Ophthalmology Manpower: Utilization of Supplementary Personnel

United States-1968

Statistics are presented on the utilization of supplementary personnel by the clinical practitioner of ophthalmology in the United States in 1968, based on data collected by the National Center for Health Statistics in cooperation with the U.S. Bureau of the Census from ophthalmologists in all 50 States and the District of Columbia. Tabulated and described are indicators of the volume and manner of usage of eight categories of supplementary personnel utilized by ophthalmologists, according to selected demographic and professional characteristics of the users.

PROPERTY OF THE PUBLICATIONS GRANCH EDITORIAL LIBRARY

DHEW Publication No. (HSM) 73-1804

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Public Health Service

Health Services and Mental Health Administration National Center for Health Statistics

Rockville, Md.

May 1973

Vital and Health Statistics-Series 14-No. 9

NATIONAL CENTER FOR HEALTH STATISTICS

THEODORE D. WOOLSEY, Director

EDWARD B. PERRIN, Ph.D., Deputy Director

PHILIP S. LAWRENCE, Sc.D., Associate Director

OSWALD K. SAGEN, Ph.D., Assistant Director for Health Statistics Development

WALT R. SIMMONS, M.A., Assistant Director for Research and Scientific Development

JOHN J. HANLON, M.D., Medical Advisor

JAMES E. KELLY, D.D.S., Dental Advisor

EDWARD E. MINTY, Executive Officer

ALICE HAYWOOD, Information Officer

DIVISION OF HEALTH RESOURCES STATISTICS

SIEGFRIED A. HOERMANN, Director

PETER L. HURLEY, Deputy Director

HENRY S. MOUNT, Chief, Health Manpower Statistics Branch

G. GLORIA HOLLIS, Chief, Health Facilities Statistics Branch

PETER L. HURLEY, Acting Chief, Family Planning Statistics Branch

GRACE K. WHITE, Chief, Hospital Discharge Survey Branch

COOPERATION OF THE BUREAU OF THE CENSUS

Under the legislation establishing the National Health Survey, the Public Health Service is authorized to use, insofar as possible, the services or facilities of other Federal, State, or private agencies.

In accordance with specifications established by the National Center for Health Statistics, the Bureau of the Census, under a contractual arrangement, participated in planning the survey and collecting the data.

Vital and Health Statistics-Series 14-No. 9

DHEW Publication No. (HSM) 73-1804

Library of Congress Catalog Card Number 73-600049

CONTENTS

Р	'age
Introduction	1
General Characteristics of the Users of Supplementary Personnel	2
Number of Supplementary Personnel Utilized	3
Supplementary Personnel Utilized—Type and Basis of Utilization	5 5
Personnel	6 7
and Refractive)	8
or Contact Lens Technicians)	9 10 10
Prescribing Lenses on Own Authority)	11
Associates Sharing the Services of Supplementary Personnel	11
List of Detailed Tables	12
Appendix I. Technical Notes Data Collection Processing of Data Adjustments The User of Supplementary Personnel—A Subuniverse	35 35 36 36 37
Appendix II. Definitions of Terms Demographic Terms Terms Relating to Ophthalmology	39 39 39
Appendix III. Survey Questionnaires	41

OPHTHALMOLOGY MANPOWER: UTILIZATION OF SUPPLEMENTARY PERSONNEL

Hugo K. Koch, M.H.A., Division of Health Resources Statistics

INTRODUCTION

This report is the third in a series of three reports on ophthalmological manpower in the United States in 1968. It presents data on the utilization of supplementary personnel by the clinical practitioner of ophthalmology. Statistics reported in these pages are chiefly the product of a survey of ophthalmologists, one of three national surveys of manpower in the eye-care occupations conducted by the National Center for Health Statistics between May 1968 and June 1969. Optometrists and opticianry personnel, also surveyed in this national effort, are the subjects of separate reports. (See appendix III for facsimiles of the questionnaires used to survey M.D. and osteopathic ophthalmologists.)

Figures used in the three reports on ophthalmological manpower reflect the application of a statistical adjustment designed to compensate for various types of nonresponse to the survey. (See appendix I for a discussion of the methodological considerations that entered into this adjustment.)

The adjustment yielded a figure of 8,616 for ophthalmologists active in their profession at the time of the 1968 survey. About 97 percent of this total (8,327 ophthalmologists) were "clinically" active in the sense that they devoted at least some part of their weekly professional

effort to the direct diagnosis and treatment of eye patients. Of the 8,327 clinical ophthalmologists, about 95 percent (7,882 practitioners) reported that they utilized the services of supplementary personnel in one or more of the eight categories listed in the next paragraph. It is these 7,882 users of supplementary personnel that are the chief subjects of the tabular data and textual commentary presented in this report.

For reporting purposes, supplementary personnel utilized by the clinical practitioner are grouped into eight categories as follows:

- 1. Secretaries, receptionists, and other administrative personnel
- 2. Nursing personnel (registered nurses (RN's), licensed practical nurses (LPN's), and licensed vocational nurses (LVN's))
- 3. Ophthalmic medical assistants (general and refractive)
- 4. Optical fitters (including opticians)
- 5. Optical technicians (laboratory, ophthalmic, or contact lens technicians)
- 6. Orthoptists
- 7. Other clinical assistants

8. Optometrists (performing refractions and prescribing lenses on own authority)

Survey respondents were requested to specify the basis on which they utilized personnel in any given category. The following four bases of utilization were possible.

- 1. Full-time utilization (35 hours or more per week); services of supplementary personnel not shared with associates
- 2. Full-time utilization; services shared with associates
- 3. Part-time utilization (fewer than 35 hours per week); services of supplementary personnel not shared with associates
- 4. Part-time utilization; services shared with associates

Therefore, when the designation "user of supplementary personnel" appears in the text and tables that follow, it refers to a clinically active ophthalmologist who utilized the services of one or more of the eight types of supplementary personnel in one or more of the four possible conditions of utilization.

The text is accompanied by 21 detailed tables. Methodology employed in the collection and processing of the survey data, definitions of terms, and facsimiles of the survey questionnaires are given in appendixes I, II, and III, respectively.

GENERAL CHARACTERISTICS OF THE USERS OF SUPPLEMENTARY PERSONNEL

A total of 7,882 clinically active ophthalmologists reported that they used the services of supplementary personnel. About 97 percent of the users were male. The median age of users was 50.3 years, roughly 1 year less than the median age of 51.4 years reported for the entire universe of active ophthalmologists.

Geographically, users were distributed as follows:

Geographic division	Percent of total users
Total	100.0
New England	6.3
Middle Atlantic	20.8
East North Central	17.7
West North Central	7.2
South Atlantic	13.8
East South Central	4.5
West South Central	8.4
Mountain	4.9
Pacific	16.4

Users were divided among six principal forms of employment:

Principal form of practice or employment	Percent of total users
Total	100.0
Self-employed:	
Solo practice	67.5
Partnership	17.5
Group practice	6.0
Nongroup arrangement with other physicians	4.4
Salaried:	
Hospital	1.6
Nonhospital	3.0

Certain professional characteristics of the user are brought into sharper focus when they are directly contrasted with corresponding characteristics of the 445 clinically active ophthalmologists who reported that they did not utilize supplementary personnel.

For example, the typical user reported about 104 visits by eye patients per week, more than twice the number (46 visits) reported by the typical non-user. The typical user saw roughly 90 patients in the course of a week, again more than twice the number (37 patients) reported by the typical non-user.

Table A contrasts the volume of clinical activity of the user and the non-user by the extent to which each renders nine selected patient services. The reader may note the direct relationship between use of supplementary personnel and the

Table A. Percent of users and non-users of supplementary personnel, by selected patient services: United States, 1968

Patient service	Percent of users	Percent of non-users
Diagnostic examination (includes tonometry)	99.5	97.8
Medical treatment	98.1	95.5
Eye surgery	90.5	60.5
Visual field examination and medical		
interpretation	94.5	78.9
Fitting contact lenses	60.1	22.5
Orthoptic training	33.5	15.0
Prescribing low vision aids	56.3	30.0
Aniseikonic testing	9.6	6.5
Tonography	50.1	44.5

tendency to render any given patient service. For several of the services (e.g., "fitting contact lenses" and "orthoptic training") the reliance on supplementary personnel is especially evident.

Judging by number of services rendered, without regard for the time or degree of sophistication involved in the performance of each service, about 82 percent of all users reported rendering five patient services or more as opposed to about 51 percent of all non-users.

NUMBER OF SUPPLEMENTARY PERSONNEL UTILIZED

The typical ophthalmologist who used supplementary personnel in the United States in 1968 reported utilizing the services of 2.2 persons (a median figure). Variations from this median can perhaps be more meaningfully analyzed if fractions are discarded and, in their place, user experience is reported by two categories:

User Category I —ophthalmologists who reported utilizing fewer than three supplementary personnel.

User Category II—ophthalmologists who reported utilizing three supplementary personnel or more.

Figure 1 shows the result of applying this categorization to the reporting of user experience by the region in which the using ophthal-

Figure 1. Percent distribution of users of supplementary personnel in User Categories I and II, by region of practice: United States, 1968.

mologist practiced. As may be seen, the majority of users practicing in the Northeast Region fell in User Category I. The tendency to utilize fewer than three personnel was not shared by users in the South, West, and North Central Regions, where—in roughly equivalent proportions for all three regions—the majority of respondents tended to utilize three supplementary assistants or more.

In figure 2, use of supplementary personnel is graphically related to the age of the user. The tendency to utilize three or more personnel, reported by a majority of respondents in the three younger age intervals and strongest among users aged 35-54 years, is seen to decline among users aged 55 years and over until, among respondents aged 64 years and over, a significant majority (65.8 percent) reported utilizing fewer than three supplementary helpers.

Figures 3 and 4 reveal the relationship between number of personnel utilized and two indicators of the volume of the user's clinical activity, namely, number of patient visits and number of patient services rendered. From both figures, the reader will conclude that the tendency to utilize larger numbers of personnel

Figure 2. Percent distribution of users of supplementary personnel in User Categories I and II, by age of user: United States, 1968.

varied in direct proportion to increased clinical activity by the practitioner. As patient visits and services increased in number, so did the proportion of users who reported utilizing more than two supplementary helpers.

Table B reports utilization of supplementary personnel according to the principal type of employment engaged in by the using practitioner. The largest single number of using practitioners (5,321) reported that they were self-employed in solo practice. A clear majority of this group (62.7 percent) reported utilizing the services of fewer than three supplementary personnel. However, in every other type of employment, self-employed or salaried, ophthalmologists utilizing three personnel or more were in the majority. The most prominent of the groups utilizing three personnel or more were ophthalmologists who were self-employed in partnerships and those who were self-employed in group practice.

Table C shows the relationship between use of supplementary helpers and the nature of the patient service provided by the user. The nine patient services considered are the same as those shown in table A and figure 4. The first four of these services were, by a substantial margin, the most frequently performed. They are the professional services which one traditionally associates with the clinical role of the ophthalmologist, services which, in most cases, can only be legally performed by the medical practitioner. For purposes of reporting, these have been called "expected" services. The other five services can be performed by other vision-care professionals. For purposes of reporting, they have been called "additional" services. A direct relationship is evident between the provision of the additional services and the tendency to make increased use of supplementary personnel.

Figure 3. Percent distribution of users of supplementary personnel in User Categories I and II, by number of patient visits weekly: United States, 1968.

Figure 4. Percent distribution of supplementary personnel in User Categories I and II, by number of services rendered: United States, 1968.

Table B. Number of users of supplementary personnel and percent utilizing fewer than three personnel and percent utilizing three personnel or more, by user's principal type of employment: United States, 1968

User's principal type of employment	Number of users	Percent utilizing fewer than 3 personnel	Percent utilizing 3 personnel or more
Self-employed:			
Solo practice	5,321	62.7	37.3
Partnership	1,376	11.2	88.8
Group practice	477	12.2	87.8
physicians	344	22.7	77.3
Salaried:			
Hospital ¹	130	42.2	57.8
Nonhospital ²	235	23.4	76.7

¹ Includes nongovernment hospitals and city, county, State, and Federal government hospitals.

Table C. Number of users rendering patient services and percent utilizing fewer than three personnel and percent utilizing three personnel or more, by type of patient service rendered: United States, 1968

Type of patient service rendered	Number of users rendering patient service	Percent utilizing fewer than 3 personnel	Percent utilizing 3 personnel or more
Expected services:			
Diagnostic examination (includes			ļ
tonometry)	7,847	47.4	52.6
Medical treatment	7,729	47.0	53.0
Eye surgery	7,130	44.7	55.3
Visual field examination and			
medical interpretation	7,451	46.7	53.3
Additional services:			
Fitting contact lenses	4,733	40.2	59.8
Orthoptic training	2,643	38.2	61.8
Prescribing low vision aids	4,438	42.7	57.3
Aniseikonic testing	757	38.8	61.2
Tonography	3,950	40.3	59.7

SUPPLEMENTARY PERSONNEL UTILIZED— TYPE AND BASIS OF UTILIZATION

General

An examination of the total utilization of supplementary personnel revealed that about

- 49 percent of all reports of utilization were for secretaries, receptionists, and other administrative personnel.
- 16 percent were for nursing personnel (RN's, LPN's, and LVN's).
- 12 percent were for ophthalmic medical assistants (general and refractive).
- 9 percent were for optical fitters (including opticians).
- 7 percent were for optical technicians (laboratory, ophthalmic, or contact lens technicians).
- 3 percent were for orthoptists.
- 2 percent were for other clinical assistants.
- 1 percent were for optometrists (performing refractions and prescribing lenses on their own authority).

² Includes medical schools; city, county, State, and Federal agencies; and other (all types of insurance carriers, pharmaceutical companies, voluntary organizations, medical societies, associations, and so forth).

An overall analysis of the basis on which supplementary personnel were utilized showed that, in order of preference, about

- 47 percent of all reports of utilization were for full-time, unshared personnel.
- 34 percent were for full-time, shared personnel.
- 12 percent were for part-time, unshared personnel.
- 7 percent were for part-time, shared personnel.

Full-time utilization was clearly preferred to part-time. About 80 percent of all reports of utilization specified the former, about 20 percent the latter.

Unshared utilization of supplementary personnel was preferred to sharing personnel with associates. About 59 percent of all reports of utilization specified the former, about 41 percent the latter.

Figure 5 shows the percentage of utilization of each type of supplementary personnel on a full-time, unshared basis.

Figure 6 offers similar information on the utilization of supplementary personnel on a full-time, shared basis; figure 7 on a part-time, unshared basis; and figure 8 on a part-time, shared basis.

Utilization of Secretaries, Receptionists, and Other Administrative Personnel

There were 9,389 reports of utilization of secretaries, receptionists, and other administrative personnel (tables 3, 4, and 12). Full-time, unshared utilization was the most popular way of utilizing this type of personnel; the least popular was part-time, shared. In order of preference about

- 52 percent of the reports of utilization of secretaries, receptionists, and other administrative personnel specified utilization on a full-time, unshared basis.
- 26 percent specified utilization on a full-time, shared basis.

Figure 5. Percent of reports of utilization for each type of supplementary personnel specifying full-time, unshared utilization: United States, 1968.

- 15 percent specified utilization on a parttime, unshared basis.
- 7 percent specified utilization on a part-time, shared basis.

Shared utilization was generally less common for secretaries, receptionists, and other administrative personnel than it was for the other categories of supplementary personnel.

In terms of number utilized, a clear majority (73.4 percent) of the 4,873 full-time, unshared reports of utilization specified utilization of only one such helper.

In terms of age of the ophthalmologists who reported utilization of secretaries, receptionists, and other administrative personnel, the median age of those who utilized such helpers on a fultime, unshared basis was about 52 years, which was appreciably higher than the median age (45 years) of those who utilized this type of personnel on a full-time, shared basis. The tendency for sharers to be appreciably younger than non-

Figure 6. Percent of reports of utilization of each type of supplementary personnel specifying full-time, shared utilization: United States, 1968.

sharers appeared general for all types of supplementary personnel considered.

An analysis of the forms of employment reported by users of secretaries, receptionists, and other administrative personnel revealed that about 88 percent of ophthalmologists who used such helpers on a full-time, unshared basis were self-employed in solo practice. Of the ophthalmologists who reported using such personnel on a full-time, shared basis, the largest single group (about 49 percent of the total) was self-employed and practicing in partnerships.

Utilization of Nursing Personnel (RN's, LPN's, and LVN's)

There were 3,101 reports of utilization of nursing personnel (RN's, LPN's, and LVN's) (tables 3, 5, and 13). Full-time, unshared utilization was the most popular way of utilizing this type of personnel; the least popular was parttime, shared. In order of preference about

- 47 percent of the reports of the utilization of nursing personnel specified utilization on a full-time, unshared basis.
 - 39 percent specified utilization on a full-time, shared basis (a relatively higher proportion than the one noted for administrative personnel).
 - 8 percent specified utilization on a part-time, unshared basis.
 - 6 percent specified utilization on a part-time, shared basis.

In terms of the number utilized, a clear majority (about 87 percent) of the full-time, unshared reports of utilization specified utilization of only one such helper.

It is perhaps noteworthy that the shared utilization of nursing personnel was most common among ophthalmologists in the North Central Region.

Figure 7. Percent of reports for utilization of each type of supplementary personnel specifying part-time, unshared utilization: United States, 1968.

Figure 8. Percent of reports of utilization of each type of supplementary personnel specifying part-time, shared utilization: United States, 1968.

In terms of the age of ophthalmologists utilizing nursing personnel, there was a tendency—already observed in the utilization of secretaries, receptionists, and other administrative personnel—for sharers to be appreciably younger than nonsharers. For example, the median age was about 54 years for users of full-time, unshared nursing personnel and about 46 years for users of full-time, shared nursing personnel.

The majority of ophthalmologists who utilized nursing personnel on a full-time, unshared basis (about 74 percent) was self-employed in solo practice. Of those who utilized nursing personnel on a full-time, shared basis, the largest single group (about 49 percent of the total) was self-employed and practicing in partnerships.

Utilization of Ophthalmic Medical Assistants (General and Refractive)

There were 2,268 reports of utilization of ophthalmic medical assistants (general and refractive) (tables 3, 6, and 14). Full-time, un-

shared utilization was the most popular way of utilizing this type of personnel; the least popular was part-time, shared. In order of preference about

- 53 percent of the reports of utilization of ophthalmic medical assistants specified utilization on a full-time, unshared basis.
- 35 percent specified utilization on a full-time, shared basis.
- 8 percent specified utilization on a part-time, unshared basis.
- 4 percent specified utilization on a part-time, shared basis.

Geographically, the percents of all reports of utilization of ophthalmic medical assistants were as follows:

Region	Percent
South	31.6
North Central	26.1
West	24.9
Northeast	17 . 5

In terms of the number utilized, the largest single group (about 43 percent) of the full-time, unshared reports of utilization specified the utilization of only one such helper.

Judging from reports of utilization, ophthalmologists who shared the services of ophthalmic medical assistants with associates tended to be younger (median age was about 44 years) than those who utilized unshared personnel (median age was 49 years).

The majority of ophthalmologists who utilized ophthalmic medical assistants on a full-time, unshared basis (about 78 percent) was self-employed in solo practice. Of those who utilized ophthalmic medical assistants on a full-time, shared basis, the largest single group (about 54 percent of the total) was self-employed and practicing in partnerships.

Utilization of Optical Fitters (Including Opticians)

There were 1,794 reports of utilization of optical fitters (including opticians) (tables 3, 7,

and 15). Full-time, shared utilization was the most popular way of utilizing this type of personnel; the least popular was part-time, shared. In order of preference about

- 47 percent of reports of utilization of optical fitters specified utilization on a full-time, shared basis.
- 45 percent specified utilization on a full-time, unshared basis.
- 4½ percent specified utilization on a parttime, unshared basis.
- 4 percent specified utilization on a part-time, shared basis.

Geographically, the percents of all reports of utilization of optical fitters were as follows:

Region	Percent
North Central	31.6
South	30.2
West	26.5
Northeast	11.6

In terms of the number of optical fitters utilized by the typical respondent, the largest single group (about 49 percent) of the full-time, shared reports of utilization specified shared utilization of only one such helper.

As with the users of the other types of supplementary personnel discussed above, sharers of optical fitters tended to be younger than users of unshared personnel (table 15).

The majority of ophthalmologists who utilized optical fitters on a full-time, shared basis (about 52 percent of the total) was self-employed and practicing in partnerships.

Utilization of Optical Technicians (Laboratory, Ophthalmic, or Contact Lens Technicians)

There were 1,263 reports of utilization of optical technicians (laboratory, ophthalmic, or contact lens technicians) (tables 3, 8, and 16). As noted for optical fitters, full-time, shared utilization was the most popular manner of uti-

lizing these types of optical technicians, and parttime, shared was the least popular. In order of preference about

- 44 percent of reports of utilization of optical technicians specified utilization on a full-time, shared basis.
- 26 percent specified utilization on a full-time, unshared basis.
- 18 percent specified utilization on a parttime, unshared basis—a more extensive part-time, unshared utilization than that reported for any other type of supplementary personnel.
- 12 percent specified utilization on a parttime, shared basis; this represented a more extensive part-time, shared utilization than that reported for any other type of supplementary personnel except orthoptists.

The tendency toward part-time utilization (shared and unshared) was more pronounced for these types of optical technicians than it was for any other type of supplementary personnel.

Geographically, the percents of all reports of utilization of optical technicians were as follows:

Region	Percent
North Central	30.8
South	27.3
West	25.5
Northeast	16.6

In terms of the number of optical technicians utilized by the typical user-respondent, the largest single group (about 68 percent of the full-time, shared reports of utilization) specified shared utilization of only one such helper.

As with users of all other types of supplementary personnel, ophthalmologists who shared optical technicians with their associates tended to be younger than those who did not (table 16).

About 51 percent of the total ophthalmologists who utilized optical technicians on a full-time, shared basis were self-employed and practicing in partnerships.

Utilization of Orthoptists

There were 646 reports of utilization of orthoptists (tables 3, 9, and 17). Shared utilization (both full-time and part-time) was the most popular way of utilizing this type of personnel; unshared utilization (full-time and part-time) was markedly less common. In order of preference about

- 51 percent of reports of utilization of orthoptists specified utilization on a full-time, shared basis—a more extensive full-time, shared utilization than that reported for any other type of supplementary personnel.
- 22 percent specified utilization on a parttime, shared basis—again, a more extensive part-time, shared utilization than that reported for any other type of supplementary personnel.
- 14 percent specified utilization on a full-time, unshared basis.
- 13 percent specified utilization on a parttime, unshared basis.

Geographically, the percents of all reports of utilization of orthoptists were as follows:

Region	Percent
North Central South	29.4 22.1

In terms of the number of orthoptists utilized by the typical user, the largest single group (about 83 percent of the full-time, shared reports of utilization) specified shared utilization of only one such helper.

Showing a tendency common to users of all types of supplementary personnel, ophthal-mologists who shared orthoptists with associates tended to be younger than users of unshared personnel (table 17).

The largest single group of ophthalmologists who utilized orthoptists on a full-time, shared basis (about 32 percent of the total) was self-employed and practicing in partnerships.

Utilization of Other Clinical Assistants

There were 439 reports of utilization of other clinical assistants (tables 3, 10, and 18). Full-time, shared utilization was the most popular way of utilizing this type of personnel. Part-time, unshared and part-time, shared utilization were reported with nearly equal frequency and were the least popular methods of utilization. In order of preference about

- 41 percent of the reports of utilization of other clinical assistants specified utilization on a full-time, shared basis.
- 38 percent specified utilization on a full-time, unshared basis.
- 11 percent specified utilization on a parttime, unshared basis.
- 10 percent specified utilization on a parttime, shared basis.

Geographically, the percents of all reports of utilization of other clinical assistants were as follows:

Region	Percent
South	37.8
North Central	24.6
West	19.8
Northeast	17.5

In terms of the numbers of other clinical assistants utilized on a full-time, shared basis, about 55 percent of the reports of utilization specified one such shared helper; about 17 percent specified two; about 6 percent specified three; and a relatively high proportion (about 22 percent) specified the utilization of four or more.

The largest single group of ophthalmologists who utilized other clinical assistants on a full-time, shared basis (about 36 percent of the total) was self-employed and practicing in partnerships. It is noteworthy that the second largest group (about 28 percent of all reports of the utilization of other clinical assistants) was ophthalmologists engaged in group practice.

Utilization of Optometrists (Performing Refractions and Prescribing Lenses on Own Authority)

There were 222 reports of utilization of optometrists (performing refractions and prescribing lenses on own authority) (tables 3, 11, and 19). Full-time, shared utilization was the most popular manner of utilizing this type of personnel; the least popular method was part-time, shared. In order of preference about

- 46 percent of reports of utilization of optometrists specified utilization on a fulltime, shared basis.
- 32 percent specified utilization on a full-time, unshared basis.
- 12 percent specified utilization on a parttime, unshared basis.
- 10 percent specified utilization on a parttime, shared basis.

Geographically, the percents of all reports of utilization of optometrists were as follows:

Region	Percent
North Central	37.4
West	33.3
Northeast	22.1
South	7.2

In terms of the numbers of optometrists utilized on a full-time, shared basis, a clear majority

of about 81 percent of the reports of utilization specified only one such helper.

Of ophthalmologists who utilized optometrists on a full-time, shared basis, the largest single group of reports of utilization (about 49 percent of the total) was from ophthalmologists who were self-employed and engaged in group practice.

ASSOCIATES SHARING THE SERVICES OF SUPPLEMENTARY PERSONNEL

About 35 percent, or 2,749, of all users of supplementary personnel reported that they shared the services of these personnel with associates (tables 20 and 21). In professional character, the associates were almost all physicians and, in most instances, these physicians were other ophthalmologists.

The number of associates most frequently reported was two. There were no pronounced regional variations from this preference.

Age medians for ophthalmologists who shared personnel varied from about 50 years for ophthalmologists who shared personnel with only one associate to about 46 years for ophthalmologists who shared personnel with two associates or more.

Among sharing ophthalmologists, the largest single group (about 54 percent of the total) was composed of two associates engaged in partnership practice. Group practice was the preferred form only when the number of sharing associates was five or more.

LIST OF DETAILED TABLES

			Page
able	1.	Number and percent distribution of clinical practitioners of ophthalmology who utilize one or more types of supplementary personnel by number of supplementary personnel utilized, according to area of practice: United States, 1968	14
	2.	Number and percent distribution of clinical practitioners of ophthalmology who utilize one or more types of supplementary personnel by number of supplementary personnel utilized, according to selected characteristics of the user: United States, 1968	15
	3.	Number of clinical practitioners of ophthalmology who utilize supplementary personnel and number of supplementary personnel utilized, by type of supplementary personnel and basis of utilization: United States, 1968	16
	4.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize secretaries, receptionists, and other administrative personnel, by geographic location: United States, 1968	17
	5.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize nursing personnel (RN's, LPN's, and LVN's), by geographic location: United States, 1968	
	6.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize ophthalmic medical assistants (general and refractive), by geographic location: United States, 1968	19
	7.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optical fitters (including opticians), by geographic location: United States, 1968	
	8.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optical technicians (laboratory, ophthalmic, or contact lens technicians), by geographic location: United States, 1968	
	9.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize orthoptists, by geographic location: United States, 1968	
	10.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize other clinical assistants, by geographic location: United States, 1968	
	11.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optometrists (performing refractions and prescribing lenses on own authority), by geographic location: United States, 1968	
	12.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize secretaries, receptionists, and other administrative personnel, by selected characteristics of the user: United States, 1968	25
	13.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize nursing personnel (RN's, LPN's, and LVN's), by selected characteristics of the user: United States, 1968	26
	14.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize ophthalmic medical assistants (general and refractive), by selected characteristics of the user: United States, 1968	27
	15.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optical fitters (including opticians), by selected characteristics of the user: United States, 1968	28

LIST OF DETAILED TABLES-Con.

		Pag
Table 16.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optical technicians (laboratory, ophthalmic, or contact lens technicians), by selected characteristics of the user: United States, 1968	29
17.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize orthoptists, by selected characteristics of the user: United States, 1968	30
18.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize other clinical assistants, by selected characteristics of the user: United States, 1968	31
19.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optometrists (performing refractions and prescribing lenses on own authority), by selected characteristics of the user: United States, 1968	32
20.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, number of practitioners who share the services of supplementary personnel with associates, and number of associates with whom supplementary personnel are shared, by geographic location: United States, 1968	33
21.	Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, number of practitioners who share the services of supplementary personnel with associates, and number of associates with whom supplementary personnel are shared, by selected characteristics of the practitioner: United States, 1968	34

Table 1. Number and percent distribution of clinical practitioners of ophthalmology who utilize one or more types of supplementary personnel by number of supplementary personnel utilized, according to area of practice: United States, 1968

	Number of clinical	Total,			upplementa el utilized	' Y	Total,	Ni	umber of su personnel		у
Area	practitioners of ophthal- mology	utilizing supplementary personnel	1 person	2 persons	3 persons	4 persons or more	utilizing supplementary personnel	1 person	2 persons	3 persons	4 persons or more
		Number of	f clinical practitioners				Percent distribution				
United States	8,327	7,882	1,763	1,971	1,228	2,920	100.0	22.4	25.0	15.6	37.0
Alabama	84 5	83 5	11 #	23 #	17	32 3	100.0 100.0	13.3 #	28.0 #	20.0	38.7 60.0
Arizona	78	76	20	17	10	30	100.0	26.4	22.2	12.5	38.9
Arkansas	41	41	3	9	7	21	100.0	7.9	21.1	18.4	52.6
California	1,043	998	174	235	180	408	100,0	17.5	23.6	18.0	40.9
Colorado	118	114	23	32	17	43	100.0	20.2	27.5	14.7	37.6
Connecticut	150	144	50	41	18	34	100.0	34.9	28.6	12.7	23,8
Delaware	17	17	3	5	5	Б	100.0	20.0	26.7	26.7	26.7
District of Columbia	75	71	10	19	14	29	100.0	14.0	26.3	19.3	40.4
Florida	292	281	55	59	46	121	100.0	19.7	20.9	16.5	43.0
Georgia	138	134	24	32	24	53	100.0	18.2	24.0	18.2	39.7
Hawaii ,	30 34	29 33	9	4 10	4 3	11 12	100.0 100.0	30.8 23.3	15.4 30.0	15.4 10.0	38.5 36.7
Idaho	415	386	70	102	63	151	100.0	18.2	26.5	16.4	39.0
Indiana	170	162	26	44	31	61	100.0	16.3	27.0	19.1	37.6
Iowa	99	95	11	19	17	49	100.0	11,3	20.0	17.5	51.3
Kansas	72	69	8	22	14	26	100.0	10.9	31.3	20.3	37.5
Kentucky	90	87	18	19	15	35	100,0	20.7	22.0	17.1	40.2
Louisiana	149	144	15	35	26	68	100.0	10.6	24.4	17.9	47.2
Maine	39	37	15	11	4	7	100.0	40.0	28.6	11.4	20.0
Maryland	155	146	40	53	18	35	100.0	27.3	36.4	12.4	24.0
Massachusetts	269	250	70	82	19	79	100.0	27.9	32.9	7.8	31.5
Michigan	333	319	55	54	48	162	100.0	17.2	16.8	15.1	50.9
Minnesota	147	144	22	25	18	79	100.0	15,0	17.3	12.8	54.9
Mississippi	59	58	6	11	14	27	100.0	11.1	18.5	24.1	46.3
Missouri	176	169	28	38	36	67	100.0	16,4	22.6	21.4	39.6
Montana	39	38	8	7	9	13	100.0	22,2	19.4	25.0	33.3
Nebraska	54 16	54	8	11	10	25 7	100.0 100.0	15.6	20.0	17.8 26.7	46.7 46.7
Nevada	16 27	16 26	# 7	6	. 4	7	100.0	# 28.0	24.0	20.0	28.0
New Jersey	299	255 255	102	62	31	60	100.0	40.0	24.3	12.2	23.5
New Mexico	44	44	102	11	9	11	100.0	28,2	25.6	20.5	25.6
New York	980	893	326	242	111	214	100.0	36.5	27.1	12.4	24.0
North Carolina	167	161	28	46	20	67	100.0	17.1	28.8	12.3	41.8
North Dakota	20	20	#	4	#	14	100.0	#	21.1	#	68.4
Ohio	382	366	93	89	58	126	100.0	25.3	24.4	15,8	34.5
Oklahoma	95	91	21	24	18	29	100.0	22.9	26.5	19.3	31.3
Oregon	108	107	18	27	19	42	100.0	17.2	25.3	18.2	39.4
Pennsylvania	548	492	143	127	78	144	100.0	29.1	25.7	15.8	29.3
Rhode Island ,	32	25	11	7	#	#	100.0	41.7	29.2	#	#
South Carolina	70	68	17	10	6	35	100.0	25.0	15,0	8.3	51.7
South Dakota	22	21	3	7	4	6	100.0	15.0	35.0	20.0	30.0
Tennessee	127	123	22	26	18	57	100.0	17.9	21.4	14.3	46.4
Texas	396	385	44	105	73	164	100.0	11.3	27.3	18.9	42.4 31.8
Utah	47 18	46 15	9 7	11 4	10 #	15 #	100.0 100.0	20.5 46.7	25.0 26.7	22.7	31.8
Vermont	160	152	38	55	17	# 41	100.0	25.0	36.4	11.4	27.3
Virginia	155	154	26	38	20	70	100.0	17.0	24.8	12.8	45.4
West Virginia	61	60	13	18	7	22	100.0	22.2	29.6	11.1	37.0
Wisconsin	168	162	24	25	, 25	88	100.0	14.7	15.4	15.4	54.5
Wyoming	16	16	4	#	#	7	100,0	26.7	#	#	46.7
,				<u>"</u>		L	L	L	<u> </u>	<u> </u>	

[#] Data suppressed to comply with confidentiality requirements.

Table 2. Number and percent distribution of clinical practitioners of ophthalmology who utilize one or more types of supplementary personnel by number of supplementary personnel utilized, according to selected characteristics of the user: United States, 1968

	Number of clinical	Total, practitioners	N		pplements utilized	ту	Total,	N	umber of su personne		у		
Characteristic	practitioners of ophthal- mology	utilizing supplementary personnel	1 person	2 persons	3 persons	4 persons or more	utilizing supplementary personnel	1 person	2 persons	3 persons	4 persons or more		
		Number of	clinical pra	ctitioners				Percent distribution					
All practitioners	8,327	7,882	1,763	1,971	1,228	2,920	100.0	22,4	25.0	15.6	37.0		
Age: Under 35 years		746	184	156	105	302	100.0	24.6	20.9	14.1	40.4		
35-44 years	2,222 1,927	2,193 1,868	343 311	519 459	349 321	981 777	100,0 100,0	15.6 16.6	23.7 24.6	15.9 17.2	44.7 41.6		
55-64 years	2,153	2,009	502	558	320	629	100.0	25,0	27.8	15.9	31.3		
65 years and over	1,244	1,067	424	279	133	232	100.0	39.7	26.1	12.5	21,7		
Sex: Male	8,106	7,680	1,699	1,924	1,203	2,854	100,0	22.1	25.1	15.7	. 37.2		
Female	221	202	64	47	26	65	100.0	31.6	23.3	12.7	32,3		
Number of States licensed in:	4 004	4 407	4 044	4 407	200	4 505							
1 State	4,901 3,426	4,407 3,475	1,044 719	1,127 844	669 559	1,567 1,353	100.0 100.0	23.7 20.7	25.6 24.3	15.2 16.1	35.5 38.9		
Number of eye patient visits weekly:													
Under 40 visits	978 1,983	774 1,845	340 663	178 509	62 250	194 422	100.0 100.0	43.9 36.0	23.0 27.6	8,0 13.6	25.1 22.9		
80-119 visits	2,211	2,156	455	615	364	722	100.0	21.1	28.5	16.9	33.5		
120-159 visits	2,041 512	2,010 504	244 33	471 112	373 ·90	921 269	100.0 100.0	12.1 6.6	23.4 22.2	18.6 17.8	45.8 53.4		
200 visits and over	603	594	28	86	89	391	100.0	4.7	14.4	15.0	65.9		
Number of office locations:	7.000	5040	4 500	4 744									
2 offices	7,232 891	6,849 842	1,568 161	1,741 192	1,067 137	2,473 352	100.0	22,9 19,1	25.4 22.8	15.6 16.2	36.1 41.8		
3 offices	132	122	25	27	14	56	100.0	20.2	22.1	11.9	45.8		
Principal form of employment:	72	69	9	11	10	39	100.0	12.9	16.2	14.7	56.2		
Self-employed:											1		
Solo practice	5,695 1,385	5,321 1,376	1,623 45	1,712 109	925 172	1,062 1,049	100.0 100.0	30,5 3.2	32.2	17.4 12.5	20.0		
Group practice	483	477	23	35	34	384	100.0	4.8	8.0 7.3	7.2	76.3 80.6		
Nongroup arrangement with other physicians	352	344	16	62	60	206	100.0	4.6	18.2	17.4	59.9		
Salaried:										17.4	٠ ا		
Hospital ²	153 260	130 235	36 21	19 34	12 25	63 155	100.0 100.0	27.6 9.1	14.6 14.3	9.4 10,6	48.4 66.1		
Number of patient services rendered:													
1-2 services	213 1,439	161	71 450	45 336	10	35	100.0	44.4	27.9	6.2	21.5		
5-6 services	3,550	1,273 3,385	790	947	189 570	298 1,078	100.0 100.0	35.4 23.3	26.4 28.0	14.9 16.8	23.4 31.9		
7-8 services	2,643 483	2,586 477	393 59	568 76	398 61	1,228 281	100.0 100.0	15.2 12,3	21.9 16.0	15.4 12.8	47.5 58.9		
Type of patient service rendered:	400	7//	. 33	,,,	ا ''	201	100.0	12,3	10.0	12,0	56.9		
Diagnostic examination (includes													
tonometry)	8,282 8,154	7,847 7,729	1,755 1,707	1,961 1,927	1,223 1,206	2,907 2,889	100,0 100.0	22.4 22.1	25,0 24.9	15,6 15,6	37.1 37.4		
Eye surgery	7,400	7,130	1,414	1,772	1,160	2,785	100.0	19.8	24.9	16.3	39.1		
Visual field examination and medical interpretation	7,802	7,451	1,612	1,867	1,169	2,803	100.0	21.6	25.1	15.7	37.6		
Fitting contact lenses Orthoptic training	4,834 2,710	4,733 2,643	793 430	1,107	771	2,062	100.0	16.8	23.4	16.3	43.6		
Prescribing low vision aids	4,571	4,438	840	581 1,055	378 683	1,254 1,860	100.0 100.0	16.3 18.9	22.0 23.8	14.3 15.4	47.4 41.9		
Aniseikonic testing	786 4,148	757 3,950	140 716	154 876	106 611	357	100.0	18.5	20.4	14.0	47.2		
Primary clinical specialty:	7,170	5,550	′.0	3,6	011	1,747	100.0	18.1	22,2	15.5	44.2		
General ophthalmology (medical				j	Į								
and surgical)	7,956 32	7,533 32	1,702 2	1,905 3	1,187	2,740 23	100.0 100.0	22.6 7.0	25.3 10.6	15,8 10.5	36.4 71.8		
Retinal surgery	95	94	19	15	11	49	100.0	20.2	15.9	11.9	52.1		
Pediatric ophthalmology Ophthalmic pathology	69 14	69 11	7	10 2	9	43 8	100.0 100.0	9.8	14.4 20.1	*13.3 9.4	62.5 70.6		
Neuro-ophthalmology	22	21	7	2	5	8	100.0	31.4	10.7	21.4	36.5		
Other	138	121	27	33	12	49	100.0	21.9	27.5	10.1	40.5		

¹Only 13 respondents reported no office location.
² Includes nongovernment hospitals and city, county, State, and Federal hospitals.
³ Includes medical schools; city, county, State, and Federal agencies; and other (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, and so forth).

Table 3. Number of clinical practitioners of ophthalmology who utilize supplementary personnel and number of supplementary personnel utilized, by type of supplementary personnel and basis of utilization: United States, 1968

	Number of practitioners	Nu	mber of sup personnel	-	у
Type of supplementary personnel utilized and basis of utilization	utilizing supplementary personnel	1 person	2 persons	3 persons	4 persons or more
	Nι	ımber of cli	nical practit	ioners	
Secretaries, receptionists, and other administrative personnel:	4,873	3,577	1,017	195	85
Full-time unshared	2,405	574	586	438	807
Part-time unshared	1,413	1,159	201	40	13
Part-time shared	698	473	128	51	45
Nursing personnel (RN's, LPN's, and LVN's):				<u> </u>	
Full-time unshared	1,455	1,265	144	25	21
Full-time shared	1,206	616	296	102	191
Part-time unshared	251	219	21	6	6
Part-time shared	189	136	32	7	15
Ophthalmic medical assistants (general and refractive):				ļ	
Full-time unshared	1,201	969	184	25	22
Full-time shared	784	377	186	106	116
Part-time unshared	184	148	27	7	2
Part-time shared	99	68	19	7	6
Optical fitters (including opticians):				_	
Full-time unshared	800	703	76	18	3
Full-time shared	845	412	245	125	63
Part-time unshared	80	71	4	2	2
Part-time shared	69	54	8	1	6
Optical technicians (laboratory, ophthalmic, or contact lens technicians):					
Full-time unshared	333	282	37	9	6
Full-time shared	551	376	111	21	42
Part-time unshared	230	215	13	1	1
Part-time shared	149	133	12	4	·
Orthoptists:					
Full-time unshared	93	89	4	-	
Full-time shared	327	271	33	15	8
Part-time unshared	82 144	79 136	2 6		2
		ļ			-
Other clinical assistants:	165	138	14	5	7
Full-time unshared	181	100	31	11	39
Part-time unshared	47	39	8	' '	"-
Part-time shared	46	41	1	1	2
Optometrists (performing refractions and prescribing lenses on own authority):					
Full-time unshared	70	57	11	-	2
Full-time shared	103	52	11	16	23
Part-time unshared	27	21	4	1	-
Part-time shared	22	11	2	4	5

Table 4. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize secretaries, receptionists, and other administrative personnel, by geographic location: United States, 1968

L-COGRAPHIA IOCATION	Number of clinical practitioners	Number of practitioners utilizing	Basis of utilization of secretaries, receptionists, and other administrative personnel				
Geographic location	of ophthal- mology	1	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared	
		Number	of clinical pr	actitioners			
United States	8,327	7,882	4,873	2,405	1,413	698	
Geographic region:					 		
Northeast	2,362	2,136	1,365	453	522	172	
North Central	2,058	1,968	1,131	704	320	232	
South	2,175	2,103	1,371	682	290	136	
West	1,733	1,676	1,006	566	282	157	
Geographic division:							
New England	535	496	335	114	123	23	
Middle Atlantic	1,827	1,640	1,031	339	398	150	
East North Central	1,468	1,396	805	470	245	157	
West North Central		571	326	234	75	75	
South Atlantic	1,134	1,091	706	342	175	74	
East South Central	360	351	238	110	39	25	
West South Central	680	661	427	230	75	37	
Mountain	392	383	247	116	55	35	
Pacific ,	1,341	1,292	758	450	226	122	
Standard Federal administrative region: ¹							
Region I	535	496	335	114	123	23	
Region II	l l	1,148	709	246	293	114	
Region III		938	608	232	184	71	
Region IV	1	995	658	313	135	64	
Region V	1 '	1,539	874	545	258	181	
Region VI	1	705	461	239	83	40	
Region VII	1	387	231	148	55	51	
Region VIII	•	255	157	77	40	22	
Region IX		1,119	652	389	193	116	
Region X	ľ	299	192	101	47	17	

¹ Explanation of standard Federal administrative regions and States within each region is contained in appendix II.

Table 5. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize nursing personnel (RN's, LPN's, and LVN's), by geographic location: United States, 1968

Geographic location	Number of clinical practitioners	Number of practitioners utilizing		Basis of utilization of nursing personnel (RN's, LPN's, and LVN's)				
	of ophthal- mology	supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared		
		Number	of clinical pr	actitioners				
United States	8,327	7,882	1,455	1,206	251	189		
Geographic region:								
Northeast	2,362	2,136	275	190	74	40		
North Central	2,058	1,968	408	401	81	63		
South	2,175	2,103	448	343	47	36		
West	1,733	1,676	325	272	49	50		
Geographic division:								
New England	535	496	62	44	18	6		
Middle Atlantic	1,827	1.640	213	146	56	35		
East North Central	1,468	1,396	284	276	65	44		
West North Central	590	571	124	125	16	19		
South Atlantic	1,134	1,091	242	174	27	16		
East South Central	360	351	68	50	8	7		
West South Central	680	661	138	119	12	14		
Mountain	392	383	75	53	8	9		
Pacific	1,341	1,292	249	219	41	41		
Standard Federal administrative region: ¹								
Region I	535	496	62	44	18	6		
Region II	1,279	1.148	123	92	32	26		
Region III	1,016	938	158	123	33	13		
Region IV	1,027	995	243	158	24	16		
Region V	1,615	1,539	310	319	67	52		
Region VI	725	705	147	124	12	14		
Region VII	401	387	83	76	9	8		
Region VIII	262	255	62	33	. 7	5		
Region IX	1,167	1,119	203	189	34	36		
Region X	302	299	66	51	11	10		

¹ Explanation of standard Federal administrative regions and States within each region is contained in appendix II.

Table 6. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize ophthalmic medical assistants (general and refractive), by geographic location: United States, 1968

Geographic location	practitioners	Number of practitioners utilizing	Basis of utilization of ophthalmic medical assistants (general and refractive)				
	of ophthal- mology	supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared	
		Number	of clinical pr	actitioners			
United States	8,327	7,882	1,201	784	184	99	
Geographic region:							
Northeast	2,362	2,136	204	106	57	30	
North Central	2,058	1,968	287	231	48	26	
South	2,175	2,103	399	256	44	17	
West	1,733	1,676	310	192	35	27	
Geographic division:							
New England	535	496	40	34	6	8	
Middle Atlantic	1,827	1,640	164	71	51	22	
East North Central	1,468	1,396	190	137	35	15	
West North Central	590	571	97	94	13	11	
South Atlantic	1,134	1,091	163	114	22	7	
East South Central	360	351	73	53	9	5	
West South Central	680	661	163	88	13	4	
Mountain	392	383	57	29	5	1	
Pacific	1,341	1,292	253	164	30	25	
Standard Federal administrative region: ¹							
Region I	535	496	40	34	6	8	
Region II	1,279	1,148	103	49	34	18	
Region III	1,016	938	106	55	27	6	
Region IV	1,027	995	192	133	21	10	
Region V	1,615	1,539	206	167	39	16	
Region VI	725	705	174	88	13	4	
Region VII	401	387	73	61	7	8	
Region VIII	262	255	37	22	5	1	
Region IX	1,167	1,119	225	136	29	22	
Region X	302	299	45	36	2	3	

¹ Explanation of standard Federal administrative regions and States within each region is contained in appendix II.

Table 7. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optical fitters (including opticians), by geographic location: United States, 1968

Geographic location	Number of clinical practitioners	Number of practitioners utilizing	Basis of utilization of optical fitters (including opticians)				
	of ophthal- mology	supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared	
		Number	of clinical pr	actitioners			
United States	8,327	7,882	800	845	80	69	
Geographic region:							
Northeast	2,362	2,136	110	67	20	12	
North Central	2,058	1,968	234	272	. 34	27	
South	2,175	2,103	249	271	10	11	
West	1,733	1,676	207	235	15	19	
Geographic division:							
New England	535	496	27	12	4	3	
Middle Atlantic	1,827	1,640	84	55	16	9	
East North Central	1,468	1,396	182	210	29	17	
West North Central	590	571	52	62	6	10	
South Atlantic	1,134	1,091	97	124	4	6	
East South Central	360	351	32	43	4	2	
West South Central	680	661	120	105	2	3	
Mountain	392	383	51	52	2	4	
Pacific	1,341	1,292	156	183	13	14	
Standard Federal administrative region:							
Region I	535	496	27	12	.4	3	
Region II	1,279	1,148	36	28	9	9	
Region III	1,016	938	66	49	9	1	
Region IV	1,027	995	110	145	5	6	
Region V	1,615	1,539	190	224	28	19	
Region VI	725	705	127	108	2	3	
Region VII	401	387	36 .	42	4	7	
Region VIII	262	255	34	36	3	-	
Region IX	1,167	1,119	128	148	9	17	
Region X	302	299	46	51	4	1	

¹ Explanation of standard Federal administrative regions and States within each region is contained in appendix II.

Table 8. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optical technicians (laboratory, ophthalmic, or contact lens technicians), by geographic location: United States, 1968

Geographic location	Number of clinical practitioners	Number of practitioners utilizing		Basis of utilization of optical technicians (laboratory, ophthalmic, or contact lens technicians)					
	of ophthal- mology	supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared			
		Number	of clinical p	ractitioners					
United States	8,327	7,882	333	551	230	149			
Geographic region:									
Northeast	2,362	2,136	51	47	73	39			
North Central	2,058	1,968	89	195	56	49			
South	2,175	2,103	92	172	50	31			
West	1,733	1,676	102	137	52	31			
Geographic division:									
New England	535	496	8	17	9	4			
Middle Atlantic	1,827	1,640	44	30	64	35			
East North Central	1,468	1,396	70	132	38	43			
West North Central	590	571	19	64	18	5			
South Atlantic	1.134	1.091	39	86	25	21			
East South Central	360	351	13	27	8	4			
West South Central	680	661	39	59	17	6			
Mountain	392	383	33	26	15	8			
Pacific	1,341	1,292	68	110	38	22			
Standard Federal administrative region: ¹									
Region I	535	496	8	17	9	4			
Region II	1,279	1.148	35	22	41	28			
Region III	1,016	938	15	22	33	20			
Region IV	1,027	995	45	100	21	13			
Region V	1,615	1,539	73	167	40	46			
Region VI	725	705	46	58	17	6			
Region VII	401	387	10	27	13	3			
Region VIII	262	255	20	20	14	5			
Region IX	1,167	1,119	56	86	31	21			
Region X	302	299	22	33	8	4			

¹ Explanation of standard Federal administrative regions and States within each region is contained in appendix II.

Table 9. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize orthoptists, by geographic location: United States, 1968

	Number of clinical	Number of practitioners	Basis of utilization of orthoptists				
Geographic location	practitioners of ophthal- mology	utilizing supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared	
		Number	of clinical pr	actitioners			
United States	8,327	7,882	93	327	82	144	
Geographic region:							
Northeast	2,362	2,136	26	47	18	31	
North Central	2,058	1,968	22	114	17	39	
South	2,175	2,103	28	101	21	40	
West	1,733	1,676	17	66	26	34	
Geographic division:							
New England	535	496	4	13	4	10	
Middle Atlantic	1,827	1,640	21	35	13	21	
East North Central	1,468	1,396	15	76	16	30	
West North Central	590	571	7	37	1	9	
South Atlantic	1,134	1,091	15	50	13	28	
East South Central	360	351	4	10	3	8	
West South Central	680	661	9	41	4	4	
Mountain	392	383	3	20	2	2	
Pacific	1,341	1,292	14	45	24	32	
Standard Federal administrative region: ¹					1		
Region I	535	496	4	13	4	10	
Region II	1,279	1,148	13	24	10	13	
Region III	1,016	938	12	24	10	14	
Region IV	1,027	995	14	47	8	28	
Region V	1,615	1,539	15	98	17	32	
Region VI	725	705	10	42	4	4	
Region VII	401	387	7	14		5	
Region VIII	262	255	1	13	2	1	
Region IX	1,167	1,119	7	38	19	33	
Region X	302	299	8	14	5	-	

¹ Explanation of standard Federal administrative regions and States within each region is contained in appendix II.

Table 10. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize other clinical assistants, by geographic location: United States, 1968

Geographic location	Number of clinical practitioners	Number of practitioners utilizing		Basis of utilization of other clinical assistants				
Geographic location	of ophthal- mology	supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared		
		Number	of clinical pr	actitioners				
United States	8,327	7,882	165	181	47	46		
Geographic region:								
Northeast	2,362	2,136	23	24	18	12		
North Central	2,058	1,968	40	51	8	9		
South	2,175	2,103	70	70	11	15		
West	1,733	1,676	31	36	10	10		
Geographic division:								
New England	535	496	6	5	7	1		
Middle Atlantic	1,827	1,640	18	19	11	11		
East North Central	1,468	1,396	28	26	3	5		
West North Central	590	571	12	25	4	3		
South Atlantic	1,134	1.091	21	32	5	8		
East South Central	360	351	19	12	3	4		
West South Central	680	661	30	26	3	2		
Mountain	392	383	9	7	1	2		
Pacific	1,341	1,292	22	29	9	8		
Standard Federal administrative region:1								
Region I	535	496	6	5	7	1		
Region II	1,279	1,148	8	13	10	10		
Region III	1,016	938	16	15	2	6		
Region IV	1,027	995	35	34	6	7		
Region V	1,615	1,539	31	33	5	5		
Region VI	725	705	35	26	3	2		
Region VII	401	387	10	16	1	2		
Region VIII	262	255	2	7	2	2		
Region IX	1,167	1,119	21	20	7	4		
Region X	302	299	3	10	2	4		

¹ Explanation of standard Federal administrative regions and States within each region is contained in appendix II.

Table 11. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optometrists (performing refractions and prescribing lenses on own authority), by geographic location: United States, 1968

Geographic location	Number of clinical practitioners	Number of practitioners . utilizing	Basis of utilization of opto (performing refractions and p lenses on own authori		ons and preso	scribing	
	of ophthal- mology	mology personnel F	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared	
		Number	of clinical pr	actitioners			
United States	8,327	7,882	70	103	27	22	
Geographic region:							
Northeast	2,362	2,136	11	19	12	7	
North Central	2,058	1,968	33	34	10	6	
South	2,175	2,103	6	7	2	1	
West	1,733	1,676	20	43	2	9	
Geographic division:			i			ļ	
New England	535	496	6	10	7	1	
Middle Atlantic	1,827	1,640	6	9	6	6	
East North Central	1,468	1,396	27	23	8	4	
West North Central	590	571	6	10	2	1	
South Atlantic	1,134	1,091	3	6	2	1	
East South Central	360	351	2	1	- 1	i -	
West South Central	680	661	-	-	-	-	
Mountain	392	383	1	2	-	-	
Pacific	1,341	1,292	19	41	2	9	
Standard Federal administrative region: ¹							
Region I	535	496	6	10	7	1	
Region II	1,279	1,148	3	5	6	6	
Region III	1,016	938	2	5	j -	1	
Region IV	1,027	995	5	4	[2	-	
Region V	1,615	1,539	28	23	8	.4	
Region VI	725	705	-	-		-	
Region VII	401	387	4	7	2	1	
Region VIII	262	255	1	4	-	-	
Region IX	1,167	1,119	19	35	1	9	
Region X	302	299	1	6	1	-	

¹ Explanation of standard Federal administrative regions and States within each region is contained in appendix II.

Table 12. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize secretaries, receptionists, and other administrative personnel, by selected characteristics of the user: United States, 1968

Characteristic	Number of clinical practitioners	Number of practitioners utilizing	Basis of utilization of secretaries, receptionists, and other administrative personnel						
Grid et en sait	of ophthal- mology	of ophthal- supplementary	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared			
		Number	of clinical pr						
All clinical practitioners	8,327	7,882	4,873	2,405	1,413	698			
Age: Under 35 years 35-44 years 45-54 years 55-64 years 65 years and over	781 2,222 1,927 2,153 1,244	746 2,193 1,868 2,009 1,067	346 1,283 1,193 1,368 683	362 812 552 461 219	84 416 357 382 174	99 269 154 112 62			
ex: Male	8,106 221	7,680 202	4,778 95	2,332 73	1,369 44	673 25			
lumber of States licensed in: 1 State	4,901 3,426	4,407 3,475	2,729 2,144	1,292 1,113	802 611	369 328			
Number of eye patient visits weekly: Under 40 visits 40-79 visits 80-119 visits 120-159 visits 160-199 visits	978 1,983 2,211 2,041 512 603	774 1,845 2,156 2,010 504 594	442 1,174 1,298 1,258 325 376	188 419 697 700 176 224	143 315 371 386 101 96	46 120 199 201 64 68			
Number of office locations: 0-1 offices 2 offices 3 offices 4 offices or more	7,232 891 132 72	6,849 842 122 69	4,278 501 57 37	2,050 285 45 26	1,164 210 25 15	569 101 15			
Principal form of employment: Self-employed: Solo practice Partnership Group practice Nongroup arrangement with other physicians	5,695 1,385 483 352	5,321 1,376 477 344	4,275 240 139 72	355 1,187 366 282	1,269 57 27 27	130 371 73 86			
Salaried: Hospital ² Nonhospital ³	153 260	130 235	49 98	65 150	9 25	10			
Number of patient services rendered: 1-2 services 3-4 services 5-6 services 7-8 services 9-10 services	213 1,439 3,550 2,643 483	161 1,273 3,385 2,586 477	92 791 2,204 1,501 286	36 297 914 968 191	31 254 620 438 70	82 26 309 42			
Type of patient services rendered: Diagnostic examination (includes tonometry) Medical treatment Eye surgery Visual field examination and medical interpretation Fitting contact lenses Orthoptic training Prescribing low vision aids Aniseikonic testing Tonography	8,282 8,154 7,400 7,802 4,834 2,710 4,571 786 4,148	7,847 7,729 7,130 7,451 4,733 2,643 4,438 757 3,950	4,853 4,781 4,404 4,623 2,889 1,527 2,720 472 2,371	2,392 2,371 2,263 2,291 1,584 984 1,499 249 1,367	1,408 1,384 1,295 1,335 841 440 745 127 618	693 699 655 672 483 299 433 6373			
Primary clinical specialty: General ophthalmology (medical and surgical) Corneal surgery Retinal surgery Pediatric ophthalmology Ophthalmic pathology Neuro-ophthalmology Other	7,956 32 95 69 14 22 138	7,533 32 94 69 11 21	4,705 13 47 31 7 13 57	2,247 18 47 36 6 6 47	1,351 4 12 14 3 2 26	65			

¹Only 13 respondents reported no office location.

² Includes nongovernment hospitals and city, county, State, and Federal hospitals.

³ Includes medical schools; city, county, State, and Federal agencies; and other (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, and so forth).

Table 13. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize nursing personnel (RN's, LPN's, and LVN's), by selected characteristics of the user: United States, 1968

Characteristic	Number of clinical practitioners	Number of practitioners utilizing				rsonne!
Characteristic	of ophthal- mology	supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared
	Number of clinical practitioners					
All clinical practitioners	8,327	7,882	1,455	1,206	251	189
Nge:	781	746	52	178	12	
Under 35 years	2,222	2,193	336	390	68	7
45-54 years	1,927	1,868	392	288	61	5
55-64 years	2,153	2,009	466	241	74	3
65 years and over	1,244	1,067	210	109	36	ļ
ex:			4		1	
Male	8,106 221	7,680 202	1,432 23	1,171	245	18
Formale	221	202	23	35		ļ
lumber of States licensed in:						
1 State	4,901 3,426	4,407 3,475	809 646	627 578	141	12:
2 3 43 (65 0) 1110 (6	3,420	3,475	040	3/6	, , ,	١
lumber of eye patient visits weekly:						[_
Under 40 visits	978	774	109	107	41	2
40-79 visits	1,983 2,211	1,845 2,156	321 324	210 330	48 54	3 5
120-159 visits	2,041	2,010	413	340	63	5
160-199 visits	512	504	129	97	26	1
200 visits and over	603	594	160	123	20] 1
lumber of office locations:						
0-1 office ¹	7,232	6,849	1,311	1,033	.217	15
2 offices	891	842	107	128	27	2
3 offices	132 72	122	20 18	29	6	
4 offices or more	/2	69	18	15	1	[:
rincipal form of employment:						
Self-employed: Solo practice	5,695	5,321	1,076	138	210	3
Partnership	1,385	1,376	172	588	12	8
Group practice	483	477	135	232	12	3
Nongroup arrangement with other physicians	352	344	32	101	6	1
Salaried:	150	120	19	41	4	İ
Hospital ²	153 260	130 235	21	41 105	7	1
lumbor of malion and description						
lumber of patient services rendered: 1-2 services	213	161	22	19	3	
3-4 services	1,439	1,273	221	143	54	2
5-6 services	3,550	3,385	620	426	109	6
7-8 services 9-10 services	2,643 483	2,586 477	490 102	513 105	69 15	7 2
9-10 sat vices	463	4//	102	105	13	1 1
ype of patient service rendered:	_					
Diagnostic examination (includes tonometry)	8,282	7,847	1,448	1,198	249	18
Medical treatment	8,154 7,400	7,729 7,130	1,434 1,331	1,188 1,134	251 224	18
Visual field examination and medical interpretation	7,802	7,451	1,380	1,141	233	18
Fitting contact lenses	4,834	4,733	860	789	141	12
Orthoptic training	2,710	2,643	501	524	78	8
Prescribing low vision aids	4,571	4,438	844	751	131	11
Aniseikonic testing	786 4,148	757 3,950	155 828	140 742	27 125	11
					1	{
rimary clinical specialty: General ophthalmology (medical and surgical)	7,956	7,533	1,412	1,110	238	17
Corneal surgery	7,950	32	1,412	8	-	l ''
Retinal surgery	95	94	13	36	2	1
Pediatric ophthalmology	69	69	10	21	1	
Ophthalmic pathology	14	11	1	3		ļ
Neuro-ophthalmology Other	22 138	21 121	1 13	5 22	9	
		141	, , ,	44	, 9	

¹Only 13 respondents reported no office location.

² Includes nongovernment hospitals and city, county, State, and Federal hospitals.

³ Includes medical schools; city, county, State, and Federal agencies; and other (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, and so forth).

Table 14. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize ophthalmic medical assistants (general and refractive), by selected characteristics of the user: United States, 1968

	Number of clinical	Number of practitioners			on of ophthalmic eneral and refractive)		
Characteristic	practitioners of ophthal- mology	utilizing supplementery personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared	
		Number	per of clinical practitioners				
All clinical practitioners	8,327	7,882	1,201	784	184	99	
Age: Under 35 years 35-44 years 45-54 years 55-64 years 55-64 years 65 years and over	781 2,222 1,927 2,153 1,244	746 2,193 1,868 2,009 1,067	80 369 335 310 106	115 292 194 129 54	9 68 44 51 12	21 34 22 17 6	
Sex: Male	8,106 221	7,680 202	1,175 26	772 12	178 6	96	
Number of States licensed in: 1 State 2 States or more	4,901 3,426	4,407 3,475	677 523	395 390	100 84	52 47	
Number of eye patient visits weekly: Under 40 visits 40-79 visits 80-119 visits 120-159 visits 160-199 visits 200 visits and over	978 1,983 2,211 2,041 512 603	774 1,845 2,156 2,010 504 594	49 178 346 380 93 155	62 124 210 228 58 103	11 32 55 59 12 14	5 19 32 25 8 10	
Number of office locations: 0-1 office ¹ 2 offices 3 offices 4 offices or more	7,232 891 132 72	6,849 842 122 69	1,068 108 16 9	678 80 10 17	156 23 3 2	76 18 1 4	
Principal form of employment: Self-employed: Solo practice Partnership Group practice Nongroup arrangement with other physicians Salaried:	5,695 1,385 483 352	5,321 1,376 477 344	931 130 66 42	61 426 134 82	147 19 7 3	23 44 9 14	
Hospital ²	153 260	130 235	15 17	23 59	3	7	
Number of patient services rendered: 1-2 services 3-4 services 5-6 services 7-8 services 9-10 services	213 1,439 3,550 2,643 483	161 1,273 3,385 2,586 477	7 110 466 509 108	10 65 242 380 88	2 28 82 60 12	- 3 37 50 9	
Type of patient service rendered: Diagnostic examination (includes tonometry) Medical treatment Eye surgery Visual field examination and medical interpretation Fitting contact lenses Orthoptic training Prescribing low vision aids Aniseikonic testing Tonography	8,282 8,154 7,400 7,802 4,834 2,710 4,571 786 4,148	7,847 7,729 7,130 7,451 4,733 2,643 4,438 757 3,950	1,197 1,184 1,153 1,171 884 507 791 139 671	780 777 751 757 567 385 545 95 536	183 182 175 177 113 73 101 19	99 99 98 97 76 45 73 10	
Primary clinical specialty: General ophthalmology (medical and surgical) Corneal surgery Retinal surgery Pediatric ophthalmology Ophthalmic pathology Neuro-ophthalmology Other	7,956 32 95 69 14 22 138	7,533 32 94 69 11 21	1,163 3 12 8 - 2 12	721 6 19 6 4 5 23	179 1 - 1 1 - 2	92 - 2 3 - -	

¹Only 13 respondents reported no office location.

²Includes nongovernment hospitals and city, county, State, and Federal hospitals.

³Includes medical schools; city, county, State, and Federal agencies; and other (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, and so forth).

Table 15. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optical fitters (including opticians), by selected characteristics of the user: United States, 1968

Characteristic	Number of clinical	Number of practitioners	Basis of utilization of optical fitters (including opticians)				
Characteristic	practitioners of ophthal- mology	utilizing supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-tim shared	
		Number	of clinical p	ractitioners			
All clinical practitioners	8,327	7,882	800	845	80	1	
ge:						-	
Under 35 years	781	746	36	113	4		
35-44 years	2,222 1,927	2,193 1,868	222	302 219	20		
55-64 years	2,153	2,009	234	152	31	į.	
65 years and over	1,244	1,067	75	59	7		
« :		ļ					
 Male ,	8,106	7,680	789	828	79	1	
Female	221	202	11	17	1		
mber of States licensed in:							
1 State	4,901	4,407	466	460	35	Ì	
2 States or more	3,426	3,475	334	385	45		
mber of eye patient visits weekly:		į		ļ			
Under 40 visits	978	774	31	38	5		
40-79 visits	1,983	1,845	137	113	24		
80-119 visits	2,211	2,156	196	249	20	1	
120-159 visits	2,041	2,010	262	294	15		
160-199 visits 200 visits and over	512 603	504 594	72 103	68 83	7 9		
makes at attice to contain		ļ	į	ļ		İ	
mber of office locations: 0-1 office ¹	7,232	6,849	729	755	71		
2 offices	891	842	57	71	8	ł	
3 offices	132	122	12	10	1		
4 offices or more	72	69	2	9	-	1	
ncipal form of employment: Self-employed:							
Solo practice	5,695	5,321	672	127	69		
Partnership	1,385	1,376	68	437	5	ĺ	
Group practice	483	477	40	156	2		
Nongroup arrangement with other physicians	352	344	14	74	1		
Hospital ²	153	130	1	16			
Nonhospital ³	260	235	6	35	3		
mber of patient services rendered:							
1-2 services	213	161	11	10		ŀ	
3-4 services	1,439 3,550	1,273 3,385	77 332	55 284	19		
5-6 services	2,643	2,586	316	415	26	[
3-10 services	483	477	64	80	3	İ	
e of patient service rendered:						1	
Diagnostic examination (includes tonometry)	8,282	7,847	797	841	80		
Medical treatment ,	8,154	7,729	788	840	80	1	
Eye surgery	7,400	7,130	747	818	77	1	
Visual field examination and medical interpretation	7,802 4,834	7,451 4,733	763 632	816 675	45	1	
Orthoptic training	2,710	2,643	276	407	25		
Prescribing low vision aids	4,571	4,438	499	573	43	ĺ	
Aniseikanic testing	786	757	91	98	8		
Tonography	4,148	3,950	435	509	34		
mary clinical specialty:						Į.	
General ophthalmology (medical and surgical)	7,956	7,533	785	814	78		
Corneal surgery	32 95	32 94	2	5 8	1		
Pediatric ophthalmology	69	69	;	9	1		
Ophthalmic pathology	14	11	2	1	1 .		
Neuro-ophthalmology ,	22	21	1 -	1	-		
Other	138	121	9	8		1	

¹ Only 13 respondents reported no office location.
² Includes nongovernment hospitals and city, county, State, and Federal hospitals.
³ Includes medical schools; city, county, State, and Federal agencies; and other (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, and so forth).

Table 16. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optical technicians (laboratory, ophthalmic, or contact lens technicians), by selected characteristics of the user: United States, 1968

Characteristic	Number of clinical practitioners	Number of practitioners utilizing	Basis of utilization of optical technicians (laboratory, ophthalmic, or contact lens technicians)					
Gribacia late	of ophthal- mology	supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared		
		Number	of clinical pr					
All clinical practitioners	8,327	7,882	333	551	230	149		
Age: Under 35 years 35-44 years 45-54 years 55-64 years 65 years and over	781 2,222 1,927 2,153 1,244	746 2,193 1,868 2,009 1,067	17 78 101 96 42	66 182 157 109 36	18 87 63 51	18 57 33 32 9		
Sex: Male Female	8,106 221	7,680 202	330 3	537 13	225 6	139		
Number of States licensed in: 1 State	4,901 3,426	4,407 3,475	185 149	296 255	108 123	78 71		
Number of eye patient visits weekly: Under 40 visits	978 1,983 2,211 2,041 512 603	774 1,845 2,156 2,010 504 594	11 59 75 103 29 57	25 71 154 192 43 66	4 36 73 73 25 19	11 24 48 42 12		
Number of office locations: 0-1 office ¹ 2 offices 3 offices 4 offices or more	7,232 891 132 72	6,849 842 122 69	285 42 3 2	485 45 10	198 30 1	131 17 1		
Principal form of employment: Self-employed: Solo practice Partnership Group practice Nongroup arrangement with other physicians	5,695 1,385 483 352	5,321 1,376 477 344	249 41 25 9	72 283 119 38	201 16 7 3	38 72 11 18		
Salaried: Hospital ² Nonhospital ³	153 260	130 235	2 7	10 28	3	3 7		
Number of patient services rendered: 1-2 services 3-4 services 5-6 services 7-8 services 9-10 services	213 1,439 3,550 2,643 483	161 1,273 3,385 2,586 477	2 29 121 131 50	5 30 158 285 73	1 17 105 93 15	18 52 64 15		
Type of patient service rendered: Diagnostic examination (includes tonometry) Medical treatment Eye surgery Visual field examination and medical interpretation Fitting contact lenses Orthoptic training Prescribing low vision aids Aniseikonic testing Tonography	8,282 8,154 7,400 7,802 4,834 2,710 4,571 786 4,148	7,847 7,729 7,130 7,451 4,733 2,643 4,438 757 3,950	330 328 318 321 271 132 219 63 210	548 547 539 532 450 300 385 78 377	230 228 224 225 190 88 142 22	149 149 145 145 114 75 97 16		
Primary clinical specialty: General ophthalmology (medical and surgical) Corneal surgery Retinal surgery Pediatric ophthalmology Ophthalmic pathology Neuro-ophthalmology Other	7,956 32 95 69 14 22 138	7,533 32 94 69 11 21	321 3 - 4 1 - 3	514 8 9 8 1 3 8	220 2 2 4 -	148		

¹Only 13 respondents reported no office location.

² Includes nongovernment hospitals and city, county, State, and Federal hospitals.

³ Includes medical schools; city, county, State, and Federal agencies; and other (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, and so forth).

Table 17. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize orthoptists, by selected characteristics of the user: United States, 1968

	Number of clinical	Number of practitioners	Basis	of utilizatio	n of orthop	of orthoptists	
Characteristic	practitioners of ophthal- mology	utilizing supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared	
		Number	of clinical pr				
All clinical practitioners	8,327	7,882	93	327	82	144	
Age:							
Under 35 years	781 2,222	746 2,193	5 29	57 127	7 25	7:	
45-54 years	1,927	1,868	21	76	29	2	
55-64 years	2,153	2,009	26	51	17	23	
65 years and over	1,244	1,067	14	15	4		
Sex:							
Male	8,106	7,680	89	321	78	131	
Female	221	202	5	6	3	:	
Number of States licensed in:							
1 State	4,901	4,407	58	146	40	73	
2 States or more	3,426	3,475	36	180	41	72	
Number of our parient visits used by						1	
Number of eye patient visits weekly: Under 40 visits	978	774	5	37	4	10	
40-79 visits	1,983	1,845	11	53	15	28	
80-1 19 visits	2,211	2,156	21	82	24	46	
120-159 visits	2,041	2,010	27	97	22	38	
160-199 visits	512 603	504 594	11 18	20 37	4 12	16	
	003	554	10	37	12	100	
Number of office locations:							
0-1 office ¹	7,232	6,849	72	270	66	111	
2 offices	891 132	842 122	16 3	40 11	12 1	28	
4 offices or more	72	69	2	5	2	3	
notation to the second							
Principal form of employment: Self-employed:							
Solo practice	5,695	5,321	61	35	65	33	
Partnership	1,385	1,376	13	104	6	63	
Group practice	483	477	7	92	3	18	
Nongroup arrangement with other physicians	352	344	2	22	1	14	
Hospital ²	153	130	1	16	1	2	
Nonhospital ³	260	235	9	58	5	14	
						ŀ	
Number of patient services rendered: 1-2 services	213	161	_				
3-4 services	1,439	1,273	3 2	3 21	8	17	
5-6 services	3,550	3,385	24	63	21	25	
7-8 services	2,643	2,586	41	.185	42	76	
9-10 services	483	477	22	54	10	24	
Type of patient service rendered:							
Diagnostic examination (includes tonometry)	8,282	7,847	91	322	82	144	
Medical treatment	8,154	7,729	91	324	81	143	
Visual field exemination and medical incomments	7,400	7,130	90	317	81	135	
Visual field examination and medical interpretation	7,802 4,834	7,451 4,733	89 67	309 256	81 56	137 112	
Orthoptic training	2,710	2,643	76	260	63	104	
Prescribing low vision aids	4,571	4,438	69	235	50	101	
Aniseikonic testing	786	757	19	49	8	24	
Tonography	4,148	3,950	60	228	49	94	
Primary clinical specialty:							
General ophthalmology (medical and surgical)	7,956	7,533	80	283	74	127	
Corneal surgery	32	32	2	2	1	2	
Retinal surgery Pediatric ophthalmology	95 69	94 69	10	6 17	1 6	2	
	14	11		2	.	,	
Ophthalmic pathology							
Ophthalmic pathology Neuro-ophthalmology Other	22 138	21 121	1	6 11	-	3	

¹Only 13 respondents reported no office location.

Includes medical schools; city, county, State, and Federal hospitals.

Includes medical schools; city, county, State, and Federal agencies; and other (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, and so forth).

Table 18. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize other clinical assistants, by selected characteristics of the user: United States, 1968

Characteristic	Number of clinical	ical practitioners	Basis of utilization of other clinical assistants				
Characteristic	practitioners of ophthal- mology	utilizing supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared	
	Number of clinical practitioners						
All clinical practitioners	8,327	7,882	165	181	47	40	
Age:	·						
Under 35 years	781	746	10	22	2	1	
35-44 years	2,222 1,927	2,193 1,868	47 49	73 45	11 15	1	
55-64 years	2,153	2,009	49	34	14	1	
65 years and over	1,244	1,067	10	7	3		
ex:		i					
Male	8,106	7,680	163	176	47	4	
Female	221	202	2	5	-		
lumber of States licensed in:							
1 State	4,901	4,407	89	92	20	2	
2 States or more	3,426	3,475	76	89	27	1	
umber of eye patient visits weekly:						1	
Under 40 visits	978	774	23	30	3		
80-119 visits	1,983 2,211	1,845 2,156	29 35	20 59	7 17	1	
120-159 visits	2,041	2,010	43	40	13	1	
160-199 visits	512	504	17	18	-		
200 visits and over	603	594	18	14	7		
umber of office locations:							
0-1 office ¹ 2 offices	7,232 891	6,849 842	140 21	153 23	32	3	
3 offices	132	122	3	1	14	i	
4 offices or more	72	69	-	3	-		
rincipal form of employment:							
Self-employed:							
Solo practice	5,695 1,385	5,321 1,376	112 18	14 66	38	١,	
Group practice	483	477	8	51	1	2	
Nongroup arrangement with other physicians	352	344	7	12	1		
Salaried: Hospital ²	150		ا ا	_			
Nonhospital ³	153 260	130 235	6 16	5 33	3		
umber of patient services rendered:		l					
1-2 services	213	161	9	4	2		
3-4 services	1,439	1,273	17	21	5		
5-6 services	3,550	3,385	64	49	18	1	
9-10 services	2,643 483	2,586 477	57 19	76 31	19	2	
and a facility and the second and						İ	
ype of patient service rendered; Diagnostic examination (includes tonometry)	8,282	7,847	161	180	47	4	
Medical treatment	8,154	7,729	157	178	44		
Eye surgery	7,400	7,130	147	170	45	4	
Visual field examination and medical interpretation	7,802	7,451	150	162	43	4	
Fitting contact lenses Orthoptic training	4,834 2,710	4,733 2,643	107 58	125 91	29 18	3	
Prescribing low vision aids	4,571	4,438	99	130	22	3	
Aniseikonic testing	786	757	24	26	2		
Tonography	4,148	3,950	104	112	24	2	
imary clinical specialty:							
General ophthalmology (medical and surgical) Corneal surgery	7,956	7,533	147	159	42	4	
Retinal surgery	32 95	32 94	1 6	3	2	†	
Pediatric ophthalmology	69	69	1	3	-		
Ophthalmic pathology	14	11	1	-	-	}	
Neuro-ophthalmology	22 138	21 121	2	3 9	2		
	130	121	ı '	9	2	1	

¹Only 13 respondents reported no office location.
^a Includes nongovernment hospitals and city, county, State, and Federal hospitals.
³ Includes medical schools; city, county, State, and Federal agencies; and other (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, and so forth).

Table 19. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, the number who utilize optometrists (performing refractions and prescribing lenses on own authority), by selected characteristics of the user: United States, 1968

Characteristic		Number of practitioners utilizing	Basis of utilization of optometrists (performing refractions and prescribing lenses on own authority)			
	of ophthal- mology	supplementary personnel	Full-time unshared	Full-time shared	Part-time unshared	Part-time shared
		Number	of clinical pr	ractitioners		
All clinical practitioners	8,327	7,882	70	103	27	2:
Age:	781 2,222 1,927 2,153 1,244	746 2,193 1,868 2,009 1,067	2 18 22 21 7	11 39 27 18 8	- 7 9 8 3	3 6
Sex: Male Female	8,106 221	7,680 202	69 1	96 7	26 1	22
Number of States licensed in: 1 State	4,901 3,426	4,407 3,475	40 30	55 48	17 10	12 10
Number of eye patient visits weekly: Under 40 visits 40-79 visits 80-119 visits 120-159 visits 160-199 visits 200 visits and over	978 1,983 2,211 2,041 512 603	774 1,845 2,156 2,010 504 594	4 9 16 17 7 18	6 19 25 33 8 12	2 3 8 5 2 7	3 10 4 2 2
Number of office locations: 0-1 office! 2 offices 3 offices 4 offices or more	7,232 891 132 72	6,849 842 122 69	57 13 - -	86 11 2 3	16 6 4 1	18 2 1 1
Self-employed: Solo practice Partnership Group practice Nongroup arrangement with other physicians Salaried:	5,695 1,385 483 352	5,321 1,376 477 344	50 4 11 2	12 28 50 3	24 - 1	2 9 9 1
Hospital ²	153 260	130 235	1 1	7 2	2	- 1
Number of patient services rendered: 1-2 services 3-4 services 5-6 services 7-8 services 9-10 services	213 1,439 3,550 2,643 483	161 1,273 3,385 2,586 477	7 22 32 9	2 18 42 32 9	2 16 7 2	- 4 4 8 1
Type of patient service rendered: Diagnostic examination (includes tonometry) Medical treatment Eye surgery Visual field examination and medical interpretation Fitting contact lenses Orthoptic training Prescribing low vision aids Aniseikonic testing Tonography	8,282 8,154 7,400 7,802 4,834 2,710 4,571 786 4,148	7,847 7,729 7,130 7,451 4,733 2,643 4,438 757 3,950	70 69 67 69 55 29 47 11	103 102 99 93 56 41 57 12	27 26 26 27 16 8 15 4	22 22 22 22 22 14 9 10 1
Primary clinical specialty: General ophthalmology (medical and surgical) Corneal surgery Retinal surgery Pediatric ophthalmology Ophthalmic pathology Neuro-ophthalmology Other	7,956 32 95 69 14 22 138	7,533 32 94 69 11 21	68 - - 1 -	92 3 5 2	27 - - - -	22

¹ Only 13 respondents reported no office location.

Only 13 respondents reported no other location.

Includes nongovernment hospitals and city, county, State, and Federal hospitals.

Includes medical schools; city, county, State, and Federal agencies; and other (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, and so forth).

Table 20. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, number of practitioners who share the services of supplementary personnel with associates, and number of associates with whom supplementary personnel are shared, by geographic location: United States, 1968

Geographic location	Number of clinical practitioners of ophthal- mology	Number of practitioners utilizing supplementary personnel	Number of practitioners who share supplementary personnel with	Number of associates wire supplementary personnel by the suppl			5 associates	
	mology	personner	associates ¹	associate	associates	associates	ormore	
		-	l	<u> </u>	l	<u> </u>	<u>!</u>	
			Number of clini	cal practition	ners			
United States	8,327	7,882	2,749	189	1,235	852	473	
Geographic region:							· · ·	
Northeast	2,362	2,136	543	41	256	161	85	
North Central	2,058	1,968	799	63	337	244	155	
South	2,175	2,103	775	53	341	254	127	
West	1,733	1,676	631	32	301	193	105	
						÷		
Geographic division:								
New England	535	496	126	7	48.	38	33	
Middle Atlantic	1,827	1,640	417	35	208	123	52	
East North Central	1,468	1,396	539	46	230	168	96	
West North Central	590	571	259	17	107	76	59	
South Atlantic	1,134	1,091	389	30	162	134	63	
East South Central	360	351	129	9	53	43	24	
West South Central	680	661	258	15	126	77	41	
Mountain	392	383	127	13	66	37	12	
Pacific	1,341	1,292	504	19	236	156	94	
Standard Federal administrative region: ²								
Region I	535	496	126	7	48	38	33	
Region II	1,279	1,148	303	22	155	90	35	
Region III	1,016	938	278	23	123	86	43	
Region IV	1,027	995	355	26	146	121	59	
Region V	1,615	1,539	619	48	265	185	122	
Region VI	725	705	267	15	131	80	42	
Region VII	401	387	167	12	69	54	30	
Region VIII	262	255	84	7	34	31	10	
Region IX	1,167	1,119	435	22	215	126	71	
Region X	302	299	114	3	49	36	25	

¹ Of "associates" who share the services of supplementary personnel, over 95 percent are reported to be physicians; in the great majority of cases (again more than 95 percent of cases), they are other ophthalmologists.

² Explanation of standard Federal administrative regions and States within each region is contained in appendix II.

Table 21. Number of clinical practitioners of ophthalmology and number who utilize one or more types of supplementary personnel and, of these, number of practitioners who share the services of supplementary personnel with associates, and number of associates with whom supplementary personnel are shared, by selected characteristics of the practitioner: United States, 1968

Characteristic		Number Number of of clinical practitioners practitioners utilizing who share		Number of associates with whom supplementary personnel are shared			
Characteristic	of ophthal- mology	supplementary personnel	supplementary personnel with associates ¹	1 associate	2 associates	3-4 associates	5 associates or more
			Number of clini	cal practition	ners		
All clinical practitioners	8,327	7,882	2,749	189	1,235	852	47
Age:			407		405	404	
Under 35 years	781 2,222	746 2,193	405 926	23 43	187 426	121 295	7 16
45-54 years	1,927	1,868	630	53	261	191	12
55-64 years	2,153	2,009	538	41	236	166	9
65 years and over	1,244	1,067	246	28	124	77	1
ex:							
Male	8,106 221	7,680 202	2,665 83	186 3	1,195 40	822 29	46 1
lumber of States licensed in:							
1 State	4,901 3,426	4,407 3,475	1,478 1,272	110 79	679 557	458 394	23 24
umber of eye patient visits weekly:							
Under 40 visits	978	774	221	19	75	61	6
40-79 visits	1,983	1,845	507 782	41 50	213 370	147 249	10
80-119 visits	2,211 2,041	2,156 2,010	786	50	353	249	13
160-199 visits	512	504	202	13	95	65	2
200 visits and over	603	594	251	14	129	87	2
umber of office locations:	7,232	6,849	2,324	164	1,066	719	37
2 offices	7,232 891	842	332	19	1,000	98	7
3 offices	132	122	60	5	19	18	1
4 offices or more	72	69	35	1	10	17	
incipal form of employment: Self-employed:							
Solo practice	5,695	5,321	536	68	271	129	6
Partnership	1,385	1,376	1,251	76	670	381	12
Group practice	483	477	398	15	79	163	14
Nongroup arrangement with other physicians	352	344	301	18	178	87	1
Hospital ³	153	130	85	9	13	20	4
Nonhospital ⁴	260	235	178	3	25	71	7
umber of patient services rendered:							
1-2 services	213	161	39	4	17	15	, ا
3-4 services	1,439 3,550	1,273 3,385	345 1,038	39 79	147 498	95 300	6 16
7-8 services	2,643	2,586	1,111	60	488	363	20
9-10 services	483	477	215	7	85	79	4
/pe of patient service rendered:	8,282	7,847	2,736	187	1,233	844	47
Diagnostic examination (includes tonometry)	8,262 8,154	7,729	2,708	183	1,233	836	46
Eye surgery	7,400	7,130	2,584	170	1,166	797	45
Visual field examination and medical interpretation	7,802	7,451	2,615	174	1,182	810	44
Fitting contact lenses	4,834	4,733	1,808	103	850	561 400	29 20
Orthoptic training	2,710 4,571	2,643 4,438	1,124 1,709	55 98	467 778	535	29
Aniseikonic testing	786	757	278	15	126	83	5
Tonography	4,148	3,950	1,563	94	637	527	30
rimary clinical specialty:	7.050	7.500	0.507	170	1 104	700	41
General ophthalmology (medical and surgical)	7,956 32	7,533	2,565 22	176	1,184 6	790 7	41
Retinal surgery	95	94	54	2	16	18	1
Pediatric ophthalmology	69	69	43	4	17	15	
Ophthalmic pathology	14	11	6			4	
Neuro-ophthalmology	22 138	21 121	10 50	6	- 13	2 15	1:
Other	138	121	1 30	۰ ا	1 13	1 15	ı '

Of "associates" who share the services of supplementary personnel, over 95 percent are reported to be physicians; in the great majority of cases (again, more than 95 percent of cases), they are other ophthalmologists.

²Only 13 respondents reported no office location.

³ Includes nongovernment hospitals and city, county, State, and Federal hospitals.

⁴ Includes medical schools; city, county, State, and Federal agencies; and other (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, and so forth).

APPENDIX I

Data Collection

Most of the statistical information used in this report is the product of a survey of ophthalmologists conducted by the National Center for Health Statistics between May and December 1968. This was a part of a general survey of eye-care manpower which sought information on four groups: ophthalmologists (both doctors of medicine and doctors of osteopathy), optometrists, opticianry establishments, and dispensing opticians.

In advance of the actual survey of ophthalmologists, prominent ophthalmological associations received copies of the proposed questionnaires and survey plan. A number of government agencies—Federal, State, and local—were also contacted. Recommendations received from these advisory sources were used to modify the survey plan and questionnaires.

An announcement of the survey was published by the Eye, Ear, Nose, and Throat Monthly, The Ophthalmologist, and the newsletter of the American Osteopathic Association. The American Association of Ophthalmology cooperated by sending a letter to each of its members, urging their participation.

A total of 10,302 ophthalmologists comprised the survey universe, a figure which included both doctors of medicine (M.D.'s) and doctors of osteopathy (D.O.'s). M.D. ophthalmologists surveyed included all those who had reported to the American Medical Association that ophthalmology was their primary or secondary specialty. Of the 10,102 M.D. ophthalmologists surveyed, 9,020 (89.2 percent) listed ophthalmology as their primary specialty, while 1,082 (10.7 percent) designated it as their secondary specialty.

D.O. ophthalmologists included in the survey universe were all doctors of osteopathy who had reported to the American Osteopathic Association that they devoted any time whatever to ophthalmology. Of the 200 D.O. ophthalmologists surveyed, 17 (8.5 percent) had reported that they devoted 75 percent or more of their workweek to ophthalmology. An additional 21 (10.5 percent) reported between 50 and 75 percent, while the remaining 145 (72.5 percent) apparently devoted under 25 percent of their workweek to ophthalmological activities.

A pretest was conducted by the National Center for Health Statistics during the 1-month period May 31 to July 3, 1968. Questionnaires were mailed to two M.D. ophthalmologists in each State and the District of Columbia. Twenty-five D.O. ophthalmologists were selected at random and mailed questionnaires. A 90.5-percent response to the pretest was achieved and, based on an analysis of this pretest response, certain minor alterations were made in the M.D. questionnaire and the D.O. questionnaire. The revised questionnaires, as they were used in final form, appear in appendix III.

In the remaining months of 1968, the main body of the ophthalmologist universe was surveyed. The collection of data for the survey was accomplished under contract with the U.S. Bureau of the Census. This agency was responsible for the mailings of the questionnaires, receipt and control of the responses, and for followup whenever incomplete or inadequate questionnaires were returned or whenever a questionnaire was not returned. Three mailings were used in an attempt to elicit a response, the first two by first-class mail, the last by certified mail. All three mailings were made in every case where a return was not received.

In addition to the mailings, telephone contacts and personal interviews were also used. They were employed in cases of nonresponse or refusal, as well as in cases of questionnaires which had been only partially completed.

After all contact efforts, a response rate of 92.7 percent was achieved.

In addition to the information obtained directly from the survey respondents, the reports on ophthalmologist manpower also use supplementary information supplied by the American Medical Association and the American Osteopathic Association for such characteristics as sex, chronological age, age at graduation, and certification by specialty boards.

Processing of Data

A preliminary edit was undertaken at the time of the return of the survey questionnaires. This was done to insure completeness of the responses. The information from the questionnaires was then coded, punched, and placed on computer tape.

During the cleanup and editing phases of the processing, an elaborate series of checks and cross-checks were made, chiefly to confirm accuracy of response and to correct coding and punching errors that occurred, but also to insure consistency between related items.

Table I shows the overall response to the survey. Of the total 10,302 M.D. and D.O. ophthalmologists included in the original survey universe, 1,245 (12.1 percent) were eliminated in processing as out of scope for the purposes of reporting. These out of scopes included: 133 respondents who were either practicing ophthalmology in foreign countries or not engaged at all in the practice of ophthalmology; 233 uniformed ophthalmologists (in the Army, Navy, Air Force, and U.S. Public Health Service); and 879 students in ophthalmology residency programs (both civilian and military). Data reported, then, are for civilian (nonuniformed) ophthalmologists who had completed their training requirements and were formally qualified to practice. In number, this group amounted to 9,057 ophthalmologists, or 87.9 percent of the original universe.

A total of 8,136, or 90.0 percent of the 9,057, responded to the survey with usable

questionnaires. The remainder was composed of 675 nonrespondents (i.e., no questionnaires returned, reason unspecified); 186 post-master returns; and 60 nonrespondents, deceased; or 7.5 percent, 1.8 percent, and 0.6 percent, respectively.

Of these 8,136 usable questionnaires (good responses), 7,741 (95.1 percent) specified an active status, while 395 reported that they were either retired or not currently engaged in ophthalmological activities although nonretired.

Adjustments

Two types of adjustment were applied to the survey responses.

The first was an adjustment for partial nonresponse within the questionnaire; for example, leaving one item unanswered. In such cases, omitted items were randomly assigned the response obtained from respondents with similar characteristics, and the total response figure for the item was adjusted to include this "imputation." As may be seen in table II, the need for this type of adjustment was minimal; the partial nonresponse rate was less than 4 percent for all items considered in this report except for the questions as to patient visits and patients seen per week. To the question, "In your CLINICAL OPHTHALMOLOGY practice, APPROXI-MATELY how many EYE patient VISITS do you have during a typical week? (Include office and hospital outpatient visits)," there was a nonresponse rate of 7.6 percent. It is possible that this was in part due to the need to make a quantified estimate based on an arbitrary judgment of typicality. To the question, "APPROXI-MATELY how many EYE PATIENTS does this represent? (Patients with multiple visits should be counted only once.)," there was a nonresponse rate of 7.8 percent. Here, the respondent was asked to make a quantified estimate which is itself a second-order derivation from another quantified estimate. This rather difficult requirement may have caused this item to exhibit a higher nonresponse rate than any other in the questionnaire.

In addition to the adjustment for item nonresponse, an adjustment was also made for total nonresponse, i.e., for nonavailability of the entire questionnaire. This "inflation" factor was

Table I. Preadjustment frequency and percent distribution of survey population by type of respondent or nonrespondent: United States, 1968

Type of respondent or nonrespondent	Number	Percent of total
Total questionnaires mailed	10,302	100.0
Out of scopes: Not practicing in the United States or not engaged at all in		
ophthalmological activities	133	1.3
Uniformed ophthalmologists	233	2.3
Student residents	879	8.5
Civilian, formally qualified ophthalmologists	9,057	87.9
Civilian, formally qualified ophthalmologists	9,057	100.0
Nonavailable questionnaires:		
Nonrespondents (reason unspecified)	675	7.5
Postmaster returns	186	1.8
Nonrespondents (deceased)	60	0.6
Good responses	8,136	90.0
Good responses	8,136	100.0
Active ophthalmologists	7,741 395	95.1 4.9

Table II. Percent of active ophthalmologists responding to selected questions on survey questionnaires: United States, 1968

Selected questions	Percent
Activity status	100.0
States licensed in	97.4
Principal form of employment	98.1
Weeks per year usually worked	96.6
Hours per week usually worked	96.4
Clinical and nonclinical activities	97.1
Primary clinical activity (ophthalmological specialty).	96.9
Use of supplementary personnel	97.0
Patient services rendered	97.2
Number of office locations	96.8
Visits by eye patients per week	92.4
Number of eye patients seen weekly	92.2
Associates sharing supplementary personnel	98.2
Physicians sharing supplementary personnel	98.2
Ophthalmologists sharing supplementary personnel	98.2

established from the ratio of total ophthalmologists in a civilian, formally qualified status to the number of usable (good) responses obtained. The national inflation factor was, therefore, 9,057:8,136, or 1 + .113. Applied to the 7,741 active, good respondents cited above, it produced a weighted, national estimate of 8,616 ophthalmologists who were active, nonuniformed, and formally qualified in the United States in 1968.

The User of Supplementary Personnel—A Subuniverse

Of these 8,616 active ophthalmologists, a weighted estimate of 8,327 engaged in clinical practice in the sense that they devoted some

portion of their time per week—however small that portion—to the direct diagnosis and treatment of eye patients (established by question 9 of the M.D. questionnaire and question 11 of the D.O. questionnaire, see appendix III). From these 8,327 clinical practitioners, the responses to question 14 of the M.D. questionnaire and question 16 of the D.O. questionnaire further isolated a "user" subuniverse; i.e., 7,882

respondents who reported that they were assisted by supplementary personnel. It is these 7,882 users of supplementary personnel and their cumulative reports of utilization for each of eight types of supplementary personnel, according to each of the four bases of utilization, which supply the statistical base for most of the tables and textual commentary that appear in this report.

APPENDIX II DEFINITIONS OF TERMS

Standard Federal

Demographic Terms

Age.—Refers to the respondent's age in 1968. In all cases, it is calculated as the difference between 1968 and respondent's year of birth.

Geographic area.—The United States (the 50 States and the District of Columbia) is divided into four census regions and nine census divisions, and into 10 Standard Federal Administrative Regions as follows:

· ·	
Census Regions and divisions	States included
Northeast	
New England	
Middle Atlantic	Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont New Jersey, New York, Pennsylvania
N 41 O 4 1	•
North Central	
East North Central	Illinois, Indiana, Michigan, Ohio, Wisconsin
West North Central	Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, South Dakota
South	
East South Central	Alabama, Kentucky, Mississippi, Tennessee
West South Central	Arkansas, Louisiana, Oklahoma, Texas
South Atlantic	Delaware, District of Colum-
	bia, Florida, Georgia, Mary-
	land, North Carolina, South
	Carolina, Virginia, West
	Virginia
West	
Mountain	Arizona, Colorado, Idaho,
	Montana, New Mexico, Nevada, Utah, Wyoming
Pacific	Alaska, California, Hawaii,

Oregon, Washington

Administrative Regions	States included
Region I	Connecticut, Maine, Massachu- setts, New Hampshire, Rhode Island, Vermont
Region II	New York, New Jersey
Region III	Delaware, District of Colum-
	bia, Maryland, Pennsylvania, Virginia, West Virginia
Region IV	Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, Ten-
	nessee
Region V	Illinois, Indiana, Minnesota, Michigan, Ohio, Wisconsin
Region VI	Arkansas, Louisiana, New Mexico, Oklahoma, Texas
Region VII	Iowa, Kansas, Missouri, Ne-
	braska
Region VIII	Colorado, Montana, North
	Dakota, South Dakota
Region IX	Arizona, California, Hawaii,
Region X	Nevada Alaska, Idaho, Oregon, Washington

United States.—The 50 States and the District of Columbia.

Terms Relating to Ophthalmology

Administration.—As defined in the survey questionnaires, duties with professional associations, hospital medical staffs, etc. Administrative duties related to the medical care of the ophthalmologist's own patients are excluded from this kind of activity and included under specific clinical activity engaged in.

Associates.—As used in this report, signifies all medical professionals, and other professionals in medically related fields, such as optometrists.

Clinical.—Signifies professional activity characterized by direct patient care.

Group practice.—The delivery of medical services by three or more physicians formally organized to provide medical care, consultation, diagnosis, and/or treatment through the joint use of equipment and personnel, and with the income from medical practice distributed in accordance with methods previously determined by members of the group.

Hospital employment.—Salaried employment by nongovernmental hospitals and by city, county, State, and Federal hospitals.

Nonhospital employment.—Salaried employment by medical school (or parent university); city, county, State, and Federal Governments (other than hospitals); and by "other" employ-

ers (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, and so forth).

Oculist.—Used interchangeably with "ophthalmologist."

Ophthalmologist.—A physician who specializes in ophthalmology, that branch of medical science dealing with the structure, functions, and diseases of the eye.

Optometrist.—A specialist in optometry, the profession of examining the eye for defects and faults of refraction and prescribing correctional lenses or exercises.

Otolaryngologist.—Used interchangeably with "otorhinolaryngologist"; signifies a medical specialist who diagnoses and treats diseases of the ear, nose, and throat.

APPENDIX III SURVEY QUESTIONNAIRES

DOCTOR OF MEDICINE QUESTIONNAIRE

PHS-T407-1 REV. 8-68 U.S. DEPARTMENT OF COMMERCE BUREAU OF THE CENSUS ACTING AS COLLECTING AGENT FOR THE U.S. PUBLIC HEALTH SERVICE CONFIDENTIAL: All information which permits the identification of the individual will be held strictly confidential, will be used solely by persons engaged in, and only for the purposes of the survey and will not be disclosed or released to other persons or for any other purpose. SURVEY OF OPHTHALMOLOGISTS	Form Approved Budget Bureau No. 68-S68028
1. Is your name correct, and is the address above 1 Yes 2 No If no, please enter the c	your PRIMARY PLACE OF PRACTICE? orrect information below:
Name: First	Middle Last
	Hannes Same
Primary place of practice: Number	Street
City	State Zip Code
2. Where were you born?(State or foreign co	
1 Yes, Full-time	Include patient care, teaching, research, and administration.) No, Not active in medicine No, Retired
PROCEED TO QUESTION 5.	STOP! REMAINDER OF QUESTIONNAIRE DOES NOT APPLY. PLEASE RETURN QUESTIONNAIRE IN THE ENVELOPE PROVIDED.

5. Which of the following categories best describes your PRI	NCIPAL form of practice or employment? (Check <u>one</u>)
on Solo practice	
02 Partnership practice	If you have checked 02, 03, or 04, what is
03 Group practice	the name of your GROUP, PARTNERSHIP or NON-GROUP ARRANGEMENT?
04 Arrangement with other physician(s): non-group	Name of group:
os Medical school (or parent university)	, tamo s. g.sap.
oe Non-governmental hospital	
or City or county government hospital	
os City or county government other than hospital	
os State government hospital	
10 State government other than hospital	
11 Federal government hospital (Specify agency:	
12 Ederal government other than hospital (Specify age	асу:
13 Other - Not listed above (all types of insurance carritions, medical societies, associations, etc.).	ers, pharmaceutical companies, corporations, voluntary organiza-
6. In your <u>PRINCIPAL</u> form of practice or employment indice (Check <u>one</u>)	sted in Item 5, are you <u>PRIMARILY</u> :
ı ☐ Self-employed	
2 Salaried employee (other than in training or in military	service)
The shamilton and to the then interner recident)	,
·	
4 ☐ Intern - Civilian	
₅ ☐ Intern - Military	
6 🖂 Resident or fellow - Civilian	• *
7 Resident or fellow - Military	
7. How many <u>WEEKS</u> per year do you usually practice medic administration. Do not count vacations as weeks worked,	ine? (Include patient care, teaching, research, and
(Weeks per year)	
O H HOURS III II II II II	
8. How many <u>HOURS</u> per week do you usually practice media administration.)	ine? (Include patient care, teaching, research, and
(Hours per week)	·
 APPROXIMATELY what <u>PERCENT</u> of the total number of in each of the following activities? 	hours per week, indicated in Item 8, do you usually spend
c % Clinical ophthalmology	
b % Clinical otorhinolaryngology	
c % Other clinical medical activity	
d % Teaching (Include hours spent in preparat e % Medical research	ion)
f % Administration, e.g., professional associa	tions, hospital medical staffs, etc. (Administrative duties
	its should be excluded in f and included in a, b, or c,)
)
100 % TOTAL	
If 0% of your time is spent in <u>CLINICAL</u> <u>OPHTHALMOLOGY</u> envelope provided; otherwise continue.	(Item 9a above), <u>STOP</u> , and return questionnaire in the

10.	Α.	In your <u>C</u> during a	LINICAL OPHTHALOMOLOGY practice, APPROXIMATELY how many EYE patient VISITS do you have typical week? (Include office and hospital outpatient visits)
		(Appr	oximate number of visits)
	В.		MATELY how many EYE PATIENTS does this represent? (Patients with multiple visits should be nly once.)
		(Approx	nimate number of patients)
			and a supply of the state of the supply of t
11.	In Un	your <u>CLIN</u> der your di	ICAL OPHTHALMOLOGY practice, which of the services below are rendered to your patients by you or rection?
		(Check <u>all</u> that apply)
		01 🔲	Diagnostic examination (includes refractive procedures and tonometry)
		02	Medical treatment
		03 🔲	Eye surgery
		04	Visual field examination and medical interpretation
		05	Fitting contact lenses
		06 🗀	Orthoptic training (any procedure to improve acuity or binocularity)
		07 🗆	Prescribing low vision aids (includes optical aids greater than +4.00 addition)
		ов 🗌	Aniseikonic testing
		09 🗆	Tonography
		10 📙	Other (Specify:
)
12.			IICAL OPHTHALMOLOGY practice, which of the following categories best describes how you spend the amount of your time?
		(Check one)
		ı 🗀	General ophthalmology, medical and surgical
		2 🔲	Corneal surgery
		3 🗆	Retinal surgery
		4 🗆	Pediatric ophthalmology
		5 🗀	Ophthalmic pathology
		6 🗀	Neuro-ophthalmology
		7 🗆	Other (Specify:)
13	. W	hat is the	total number of office locations at which you currently practice CLINICAL OPHTHALMOLOGY ?
		(Nu	nber of locations)
		1-100	
PH	IS-T	407-1 (PAGE	(E.

REV. 8-68

	RINCIPAL FORM OF PRACTICE to assist you?	OR EMPLOY	MENT, indicated in Ite	em 5 above, do you	ı have süpplementar
Ple	Yes 2 [] No ase indicate the <u>NUMBER</u> in each acipal form of practice or employment is hospital-ba	ent. Include l			
	ersons who spend less than 75% of thalmic medical assistant-general		any one category belo	w should be count	ed in category d,
			D WORK FULL-TIME or more per week) FOR YOU AND ASSOCIATES		WORK PART-TIME bours per week) FOR YOU AND ASSOCIATES
	taries, receptionists, and administrative personnel			· · · · <u></u> · ·	
b. Regis	tered nurses		<u></u> . -		
c. Licen	sed practical nurses (or L.V.N.'s)			<u>-</u>	
d. Ophth	almic medical assistants-general.	·		· · · · <u> </u>	· ·
e. Ophth	almic medical assistants-refractiv	ve			
f. Optica	al fitters (including opticians)	. <u></u> .	<u> </u>		• •
g. Conta	ct lens technicians				
•	al technicians (laboratory ~ almic or contact lenses)		· · · · <u> </u>	· · · · <u> </u>	
i. Orthog	ptists		<u> </u>	· · · · · · · · · · · · · · · · · · ·	
j. Other	clinical assistants	•			• •
	netrists (performing refractions and ribing lenses on <u>OWN</u> authority)				
	ave made entries under FOR YOU ny associates, <u>COUNTING YOUR</u> S			or part-time colum	ns in Item 14 above,
	(Number of associates)				
B. Of these	associates, how many are PHYS	ICIANS, COU	ITING YOURSELF?		
_	(Number of physicians)				
C. Of these	physicians, how many are OPHT	HALMOLOGIS	TS, COUNTING YOUR	RSELF?	
	(Number of ophthalmologists)				
	General comments are invited as	well as comm	ents on specific items	:	
	PLEASE RETURN QUEST	IONNAIRE IN 1	HE STAMPED ENVELO	PE PROVIDED.	

PHS-T407-1 (PAGE 4) REV. 8-68

DOCTOR OF OSTEOPATHY QUESTIONNAIRE

PHS-T407-2		
REV. 8-68	Form Approved	
	Budget Bureau No. 68-S68028	
U.S. DEPARTMENT OF COMMERCE		
BUREAU OF THE CENSUS ACTING AS COLLECTING AGENT FOR THE		
U.S. PUBLIC HEALTH SERVICE		
CONFIDENTIAL: All information which permits		
the identification of the individual will be held		
strictly confidential, will be used solely by persons		
engaged in, and only for the purposes of the survey and will not be disclosed or released to other		
persons or for any other purpose.		
SURVEY OF		
OPHTHALMOLOGISTS		
O. ITTIALMOLOGISTS		
	DOWNERY DE LOS OF DELOTIONS	· · · · · · · · · · · · · · · · · · ·
1. Is your name correct, and is the address abov	e your PRIMARY PLACE OF PRACTICE?	
1 🗌 Yes 2 🔲 No		
, y		
If no, please enter the	ne correct information below:	
Name: First	Middle Last	
7 1/31	. Mindle Last	
Primary place of practice:		
Num	ber Street	
-		
City	State Zip C	ode
2. Where were you born?		
(State or foreign cou	nt rul	
(otate or joining tous	,	
3. Are you a citizen of the United States? (Plea	se check appropriate boy)	
the part of the control of the contr	se their appropriate boxy	
1 🔲 Yes, Native Bom 2 🔲 Ye	es, Naturalized 3 🗆 No	
4. What degrees have you earned OTHER THAN	Doctor of Osteopathy or Doctor of Medicine? (Check of	ill that apply)
		,
1 Doctomte (Specify Major Field:		
2 🔲 Master's (Specify Major Field:)	
ваchelor's (Specify Major Field: _)	
4 Other (Specify:		
- "	/	
5 None		
5. In which States do you currently hold an ACTI	VE LICENSE to practice actoonathic medicine?	
or manufacture at you contain, note all <u>restr</u>	TE ETOETTO PIGETOC OSTOSPANIO MICATOMO:	
6. Are you CURRENTLY ACTIVE in asteonophic	medicine? (Include patient care, teaching, research c	and administration)
		ma daministration).
Yes, Full-time	No, Not active in osteopathic medicine	
2 🗆 🔻 Yes, Part-time	ı □	
PROCEED To	STOP!]
PROCEED To Question 7.	Remainder of questionnaire does not apply. Please	
	return questionnaire in the envelope provided.	
		J

7,	Which of the following categories best describes your PRINCIPAL form of practice or employment?			
	(Check one)			
	01 Solo practice			
	02 Partnership practice	If you have checked 02, 03, or 04, what is		
	os Group practice	the name of your GROUP, PARTNERSHIP		
	04 Arrangement with other physician(s): non-group	or NON-GROUP ARRANGEMENT?		
	Osteopathic medical school (or parent university)			
	06 Non-governmental hospital	Name of group:		
	O7 City or county government hospital			
	os City or county government other than hospital			
	State government hospital State government other than hospital Federal government hospital (Specify agency:			
	The Problem of the Art			
	- · · · · · · · · · · · · · · · · · · ·			
	Other-Not listed above (all types of insurance carriers, pharmaceutical companies, corporations, voluntary organizations, medical societies, associations, etc.).			
	voluntary organizations, meateur societies, associations, etc.,			
8.	. In your PRINCIPAL form of practice or employment indicated in Item 7, are you PRIMARILY:			
	(Check one)			
	ı □ Self-employed			
	2 Salaried employee (Other than in training or in military service)			
	3 In the military service (Other than intern or resident)			
	4 🔲 Intern - Civilian			
	5 Intern - Military			
	6 🗀 Resident or fellow - Civilian	•		
	7 🗀 Resident or fellow - Military			
_	H. WEEKE . I II			
у.	How many <u>WEEKS</u> per year do you usually practice osteopathic medicine? (Include patient care, teaching, research, or administration. Do not count vacations as weeks worked.)			
	(II)			
	(Weeks per year)			
10.	How many HOURS per week do you usually practice osteopathic medici	ne? (Include patient care, teaching,		
	research, or administration.)			
	(Hours per week)			
11.	APPROXIMATELY what PERCENT of the total number of hours per we	eek, indicated in Item 10, do you usually		
	spend in each of the following activities?			
	a % Clinical ophthalmology			
	b% Clinical otorhinolaryngology			
	c% Other clinical osteopathic medical activity			
	d% Teaching (Include hours spent in preparation.)			
	e% Osteopathic medical research			
	f% Administration, e.g., professional associations, hosp	pital medical staffs, etc. (Administrative		
	duties related to the medical care of your OWN patie			
	in a, b, or c.)			
	7 Other (Specify	1		
	g	/		
	100 % 101AL			
	If 0% of your time is spent in CLINICAL OPHTHALMOLOGY (Item 17a. abo	ove) <u>STOP</u> , and return questionnaire		
	in the envelope provided; otherwise continue.			

PHS-T407-2 (PAGE 2) (Rev. 8-68)

12.	A. In your <u>CLINICAL OPHTHALMOLOGY</u> practice, <u>APPROXIMATELY</u> how many <u>EYE</u> patient <u>VISITS</u> do you have during a typical week? (Include office and hospital outpatient visits.)				
	•				
		(Approximate number of visits)			
	В.	APPROXIMATELY how many EYE PATIENTS does this represent? (Patients with multiple visits should be counted only once.)			
		(Approximate number of patients)			
13.		In your CLINICAL OPHTHALMOLOGY practice, which of the services below are rendered to your patients by you or under your direction?			
	(C	heck <u>all</u> that apply)			
	01	☐ Diagnostic examination (Includes refractive procedures and tonometry). ☐ Medical treatment			
	02 03	Eye surgery			
	0.4	☐ Visual field examination and medical interpretation			
	05	Fitting contact lenses			
	0 6	Orthoptic training (Any procedure to improve acuity or binocularity)			
	07	☐ Prescribing low vision aids (Includes optical aids greater than +4.00 addition)			
	0 8	☐ Aniseikonic testing			
	09	Tonography			
	10	Other (Specify:			
14.		your CLINICAL OPHTHALMOLOGY practice, which of the following categories best describes how you spend e GREATEST amount of your time?			
	(C	heck <u>one</u>)			
	1	General ophthalmology, medical and surgical			
	2	☐ Comeal surgery			
	э	Retinal surgery			
	4	Pediatric ophthalmology			
	5	Ophthalmic pathology			
	6	□ Neuro-ophthalmology			
	7	Other (Specify:)			
15.	Wh	at is the total number of office locations at which you currently practice CLINICAL OPHTHALMOLOGY?			
	11.7	<u>=====================================</u>			
		(Number of locations)			
PHS-		7-2 (PAGE 3) 8)			

16. In your PRINCIPAL FORM OF PRACTIC personnel to assist you?	In your PRINCIPAL FORM OF PRACTICE OR EMPLOYMENT, indicated in Item 7 above, do you have supplementary personnel to assist you?			
1 🔲 Yes 2 🗔 No	1 T Yes 2 T No			
Please indicate the <u>NUMBER</u> in each category below for <u>ALL</u> offices combined which are related to principal form of practice or employment. Include hospital personnel <u>ONLY</u> if your principal form of practice or employment is hospital-based.				
	ersons who spend less than 75% of their time in any one category below should be counted in category d, thalmic medical assistant-general.)			
	NUMBER WHO WORK FULL-TIME	NUMBER WHO WORK PART-TIME		
	(35 hours or more per week)	(Less than 35 hours per week)		
	FOR YOU FOR YOU AND ALONE ASSOCIATES	FOR YOU FOR YOU AND ALONE ASSOCIATES		
Secretaries, receptionists, and other administrative personnel				
b. Registered nurses		· · · · · <u></u>		
	.'s)			
	al			
	ctive			
f. Optical fitters (including opticians).				
h. Optical technicians (laboratory -	· · · · <u></u> · · · · · <u></u> · · · · ·			
i. Orthoptists				
j. Other clinical assistants				
k. Optometrists (performing refractions				
processing remote on <u>o.m.,</u> sessions,	,,,,,			
17A. If you have made entries under <u>FOR YO</u> how many associates, <u>COUNTING YOU</u>		or part-time columns in Item 16 above,		
(Number of associates)				
B. Of these associates, how many are PH	Of these associates, how many are PHYSICIANS, COUNTING YOURSELF?			
(Number of physicians)				
C. Of these physicians, how many are OP	HTHALMOLOGISTS, COUNTING YOUR	SELF?		
(Number of oththalmologists)	(Number of ophthalmologists)			
COMMENTS - General comments are invited	as well as comments on specific items	3		
PLEASE RETURN QUE	STIONNAIRE IN THE STAMPED ENVELO	PE PROVIDED.		
PHS-T407-2 (PAGE 4) (Rev. 8-68)				

48

VITAL AND HEALTH STATISTICS PUBLICATION SERIES

Originally Public Health Service Publication No. 1000

- Series 1. Programs and collection procedures.—Reports which describe the general programs of the National Center for Health Statistics and its offices and divisions, data collection methods used, 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, 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, based on data collected in a continuing national household interview survey.
- Series 11. Data from the Health Examination Survey.—Data from direct examination, testing, and measurement of national samples of the civilian, noninstitutional 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 Institutional Population Surveys Statistics relating to the health characteristics of persons in institutions, and their medical, nursing, and personal care received, based on national samples of establishments providing these services and samples of the residents or patients.
- Series 13. Data from the Hospital Discharge Survey.—Statistics relating to discharged patients in short-stay hospitals, based on a sample of patient records in a national sample of hospitals.
- 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, also geographic and time series analyses.
- 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, also geographic and time series analyses, studies of fertility.
- Series 22. Data from the National Natality and Mortality Surveys.—Statistics on characteristics of births and deaths not available from the vital records, based on sample surveys stemming from these records, including such topics as mortality by socioeconomic class, hospital experience in the last year of life, medical care during pregnancy, health insurance coverage, etc.

For a list of titles of reports published in these series, write to:

Office of Information National Center for Health Statistics Public Health Service, HSMHA Rockville, Md. 20852