
Delaware	55	27	2,484	45.2
District of Columbia ²	72	70	2,873	39.9
Florida	1,524	346	34,422	22.6
Georgia	473 67	278 148	29,768 3,315	62.9 49.5
Idaho	87 87	48	4,381	50.4
Illinois	1,204	557	61,487	50.4 51.1
Indiana	561	476	41,010	73.1
lowa	377	488	33,910	89.9
Kansas	297	283	19,842	66.8
Kentucky	387	237	17,551	45.4
Louisiana	370	133	13,885	37.5
Maine	133	353	10,733	80.7
Maryland	370	183	19,322	52.2
Massachusetts	700	829	51,175	73.1
Michigan	868	563	60,238	69.4
Minnesota	462	495	44,350	96.0
Mississippi	270	96	10,162	37.6
Missouri	627	824	40,588	64.7
Montana	81	67	4,320	53.3
Nebraska	202	214	16,586	82.1
New Hampshire	56 96	29 96	1,686	30.1
New Jersey	824 l	487	6,583 37,528	68.6 45.5
New Mexico	104	43	2,640	25.4
New York ²	2,095	1,027	104,523	49.9
North Carolina ²	551	722	24,614	44.7
North Dakota	78	79	5,080	65.1
Ohio	1,124	669	52,007	46.3
Oklahoma	356	222	17,223	48.4
Oregon	285	184	11,663	40.9
Pennsylvania	1,461	609	79,888	54.7
Rhode Island	121	112	7,981	66.0
South Carolina	258	161	9,427	36.5
South Dakota	89 (138	8,647	97.2
Tennessee	478	245	18,461	38.6
Texas	1,265	966	92,574	73.2
Utah	102	72	4,386	43.0
Vermont	55	214	4,981	90.6
Virginia	468	330	21,008	44.9
Washington	401	504	34,909	87.1
Wisconsin	222	125	6,089	27.4
Wisconsin	545 36	490 28 I	51,138 1,982	93.8 55.1
		40	1,302	99.1

¹See table I for a list of States in the Cooperative Health Statistics System that supplied nursing home data shown in this report. ²1976 data are shown because of the low response rate for the 1978 survey of this area.

Table 2. Number of nursing homes, by certification status and State: United States, 1978

		Certif	ication status	
State ¹	Skilled care	Intermediate care	Both skilled and intermediate care	Not certified and unknown certification
United States	7,411	4,670	3,134	6,641
Alabama	180	- :	-	24
Alaska	9	1	6	.2
Arizona	18	1	-	65
Arkansas	83	59	37	37
Calarada	1,535	83	279	1,882
Connecticut	147	34	135	9
Connecticut Delaware	176 10	21	44	89
District of Columbia ²	23	6 17	7 14	11 30
Florida	310	8	35	28
Georgia	138	76	97	64
Hawaii	72	10	23	66
ldaho	39	8	38	1
Illinois	215	217	93	125
Indiana	111	267	88	98
lowa	46	307	24	135
Kansas	46	199	31	38
Kentucky	72	53	41	112
Louisiana	18	107	11	8
Maine	11	123	10	219
Mary land	93	48	59	42
Massachusetts	232	316	188	281
Michigan	315	125	123	123
Minnesota	279	168	172	48
Mississippi	68	9	33	19
Missouri	83	91	` 67	650
Montana	52	7	36	8
Nebraska	22	172	20	20
Nevada	16	4	5	9
New Hampshire	24	40	15	32
New Jersey	203	17	91	267
New York ²	6 528	19	2	18
North Carolina ²	270	87 32	134 94	412
North Dakota	45	20	8	420 14
Ohio	270	266	170	133
Oklahoma	12	189	',6	21
Oregon	60	72	31	52
Pennsylvania	463	58	195	· 88
Rhode Island	53	54	43	5
South Carolina	67	23	30	71
South Dakota	52	52	24	34
Tennessee	40	149	40	56
Texas	208	693	115	65
Utah	31	32	22	9
Vermont	26	24	20	164
Virginia	36	91	29	203
Washington	234	43	-	227
West Virginia	27	25	20	73
Wisconsin	325	137	319	28
Wyoming	12	10	10	6

¹See table I for a list of States in the Cooperative Health Statistics System that supplied nursing home data shown in this report. ²1976 data are shown because of the low response rate for the 1978 survey of this area.

Table 3. Number of nursing homes, by certification status and type of ownership: United States, 1978

		Certif	ication status	
Type of ownership	Skilled care	Intermediate care	. Both skilled and intermediate care	Not certified and unknown certification
All types of ownership	7,411	4,670	3,134	6,641
Government	601 11 590 5,250 1,560 390 1,170	320 5 315 3,502 848 195 653	306 1 305 2,068 760 211 549	293 35 258 5,271 1,077 226 851

Table 4. Number of nursing homes, by certification status and bed size: United States, 1978

s				
Bed size ¹	Skilled care	Intermediate care	Both skilled and intermediate care	Not certified and unknown certification
All bed sizes	7,411	4,670	3,134	6,641
3-9 beds	629 359 803 1,160 1,254 2,558 446 154 48	89 356 1,181 1,339 639 948 79 27	117 72 222 404 522 1,389 271 99 38	2,035 1,946 1,201 622 292 427 70 30 18

¹Nursing homes with less than 3 beds are not included in the National Master Facility Inventory.

Table 5. Selected characteristics of nursing homes, by State: United States, 1978

1		All homes	-	Home	s reporting adn	orting admissions	
State ¹	Homes	Residents	Beds	Homes	Admissions	Beds	
			Num	nber			
United States	18,722	1,240,373	1,348,794	15,827	1,195,823	1,217,511	
Alabama	204	18,043	19,246	204	17,374	19,246	
Alaska	12	841	1,108	8	555	679	
Arizona	84	6,318	6,823	81	11,533	6.713	
Arkansas	179	15,577	16,561	112	6,128	10,834	
California ²	3,500	124,456	138,219	2,746	185,174	125,804	
Colorado	190	17,825	19,228	178	17,650	18,301	
Connecticut	286	18,848	20,189	199	12,527	15,187	
Delaware	27	2,350	2,484	16	1,371	1,794	
District of Columbia ²	70	2,493	2,873	41	1,499	2,711	
Florida	346	32,395	34,422	333	47,245	33,505	
Georgia	278	27,828	29,768	196	29,926	22,728	
Hawaii	148	2,591	3,315	92	10,944	3,068	
Idaho	48	4,066	4,381	48	4,025	4,381	
Illinois	557	55,535	61,487	457	35,070	50,072	
Indiana	476	36,898	41,010	292	20,204	27,305	
lowa	488	31,500	33,910	356	15,147	26,049	
Kansas	283	18,186	19,842	219	13,448	15,639	
Kentucky	237	16,083	17,551	190	17,445	14,401	
Louisiana	133	13,065	13,885	125	6,303	12,996	
Maine	353	9,945	10,733	269	7,793	9,484	
Maryland	183	18,301	19,322	138	10,124	14,728	
Massachusetts	829	48,435	51,175	815	30,236	50,997	
Michigan	563	56,165	60,238	469	42,862	52,058	
Minnesota	495	42,580	44,350	490	27,817	43,929	
Mississippi	96	9,601	10,162	89	6,590	9,866	
Missouri	824	36,853	40,588	752	28,637	39,260	
Montana	67	3,963	4,320	64	4,309	4,249	
Nebraska	214	15,162	16,586	213	9,931	16,459	
Nevada	29	1,584	1,686	21	2,031	1,408	
New Hampshire	96 487	6,172 35,227	6,583 37,528	64 441	3,145 34,823	4,367 36,340	
New Jersey New Mexico	43	2,408	2,640	34	12,237	2,527	
New York ²	1,027	97,297	104,523	930	77,868	97,436	
North Carolina ²	722	22,734	24,614	545	23,021	22,659	
North Dakota	79	4,886	5,080	72	1,789	4,615	
Ohio	669	48,214	52,007	499	47,917	41,132	
Oklahoma	222	15,607	17,223	202	12,981	15,586	
Oregon	184	10,768	11,663	142	12,593	9,730	
Pennsylvania	609	74,130	79,888	574	50,007	77,264	
Rhode Island	112	7.337	7,981	111	9,293	7,967	
South Carolina	161	8,748	9,427	148	9,310	9,182	
South Dakota	138	8,087	8,647	98	9,737	6,523	
Tennessee	245	17,571	18,461	240	13,023	18,358	
Texas	966	77,051	92,574	966	81,823	92,574	
Utah	72	4,057	4,386	45	3,267	3,165	
Vermont	214	4,619	4,981	179	3,806	4,749	
Virginia	330	19,999	21,008	292	93,726	20,516	
Washington	504	32,563	34,909	423	30,451	31,254	
West Virginia	125	5,781	6,089	112	7,164	5,947	
Wisconsin	490	47,748	51,138	479	32,903	50,400	
Wyoming	28	1,882	1,982	18	1,041	1,369	

See footnotes at end of table.

Table 5. Selected characteristics of nursing homes, by State: United States, 1978—Con.

State ¹	Homes reporting discharges Homes reporting inpatient					ent days
State*	Homes	Discharges	Beds	Homes	Inpatient days	Beds
			Nu	mber		
United States	15,573	1,203,421	1,213,305	14,562	372,232,497	1,140,967
Nabama	204	16,632	19,246	204	6,513,346	19,246
Naska	8	547	679	8	177,313	679
Arizona	81	10,920	6,713	80	2,101,008	6,676
ırkansas	114	5,674	10,977	110	3,479,564	10,549
alifornia ²	2,609	156,099	123,916	1,793	33,665,697	89,473
colorado	179	17,039	18,333	177	5,859,285	18,083
Connecticut	200	11,678	15,205	187	4,768,502	14,562
Delaware	16	1,215	1,794	15	567,667	1,720
District of Columbia ²	39	1,312	2,570	45	724,038	2,445
lorida	333	43,287	33,559	253	8,336,405	25,584
Seorgia	196	19,076	22,633	190	7,406,750	21,878
dawaiidaha	48	11,266	3,053	104	752,003	2,764
daholinois	457	3,957	4,381	48	1,452,875	4,381
ndiana	292	31,509 18,445	49,972 27,290	432 284	14,536,494	47,945 26.688
owa	355	13,793	26,063	344	8,175,321	24,979
Cansas	219	12,657	15,584	209	7,976,198 4,835,981	15,282
Centucky	190	13,665	14,339	183	4,433,757	14,003
ouisiana	124	5,060	12,952	123	4,222,379	12,903
faine	248	6,811	9,333	337	3,610,103	10,325
Maryland	138	9,113	14,689	131	4,175,828	13,952
Massachusetts	816	29,306	50,977	828	17,454,998	51,133
1ichigan	464	39,149	51,670	502	18,196,956	54,852
linnesota	491	25,668	44,122	493	14,968,262	43,977
lississippi	89	5,969	9,828	91	2,168,679	9,964
fissouri	744	25,020	38,961	815	12,451,558	39,761
Nontana	64	3,935	4,249	62	1,354,538	4,148
lebraska	209	9,411	16,407	212	5,367,879	16,349
levada	21	1,880	1,408	21	426,839	1,485
lew Hampshire	62	2,869	4,261	56	1,193,981	3,902
lew Jersey	445	32,330	36,463	459	12,209,144	36,213
lew Mexico	34	11,874	2,524	37	798,695	2,535
lew York ²	905	71,326	96,424	694	26,354,752	78,168
lorth Carolina ² lorth Dakota	511	19,711	22,194	420	5,509,844	18,759
	71 498	1,513	4,572	70 496	1,512,993	4,541
Phio Pklahoma	205	35,202 11,597	41,027 15.838	486 201	12,684,948	40,006
Pregon	138	11,673	9,604	138	4,805,962 3,001,610	15,585 9,563
ennsylvania	575	47,814	78,090	561	24,640,456	75,486
Shode Island	111	8,883	7,967	112	2,460,813	7.981
outh Carolina	145	8,047	9,150	158	3,135,341	9,275
outh Dakota	97	9,204	6,545	101	2,113,059	6,644
ennessee	232	7,473	17,922	241	5,921,848	18,338
exas	963	86,747	92,194	959	26,889,229	91,928
tah	. 44	3,064	3,117	44	957,292	3,031
ermont	182	3,569	4,777	213	1,685,663	4,978
'irginia	291	91,664	20,513	304	6,642,567	20,413
Jashington	429	29,966	31,770	410	10,209,810	29,879
/est Virginia	108	4,790	5,961	113	1,836,459	5,908
lisconsin	473	153,085	50,120	488	17,120,507	50,847
/yoming	18	927	1,369	16	387,301	1,201

¹See table I for a list of States in the Cooperative Health Statistics System that supplied nursing home data shown in this report. ²1976 data are shown because of the low response rate for the 1978 survey of this area.

Table 6. Selected characteristics of nursing homes, by type of ownership: United States, 1978

	T		All homes	
	Type of ownership	Homes	Residents	Beds
			Number	
1	All types of ownership	18,722	1,240,373	1,348,794
2 3 4 5 6 7 8	Government Federal State and local Proprietary Nonprofit Church Other	1,214 51 1,163 14,023 3,485 811 2,674	146,941 4,324 142,617 814,377 279,055 73,709 205,346	160,960 5,105 155,855 885,039 302,795 78,471 224,324

Table 7. Selected characteristics of nursing homes, by bed size: United States, 1978

_				
	Bed size ¹		All homes	
		Homes	Residents	Beds
			Number	
1	All bed sizes	18,722	1,240,373	1,348,794
2 3 4 5 6 7 8 9	3-9 beds	2,753 2,661 3,185 3,121 2,185 3,933 595 211	13,286 39,372 108,712 174,915 179,349 472,889 126,610 68,420	15,000 ,43,695 117,642 187,228 192,496 513,810 138,027 77,507
10	500 beds or more	78	56,820	63,389

¹Nursing homes with less than 3 beds are not included in the National Master Facility Inventory.

Table 6. Selected characteristics of nursing homes, by type of ownership: United States, 1978—Con.

Hom	nes reporting adm	nissions	Hom	nes reporting dis	charges	Homes reporting inpatient days					
Homes	Admissions Beds		Homes	Discharges	Beds	Homes	Inpatient days	Beds			
				NumberCo	on.						
15,827	1,195,823	1,217,511	15,573	1,203,421	1,213,305	14,562	372,232,497	1,140,967			
1,092	117,587	155,003	1,085	105,246	154,806	1,064	47,299,911	151,178			
37	19,117	4,695	35	19,277	4,683	33	1,432,361	4,658			
1,055	98,470	150,308	1,050	85,969	150,123	1,031	45,867,550	146,520			
11,580	839,684	780,089	11,365	804,509	777,705	10,476	237,180,450	719,756			
3,155	238,552	282,419	3,123	293,666	280,794	3,022	87,752,136	270,033			
740	51,377	73,309	733	64,687	72,443	712	22,606,093	69,680			
2,415	187,175	209,110	2,390	228,979	208.351	2,310	65,146,043	200,353			

Table 7. Selected characteristics of nursing homes, by bed size: United States, 1978—Con.

Homes reporting discharges					Homes reporting inpatient days					days	
Н	lomes		Discharges	В	eds	Н	omes	ln	patient days		Beds
			Number-Co	on.							
15	5,573		1,203,421	1,21	3,305	14	,562	3	72,232,497	<u> </u>	1,140,967
	1,552 2,105		11,144	1	8,775 5 112		,513		2,136,802	1	8,352 30,474
	2,105 2,772		25,105 155,319	,	5,112 2,561	•	1,816 2,590	i	8,762,443 31,059,065		95,920
	2,779 1.985		163,763 233.658		7,213 4.957		2,631 1,861		52,151,782 53,987,962		158,256 163,786
	3,580	1	443,453)	8,334	1	,398		49,222,831		442,991
	530		89,359		2,767		499		36,972,315	I .	115,660
	193 77		49,507 32,113		0,969 2,617		186 68		21,630,230 16.309.067		68,404 57,124

Table 8. Number of nursing homes, by bed size and State: United States, 1978

	Ati	l				Red	size ²	*		
State ¹	homes	3-9 beds	10-24 beds	25-49 beds	50-74 beds	75-99 beds	100-199 beds	200-299 beds	300-499 beds	500 beds or more
United States	18,722	2,753	2,661	3,185	3,121	2,185	3,933	595	211	78
Alabama	204	-	1	33	46	37	82	4	1	
Alaska	12	-	2	1	2	1	5	1	-	
Arizona	84	-	6	18	16	. 18	25	1	-	-
Arkansas	179	1	3	26	53	30	57	7	•	2
California ³	3,500	1,441	653	377	299	407	279	32	10	2
Colorado	190	-	9	29	41	23	77	7	. 3	1
Connecticut	286	11	76	56	40	24	69	4	6	-
Delaware	27	1	8	3	3	4	5	2	-	1
District of Columbia ³	70	46	7	4	4	1	4	1	2	1
Florida	346	2	15	45	80	48	134	17	5	
Georgia	278		11	34	66	43	110	10	3	1
Hawaii	148	115	4	10	6	1	10	1	1	
Idaho	48		2	8	11	12	13	1	1	
Illinois	557	3	31	76	106	113	157	50	19	2
Indiana	476	8	56	143	76	47	114	21	9	2
lowa	488	14	45	99	167	70	84	7	•	2
Kansas	283	2	15	58	120	30	54	3	- ;	1
Kentucky	237	4	26	57	59	34	48	7	. 2	-
Louisiana	133	1	1	8	26	33	58	5	-	1
Maine	353	158	57	62	40	18	15	1	2	
Maryland	183		16	35	30	23	62	13	3	1
Massachusetts	829	13	186	245	107	89	180	8	1	
Michigan	563	12	53	90	92	63	194	41	13	5
Minnesota	495	6	43	71	127	83	141	13	10	1
Mississippi	96	2	9	14	35	6	27	2	-	1
Missouri	824	139	216	172	116	53	113	8	7	
Montana	67	5	12	15	14	6	13	2	-	
Nebraska	214	4	10	24	97	36	37	4	2	`•
Nevada	29	2	11	2	3	5	6	-	-	
New Hampshire	96	3	25	23	13	7	19	4	2	
New Jersey	487	22	146	77	53	30	127	17	12	3
New Mexico	43	9	9	5	8	6	3	2	1	
New York ³	1,027	55	226	177	92	112	213	92	36	24
North Carolina ³	722	354	81	95	83	29	70	8	2	
North Dakota	79	1	8	19	27	12	12	-	-	
Ohio	669	12	102	161	109	80	171	29	2	3
Oklahoma	222		1	37	87	32	61	4	-	-
Oregon	184	4	32	52	29	31	36	-	-	-
Pennsylvania	609	8	45	128	90	69	179	45	25	20
Rhode Island	112	-	21	26	26	9	25	5	-	
South Carolina	161	18	33	37	15	27	29	1	1	
South Dakota	138	18	. 3	27	52	21	15	1	1	-
Tennessee	245	7	24	74	51	34	47	5	1	2
Texas	966	-	16	120	245	154	393	31	7	Maria da Sara
Utah	72	2	10	23	16	9	12	-	-	-
Vermont	214	108	48	30	12	5	11	-	-	
Virginia	330	65	74	50	48	9	65	16	2	1
Washington	504	47	94	91	80	68	100	22	2	-
West Virginia	125	26	29	26	17	11	12	2	2	•
Wisconsin	490	4	49	83	80	67	153	38	15	1
	28		1	9	6	5	7			

¹See table I for a list of States in the Cooperative Health Statistics System that supplied nursing home data shown in this report.

²Nursing homes with less than 3 beds are not included in the National Master Facility Inventory.

³1976 data are shown because of the low response rate for the 1978 survey of this area.

Table 9. Number of employees in nursing homes, by employment status, geographic region, and division: United States, 1978

Employment status					
Full time	Part time	Full-time equivalent			
663,882	291,321	809,543			
181,406 41,369 140,037 191,723 116.578	94,173 42,662 51,511 112,751 63.019	228,493 62,700 165,793 248,099 148,088			
75,145 185,542 81,582	49,732 44,310 20,869	100,011 207,697 92,017			
37,758 66,202 105,211 24,708	9,270 14,171 40,087 10,115	42,393 73,288 125,255 29,766 95,489			
10	05,211	05,211 40,087 24,708 10,115			

Table 10. Number of employees in nursing homes, by employment status and type of ownership of home: United States, 1978

	Em	Employment status					
Type of ownership	Full time	Part time	Full-time equivalent				
All types of ownership	663,882	291,321	809,543				
Government	118,647 4,589 114,058 386,020	24,724 907 23,817 177,997	131,009 5,043 125,966 475,019				
Nonprofit Church Church	159,215 38,826 120,389	88,600 25,011 63,589	203,515 51,332 152,183				

Table 11. Number of employees in nursing homes, by employment status and certification status of home: United States, 1978

	En	Employment status				
Certification status	Full time	Part time	Full-time equivalent			
Skilled care	423,022 156,405 216,717 84,455	185,156 71,504 99,646 34,661	515,600 192,157 266,540 101,786			

Table 12. Number of registered and licensed practical nurses in nursing homes, by employment status and State: United States, 1978

State ¹	Registere	ed nurses		nsed al nurses
	Full time	Part time	Full time	Part time
United States	44,579	32,084	58,785	26,737
Alabama	402	170	1,457	434
Alaska	32	6	25	3
Arizona	427	172	326	94
Arkansas	292	66	993	204
California ²	4,145	2,548	5,206	2,235
Colorado	763	798	640	435
Connecticut	1,038	1,179	667	553
Delaware	137	95	101	74
District of Columbia ²	109	36	117	35
Florida	1,272	578	1,631	543
Georgia	811	258	2,019	412
Hawaii	329	99	232	55
ldaho	164	134	232 212	106
Illinois	2,050	1,290	2,114	816
Indiana	2,030 883		1,013	336
lowa	1,088	562		
Kansas	-	613	1,315	597
	528 491	274	528	182
Kentucky Louisiana		194	732	183
	257	67	876	221
Maine	373	434	356	361
Maryland	622	505	791	295
Massachusetts	1,873	2,621	1,840	2,230
Michigan	1,444	1,402	2,055	1,419
Minnesota	1,300	1,663	1,302	1,480
Mississippi	202	102	591	160
Missouri	615	.450	1,253	498
Montana	202	179	208	98
Nebraska	266	281	432	233
Nevada	83	39	67	38
New Hampshire	245	222	268	208
New Jersey	1,807	1,676	1,375	751
New Mexico	243	34	181	42
New York ²	5,543	3,246	5,590	2,350
North Carolina ²	729	374	941	402
North Dakota	279	188	288	133
Ohio	2,000	1,293	2,889	1,203
Oklahoma	254	134	711	159
Oregon	540	292	355	166
Pennsylvania	4,265	2,920	4,634	1,477
Rhode Island	307	396	238	276
South Carolina	365	173	466	155
South Dakota	291	226	217	146
Tennessee	362	141	1,236	380
Texas	1,007	539	5,932	1,591
Utah	123	76	267	85
Vermont	232	190	215	135
Virginia	727	409	993	430
Washington	1,402	467	958	365
Nest Virginia	182	120	352	92
Wisconsin	1,383	2,128	1,494	1,835
Wyoming	95	25	86	26

¹See table I for a list of States in the Cooperative Health Statistics System that supplied nursing home data shown in this report. ²1976 data are shown because of the low response rate for the 1978 survey of this area.

Table 13. Number of registered nurses in nursing homes by geographic region, employment status, type of ownership of home, and bed size: United States, 1978

Type of assessment and had size 1		graphic ions	Nort	heast	North (Central	South		W	est
Type of ownership and bed size 1	Full time	Part time	Full time	Part time	Full time	Part time	Full time	Part time	Full time	Part time
All types of ownership	44,579	32,084	15,683	12,884	12,127	10,370	8,221	3,961	8,548	4,869
Less than 25 beds	1,061	943	282	319	345	274	118	141	316	209
25-49 beds	3,444	3,517	1,221	1,465	755	941	517	389	951	722
50-99 beds	11,482	9,668	2,875	3,262	3,316	3,062	2,351	1,341	2,940	2,003
100 beds or more	28,592	17,956	11,305	7,838	7,711	6,093	5,235	2,090	4,341	1,935
Government	7,623	2,753	3,433	937	2,302	1,340	1,071	253	817	223
Less than 25 beds	125	89	3	-	35	42	17	7	70	40
25-49 beds	379	234	53	23	77	104	122	45	127	62
50-99 beds	848	526	220	86	376	320	164	65	88	55
100 beds or more	6,271	1,904	3,157	828	1,814	874	768	136	532	66
Proprietary	25,156	19,799	7,806	8,309	6,275	5,294	5,123	2,524	5,952	3,672
Less than 25 beds	497	548	206	223	104	138	68	92	119	95
25-49 beds	1.879	2,148	750	1.043	385	440	252	230	492	435
50-99 beds	7,612	6,402	1,817	2,313	1,728	1,568	1,699	914	2,368	1,607
100 beds or more	15,168	10,701	5,033	4,730	4,058	3,148	3,104	1,288	2,973	1,535
Nonprofit	11,800	9,532	4,444	3,638	3,550	3,736	2,027	1,184	1,779	974
Less than 25 beds	439	306	73	96	206	94	33	42	127	74
25-49 beds	1,186	1.135	418	399	293	397	143	114	332	225
50-99 beds	3,022	2,740	838	863	1,212	1,174	488	362	484	341
100 beds or more	7,153	5,351	3,115	2,280	1,839	2,071	1,363	666	836	334

¹Nursing homes with less than 3 beds are not included in the National Master Facility Inventory.

Table 14. Number of licensed practical nurses in nursing homes, by geographic region, employment status, type of ownership of home, and bed size: United States, 1978

	All geo	graphic	North		North C		S	41-	10/-	-4
Towns of assessment and had size 1	regi	ons	NOFC	ieast	North	entrai	Sou	EN	We	st
Type of ownership and bed size 1	Full	Part	Full	Part	Full	Part	Full	Part	Full	Part
	time	time	time	time	time	time	time	time	time	time
All types of ownership	58,785	26,737	15,183	8,341	14,900	8,878	19,939	5,770	8,763	3,748
Less than 25 beds	1,442	978	385	354	363	230	294	173.	400	221
25-49 beds	5,087	3,346	1,395	1,259	1,291	931	1,401	597	1,000	559
50-99 beds	16,687	8,517	2,472	1,896	4,477	2,863	6,071	2,060	3,667	1,698
100 beds or more	35,569	13,896	10,931	4,832	8,769	4,854	12,173	2,940	3,696	1,270
Government	9,291	2,101	3,822	520	2,779	1,145	2,149	318	⁻ 541	118
Less than 25 beds	116	69	6	1	26	28	42	7	42	33
25-49 beds	565	235	56	11	110	87	296	89	103	48
50-99 beds	1,266	524	262	50	504	358	410	100	90	16
100 beds or more	7,344	1,273	3,498	458	2,139	672	1,401	122	306	21
Proprietary	37,050	18,191	7,100	5,738	8,282	5,043	14,861	4,350	6,807	3,060
Less than 25 beds	947	656	285	267	250 .	123	171	136	241	130
25-49 beds	3,164	2,225	828	932	816	539	842	360	678	394
50-99 beds	12,039	6,007	1,388	1,355	2,640	1,526	4,866	1,632	3,145	1,494
100 beds or more	20,900	9,303	4,599	3,184	4,576	2,855	8,982	2,222	2,743	1,042
Nonprofit	12,444	6,445	4,261	2,083	3,839	2,690	2,929	1,102	1,415	570
Less than 25 beds	379	253	94	86	87	79	81	30	117	58
25-49 beds	1,358	886	511	316	365	305	263	148	219	117
50-99 beds	3,382	1,986	822	491	1,333	979	795	328	432	188
100 beds or more	7,325	3,320	2,834	1,190	2,054	1,327	1,790	596	647	207

¹Nursing homes with less than 3 beds are not included in the National Master Facility Inventory.

Table 15. Number of hospitals, by type of hospital and State: United States, 1978

				Sp	ecialty hosp	oitals	
State	All hospitals	General hospitals	Total	Psychiatric	Chronic disease	Tuberculosis	Other
			N	Number of hosp	oitals		
United States	7,159	6,270	889	500	59	15	315
Alabama	149	139	10	6	1	-	3
Alaska	26	25	1	1	-	~	-
Arizona	83	78	5	4	-	-	1
Arkansas	100 619	98 553	2 66	1 40	-	2	1 24
Colorado	105	93	12	8	_	-	4
Connecticut	65	46	19	11	. 3	-	5
Delaware	15	10	5	2	1	-	2
District of Columbia	19	14	5	2	٠ -	-	3
Florida	262	234	28	19	-	1	8
Georgia	201	179	22	16	•	-	6
Hawaii	27	20	7	1	2	1	3
Idaho	50	47	3	2	-	-	1
Illinois	281 139	251 120	30 19	20 13	1	-	9 5
Indianalowa	140	134	6	6	<u>'</u>		3
Kansas	164	155	9	8	_	_ [1
Kentucky	124	113	11	l ĕ	_	_	5
Louisiana	164	147	17	8	_	_	9
Maine	55	53	2	2	-		-
Maryland	86	58	28	13	4	1	10
Massachusetts	190	122	68	25	19	1	23
Michigan	244	214	.30	20	2	- 1	8
Minnesota	186	175	11	8	-	-	3
Mississippi	125	119	6	3	1	-	2
Missouri	172	155	17	8	1	1	7
Montana	68 110	66 104	2 6	1 3	-	-	1 3
NebraskaNevada	26	23	3	1	_]	2
New Hampshire	34	31	3	2		_	1
New Jersey	138	110	28	14	2	-	12
New Mexico	61	51	10	3	1	-	6
New York	370	293	77	47	6	1	23
North Carolina	165	140	25	12	-	3	10
North Dakota	61	57	4	1	-		3
Ohio	244	209	35	24	1	-	10
Oklahorna	145 87	137 79	8 8	6 4	1		1 4
Pennsylvania	316	246	70	35	3	_	32
Rhode Island	21	15	6	33	2	_	1
South Carolina	87	79	8	5	-	l 1	2
South Dakota	71	67	4	1	-	_	3
Tennessee	176	154	22	13	3	-	6
Texas	573	525	48	23	-	2	23
Utah	44	40	4	1	1	-	2
Vermont	19	17	2	2	-	-	-
Virginia	138	108	30	18		. 1	11
Washington	128	119	.9	5	•	-	4
West Virginia	84	73	11	6	3		2
Wisconsin	171	146 29	25 2	15 2	-	-	10
Wyoming	31	29		<u> </u>		<u>-</u>	<u> </u>

Table 16. Number of hospital beds, by type of hospital and State: United States, 1978

	All	General		Specialty hospitals						
State	hospitals	hospitals	Total	Psychiatric	Chronic disease	Tuberculosis	Other			
			N	umber of beds						
United States	1,350,097	1,074,733	275,364	212,431	19,842	2,639	40,452			
Alabama	24,350	20,608	3,742	3,441	65	. <u>-</u>	236			
Alaska	1,695	1,495	200	200	-	-	-			
Arizona	11,582	10,543	1,039	961	-	-	78			
Arkansas	12,855	12,324	531	442	•	470	89			
Calerada	106,965 14,887	92,025 12,442	14,940 2,445	10,989 2,105		178	3,773			
ColoradoConnecticut	17,040	12,442	4,676	2,105 3,617	377		340 682			
Delaware	4,185	2,637	1,548	638	653	_	257			
District of Columbia	9,077	6,282	2,795	2,151	-	-	644			
Florida	56,025	47,703	8,322	7,485	-	150	687			
Georgia	32,145	25,699	6,446	6,163	-	-	283			
Hawaii	3,836	2,925	911	199	182	198	332			
Idaho	3,665	3,380	285	247		<u>:</u>	38			
Illinois	69,963	62,113	7,850	5,453	1,399	-	998			
Indiana	32,081	25,057	7,024	5,938	134	-	952			
Iowa Kansas	19,916 17,221	17,549 15,359	2,367 1,862	2,367 1,808	-	_	54			
Kentucky	18,663	16,800	1,863	1,522			341			
Louisiana	25,602	20,270	5,332	3,453	-		1,879			
Maine	6,837	5,851	986	986	_	_	.,0,0			
Maryland	25,289	15,421	9,868	6,947	1,122	339	1,460			
Massachusetts	42,694	26,842	15,852	7,864	4,352	124	3,512			
Michigan	50,203	41,451	8,752	6,551	590	-	1,611			
Minnesota	29,358	24,874	4,484	3,728	. •	•	756			
Mississippi	17,001	14,051	2,950	2,797	25		128			
Missouri	35,787	29,949	5,838	3,951	428	352	1,107			
Montana Nebraska	5,728 11,657	4,835 10,475	893 1,182	566 564	-	-	327			
Nevada	3,138	2,941	197	118	•	<u>-</u>	618 79			
New Hampshire	4,715	3,810	905	863	- 1		42			
New Jersey	42,833	31,396	11,437	9,594	349	-	1,494			
New Mexico	6,145	4,733	1,412	1,001	243	_	168			
New York	127,129	87,049	40,080	32,215	3,548	60	4,257			
North Carolina	32,802	25,250	7,552	6,354	-	535	663			
North Dakota	5,948	4,898	1,050	798		-	252			
Oklahama	63,342	53,308	10,034	8,496	431	-	1,107			
Oklahoma	17,078	13,996	3,082	2,777	231	•	74			
Oregon Pennsylvania	11,785 84,896	9,773 58,834	2,012 26,062	1,866 18,141	2,143	-	146 5,778			
Rhode Island	6,304	3,692	2,612		1,112		157			
South Carolina	16,906	12,694	4,212	3,948	-,,,,	166	98			
South Dakota	5,676	4,484	1,192	664		-	528			
Tennessee	32,281	25,666	6,615	4,861	1,333	-	421			
Texas	79,157	67,662	11,495	9,193	-	275	2,027			
Utah	5,294	4,626	668	390	198	-	80			
Vermont	3,027	2,470	557	557	-	- .	-			
Virginia	32,651	24,025	8,626	7,363	-	262	1,001			
Washington	16,122	13,949	2,173	2,053	-	-	120			
West Virginia	15,026	11,448	3,578	2,609	∙927	-	42			
Wyoming	29,008 2,527	24,876 1,829	4,132 698	3,396 698	-	-	736			
ve y omining	2,321	L 1,029	090	090						

Table 17. Number of hospital beds and beds per 1,000 population for all hospitals, general hospitals, and psychiatric hospitals, by State: United States, 1978

	All ho	ospitals	General	hospitals	Psychiatric hospitals	
State	Beds	Beds per 1,000 population	Beds	Beds per 1,000 population	Beds	Beds per 1,000 population
United States	1,350,097	6.2	1,074,733	4.9	212,431	1.0
Alabama	24,350	6.5	20,608	5.5	3,441	0.9
Alaska	1,695	4.1	1,495	3.6	200	0.5
Arizona	11,582	4.9	10,543	4.4	961	0.4
Arkansas	12,855	5.9	12,324	5.7	442	0.2
California	106,965	4.8	92,025	4.1	10,989	0.5
Colorado	14,887	5.5	12,442	4.6	2,105	0.8
Connecticut	17,040	5.5	12,364	4.0	3,617	1.2
Delaware	4,185	7.2	2,637	4.5	638	1.1
District of Columbia	9,077	13.5	6,282	9.4	2,151	3.2
Florida	56,025	6.5	47,703	5.5	7,485	0.9
Georgia	32,145	6.3	25,699	5.1	6,163	1.2
Hawaii	3,836	4.3	2,925	3.2	199	0.2
Idaho	3,665	4.2	3,380	3.8	247	0.3
IllinoisIndiana	69,963 32,081	6.2	62,113	5.5	5,453	0.5
lowa	19.916	6.0 6.9	25,057 17,549	4.7	5,938 2,367	1.1 0.8
Kansas	17,221	7.3	15,359	6.0 6.5	1,808	0.8
Kentucky	18,663	7.3 5.3	16,800	4.8	1,522	0.8
Louisiana	25,602	6.4	20,270	5.1	3,453	0.9
Maine	6,837	6.3	5,851	5.4	986	0.9
Maryland	25,289	6.1	15,421	3.7	6,947	1.7
Massachusetts	42,694	7.4	26,842	4.7	7,864	1.4
Michigan	50,203	5.5	41,451	4,5	6,551	0.7
Minnesota	29,358	7.3	24,874	6.2	3,728	0.9
Mississippi	17,001	7.1	14,051	5.9	2,797	1.2
Missouri	35,787	7.4	29,949	6.2	3,951	0.8
Montana	5,728	7.3	4,835	6.2	566	0.7
Nebraska	11,657	7.4	10,475	6.7	564	0.4
Nevada	3,138	4.7	2,941	4.4	118	0.2
New Hampshire	4,715	5.4	3,810	4.4	863	1.0
New Jersey	42,833	5.9	31,396	4.3	9,594	1.3
New Mexico	6,145	5.1	4,733	3.9	1,001	8.0
New York	127,129	7.2	87,049	4.9	32,215	1.8
North Carolina	32,802	5.9	25,250	4.5	6,354	1.1
North Dakota	5,948	9.1	4,898	7.5	798	1.2
Ohio	63,342	5.9	53,308	5.0	8,496	0.8
Oklahoma	17,078	6.0	13,996	4.9	2,777	1.0
OregonPennsylvania	11,785 84,896	4.8	9,773	4.0	1,866	0.8
	1 1	7.2	58,834	5.0 4.0	18,141 1,343	1.5
Rhode IslandSouth Carolina	6,304 16,906	6.8 5.8	3,692			1.4
South Dakota	5,676	8.2	12,694	4.4	3,948	1.4
Tennessee	32,281	7.5	4,484	6.5 5.9	664	1.0
Texas	79,157	6.1	25,666 67,662	5.9 5.2	4,861 9,193	1.1 0.7
Utah	5,294	4.0	4,626	3.5	390	0.7
Vermont	3,027	6.2	2,470	5.1	557	1.1
Virginia	32,651	6.3	24,025	5.1 4.6	7,363	1.1
Washington	16,122	4.3	13,949	3.7	2,053	0.5
West Virginia	15,026	8.1	11,448	6.2	2,609	1.4
	1 1					
Wisconsin	29,008	6.2	24,876	5.3	3,396	0.7

Table 18. Number of hospitals, by type of hospital and bed size: United States, 1978

	All	General		Sp			
Bed size ¹	hospitals	hospitals	Total	Psychiatric	Chronic disease	Tuberculosis	Other
All bed sizes	7,159	6,270	889	500	59	· 15	315
Less than 25 beds25-49 beds	390 1,305	345 1,181	45 124	15 57	2		30 65
50-74 beds	835 744	719 656	116 88	57 46	7	1 2	51 37
100-199 beds	1,543 812	1,376 757	167 55	83 28	16 8	7 2	61 17
300-499 beds	764 453	687 341	77 112	45 89	11 8	2	19 15
1,000 beds or more	313	208	105	80	4	1	20

¹Hospitals with less than 6 beds are not included in the Annual Survey of Hospitals.

Table 19. Number of hospitals, by type of hospital and type of ownership: United States, 1978

	All	Ganaral		Specialty hospitals					
Type of ownership	hospitals	General hospitals	Total	Psychiatric	Chronic disease	Tuberculosis 15	Other		
	Number of hospitals								
All types of ownership	7,159	6,270	889	500	59	15	315		
Government	2,607 371	2,192 342	415 29	286 24	40	13	76 5		
State and local	2,236	1,850	386	262	40	13	71		
Proprietary	958	758	200	124	3	-	73		
Nonprofit	3,594	3,320	274	90	16	2	166		
ChurchOther	743 2,851	706 2,614	37 237	12 78	4 12	2	21 145		

Table 20. Number of hospital beds, by type of hospital and type of ownership: United States, 1978

	All	General		Spec	pecialty hospitals			
, Type of ownership	hospitals	hospitals	Total	Psychiatric	Chronic disease	Tuberculosis	Other	
	Number of beds							
All types of ownership	1,350,097	1,074,733	275,364	212,431	19,842	2,639	40,452	
Government Federal State and local Proprietary Nonprofit Church Other	540,253 120,609 419,644 98,148 711,696 192,009 519,687	309,023 95,142 213,881 83,757 681,953 188,529 493,424	231,230 25,467 205,763 14,391 29,743 3,480 26,263	192,788 23,056 169,732 10,297 9,346 1,173 8,173	16,533 16,533 288 3,021 261 2,760	2,461 2,461 178 178	19,448 2,411 17,037 3,806 17,198 2,046 15,152	

Table 21. Selected characteristics of general hospitals, by State: United States, 1978

State	Average daily census	Admissions	Discharges	Inpatient days	Average daily census per 100,000 population	Admissions. per 100,000 population	Discharges per 100,000 population	
		N	umber	Rate				
United States	791,060	36,359,395	36,526,248	288,528,364	362	16,661	16,738	
Alabama	15,032	739,499	735,929	5,489,846	403	19,836	19,741	
Alaska	904	54,614	54,955	329,566	220	13,288	13,371	
Arizona	7,640	382,100	382,598	2,785,510	322	16,102	16,123	
Arkansas	8,762	437,364	435,333	3,198,099	404	20,183	20,082	
California	61,221 8,661	3,256,310 451,208	3,267,768	22,303,039	274	14,593	14,644	
Connecticut	9,553	434,487	455,403 436,606	3,151,737 3,485,784	320 307	16,674	16,829	
Delaware	2,019	79,829	79,563	736,922	346	13,944 13,669	14,012 13,624	
District of Columbia	4,941	186,894	188,023	1,803,909	736	27,835	13,624	
Florida	34,095	1,610,838	1,617,670	12,412,928	394	18,599	18,678	
Georgia	17,543	938,573	927,279	6,389,331	346	18,494	18,272	
Hawaii	2,228	100,891	100,929	800,987	247	11,185	11,189	
Idaho	2,219	132,550	132,540	809,912	252	15,028	15,027	
Illinois	46,791	2,007,581	2,011,207	17,081,443	416	17,864	17,896	
Indiana	18,920	878,087	879,187	6,906,647	351	16,303	16,324	
lowa	11,782	569,805	574,120	4,300,649	405	19 ,6 08	19,756	
Kansas	10,583	458,785	463,588	3,860,419	451	19,548	19,752	
Kentucky	12,889	639,216	638,819	4,703,839	369	18,316	18,304	
Louisiana	13,966	742,762	748,202	5,097,732	350	18,634	18,771	
Maine Maryland	4,305 12,500	183,184 532,572	184,024	1,569,409	394	16,775	16,852	
Massachusetts	21,143	873,244	533,018 868,179	4,540,858 7,718,449	301 366	12,839	12,850	
Michigan	31,646	1,455,389	1,460,977	11,547,636	345	15,132 15,852	15,044 15,913	
Minnesota	17,457	708,053	717,435	6,373,184	434	17,596	17,829	
Mississippi	10,135	490,750	488,386	3,701,671	422	20,448	20,349	
Missouri	22,116	955,042	961,557	8,070,092	456	19,704	19,838	
Montana	3,093	142,450	142,736	1,127,036	397	18,263	18,299	
Nebraska	6,999	300,493	304,247	2,556,224	446	19,152	19,391	
Nevada	1,966	106,175	104,030	717,625	295	15,942	15,620	
New Hampshire	2,761	135,389	134,635	1,006,572	318	15,580	15,493	
New Jersey	25,667	1,056,752	1,064,171	9,368,119	351	14,446	14,548	
New Mexico	3,155	191,463	191,274	1,152,673	260	15,758	15,743	
New York	72,385	2,564,528	2,657,466	26,422,447	408	14,451	14,975	
North Carolina	19,313	885,062	886,451	7,046,155	347	15,887	15,912	
North Dakota	3,250	143,809	147,504	1,185,988	498	22,023	22,589	
Ohio	41,570	1,808,032	1,815,599	15,167,486	387	16,847	17,037	
Oklahoma Oregon	9,366 6,570	514,876 370,325	514,390	3,412,436	330	18,117	18,100	
Pennsylvania	45,909	1,907,204	369,855 1,914,285	2,387,234	268	15,103	15,084	
Rhode Island	3,029	128,274	128,306	16,753,042 1,105,656	390 325	16,213	16,274	
South Carolina	9,297	465,881	469,139	3,384,282	320	13,763 16,054	13,767	
South Dakota	2,727	140,901	141,382	995,401	395	20,420	16,166 20,490	
Tennessee	19,159	927,564	923,640	6,988,934	442	21,407	21,316	
Texas	46,380	2,421,347	2,419,293	16,901,735	355	18,554	18,539	
Utah	3,154	207,624	199,617	1,151,129	240	15,777	15,168	
Vermont	1,833	75,424	75,893	662,304	376	15,487	15,394	
Virginia	18,147	769,323	781,410	6,625,192	351	14,860	15,094	
Washington	9,415	571,767	570,817	3,435,571	248	15,074	15,049	
West Virginia	8,437	389,433	390,347	3,080,184	453	20,926	20,975	
Wisconsin Wyoming	17,364	768,257	769,533	6,337,278	371	16,405	16,432	
	1,063	67,415	66,933	388,063	250	15,862	15,749	

Table 22. Selected characteristics of specialty hospitals, by State: United States, 1978

State	Average daily census	Admissions	Discharges	Inpatient days	Average daily census per 100,000 population	Admissions per 100,000 population	Discharges per 100,000 population	
		Nu	mber			Rate		
United States	225,805	1,161,269	1,147,484	82,401,353	103	532	526	
Alabama	3,055	15,841	17,025	1,114,894	82	425	457	
Alaska	143	412	580	52,259	35	100	141	
Arizona	752	5,662	5,741	275,098	32 15	239 178	242 179	
Arkansas	316 11,797	3,861 88,506	3,876 85,726	115,284 4,306,671	53	397	384	
California Colorado	1,737	11,962	12,154	649,595	66	442	449	
Connecticut	3,938	21,045	21,687	1,437,775	126	675	696	
Delaware	1,415	3,611	4,402	516,327	242	618	754	
District of Columbia	2,672	19,429	19,422	975,395	398	290	289	
Florida	7,023	37,081	36,977	2,562,731	81	428	427	
Georgia	5,263	40,778	35,657	1,921,219	104	804	703	
Hawaii	696	15,094	14,974	253,961	77	167	166	
Idaho	222	1,346	1,297	81,103	25	153	147	
Illinois	6,661	40,883	34,738	2,431,698	59	364	309	
Indiana	5,610	14,064	14,393	2,046,963	104	261	267	
lowa	1,973	7,273	7,343	719,733	68	250	253	
Kansas	1,519	6,145	6,225	554,898	65	262	265	
Kentucky	1,371	10,868	10,923	500,184	39	311	313	
Louisiana	3,581	39,284	39,353	1,307,343	90	986	987	
Maine	624	1,777	1,802	227,907	57	163	165	
Maryland	7,822	29,640	29,233	2,855,193	189	715	705 116	
Massachusetts	13,228	63,046	67,036	4,829,210	229 80	109 447	436	
Michigan	7,305	40,995	39,998 12,686	2,653,161 1,275,422	87	305	315	
Minnesota	3,495 2,305	12,290 9,264	9,867	841,342	96	386	412	
Mississippi	4,440	30,687	27,824	1,616,121	92	633	574	
Montana	567	3,180	3,215	207,012	73	408	412	
Nebraska	914	5,503	5,391	333,707	58	351	344	
Nevada	134	6,165	6,240	48,897	20	926	937	
New Hampshire	862	4,202	4,360	314,691	99	484	502	
New Jersey	9,608	35,010	32,965	3,507,410	131	479	451.	
New Mexico	1,009	5,823	5,808	368,371	83	479	478	
New York	35,611	140,283	139,823	12,997,862	201	791	788	
North Carolina	5,639	43,040	42,979	2,058,221	101	773	771	
North Dakota	878	3,993	4,003	320,696	134	611	613	
Ohio	8,575	32,989	35,196	3,129,064	80	307	328	
Oklahoma	2,309	13,921	13,957	843,233	81	490	491	
Oregon	1,126	8,687	8,709	410,595	46	354	355	
Pennsylvania	21,476	92,050	88,282	7,838,902	183	783	751	
Rhode Island	2,495	18,651	18,825	910,470	268 124	200 294	202 300	
South Carolina	3,607	8,544	8,716 4,380	1,316,624 375,142	149	617	635	
South Dakota	1,028 5,722	4,255 23,305	23,751	2,088,527	132	538	544	
Tennessee	9,062	61,084	59,499	3,307,105	69	468	456	
Utah	490	1,565	1,558	178,820	37	119	118	
Vermont	467	1,225	1,196	170,123	96	252	246	
Virginia	6,449	30,629	31,270	2,352,802	125	592	604	
Washington	1,766	13,217	12,123	644,751	47	348	320	
West Virginia	3,121	9,236	9,940	1,139,223	168	496	534	
Wisconsin	3,357	21,570	22,040	1,224,564	72	461	471	
Wyoming	529	2,298	2,319	193,054	124	541	546	

Table 23. Average daily census and number of inpatient days for specialty hospitals, by type of hospital and State: United States, 1978

		pecialty spitals		chiatric spitals		ic disease spitals		rculosis pitals		specialty pitals
State	Average daily census	Inpatient days	Average daily census	Inpatient days	Average daily census	Inpatient days	Average daily census	Inpatient days	Average daily census	Inpatient days
United States	225,805	82,401,353	175,788	64,150,477	17,588	6,420,102	1,668	608,391	30,761	11,222,383
Alabama	3,055	1,114,894	2,885	1,052,859	28	10,098	-	-	142	51,937
Alaska	143	52,259	143	52,259	-	- :	-	-	-	
Arizona	752	275,098	713	260,802	-	-	-	-	39	14,296
Arkansas	316 11,797	115,284 4,306,671	276 8,942	100,660	_	- 1	80	29,106	40 2.775	14,624 1,013,524
California	1,778	649,595	1,676	3,264,041 612,150	l :		80	29,100	102	37,445
Connecticut	3,938	1,437,775	2,991	1,092,058	337	122,963	l :		610	222.754
Delaware	1,415	516,327	578	211,035	639	233,081	Ι.	-	198	72,211
District of Columbia	2,672	975,395	2,184	797,388	-	-	-	-	488	178,007
Florida	7,023	2,562,731	6,366	2,322,994		-	105	38,273	552	201,464
Georgia	5,263	1,921,219	5,098	1,860,848	-	-		-	165	60,371
Hawaii	696	253,961	142	51,669	162	59,247	176	64,075	216	78,970
Idaho	222	81,103	191	69,670		400 500	-	-	31	11,433
Illinois	6,661 5,610	2,431,698 2,046,963	4,599 4,755	1,678,757 1,734,946	1,286 121	469,568 44,059	1 :	1	776 734	283,373 267,958
Indianalowa	1,973	719,733	1,973	719,733	12.	44,055	[/54	207,556
Kansas	1,519	554,898	1,476	539,064		_	_		43	15,834
Kentucky	1,371	500,184	1,218	444,422					153	55,762
Louisiana	3,581	1,307,343	2,321	847,724	- 1	-	-	- 1	1,260	459,619
Maine	624	227,907	624	227,907	-	-		-	-	-
Maryland	7,822	2,855,193	5,537	2,021,124	1,035	377,862	185	67,464	1,065	388,743
Massachusetts	13,228	4,829,210	6,613	2,413,592	3,707	1,353,930	83	30,464	2,825	1,031,224
Michigan	7,305	2,653,161	5,546	2,010,935	509	185,746		-	1,250	456,480
Minnesota	3,495 2,305	1,275,422 841,342	2,916 2,187	1,063,944 798,351	20	7,207	· ·	-	579 98	211,478 35,784
Mississippi Missouri	4,440	1,616,121	3,091	1,128,267	381	139,134	257	93,833	711	254,887
Montana	567	207,012	439	160,248	- 551	105,104	20,	- 00,000	128	46,764
Nebraska	914	333,707	450	164,489		-	-	-	464	169,218
Nevada	134	48,897	88	32,282	-	-	-	-	46	16,615
New Hampshire	862	314,691	827	301,941	-	-		-	35	12,750
New Jersey	9,608	3,507,410	8,141	2,971,518	267	97,718	-	-	1,200	438,174
New Mexico	1,009	368,371	695	253,736	215	78,527		-	99	36,108
New York	35,611	12,997,862	28,870	10,537,655	3,212	1,171,954	48	17,470	3,481	1,270,783
North Carolina	5,639	2,058,221	4,813	1,756,730	•	-	367	133,955	459	167,536
North Dakota	878 8,575	320,696 3,129,064	692 7,273	252,562 2,654,545	381	138.897	-	-	186 921	68,134 335,622
OhioOklahoma	2,309	843,233	2,072	756,744	180	65,665	[521 57	20,824
Oregon	1,126	410,595	1,055	384.979	100	05,005			71	25,616
Pennsylvania	21,476	7,838,902	14,620	5,336,092	2,023	738,349	_	_	4,833	1,764,461
Rhode Island	2,495	910,470	1,320	481,817	1,061	387,200	-	-	. 114	41,453
South Carolina	3,607	1,316,624	3,443	1,256,754			96	35,052	68	24,818
South Dakota	1,028	375,142	577	210,605	- 1	-	-		451	164,537
Tennessee	5,722	2,088,527	4,337	1,583,075	1,111	405,656	-		274	99,796
Texas	9,062	3,307,105	7,422	2,709,108			191	69,673	1,449	528,324
Utah	490	178,820	311	113,365	125	45,603	-	-	54	19,852
Vermont	467	170,123	467	170,123	-	-		20 202	700	904.000
Virginia	6,449	2,352,802	5,586	2,038,848	-	-	80	29,026	783	284,928
Washington	1,766	644,751	1,691 2,312	617,445 843,943	788	287,638	•	-	75 21	27,306 7,642
West Virginia	3,121 3,357	1,139,223 1,224,564	2,312	991,620	 '00	201,035	•	-	640	232,944
Wyoming	529	193,054	529	193,054	:				U-10	202,344
,	L		1	.55,554		_				

Table 24. Number of employees in general hospitals, by employment status and bed size of hospital: United States, 1978

	Employment status			
Bed size ¹		Part time	Full-time equivalent	
All bed sizes	2,611,266	690,757	2,879,734	
6-9 beds	109 13,334 73,223 88,953 104,731 418,413 429,582	42 4,731 27,137 31,450 37,090 133,609 130,136	124 15,634 86,673 104,463 123,087 482,204 489,102	
300-499 beds	694,333 788,588	186,264 140,298	764,900 813,547	

¹Hospitals with less than 6 beds are not included in the Annual Survey of Hospitals.

Table 25. Number of employees in general hospitals, by employment status and type of ownership of hospital: United States, 1978

	Employment status			
Type of ownership	Full time	Part time	Full-time equivalent	
All types of ownership	2,611,266	690,757	2,879,734	
Government	774,191 246,171 528,020 147,654 1,689,421 458,623 1,230,798	132,091 18,578 113,513 43,618 515,048 150,324 364,724	806,680 243,418 563,262 169,155 1,903,899 524,887	

Table 26. Number of employees in general hospitals, by employment status, geographic region, and division: United States, 1978

-	Employment status			
Geographic region and division	Full time	Part time	Full-time equivalent	
United States	2,611,266	690,757	2,879,734	
Northeast	615,204	168,656	675,568	
New England	151,135	59,381	175.658	
Middle Atlantic	464,069	109.275	499,910	
North Central	708,861	250,019	814,495	
East North Central	502,256	161,204	568,550	
West North Central	206,605	88,815	245,945	
South	860,396	149,885	913,445	
South Atlantic	427,867	73,769	452,898	
East South Central	170,392	29,580	182,307	
West South Central	262,137	46.536	278,240	
West	426,805	122,197	476,226	
	111.313	· ·	124,480	
Mountain		30,127		
Pacific	315,492	92,070	351,746	

Table 27. Number of full-time and part-time employees in general hospitals, by employment status and occupation: United States, 1978

Occupation		Employment status		
,	Full time	Part time		
All employees	2,611,266	690,757		
Physicians and dentists	32,938 61,018 1,422	16,680 3,944 159		
Other trainees Registered nurses Licensed practical nurses. All other personnel	10,131 474,919 199,166 1,831,672	4,605 175,281 63,518 426,570		

Table 28. Number of general hospitals reporting outpatient visits, by bed size, and number of visits, by type of visit and bed size:

United States, 1978

Bed size ¹	General hospitals	Type of visit			
	reporting visits	Total	Emergency	Other	
All bed sizes	6,237	252,427,553	82,495,442	169,932,111	
6-9 beds	10	88,381	3,793	84,588	
10-24 beds	332	3,919,383	597,411	3,321,972	
25-49 beds	1,171	13,636,743	3,467,722	10,169,021	
50-74 beds	824	10,947,854	3,937,273	7,010,581	
75-99 beds	654	13,750,240	4,689,101	9,061,139	
100-199 beds	1,428	44,844,001	16,826,024	28,017,977	
200-299 beds	757	39,654,596	15,494,214	24,160,382	
300-499 beds	684	63,248,089	20,437,348	42,810,741	
500 beds or more	377	62,338,266	17,042,556	45,295,710	

¹Hospitals with less than 6 beds are not included in the Annual Survey of Hospitals.

Table 29. Number of general hospitals reporting outpatient visits, by type of ownership, and number of visits, by type of visit and type of ownership: United States, 1978

Type of ownership	General hospitals	Type of visit			
, , , , , , , , , , , , , , , , , , ,	reporting Visits Total		Emergency	Other	
All types of ownership	6,237	252,427,553	82,495,442	169,932,111	
Government	2,187 342	102,468,836		77,341,703	
State and local	1,845	48,020,729 54,448,107		42,108,674 35,233,029	
Proprietary	740	9,120,454	4,842,160	4,278,294	
Nonprofit	3,310	140,838,263	52,526,149	88,312,114	
Church	706	31,662,208	12,738,886	18,923,322	
Other	2,604	109,176,055	39,787,263	69,388,792	

Table 30. Number of general hospitals reporting outpatient visits, by geographic region and division, and number of visits, by type of visit, geographic region, and division: United States, 1978

Geographic region and division	General hospitals	Type of visit			
	reporting visits	Total	Emergency	Other	
United States	6,237	252,427,553	82,495,442	169,932,111	
Northeast	930	65,054,163	20,446,769	44,607,394	
New England	282	17,080,346	5,803,634	11,276,712	
Middle Atlantic	648	47,973,817	14,643,135	33,330,682	
North Central	1,778	60,677,698	20,240,547	40,437,151	
East North Central	933	44,259,958	14,956,929	29,303,029	
West North Central	845	16,417,740	5,283,618	11,134,122	
South	2,312	74,071,810	26,753,078	47,318,732	
South Atlantic	888	39,627,477	14,316,222	25,311,255	
East South Central	522	12,361,397	4,974,648	7,386,749	
West South Central	902	22,082,936	7,462,208	14,620,728	
West	1,217	52,623,882	15,055,048	37,568,834	
Mountain	426	14,285,797	3,955,307	10,330,490	
Pacific	791	38,338,085	11,099,741	27,238,344	

Table 31. Number of employees in specialty hospitals, by employment status and bed size of hospital: United States, 1978

	En	Employment status			
Bed size ¹	Full time	Part time	Full-time equivalent		
All bed sizes .	362,303	33,569	374,307		
6-9 beds	83 1,963 10,405 14,587 12,942 47,273 19,301 46,654 209,095	45 610 2,371 4,141 3,108 8,672 2,590 3,459 8,573	105 2,261 11,256 16,306 14,353 50,592 20,383 47,584 211,467		

¹Hospitals with less than 6 beds are not included in the Annual Survey of Hospitals.

Table 32. Number of employees in specialty hospitals, by employment status and type of ownership of hospital: United States, 1978

	Employment status			
Type of ownership	Full time	Part time	Full-time equivalent	
All types of ownership	362,303	33,569	374,307	
Government	283,146 33,104 250,042 18,339 60,818 6,039 54,779	14,196 2,621 11,575 5,771 13,602 2,179 11,423	287,119 34,155 252,964 21,063 66,125 7,080 59,045	

Table 33. Number of employees in specialty hospitals, by employment status, geographic region, and division: United States, 1978

	Em	Employment status			
Geographic region and division	Full time	Part time	Full-time equivalent		
United States	362,303	33,569	374,307		
Northeast	140,166 38,448 101,718 73,130 49,490 23,640 111,156 63,363 18,147 29,646 37,851 9,908	14,115 5,929 8,186 7,146 5,482 1,664 7,739 4,518 1,156 2,065 4,569 1,048	145,139 40,936 104,203 75,881 51,676 24,205 113,792 65,031 18,574 30,187 39,495 10,209		
Pacific	27,943	3,521	29,286		

Table 34. Number of full-time and part-time employees in specialty hospitals, by employment status and occupation: United States, 1978

Employment status		
Full time	Part time	
362,303	33,569	
8,283 2,578	3,184 264	
56 1,765	7 465	
34,138 20,901	5,948 1,841 21,860	
	Full time 362,303 8,283 2,578 56 1,765 34,138	

Table 35. Number of specialty hospitals reporting outpatient visits, by bed size, and number of visits, by type of visit and bed size:

United States, 1978

1	Specialty hospitals	Type of visit ,			
Bed size ¹	reporting visits	Total	Emergency	Other	
All bed sizes	610	11,739,516	862,997	10,876,519	
6-9 beds	5	42,829	1,773	41,056	
10-24 beds	34	205,741	18,052	187,689	
25-49 beds	91	897,375	78,677	818,698	
50-74 beds	99	998,544	40,800	957,744	
75-99 beds	62	563,480	32,649	530,831	
100-199 beds	138	2,587,919	247,074	2,340,845	
200-299 beds	37	510,090	39,009	471,081	
300-499 beds	45	1,689,257	104,350	1,584,907	
500 beds or more	99	4,244,281	300,613	3,943,668	

¹Hospitals with less than 6 beds are not included in the Annual Survey of Hospitals.

Table 36. Number of specialty hospitals reporting outpatient visits, by type of ownership, and number of visits, by type of visit and type of ownership: United States, 1978

	Specialty hospitals	Type of visit			
Type of ownership .	reporting visits	Total	Emergency	Other	
All types of ownership	610	11,739,516	862,997	10,876,519	
Government	257	7,081,069	442,646	6,638,423	
Federal	29	2,386,306	258,911	2,127,399	
State and local	228	4,694,763	183,735	4,511,028	
Proprietary	115	761,180	102,385	658,795	
Nonprofit	238	3,897,267	317,966	3,579,301	
Church	29	248,776	17,861	230,91	
Other	209	3,648,491	300,105	3,348,386	

Table 37. Number of specialty hospitals reporting outpatient visits, by geographic region and division, and number of visits, by type of visit, geographic region, and division: United States, 1978

Geographic region and division		Type of visit		
Geographic region and division	reporting visits		Emergency	Other
United States	610	11,739,516	862,997	10,876,519
Northeast	99 37 42 36 99 32 55 36 30	4,388 1,62,859 3,891,529 2,950,627 1,300,268 1,650,359 2,408,186 1,113,368 313,139 981,679 1,336,315 442,874 893,441	319,457 86,779 232,678 329,144 55,579 273,565 145,117 100,193 8,565 36,359 69,279 13,129 56,150	4,724,931 1,066,080 3,658,851 2,621,483 1,244,689 1,376,794 2,263,069 1,013,175 304,574 945,320 1,267,036 429,745 837,291

APPENDIXES

CONTENTS

I.	Methodology	4
II.	The Cooperative Health Statistics System	4:
III.	Questionnaires	4: 4: 5:
IV.	Definitions of Certain Terms Used in This Report	5.
	APPENDIX TABLES	
I.	Data on nursing homes and other inpatient health facilities collected by States in the Cooperative Health Statistics System: United States, 1976 and 1978	48
II.	States included in the four geographic regions	56

APPENDIX I

METHODOLOGY

Nursing Homes and Other Inpatient Health Facilities

The mailing list used in the National Master Facilities Inventory (NMFI) for nursing homes and other health facilities was created by merging two lists—the final list of facilities from the 1976 NMFI and the list of new facilities gathered through the Agency Reporting System.³

The 1976 NMFI list consisted of 26,750 facilities, and the Agency Reporting System list contained approximately 500 new facilities from States not in the Cooperative Health Statistics System. These approximately 27,320 facilities made up the 1978 nonhospital mailing list. Facilities that were to be surveyed by States participating in the Cooperative Health Statistics System (see appendix II) were removed from this list. Thus 9,900 nursing homes and other health facilities were surveyed by the National Center for Health Statistics (NCHS), and 17,420 were surveyed by States in the Cooperative Health Statistics System.

The mailing dates for the NCHS nursing home and other facilities portion of NMFI were as follows:

Initial mailing—September 25, 1978

First followup—October 16, 1978

Second followup—November 6, 1978

Third followup—November 27, 1978

Telephone followup—December 15, 1978

NOTE: A list of references follows the text.

After approximately 7,900 questionnaires were returned from the 9,900 facilities surveyed by NCHS, those facilities that were out of business or did not meet the NCHS definition of inpatient health facilities were eliminated. Facilities having duplicate questionnaires were also identified and removed from the returned questionnaires. The final tally of nursing homes and other facilities surveyed by NCHS was 7,600.

About 5,840 completed nursing home questionnaires were returned, resulting in a response rate of 77 percent for nursing homes. The remaining 1,760 questionnaires were from other inpatient health facilities. Data for items that were not completed by nursing homes were obtained through various types of imputation procedures. Whenever possible, 1976 NMFI data were used. When a responding health facility failed to answer a major question (regarding, for example, bed size, ownership, type of facility, or patients), a fail-edit questionnaire containing the omitted question was sent.

Data for nursing homes and other health facilities surveyed by the Cooperative Health Statistics System States were submitted to NCHS on computer tapes. Data tapes for facilities surveyed by NCHS and the Cooperative Health Statistics System were edited and merged to create the final universe. Low response rates and other reporting difficulties with the 1978 survey prevented the use of 1978 nursing home data for California, New York, North Carolina, and the District of Columbia. Therefore, 1976 data have been substituted for these four areas.

Data on inpatient health facilities other than nursing homes and hospitals, normally included in series reports giving NMFI findings, are not available for 1978. Due to low response rates, the 1978 data on other facilities did not meet NCHS standards of reliability and precision.

Hospitals

Unlike nursing homes and other health facilities, which are surveyed every 2 years, hospitals are surveyed annually using a survey form typical of the 1978 questionnaires included in appendix III. The 1978 list of hospitals was provided on computer tape by the American Hospital Association. Included on the American Hospital Association list of hospitals were (1)

registered and nonregistered hospitals surveyed by the American Hospital Association and (2) hospitals belonging to and surveyed by the American Osteopathic Hospital Association.

The imputation procedures used in obtaining missing hospital data were similar to those used in obtaining missing nursing home data. Three categories of hospitals were removed from the American Hospital Association tape. These included (1) osteopathic hospitals, (2) hospitals for the mentally retarded, and (3) hospitals in U.S. territories and possessions. The final tally of hospitals used in this report for 1978 was 7.159.

APPENDIX II

THE COOPERATIVE HEALTH STATISTICS SYSTEM

To solve problems such as a lack of uniformity, continuity, compatibility, or geographic detail, as well as duplication of data gathering within the Federal Government, Public Law 93-353 authorized the National Center for Health Statistics (NCHS) to develop a Cooperative Health Statistics System "to assist State and local health agencies and Federal agencies involved in matters relating to health." The goal of this legislation was to establish and maintain a coordinated data system within the United States.

The 1978 NMFI was the second endeavor

to utilize data from the Cooperative Health Statistics System. In the 1976 NMFI, 5 States gathered data from both nursing homes and other health facilities, and another 11 States conducted a specified part of the survey. In 1978, 23 States in the Cooperative Health Statistics System gathered data for both nursing homes and other facilities, while 3 additional States conducted a specified part of the 1978 NMFI survey. Table I gives an account of which States provided specific data under the Cooperative Health Statistics System for 1976 and 1978.

Table I. Data on nursing homes and other inpatient health facilities collected by States in the Cooperative Health Statistics System:

United States, 1976 and 1978

		<u> </u>	nited State	s, 1976 and 197	8 			
		19	78			19	76	
· State	Nursing homes and other health facilities	Nursing homes only	Licensed nursing homes only	Licensed nursing homes and licensed other health facilities	Nursing homes and other health facilities	Nursing homes only	Licensed nursing homes only	Licensed nursing homes and licensed other health facilities
Number of States reporting data	23	1		2	6	3	2	5
Alabama	×							
Arizona	×					Х		
California	x							
Colorado	X							×
District of Columbia	X							
Florida	×			<u> </u>				
Idaho	X							X
Maine	×							
Massachusetts	×				×			_
Michigan		X					Х	
Minnesota	X			<u> </u>				×
Missouri	× ×	ļ	<u> </u>	ļ	×			
Nebraska	×	L		<u> </u>	<u> </u>			x
New Jersey				×	ļ			
New York	x			ļ				
North Carolina	×	<u> </u>					×	
Pennsylvania	ļ			X			<u> </u>	<u>×</u>
Rhode Island	X	ļ	_		×	<u> </u>	 	ļ
South Carolina	X		 				ļ	
Tennessee	×					X		
Texas	×	<u> </u>	 		 	×	 	
Vermont	×	 	 -		×	<u> </u>	<u> </u>	ļ <u> </u>
Virginia	×	 	 	 	×	 		
Washington	×	 -	 	 	 			
West Virginia	<u>×</u>			 	 	 -	 -	
Wisconsin	×	l	<u> 1 </u>	<u> </u>	×	L	<u> </u>	<u></u>

APPENDIX III QUESTIONNAIRES

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

Public Health Service
Office of Health Policy, Research, and Statistics
National Center for Health Statistics

	1978 MASTER FACILITY INVENTORY SURVEY
(NURSING HOMES)	RETURN COMPLETED QUESTIONNAIRE TO: Department of Health, Education, and Welfare National Center for Health Statistics—SRCB Center Building—Prince George Center 3700 East-West Highway Hyattsville, Maryland 20782

Dear Administrator:

As part of its responsibility to provide information on the Nation's health resources, the National Center for Health Statistics (NCHS) collects information on all hospitals and nursing and related care facilities in the United States; in addition, information is also collected from those facilities which provide some kind of personal or domiciliary care. The survey is conducted under the authority of Section 306 (42 USC 242k) of the Public Health Service Act.

The purpose of this survey is TO OBTAIN CURRENT INFORMATION FROM EACH FACILITY on its ownership, staff size, number of beds and other related facility characteristics. The information will be used to provide statistics on the number and kinds of such facilities in the United States and the CHANGES THAT HAVE OCCURRED since the last Master Facility Inventory Survey. In addition, the data will be used to determine trends, identify shortage areas, publish directories, and assist in the planning of health services. Your participation in this survey is voluntary and there are no penalties for declining to respond in whole or in part. Your individual contribution to this national survey is greatly needed by the health industry.

The information obtained in Sections A and B of the questionnaire will be made available by the NCHS upon request. However, the data from Sections C and D will be held in strict confidence, and will not be released to anyone under any circumstances or used in any way other than in statistical summaries. These summaries will only be presented in a manner which will ensure that no individual facility can be identified.

If you should have any questions about this survey, please feel free to contact Mrs. Evelyn Mathis on (301) 436-8830. Please return your completed form in the postage-free envelope enclosed for your convenience. Your cooperation is this study is greatly appreciated.

Sincerely yours,

Dorothy P. Rice

Director

National Center for Health Statistics

- Include in this report information only for the facility named in the mailing label or for its SUCCESSOR if the name or owner has changed.
- 2. Due to name and address changes, duplicate listings, or other reasons, you may receive more than one questionnaire under different names or addresses. If you receive more than one form for the same facility, complete one only and return all others with the notation "Completed and returned under . . . (give name of facility on completed form and the IDENTIFICATION NUMBER found in the upper left corner of the mailing label)."
- If this facility is a nursing unit of a retirement center, report only for the nursing unit.
- If this facility is an SNF unit of a hospital, report only for the SNF unit.
- Please answer all applicable questions. Definitions and special instructions are given with the questions when needed. If your answer to a question is "None," put a zero in the appropriate space. DO NOT LEAVE THE SPACE BLANK.
- For questions 9 and 14, data should be reported for a 12-month period, preferably the calendar year from

January 1, 1977 through December 31, 1977. If data is for a different 12-month period than this, indicate the time period used:

Beginning date: month day year

Ending date: month day year

(The months, days, and years are to be 2-digit numbers.)

7. Is this nursing home part of a larger group of homes?

Yes No No

If the answer to the above is YES and information for this home is available only at your home office, please forward this questionnaire to your home office with the instruction to fill it out for your specific facility.

- If you are the home office and receive a forwarded questionnaire from one or more of your homes, please fill out each questionnaire you receive. (We need separate information for each home).
- If you are the home office and receive a questionnaire addressed specifically to you, do not fill it out. However, please provide us with the name and address of all homes for which you are the home office.

PHS-6093A (7-78)

SECTION A-IDENTIFICATION OF FACILITY

Please refer to the mailing label, then mark all additions and corrections according to the questions below. Detailed identification information is needed to prevent duplicate listings and to assure that your facility is properly represented in the survey.

I.	Is the NAME st	nown on the	mailing label	correct for	your facility?
----	----------------	-------------	---------------	-------------	----------------

1 Yes

2. Is the ADDRESS shown on the mailing label the correct mailing address for your facility?

1 Yes

² No - Enter correct mailing address

NUMBER OR BOX

STREET OR ROUTE

CITY OR TOWN

STATE

ZIP CODE

COUNTY

3.	What is the telephone number of your facility?					
•	, , , , , , , , , , , , , , , , , , , ,	ARI	EA CODE	NUMBER		
			•			
	SECTION B-FAC	ILITY	INFORMATIO	N		
-						
4.	Were you in operation during all 12 months of 1977?		1 Yes	2 No 🗌		
5.	Read all the categories, then mark (X) the ONE box	23	Individual \			
	that BEST describes the TYPE OF OWNERSHIP which	24	Partnership	For profit		
	operates this facility.	25	Corporation	•		
		20	Church-related	i		
		21	Nonprofit corp	ooration		
		22	Other nonprof	it ownership		
		11	State governme	ent		
		12	County govern	ment		
		13	City governme	nt		
		14	City-county go	overnment		
		15	Hospital Distri	ct		
		16	U.S. Public He	alth Service		
		17	Armed Forces			
		18	Veterans Admi			
		19	Other Federal	Agency-Specify .		
						
	(S-6093A -78)	ege 2		· · · · · · · · · · · · · · · · · · ·		
6.	Read all the categories, then mark (X) the ONE box that BEST describes the TYPE OF SERVICE this facili-	31	Skilled Nursing Medicare or	Facility (certified under either Medicaid)		
	ty offers the MAJORITY of its residents or patients.	32		Facility unit of a hospital		
	Enter in the comments section on the last page any remarks you may have regarding the correct classification	33		nit of a retirement center		
	of this facility.	34	Sheltered or cu	stodial care home (include homes)		
		35		nursing or personal care home		
				ent facility or school for the		
		101	Blind	•		
		02	Deaf	•		
	•	03	Emotionally dis	sturbed		
		`	• -			

			04	Mentally retarded Other neurologically Physically handicap	
			07 08	Orphanage or home	for dependent children others
				Resident	t treatment center for
			oe <u> </u>	Alcoholics	
		•	10	Drug abusers	
			11 🔲	Other facility—(Spe	cify)
					· · · · · · · · · · · · · · · · · · ·
-	Mile of the Alex December I had	l annualis, af this facilities			· _
7a.	What is the licensed bed		·		·
		rtified for Medicare? _ rtified for Medicaid as:			
	(a) skilled beds?				
	(b) intermediate	care beds?	 .		
b.	How many beds are cur	rently set up and staffed	I for use (include only	accommodations wit	th support-
	ing services, such as for	od, laundry, and housek	eeping, for patients or	residents who stay in	excess
	of 24 hours)?				
8.	Please enter below the age and sex.	number of residents or	patients who stayed		ht, by their
	ago ana som	Age	Male	Female	
			ľ		
		Under 21			
		Under 21			
		Under 21 21-44			
		Under 21 21-44 45-64			
		Under 21 21-44 45-64 65-74			
		Under 21 21-44 45-64 65-74 75-84			
		Under 21 21-44 45-64 65-74 75-84 85 and over			
		Under 21 21-44 45-64 65-74 75-84 85 and over			
		Under 21 21-44 45-64 65-74 75-84 85 and over Total patients			
9a.	How many inpatient day	Under 21 21-44 45-64 65-74 75-84 85 and over Total patients	in 1977? (This is the 1/1/77 through 12/3	sum	
	of daily inpatient census	Under 21 21-44 45-64 65-74 75-84 85 and over Total patients ys of care were rendered s count, preferably from	in 1977? (This is the 1/1/77 through 12/3	sum 1/77.)	
b	of daily inpatient census . How many admissions v	Under 21 21-44 45-64 65-74 75-84 85 and over Total patients ys of care were rendered a count, preferably from were there during 1977?	1/1/77 through 12/3	sum 1/77.)	
b	of daily inpatient census	Under 21 21-44 45-64 65-74 75-84 85 and over Total patients ys of care were rendered a count, preferably from were there during 1977?	1/1/77 through 12/3	sum 1/77.)	
b c	of daily inpatient census . How many admissions v . How many discharges (i	Under 21 21-44 45-64 65-74 75-84 85 and over Total patients ys of care were rendered secount, preferably from evere there during 1977? Including deaths) were the	1/1/77 through 12/3	sum 1/77.)	
b c	of daily inpatient census . How many admissions v	Under 21 21-44 45-64 65-74 75-84 85 and over Total patients ys of care were rendered secount, preferably from evere there during 1977? Including deaths) were the	1/1/77 through 12/3	sum 1/77.)	
b c	of daily inpatient census . How many admissions v . How many discharges (i	Under 21 21-44 45-64 65-74 75-84 85 and over Total patients ys of care were rendered secount, preferably from evere there during 1977? Including deaths) were the	1/1/77 through 12/3	sum 1/77.)	

SECTION C-CLASSIFICATION INFORMATION (Confidential)

10. Please enter below the number of full-time and part-time employees who work in this facility. For each type of part-time employee, enter the total number of hours worked in this facility over the last seven days. (Full-time means 35 or more hours a week.) Include owners, managers, teaching staff, research workers, staff of outpatient facilities or extended care units, temporarily absent employees, trainees (if on the payroll), and members of religious orders whether paid or unpaid.

	Number of full-time staff (35 hours or more per week)	Number of part-time staff (Less than 35 hours per week)	Number of hours worked (over the last 7 days by all part-time employees)
Administrators and Assistant Administrators			
Physicians			
Dentists			
Registered Nurses			
LPN or Vocational Nurses			
Nursing Aides, Orderlies, and Attendants			
Licensed Pharmacists			
Dietitians and Dietetic Technicians			
Occupational Therapists			
Occupational Therapy Assistants and Aides			
Speech Pathologists and Audiologists			•
Physical Therapists			
Physical Therapy Assistants and Aides			
Recreational Therapists			
Medical Social Workers			
All other health professional and technical personnel			

	nu	Medicaid patients: Skilled care - \$ Intermediate care - \$	nysician services, pr ry tests, and medica	ivate duty nursing, thera il equipment.) or ☐ No Med	py, drugs, special
		7		CES (Confidential)	
	i.	Room and board ONLY		1 L Y	′es 2 ∐ No
	h.	Help with eating		1 🔲 Y	′es 2 ☐ No
	g.	Help with walking or getting about	i .	1 🔲 ነ	es 2 No
	f.	Help with correspondence or shop	ping	1 🔲 Y	es 2 No
	e.	Help with dressing		1 🔲 Y	es 2 No
	d.	Help with tub or shower		1 🔲 Y	'es 2 No
	c.	Rub and massage		1: 🔲 Y	es 2 No
	b.	Medications and treatments admin accordance with physician's orders		1 🔲 Y	′es 2 ⊡ No
	a.	Supervision over medications whic administered	h may be self-	1 🔲 Y	∕es 2
	12. W	hich of the following services are pard?	ROUTINELY pro	vided to residents in add	ition to room and
PHS-6 (7-78)	093A		Page 4		
	Conside Care" if ices: tal pressure rigation intraven	TENTS in this facility received "Nur that a resident or patient received for the received one or more of the foking of temperature, pulse, respiration, full-bed bath, nasal feeding, cather, oxygen therapy, enema, hypodernature injection, application of a drespowel or bladder retraining.	red "Nursing llowing serv- on, or blood terization, ir- nic injection,	many services he received.	 Number of residents who received nursing care
11.	During	the past 7 days, how many of the	RESIDENTS		tient only ONCE no matter how
	Tota	al (all employees)			
		non-health professional nd technical personnel			

14a. What were your facility's To	OTAL OPERATING EXPENSES for the 1977 calendar y	/ear?
	\$	
b. How much of these total 1	977 expenses were:	
(1) Payroll costs	\$	
(2) Nonpayroll costs?(Incl building and land rent, cellaneous expenses.)	ude equipment rent, insurance, taxes and licenses, inte, food, drugs, laundry, utilities, supplies and equipment,	rest, depreciation, and all other mis-
COMMENTS:		
	·	
	 	
SECTION E-RESPONDENT INFORMATION	Name and title of person completing this form	Date completed
PHS-6093A 7-78)	Page 5	

1978 Annual Survey of Hospitals

Please return to the American Hospital Association, 840 North Lake Shore Drive, Chicago, Illinois 60611

AMERICAN HOSPITAL ASSOCIATION

ANNUAL SURVEY OF HOSPITALS 1978

AHA NUMBER

_		
r r		<u></u>
		•
A. REPORTING PERIOD	PLEASE REFER TO THE INSTRUCTIONS AND	DEFINITIONS SHEET
	rably October 1, 1977 through September 30, 19	
	The state of the s	70 (200 117)
1. Indicate period used: Beginning date	Ending date	Number of days
		Month Day Year
2. Were you in operation 12 full months a	t the end of your reporting period?	
2 , 2		
B. CLASSIFICATION		
1. CONTROL, Based on the categories belo	w, AHA files indicate that the type of organization	on responsible for establishing policy concerning overall operation of your
hospital last year was	,	
· · · · · · · · · · · · · · · · · · ·	ontrolling organization?	
	sification below. CHECK ONLY ONE BOX.	
	nent, not-for-profit Investor-owned (for-pr	ofit) Government, federal
☐ 12 State ☐ 21 Church		☐ 41 Air Force ☐ 45 Veterans Administration
☐ 13 County ☐ 23 Other r	ot-for-profit 32 Partnership	42 Army 46 Federal other than 41-45 or 47-48
-	33 Corporation	43 Navy 47 PHS Indian Service
14 City	33 Corporation	
15 City-county		44 Public Health 48 Department of Justice
16 Hospital district or authority		
	e de la companya de la contra dela contra de la contra dela contra de la contra dela contra de la contra dela contra dela contra de la contra dela con	
2. SERVICE. AHA files indicate that the ty	pe of service that your hospital provided to the r	najority of admissions
last year was		
Has there been a change in the type of se	rvice provided?	
If YES, please specify your primary serv	CB	•
		Yes 🗌 No 🗀
3. Does your hospital restrict admissions p	rimarily to children?	
C FACH ITIES AND SERVICES		
C. FACILITIES AND SERVICES		If your bearital shares facilities or carvices located in another institution
the NOT short the forms for these facilities	e only if it is located will HIN THE HOSPITAL.	If your hospital shares facilities or services located in another institution,
COMPANYING INSTRUCTIONS AND DEF		cord utilization data as requested for the reporting period (SEE THE AC-
COMPANTING INSTRUCTIONS AND DEF	MITIONS SHEET./	
1. Postoperative recovery room	17. Abortion service (inpatient)	33. Genetic counseling service
2. Pharmacy W/FT registered pharmacist	18. Abortion service (outpatient)	34. X-ray therapy
3. Pharmacy W/PT registered pharmacist	19. Hemodialysis (inpatient)	35. Cobalt therapy
4. Histopathology laboratory	20. Hemodialysis (outpatient)	36. Radium therapy
5. Electroencephalography	21. Emergency department	37. Diagnostic radioisotope facility
6. Respiratory therapy department	22. Organized outpatient department	38. Therapeutic radioisotope facility
7. Physical therapy department	23. Rehabilitation outpatient services	39. Family planning serviceVisits
8. Occupational therapy department	24. Alcoholism/chemical dependency out	
9. Dental services	25. Psychiatric emergency services	41. CT scanner Procedures
10. Podiatric services	26. Psychiatric outpatient services	42. Open-heart surgery facilities
11. Speech pathology services	27. Psychiatric partial hospitalization prog	- ·
12. Volunteer services department	28. Psychiatric foster and/or home care	Pediatric Surgeries
13. Patient representative services	29. Psychiatric consultation and education	•
14. Social work department	30. Clinical psychology services	Adult Procedures
15. Hospital auxiliary	31. Organ bank	Pediatric Procedures
16. Premature nursery	32. Blood bank	44. None of the above
_ 10. Hemature nursery	52. Diddd bailk	TT. HOLE OF LIE BOOTE

	ecifically designated for that service area. Do not count beds more than once. (SEE	Beds set up and staffed	Discharges for reporting period	Inpatient days for reporting period
1. 2.	General medical and surgical (adult) (include gynecology)	BATTER TO THE	0	
3.	Pediatric intensive care			
	Neonatal intensive care			
	Mixed or other intensive care			
	(Circle all appropriate types: medical/surgical/coronary/other)			
	Burn care			
	Neonatal intermediate care			
10.	Self-care			
	Long term-skilled nursing Other long term (include ICF)			·
	Psychiatric			
14.	Mental retardation			
	Alcoholism/chemical dependency			
	TB and other respiratory diseases			
	Rehabilitation			
	Orthopedic			
	Chronic disease			
21.	Other (Specify treatment area)	• • • • • • • • • • • • • • • • • • • •		
22.	Other (Specify Heatment area)			-
E. TO	TAL HOSPITAL BEDS AND UTILIZATION			
1.	LICENSED BED CAPACITY: The maximum number of beds authorized by st			
2	number, please report "NONE":			
	a. Number of bassinets set up and staffed for use at the end of the reporting per	iod (exclude pediatric and neonata	I intensive care beds)	
	b. Total births (exclude fetal deaths)			·
	c. Newborn days			
	TOTAL SURGICAL OPERATIONS, whether major or minor, performed in the op OUTPATIENT UTILIZATION. Please record BOTH the number of outpatient vi			
٦.	the categories below:	and the number of outpation		
	the categories below.	•	Visits	Occasions of Service
	a. Emergency		(CONTINUED	44.4
	a. Emergency b. Other c. Total	PER BEFORE COMPLETING	(CONTINUED O	44.4
	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA	PER BEFORE COMPLETING	(CONTINUED O	44.4
All sta	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO	(CONTINUED O	ON REVERSE SIDE)
	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO	(CONTINUED O	ON REVERSE SIDE)
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO	(CONTINUED O	ON REVERSE SIDE)
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery):	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included	(CONTINUED OF THIS PAGE IS APPROPRIATE	ON REVERSE SIDE
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO Its included in E4 must be included mber of adult and pediatric beds do	(CONTINUED OF THIS PAGE IS APPROPRIATE In F and G and vice versioning the reporting period	ON REVERSE SIDE) a. 17 Yes No
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery):	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO Its included in E4 must be included mber of adult and pediatric beds do	(CONTINUED OF THIS PAGE IS APPROPRIATE In F and G and vice versioning the reporting period	ON REVERSE SIDE) a. 17 Yes No
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu If YES, give beds added or withdrawn (show increase by + and decrease by -) period, please report all changes on a separate sheet of paper.	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds du and dates of change. If more than t	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice versal tring the reporting period we changes occurred during	ON REVERSE SIDE) a. 17 Yes No
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu If YES, give beds added or withdrawn (show increase by + and decrease by -) a period, please report all changes on a separate sheet of paper. (1) Bed change (+ or): Date	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO Its included in E4 must be included mber of adult and pediatric beds do	(CONTINUED OF THIS PAGE IS APPROPRIATE In F and G and vice version in F and G and Vic	ON REVERSE SIDE
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu If YES, give beds added or withdrawn (show increase by + and decrease by -): period, please report all changes on a separate sheet of paper. (1) Bed change (+ or): Date Month Day Year	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds du and dates of change. If more than to (2) Bed change (+ or -):	(CONTINUED OF THIS PAGE IS APPROPRIATE In F and G and vice version of the reporting period was changes occurred during the reporting period was changed by the reporting period by the reporting period was changed by the reporting period by the reporting	ON REVERSE SIDE) a. 1? Yes No ing the reporting
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu if YES, give beds added or withdrawn (show increase by + and decrease by -); period, please report all changes on a separate sheet of paper. (1) Bed change (+ or): Does your hospital maintain separate units specifically designated for short-ter if NO, report Total Hospital Statistics only in column (1) below.	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds de and dates of change. If more than to (2) Bed change (+ or —): m and long-term care (exclude new	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice versions of the reporting period we changes occurred during the reporting period we change occurred the reporting period we change occurred the reporting period we change occurred the reporting period we change of the reporting period we change occurred the reporting period we can be approximated by the reporting period by the repo	a. 1? Yes No ng the reporting the Dav Year No
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu if YES, give beds added or withdrawn (show increase by + and decrease by -): period, please report all changes on a separate sheet of paper. (1) Bed change (+ or): Date Month Day Year b. Does your hospital maintain separate units specifically designated for short-ter	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds de and dates of change. If more than to (2) Bed change (+ or —): m and long-term care (exclude new	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice versions of the reporting period we changes occurred during the reporting period we change occurred the reporting period we change occurred the reporting period we change occurred the reporting period we change of the reporting period we change occurred the reporting period we can be approximated by the reporting period by the repo	a. 1? Yes No ng the reporting the Dav Year No
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu if YES, give beds added or withdrawn (show increase by + and decrease by -); period, please report all changes on a separate sheet of paper. (1) Bed change (+ or): Does your hospital maintain separate units specifically designated for short-ter if NO, report Total Hospital Statistics only in column (1) below.	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds de and dates of change. If more than to (2) Bed change (+ or —): m and long-term care (exclude new	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice versions of the reporting period wo changes occurred during the reporting period wo changes occurred the reporting period was also believed to the reporting period with the reporting period was also believed to the reporting period with the reporting period was also believed to the reporting period with the reporting period was also believed to the reporting perio	a. 1? Yes No ng the reporting nth Dav Year Yes No mn (1).
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu if YES, give beds added or withdrawn (show increase by + and decrease by -); period, please report all changes on a separate sheet of paper. (1) Bed change (+ or): Does your hospital maintain separate units specifically designated for short-ter if NO, report Total Hospital Statistics only in column (1) below.	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds de and dates of change. If more than to (2) Bed change (+ or -): m and long-term care (exclude new and (3) below in addition to Total H	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice version of the reporting period wo changes occurred during the reporting period work of the reporting period work of the reporting period work of the reporting period of the reporting pe	a. 1? Yes No ning the reporting the Dav Year Yes No mnn (1).
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu if YES, give beds added or withdrawn (show increase by + and decrease by -); period, please report all changes on a separate sheet of paper. (1) Bed change (+ or): Does your hospital maintain separate units specifically designated for short-ter if NO, report Total Hospital Statistics only in column (1) below.	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds de and dates of change. If more than to (2) Bed change (+ or -): m and long-term care (exclude new and (3) below in addition to Total H	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice versions of the reporting period wo changes occurred during the reporting period wo changes occurred the reporting period was also believed to the reporting period with the reporting period was also believed to the reporting period with the reporting period was also believed to the reporting period with the reporting period was also believed to the reporting perio	a. 1? Yes No ning the reporting the Dav Year Yes No mnn (1).
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu if YES, give beds added or withdrawn (show increase by + and decrease by -); period, please report all changes on a separate sheet of paper. (1) Bed change (+ or): Does your hospital maintain separate units specifically designated for short-ter if NO, report Total Hospital Statistics only in column (1) below.	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds do and dates of change. If more than to (2) Bed change (+ or -): m and long-term care (exclude new and (3) below in addition to Total H All hospitals fill out (1)	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice version of the reporting period we changes occurred during the reporting period we changes occurred during the reporting period who changes occurred the reporting period period who changes occurred the reporting period per	ON REVERSE SIDE) a. 1? Yes No not not not not not not not not not n
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu if YES, give beds added or withdrawn (show increase by + and decrease by -); period, please report all changes on a separate sheet of paper. (1) Bed change (+ or): Does your hospital maintain separate units specifically designated for short-ter if NO, report Total Hospital Statistics only in column (1) below.	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds do and dates of change. If more than to (2) Bed change (+ or —): m and long-term care (exclude new and (3) below in addition to Total H All hospitals fill out (1) Total Hospital	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice version of the reporting period we changes occurred during the reporting period we changes occurred during the reporting period wo changes occurred the reporting period wo changes occurred the reporting period wo changes occurred during the reporting period wo changes occurred the reporting period peri	ON REVERSE SIDE) a. If Yes No no no the reporting No
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu If YES, give beds added or withdrawn (show increase by + and decrease by -) period, please report all changes on a separate sheet of paper. (1) Bed change (+ or):	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds do and dates of change. If more than to (2) Bed change (+ or -): m and long-term care (exclude new and (3) below in addition to Total H All hospitals fill out (1)	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice version of the reporting period we changes occurred during the reporting period we changes occurred during the reporting period who changes occurred the reporting period period who changes occurred the reporting period per	ON REVERSE SIDE) a. 1? Yes No not not not not not not not not not n
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu If YES, give beds added or withdrawn (show increase by + and decrease by -) period, please report all changes on a separate sheet of paper. (1) Bed change (+ or):	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds du and dates of change. If more than t (2) Bed change (+ or -): m and long-term care (exclude new and (3) below in addition to Total H All hospitals fill out (1) Total Hospital Statistics	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice version of the reporting period we changes occurred during the reporting period we changes occurred during the reporting period wo changes occurred the reporting period wo changes occurred the reporting period wo changes occurred during the reporting period wo changes occurred the reporting period peri	ON REVERSE SIDE) a. If Yes No no no the reporting No
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu if YES, give beds added or withdrawn (show increase by + and decrease by -) : period, please report all changes on a separate sheet of paper. (1) Bed change (+ or):	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO its included in E4 must be included mber of adult and pediatric beds du and dates of change. If more than to (2) Bed change (+ or -): m and long-term care (exclude new and (3) below in addition to Total H All hospitals fill out (1) Total Hospital Statistics	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice version of the reporting period we changes occurred during the reporting period we changes occurred during the reporting period wo changes occurred the reporting period wo changes occurred the reporting period wo changes occurred during the reporting period wo changes occurred the reporting period peri	ON REVERSE SIDE) a. If Yes No no no the reporting No
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu if YES, give beds added or withdrawn (show increase by + and decrease by -) period, please report all changes on a separate sheet of paper. (1) Bed change (+ or):	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO Its included in E4 must be included mber of adult and pediatric beds de and dates of change. If more than to (2) Bed change (+ or -): m and long-term care (exclude new and (3) below in addition to Total H All hospitals fill out (1) Total Hospital Statistics	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice version of the reporting period we changes occurred during the reporting period we changes occurred during the reporting period wo changes occurred the reporting period wo changes occurred the reporting period wo changes occurred during the reporting period wo changes occurred the reporting period peri	ON REVERSE SIDE) a. If Yes No no no the reporting No
E. TO	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu if YES, give beds added or withdrawn (show increase by + and decrease by -); period, please report all changes on a separate sheet of paper. (1) Bed change (+ or): Does your hospital maintain separate units specifically designated for short-ter if NO, report Total Hospital Statistics only in column (1) below. If YES, report data for both Short-Term and Long-Term Units in columns (2) and column (2) and damissions (exclude newborns) d. Admissions (exclude newborns) e. Inpatient days (exclude newborns) f. Discharges (exclude newborns) include deaths)	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO Its included in E4 must be included I	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice versions of the reporting period we changes occurred during the reporting the	ON REVERSE SIDE) a. If Yes No no no the reporting No
E. TO 5.	a. Emergency b. Other c. Total PLEASE REVERSE ATTACHED CARBON PA BE SURE TO MAKE AN ENTRY FOR EVERY BLANK, istics reported in E, F, and G must be on a COMPARABLE basis. For example, all un TAL HOSPITAL BEDS AND UTILIZATION, continued ADULT AND PEDIATRIC INPATIENTS (exclude newborn nursery): a. Was there a permanent change or a significant temporary change in the total nu if YES, give beds added or withdrawn (show increase by + and decrease by -) period, please report all changes on a separate sheet of paper. (1) Bed change (+ or):	PER BEFORE COMPLETING ENTER "0" WHENEVER ZERO Its included in E4 must be included Its included in E4 must be included in	(CONTINUED of THIS PAGE IS APPROPRIATE In F and G and vice versions of the reporting period we changes occurred during the reporting the	ON REVERSE SIDE) a. If Yes No no no the reporting No

FINANCIAL DATA (if actual figures are not available, please estimate; roun	d to the nearest dollar)		
1. REVENUE (for the reporting period only):		l	
a. Gross revenue from service to INPATIENTS (based on full established rates)		\$.00 \$.00
 Gross revenue from service to OUTPATIENTS (based on full established rates) 		\$\$.00
c. TOTAL GROSS revenue from service to PATIENTS (a + b)	\$\$	\$\$.00
d. (1) Deductions for contractual adjustments \$00			
(2) Deductions for bad debts			
(3) Deductions for charity	İ		
(4) Other deductions \$00			
(5) Total deductions	\$	\$\$.00
e. TOTAL NET revenue from service to PATIENTS (c-d(5))	\$	\$.00 \$.00
f. Other OPERATING REVENUE		\$.00 \$.00
g. NONOPERATING REVENUE (appropriations, contributions, grants)		\$.00 \$.00
h. TOTAL REVENUE (e + f + g)		\$.00 \$.00
. •	·———	``	•
2. EXPENSES (for the reporting period only):			
 PAYROLL EXPENSES for all categories of personnel specified below: 			00
(1) Physicians and dentists (include only salaries)		\$\$.00
(2) Medical residents (include medical interns)		\$.00 \$.00
(3) Dental residents (include dental interns)	\$\$	\$\$.00
(4) Other trainees (medical technology, x-ray therapy, admin., and so forth)	\$\$	\$.00 \$.00.
(5) Registered and licensed practical nurses	\$\$	\$.00 \$.00
(6) All other personnel		غ 00 <u>د</u>	.00
(7) TOTAL PAYROLL EXPENSES [add (1) through (6)]	\$	\$.00 \$.00
b. NONPAYROLL EXPENSES:			
(1) Employee benefits (social security, group insurance, retirement benefits)	\$	\$.00 \$.00
(2) Professional fees (medical, dental, legal, auditing, consultant, and so forth)		\$.00 \$.00
(3) Depreciation expense (FOR REPORTING PERIOD ONLY)		\$\$.00
(4) Interest expense		ۇ 00.	.00
(5) All other expenses (supplies, purchased services, and so forth)		ۇ 00.	.00
(6) TOTAL NONPAYROLL EXPENSES [add (1) through (5)]		\$.00 \$.00
c. TOTAL EXPENSES [a(7) + b(6)]	.00	\$.00 \$.00
or total extenses (a(r) to(o))	7	_ · · ·	
3. UNRESTRICTED FUNDS			
a. ASSETS recorded on the balance sheet at the end of the reporting period	•		
(include actual or estimated value of plant/equipment that is leased):		•	
(1) Current cash and short-term investments		\$·	.00.
(2) (a) Current receivables		\$	
(b) Uncollectables	· · · · · · · · · · · · · · · · · · ·	\$.00	
(c) Net receivables (2a-2b)		\$.00
(3) Other current assets			.00
(4) (a) Gross plant & equip. assets (include land, bldgs., equip.)	·····	.00 7	
(b) LESS: Deduction for accumulated depreciation		.00	
(c) NET plant & equipment assets (4a-4b; if zero, please explain)	• • • • • • • • • • • • • • • • • • • •	****	.00
(c) NET plant & equipment assets (42-46; if zero, please explain)			
(5) Long-term investments (at lower of cost or market)			
(6) Other unrestricted assets			
(7) Total unrestricted assets $[(1) + (2c) + (3) + (4c) + (5) + (6)]$	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	
b. LIABILITIES AND FUND BALANCE			.00
(1) Current liabilities			.00
(2) Long-term debt			
(3) Other liabilities			
(4) Unrestricted fund balance			.00
(5) Total unrestricted liabilities & fund balance [add (1) through (4)]			.00
·			
4. RESTRICTED FUNDS — Report fund balances only			
a. Specific purpose (identify	} }		.00
b. Plant replacement & expansion			.00
c. Endowment funds			.00
G. PERSONNEL ON PAYROLL AS OF SEPTEMBER 30, 1978			
Report full-time and part-time personnel who were on the payroll AS OF SEPTEM	BER 30, 1978, and whose p	avroll expenses are reported in F2a	above. Include
members of religious orders for whom dollar equivalents were reported. If figures here a			
FULL-TIME	PART-TII		MAN-HOURS
(35 hr/wk or more)		hr/wk) (For repor	
	(Less than 35		ting period)
· · · · · · · · · · · · · · · · · · ·	(Less than 35	,,, (v o. 10pc.	ting period)
1. Physicians and dentists (exclude nonsalaried personnel)	(Less than 35		ting period)
Physicians and dentists (exclude nonsalaried personnel) Medical residents (include medical interns)	(Less than 35		ting period)
Physicians and dentists (exclude nonsalaried personnel)	(Less than 35		ting period)
Physicians and dentists (exclude nonsalaried personnel) Medical residents (include medical interns)	(Less than 35		ting period)
Physicians and dentists (exclude nonsalaried personnel) Medical residents (include medical interns)	(Less than 35		ting period)
Physicians and dentists (exclude nonsalaried personnel)	(Less than 35		ting period)
Physicians and dentists (exclude nonsalaried personnel)	(Less than 35		ting period)
Physicians and dentists (exclude nonsalaried personnel)	(Less than 35		ting period)
1. Physicians and dentists (exclude nonsalaried personnel) 2. Medical residents (include medical interns) 3. Dental residents (include dental interns) 4. Other trainees 5. Registered nurses 6. Licensed practical nurses or licensed vocational nurses 7. All other personnel 8. TOTAL PERSONNEL (add 1 through 7)	(Less than 35		ting period)
Physicians and dentists (exclude nonsalaried personnel)	(Less than 35		ting period)
1. Physicians and dentists (exclude nonsalaried personnel) 2. Medical residents (include medical interns) 3. Dental residents (include dental interns) 4. Other trainees 5. Registered nurses 6. Licensed practical nurses or licensed vocational nurses 7. All other personnel 8. TOTAL PERSONNEL (add 1 through 7)	(Less than 35		ting period)
1. Physicians and dentists (exclude nonsalaried personnel) 2. Medical residents (include medical interns) 3. Dental residents (include dental interns) 4. Other trainees 5. Registered nurses 6. Licensed practical nurses or licensed vocational nurses 7. All other personnel 8. TOTAL PERSONNEL (add 1 through 7) Date of completion Signature of Administrator	(Less than 35		ting period)
1. Physicians and dentists (exclude nonsalaried personnel) 2. Medical residents (include medical interns) 3. Dental residents (include dental interns) 4. Other trainees 5. Registered nurses 6. Licensed practical nurses or licensed vocational nurses 7. All other personnel 8. TOTAL PERSONNEL (add 1 through 7) Date of completion Signature of Administrator	(Less than 35		ting period)
1. Physicians and dentists (exclude nonsalaried personnel) 2. Medical residents (include medical interns) 3. Dental residents (include dental interns) 4. Other trainees 5. Registered nurses 6. Licensed practical nurses or licensed vocational nurses 7. All other personnel 8. TOTAL PERSONNEL (add 1 through 7) Date of completion Signature of Administrator		Telephone Number	ting period)

APPENDIX IV

DEFINITIONS OF CERTAIN TERMS USED IN THIS REPORT

Nursing Homes

A nursing home is an establishment with three beds or more that provides nursing or personal care to the aged, infirm, or chronically ill.

Resident.—A resident is a person who has been formally admitted but not discharged from an establishment. All such persons were included in the survey whether or not they were physically present at the time of the survey.

Certification status.—Certification status refers to the facility certification by the Medicare and/or Medicaid programs.

Medicare refers to the medical assistance provided in Title XVIII of the Social Security Act. Medicare is a health insurance program administered by the Social Security Administration for persons aged 65 years and over who are eligible for benefits.

Extended care facility refers to certification as an extended care facility under Medicare.

Medicaid refers to the medical assistance provided in Title XIX of the Social Security Act. Medicaid is a State-administered program for the medically indigent.

Skilled nursing home refers to certification as a skilled nursing home under Medicaid.

Intermediate care facility refers to certification as an intermediate care facility under Medicaid.

Not certified refers to facilities that are not certified as providers of care either by Medicare or Medicaid.

Hospitals

A hospital is an establishment that has six beds or more and is licensed as a hospital. The two major categories of hospitals used in this report are as follows:

General medical and surgical hospitals.— These are establishments licensed as hospitals that provide diagnostic and treatment services for patients who have a variety of medical conditions, both surgical and nonsurgical. For this report, a hospital unit of an institution (prison hospital, college infirmary, and so forth) is considered a general hospital.

Specialty hospitals.—These are establishments licensed as hospitals that usually limit their admissions to patients with specified illnesses or conditions. The specialty hospitals mentioned in this report are psychiatric, tuberculosis, chronic disease, rehabilitation, and alcohol and drug abuse. The remaining types of specialty hospitals are grouped together and called "other." This category includes Armed Forces dispensaries; eye, ear, nose, and throat hospitals; orthopedic hospitals; and any other type of hospital not already specified. Hospitals for the mentally retarded were removed from the hospital list and placed on the mentally retarded portion of the "other health facilities" list.

Average daily census.—This term refers to the average number of inpatients per day.

Nursing Homes and Hospitals

Type of ownership.—Type of ownership refers to the type of organization that controls and operates the establishment.

Proprietary facility is a facility operated under private commercial ownership.

Nonprofit facility is a facility operated under voluntary or nonprofit auspices, including both church-related facilities and those not church related.

Government facility is a facility operated under Federal, State, or local government auspices.

Employee.—This term refers to any person who was on the staff of the facility or was employed under contract. It includes any paid worker, proprietor, or member of a religious order who contributes his services.

Full-time employees are those who worked 35 hours or more in the week prior to the survey.

Part-time employees are those who worked less than 35 hours in the week prior to the survey.

Full-time equivalents are equal to 35 hours of "part-time" employees' work per week for the purposes of this report.

Licensed.—This term refers to those health facilities that meet all established qualifications that have been vested in some State statutory boards. The boards in several States, however, only have authority to inspect and visit the health facilities.

Admissions.—Admissions are the total number of inpatient admissions per year.

Geographic region.—Classification of facilities by geographic area is provided by grouping the States into regions. These regions correspond to those used by the U.S. Bureau of the Census and are shown in table II.

Table II. States included in the four geographic regions

Region	States included	
Northeast	Maine, New Hampshire, Vermont, Massachu- setts, Rhode Island, Connecticut, New York, New Jersey, Pennsylvania	
North Central	Michigan, Ohio, Indiana, Illinois, Wisconsin, Minnesota, Iowa, Missouri, North Dakota, South Dakota, Kansas, Nebraska	
South	Delaware, Maryland, District of Columbia, Virginia, West Virginia, North Carolina, South Carolina, Georgia, Florida, Kentucky, Texas, Tennessee, Alabama, Mississippi, Arkansas, Louisiana, Oklahoma	
West	Montana, Idaho, Wyoming, Colorado, New Mexico, Arizona, Utah, Nevada, Washington, Alaska, Oregon, California, Hawaii	

Standard metropolitan statistical area (SMSA).—Classification of facilities by SMSA is provided by grouping cities and counties into integrated economic and social units with large population nuclei. Each SMSA contains at least one central city with 50,000 inhabitants or more or two cities, the smaller of which must have a population of at least 15,000, having contiguous boundaries and constituting, for general economic and social purposes, a single community with a combined population of at least 50,000.

VITAL AND HEALTH STATISTICS Series

- Series 1. Programs and Collection Procedures.—Reports which describe the general programs of the National Center for Health Statistics and its offices and divisions and data collection methods used and include definitions and other material necessary for understanding the data.
- Series 2. Data Evaluation and Methods Research.—Studies of new statistical methodology including experimental tests of new survey methods, studies of vital statistics collection methods, new analytical techniques, objective evaluations of reliability of collected data, and contributions to statistical theory.
- Series 3. Analytical Studies.—Reports presenting analytical or interpretive studies based on vital and health statistics, carrying the analysis further than the expository types of reports in the other series.
- Series 4. Documents and Committee Reports.—Final reports of major committees concerned with vital and health statistics and documents such as recommended model vital registration laws and revised birth and death certificates.
- Series 10. Data From the Health Interview Survey.—Statistics on illness, accidental injuries, disability, use of hospital, medical, dental, and other services, and other health-related topics, all based on data collected in a continuing national household interview survey.
- Series 11. Data From the Health Examination Survey and the Health and Nutrition Examination Survey.—Data from direct examination, testing, and measurement of national samples of the civilian noninstitutionalized population provide the basis for two types of reports: (1) estimates of the medically defined prevalence of specific diseases in the United States and the distributions of the population with respect to physical, physiological, and psychological characteristics and (2) analysis of relationships among the various measurements without reference to an explicit finite universe of persons.
- Series 12. Data From the Institutionalized Population Surveys.—Discontinued effective 1975. Future reports from these surveys will be in Series 13.
- Series 13. Data on Health Resources Utilization.—Statistics on the utilization of health manpower and facilities providing long-term care, ambulatory care, hospital care, and family planning services.
- Series 14. Data on Health Resources: Manpower and Facilities.—Statistics on the numbers, geographic distribution, and characteristics of health resources including physicians, dentists, nurses, other health occupations, hospitals, nursing homes, and outpatient facilities.
- Series 20. Data on Mortality.—Various statistics on mortality other than as included in regular annual or monthly reports. Special analyses by cause of death, age, and other demographic variables; geographic and time series analyses; and statistics on characteristics of deaths not available from the vital records based on sample surveys of those records.
- Series 21. Data on Natality, Marriage, and Divorce.—Various statistics on natality, marriage, and divorce other than as included in regular annual or monthly reports. Special analyses by demographic variables; geographic and time series analyses; studies of fertility; and statistics on characteristics of births not available from the vital records based on sample surveys of those records.
- Series 22. Data From the National Mortality and Natality Surveys.—Discontinued effective 1975. Future reports from these sample surveys based on vital records will be included in Series 20 and 21, respectively.
- Series 23. Data From the National Survey of Family Growth.—Statistics on fertility, family formation and dissolution, family planning, and related maternal and infant health topics derived from a biennial survey of a nationwide probability sample of ever-married women 15-44 years of age.
- For a list of titles of reports published in these series, write to:

Scientific and Technical Information Branch National Center for Health Statistics Public Health Service Hyattsville, Md. 20782