

No. 155. National Health Expenditures, by Type: 1980 to 1994

[In millions of dollars, except percent. Includes Puerto Rico and outlying areas. See also *Historical Statistics, Colonial Times to 1970*, series B 248-261]

TYPE OF EXPENDITURE	1980	1985	1989	1990	1991	1992	1993	1994
Total	247,245	428,204	622,027	697,453	761,258	833,559	892,267	949,419
Annual percent change ¹	14.9	9.9	11.2	12.1	9.1	9.5	7.0	6.4
Private expenditures	142,463	253,903	369,844	413,145	440,978	477,024	505,086	528,584
Health services and supplies	138,010	247,403	360,792	402,897	430,854	465,898	493,052	517,056
Out-of-pocket payments	60,254	100,595	136,186	148,390	155,098	164,382	169,376	174,879
Insurance premiums ²	69,728	132,254	203,761	232,436	251,851	276,596	296,469	313,268
Other	8,028	14,554	20,846	22,071	23,905	24,920	27,207	28,909
Medical research	292	538	882	960	1,090	1,183	1,215	1,276
Medical facilities construction	4,161	5,962	8,170	9,288	9,034	9,942	10,819	10,252
Public expenditures	104,782	174,301	252,183	284,309	320,279	356,535	387,181	420,835
Percent Federal of public	68.7	70.7	69.3	68.9	70.1	71.5	71.9	72.1
Health services and supplies	97,599	164,430	239,012	270,033	305,469	340,100	370,036	402,163
Medicare ³	37,519	72,186	102,484	112,091	122,986	138,723	151,717	169,246
Public assistance medical payments ⁴	28,033	44,439	66,388	80,395	99,235	112,396	124,408	134,765
Temporary disability insurance ⁵	52	51	64	62	66	70	54	53
Workers' compensation (medical) ⁵	5,141	7,971	14,298	16,067	17,163	18,983	18,910	18,903
Defense Dept. hospital, medical.	4,350	7,498	10,319	11,579	12,849	12,886	13,406	13,156
Maternal, child health programs	892	1,262	1,795	1,892	2,014	2,119	2,194	2,286
Public health activities	6,732	11,618	18,060	19,613	21,408	23,417	25,675	28,849
Veterans' hospital, medical care.	5,934	8,713	10,640	11,424	12,366	13,205	14,267	15,140
Medical vocational rehabilitation	298	401	523	555	595	635	619	705
State and local hospitals ⁶	5,589	7,030	10,583	11,346	11,030	11,134	11,841	11,784
Other	3,059	3,263	3,859	5,009	5,758	6,531	6,944	7,277
Medical research	5,169	7,302	10,377	11,254	11,827	12,995	13,278	14,650
Medical facilities construction	2,014	2,569	2,793	3,022	2,983	3,440	3,866	4,021

¹ Change from immediate prior year. For explanation of average annual percent change, see Guide to Tabular Presentation. ² Covers insurance benefits and amount retained by insurance companies for expenses, additions to reserves, and profits (net cost of insurance). ³ Represents expenditures for benefits and administrative cost from Federal hospital and medical insurance trust funds under old-age, survivors, disability, and health insurance programs; see text, section 12. ⁴ Payments made directly to suppliers of medical care (primarily Medicaid). ⁵ Includes medical benefits paid under public law by private insurance carriers and self-insurers. ⁶ Expenditures not offset by other revenues. ⁷ Covers expenditures for Alcohol, Drug Abuse, and Mental Health Administration; Indian Health Service; school health and other programs.

Source: U.S. Health Care Financing Administration, *Health Care Financing Review*, spring 1996.

No. 156. National Health Expenditures, by Object: 1980 to 1994

[In billions of dollars. Includes Puerto Rico and outlying areas. See also *Historical Statistics, Colonial Times to 1970*, series B 221-235]

OBJECT OF EXPENDITURE	1980	1985	1989	1990	1991	1992	1993	1994
Total	247.2	428.2	622.0	697.5	761.3	833.6	892.3	949.4
Spent by—								
Consumers	130.0	232.8	339.9	380.8	406.9	441.0	465.8	488.1
Government	104.8	174.3	252.2	284.3	320.3	356.5	387.2	420.8
Other ¹	12.5	21.1	29.9	32.3	34.0	36.0	39.2	40.4
Spent for—								
Health services and supplies	235.6	411.8	599.8	672.9	736.3	806.0	863.1	919.2
Personal health care expenses	217.0	376.4	550.1	614.7	676.2	739.8	786.5	831.7
Hospital care	102.7	168.3	231.6	256.4	282.3	305.3	324.2	338.5
Physician services	45.2	83.6	131.3	146.3	158.6	174.7	181.1	189.4
Dental services	13.3	21.7	29.5	31.6	33.3	37.0	39.2	42.2
Other professional services ²	6.4	16.6	29.8	34.7	38.3	42.1	46.3	49.6
Home health care	2.4	5.6	10.2	13.1	16.1	19.6	23.0	26.2
Drugs/other medical nondurables	21.6	37.1	53.7	59.9	65.6	71.3	75.2	78.6
Vision products/other med. durables ³	3.8	6.7	9.6	10.5	11.2	11.9	12.6	13.1
Nursing home care	17.6	30.7	44.9	50.9	57.2	62.3	67.0	72.3
Other health services	4.0	6.1	9.5	11.2	13.6	15.6	17.8	21.8
Net cost of insurance and admin. ⁴	11.8	23.8	31.6	38.6	38.7	42.8	51.0	58.7
Government public health activities	6.7	11.6	18.1	19.6	21.4	23.4	25.7	28.8
Medical research	5.5	7.8	11.3	12.2	12.9	14.2	14.5	15.9
Medical facilities construction	6.2	8.5	11.0	12.3	12.0	13.4	14.7	14.3

¹ Includes nonpatient revenues, privately funded construction, and industrial inplant. ² Includes services of registered and practical nurses in private duty, podiatrists, optometrists, physical therapists, clinical psychologists, chiropractors, naturopaths, and Christian Science practitioners. ³ Includes expenditures for eyeglasses, hearing aids, orthopedic appliances, artificial limbs, crutches, wheelchairs, etc. ⁴ Includes administrative expenses of federally financed health programs.

Source: U.S. Health Care Financing Administration, *Health Care Financing Review*, spring 1996.

No. 157. Per Capita Personal Health Care Expenditures, by State of Residence: 1991

[In dollars. For calendar year. Based on resident population estimated as of July 1]

STATE OF RESIDENCE	Total	Hospital services	Physician services ¹	Home health care ²	Nursing home care ²	Other professional services ³	Dental services	Medical durables	Drugs and other non-durables	Other personal health care
United States	2,648	1,109	596	66	227	160	126	45	266	54
Alabama	2,554	1,111	613	91	148	130	94	37	272	60
Alaska	2,431	1,121	493	5	88	174	170	40	249	93
Arizona	2,382	927	654	48	122	159	118	51	256	48
Arkansas	2,347	1,023	550	41	207	115	90	27	257	37
California	2,653	996	800	37	117	186	164	45	264	44
Colorado	2,447	980	583	37	165	173	143	55	231	79
Connecticut	3,298	1,208	706	92	479	185	186	54	282	107
Delaware	2,852	1,192	620	57	284	176	124	46	279	73
District of Columbia	4,693	2,492	810	62	351	327	138	53	284	176
Florida	2,897	1,129	726	121	193	201	127	56	295	49
Georgia	2,508	1,090	583	68	133	147	110	43	277	59
Hawaii	2,592	1,066	605	16	148	151	156	47	328	75
Idaho	2,037	849	473	28	152	111	136	35	215	39
Illinois	2,698	1,237	569	50	235	146	120	43	257	41
Indiana	2,470	1,051	509	34	295	146	98	45	255	37
Iowa	2,486	1,095	488	35	285	142	112	52	242	35
Kansas	2,542	1,085	561	37	254	157	115	39	251	42
Kentucky	2,419	1,069	481	67	201	144	84	37	287	49
Louisiana	2,589	1,210	534	45	219	136	86	38	271	50
Maine	2,453	1,015	449	60	316	144	114	37	248	71
Maryland	2,793	1,154	674	51	201	151	137	49	322	53
Massachusetts	3,333	1,414	625	102	425	198	148	40	301	80
Michigan	2,607	1,133	557	58	186	155	143	45	285	44
Minnesota	2,580	926	597	66	361	161	122	47	232	69
Mississippi	2,162	1,017	431	87	142	98	70	25	250	41
Missouri	2,511	1,176	472	47	235	146	97	45	249	45
Montana	2,274	984	434	45	203	158	111	42	227	71
Nebraska	2,332	1,045	444	33	257	110	104	47	240	52
Nevada	2,342	882	681	49	102	161	125	43	262	38
New Hampshire	2,505	1,012	528	48	206	190	134	37	261	87
New Jersey	2,900	1,200	644	69	241	191	158	46	287	63
New Mexico	2,185	1,052	426	27	121	136	92	42	228	62
New York	3,255	1,372	571	183	444	165	137	57	259	68
North Carolina	2,245	973	468	54	186	122	99	37	264	44
North Dakota	2,514	1,068	526	18	350	114	96	41	231	69
Ohio	2,668	1,133	594	45	294	145	110	44	268	36
Oklahoma	2,295	999	492	38	215	123	98	41	248	42
Oregon	2,267	820	560	29	215	141	166	29	229	80
Pennsylvania	2,941	1,332	581	52	299	191	124	42	270	52
Rhode Island	2,937	1,195	534	68	385	193	137	37	288	101
South Carolina	2,238	1,071	436	37	150	109	96	30	245	64
South Dakota	2,393	1,123	430	11	269	149	96	39	209	66
Tennessee	2,579	1,130	526	113	174	174	96	35	291	40
Texas	2,345	999	525	56	152	154	95	46	258	60
Utah	1,904	783	431	32	133	95	121	54	211	44
Vermont	2,367	921	444	61	247	171	125	41	256	101
Virginia	2,363	1,016	550	42	138	124	117	43	282	49
Washington	2,508	902	625	52	207	177	186	43	254	63
West Virginia	2,539	1,185	519	53	178	138	79	43	290	56
Wisconsin	2,568	1,001	575	57	310	145	135	46	234	65
Wyoming	2,229	1,042	425	26	143	137	115	40	219	82

¹ Includes independent laboratory services. ² Services provided by free-standing facilities. ³ Includes expenditures for end stage renal disease in free-standing facilities.

Source: U.S. Health Care Financing Administration, Office of the Actuary. Estimates prepared by the Office of National Health Statistics.

No. 158. Health Services and Supplies—Per Capita Consumer Expenditures, by Object: 1980 to 1994

[In dollars, except percent. Based on Social Security Administration estimates of total U.S. population as of July 1, including Armed Forces and Federal employees abroad and civilian population of outlying areas. Excludes research and construction. See also *Historical Statistics, Colonial Times to 1970*, series B 222-232]

OBJECT OF EXPENDITURE	1980	1985	1988	1989	1990	1991	1992	1993	1994
Total, national	1,002	1,668	2,118	2,336	2,593	2,807	3,040	3,222	3,398
Annual percent change ¹	13.9	9.3	10.6	10.3	11.0	8.3	8.3	6.0	5.5
Hospital care	437	682	832	902	988	1,076	1,151	1,210	1,251
Physicians' services	192	339	467	511	564	605	659	676	700
Dentists' services	57	88	108	115	122	127	140	146	156
Other professional services ²	27	67	105	116	134	146	159	173	183
Home health care	10	23	33	40	51	61	74	86	97
Drugs and other medical nondurables	92	150	193	209	231	250	269	281	290
Vision products and other medical durables ²	16	27	35	37	40	43	45	47	49
Nursing home care	75	124	156	175	196	218	235	250	267
Other health services	17	25	34	37	43	52	59	67	81
Net cost of insurance and administration ²	50	96	93	123	149	148	161	190	217
Government public health activities	29	47	61	70	76	82	88	96	107
Total, private consumer ³	553	943	1,197	1,324	1,467	1,551	1,663	1,739	1,805
Hospital care	178	274	337	370	402	425	439	459	464
Physicians' services	135	234	318	346	380	408	450	457	464
Dentists' services	54	85	105	112	118	123	134	139	149
Other professional services ²	19	50	79	86	98	105	114	122	128
Home health care	4	8	16	19	23	26	30	32	35
Drugs and other medical nondurables	85	138	175	188	206	221	238	246	254
Vision products and other medical durables ²	14	21	27	28	30	30	31	31	32
Nursing home care	32	58	75	80	93	97	100	102	107
Net cost of insurance	33	75	66	94	118	117	128	150	172

¹ Change from immediate prior year. ² See footnotes for corresponding objects in table 156. ³ Represents out-of-pocket payments and private health insurance.

Source: U.S. Health Care Financing Administration, *Health Care Financing Review*, spring 1996.

No. 159. Government Expenditures for Health Services and Supplies: 1994

[In millions of dollars. Includes Puerto Rico and outlying areas. Excludes medical research and construction]

TYPE OF SERVICE	Total ¹	Federal	State and local	Medi- care ₂ (OASDHI)	Public assis- tance ³	OTHER HEALTH SERVICES		
						Veterans	Defense Dept. ⁴	Workers' compensa- tion ⁵
Total ¹	402,163	290,321	111,843	169,246	134,765	15,140	13,156	18,903
Hospital care	199,568	162,737	36,831	101,645	52,734	12,430	10,292	8,447
Physician services	60,870	48,597	12,273	38,102	13,747	141	1,640	6,437
Nursing home care	41,845	26,956	14,890	5,923	34,383	1,539	-	-
Drugs and other medical nondurables	9,999	5,151	4,848	-	9,419	13	176	348
Administration	11,531	6,609	4,921	3,120	6,375	58	193	1,518
Public health activities	28,849	3,750	25,099	-	-	-	-	-

- Represents zero. ¹ Includes other items not shown separately. ² Covers hospital and medical insurance payments and administrative costs under old-age, survivors, disability, and health insurance program. ³ Covers Medicaid and other medical public assistance. Excludes funds paid into Medicare trust fund by States to cover premiums for public assistance recipients and medically indigent persons. ⁴ Includes care for retirees and military dependents. ⁵ Medical benefits.

Source: U.S. Health Care Financing Administration, *Health Care Financing Review*, spring 1996.

No. 160. Expenditures for Health Services and Supplies, by Type of Payer: 1980 to 1994

[In billions of dollars]

TYPE OF PAYER	1980	1985	1987	1988	1989	1990	1991	1992	1993	1994
Total expenditures	235.6	411.8	481.8	536.3	599.8	672.9	736.3	806.0	863.1	919.2
Private	158.4	282.2	330.3	371.5	411.0	450.8	481.9	520.1	544.2	577.3
Business	61.7	108.6	129.4	144.0	165.4	185.8	198.2	215.9	226.8	241.3
Share of private health insurance premiums	45.3	79.1	92.8	104.1	121.4	138.4	146.6	160.4	170.0	179.5
Households ¹	89.5	160.5	185.0	209.2	226.8	245.3	262.2	281.9	292.9	310.1
Share of private health insurance premiums	14.6	30.7	33.5	40.1	45.8	51.3	57.4	63.6	68.2	70.6
Out-of-pocket spending	60.3	100.6	116.0	129.2	136.2	148.4	155.1	164.4	169.4	174.9
Nonpatient revenues ²	7.2	13.1	15.9	18.3	18.8	19.8	21.5	22.3	24.4	25.9
Public	77.3	129.6	151.5	166.8	188.9	222.1	254.4	285.9	318.9	342.0
Federal government	42.4	68.4	76.3	84.1	96.3	115.1	136.2	159.7	181.1	190.6
State/local government	34.8	61.2	76.2	82.7	82.5	107.0	118.2	126.2	137.8	151.3

¹ Includes other items not shown separately. ² Includes philanthropy.

Source: U.S. Health Care Financing Administration, *Health Care Financing Review*, spring 1996.

No. 161. Personal Health Care—Third Party Payments and Private Consumer Expenditures: 1980 to 1994

[In billions of dollars, except percent. See headnote, table 162]

ITEM	1980	1985	1988	1989	1990	1991	1992	1993	1994
Personal health care expenditures	217.0	376.4	499.3	550.1	614.7	676.2	739.8	786.5	831.7
Third party payments, total	156.8	275.8	370.1	413.9	466.3	521.1	575.4	617.1	656.8
Percent of personal health care	72.2	73.3	74.1	75.2	75.9	77.1	77.8	78.5	79.0
Private insurance payments	62.0	113.8	158.2	179.5	201.8	221.2	242.7	256.4	266.8
Government expenditures	87.0	148.0	192.1	214.1	243.0	276.6	308.3	334.1	361.8
Other ¹	7.8	14.1	19.7	20.3	21.5	23.3	24.3	26.6	28.2
Private consumer expenditures ²	122.2	214.4	287.4	315.7	350.2	376.3	407.1	425.8	441.6
Percent met by private insurance	50.7	53.1	55.1	56.9	57.6	58.8	59.6	60.2	60.4
Hospital care	46.8	75.8	96.8	105.8	115.0	123.2	128.5	136.2	138.9
Percent met by private insurance	87.2	87.0	87.9	89.8	90.1	89.9	90.9	91.9	92.2
Physicians' services	32.1	59.1	83.1	91.4	101.4	109.4	121.9	125.1	128.5
Percent met by private insurance	53.9	57.8	60.2	62.1	64.1	66.7	68.2	69.7	71.4

¹ Includes nonpatient revenues and industrial implant health services. ² Includes expenditures not shown separately. Represents out-of-pocket payments and private health insurance benefits. Excludes net cost of insurance.

Source: U.S. Health Care Financing Administration, *Health Care Financing Review*, spring 1996.

No. 162. Personal Health Care Expenditures, by Object and Source of Payment: 1994

[In millions of dollars, except as indicated. Includes Puerto Rico and outlying areas. Covers all expenditures for health services and supplies, except net cost of insurance and administration, government public health activities, and expenditures of philanthropic agencies for fund raising activities]

OBJECT OF PAYMENT	Total	Out of pocket payments	THIRD PARTY PAYMENTS				Private pay-ments ²
			Total	Private health insurance	Government	Other ¹	
Total	831,675	174,879	656,795	266,765	361,784	28,247	469,891
Hospital care	338,511	9,799	328,712	115,708	199,568	13,436	138,943
Physicians' services	189,391	35,844	153,547	89,647	60,870	3,030	128,521
Dentists' services	42,185	20,479	21,706	19,785	1,756	166	40,429
Other professional services ³	49,628	19,458	30,170	15,207	11,243	3,720	38,385
Home health care	26,158	6,101	20,056	3,394	13,170	3,493	12,988
Drugs/other medical nondurables	78,577	48,606	29,971	19,972	9,999	-	68,579
Vision products/other med. durables ³	13,134	7,747	5,387	850	4,537	-	8,597
Nursing home care	72,253	26,846	45,407	2,202	41,845	1,360	30,408
Other health services	21,838	-	21,838	-	18,796	3,042	3,042

- Represents zero. ¹ Includes nonpatient revenues and industrial plant. ² Covers out-of-pocket payments, private health insurance, and other. ³ See footnotes for corresponding items on table 156.

Source: U.S. Health Care Financing Administration, *Health Care Financing Review*, spring 1996.

No. 163. Medicare Enrollees and Expenditures: 1970 to 1994

[In millions. Enrollment as of July 1. Includes Puerto Rico and outlying areas and enrollees in foreign countries and unknown place of residence]

ITEM	1970	1980	1985	1990	1991	1992	1993	1994
ENROLLEES								
Total	20.5	28.5	31.1	34.2	34.9	35.6	36.3	36.9
Hospital insurance	20.4	28.1	30.6	33.7	34.4	35.2	35.9	36.5
Supplementary medical insurance	19.6	27.4	30.0	32.6	33.2	33.9	34.6	35.2
EXPENDITURES								
Total	7,493	36,802	72,294	110,984	121,447	135,845	150,370	164,862
Hospital insurance ¹	5,281	25,557	48,414	66,997	72,570	85,015	94,391	104,545
Inpatient hospital	4,827	24,116	44,940	59,451	62,777	71,147	76,402	81,229
Skilled nursing facility	246	395	548	2,575	2,652	4,119	5,780	7,516
Home health agency	51	540	1,913	3,666	5,327	7,579	10,049	12,862
Hospice	-	-	43	358	561	846	1,059	1,486
Supplementary medical insurance ¹	2,212	11,245	23,880	43,987	48,877	50,830	55,979	60,317
Physician	1,790	8,187	17,312	29,609	32,313	32,473	35,282	37,435
Outpatient hospital	114	1,897	4,319	8,482	9,783	10,894	11,539	13,497
Home health agency	34	234	38	74	65	79	112	144
Group practice prepayment	26	203	720	2,827	3,531	3,942	5,002	5,465
Independent laboratory	11	114	558	1,476	1,644	1,876	2,044	2,077

- Represents zero. ¹ Includes administrative expenses and, for hospital insurance, peer review activity, not shown separately.

Source: U.S. Health Care Financing Administration, Office of the Actuary.

No. 164. Medicare—Persons Served and Reimbursements: 1990 to 1994

[Persons served are enrollees who use covered services, incurred expenses greater than the applicable deductible amounts and for whom Medicare paid benefits. Reimbursements are amounts paid to providers for covered services. Excluded are retroactive adjustments resulting from end of fiscal year cost settlements and certain lump-sum interim payments. Also excluded are beneficiary (or third party payor) liabilities for applicable deductibles, coinsurance amounts, and charges for noncovered services. Includes data for enrollees living in outlying territories and foreign countries]

TYPE OF COVERAGE AND SERVICE	Unit	PERSONS 65 YEARS OLD AND OVER			DISABLED PERSONS ¹		
		1990	1993	1994	1990	1993	1994
Persons served, total²	1,000	24,809	26,793	27,223	2,390	2,888	3,126
Hospital insurance ²	1,000	6,367	6,912	7,043	680	812	879
Inpatient hospital	1,000	5,906	6,109	6,157	644	748	803
Skilled-nursing services	1,000	615	875	1,026	23	33	42
Home health services	1,000	1,818	2,669	2,938	122	199	237
Supplementary medical insurance ²	1,000	24,687	26,657	27,075	2,365	2,858	3,094
Physicians' and other medical services	1,000	24,193	26,169	26,476	2,249	2,744	2,986
Outpatient services	1,000	14,055	16,496	16,989	1,496	1,936	2,097
Home health services	1,000	38	37	37	-	-	-
Persons served per 1,000 enrollees, total²	Rate	802	825	830	734	751	755
Hospital insurance ²	Rate	209	216	217	209	211	213
Inpatient hospital	Rate	194	191	190	198	195	194
Skilled-nursing services	Rate	20	27	32	7	9	10
Home health services	Rate	60	83	91	38	52	57
Supplementary medical insurance ²	Rate	832	856	861	804	825	831
Physicians' and other medical services	Rate	815	840	842	764	792	803
Outpatient services	Rate	474	530	540	508	559	564
Home health services	Rate	1	1	1	-	-	-
Reimbursements, total	Mil. dol	88,778	114,247	129,033	11,239	15,850	18,818
Per person served	Dollars	3,578	4,264	4,740	4,703	5,488	6,021
Hospital insurance	Mil. dol	54,244	72,958	83,072	6,694	9,479	11,501
Inpatient hospital	Mil. dol	48,952	59,906	65,722	6,346	8,566	10,230
Skilled-nursing services	Mil. dol	1,886	4,136	5,735	85	175	258
Home health services	Mil. dol	3,406	8,916	11,614	264	738	1,013
Supplementary medical insurance	Mil. dol	34,533	41,289	45,961	4,545	6,371	7,317
Physicians' and other medical services	Mil. dol	27,379	31,258	34,408	2,831	3,693	4,321
Outpatient services	Mil. dol	7,077	9,899	11,395	1,714	2,678	2,996
Home health services	Mil. dol	78	131	158	-	-	-

- Represents or rounds to zero. ¹ Age under 65; includes persons enrolled because of end-stage renal disease (ESRD) only. ² Persons are counted once for each type of covered service used, but are not double counted in totals.

Source: U.S. Health Care Financing Administration, *Medicare Program Statistics*, annual; and unpublished data.

No. 165. Medicare—Utilization and Charges: 1980 to 1994

[**Fiscal year data, except as indicated.** Data reflect date expense was incurred based on bills submitted for payment and recorded in Health Care Financing Administration central records through June 1995. Includes Puerto Rico, Virgin Islands, Guam, other outlying areas, and enrollees in foreign countries]

ITEM	Unit	PERSONS 65 YEARS OLD AND OVER				DISABLED PERSONS ¹			
		1980	1985	1990	1994	1980	1985	1990	1994
Hospital inpatient care:									
Admissions ²	1,000	9,258	9,751	9,216	10,399	1,271	1,319	1,257	1,418
Per 1,000 enrollees ³	Rate	369	352	309	317	429	454	396	343
Covered days of care ³	Millions	98	80	82	79	13	11	11	11
Per 1,000 enrollees ³	Rate	3,885	2,882	2,702	2,408	4,549	3,739	3,464	2,660
Per admission	Days	10.5	8.2	8.9	7.6	10.6	8.2	8.8	7.8
Hospital covered charges									
Per covered day	Mil. dol.	28,615	49,236	90,846	133,591	4,087	6,582	11,910	18,217
Percent of covered charges reimbursed ⁴	Dollars	293	617	1,104	1,691	303	606	1,083	1,656
Percent	Percent	70.0	65.6	47.5	48.9	68.6	64.4	46.5	48.9
Physician allowed charges⁵									
Percent reimbursed	Mil. dol.	9,011	17,743	30,447	38,151	1,112	1,823	2,907	5,202
Percent	Percent	78.0	78.8	77.0	76.2	78.7	78.7	75.7	76.2

¹ Disabled persons under age 65 and persons enrolled solely because of end-stage renal disease. ² Beginning 1990, represents number of discharges and includes pass-through amounts, except for kidney acquisition. ³ Based on Hospital Insurance (HI) enrollment as of July 1. ⁴ Prior to 1990, billing reimbursements exclude: (1) PPS pass-through amounts for capital, direct medical education, kidney acquisitions, and bad debts by Medicare patients; (2) certain lump-sum interim payments. All years exclude retroactive adjustments resulting from end-of-fiscal year cost reports. ⁵ Calendar year data.

Source: U.S. Health Care Financing Administration, unpublished data.

No. 166. Medicare—Summary, by State and Other Areas: 1993 and 1994

STATE AND AREA	1993		1994		STATE AND AREA	1993		1994	
	Enroll-ment ¹ (1,000)	Pay-ments ² (mil. dol.)	Enroll-ment ¹ (1,000)	Pay-ments ² (mil. dol.)		Enroll-ment ¹ (1,000)	Pay-ments ² (mil. dol.)	Enroll-ment ¹ (1,000)	Pay-ments ² (mil. dol.)
All areas	36,271	142,934	36,893	159,345	MO	814	3,122	823	3,352
U.S.	35,497	142,211	36,102	158,517	MT	125	370	128	396
AL	618	2,461	630	2,717	NE	245	689	247	758
AK	30	97	32	111	NV	170	664	182	810
AZ	554	2,178	577	2,483	NH	148	462	152	530
AR	410	1,306	416	1,455	NJ	1,144	4,749	1,158	5,188
CA	3,504	16,488	3,562	18,938	NM	198	557	205	596
CO	396	1,430	409	1,635	NY	2,594	11,448	2,618	12,565
CT	491	2,053	497	2,314	NC	971	3,242	999	3,679
DE	96	368	98	452	ND	102	347	102	373
DC	78	1,112	79	1,135	OH	1,626	6,086	1,646	6,513
FL	2,494	11,722	2,554	13,733	OK	473	1,547	479	1,793
GA	791	3,302	811	3,629	OR	452	1,444	460	1,589
HI	141	473	146	532	PA	2,039	9,271	2,055	10,066
ID	142	342	146	401	RI	165	628	166	703
IL	1,593	6,136	1,606	6,617	SC	481	1,440	495	1,697
IN	803	2,877	813	3,153	SD	115	331	116	357
IA	469	1,305	472	1,407	TN	738	3,252	753	3,664
KS	376	1,350	380	1,536	TX	1,973	8,007	2,024	9,386
KY	565	1,959	575	2,177	UT	177	591	182	630
LA	563	2,607	572	2,953	VT	79	228	81	250
ME	194	561	198	625	VA	779	2,420	798	2,700
MD	578	2,470	591	2,707	WA	658	2,167	671	2,277
MA	911	4,487	923	4,958	WV	322	1,017	325	1,100
MI	1,309	5,171	1,329	5,634	WI	745	2,305	753	2,436
MN	615	2,106	623	2,172	WY	57	139	59	159
MS	384	1,328	390	1,477	PR	457	709	467	801
					Other areas	317	13	324	27

¹ Hospital and/or medical insurance enrollment as of September. ² Benefit payments for all areas represent 100% fee for service experience and actual HMO expenditures through the fiscal year and relate to the State of the provider.

Source: U.S. Health Care Financing Administration, unpublished data.

No. 167. Medicaid—Summary, by State and Other Areas: 1993 and 1994

[Data are for fiscal years]

STATE AND AREA	1993		1994		STATE AND AREA	1993		1994	
	Recipi-ents ¹ (1,000)	Pay-ments ² (mil. dol.)	Recipi-ents ¹ (1,000)	Pay-ments ² (mil. dol.)		Recipi-ents ¹ (1,000)	Pay-ments ² (mil. dol.)	Recipi-ents ¹ (1,000)	Pay-ments ² (mil. dol.)
All areas	33,432	101,709	35,053	108,270	MO	609	1,548	669	1,809
U.S.	32,664	101,547	34,110	108,029	MT	89	287	96	303
AL	522	1,192	544	1,312	NE	165	553	164	593
AK	65	217	69	243	NV	88	301	95	307
AZ	404	212	510	199	NH	79	380	86	389
AR	339	998	340	1,253	NJ	794	3,485	790	3,612
CA	4,834	9,650	5,008	9,988	NM	241	543	268	638
CO	281	911	289	952	NY	2,742	17,557	2,908	18,731
CT	334	1,825	354	1,943	NC	898	2,452	985	2,685
DE	69	252	75	277	ND	62	273	63	284
DC	120	555	127	550	OH	1,491	4,667	1,523	4,995
FL	1,745	4,131	1,727	4,266	OK	387	1,043	391	974
GA	955	2,441	1,085	2,845	OR	325	831	411	1,036
HI	110	293	121	338	PA	1,223	3,886	1,255	4,224
ID	100	301	110	331	RI	191	710	115	685
IL	1,396	4,625	1,441	4,826	SC	470	1,249	486	1,396
IN	565	2,354	605	2,250	SD	70	264	72	284
IA	289	896	303	982	TN	909	1,977	939	1,965
KS	243	702	252	782	TX	2,308	5,575	2,514	6,141
KY	618	1,707	638	1,779	UT	148	408	157	451
LA	751	2,873	778	2,684	VT	81	235	94	259
ME	169	713	177	807	VA	576	1,623	643	1,723
MD	445	1,721	415	1,875	WA	633	1,537	668	1,574
MA	765	2,726	710	3,052	WV	347	1,056	367	1,107
MI	1,172	3,077	1,187	3,274	WI	471	1,786	474	1,830
MN	425	1,930	426	1,982	WY	46	125	51	157
MS	504	896	537	1,090	PR	757	158	927	233
					Virgin Islands	11	4	16	8

¹ Persons who had payments made on their behalf at any time during the fiscal year. ² Payments are for fiscal year and reflect Federal and state contribution payments. Data exclude disproportionate hospital share payments.

Source: U.S. Health Care Financing Administration, unpublished data.

No. 168. Medicaid—Selected Utilization Measures: 1975 to 1993

[In thousands. For fiscal years ending in year shown. Includes Virgin Islands. See text, section 3]

MEASURE	1975	1980	1985	1989	1990	1991	1992	1993
General hospitals:								
Recipients discharged	2,336	2,255	2,390	2,701	3,261	3,638	3,866	4,050
Total days of care	22,941	24,089	29,562	22,754	27,471	28,998	29,921	31,216
Nursing facilities: ¹								
Total recipients	1,212	1,395	1,375	1,438	1,461	1,500	1,573	1,610
Total days of care	199,715	273,497	277,996	367,228	360,044	387,621	408,191	416,200
Intermediate care facilities: ²								
Total recipients	69	121	147	147	146	146	151	149
Total days of care	9,060	250,124	47,324	50,276	49,730	50,223	53,538	51,716

¹ Includes skilled nursing facilities and intermediate care facilities for all other than the mentally retarded. ² Mentally retarded.

Source: U.S. Health Care Financing Administration, Bureau of Data Management and Strategy, Division of Program Systems, *Statistical Report on Medical Care: Eligibles, Recipients, Payments, and Services*.

No. 169. Medicaid—Selected Characteristics of Persons Covered: 1988 to 1994

[In thousands, except percent. Represents number of persons as of March of following year who were enrolled at any time in year shown. Person did not have to receive medical care paid for by Medicaid in order to be counted. See headnote, table 578]

POVERTY STATUS	1988	1990	1994							
			Total ¹	White	Black	Hispanic ²	Under 18 years old	18-44 years old	45-64 years old	65 years and over
Persons covered, total	20,674	24,160	31,401	20,347	8,896	6,174	15,888	9,845	2,794	2,875
Below poverty level	13,185	15,175	17,578	10,308	6,151	4,011	9,778	5,384	1,366	1,050
Above poverty level	7,489	8,985	13,823	10,039	2,731	2,163	6,110	4,461	1,428	1,825
Percent of population covered	8.5	9.7	12.0	9.4	26.7	22.5	22.7	9.0	5.4	9.2
Below poverty level	41.5	45.2	46.2	40.6	60.3	47.7	64.0	37.2	29.4	28.7
Above poverty level	3.5	4.2	6.2	5.3	11.9	11.4	11.2	4.7	3.1	6.6

¹ Includes other races not shown separately. ² Persons of Hispanic origin may be of any race.

Source: U.S. Bureau of the Census, *Current Population Reports*, P60-189, earlier reports; and unpublished data.

No. 170. Medicaid—Recipients and Payments: 1980 to 1994

[For fiscal year ending in year shown; see text, section 10. Includes Puerto Rico and outlying areas. Medical vendor payments are those made directly to suppliers of medical care]

BASIS OF ELIGIBILITY AND TYPE OF SERVICE	RECIPIENTS (1,000)					PAYMENTS (mil. dol.)				
	1980	1985	1990	1993	1994	1980	1985	1990	1993	1994
Total ¹	21,605	21,814	25,255	33,432	35,053	23,311	37,508	64,859	101,709	108,270
Age 65 and over	3,440	3,061	3,202	3,863	4,035	8,739	14,096	21,508	31,554	33,618
Blindness	92	80	83	84	86	124	249	434	589	644
Disabled ²	2,819	2,937	3,635	4,932	5,372	7,497	13,203	23,969	38,065	41,654
AFDC ³ program	14,210	15,275	17,230	23,790	24,780	6,354	9,160	17,690	30,109	30,887
Other and unknown	1,499	1,214	1,105	763	779	596	798	1,257	1,391	1,467
Intermediate services in—										
General hospital	3,680	3,434	4,593	5,894	5,866	6,412	9,453	16,674	25,734	26,180
Mental hospital	66	60	92	75	85	775	1,192	1,714	2,161	2,057
Intermediate care facilities:										
Mentally retarded	121	147	147	149	159	1,989	4,731	7,354	8,831	8,347
Nursing facility services ⁴	1,398	1,375	1,461	1,610	1,639	7,887	11,587	17,693	25,431	27,095
Physicians	13,765	14,387	17,078	23,746	24,267	1,875	2,346	4,018	6,952	7,189
Dental	4,652	4,672	4,552	6,174	6,352	462	458	593	961	969
Other practitioner	3,234	3,357	3,873	5,229	5,409	198	251	372	937	1,040
Outpatient hospital	9,705	10,072	12,370	16,436	16,567	1,101	1,789	3,324	6,215	6,342
Clinic	1,531	2,121	2,804	4,839	5,258	320	714	1,688	3,457	3,747
Laboratory ⁵	3,212	6,354	8,959	12,970	13,412	121	337	721	1,137	1,176
Home health	392	535	719	1,067	1,293	332	1,120	3,404	5,601	7,042
Prescribed drugs	13,707	13,921	17,294	23,901	24,470	1,318	2,315	4,420	7,970	8,875
Family planning	1,129	1,636	1,752	2,538	2,566	81	195	265	538	516

¹ Recipient data do not add due to small number of recipients that are reported in more than one category. Includes recipients of, and payments for, other care not shown separately. ² Permanently and totally. ³ Aid to families with dependent children.

⁴ Nursing facility services includes skilled nursing facility services and intermediate care facility services for all other than the mentally retarded. ⁵ Includes radiological services.

Source: U.S. Health Care Financing Administration, *Health Care Financing Review*, quarterly.

No. 171. Consumer Price Indexes of Medical Care Prices: 1970 to 1995

[1982-1984=100. Indexes are annual averages of monthly data based on components of consumer price index for all urban consumers; for explanation, see text, section 15. See *Historical Statistics, Colonial Times to 1970*, series B 262-272 for similar data]

YEAR	Medical care	MEDICAL CARE SERVICES						Medical care commodities ²	ANNUAL PERCENT CHANGE ³					
		Total ¹	Professional services			Hospital room	Medical care ¹		Medical care services				Medical care commodities ²	
			Total ¹	Physicians	Dental				Total ¹	Physicians	Dental	Hospital room		
1970	34.0	32.3	37.0	34.5	39.2	23.6	46.5	6.6	7.0	7.5	5.7	12.9	2.4	
1975	47.5	46.6	50.8	48.1	53.2	38.3	53.3	12.0	12.6	12.1	10.4	17.1	8.3	
1980	74.9	74.8	77.9	76.5	78.9	68.0	75.4	11.0	11.3	10.5	11.9	13.1	9.3	
1985	113.5	113.2	113.5	113.3	114.2	115.4	115.2	6.3	6.1	5.9	6.2	5.9	7.2	
1988	138.6	138.3	137.5	139.8	137.5	143.3	139.9	6.5	6.4	7.2	6.8	9.3	6.8	
1989	149.3	149.3	146.4	150.1	146.1	158.1	150.8	7.7	7.7	7.4	6.3	10.3	7.8	
1990	162.8	162.7	156.1	160.8	155.8	175.4	163.4	9.0	9.3	7.1	6.6	10.9	8.4	
1991	177.0	177.1	165.7	170.5	167.4	191.9	176.8	8.7	8.9	6.0	7.4	9.4	8.2	
1992	190.1	190.5	175.8	181.2	178.7	208.7	188.1	7.4	7.6	6.3	6.8	8.8	6.4	
1993	201.4	202.9	184.7	191.3	188.1	226.4	195.0	5.9	6.5	5.6	5.3	8.5	3.7	
1994	211.0	213.4	192.5	199.8	197.1	239.2	200.7	4.8	5.2	4.4	4.8	5.7	2.9	
1995	220.5	224.2	201.0	208.8	206.8	251.2	204.5	4.5	5.1	4.5	4.9	5.0	1.9	

¹ Includes other services not shown separately. ² Prior to 1980, covers drugs and prescriptions only. ³ Percent change from the immediate prior year.

Source: U.S. Bureau of Labor Statistics, *CPI Detailed Report*, January 1996; and unpublished data.

No. 172. Average Annual Expenditures per Consumer Unit for Health Care: 1985 to 1994

[In dollars, except percent. See text, section 14, and headnote, table 704. For composition of regions, see table 27]

ITEM	HEALTH CARE, TOTAL		Health insurance	Medical services	Drugs and medical supplies ¹	PERCENT DISTRIBUTION		
	Amount	Percent of total expenditures				Health insurance	Medical services	Drugs and medical supplies ¹
1985	1,108	4.7	375	496	238	33.8	44.8	21.5
1988	1,298	5.0	474	529	294	36.5	40.8	22.7
1989	1,407	5.1	537	542	327	38.2	38.5	23.2
1990	1,480	5.2	581	562	337	39.3	38.0	22.8
1991	1,554	5.2	656	555	344	42.2	35.7	22.1
1992	1,634	5.5	725	533	375	44.4	32.6	22.9
1993	1,776	5.8	800	574	402	45.0	32.3	22.6
1994	1,755	5.5	815	571	369	46.4	32.5	21.0
Age of reference person:								
Under 25 years old	505	2.7	186	218	102	36.8	43.2	20.2
25 to 34 years old	1,086	3.6	479	407	199	44.1	37.5	18.3
35 to 44 years old	1,616	4.3	689	627	299	42.6	38.8	18.5
45 to 54 years old	1,855	4.5	772	673	410	41.6	36.3	22.1
55 to 64 years old	2,144	6.4	895	791	459	41.7	36.9	21.4
65 to 74 years old	2,592	10.3	1,467	539	586	56.6	20.8	22.6
75 years old and over	2,787	14.4	1,496	639	653	53.7	22.9	23.4
Origin of reference person: Hispanic	1,061	4.0	477	397	187	45.0	37.4	17.6
Non-Hispanic:	1,811	5.6	843	585	384	46.5	32.3	21.2
Black	928	4.2	481	213	234	51.8	23.0	25.2
Other	1,920	5.7	887	631	402	46.2	32.9	20.9
Region of residence:								
Northeast	1,679	5.2	816	548	315	48.6	32.6	18.8
Midwest	1,698	5.6	806	507	386	47.5	29.9	22.7
South	1,854	6.2	868	578	408	46.8	31.2	22.0
West	1,737	4.9	740	661	336	42.6	38.1	19.3
Size of consumer unit:								
One person	1,178	6.1	546	363	269	46.3	30.8	22.8
Two or more persons	1,984	5.4	922	654	408	46.5	33.0	20.6
Two persons	2,171	6.6	1,056	635	480	48.8	29.2	22.1
Three persons	1,801	4.9	806	619	376	44.8	34.4	20.9
Four persons	1,865	4.5	848	670	348	45.5	35.9	18.7
Five persons or more	1,859	4.6	793	742	325	42.7	39.9	17.5
Income before taxes:								
Complete income reporters ²	1,768	5.4	818	567	382	46.3	32.1	21.6
Quintiles of income:								
Lowest 20 percent	1,114	7.9	564	266	283	50.6	23.9	25.4
Second 20 percent	1,607	7.7	816	417	374	50.8	25.9	23.3
Third 20 percent	1,653	5.8	771	509	374	46.6	30.8	22.6
Fourth 20 percent	2,008	5.1	895	710	403	44.6	35.4	20.1
Highest 20 percent	2,455	4.0	1,044	933	477	42.5	38.0	19.4
Incomplete reporters of income	1,702	6.3	796	591	314	46.8	34.7	18.4

¹ Includes prescription and nonprescription drugs. ² A complete reporter is a consumer unit providing values for at least one of the major sources of income.

Source: Bureau of Labor Statistics, *Consumer Expenditure Survey*, annual.

No. 173. Health Insurance Coverage Status, by Selected Characteristics: 1987 to 1994

[Persons as of following year for coverage in the year shown. Government health insurance includes Medicare, Medicaid, and military plans. Based on Current Population Survey; see text, section 1, and Appendix III]

CHARACTERISTIC	NUMBER (mil.)							PERCENT			
	Total persons	Covered by private or Government health insurance					Not covered by health insurance	Covered by private or Government health insurance			Not covered by health insurance
		Total ¹	Private		Government			Total ¹	Private	Medi-caid	
			Total	Group health ²	Medi-care	Medi-caid					
1987	241.2	210.2	182.2	149.7	30.5	20.2	31.0	87.1	75.5	8.4	12.9
1988	243.7	211.0	182.0	150.9	30.9	20.7	32.7	86.6	74.7	8.5	13.4
1989	246.2	212.8	183.6	151.6	31.5	21.2	33.4	86.4	74.6	8.6	13.6
1990	248.9	214.2	182.1	150.2	32.3	24.3	34.7	86.1	73.2	9.7	13.9
1991	251.4	216.0	181.4	150.1	32.9	26.9	35.4	85.9	72.1	10.7	14.1
1992 ³	256.8	218.2	181.5	148.8	33.2	29.4	38.6	85.0	70.7	11.5	15.0
1993 ³	259.8	220.0	182.4	148.3	33.1	31.7	39.7	84.7	70.2	12.2	15.3
1994, total ^{3 4}	262.1	222.4	184.3	159.6	33.9	31.6	39.7	84.8	70.3	12.1	15.2
Sex: Male	128.1	106.8	90.4	79.7	14.5	13.2	21.3	83.4	70.6	10.3	16.6
Female	134.0	115.6	93.9	79.9	19.4	18.4	18.4	86.3	70.0	13.7	13.7
Race: White	216.8	186.4	160.4	138.0	30.0	20.5	30.3	86.0	74.0	9.4	14.0
Black	33.5	26.9	17.1	15.6	3.2	9.0	6.6	80.3	51.1	26.9	19.7
Hispanic origin ⁵	27.5	18.2	11.7	10.7	1.7	6.2	9.3	66.3	42.7	22.6	33.7
Age: Under 18 years	70.5	60.5	46.3	43.0	0.2	16.1	10.0	85.8	65.6	22.9	14.2
18 to 24 years	25.2	18.4	15.5	12.9	0.1	3.2	6.7	73.3	61.7	12.6	26.7
25 to 34 years	41.4	32.3	28.4	26.4	0.4	3.7	9.1	78.0	68.6	9.1	22.0
35 to 44 years	42.3	35.6	32.2	30.0	0.7	2.9	6.8	84.0	76.2	6.9	16.0
45 to 54 years	30.7	26.8	24.9	22.9	0.8	1.5	3.9	87.2	81.0	4.9	12.8
55 to 64 years	20.8	17.9	15.7	13.5	1.5	1.3	2.9	86.1	75.8	6.2	13.9
65 years and over	31.3	31.0	21.3	11.1	30.2	2.9	0.3	99.1	68.0	9.2	0.9

¹ Includes other Government insurance, not shown separately. Persons with coverage counted only once in total, even though they may have been covered by more than one type of policy. ² Related to employment of self or other family members.

³ Beginning 1992, data based on 1990 census adjusted population controls. ⁴ Includes other races not shown separately.

⁵ Persons of Hispanic origin may be of any race.

Source: U.S. Bureau of the Census, March Supplement to the Current Population Survey, unpublished data.

No. 174. Persons Not Covered by Health Insurance, by State: 1994

[In percent. Based on the Current Population Survey and subject to sampling error; see text, section 1, and Appendix III]

STATE	1994	STATE	1994
United States	15.2	Missouri	12.2
Alabama	19.2	Montana	13.6
Alaska	13.3	Nebraska	10.7
Arizona	20.2	Nevada	15.7
Arkansas	17.4	New Hampshire	11.9
California	21.1	New Jersey	13.0
Colorado	12.4	New Mexico	23.1
Connecticut	10.4	New York	16.0
Delaware	13.5	North Carolina	13.3
District of Columbia	16.4	North Dakota	8.4
Florida	17.2	Ohio	11.0
Georgia	16.2	Oklahoma	17.8
Hawaii	9.2	Oregon	13.1
Idaho	14.0	Pennsylvania	10.6
Illinois	11.4	Rhode Island	11.5
Indiana	10.5	South Carolina	14.2
Iowa	9.7	South Dakota	10.0
Kansas	12.9	Tennessee	10.2
Kentucky	15.2	Texas	24.2
Louisiana	19.2	Utah	11.5
Maine	13.1	Vermont	8.6
Maryland	12.6	Virginia	12.0
Massachusetts	12.5	Washington	12.7
Michigan	10.8	West Virginia	16.2
Minnesota	9.5	Wisconsin	8.9
Mississippi	17.8	Wyoming	15.4

Source: U.S. Bureau of the Census, *Current Population Reports*, series P60-190.

No. 175. Health Insurance Coverage, by Selected Characteristic: 1992-94

[Data represent persons covered by Government or private health insurance coverage during a 28-month period, beginning early 1992. Based on Survey of Income and Program Participation. See text, section 14]

CHARACTERISTIC	All persons (mil.)	COVERED BY INSURANCE (mil.)				PERCENT COVERED BY INSURANCE			
		Government or private			Private for entire period	Government or private			Private for entire period
		For entire period	For part of the period	No coverage		For entire period	For part of the period	No coverage	
Total	246.2	179.6	54.7	11.9	151.1	73.0	22.2	4.8	61.4
Under 18 years old	68.1	47.7	17.6	2.8	39.1	70.0	25.9	4.1	57.3
18 to 21 years old	24.3	11.8	10.9	1.7	10.2	48.5	44.6	6.9	42.0
25 to 34 years old	41.9	27.7	11.4	2.9	25.2	66.1	27.1	6.8	60.1
35 to 44 years old	39.2	29.9	7.1	2.2	28.0	76.4	18.0	5.6	71.5
45 to 64 years old	46.3	36.4	7.6	2.3	32.8	78.6	16.4	5.0	70.7
65 years old and over	26.4	26.1	-	0.2	15.8	99.1	-	0.8	60.1
Male	119.3	84.6	27.9	6.8	73.4	70.9	23.4	5.7	61.5
Female	126.8	95.0	26.9	5.0	77.7	74.9	21.2	3.9	61.2
White	205.6	153.2	43.1	9.3	133.7	74.5	21.0	4.5	65.0
Black	31.0	19.8	9.3	1.8	11.9	64.1	30.1	5.9	38.6
Hispanic ¹	23.2	11.8	8.9	2.6	8.0	50.7	38.2	11.1	34.4
Residence:									
Northeast	49.2	38.6	9.1	1.6	32.2	78.3	18.6	3.2	65.4
Midwest	63.9	49.5	12.1	2.3	43.3	77.4	19.0	3.6	67.9
South	84.4	58.0	21.0	5.4	47.7	68.7	24.8	6.4	56.6
West	48.7	33.6	12.5	2.6	27.8	69.0	25.7	5.3	57.1
Educational attainment: ²									
High school	35.4	23.9	8.3	3.2	13.8	67.6	23.4	9.0	38.9
High school, no college	67.4	48.2	15.4	3.9	42.0	71.4	22.8	5.8	62.2
College, 1+ years	75.2	59.8	13.4	1.9	56.3	79.6	17.9	2.6	74.8
Work-status: ³									
Worked entire 28 months—									
Full time	57.3	49.5	(NA)	(NA)	49.0	86.5	(NA)	(NA)	85.5
Part time	5.6	4.1	(NA)	(NA)	3.9	73.5	(NA)	(NA)	69.6
Had at least one work interruption	75.8	44.0	(NA)	(NA)	36.0	58.1	(NA)	(NA)	47.5

- Represents or rounds to zero. NA Not available. ¹ Persons of Hispanic origin may be of any race. ² For persons 18 years old and over. ³ For wage and salary workers. Source: U.S. Bureau of the Census, Internet site <http://www.census.gov/hhes/www/hlth9293.html> (accessed 28 June 1996).

No. 176. Health Maintenance Organizations (HMO's): 1980 to 1995

[As of June 30, except as noted. Under the Health Maintenance Organization Act, an HMO must have four characteristics: (1) an organized system for providing health care in a geographic area, for which the HMO is responsible for providing or otherwise assuring its delivery; (2) an agreed upon set of basic and supplemental health maintenance and treatment services; (3) a voluntarily enrolled group of people; and (4) community rating. A staff HMO delivers services through a physician group controlled by the HMO unit. A group HMO contracts with one or more medical groups to provide services to members and generally provides all services except hospital care under one roof. A network HMO provides comprehensive health services to members in two or more distinct geographic areas. Individual practice association (IPA) HMO contracts with a physician organization that in turn contracts with individual physicians. IPA physicians provide care to HMO members from their private offices and continue to see their fee-for-service patients. An open-ended product line allows enrollees to receive services from health care providers outside the HMO network for additional out-of-pocket fee (typically a deductible and coinsurance are imposed)]

TYPE OF PRACTICE AND SIZE	1980	1985	1989 (July 1)	1990 (July 1)	1991 (July 1)	1992 (July 1)	1993 (July 1)	1994 (July 1)	1995 (Jan. 31)
NUMBER OF PLANS									
Total	236	393	1590	1556	1559	1559	1540	1547	1550
Staff	63	55	60	50	46	41	37	26	22
Group	76	71	66	62	55	54	53	46	42
Network	(NA)	86	93	82	68	61	42	41	43
I.P.A.	97	181	371	350	349	342	320	323	323
Mixed	(NA)	(NA)	(NA)	12	41	61	(NA)	(NA)	(NA)
ENROLLMENT (1,000)									
Total	9,100	18,894	232,493	233,622	235,052	237,199	239,783	243,443	246,182
Staff	1,673	2,686	3,997	3,577	3,425	2,332	1,757	1,377	728
Group	5,732	6,488	9,177	9,535	9,471	9,600	9,877	9,878	9,185
Network	(NA)	5,073	5,719	5,874	4,077	3,762	2,939	2,659	2,964
I.P.A.	1,694	4,646	13,598	13,879	13,984	15,124	15,360	16,382	17,373
Mixed	(NA)	(NA)	(NA)	755	4,096	6,382	(NA)	(NA)	(NA)
HMO'S WITH OPEN-ENDED PRODUCT LINE									
Number of plans	(X)	(X)	78	96	157	178	241	306	307
Enrollment (1,000)	(X)	(X)	703	1,041	1,430	1,643	2,302	3,227	4,081

NA Not available. X Not applicable. ¹ Includes HMO's containing only open-ended members. ² Excludes enrollees participating in open-ended plans. Source: Interstudy, Minneapolis, MN, *The InterStudy Competitive Edge*, 1995, vol. 5, No. 2, and earlier publications (copyright); and Group Health Association of America, Inc., Washington, DC, *National Directory of HMO's*, annual.

No. 177. Employment in the Health Service Industries: 1980 to 1995

[In thousands. See headnote table 654]

INDUSTRY	1987 SIC code ¹	1980	1985	1990	1993	1994	1995
Health services ²	80	5,278	6,293	7,814	8,756	8,992	9,257
Offices and clinics of MD's	801	802	1,028	1,338	1,506	1,545	1,606
Offices and clinics of Dentist's	802	(NA)	439	513	556	574	597
Offices and clinics of other practitioners	804	96	165	277	353	378	407
Nursing and personal care facilities	805	997	1,198	1,415	1,585	1,649	1,693
Skilled nursing care facilities	8051	(NA)	791	989	1,147	1,221	1,252
Intermediate care facilities	8052	(NA)	(NA)	200	215	206	213
Other, n.e.c. ³	8059	(NA)	(NA)	227	224	222	229
Hospitals	806	2,750	2,997	3,549	3,779	3,763	3,784
General medical and surgical hospitals	8062	(NA)	3,268	3,475	3,475	3,459	3,484
Psychiatric hospitals	8063	(NA)	59	104	99	97	91
Specialty hospitals, exc. psychiatric	8069	(NA)	126	176	205	207	208
Medical and dental laboratories	807	(NA)	119	166	187	189	193
Home health care services	808	(NA)	(NA)	291	469	559	626

NA Not available. ¹ Based on the 1987 Standard Industrial Classification code; see text, section 13. ² Includes other industries not shown separately. ³ N.e.c. means not elsewhere classified.

Source: U.S. Bureau of Labor Statistics, Bulletins 2445 and 2481, and *Employment and Earnings*, March and June issues.

No. 178. Annual Receipts/Revenue for the Health Service Industries: 1989 to 1994

[In millions of dollars. Unless otherwise noted, receipts estimates are obtained from a sample of employer and nonemployer firms. Revenue estimates are obtained from a sample of employer firms only]

INDUSTRY	1987 SIC code ¹	1989	1990	1991	1992	1993	1994
TAXABLE FIRMS—RECEIPTS							
Health services ²	80	241,558	271,212	293,907	321,653	337,946	356,471
Offices and clinics of MD's	801	117,213	128,871	138,576	151,824	155,212	161,589
Offices and clinics of dentist's	802	29,297	31,502	33,279	36,939	39,156	42,108
Offices and clinics of doctor's of osteopathy	803	2,833	3,254	3,584	4,008	4,086	4,204
Offices and clinics of other practitioners	804	17,084	20,139	21,449	23,893	25,649	26,340
Offices and clinics of chiropractors	8041	5,005	5,467	5,647	6,555	7,122	7,160
Offices and clinics of optometrists	8042	4,296	4,799	5,028	5,333	5,686	5,958
Offices and clinics of podiatrists	8043	(NA)	1,811	1,957	2,102	2,221	2,321
Nursing and personal care facilities	805	25,753	30,162	32,862	34,743	37,414	39,554
Hospitals	806	23,495	26,487	28,807	31,083	32,894	34,103
General medical and surgical hospitals ³	8062	(NA)	20,442	22,220	24,162	26,070	26,658
Psychiatric hospitals ³	8063	(NA)	4,129	4,402	4,396	3,935	4,126
Specialty hospitals, except psychiatric ³	8069	(NA)	1,811	2,185	2,525	2,889	3,319
Medical and dental laboratories	807	10,336	12,033	13,567	15,172	16,341	18,057
Medical laboratories	8071	8,470	9,996	11,458	12,882	13,983	15,589
Dental laboratories	8072	1,866	2,037	2,109	2,290	2,358	2,468
Home health care services	808	(NA)	7,556	9,129	11,208	12,973	14,916
Miscellaneous allied services, n.e.c. ^{2 4}	809	9,952	11,208	12,654	12,783	14,221	15,599
Kidney dialysis centers	8092	(NA)	1,451	1,717	2,140	2,480	2,925
Specialty outpatient facilities, n.e.c. ⁴	8093	(NA)	5,326	6,508	6,476	6,867	7,663
TAX EXEMPT FIRMS—REVENUE³							
Selected health services ²	805, 6, 8, 9	(NA)	267,858	298,168	324,416	343,916	360,492
Offices and clinics of doctors of medicine	801	(NA)	12,888	14,744	16,548	19,126	20,662
Nursing and personal care facilities	805	10,573	12,132	13,628	15,221	16,618	17,951
Hospitals	806	(NA)	233,615	259,188	279,736	293,255	304,809
General medical and surgical hospitals	8062	(NA)	210,503	234,056	254,391	266,997	277,468
Psychiatric hospitals	8063	(NA)	11,008	11,461	10,933	11,141	11,605
Specialty hospitals, exc. psychiatric	8069	(NA)	12,104	13,671	14,412	15,117	15,736
Home health care services	808	(NA)	3,874	4,624	5,714	6,827	7,944
Miscellaneous allied services, n.e.c. ^{2 4}	809	(NA)	5,285	5,915	7,123	8,010	9,040
Kidney dialysis centers	8092	(NA)	305	357	400	455	510
Specialty outpatient facilities, n.e.c. ⁴	8093	(NA)	3,519	3,834	4,437	4,720	5,285

NA Not available. ¹ Based on the 1987 Standard Industrial Classification code; see text, section 13. ² Includes other industries not shown separately. ³ Estimates are obtained from a sample of employer firms only. ⁴ N.e.c. means not elsewhere classified.

Source: U.S. Bureau of the Census, *Current Business Reports, Service Annual Survey: 1994*, BS/94.

No. 179. Physicians, by Selected Activity: 1970 to 1994

[In thousands. Through 1985, as of Dec. 31; thereafter as of Jan. 1, except as noted. Includes Puerto Rico and outlying areas. See also *Historical Statistics, Colonial Times to 1970*, series B 275-280]

ACTIVITY	1970	1980	1985	1990	1992	1993	1994
Doctors of medicine, total	334.0	467.7	552.7	615.4	653.1	670.3	684.4
Professionally active	311.2	435.5	511.1	560.0	594.7	605.7	619.8
Place of medical education:							
U.S. medical graduates	256.8	343.6	398.4	437.2	460.4	466.6	475.0
Foreign medical graduates ¹	54.4	91.8	112.7	122.8	134.3	139.1	144.8
Sex: Male	289.8	386.7	436.3	463.9	484.6	488.5	494.9
Female	21.4	48.7	74.8	96.1	110.1	117.2	124.9
Active Non-Federal	281.7	417.7	489.5	539.5	575.5	584.0	597.3
Patient care	255.0	361.9	431.5	487.8	520.2	531.7	543.2
Office-based practice	188.9	271.3	329.0	359.9	387.9	398.8	407.0
General and family practice	50.8	47.8	53.9	57.6	58.6	58.1	58.2
Cardiovascular diseases	3.9	6.7	9.1	10.7	11.4	12.1	12.9
Dermatology	2.9	4.4	5.3	6.0	6.3	6.5	6.7
Gastroenterology	1.1	2.7	4.1	5.2	5.7	6.3	6.7
Internal medicine	23.0	40.5	52.7	57.8	65.1	67.3	67.9
Pediatrics	10.3	17.4	22.4	26.5	29.0	30.8	31.5
Pulmonary diseases	0.8	2.0	3.0	3.7	4.0	4.4	4.6
General surgery	18.1	22.4	24.7	24.5	24.9	24.3	24.2
Obstetrics and gynecology	13.8	19.5	23.5	25.5	27.1	27.6	28.2
Ophthalmology	7.6	10.6	12.2	13.1	13.7	13.9	14.3
Orthopedic surgery	6.5	10.7	13.0	14.2	15.8	16.3	16.6
Otolaryngology	3.9	5.3	5.8	6.4	6.6	6.7	6.9
Plastic surgery	1.2	2.4	3.3	3.8	4.0	4.1	4.3
Urologic surgery	4.3	6.2	7.1	7.4	7.7	7.8	7.8
Anesthesiology	7.4	11.3	15.3	17.8	20.0	20.6	22.0
Diagnostic radiology	0.9	4.2	7.7	9.8	10.9	11.9	12.1
Emergency medicine	(NA)	(NA)	(NA)	8.4	9.4	9.8	10.6
Neurology	1.2	3.2	4.7	5.6	6.3	6.8	7.1
Pathology, anatomical/clinical	3.0	6.0	6.9	7.3	7.9	8.5	8.7
Psychiatry	10.1	15.9	18.5	20.0	21.8	22.3	22.6
Other specialty	18.2	31.9	35.8	28.8	31.7	32.4	33.2
Hospital-based practice	66.1	90.6	102.5	127.9	132.3	132.9	136.1
Clinical fellows	(NA)	(NA)	(NA)	8.2	6.8	5.9	4.7
Residents and interns	45.8	59.6	72.2	81.7	85.4	83.1	86.8
Full-time hospital staff	20.3	31.0	30.3	38.0	40.1	43.9	44.6
Other professional activity ²	26.3	35.2	44.0	39.0	38.7	37.7	39.9
Not classified ³	0.4	20.6	14.0	12.7	16.6	14.7	14.3
Federal	29.5	17.8	21.6	20.5	19.2	21.7	22.5
Patient care	23.5	14.6	17.3	16.1	15.0	18.8	19.3
Office-based practice	3.5	0.7	1.2	1.1	1.5	0.1	-
Hospital-based practice ²	20.0	13.9	16.1	15.0	13.5	18.7	19.3
Other professional activity ²	6.0	3.2	4.3	4.4	4.2	2.9	3.2
Inactive/unknown address	22.8	32.1	41.6	55.4	58.4	64.7	64.7
Doctors of osteopathy⁴	14.3	18.8	24.0	30.9	33.5	33.4	35.0
Medical and osteopathic schools ⁵	110	141	142	141	141	142	143
Students ⁵	42.6	70.1	73.2	72.0	73.5	74.5	(NA)
Graduates ⁵	8.8	16.2	17.8	16.9	17.1	17.1	(NA)

- Represents zero. NA Not available. ¹ Foreign medical graduates received their medical education in schools outside the United States and Canada. ² Includes medical teaching, administration, research, and other. ³ Not classified established in 1970; however, complete data not available until 1972. ⁴ As of July. Total DO's. Source: American Osteopathic Association, Chicago, IL. ⁵ Number of schools and students as of fall; graduates for academic year ending in year shown. Based on data from annual surveys conducted by the Association of American Medical Colleges and the American Association of Colleges of Osteopathic Medicine.

Source: Except as noted, American Medical Association, Chicago, IL, *Physician Characteristics and Distribution in the U.S.*, annual (copyright).

No. 180. Dentists and Nurses: 1970 to 1994

[As of end of year, except as noted. Excludes Puerto Rico and outlying areas. See also *Historical Statistics, Colonial Times to 1970*, series B 281-290]

ITEM	Unit	1970	1975	1980	1985	1990	1991	1992	1993	1994
Dentists, number ¹	1,000	116	127	141	156	2 ¹ 173	179	183	187	190
Active (exc. in Federal service) ³	1,000	96	107	121	136	147	149	152	154	157
Rate per 100,000 population ⁴	Rate	47	50	53	57	59	59	60	60	61
Dental schools ⁵	Number	53	59	60	60	56	55	55	54	54
Students ⁵	1,000	16.6	20.8	22.8	19.6	16.0	15.9	16.0	16.3	16.4
Graduates ⁵	1,000	3.7	5.0	5.3	5.4	4.2	4.0	3.9	3.8	3.9
Nurses, number (active registered),	1,000	750	961	1,273	1,538	1,790	1,853	1,907	1,978	2,044
Rate per 100,000 population ⁴	Rate	368	446	560	644	713	730	755	774	793
Nursing programs ⁶	Number	1,343	1,360	1,385	1,473	1,470	1,484	1,484	1,493	1,501
Students ⁶	1,000	165	250	231	218	221	238	258	270	268
Graduates ⁶	1,000	44	75	76	82	66	72	81	88	95

¹ Includes current year's graduates. ² Revised since originally published. ³ Source: American Dental Association, Bureau of Economic and Behavioral Research, Master Membership file and periodic censuses. ⁴ Based on Bureau of Census estimated resident population as of July 1. Estimates reflect revisions based on the 1990 Census of Population. ⁵ Number of schools and students as of fall; graduates for academic year ending in year shown. Based on data from the American Dental Association, Council on Dental Education, Annual Report on Dental Education. ⁶ Number of programs and students are as of October 15 and number of graduates are for academic year ending in year shown; from National League for Nursing, NLN Data Book, annual issues and State-Approved Schools of Nursing, RN, annual issues.

Source: Except as noted, U.S. Dept. of Health and Human Services, Health Resources and Services Administration, unpublished data. Prior to 1980, data were published by U.S. National Center for Health Statistics in *Health Resources Statistics*, annual.

No. 181. Active Non-Federal Physicians and Nurses, by State: 1994

[Nurses as of December; Physicians as of Jan. 1. Excludes doctors of osteopathy, Federally employed persons, and physicians with addresses unknown. Includes all physicians not classified according to activity status]

STATE	PHYSICIANS		NURSES		STATE	PHYSICIANS		NURSES	
	Total	Rate ¹	Total	Rate ¹		Total	Rate ¹	Total	Rate ¹
United States	589,906	230	2,044,000	789	Missouri	11,131	213	42,000	798
Alabama	7,294	175	33,400	795	Montana	1,434	171	6,200	728
Alaska	820	143	3,600	621	Nebraska	3,073	192	14,700	911
Arizona	7,874	201	30,800	759	Nevada	2,194	159	8,800	606
Arkansas	4,027	166	18,500	756	New Hampshire	2,383	212	11,100	978
California	74,540	241	181,900	583	New Jersey	21,137	269	71,700	909
Colorado	7,960	226	30,500	842	New Mexico	3,144	196	12,400	756
Connecticut	10,633	325	31,500	965	New York	62,182	343	170,700	942
Delaware	1,488	214	6,200	882	North Carolina	14,073	205	55,800	801
District of Columbia	3,662	641	8,000	1,428	North Dakota	1,209	192	6,400	1,014
Florida	29,817	219	104,400	752	Ohio	23,509	213	99,800	900
Georgia	12,801	187	48,400	693	Oklahoma	4,965	155	18,300	567
Hawaii	2,732	245	9,400	835	Oregon	6,434	212	24,400	791
Idaho	1,489	136	6,700	593	Pennsylvania	31,505	262	125,500	1,041
Illinois	27,388	235	98,600	840	Rhode Island	2,758	278	9,600	970
Indiana	9,882	173	44,000	765	South Carolina	6,401	179	22,600	628
Iowa	4,525	160	29,000	1,025	South Dakota	1,139	160	7,200	1,002
Kansas	4,728	188	21,500	851	Tennessee	11,045	218	40,900	793
Kentucky	6,959	185	31,100	818	Texas	32,896	183	101,900	557
Louisiana	8,964	210	27,800	647	Utah	3,525	190	11,300	594
Maine	2,414	196	11,600	939	Vermont	1,529	266	5,500	948
Maryland	16,744	341	42,000	847	Virginia	13,882	220	48,100	753
Massachusetts	22,397	373	70,100	1,162	Washington	11,679	225	44,300	838
Michigan	18,896	200	72,500	764	West Virginia	3,454	190	13,900	762
Minnesota	10,714	237	44,900	984	Wisconsin	10,349	205	45,100	887
Mississippi	3,470	132	16,300	614	Wyoming	658	141	3,500	741

¹ Per 100,000 civilian population. Based on U.S. Bureau of the Census estimates as of July 1, 1994, for nurses, and July 1, 1993 for physicians.

Source: Physicians: American Medical Association, Chicago, IL, *Physician Characteristics and Distribution in the U.S.*, annual (copyright); Nurses: U.S. Dept. of Health and Human Services, Health Resources and Services Administration, unpublished data.

No. 182. Physician and Dental Contacts, by Patient Characteristics: 1970 to 1994

[See headnote, table 208. Based on National Health Interview Survey; see Appendix III]

TYPE OF VISIT AND YEAR	TOTAL VISITS (mil.)				VISITS PER PERSON PER YEAR										
	Sex		Race ¹		Sex		Race ¹		Age (years)						
	Male	Female	White	Black	Male	Female	White	Black	Under 5	5 to 17	18 to 24	25 to 44	45 to 64	65 and over	
PHYSICIANS															
1970	396	531	832	87	4.1	5.1	4.8	3.9	² 5.9	³ 2.9	⁴ 4.6		5.2	6.3	
1980	426	610	903	115	4.0	5.4	4.8	4.5	² 6.7	³ 3.2	⁴ 4.0	4.6	5.1	6.4	
1983	470	694	1,018	126	4.3	5.8	5.2	4.6	² 6.5	³ 3.2	⁴ 4.0	4.7	5.8	7.6	
1985	498	733	1,074	132	4.4	6.1	5.4	4.7	² 6.3	³ 3.1	⁴ 4.2	4.9	6.1	8.3	
1986	515	756	1,110	131	4.5	6.2	5.5	4.6	6.3	3.3	4.2	4.7	6.6	9.1	
1987	523	765	1,118	140	4.5	6.2	5.5	4.9	6.7	3.3	4.4	4.8	6.4	8.9	
1988	530	774	1,139	136	4.5	6.2	5.6	4.6	7.0	3.4	3.8	5.1	6.1	8.7	
1989	552	771	1,148	140	4.7	6.1	5.6	4.7	6.7	3.5	3.9	5.1	6.1	8.9	
1990	558	806	1,178	148	4.7	6.4	5.7	4.9	6.9	3.2	4.3	5.1	6.4	9.2	
1991	589	842	1,243	152	4.9	6.6	6.0	4.9	7.1	3.4	3.9	5.1	6.6	10.4	
1992	624	889	1,286	181	5.1	6.9	6.1	5.8	6.9	3.5	4.1	5.4	7.2	10.6	
1993	634	917	1,314	183	5.1	7.0	6.2	5.7	7.2	3.6	4.0	5.4	7.1	10.9	
1994	652	930	1,350	179	5.2	7.0	6.3	5.4	6.8	3.5	3.9	5.5	7.3	11.3	
DENTISTS															
1970	133	171	283	17	1.4	1.7	1.6	0.8	² 0.5	³ 1.9	⁴ 4.8	1.7	1.5	1.1	
1980	158	207	333	26	1.5	1.8	1.8	1.0	² 0.5	³ 2.3	⁴ 4.6	1.7	1.8	1.4	
1983	183	239	382	31	1.6	2.0	1.9	1.1	² 0.5	³ 2.6	⁴ 4.6	1.9	2.0	1.5	
1986	210	256	416	37	1.9	2.2	2.1	1.4	0.7	2.4	1.7	2.0	2.2	2.1	
1989	221	271	441	34	1.9	2.2	2.2	1.2	0.5	2.4	1.6	2.0	2.4	2.0	

¹ See footnote 2, table 208. ² Under 6 years. ³ 6 to 17 years. ⁴ 17 to 24 years.

Source: U.S. National Center for Health Statistics, *Vital and Health Statistics*, series 10, No. 193, and earlier reports; and unpublished data.

No. 183. Visits to Office Based Physicians: 1994

[Based on the 1994 National Ambulatory Care Survey and subject to sampling error; see source for details]

CHARACTERISTIC	Number of visits (1,000)	Percent distribution	Visits per person per year	CHARACTERISTIC	Number of visits (1,000)	Percent distribution	Visits per person per year
All visits	681,457	100.0	2.6	New problem	141,655	20.8	(X)
Age:				New patient	112,158	16.5	(X)
Under 15 years old	124,421	18.3	2.1	Expected source of payment: ¹			
15 to 24 years old	60,722	8.9	1.7	Private/commercial insurance	265,972	39.0	(X)
25 to 44 years old	184,143	27.0	2.2	Medicaid	66,686	9.8	(X)
45 to 64 years old	149,038	21.9	3.0	HMO/other prepaid	146,243	21.5	(X)
65 to 74 years old	87,461	12.8	4.8	Patient paid	84,162	12.4	(X)
75 years old and over	75,674	11.1	5.9	Medicare	148,827	21.8	(X)
Sex:				Other government	14,267	2.1	(X)
Male	273,409	40.1	2.2	No charge	8,048	1.2	(X)
Female	408,049	59.9	3.1	Other/unknown	37,320	5.5	(X)
Race:				Disposition: ¹			
White	597,091	87.6	2.8	Return to at specified time	433,430	63.6	(X)
Black	57,723	8.5	1.7	Return if needed	154,609	22.7	(X)
Asian/Pacific Islander	24,965	3.7	(NA)	No followup	56,636	8.3	(X)
American Indian/Eskimo/Aleut	1,678	0.2	(NA)	Telephone followup	22,809	3.3	(X)
Visit status:				Referred to other physician	29,741	4.4	(X)
Old patient	569,299	83.5	(X)	Admit to hospital	5,123	0.8	(X)
Old problem	427,644	62.8	(X)	Return to referring physician	9,159	1.3	(X)
				Other	12,409	1.8	(X)

NA Not available. X Not applicable. ¹ More than one reported source of payment or disposition may be reported.Source: U.S. National Center for Health Statistics, *Advance Data*, No. 273, April 16, 1996.

No. 184. Medical Practice Characteristics, by Selected Specialty: 1985 to 1993

[Dollar figures in thousands. Based on a sample telephone survey of 4,000 non-Federal office and hospital based patient care physicians, excluding residents, with a response rate of 69.1% in 1990, 66.7% in 1991, 64.4% in 1992, and 64.6% in 1993. For details see source. For definition of mean, see Guide to Tabular Presentation]

SPECIALTY	1985	1988	1989	1990	1991	1992	1993
MEAN PATIENT VISITS PER WEEK							
All physicians ¹	117.1	121.1	121.6	120.9	118.4	114.8	112.4
General/Family practice	138.1	145.6	143.0	146.0	144.4	138.4	137.0
Internal medicine	105.2	113.0	117.9	112.0	110.7	109.4	105.3
Surgery	108.2	105.0	107.7	107.6	106.9	101.6	98.3
Pediatrics	130.8	135.1	138.1	134.0	133.5	126.9	130.9
Obstetrics/Gynecology	112.0	118.9	115.6	120.0	112.2	110.5	111.0
MEAN HOURS IN PATIENT CARE PER WEEK							
All physicians ¹	51.3	53.1	53.3	53.3	53.3	52.9	52.9
General/Family practice	53.6	54.4	54.4	55.0	54.7	53.1	54.0
Internal medicine	52.4	56.2	56.8	55.7	56.3	55.5	56.0
Surgery	51.2	53.8	53.3	53.1	53.4	53.0	54.3
Pediatrics	50.6	52.5	53.4	52.4	52.4	52.6	53.8
Obstetrics/Gynecology	56.9	59.4	59.0	60.4	59.5	58.8	58.9
MEAN NET INCOME							
All physicians ¹	112.2	144.7	155.8	164.3	170.6	181.7	189.3
General/Family practice	77.9	94.6	95.9	102.7	111.5	114.4	116.8
Internal medicine	102.0	130.9	146.5	152.5	149.6	162.1	180.8
Surgery	155.0	207.5	220.5	236.4	233.8	250.5	262.7
Pediatrics	76.2	94.9	104.7	106.5	119.3	123.9	135.4
Obstetrics/Gynecology	124.3	180.7	194.3	207.3	221.8	220.7	221.9
MEAN PROFESSIONAL EXPENSES							
All physicians ¹	102.7	140.8	148.4	150.0	168.4	183.4	182.2
General/Family practice	96.5	122.3	128.5	134.5	146.4	162.9	162.4
Internal medicine	90.0	136.3	139.1	139.2	159.0	174.1	185.2
Surgery	135.7	188.2	203.2	201.0	215.6	245.1	245.9
Pediatrics	87.3	115.3	132.5	138.0	145.4	173.7	167.4
Obstetrics/Gynecology	131.9	189.6	197.4	212.6	236.2	239.7	238.1
MEAN LIABILITY PREMIUM							
All physicians ¹	10.5	15.9	15.5	14.5	14.9	13.8	14.4
General/Family practice	6.8	9.4	9.0	7.8	8.1	8.2	7.9
Internal medicine	5.8	9.0	8.2	9.2	8.0	8.6	9.0
Surgery	16.6	26.5	25.8	22.8	22.5	20.9	22.7
Pediatrics	4.7	9.3	7.8	7.8	8.4	7.7	8.6
Obstetrics/Gynecology	23.5	35.3	37.0	34.3	34.9	34.4	33.7

¹ Includes other specialties not shown separately.Source: American Medical Association, Chicago IL, *Socioeconomic Characteristics of Medical Practice*, annual (copyright).

No. 186. Hospitals and Nursing Homes—Summary Characteristics: 1971 to 1993

[Except as indicated, based on National Master Facility Inventory]

YEAR AND TYPE OF FACILITY	Total	FACILITIES UNDER—			FACILITIES WITH—			Resi- dents ² (1,000)	Full-time employ- ees (1,000)
		Gov't. control	Propri- etary control	Non- profit control	Fewer than 25 ¹ beds	25-74 beds	75 or more beds		
1971: All facilities	29,682	4,178	18,091	7,413	8,902	10,959	9,821	2,262	3,007
Nursing homes ³	22,004	1,368	17,049	3,587	8,266	8,259	5,479	1,076	568
Hospitals	7,678	2,810	1,042	3,826	636	2,700	4,342	1,186	2,439
1980: All facilities	30,116	3,498	19,611	7,007	8,852	8,573	12,691	2,427	3,919
Nursing homes ^{3,4}	23,065	936	18,669	3,460	8,498	6,362	8,205	1,396	5798
Hospitals	7,051	2,562	942	3,547	354	2,211	4,486	1,031	3,121
1986: All facilities	32,600	3,275	21,399	7,926	9,903	8,755	13,942	2,427	(NA)
All hospitals ⁶	6,954	2,230	1,176	3,548	290	2,150	4,514	874	3,241
General	5,956	1,871	829	3,256	259	1,849	3,848	690	2,871
Psychiatric	584	267	218	99	12	140	432	139	248
Chronic	44	30	4	10	-	6	38	13	21
Tuberculosis ³	4	3	-	1	-	1	3	(Z)	1
Nursing homes ³	25,646	1,045	20,223	4,378	9,613	6,605	9,428	1,553	(NA)
1990: All hospitals ⁶	6,779	2,145	1,203	3,431	326	2,077	4,376	840	3,562
General	5,611	1,788	711	3,112	290	1,690	3,631	673	3,168
Psychiatric	734	272	350	112	17	211	506	128	262
Chronic	34	27	2	5	-	6	28	10	18
Tuberculosis	4	3	-	1	-	1	3	(Z)	1
1993: All hospitals ⁶	6,580	2,046	1,167	3,367	310	2,010	4,260	781	3,783
General	5,403	1,697	660	3,046	260	1,586	3,557	634	3,401
Psychiatric	737	266	358	113	24	242	471	107	231
Chronic	26	21	1	4	1	3	22	9	16
Tuberculosis	4	3	-	1	-	2	2	(Z)	1

- Represents zero. NA Not available. Z Fewer than 500. ¹ For hospitals, minimum of six beds; for nursing homes, minimum of three beds. ² Number of residents as of date of interview. ³ See footnotes 1, 3, and 4, table 204. ⁴ Includes 1978 data for Alaska and South Dakota. ⁵ Estimated. ⁶ Includes types not shown separately. Based on data from the American Hospital Association.

Source: U.S. National Center for Health Statistics, *Health Resources Statistics, 1971*; and unpublished data.

No. 193. Hospital Utilization Rates: 1970 to 1993

[Represents estimates of inpatients discharged from noninstitutional, short-stay hospitals, exclusive of Federal hospitals. Excludes newborn infants. Based on sample data collected from the National Hospital Discharge Survey, a sample survey of hospital records of patients discharged in year shown; subject to sampling variability. For composition of regions, see table 27]

SELECTED CHARACTERISTIC	Patients discharged (1,000)	PATIENTS DISCHARGED PER 1,000 PERSONS ¹			DAYS OF CARE PER 1,000 PERSONS ¹			AVERAGE STAY (days)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
1970	29,127	144	118	169	1,122	982	1,251	8.0	8.7	7.6
1980	37,832	168	139	194	1,217	1,068	1,356	7.3	7.7	7.0
1985	35,056	148	124	171	954	849	1,053	6.5	6.9	6.2
1986	34,256	143	121	164	913	817	1,003	6.4	6.8	6.1
1987	33,387	138	116	159	889	806	968	6.4	6.9	6.1
1988 ²	31,146	128	107	147	834	757	907	6.5	7.1	6.2
1989 ²	30,947	126	105	145	815	741	884	6.5	7.0	6.1
1990 ²	30,788	124	102	144	792	704	875	6.4	6.9	6.1
1991 ²	31,098	124	103	144	795	715	869	6.4	7.0	6.0
1992 ²	30,951	122	101	142	751	680	818	6.2	6.7	5.8
1993,² total	30,825	120	98	141	720	644	792	6.0	6.5	5.6
Age:										
Under 1 year old	710	181	206	156	1,155	1,265	1,041	6.4	6.1	6.7
1 to 4 years old	654	41	46	37	163	169	157	3.9	3.7	4.3
5 to 14 years old	777	21	22	20	108	110	105	5.1	5.1	5.2
15 to 24 years old	3,088	87	37	138	309	204	416	3.5	5.5	3.0
25 to 34 years old	4,655	113	53	171	446	313	575	4.0	5.9	3.4
35 to 44 years old	3,457	85	72	99	431	424	438	5.1	5.9	4.4
45 to 64 years old	6,283	127	132	123	785	831	742	6.2	6.3	6.1
65 to 74 years old	4,890	262	284	245	1,927	2,033	1,844	7.4	7.2	7.5
75 years old and over.	6,310	446	476	430	3,665	3,764	3,609	8.2	7.9	8.4
Region:										
Northeast	6,965	136	119	152	952	876	1,023	7.0	7.4	6.7
Midwest	7,097	116	98	134	706	638	771	6.1	6.5	5.8
South	11,580	131	104	156	749	658	834	5.7	6.3	5.4
West	5,183	93	72	114	473	419	527	5.1	5.8	4.6

¹ Based on Bureau of the Census estimated civilian population as of July 1. Estimates for 1980-90 do not reflect revisions based on the 1990 Census of Population. ² Comparisons beginning 1988 with data for earlier years should be made with caution as estimates of change may reflect improvements in the design rather than true changes in hospital use.

Source: U.S. National Center for Health Statistics, *Vital and Health Statistics*, series 13; and unpublished data.

No. 194. Hospital Outpatient Department Visits: 1994

[An outpatient department is a hospital facility where nonurgent ambulatory care is provided under the supervision of a physician. Data exclude clinics where only ancillary services, such as radiology, are provided. Based on the 1994 National Hospital Ambulatory Care Surveys and subject to sampling error; see source for details]

CHARACTERISTIC	Number of visits (1,000)	Per-cent distribution	Visits per 100 persons	CHARACTERISTIC	Number of visits (1,000)	Per-cent distribution	Visits per 100 persons
Age:				Expected source of payment:			
Under 15 years old	13,516	20.4	22.9	Medicaid	20,029	30.2	(X)
15 to 24 years old	7,834	11.8	21.7	Private/commercial insurance	18,411	27.8	(X)
25 to 44 years old	19,815	29.9	23.9	Medicare	11,867	17.9	(X)
45 to 64 years old	14,306	21.6	28.4	Patient paid	7,323	11.0	(X)
65 to 74 years old	5,955	9.0	32.6	HMO/other prepaid	7,680	11.6	(X)
75 years old and over	4,920	7.4	38.5	Other government	2,342	3.5	(X)
Sex:				No charge	923	1.4	(X)
Male	25,746	38.8	20.4	Other and unknown	6,080	9.2	(X)
Female	40,599	61.2	30.5	Disposition:			
Race:				Return to clinic:			
White	49,701	74.9	23.2	By appointment	42,821	64.5	(X)
Black	15,132	22.8	45.8	As needed	13,135	19.8	(X)
Asian/Pacific Islander	1,283	1.9	(NA)	Refer to other clinic/physician	5,045	7.6	(X)
American Indian/Eskimo/Aleut	228	0.3	(NA)	Return to referring physician	2,004	3.0	(X)
Visit status:				No followup	4,122	6.2	(X)
Old patient	52,180	78.7	(X)	Telephone followup	2,044	3.1	(X)
Old problem	42,258	63.7	(X)	Admit to hospital	938	1.4	(X)
New problem	9,922	15.0	(X)	Other	1,659	2.5	(X)

NA Not available. X Not applicable. ¹ More than one reported source of payment or disposition may be reported.

Source: U.S. National Center for Health Statistics, *Advance Data*, No. 276, June 11, 1996.

No. 195. Hospital Emergency Room Visits: 1994

[An emergency room is a hospital facility staffed by physicians for the provision of providing outpatient services to patients whose conditions require immediate attention and is staffed 24 hours a day. Data are for non-Federal short stay, or general hospitals. Based on the 1994 National Hospital Ambulatory Care Survey and subject to sampling error; see source for details]

CHARACTERISTIC	NUMBER OF VISITS (1,000)				VISITS PER 100 PERSONS			
	Total	Urgent ¹	Nonur-gent	Injury-related	Total	Urgent ¹	Nonur-gent	Injury-related
All visits ²	93,402	44,091	49,311	39,640	36.0	17.0	19.0	15.6
Age:								
Under 15 years old	23,751	9,985	13,766	9,839	40.2	16.9	23.3	16.6
15 to 24 years old	15,411	6,532	8,879	7,632	42.7	18.1	24.5	21.1
25 to 44 years old	28,219	12,241	15,978	13,250	34.0	14.8	19.3	16.0
45 to 64 years old	13,011	6,949	6,062	5,105	25.8	13.8	12.0	10.1
65 to 74 years old	5,797	3,576	2,221	1,586	30.3	19.6	10.7	8.7
75 years old and over	7,214	4,808	2,406	2,229	56.5	37.6	18.8	17.5
Sex:								
Male	44,666	21,622	23,044	21,776	35.3	17.1	18.2	17.6
Female	48,736	22,469	26,267	17,863	36.6	16.9	19.7	13.7
Race:								
White	72,337	34,839	37,498	31,857	33.7	16.2	17.5	14.9
Black	18,603	8,158	10,445	6,842	56.3	24.7	31.6	20.7

¹ Patient requires immediate attention. ² Includes other races, not shown separately.

Source: U.S. National Center for Health Statistics, *Advance Data*, No. 275, May 17, 1996.

No. 196. Hospital Discharges and Days of Care: 1993

[See headnote, table 193]

AGE AND FIRST-LISTED DIAGNOSIS	DISCHARGES		Days of care per 1,000 persons ¹	Average stay (days)	AGE AND FIRST-LISTED DIAGNOSIS	DISCHARGES		Days of care per 1,000 persons ¹	Average stay (days)
	Number (1,000)	Per 1,000 persons ¹				Number (1,000)	Per 1,000 persons ¹		
MALE					FEMALE				
All ages²	12,262	98.4	643.5	6.5	All ages²	18,563	140.8	792.1	5.6
Diseases of heart	2,078	16.7	100.7	6.0	Delivery	4,015	30.5	74.1	2.4
Malignant neoplasms	690	5.5	47.2	8.5	Diseases of heart	1,873	14.2	93.4	6.6
Pneumonia, all forms	598	4.8	36.3	7.6	Malignant neoplasms	792	6.0	46.3	7.7
Psychoses	500	4.0	46.5	11.6	Pneumonia, all forms	586	4.4	35.7	8.0
Fractures, all sites	440	3.5	23.7	6.7	Psychoses	554	4.2	51.8	12.3
Under 15 years ²	1,193	41.1	206.2	5.0	Under 15 years ²	948	34.2	184.2	5.4
Acute respiratory infection	136	4.7	15.0	3.2	Acute respiratory infection	86	3.1	10.3	3.3
Pneumonia, all forms	126	4.3	18.7	4.3	Pneumonia, all forms	83	3.0	16.3	5.4
Bronchitis, emphysema ³	105	3.6	11.3	3.1	Bronchitis, emphysema ³	63	2.3	8.6	3.8
Congenital anomalies	64	2.2	14.2	6.5	Noninfectious enteritis ⁴	43	1.5	3.7	2.4
Fractures, all sites	45	1.5	6.4	4.2	Congenital anomalies	42	1.5	12.5	8.4
15 to 44 years ²	3,179	54.5	317.8	5.8	15 to 44 years ²	8,021	136.0	479.9	3.5
Psychoses	296	5.1	56.1	11.1	Delivery	4,001	67.8	164.9	2.4
Fractures, all sites	216	3.7	20.5	5.5	Psychoses	268	4.5	49.0	10.8
Diseases of heart	161	2.8	12.7	4.6	Benign neoplasms	152	2.6	8.9	3.4
Alcohol dependence syndrome	130	2.2	17.9	8.0	Cholelithiasis	136	2.3	7.1	3.1
Intervertebral disk disorders	130	2.2	7.4	3.3	Pregnancy w/abortive outcome	132	2.2	4.4	2.0
45 to 64 years ²	3,143	131.5	831.0	6.3	45 to 64 years ²	3,141	122.5	742.2	6.1
Diseases of heart	743	31.1	169.6	5.5	Diseases of heart	423	16.5	91.4	5.5
Malignant neoplasms	201	8.4	74.2	8.8	Malignant neoplasms	258	10.1	75.0	7.4
Psychoses	115	4.8	57.1	11.8	Psychoses	122	4.7	61.2	12.9
Pneumonia, all forms	97	4.0	29.2	7.2	Bronchitis, emphysema ³	111	4.3	26.9	6.2
Cerebrovascular disease	96	4.0	33.1	8.3	Benign neoplasms	105	4.1	16.8	4.1
65 years old and older ²	4,748	357.2	2,691.2	7.5	65 years old and older ²	6,453	330.9	2,666.0	8.1
Diseases of heart	1,167	87.8	580.1	6.6	Diseases of heart	1,362	69.9	489.1	7.0
Malignant neoplasms	409	30.8	265.8	8.6	Malignant neoplasms	402	20.6	176.2	8.6
Pneumonia, all forms	307	23.1	208.9	9.0	Fractures, all sites	381	19.5	182.0	9.3
Cerebrovascular disease	268	20.2	162.3	8.0	Cerebrovascular disease	362	18.5	161.2	8.7
Hyperplasia of prostate	140	10.5	41.5	3.9	Pneumonia, all forms	335	17.2	159.6	9.3

¹ See footnote 1, table 193. ² Includes other first-listed diagnoses not shown separately. ³ Includes asthma. ⁴ Includes colitis.

Source: U.S. National Center for Health Statistics, *Health, United States*, 1994; and unpublished data.

No. 198. Procedures for Inpatients Discharged From Short-Stay Hospitals: 1980 to 1993

[Excludes newborn infants and discharges from Federal hospitals. See headnote, table 193]

SEX AND TYPE OF PROCEDURE	NUMBER OF PROCEDURES (1,000)				RATE PER 1,000 POPULATION ²			
	1980	1985	1990 ¹	1993 ¹	1980	1985	1990 ¹	1993 ¹
Surgical procedures, total ^{3 4}	24,494	24,799	23,051	22,767	108.6	104.6	92.4	88.8
MALE								
Total ^{3 4}	8,505	8,805	8,538	8,355	78.1	76.8	70.6	67.1
Cardiac catheterization	228	439	620	613	2.1	3.8	5.1	4.9
Prostatectomy	335	367	364	317	3.1	3.2	3.0	2.5
Reduction of fracture ⁵	325	339	300	294	3.0	3.0	2.5	2.4
Repair of inguinal hernia	483	370	181	96	4.4	3.2	1.5	0.8
FEMALE								
Total ^{3 4}	15,989	15,994	14,513	14,411	137.1	130.6	113.0	109.3
Procedures to assist delivery ⁴	2,391	2,494	2,491	2,428	20.5	20.4	19.4	18.4
Cesarean section	619	877	945	917	5.3	7.2	7.4	7.0
Repair of current obstetric laceration	355	548	795	860	3.0	4.5	6.2	6.5
Hysterectomy	649	670	591	562	5.6	5.5	4.6	4.3
Diagnostic and other nonsurgical procedures ^{4 6}	6,918	11,961	17,455	18,842	30.7	50.5	70.0	73.5
MALE								
Total ^{4 6}	3,386	5,889	7,378	7,787	31.1	51.4	61.0	62.5
Angiography and arteriography ⁷	355	693	1,051	1,024	3.3	6.0	8.7	8.2
CAT scan ⁸	152	671	736	565	1.4	5.9	6.1	4.5
FEMALE								
Total ^{4 6}	3,532	6,072	10,077	11,055	30.3	49.6	78.5	83.8
Diagnostic ultrasound	204	756	941	848	1.7	6.2	7.3	6.4
CAT scan ⁸	154	707	770	594	1.3	5.8	6.0	4.5

¹ Comparisons beginning 1990 with data for earlier years should be made with caution as estimates of change may reflect improvements in the design rather than true changes in hospital use. ² Based on Bureau of the Census estimated civilian population as of July 1. Population estimates for the 1980's do not reflect revised estimates based on the 1990 Census of Population. ³ Includes other types of surgical procedures not shown separately. ⁴ Beginning in 1990, the definition of some surgical and diagnostic and other nonsurgical procedures was revised, causing a discontinuity in the trends for some totals. ⁵ Excluding skull, nose, and jaw. ⁶ Includes other nonsurgical procedures not shown separately. ⁷ Using contrast material. ⁸ Computerized axial tomography.

Source: U.S. National Center for Health Statistics, *Vital and Health Statistics*, series 13; and unpublished data.

No. 199. Hospital Discharges—Principal Source of Expected Payment: 1993

[See headnote, table 193]

CHARACTERISTIC	Total discharges ¹ (1,000)	PRINCIPAL SOURCE OF EXPECTED PAYMENT—PERCENT DISTRIBUTION							
		Private insurance	Government				Self-pay	No charge	Other ²
			Medicare	Medicaid	Worker's compensation	Other			
AGE									
All ages	30,825	33.9	37.8	14.7	1.3	1.8	4.9	0.4	3.0
Under 15 years old	2,141	42.2	1.4	40.0	(X)	3.0	5.6	1.4	4.0
15 to 44 years old	11,200	49.4	4.6	25.2	2.1	2.7	8.3	0.6	4.4
45 to 64 years old	6,283	55.4	15.9	11.2	2.0	2.3	6.3	0.5	4.1
65 years old and over	11,201	4.8	90.3	1.3	0.2	0.3	0.5	(³)	0.8
SEX									
Male, all ages	12,262	31.4	41.9	10.9	2.0	1.9	5.8	0.5	3.1
Under 15 years old	1,193	42.2	0.9	41.1	(X)	2.8	5.4	1.4	4.1
15 to 44 years old	3,179	43.5	9.4	15.8	4.8	3.5	12.9	1.0	5.1
45 to 64 years old	3,143	53.9	18.4	9.4	2.4	2.3	6.4	0.5	4.2
65 years old and over	4,748	5.7	89.4	1.1	0.3	0.4	0.6	(³)	0.8
Female, all ages	18,563	35.5	35.1	17.2	0.8	1.7	4.3	0.3	2.9
Under 15 years old	948	42.2	2.0	38.5	(X)	3.2	5.7	1.4	3.9
15 to 44 years old	8,021	51.7	2.7	28.9	1.0	2.4	6.5	0.4	4.1
45 to 64 years old	3,141	56.9	13.3	12.9	1.6	2.3	6.2	0.5	4.0
65 years old and over	6,453	4.0	90.9	1.5	0.2	0.2	0.5	(³)	0.8
RACE									
White	20,101	36.5	41.5	9.6	1.2	1.4	4.2	0.3	3.1
All other	4,912	25.4	25.7	31.6	0.8	2.9	6.8	1.1	3.4
Not stated	5,812	32.0	35.4	17.9	1.8	2.2	5.7	(³)	2.5
REGION									
Northeast	6,965	33.5	38.6	14.7	1.0	0.8	4.7	0.4	3.6
Midwest	7,097	34.9	42.0	12.2	0.7	1.9	4.1	0.3	2.5
South	11,580	33.7	38.0	13.7	1.8	2.3	6.0	0.6	1.4
West	5,183	33.6	30.7	20.4	1.2	1.8	3.8	(³)	6.6

X Not applicable. ¹ Includes discharges for whom expected source of payment was unknown. ² Includes all other nonprofit source of payment such as church, welfare, or United Way. ³ Figure does not meet standards of reliability or precision.

Source: U.S. National Center for Health Statistics, unpublished data.

No. 200. Organ Transplants and Grafts: 1981 to 1995

[As of end of year. Based on reports of procurement programs and transplant centers in the United States, except as noted]

PROCEDURE	NUMBER OF PROCEDURES							NUMBER OF CENTERS		Number of people waiting, 1995	1-year survival rates, 1994 (percent)
	1981	1985	1990	1992	1993	1994	1995	1987	1994		
Transplant:											
Heart	62	719	1,998	2,172	2,298	2,340	1,952	104	165	3,468	84.3
Liver	26	602	2,534	3,059	3,440	3,652	3,229	45	117	5,691	82.9
Kidney	4,883	7,695	9,433	10,210	10,361	10,644	9,004	200	248	31,045	95.0
Heart-lung	5	30	52	48	61	70	63	23	92	208	75.8
Lung	-	2	187	535	669	722	727	(NA)	85	1,923	(NA)
Pancreas/Islet cell	(NA)	130	529	557	¹ 113	¹ 95	¹ 89	31	116	285	(NA)
Cornea grafts ²	15,500	26,300	40,631	42,337	40,215	43,743	(NA)	³ 103	³ 115	(NA)	(NA)
Bone grafts	(NA)	(NA)	350,000	350,000	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Skin grafts	(NA)	(NA)	5,500	5,500	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)

- Represents zero. NA Not available. ¹ Pancreas only. ² 1981 through 1992, number of procedures and eye banks include Canada. ³ Eye banks.

Source: Transplants; through 1992, U.S. Department of Health and Human Services, Public Health Service, Division of Organ Transplantation; beginning 1993, United Network for Organ Sharing, Richmond, VA; American Association of Tissue Banks, Mclean, VA; and Eye Bank Association of America, Washington, DC; and unpublished data.

No. 201. Home Health and Hospice Care Patients, by Selected Characteristics: 1994

[See headnote, table 203]

ITEM	CURRENT PATIENTS ¹			DISCHARGES ²		
	Total	Home health agency	Hospice	Total	Home health agency	Hospice
Total (1,000)	1,950.3	1,889.4	61.0	5,600.2	5,272.2	328.0
PERCENT DISTRIBUTION						
Age:						
Under 45 years old	12.6	12.7	9.0	14.3	14.9	6.2
45-54 years old	4.4	4.4	6.3	5.3	5.2	6.9
55-64 years old	10.1	9.9	15.6	7.8	7.4	13.9
65 years old and over	72.8	73.0	69.1	72.6	72.5	73.0
65-69 years old	9.3	9.3	9.5	9.4	9.2	11.6
70-74 years old	12.6	12.6	13.8	14.6	14.5	16.2
75-79 years old	14.9	15.0	12.3	16.4	16.5	15.5
80-84 years old	15.9	15.9	16.5	18.1	18.5	12.4
85 years old and over	20.1	20.2	16.9	14.1	13.9	17.4
Sex:						
Male	32.8	32.5	44.7	41.0	40.3	52.3
Female	67.2	67.5	55.3	59.0	59.7	47.7
Race:						
White	63.8	63.3	80.8	66.8	66.0	79.4
Black	15.6	15.9	7.2	8.6	8.6	7.3
Other or unknown	20.6	20.8	12.0	24.7	25.4	13.3
Marital status: ³						
Married	31.2	30.6	48.4	38.3	37.7	48.9
Widowed	36.0	36.2	30.6	30.6	30.7	29.7
Divorced or separated	4.8	4.7	6.0	4.7	4.6	5.5
Never married	16.5	16.7	11.4	14.9	15.2	9.2
Unknown	11.5	11.7	3.7	11.5	11.8	6.8

¹ Patients on the rolls of the agency as of midnight the day prior to the survey. ² Patients removed from the rolls of the agency during the 12 months prior to the day of the survey. A patient could be included more than once if the individual had more than one episode of care during the year. ³ For current patients, marital status at admission; for discharged patients, status at time of discharge.

Source: U.S. National Center for Health Statistics, *Advance Data*, No. 274, April 24, 1996.

No. 202. Elderly Home Health Patients: 1994

[Covers the civilian noninstitutionalized population 65 years old and over who are home health care patients. Home health care is provided to individuals and families in their place of residence. Based on the 1994 National Home and Hospice Care Survey]

ITEM	CURRENT PATIENTS ¹		DISCHARGES ²		ITEM	CURRENT PATIENTS ¹		DISCHARGES ²	
	Number (1,000)	Per cent	Number (1,000)	Per cent		Number (1,000)	Per cent	Number (1,000)	Per cent
Total 65 years old and over	1,379.8	100.0	3,826.5	100.0	Services rendered last billing period:				
Received help with—					Skilled nursing	1,122.4	81.3	3,302.8	86.3
Bathing or showering . .	746.6	54.1	1,580.1	41.3	Personal care	585.5	42.4	1,176.7	30.8
Dressing	632.4	45.8	1,307.7	34.2	Social services	124.6	9.0	368.4	9.6
Eating	127.1	9.2	223.3	5.8	Counseling	48.3	3.5	165.7	4.3
Transferring in/out of a bed or chair	436.3	31.6	1,048.0	27.4	Medications	74.3	5.4	190.2	5.0
Using the toilet	336.6	24.4	759.7	19.9	Physical therapy	232.3	16.8	933.9	24.4
Doing light housework . .	564.4	40.9	918.4	24.0	Homemaker/companion services	322.2	23.4	612.4	16.0
Managing money	27.4	2.0	40.4	1.1	Referral services	20.8	1.5	66.4	1.7
Shopping for groceries or clothes	252.5	18.3	454.1	11.9	Dietary and nutrition services	44.1	3.2	76.0	2.0
Using the telephone	47.0	3.4	40.6	1.1	Physician services	16.2	1.2	48.9	1.3
Preparing meals	351.4	25.5	728.8	19.0	High tech care	13.9	1.0	39.8	1.0
Taking medications	340.4	24.7	755.6	19.7	Occupational/vocational therapy	39.0	2.8	164.2	4.3
Primary source of payment of last billing:					Speech therapy/audiology	17.0	1.2	46.9	1.2
Private insurance	26.2	1.9	315.5	8.2					
Own income	63.1	4.6	116.1	3.0					
Medicare	1,004.6	72.8	3,068.5	80.2					
Medicaid	120.5	8.7	108.9	2.8					

¹ Patients on the rolls of the agency as of midnight the day prior to the survey. ² Patients removed from the rolls of the agency during the 12 months prior to the day of the survey. A patient could be included more than once if the individual had more than one episode of care during the year.

Source: U.S. National Center for Health Statistics, unpublished data.

No. 203. Home Health and Hospice Care Agencies, by Selected Characteristics: 1994

[In percent, except total in thousands. Based on the 1994 National Home and Hospice Care Survey. Home health care is provided to individuals and families in their place of residence. Hospice care is available in both the home and inpatient settings. Agencies which provide both types of care are classified according to how the majority of their patients are cared for. See source for details. For composition of regions, see table 27]

ITEM	AGENCIES			CURRENT PATIENTS ¹			DISCHARGES ²		
	Total	Home health agency	Hospice	Total	Home health agency	Hospice	Total	Home health agency	Hospice
Total (1,000)	10.9	9.8	1.1	1,950.3	1,889.4	61.0	5,600.2	5,272.2	328.0
PERCENT DISTRIBUTION									
Ownership:									
Proprietary	40.2	43.8	7.3	29.7	30.3	11.0	26.9	28.0	10.2
Voluntary nonprofit	42.0	36.8	90.4	59.8	59.0	86.3	66.6	65.4	87.0
Government and other	17.8	19.5	2.3	10.5	10.7	2.7	6.4	6.7	2.8
Certification:									
Medicare	79.4	80.0	69.2	88.1	87.9	84.3	94.9	95.1	87.6
Medicaid	38.0	79.4	59.9	87.9	87.9	80.8	91.5	91.5	85.3
Region:									
Northeast	18.0	18.1	16.9	33.4	33.7	25.2	36.9	37.1	33.5
Midwest	26.8	26.8	27.0	19.5	19.4	23.4	20.4	20.2	22.4
South	41.1	41.7	35.9	34.0	34.0	34.2	26.8	26.7	29.8
West	14.0	13.3	20.3	13.1	12.9	17.2	15.9	16.0	14.3

¹ Patients on the rolls of the agency as of midnight the day prior to the survey. ² Patients removed from the rolls of the agency during the 12 months prior to the day of the survey. A patient could be included more than once if the individual had more than one episode of care during the year.

Source: U.S. National Center for Health Statistics, *Advance Data*, No. 274, April 24, 1996.

No. 204. Nursing and Related Care Facilities: 1971 to 1994

ITEM	Unit	1971	1976	1978	1980	1982	1986	1991	1994
Nursing and related care: ¹									
Facilities	Number	22,004	20,468	² 18,722	³ 23,065	⁴ 25,849	⁴ 25,646	⁴ 33,006	(NA)
Beds	1,000	1,202	1,415	² 1,349	³ 1,537	⁴ 1,642	⁴ 1,707	⁴ 1,921	(NA)
Resident patients	1,000	1,076	1,293	² 1,240	³ 1,396	⁴ 1,493	⁴ 1,553	⁴ 1,729	(NA)
Employees, full-time	1,000	568	653	² 664	³ 798	(NA)	(NA)	(NA)	(NA)
Per 1,000 patients	Rate	528	505	² 535	³ 571	(NA)	(NA)	(NA)	(NA)
Skilled nursing facilities ⁵	Number	4,277	3,922	4,745	5,052	5,408	6,897	9,674	12,265
Beds	1,000	307	309	408	436	488	(NA)	567	639
Per 1,000 Medicare enrollees ⁶	Rate	15.1	13.7	17.3	17.7	19.1	(NA)	15.3	17.4

NA Not available. ¹ Covers nursing homes with three beds or more and all other places providing some form of nursing, personal, or domiciliary care; standards vary widely among States. Includes skilled nursing facilities. 1971-1982 based on National Master Facility Inventory. Some changes in data beginning 1976 may be due to dependence on State collection. 1986 data based on the 1986 Inventory of Long Term Care Places. Data may not be strictly comparable with previous years. 1991 based on National Health Provider Inventory; excludes board and care homes for the mentally retarded. ² Includes 1976 data for California, District of Columbia, New York, and North Carolina. ³ Excludes hospital-based nursing homes and includes 1978 data for Alaska and South Dakota. ⁴ Excludes hospital-based nursing homes. ⁵ Source: Through 1976, U.S. Social Security Administration, *Health Insurance Statistics* and unpublished data. Beginning 1978, U.S. Health Care Financing Administration, *Medicare Participating Providers and Suppliers of Health Services, 1980*; and unpublished data. Covers facilities and beds certified for participation under Medicare as of midyear. Includes facilities which have transfer agreements with one or more participating hospitals, and are engaged primarily in providing skilled nursing care and related services for the rehabilitation of injured, disabled, or sick persons. ⁶ Based on number of aged persons residing in United States who were enrolled in the Medicare hospital insurance program as of July 1 of year stated.

Source: Except as noted, U.S. National Center for Health Statistics, *Health Resources Statistics*, annual through 1976 and 1978; 1982, 1986, and 1991, *Advance Data from Vital and Health Statistics*, No. 111, No. 147, and No. 244; and unpublished data.

No. 205. Nursing and Related Care Facilities, by Selected Characteristics: 1991

[Excludes hospital-based nursing homes which numbered 767 with 51,897 residents in 1991. Based on the National Health Provider Inventory. For composition of regions, see table 27]

CHARACTERISTIC	TOTAL FACILITIES				NURSING HOMES ¹				BOARD AND CARE HOMES ²			
	Homes	Beds (1,000)	Average number of beds	Occupancy rate	Homes	Beds (1,000)	Average number of beds	Occupancy rate	Homes	Beds (1,000)	Average number of beds	Occupancy rate
Total	33,006	1,920	58	90.0	14,744	1,558	106	91.5	18,262	362	20	83.6
REGION												
Northeast	5,834	414	71	93.5	2,654	328	124	95.3	3,180	86	27	86.6
Midwest	9,142	583	64	89.7	5,137	519	101	90.3	4,005	64	16	84.7
South	9,499	608	64	89.7	4,708	502	107	91.2	4,791	106	22	83.0
West	8,531	315	37	86.8	2,245	209	93	89.6	6,286	106	17	81.3
OWNERSHIP												
Government	1,570	113	72	92.3	725	100	138	93.5	845	13	16	83.8
Proprietary	24,256	1,347	56	89.1	10,522	1,086	103	90.7	13,734	262	19	82.6
Nonprofit	7,180	459	64	92.2	3,497	372	106	93.5	3,683	87	24	86.8
SIZE												
Fewer than 10 beds	10,025	53	5	83.9	165	1	5	81.6	9,860	52	5	83.9
10 to 24 beds	5,281	82	15	85.5	398	7	18	88.5	4,883	74	15	85.2
25 to 49 beds	3,381	124	37	87.9	1,590	61	39	91.1	1,791	62	35	84.9
50 to 74 beds	3,792	229	60	90.9	3,050	184	60	92.1	742	44	60	85.8
75 to 99 beds	2,795	245	88	90.2	2,401	211	88	91.2	394	34	86	83.6
100 to 199 beds	6,497	854	132	90.8	6,028	792	131	91.5	469	62	132	81.9
200 to 299 beds	942	218	231	90.1	847	196	231	91.3	95	22	228	79.0
300 to 499 beds	248	89	358	95.5	224	80	359	91.0	24	8	347	75.5
500 beds or more	45	28	618	94.7	41	25	608	96.6	4	3	721	78.8

¹ These facilities have three or more beds. ² These facilities offer no nursing services and provide only personal care or supervisory care. Excludes board and care homes for the mentally retarded.

Source: U.S. National Center for Health Statistics, *Advance Data From Vital and Health Statistics*, No. 244; and unpublished data.

No. 206. Residential Facilities for Persons with Mental Retardation: 1970 to 1993

[For years ending **June 30**. Persons with mental retardation refers to those who have been so designated by State governments in the process of placing them into residential facilities]

ITEM	STATE OPERATED FACILITIES ¹					PRIVATE FACILITIES ³			
	1970	1980 ²	1985 ²	1990 ²	1993 ²	1977	1982	1990	1993
Number of facilities ⁴	190	394	881	1,321	1,765	10,219	14,605	41,588	58,790
Residents beginning of year	189,956	148,734	117,101	94,625	73,856	(NA)	(NA)	(NA)	(NA)
Admissions ⁵	14,985	14,064	7,713	5,548	4,700	22,363	22,431	(NA)	(NA)
Deaths in institutions	3,496	2,142	1,537	1,100	1,167	891	920	(NA)	(NA)
Live releases ⁶	14,702	16,225	10,310	7,620	7,258	12,384	12,999	(NA)	(NA)
Residents end of year	186,743	140,230	112,183	91,640	69,760	89,120	115,032	188,902	229,279
Rate per 100,000 population ⁷	92.5	62.2	47.5	34.7	31.9	40.9	50.0	76.0	89.6
Average daily residents	187,897	136,304	111,791	92,729	71,477	(NA)	(NA)	(NA)	(NA)
Maintenance expenditures per day per average daily resident (dollars) ⁸	13	68	122	196	225	⁹ 19	⁹ 37	(NA)	(NA)

NA Not available. ¹ Data as submitted by many State agencies; figures reflect some estimates. Resident patients at the end of a year do not equal the number at the beginning of a succeeding year. Includes estimates for underreporting. ² Includes data for 142 facilities in 1980, 121 facilities in 1985, 108 in 1990, and 110 in 1993 operated as mental hospitals or other facilities and which have residents with mental retardation. The average daily number of residents with mental retardation in these facilities was 8,240 in 1980, 5,602 in 1985, 1,487 in 1990, and 1,515 in 1993. ³ A privately-operated living quarter which provides 24-hour, 7-days-a-week responsibility for room, board, and supervision of mentally retarded persons. Excludes single-family homes providing services to a relative; and nursing homes, boarding homes, and foster homes not formally licensed or contracted as mental retardation service providers. ⁴ Beginning 1985, reflects the development of a large number of community based State-operated facilities which were developed in the early 1980's. ⁵ Includes readmissions and excludes transfers. Excludes people entering newly opened facilities. ⁶ 1970, represents excess of residents released alive from facility over those returning to facility. Beginning 1980, total live releases. ⁷ Based on Bureau of the Census estimated civilian population as of July 1. Estimates reflect revisions based on 1990 Census of Population. ⁸ Reporting facilities only; includes salaries and wages, purchased provisions, fuel, light, water, etc. ⁹ Represents average daily reimbursement rate per resident.

Source: 1970 State-operated facilities: U.S. Office of Human Development Services, *Residents in Public Institutions for the Mentally Retarded*, annual, and unpublished data; later State-operated facilities and private facilities: Center for Residential Services and Community Living (CRSCL), Institute on Community Integration, UAP, University of Minnesota, Minneapolis, MN, Magan, Blake, Prouty, and Larkin, Report No. 40, and earlier reports and unpublished data.

No. 207. Mental Health Facilities—Summary, by Type of Facility: 1992

[Facilities, beds and inpatients as of year-end; other data are for calendar year or fiscal year ending in a month other than December since facilities are permitted to report on either a calendar or fiscal year basis. Excludes private psychiatric office practice and psychiatric service modes of all types in hospitals or outpatient clinics of Federal agencies other than U.S. Dept. of Veterans Affairs. Excludes data from Puerto Rico, Virgin Islands, Guam, and other territories]

TYPE OF FACILITY	Number of facilities	INPATIENT BEDS		INPATIENTS		Average daily inpatients (1,000)	Inpatient care episodes ² (1,000)	EXPENDITURES		Patient care staff ⁴ 1,000
		Total (1,000)	Rate ¹	Total (1,000)	Rate ¹			Total (mil. dol.)	Per capita ³ (dol.)	
Total	5,498	271.1	108.0	215.5	85.8	216.9	1,942	28,382	111.4	432.2
Mental hospitals:										
State and county	273	93.1	36.7	83.4	32.9	83.9	93.8	7,970	31.3	110.9
Private ⁵	972	73.8	29.1	51.8	20.4	52.7	495.3	6,086	23.9	99.7
General hospitals ⁶	1,616	52.1	21.3	35.6	14.6	36.3	987.6	5,193	20.4	72.9
Veterans Administration	162	22.5	9.2	18.5	7.6	18.1	198.9	1,530	6.0	20.8
Free-standing psychiatric outpatient clinics ⁸	862	(X)	(X)	(X)	(X)	(X)	(X)	821	3.2	13.2
Other ⁹	1,613	29.6	11.7	26.2	10.3	25.9	166.7	6,782	26.6	114.7

X Not applicable. ¹ Rate per 100,000 population. Based on Bureau of the Census estimated civilian population as of July 1. ² "Inpatient care episodes" is defined as the number of residents in inpatient facilities at the beginning of the year plus the total additions to inpatient facilities during the year. ³ Based on Bureau of the Census estimated civilian population as of July 1. ⁴ Full-time equivalent. ⁵ Includes residential treatment centers for emotionally disturbed children. ⁶ Non-Federal hospitals with separate psychiatric services. ⁷ Includes U.S. Department of Veterans Affairs (VA) neuropsychiatric hospitals, VA general hospitals with separate psychiatric settings and VA freestanding psychiatric outpatient clinics. ⁸ Includes mental health facilities which provide only psychiatric outpatient services. ⁹ Includes other multiservice mental health facilities with two or more settings, which are not elsewhere classified, as well as freestanding partial care facilities which only provide psychiatric partial care services. Number of facilities, expenditures, and staff data also include freestanding psychiatric partial care facilities.

Source: U.S. Substance Abuse and Mental Health Services Administration, Center for Mental Health Services, unpublished data.

No. 208. Days of Disability, by Type and Selected Characteristics: 1970 to 1994

[Covers civilian noninstitutional population. Beginning 1985, the levels of estimates may not be comparable to estimates for 1970-1980 because the later data are based on a revised questionnaire and field procedures; for further information, see source. Based on National Health Interview Survey; see Appendix III. For composition of regions, see table 27]

ITEM	TOTAL DAYS OF DISABILITY (millions)						DAYS PER PERSON					
	1970	1980	1985	1990	1993	1994	1970	1980	1985	1990	1993	1994
Restricted-activity days ¹	2,913	4,165	3,453	3,669	4,346	4,143	14.6	19.1	14.8	14.9	17.1	16.0
Male	1,273	1,802	1,442	1,558	1,844	1,723	13.2	17.1	12.8	13.1	14.9	13.6
Female	1,640	2,363	2,011	2,111	2,502	2,420	15.8	21.0	16.6	16.7	19.2	18.2
White ²	2,526	3,518	2,899	3,057	3,598	3,375	14.4	18.7	14.5	14.8	17.0	15.7
Black ²	365	580	489	536	616	608	12.6	22.7	17.4	17.7	19.2	18.4
Under 65 years	2,331	3,228	2,557	2,734	3,289	3,070	12.9	16.6	12.4	12.6	14.7	13.4
65 years and over	582	937	895	936	1,057	1,073	30.7	39.2	33.1	31.4	33.8	34.6
Northeast	709	862	689	656	798	803	14.5	17.9	13.8	13.2	15.9	15.9
Midwest	691	989	744	836	978	879	12.4	17.2	12.7	14.0	15.8	13.9
South	996	1,415	1,308	1,404	1,564	1,443	15.9	19.8	16.3	16.7	18.3	16.4
West	518	899	712	773	1,006	1,017	15.6	22.0	15.7	14.8	17.7	17.6
Family income:												
Under \$10,000	(NA)	(NA)	893	662	741	681	(NA)	(NA)	25.8	27.3	30.2	29.1
\$10,000 to \$19,999	(NA)	(NA)	781	758	857	801	(NA)	(NA)	16.7	19.1	22.3	21.5
\$20,000 to \$34,999	(NA)	(NA)	791	715	849	825	(NA)	(NA)	12.1	13.5	15.7	15.2
\$35,000 or more	(NA)	(NA)	568	912	1,086	1,051	(NA)	(NA)	9.9	10.3	11.2	10.5
Bed-disability days ³	1,222	1,520	1,436	1,521	1,708	1,603	6.1	7.0	6.1	6.2	6.7	6.2
Male	503	616	583	625	688	623	5.2	5.9	5.2	5.2	5.6	4.9
Female	720	904	852	896	1,020	980	6.9	8.0	7.1	7.1	7.8	7.4
Under 65 years	959	1,190	1,064	1,115	1,286	1,155	5.3	6.1	5.1	5.2	5.8	5.1
65 years and over	263	330	371	406	422	448	13.8	13.8	13.7	13.6	13.5	14.4
Work-loss days ⁴	417	485	575	621	666	642	5.4	5.0	5.3	5.3	5.6	5.2
Male	243	271	287	303	315	311	5.0	4.9	4.8	4.7	4.8	4.6
Female	175	215	288	319	351	332	5.9	5.1	6.0	5.9	6.4	5.9
School-loss days ⁵	222	204	217	212	250	225	4.9	5.3	4.8	4.6	5.3	4.5
Male	108	95	100	100	121	104	4.7	4.8	4.4	4.3	5.0	4.1
Female	114	109	117	112	129	121	5.1	5.7	5.3	5.0	5.5	5.0

NA Not available. ¹ A day when a person cuts down on his activities for more than half a day because of illness or injury. Includes bed-disability, work-loss, and school-loss days. Total includes other races and unknown income, not shown separately. ² Beginning 1980, race was determined by asking the household respondent to report his race. In earlier years the racial classification of respondents was determined by interviewer observation. ³ A day when a person stayed in bed more than half a day because of illness or injury. Includes those work-loss and school-loss days actually spent in bed. ⁴ A day when a person lost more than half a workday because of illness or injury. Computed for persons 17 years of age and over (beginning 1985, 18 years of age and over) in the currently employed population, defined as those who were working or had a job or business from which they were not on layoff during the 2-week period preceding the week of interview. ⁵ Child's loss of more than half a school day because of illness or injury. Computed for children 6-16 years of age. Beginning 1985, children 5-17 years old.

Source: U.S. National Center for Health Statistics, *Vital and Health Statistics*, series 10, No. 193; and earlier reports and unpublished data.

No. 209. Costs of Unintentional Injuries: 1994

[Covers costs of deaths or disabling injuries together with vehicle accidents and fires]

COST	AMOUNT (bil. dol.)					PERCENT DISTRIBUTION				
	Total ¹	Motor vehicle	Work	Home	Other	Total ¹	Motor vehicle	Work	Home	Other
Total	440.9	176.5	120.7	94.3	63.2	100.0	100.0	100.0	100.0	100.0
Wage and productivity losses ²	227.0	66.4	60.9	59.9	43.0	51.5	37.6	50.5	63.5	68.0
Medical expense	77.8	23.0	21.1	21.8	13.1	17.6	13.0	17.5	23.1	20.7
Administrative expenses ³	70.1	45.9	23.7	4.2	3.3	15.9	26.0	19.6	4.5	5.2
Motor vehicle damage	39.1	39.1	2.0	(NA)	(NA)	8.9	22.2	1.7	(NA)	(NA)
Employer cost ⁴	18.7	2.1	10.6	3.6	2.8	4.2	1.2	8.8	3.8	4.4
Fire loss	8.2	(NA)	2.4	4.8	1.0	1.9	(NA)	2.0	5.1	1.6

NA Not available. ¹ Excludes duplication between work and motor vehicle (\$13.8 billion) in 1994. ² Actual loss of wages and household production, and the present value of future earnings lost. ³ Includes the administrative cost of public and private insurance, and police and legal costs. ⁴ Estimate of the uninsured costs incurred by employers, representing the money value of time lost by noninjured workers.

Source: National Safety Council, Itasca, IL, *Accident Facts, 1995* (copyright).

No. 210. Injuries Associated With Consumer Products: 1992 and 1993

[For products associated with more than 16,600 injuries in 1992. Estimates calculated from a representative sample of hospitals with emergency treatment departments in the United States. Data are estimates of the number of emergency room treated cases nationwide associated with various products. Product involvement does not necessarily mean the product caused the accident. Products were selected from the U.S. Consumer Product Safety Commission's National Electronic Injury Surveillance System]

PRODUCT	1992	1993	PRODUCT	1992	1993
Home maintenance:			General household appliances:		
Noncaustic cleaning equip. ¹	26,654	27,184	Cooking ranges, ovens, etc.	53,401	51,243
Cleaning agents (except soap)	43,758	42,426	Irons, clothes steamers	17,266	17,888
Paints, solvents, lubricants	23,383	21,071	Refrigerators, freezers	35,895	33,895
Misc. household chemicals	24,679	23,709	Washers, dryers	22,590	22,786
Home workshop equipment:			Misc. household appliances.	34,941	31,314
Power home tools, except saws	31,742	30,200	Heating, cooling equipment: ⁴		
Power home workshop saws	97,606	89,177	Chimneys, fireplaces	26,664	23,256
Welding, soldering, cutting tools	20,686	23,678	Fans (except stove)	17,050	20,661
Workshop manual tools	125,780	122,221	Heating stoves, space heaters	37,805	31,005
Misc. workshop equipment	46,407	44,797	Pipes, heating and plumbing	23,216	23,335
Household packaging and containers:			Home entertainment equipment:		
Cans, other containers	239,521	238,081	Pet supplies, equipment	26,703	(NA)
Glass bottles, jars	63,170	62,342	Sound recording equip. ⁵	46,022	43,898
Paper, cardboard, plastic products	47,495	46,358	Television sets, stands	42,000	42,988
Housewares:			Personal use items:		
Cookware, pots, pans	36,700	31,110	Cigarettes, lighters, fuels	23,547	20,737
Cutlery, knives, unpowered	468,587	460,248	Clothing	142,457	148,136
Drinking glasses	130,200	127,111	Grooming devices	31,991	32,918
Scissors	34,602	29,381	Jewelry	55,142	55,677
Small kitchen appliances.	43,453	38,789	Paper money, coins	30,274	28,592
Tableware and accessories	120,940	110,526	Pencils, pens, other desk supplies	49,226	46,376
Misc. housewares	61,201	60,789	Razors, shavers, razor blades	43,365	44,147
Home furnishing: ²			Sewing equipment	29,814	(NA)
Bath tub, shower structures	166,327	161,673	Yard and garden equipment:		
Beds, mattresses, pillows	400,732	395,268	Chains and saws	38,692	40,149
Carpets, rugs	112,763	127,341	Hand garden tools	36,374	44,835
Chairs, sofas, sofa beds	413,759	407,472	Hatchets, axes	16,760	16,929
Desks, cabinets, shelves, racks	228,676	223,309	Lawn garden care equipment	51,324	62,708
Electric fixtures, lamps, equipment	54,097	58,213	Lawn mowers	85,202	78,553
Ladders, stools	189,210	189,596	Other power lawn equipment	21,598	24,929
Mirrors, mirror glass	24,928	20,261	Sports and recreation equipment:		
Sinks, toilets	61,281	60,557	Bicycles, accessories	649,536	603,946
Tables	345,271	329,573	Exercise equipment	95,127	91,238
Other misc. accessories	57,555	59,030	Mopeds, minibikes, ATVs ⁶	132,271	122,615
Home structures, construction: ³			Nonpowder guns, BB's, pellets.	34,552	29,502
Cabinets or door hardware	24,876	25,908	Playground equipment	290,382	268,915
Ceilings, walls, inside panels	262,572	262,316	Skateboards	44,068	27,718
Counters, counter tops	36,888	36,896	Toboggans, sleds, snow disks, etc.	43,273	59,698
Fences	123,014	126,714	Trampolines	43,665	46,215
Glass doors, windows, panels	216,193	215,284	Miscellaneous products:		
Handrails, railings, banisters	42,965	42,876	Dollies, carts	45,257	46,549
Nails, carpet tacks, etc.	239,711	233,507	Gasoline and diesel fuels	19,205	20,386
Nonglass doors, panels	357,149	349,080	Nursery equipment	117,732	110,498
Porches, open side floors, etc.	129,152	131,475	Toys	177,061	164,379
Stairs, ramps, landings, floors	1,879,029	1,912,743			
Window, door sills, frames	60,147	59,146			
Misc. construction materials.	95,147	88,684			

NA Not available. ¹ Includes detergent. ² Includes accessories. ³ Includes materials. ⁴ Includes ventilating equipment. ⁵ Includes reproducing equipment. ⁶ All-terrain vehicles.

Source: National Safety Council, Itasca, IL, *Accident Facts*, annual (copyright).

No. 211. Injuries, by Sex: 1970 to 1993

[Covers civilian noninstitutional population and comprises incidents leading to restricted activity and/or medical attention. Beginning 1983, data not strictly comparable with other years. See headnote, table 208. Based on National Health Interview Survey; see Appendix III]

YEAR	INJURIES (mil.)			RATE PER 100 POPULATION			YEAR	INJURIES (mil.)			RATE PER 100 POPULATION		
	Total	Male	Female	Total	Male	Female		Total	Male	Female	Total	Male	Female
1970	56.0	31.8	24.2	28.0	33.0	23.3	1987	62.1	33.6	28.4	26.0	29.1	23.1
1975	71.9	39.4	32.5	34.4	39.1	30.0	1988	59.2	32.4	26.8	24.6	27.7	21.6
1980	68.1	39.0	29.1	31.2	37.1	25.8	1989	58.0	31.7	26.3	23.8	26.9	20.9
1983	61.1	33.0	28.1	26.6	29.8	23.7	1990	60.1	33.6	26.6	24.4	28.1	21.0
1984	61.1	33.7	27.4	26.4	30.1	22.9	1991	59.7	32.2	27.5	24.0	26.7	21.5
1985	62.6	34.6	28.0	26.8	30.6	23.1	1992	59.6	32.8	26.8	23.7	26.8	20.7
1986	62.4	34.0	28.4	26.4	29.8	23.3	1993	62.1	33.4	28.7	24.4	27.0	22.0

Source: U.S. National Center for Health Statistics, *Vital and Health Statistics*, series 10, No. 190, and earlier reports; and unpublished data.

No. 212. Injuries, by Age and Condition: 1993

[See headnote, table 211]

AGE AND TYPE	INJURIES (mil.)			RATE PER 100 POPULATION		
	Total	Male	Female	Total	Male	Female
Total ¹	62.1	33.4	28.7	24.4	27.0	22.0
Under 5 years	5.0	2.7	2.2	24.9	26.6	23.1
5 to 17 years	12.5	7.6	4.9	26.2	31.0	21.2
18 to 44 years	29.1	16.7	12.4	27.5	32.0	23.2
45 years and over	15.6	6.5	9.1	19.2	17.4	20.7
Fractures ²	7.9	4.3	3.6	3.1	3.5	2.8
Sprains and strains	14.2	7.4	6.8	5.6	6.0	5.2
Open wounds and lacerations	12.5	8.6	3.9	4.9	7.0	3.0
Contusions ³	12.1	6.2	5.9	4.8	5.0	4.5
Other	15.4	6.8	8.5	6.1	5.5	6.5

¹ Includes unknown place of accident not shown separately. ² Includes dislocations. ³ Includes superficial injuries.Source: U.S. National Center for Health Statistics, *Vital and Health Statistics*, series 10, No. 190, and earlier reports; and unpublished data.

No. 213. Persons With Disabilities: 1991-92

[Covers the civilian noninstitutional resident population 15 years old and over and members of the Armed Forces living off post or with their families on post. The criteria for presence of disability varied by age. In general, a disability is considered a reduced ability to perform tasks one would normally do at a given stage in life. Based on the Survey of Income and Program Participation; for details, see source]

CHARACTERISTIC	PERSONS (1,000)			PERCENT DISTRIBUTION		
	Total	Male	Female	Total	Male	Female
Total 15 years old and over	195,729	93,985	101,744	100.0	100.0	100.0
With a disability	46,023	21,040	24,982	23.5	22.4	24.6
Severe	23,588	9,593	13,995	12.1	10.2	13.8
Not severe	22,435	11,447	10,987	11.5	12.2	10.8
With functional limitations	34,163	14,774	19,389	17.5	15.7	19.1
Has difficulty—						
Seeing words and letters	9,685	4,006	5,679	5.0	4.3	5.6
Hearing normal conversation	10,928	6,421	4,506	5.6	6.8	4.4
Having speech understood	2,284	1,316	968	1.2	1.4	1.0
Lifting or carrying 10 lbs.	16,205	5,218	10,987	8.3	5.6	10.8
Climbing stairs without resting	17,469	6,465	11,003	8.9	6.9	10.8
Walking three city blocks	17,319	6,653	10,665	8.9	7.1	10.5
Is unable to—						
See words and letters	1,590	661	929	0.8	0.7	0.9
Hear normal conversation	924	529	396	0.5	0.6	0.4
Have speech understood	237	141	95	0.1	0.2	0.1
Lift or carry 10 lbs.	7,734	2,375	5,359	4.0	2.5	5.3
Climb stairs without resting	9,116	3,277	5,839	4.7	3.5	5.7
Walk three city blocks	8,972	3,236	5,736	4.6	3.4	5.6
With limitations of activities of daily living	7,919	3,013	4,907	4.1	3.2	4.8
Has difficulty—						
Getting around inside the house	3,664	1,376	2,288	1.9	1.5	2.3
Getting in/out of bed or a chair	5,280	2,006	3,274	2.7	2.1	3.2
Taking a bath or shower	4,501	1,550	2,951	2.3	1.7	2.9
Dressing	3,234	1,262	1,971	1.7	1.3	1.9
Eating	1,077	437	640	0.6	0.5	0.6
Getting to or using the toilet	2,084	767	1,317	1.1	0.8	1.3
Needs personal assistance with—						
Getting around inside the house	1,706	698	1,008	0.9	0.7	1.0
Getting in/out of bed or a chair	2,022	796	1,227	1.0	0.9	1.2
Taking a bath or shower	2,718	1,028	1,691	1.4	1.1	1.7
Dressing	2,060	866	1,193	1.1	0.9	1.2
Eating	487	226	261	0.3	0.2	0.3
Getting to or using the toilet	1,157	477	680	0.6	0.5	0.7
With limitations of instrumental activities of daily living	11,694	4,601	7,093	6.0	4.9	7.0
Has difficulty—						
Going outside the home	7,809	2,759	5,050	4.0	2.9	5.0
Keeping track of money and bills	3,901	1,621	2,280	2.0	1.7	2.2
Preparing meals	4,530	1,699	2,831	2.3	1.8	2.8
Doing light housework	6,313	2,191	4,122	3.2	2.3	4.1
Using the telephone	3,130	1,749	1,381	1.6	1.9	1.4
Needs personal assistance with—						
Going outside the home	6,011	2,017	3,994	3.1	2.2	3.9
Keeping track of money and bills	3,425	1,460	1,965	1.8	1.6	1.9
Preparing meals	3,685	1,447	2,238	1.9	1.5	2.2
Doing light housework	4,745	1,626	3,119	2.4	1.7	3.1
Using the telephone	933	509	424	0.5	0.5	0.4

Source: U.S. Bureau of the Census, *Current Population Reports*, P70-33.

No. 214. Children Immunized Against Specified Diseases: 1991 to 1994

[In percent. Covers civilian noninstitutionalized population ages 19 months to 35 months. Based on estimates from the National Health Interview Survey. Excludes respondents with unknown or missing information. See Appendix III]

VACCINATION	1991, total	1992, total	1993, total	1994			
				Total	White	Black	Other
Diphtheria-tetanus-pertussis (DPT)/ diphtheria-tetanus:							
3+ doses	68.8	83.0	88.2	89.5	90.5	84.7	88.2
4+ doses	43.3	59.0	72.1	70.0	70.7	64.2	77.4
Polio: 3+ doses	53.2	72.4	78.9	79.1	80.1	72.9	82.1
Hib ¹ : 3+ doses	1.7	28.2	55.0	75.2	76.7	67.8	72.6
Hepatitis B: 3+ doses	(NA)	(NA)	16.3	34.8	34.1	36.9	39.9
Measles containing	82.0	82.5	84.1	90.2	91.6	85.8	81.1
3 DPT/3 polio/1 MMR ²	50.0	68.7	74.5	77.1	78.5	69.9	76.5
4 DPT/3 polio/1 MMR ^{2,3}	37.0	55.3	67.1	67.3	68.3	60.5	72.2

¹ NA Not available. ² Haemophilus B. ³ Measles, measles/rubella, measles/mumps, and measles/mumps/rubella.
³ Up-to-date for age.
 Source: U.S. Centers for Disease Control and Prevention, Atlanta, GA, the National Health Interview Survey.

No. 215. Specified Reportable Diseases—Cases Reported: 1970 to 1994

[Figures should be interpreted with caution. Although reporting of some of these diseases is incomplete, the figures are of value in indicating trends of disease incidence. Includes cases imported from outside the United States. See *Historical Statistics, Colonial Times to 1970*, series B 291-303, for related data]

DISEASE	1970	1980	1985	1989	1990	1991	1992	1993	1994
AIDS ¹	(NA)	(NA)	8,249	33,722	41,595	43,672	45,472	103,533	78,279
Amebiasis	2,888	5,271	4,433	3,217	3,328	2,989	2,942	2,970	2,983
Aseptic meningitis	6,480	8,028	10,619	10,274	11,852	14,526	12,223	12,848	8,932
Botulism ²	12	89	122	89	92	114	91	97	143
Brucellosis (undulant fever)	213	183	153	95	85	104	105	120	119
Chickenpox (1,000)	(³)	190.9	178.2	185.4	173.1	147.1	158.4	134.7	151.2
Diphtheria	435	3	3	3	4	5	4	-	2
Encephalitis:									
Primary infectious ⁴	1,580	1,362	1,376	981	1,341	1,021	774	919	717
Post infectious ⁴	370	40	161	88	105	82	129	170	143
Escherichia coli 0157:H7	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Haemophilus influenza	(³)	(³)	(³)	(³)	(³)	2,764	1,412	1,419	1,174
Hepatitis B (serum) (1,000)	8.3	19.0	26.6	23.4	21.1	18.0	16.1	13.4	12.5
A (infectious) (1,000)	56.8	29.1	23.2	35.8	31.4	24.4	23.1	24.2	29.8
Unspecified (1,000)	(³)	11.9	5.5	2.3	1.7	1.3	0.9	0.6	0.4
Non-A, non-B (1,000) ⁵	(³)	(³)	4.2	2.5	2.6	3.6	6.0	4.8	4.4
Legionellosis	(³)	(³)	830	1,190	1,370	1,317	1,339	1,280	1,615
Leprosy (Hansen disease)	129	223	361	163	198	154	172	187	136
Leptospirosis	47	85	57	93	77	58	54	51	38
Lyme disease	(³)	(³)	(³)	(³)	(³)	9,465	9,895	8,257	13,043
Malaria	3,051	2,062	1,049	1,277	1,292	1,278	1,087	1,411	1,229
Measles (1,000)	47.4	13.5	2.8	18.2	27.8	9.6	2.2	0.3	1.0
Meningococcal infections	2,505	2,840	2,479	2,727	2,451	2,130	2,134	2,637	2,886
Mumps (1,000)	105.0	8.6	3.0	5.7	5.3	4.3	2.6	1.7	1.5
Pertussis ⁶ (1,000)	4.2	1.7	3.6	4.2	4.6	2.7	4.1	6.6	4.6
Plague	13	18	17	4	2	11	13	10	17
Poliomyelitis, acute ⁷	33	9	7	9	6	9	6	3	-
Psittacosis	35	124	119	116	113	94	92	60	38
Rabies, animal	3,224	6,421	5,565	4,724	4,826	6,910	8,589	9,377	8,147
Rabies, human	3	-	1	1	1	3	1	3	6
Rheumatic fever, acute ⁸	3,227	432	90	144	108	127	75	112	112
Rubella ⁹ (1,000)	56.6	3.9	0.6	0.4	1.1	1.4	0.2	0.2	0.2
Salmonellosis ¹⁰ (1,000)	22.1	33.7	65.3	47.8	48.6	48.2	40.9	41.6	43.3
Shigellosis ¹¹ (1,000)	13.8	19.0	17.1	25.0	27.1	23.5	23.9	32.2	29.8
Tetanus	148	95	83	53	64	57	45	48	51
Toxic-shock syndrome	(³)	(³)	384	400	322	280	244	212	192
Trichinosis	109	131	61	30	129	62	41	16	32
Tuberculosis ¹² (1,000)	37.1	27.7	22.2	23.5	25.7	26.3	26.7	25.3	24.4
Tularemia	172	234	177	152	152	193	159	132	96
Typhoid fever	346	510	402	460	552	501	414	440	441
Typhus fever:									
Flea-borne (endemic-murine)	27	81	37	41	50	43	28	25	(³)
Tick-borne (Rocky Mt. spotted fever)	380	1,163	714	623	651	628	502	456	465
Sexually transmitted diseases:									
Gonorrhea (1,000)	600	1,004	911	733	690	620	501	440	418
Syphilis (1,000)	91	69	68	111	134	129	113	101	82
Other (1,000)	2.2	1.0	2.3	4.9	4.6	4.0	2.2	1.7	1.0

- Represents zero. NA Not available. ¹ Acquired immunodeficiency syndrome was not a notifiable disease until 1984. Figures are shown for years in which cases were reported to the CDC. Beginning 1993, based on revised classification system and expanded surveillance case definition. ² Beginning in 1980, includes foodborne, infant, wound, and unspecified cases. ³ Disease was not notifiable. ⁴ Beginning 1980, reported data reflect new diagnostic categories. ⁵ Includes some persons positive for antibody to hepatitis C virus who do not have hepatitis. ⁶ Whooping cough. ⁷ Revised. Data subject to annual revisions. ⁸ Based on reports from States: 38 in 1970, 37 in 1980, 31 in 1985, 28 in 1989, 30 in 1990, 23 in 1991, 26 in 1992 and 1993, and 27 in 1994. ⁹ German measles. ¹⁰ Excludes typhoid fever. ¹¹ Bacillary dysentery. ¹² Newly reported active cases. New diagnostic standards introduced in 1980.

Source: U.S. Centers for Disease Control and Prevention, Atlanta, GA, *Summary of Notifiable Diseases, United States, Morbidity and Mortality Weekly Report*, vol. 43, No. 53, October 6, 1995.

No. 216. Selected Measures of Hospital Utilization for Patients Discharged With the Diagnosis of Human Immunodeficiency Virus (HIV): 1985 to 1993

[See headnote, table 193]

MEASURE OF UTILIZATION	Unit	1985	1989	1990	1991	1992	1993
Number of patients discharged ¹	1,000	23	140	146	165	194	225
Rate of patient discharges ²	Rate	1.0	5.7	5.9	6.6	7.6	8.8
Number of days of care	1,000	387	1,731	2,188	2,108	2,136	2,561
Rate of days of care ²	Rate	16.3	70.2	87.7	84.1	84.3	99.9
Average length of stay ³	Days	17.1	12.4	14.9	12.8	11.0	11.4

¹ Comparisons beginning 1989 with data for earlier years should be made with caution as estimates of change may reflect improvements in the 1988 design rather than true changes in hospital use. ² Per 10,000 population. Based on Bureau of the Census estimated civilian population as of July 1. Population estimates for the 1980's do not reflect revised estimates based on the 1990 Census of Population. ³ For similar data on all patients, see table 193.

Source: National Center for Health Statistics, *Vital and Health Statistics*, series 13.

No. 217. AIDS Cases Reported, by Patient Characteristic: 1981 to 1995

[Provisional. For cases reported in the year shown. For data on AIDS deaths, see table 134. Data are subject to retrospective changes and may differ from those data in table 215]

CHARACTERISTIC	Total	1981-1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Total¹	496,896	28,358	21,478	30,657	33,559	41,639	43,653	45,839	102,605	77,561	71,547
Age:											
Under 5 years old	5,236	350	269	440	484	583	522	613	674	747	554
5 to 12 years old	1,365	50	55	124	101	142	145	137	198	220	193
13 to 29 years old	91,043	6,041	4,407	6,306	6,758	8,160	7,902	8,011	18,801	13,045	11,612
30 to 39 years old	225,428	13,233	9,773	14,105	15,469	18,844	19,875	20,601	46,574	34,966	31,988
40 to 49 years old	123,035	5,888	4,666	6,532	7,327	9,731	10,630	11,599	26,396	20,617	19,649
50 to 59 years old	36,752	2,107	1,595	2,134	2,418	2,929	3,243	3,432	7,385	5,905	5,604
Over 60 years old	14,037	689	713	1,016	1,002	1,250	1,336	1,446	2,577	2,061	1,947
Sex:											
Male	425,295	26,222	19,643	27,375	29,921	36,766	37,997	39,507	86,173	63,684	58,007
Female	71,601	2,136	1,835	3,282	3,638	4,873	5,656	6,332	16,432	13,877	13,540
Race/ethnic group:											
White ²	243,002	16,851	13,239	17,029	18,571	22,327	22,125	22,455	47,762	32,928	29,715
Black ²	174,562	7,364	5,429	9,123	10,254	13,200	14,638	16,053	38,072	31,103	29,326
Hispanic	73,721	3,941	2,601	4,232	4,364	5,669	6,417	6,771	15,529	12,620	11,577
Other/unknown	5,611	202	209	273	370	443	473	560	1,242	910	929
Leading States:³											
New York	94,751	9,093	4,001	6,916	5,956	8,288	8,072	8,241	17,056	14,729	12,399
California	88,933	5,978	5,177	5,684	6,432	7,359	7,689	8,819	18,529	12,132	11,134
Florida	51,838	2,093	1,631	2,650	3,446	4,011	5,456	5,074	10,896	8,522	8,059
Texas	35,114	1,778	1,665	2,212	2,382	3,317	3,049	2,923	7,464	5,847	4,477
New Jersey	29,327	1,734	1,514	2,460	2,228	2,447	2,281	2,019	5,363	4,872	4,409
Illinois	16,411	691	629	983	1,119	1,266	1,608	1,881	2,952	3,062	2,220
Pennsylvania	15,089	638	665	850	1,071	1,222	1,231	1,349	3,176	2,510	2,377
Georgia	14,549	589	517	841	1,097	1,229	1,463	1,411	2,845	2,266	2,291
Maryland	13,066	419	456	549	711	987	970	1,199	2,514	2,686	2,575
Massachusetts	10,664	582	454	708	749	838	959	859	2,686	1,382	1,447
District of Columbia	8,157	522	466	503	495	733	711	710	1,588	1,400	1,029
Virginia	7,916	332	244	351	397	746	680	780	1,621	1,155	1,610
Louisiana	7,666	342	334	402	506	702	827	819	1,417	1,230	1,087
Ohio	7,630	309	342	504	492	693	632	787	1,568	1,193	1,110
Michigan	7,426	256	212	455	505	579	638	749	1,810	1,021	1,201
Connecticut	7,410	347	255	413	432	427	566	650	1,755	913	1,652
Washington	6,807	343	324	341	524	749	582	564	1,559	929	892
North Carolina	6,420	171	209	277	446	571	602	585	1,371	1,188	1,000
Missouri	6,405	155	240	408	441	579	657	709	1,718	707	791
South Carolina	5,400	113	84	174	325	374	348	394	1,461	1,151	976
Colorado	5,238	292	226	324	388	365	431	404	1,323	812	673
Tennessee	4,712	97	73	329	266	340	353	408	1,198	751	897
Arizona	4,455	155	215	276	323	317	284	381	1,216	610	678
Indiana	3,832	126	133	78	397	294	316	398	944	617	529
Alabama	3,663	71	154	212	216	239	376	440	731	582	642
Oregon	3,400	113	165	176	227	336	257	288	774	605	459
Minnesota	2,709	155	130	167	176	203	214	217	659	419	369
Nevada	2,648	54	88	119	177	189	261	249	634	384	493
Wisconsin	2,521	76	96	115	130	212	213	230	726	373	350
Oklahoma	2,459	84	109	152	168	206	188	268	721	268	295
Mississippi	2,414	39	50	126	144	289	198	256	441	429	442
Arkansas	1,890	38	49	78	76	211	197	277	402	285	277
Kentucky	1,826	63	50	90	115	192	164	215	321	318	298
Percent of total	97.2	98.2	97.6	97.6	97.0	97.3	97.3	97.2	96.9	97.1	96.6

¹ Includes other states, not shown separately and persons whose residence is unknown. ² Non-Hispanic. ³ States with at least 1,800 total cases reported through 1995.

Source: U.S. Centers for Disease Control and Prevention, Atlanta, GA, unpublished data.

No. 218. Acute Conditions, by Type: 1970 to 1994

[Covers civilian noninstitutional population. Estimates include only acute conditions which were medically attended or caused at least 1 day of restricted activity. Based on National Health Interview Survey; see Appendix III. See headnote, table 208. For composition of regions, see table 27]

YEAR AND CHARACTERISTIC	NUMBER OF CONDITIONS (mil.)					RATE PER 100 POPULATION				
	Infective and parasitic	Respiratory		Digestive system	Injuries	Infective and parasitic	Respiratory		Digestive system	Injuries
		Common cold	Influenza				Common cold	Influenza		
1970	48.2	(NA)	(NA)	23.0	59.2	24.1	(NA)	(NA)	11.5	29.6
1975	47.6	(NA)	(NA)	21.6	76.2	22.8	(NA)	(NA)	10.3	36.4
1980	53.6	(NA)	(NA)	24.9	72.7	24.6	(NA)	(NA)	11.4	33.4
1985	47.8	(NA)	(NA)	16.3	64.0	20.5	(NA)	(NA)	7.0	27.4
1990	51.7	61.5	106.8	13.0	60.1	21.0	25.0	43.4	5.3	24.4
1992	56.2	64.6	107.3	17.6	59.6	22.4	25.7	42.7	7.0	23.7
1993	54.3	68.2	132.6	16.1	62.1	21.3	26.8	52.2	6.3	24.4
1994, total¹	54.2	66.0	90.4	15.9	61.9	20.9	25.4	34.8	6.1	23.8
Under 5 years old	11.2	14.0	7.6	2.2	5.2	54.7	68.5	37.3	10.5	25.6
5 to 17 years old	20.8	14.6	22.9	4.1	12.9	41.9	29.4	46.3	8.3	26.0
18 to 24 years old	4.7	6.6	9.8	1.9	8.3	18.5	26.1	38.7	7.4	32.7
25 to 44 years old	12.1	18.6	31.4	3.9	20.7	14.6	22.4	37.8	4.7	25.0
45 to 64 years old	3.9	8.4	13.1	2.1	8.7	7.7	16.6	25.9	4.1	17.2
65 years old and over	1.6	3.8	5.7	1.7	6.1	5.2	12.3	18.3	5.6	19.6
Male	23.8	30.3	43.2	6.9	32.6	18.8	24.0	34.1	5.5	25.8
Female	30.4	35.7	47.3	9.0	29.2	22.8	26.8	35.5	6.7	22.0
White	46.4	52.2	78.3	12.1	53.1	21.6	24.3	36.5	5.7	24.8
Black	6.7	9.7	7.7	2.9	6.8	20.2	29.3	23.2	8.9	20.6
Northeast	12.4	14.9	13.2	2.6	10.2	24.5	29.4	26.0	5.2	20.2
Midwest	10.5	14.8	26.9	3.3	15.9	16.6	23.3	42.5	5.2	25.2
South	21.5	17.1	22.0	5.9	20.8	24.4	19.4	25.0	6.7	23.6
West	9.8	19.2	28.3	4.1	14.9	17.0	33.3	49.1	7.0	25.8
Family income:										
Under \$10,000	3.8	8.0	8.9	2.4	7.9	16.2	34.4	38.0	10.1	33.9
\$10,000 to \$19,999	6.9	9.7	11.7	3.0	9.3	18.4	26.0	31.3	8.0	25.1
\$20,000 to \$34,999	11.2	13.6	20.8	3.1	12.5	20.7	25.1	38.5	5.7	23.0
\$35,000 or more	24.6	25.5	38.1	5.1	22.1	24.6	25.4	38.0	5.1	22.0

NA Not available. ¹ Includes other races and unknown income not shown separately.

Source: U.S. National Center for Health Statistics, *Vital and Health Statistics*, series 10, No. 193, and earlier reports; and unpublished data.

No. 219. Prevalence of Selected Chronic Conditions, by Age and Sex: 1994

[Covers civilian noninstitutional population. Conditions classified according to ninth revision of International Classification of Diseases. Based on National Health Interview Survey; see Appendix III. See headnote, table 208]

CHRONIC CONDITION	Condi- tions (1,000)	RATE ¹							
		Male				Female			
		Under 45 years old	45 to 64 years old	65 to 74 years old	75 years old and over	Under 45 years old	45 to 64 years old	65 to 74 years old	75 years old and over
Arthritis	33,446	27.4	176.8	430.8	424.9	38.2	297.0	513.6	604.4
Dermatitis, including eczema	9,192	29.3	21.8	25.3	17.6	43.6	44.6	38.6	40.2
Trouble with—									
Dry (itching) skin	6,166	17.1	29.6	36.6	46.7	20.5	36.1	30.8	40.5
Ingrown nails	5,987	16.0	32.1	40.9	38.8	16.4	29.7	52.9	61.4
Corns and calluses	4,356	6.9	25.3	21.0	217.8	12.2	32.5	46.5	58.1
Visual impairments	8,601	29.5	52.7	78.4	113.7	12.9	38.0	48.0	110.7
Cataracts	6,473	2.5	12.3	79.0	214.7	2.5	21.9	140.0	259.2
Hearing impairments	22,400	43.2	191.9	298.8	447.1	30.4	87.5	183.3	307.8
Tinnitus	7,033	11.6	60.4	118.1	106.6	9.8	33.2	67.7	79.9
Deformities or orthopedic impairments	31,068	93.5	166.7	144.4	169.3	101.3	173.2	161.8	189.9
Ulcer	4,447	7.8	27.4	27.1	20.9	13.3	23.3	42.8	22.3
Hernia of abdominal cavity	4,778	11.3	31.2	54.7	51.6	5.8	31.3	70.0	72.3
Frequent indigestion	6,957	20.5	42.8	44.6	55.5	18.9	39.0	41.0	45.3
Frequent constipation	4,040	4.3	6.8	213.8	60.2	15.1	17.3	47.3	102.2
Diabetes	7,766	7.3	63.3	102.4	115.6	8.9	63.0	101.0	91.8
Migraine	11,256	22.0	24.2	17.1	35.2	67.1	78.9	29.9	26.2
Heart conditions	22,279	27.0	162.0	319.3	429.9	33.1	111.0	250.8	361.4
High blood pressure (Hypertension)	28,236	31.9	220.0	307.7	339.2	32.4	224.5	378.7	417.5
Varicose veins of lower extremities	7,260	3.7	17.8	32.5	58.5	23.3	81.0	109.0	83.8
Hemorrhoids	9,321	19.1	68.7	51.0	66.6	29.0	55.8	70.2	58.6
Chronic bronchitis	14,021	43.6	43.8	41.7	68.0	56.5	82.7	79.0	51.7
Asthma	14,562	57.1	32.3	39.3	70.3	60.0	68.0	62.8	34.1
Hay fever, allergic rhinitis without asthma	26,146	98.0	107.3	79.6	56.6	99.2	133.4	92.2	78.8
Chronic sinusitis	34,902	101.9	147.5	118.2	113.9	135.5	210.2	175.5	176.1

¹ Conditions per 1,000 persons. ² Figure does not meet standards of reliability or precision.

Source: U.S. National Center for Health Statistics, *Vital and Health Statistics*, series 10, No. 193, and earlier reports; and unpublished data.

No. 220. Substance Abuse Treatment Services: 1993

[As of **September 30**. Based on the National Drug and Alcoholism Treatment Unit Survey (NDATUS), a census of all known drug abuse and alcoholism treatment facilities in the United States. Data collected in cooperation with State agencies which defined what constitutes a facility for reporting purposes]

TYPE OF CARE AND LOCATION	Service locations, reporting ¹	All clients	Drug abuse clients only	Alcoholism clients only	Clients with both problems	Clients with a drug problem ²	Clients with an alcohol problem ³
Total	11,496	944,208	235,953	325,952	382,303	618,256	708,255
TYPE OF CARE							
Detoxification: ⁴ Hospital inpatient	960	7,335	1,166	2,322	3,847	5,013	6,169
Free-standing residential	593	6,608	1,171	2,440	2,997	4,168	5,437
Rehab/residential: ⁵							
Hospital inpatient	873	14,383	1,752	4,691	7,940	9,692	12,631
Short-term—30 days or less	815	16,365	2,616	4,489	9,260	11,876	13,749
Long-term—over 30 days	2,413	76,370	18,639	11,232	46,499	65,138	57,731
Outpatient: ⁶							
Intensive outpatient ⁷	7,460	735,242	191,311	276,870	267,061	458,372	543,931
Detoxification ⁸	2,961	81,244	14,142	23,555	43,547	57,689	67,102
Other	330	6,661	5,156	353	1,152	6,308	1,505
UNIT LOCATION							
Community mental health care	1,413	140,685	30,490	58,194	52,001	82,491	110,195
Free-standing nonresidential facility	5,034	503,429	140,426	190,154	172,849	313,275	363,003
Hospital ⁹	1,766	118,540	27,167	35,020	56,353	83,520	91,373
Correctional facility	310	38,260	5,143	3,884	29,233	34,376	33,117
Halfway house	955	24,343	2,984	7,351	14,008	16,992	21,359
Other residential facility	1,526	70,276	19,429	15,621	35,226	54,655	50,647
Other site	180	11,190	2,796	3,252	5,142	7,938	8,394
Multiple sites	155	27,671	5,255	9,306	13,110	18,365	22,416
Unknown	157	9,814	2,263	3,170	4,381	6,644	7,551

¹ Some units provide more than one type of treatment but are counted only once in the total. ² The sum of clients with a drug problem and clients with both diagnoses. ³ The sum of clients with an alcohol problem and clients with both diagnoses. ⁴ 24 hour care for the withdrawal and transition to ongoing treatment. ⁵ Other than detoxification. Provides treatment services for dependency. ⁶ Ambulatory care provides care in a nonresidential setting. ⁷ Intensive outpatient involves at least 2 hours of treatment a day for 3 or more days a week. ⁸ Less than 24 hour care. ⁹ Includes general hospitals, alcoholism hospitals, mental/psychiatric hospitals, and other specialized hospitals.
 Source: U.S. Substance Abuse and Mental Health Services Administration and U.S. Institute on Alcohol Abuse and Alcoholism, 1993 *National Drug and Alcoholism Treatment Unit Survey: Final Report*.

No. 221. Drug Use, by Type of Drug and Age Group: 1974 to 1994

[In percent. Current users are those who used drugs at least once within month prior to this study. Based on national samples of respondents residing in households. Subject to sampling variability; see source]

AGE AND TYPE OF DRUG	EVER USED					CURRENT USER				
	1974	1979	1985	1988	1994	1974	1979	1985	1988	1994
12 TO 17 YEARS OLD										
Marijuana	23.0	30.8	23.2	17.4	16.0	12.0	16.8	11.9	6.4	7.3
Cocaine	3.6	5.5	4.8	3.4	1.3	1.0	1.4	1.4	1.1	0.4
Inhalants	8.5	9.9	9.6	8.8	6.2	0.7	3.9	3.7	2.0	2.0
Hallucinogens	6.0	7.2	3.2	3.5	4.0	1.3	2.2	1.2	0.8	1.2
Heroin	1.0	0.5	0.4	0.6	0.4	(B)	0.1	0.1	0.1	(B)
Stimulants ¹	5.0	3.5	5.5	4.2	2.6	1.0	1.1	1.6	1.2	0.4
Sedatives ¹	5.0	3.2	4.1	2.3	3.2	1.0	1.2	1.0	0.6	0.3
Tranquilizers ¹	3.0	4.1	4.9	2.0	2.0	1.0	0.6	0.6	0.2	0.2
Analgesics ¹	(NA)	3.2	6.0	4.1	4.7	(NA)	0.6	1.7	0.9	1.3
Alcohol	54.0	69.9	55.4	50.2	41.2	34.0	37.3	31.0	25.2	16.3
Cigarettes	52.0	54.0	45.3	42.3	33.5	25.0	12.0	15.3	11.8	9.8
18 TO 25 YEARS OLD										
Marijuana	52.7	68.1	59.4	56.4	43.4	25.2	35.3	21.9	15.5	12.2
Cocaine	12.7	27.3	24.4	19.7	9.6	3.1	9.2	7.5	4.5	1.0
Inhalants	9.2	16.3	13.0	12.5	8.3	(B)	2.3	0.8	1.7	0.9
Hallucinogens	16.6	24.9	11.6	13.8	11.7	2.5	4.4	1.8	1.9	1.5
Heroin	4.5	3.4	1.3	0.3	0.2	(B)	0.3	0.3	0.1	0.1
Stimulants ¹	17.0	18.0	17.5	11.3	5.3	3.7	3.5	3.8	2.4	0.3
Sedatives ¹	15.0	16.9	11.8	5.5	1.9	1.6	2.8	1.6	0.9	0.3
Tranquilizers ¹	10.0	15.7	12.6	7.8	4.5	1.2	2.2	1.6	1.0	0.4
Analgesics ¹	(NA)	11.6	11.5	9.4	7.1	(NA)	0.9	2.0	1.5	0.7
Alcohol	81.6	95.1	92.0	90.3	86.8	69.3	75.7	70.7	65.3	63.8
Cigarettes	68.8	82.9	75.2	74.9	68.6	48.8	42.6	36.6	35.2	26.5
26 YEARS OLD AND OVER										
Marijuana	9.9	19.8	26.6	30.7	35.0	2.0	6.1	6.0	3.9	3.0
Cocaine	0.9	4.4	9.2	9.9	10.9	(B)	0.9	1.9	0.9	0.6
Inhalants	1.2	4.0	5.3	3.9	4.4	(B)	0.7	0.5	0.2	0.5
Hallucinogens	1.3	4.5	6.0	6.6	8.0	(B)	0.1	(B)	(B)	-
Heroin	0.5	1.0	1.1	1.1	1.3	(B)	(B)	(B)	(B)	(B)
Stimulants ¹	3.0	5.9	7.9	6.6	6.0	(B)	0.5	0.7	0.5	0.1
Sedatives ¹	2.0	3.6	5.6	3.3	3.9	(B)	0.4	0.6	0.3	-
Tranquilizers ¹	2.0	3.2	7.8	4.5	4.3	(B)	0.3	1.0	0.6	0.1
Analgesics ¹	(NA)	2.8	5.9	4.5	4.7	(NA)	0.1	0.9	0.4	0.4
Alcohol	73.2	91.5	89.2	88.6	91.0	54.5	61.5	59.8	54.8	55.6
Cigarettes	65.4	83.2	80.6	79.6	76.8	39.1	37.2	32.7	29.8	24.7

- Represents zero. B Base too small to meet statistical standards for reliability of a derived figure. NA Not available. ¹ Nonmedical use; does not include over-the-counter drugs.
 Source: U.S. Substance Abuse and Mental Health Services Administration, *National Household Survey on Drug Abuse*, annual.

No. 222. Current Cigarette Smoking: 1965 to 1993

[In percent. Prior to 1992, a current smoker is a person who has smoked at least 100 cigarettes and who now smokes. Beginning 1992, definition includes persons who smoke only "some days." Excludes unknown smoking status. Based on the National Health Interview Survey; for details, see Appendix III]

SEX, AGE, AND RACE	1965	1974	1979	1983	1985	1987	1990	1992	1993
Total smokers, 18 years old and over	42.4	37.1	33.5	32.1	30.1	28.8	25.5	26.5	25.0
Male, total	51.9	43.1	37.5	35.1	32.6	31.2	28.4	28.6	27.7
18 to 24 years	54.1	42.1	35.0	32.9	28.0	28.2	26.6	28.0	28.8
25 to 34 years	60.7	50.5	43.9	38.8	38.2	34.8	31.6	32.8	30.2
35 to 44 years	58.2	51.0	41.8	41.0	37.6	36.6	34.5	32.9	32.0
45 to 64 years	51.9	42.6	39.3	35.9	33.4	33.5	29.3	28.6	29.2
65 years and over	28.5	24.8	20.9	22.0	19.6	17.2	14.6	16.1	13.5
White, total	51.1	41.9	36.8	34.5	31.7	30.5	28.0	28.2	27.0
18 to 24 years	53.0	40.8	34.3	32.5	28.4	29.2	27.4	30.0	30.4
25 to 34 years	60.1	49.5	43.6	38.6	37.3	33.8	31.6	33.5	29.9
35 to 44 years	57.3	50.1	41.3	40.8	36.6	36.2	33.5	30.9	31.2
45 to 64 years	51.3	41.2	38.3	35.0	32.1	32.4	28.7	28.1	27.8
65 years and over	27.7	24.3	20.5	20.6	18.9	16.0	13.7	14.9	12.5
Black, total	60.4	54.3	44.1	40.6	39.9	39.0	32.5	32.2	32.7
18 to 24 years	62.8	54.9	40.2	34.2	27.2	24.9	21.3	16.2	19.9
25 to 34 years	68.4	58.5	47.5	39.9	45.6	44.9	33.8	29.5	30.7
35 to 44 years	67.3	61.5	48.6	45.5	45.0	44.0	42.0	47.5	36.9
45 to 64 years	57.9	57.8	50.0	44.8	46.1	44.3	36.7	35.4	42.4
65 years and over	36.4	29.7	26.2	38.9	27.7	30.3	21.5	28.3	27.9
Female, total	33.9	32.1	29.9	29.5	27.9	26.5	22.8	24.6	22.5
18 to 24 years	38.1	34.1	33.8	35.5	30.4	26.1	22.5	24.9	22.9
25 to 34 years	43.7	38.8	33.7	32.6	32.0	31.8	28.2	30.1	27.4
35 to 44 years	43.7	39.8	37.0	33.8	31.5	29.6	24.8	27.3	27.3
45 to 64 years	32.0	33.4	30.7	31.0	29.9	28.6	24.8	26.1	23.0
65 years and over	9.6	12.0	13.2	13.1	13.5	13.7	11.5	12.4	10.5
White, total	34.0	31.7	30.1	29.4	27.7	26.7	23.4	25.1	23.1
18 to 24 years	38.4	34.0	34.5	36.5	31.8	27.8	25.4	28.5	26.8
25 to 34 years	43.4	38.6	34.1	32.2	32.0	31.9	28.5	31.5	28.4
35 to 44 years	43.9	39.3	37.2	34.8	31.0	29.2	25.0	27.6	27.3
45 to 64 years	32.7	33.0	30.6	30.6	29.7	29.0	25.4	25.8	23.4
65 years and over	9.8	12.3	13.8	13.2	13.3	13.9	11.5	12.6	10.5
Black, total	33.7	36.4	31.1	32.2	31.0	28.0	21.2	24.2	20.8
18 to 24 years	37.1	35.6	31.8	32.0	23.7	20.4	10.0	10.3	8.2
25 to 34 years	47.8	42.2	35.2	38.0	36.2	35.8	29.1	26.9	24.7
35 to 44 years	42.8	46.4	37.7	32.7	40.2	35.3	25.5	32.4	31.5
45 to 64 years	25.7	38.9	34.2	36.3	33.4	28.4	22.6	30.9	21.3
65 years and over	7.1	8.9	8.5	13.1	14.5	11.7	11.1	11.1	10.2

Source: U.S. National Center for Health Statistics, *Health, United States, 1994*.

No. 223. Cancer—Estimated New Cases, 1996, and Survival Rates, 1974-77 to 1986-91

[The 5-year relative survival rate, which is derived by adjusting the observed survival rate for expected mortality, represents the likelihood that a person will not die from causes directly related to their cancer within 5 years. Survival data shown are based on those patients diagnosed while residents of an area listed below during the time periods shown. Data are based on information collected as part of the National Cancer Institute's Surveillance, Epidemiology and End Results (SEER) program, a collection of population-based registries in Connecticut, New Mexico, Utah, Iowa, Hawaii, Atlanta, Detroit, Seattle-Puget Sound, and San Francisco-Oakland]

SITE	ESTIMATED NEW CASES, 1996 (1,000)			5-YEAR RELATIVE SURVIVAL RATES (percent)							
	Total	Male	Fe- male	White				Black			
				1974 -77	1978 -81	1982 -85	1986 -91	1974 -77	1978 -81	1982 -85	1986 -91
All sites ²	1,359	764	595	52.2	53.2	55.6	60.6	40.3	40.7	41.2	44.9
Lung ³	177	99	78	12.6	13.4	14.0	13.7	11.2	11.8	11.4	10.8
Breast	186	1	184	75.1	75.8	79.2	84.3	62.9	64.0	64.2	69.0
Colon and rectum	134	68	66	50.2	53.4	57.7	61.7	44.8	45.9	47.3	52.4
Prostate	317	317	(X)	68.5	73.5	76.8	87.2	59.6	63.1	64.0	71.0
Bladder	53	38	15	73.8	77.9	79.1	82.1	49.4	57.2	58.5	58.6
Corpus uteri	34	(X)	34	88.8	84.9	85.1	85.7	61.4	55.4	55.7	57.3
Non-Hodgkin's lymphoma ⁴	53	30	23	47.5	50.4	53.9	51.5	48.0	50.9	48.8	44.7
Oral cavity and pharynx	29	20	9	54.3	55.6	55.0	54.7	36.5	34.4	32.8	33.0
Leukemia ⁴	28	15	12	35.8	38.1	40.5	41.2	31.9	30.8	32.9	32.4
Melanoma of skin	38	22	16	80.7	81.9	84.6	86.7	59.6	52.9	78.6	70.0
Pancreas	26	12	14	2.4	2.7	2.9	3.4	2.4	5.4	4.6	4.8
Kidney	31	19	12	50.1	52.2	54.8	58.7	49.5	55.8	52.5	53.5
Stomach	23	14	9	14.5	16.4	16.6	18.7	15.9	16.9	19.0	19.9
Ovary	27	(X)	27	36.8	38.2	39.7	44.0	40.1	39.0	40.7	38.0
Cervix uteri ⁵	16	(X)	16	69.4	68.7	69.1	71.0	64.0	59.9	60.4	56.3

X Not applicable. ¹ Estimates provided by American Cancer Society are based on rates from the National Cancer Institute's SEER program. ² Includes other sites not shown separately. ³ Survival rates for female only. ⁴ All types combined. ⁵ Invasive cancer only.

Source: U.S. National Institutes of Health, National Cancer Institute, *Cancer Statistics Review*, annual.

No. 224. Personal Health Practices, by Selected Characteristic: 1990

[In percent, except total persons. For persons 18 years of age and over. Based on the National Health Interview Survey and subject to sampling error; for details see source and Appendix III]

CHARACTERISTIC	Total persons (1,000)	Eats breakfast ¹	Rarely snacks	Exercised regularly ²	Had two or more drinks on any day ³	Current smoker	20 percent or more above weight ⁴
All persons⁵	181,447	56.4	25.5	40.7	5.5	25.5	27.5
Sex: Male	86,278	54.6	25.6	44.0	9.7	28.4	29.6
Female	95,169	58.0	25.4	37.7	1.7	22.8	25.6
Race: White	155,301	57.8	25.8	41.5	5.8	25.6	26.7
Black	20,248	46.9	22.7	34.3	4.3	26.2	38.0
Hispanic origin: Hispanic	14,314	52.5	29.3	34.9	4.6	23.0	27.6
Non-Hispanic	166,599	56.7	25.2	41.2	5.6	25.7	27.5
Marital status:							
Currently married	117,413	57.8	25.3	39.4	5.3	24.6	29.2
Formerly married	30,439	61.5	31.2	34.3	5.3	30.3	29.1
Never married	33,413	46.9	20.9	51.3	6.6	24.3	19.8
Education level:							
Less than 12 years	38,367	58.6	27.8	25.9	5.1	31.8	32.7
12 years	69,405	52.6	24.3	37.0	5.9	29.6	28.6
More than 12 years	73,244	58.8	25.5	52.1	5.4	18.3	23.8
Income: Less than \$10,000	18,469	54.1	27.6	32.9	4.8	31.6	29.3
\$10,000 to \$19,999	30,452	56.6	25.9	32.3	4.9	29.8	28.5
\$20,000 to \$34,999	40,216	55.2	25.1	40.5	5.8	26.9	28.2
\$35,000 to \$49,999	29,795	53.7	23.8	46.1	5.6	23.4	27.8
\$50,000 or more	36,199	57.2	25.8	51.7	6.7	19.3	24.9

¹ Almost every day. ² Or played sports regularly. ³ On average per day in the past 2 weeks. ⁴ Above desirable weight. Based on 1983 Metropolitan Life Insurance Company standards. Height and weight data are self-reported. ⁵ Includes persons whose characteristics are unknown.

Source: U.S. National Center for Health Statistics, *Health Promotion and Disease Prevention: United States, 1990, Vital and Health Statistics*, series 10, No. 185.

No. 225. Nutrition—Nutrients in Foods Available for Civilian Consumption per Capita per Day: 1950 to 1990

[Computed by the Center for Nutrition Policy and Promotion (CNPP). Based on Economic Research Service (ERS) estimates of per capita quantities of food available for consumption from "Food Consumption, Prices, and Expenditures," on imputed consumption data for foods no longer reported by ERS, and on CNPP estimates of quantities of produce from home gardens. Food supply estimates do not reflect loss of food or nutrients from further marketing or home processing. Enrichment and fortification levels of iron, thiamin, riboflavin, niacin, vitamin A, vitamin B₆, vitamin B₁₂, and ascorbic acid are included. See *Historical Statistics, Colonial Times to 1970*, series G 851-856 for related details]

NUTRIENT	Unit	1950-59	1960-69	1970-79	1980-89	1990
Food energy	Calories	3,100	3,200	3,300	3,500	3,700
Carbohydrate	Grams	382	374	388	416	452
Protein	Grams	93	96	99	101	105
Total fat ¹	Grams	141	150	158	165	165
Saturated	Grams	60	62	59	60	59
Monounsaturated	Grams	57	61	64	66	67
Polyunsaturated	Grams	18	22	28	32	32
Cholesterol	Milligrams	510	490	460	440	410
Vitamin A	Micrograms RE ²	1,310	1,320	1,520	1,460	1,420
Carotenes	Micrograms RE ²	420	410	570	580	620
Vitamin E	Milligrams α -TE ³	11.7	12.4	13.6	14.7	15.7
Vitamin C	Milligrams	101	96	110	113	110
Thiamin	Milligrams	1.9	1.9	2.2	2.4	2.5
Riboflavin	Milligrams	2.4	2.3	2.4	2.5	2.6
Niacin	Milligrams	19.9	21.3	24.4	26.7	27.9
Vitamin B ₆	Milligrams	1.9	1.9	2.1	2.1	2.2
Folacin	Micrograms	292	275	287	294	296
Vitamin B ₁₂	Micrograms	9.2	9.8	10.1	9.2	8.7
Calcium	Milligrams	940	890	870	880	920
Phosphorus	Milligrams	1,460	1,460	1,480	1,530	1,600
Magnesium	Milligrams	330	320	320	330	350
Iron	Milligrams	14.1	14.5	18.7	17.8	19.3
Zinc	Milligrams	11.8	12.2	12.6	12.6	12.7
Copper	Milligrams	1.6	1.6	1.6	1.7	1.7
Potassium	Milligrams	3,630	3,500	3,480	3,480	3,540

¹ Includes other types of fat not shown separately. ² Retinol equivalents. ³ Alpha-Tocopherol equivalents.

Source: U.S. Dept. of Agriculture, Center for Nutrition Policy and Promotion. Data published by Economic Research Service in *Food Consumption, Prices, and Expenditures*, annual.

No. 226. Per Capita Consumption of Major Food Commodities: 1970 to 1994

[In pounds, retail weight except as indicated. Consumption represents the residual after exports, nonfood use and ending stocks are subtracted from the sum of beginning stocks, domestic production, and imports. Based on Bureau of the Census estimated population. Estimates reflect revisions based on the 1990 Census of Population. For similar but unrevised data, see *Historical Statistics, Colonial Times to 1970*, series G 881-915]

COMMODITY	1970	1975	1980	1985	1990	1992	1993	1994
Red meat, total (boneless, trimmed weight) ^{1 2}	131.7	125.8	126.4	124.9	112.3	114.1	112.1	114.8
Beef	79.6	83.0	72.1	74.6	64.0	62.8	61.5	63.6
Veal	2.0	2.8	1.3	1.5	0.9	0.8	0.8	0.8
Lamb and mutton	2.1	1.3	1.0	1.1	1.0	1.0	1.0	0.9
Pork (excluding lard)	48.0	38.7	52.1	47.7	46.4	49.5	48.9	49.5
Fish and shellfish (edible weight) ³	11.7	12.1	12.4	15.0	15.0	14.7	14.9	15.1
Fresh and frozen	6.9	7.5	7.8	9.7	9.6	9.8	10.1	10.3
Canned	4.4	4.2	4.3	5.0	5.1	4.6	4.5	4.5
Tuna	2.5	2.8	3.0	3.3	3.7	3.5	3.5	3.3
Cured	0.4	0.4	0.3	0.3	0.3	0.3	0.3	0.3
Poultry products: (boneless weight) ^{2 4}	33.8	32.9	40.8	45.5	56.3	60.9	62.6	63.7
Chicken	27.4	26.4	32.7	36.4	42.5	46.7	48.5	49.5
Turkey	6.4	6.5	8.1	9.1	13.8	14.2	14.1	14.2
Eggs (farm weight) (number)	308.9	276.0	271.1	254.7	234.3	235.0	235.5	237.6
Dairy products:								
Total (milk equivalent, milkfat basis) ⁵	563.8	539.1	543.2	593.7	568.5	565.8	574.1	586.2
Fluid milk and cream ⁶	275.1	261.4	245.6	241.0	233.4	230.9	226.8	225.7
Beverage milks	269.1	254.0	237.4	229.7	221.7	218.6	214.3	213.0
Plain whole milk	213.5	174.9	141.7	119.7	87.6	81.4	77.8	75.8
Plain lowfat milk	29.8	53.2	70.1	83.3	98.3	99.4	97.1	95.6
Plain skim milk	11.6	11.5	11.6	12.6	22.9	25.0	26.7	28.8
Flavored whole milk	5.6	6.3	4.7	3.7	2.8	2.7	2.7	2.7
Flavored lowfat and skim milks	3.0	3.3	5.3	6.0	6.6	6.9	6.9	7.1
Buttermilk	5.5	4.7	4.1	4.4	3.5	3.2	3.0	2.9
Yogurt (excl. frozen)	0.8	2.1	2.6	4.1	4.1	4.3	4.4	4.7
Cream	3.8	3.3	3.4	4.4	4.6	4.8	4.9	4.9
Sour cream and dip	1.1	1.6	1.8	2.3	2.5	2.7	2.7	2.7
Condensed and evaporated milk:								
Whole milk	7.0	5.1	3.8	3.6	3.2	3.3	3.0	3.2
Skim milk	5.0	3.5	3.3	3.8	4.8	5.2	5.2	4.8
Cheese ⁸	11.4	14.3	17.5	22.5	24.6	26.0	26.3	26.8
American	7.0	8.2	9.6	12.2	11.1	11.3	11.4	11.6
Cheddar	5.8	6.0	6.9	9.8	9.0	9.2	9.1	9.1
Italian	2.1	3.2	4.4	6.5	9.0	10.0	9.8	10.3
Mozzarella	1.2	2.1	3.0	4.6	6.9	7.7	7.6	7.9
Other ⁹	2.3	2.9	3.4	3.9	4.5	4.7	5.0	5.0
Swiss	0.9	1.1	1.3	1.3	1.4	1.2	1.2	1.2
Cream and Neufchatel	0.6	0.7	1.0	1.2	1.7	2.0	2.1	2.2
Cottage cheese	5.2	4.6	4.5	4.1	3.4	3.1	2.9	2.8
Ice cream	17.8	18.6	17.5	18.1	15.8	16.3	16.1	16.1
Ice milk	7.7	7.6	7.1	6.9	7.7	7.1	6.9	7.6
Fats and oils:								
Total, fat content only ¹⁰	52.6	52.6	57.2	64.3	62.2	65.7	68.4	66.9
Butter (product weight)	5.4	4.7	4.5	4.9	4.4	4.4	4.7	4.8
Margarine (product weight)	10.8	11.0	11.3	10.8	10.9	11.0	11.1	9.9
Lard (direct use)	4.6	3.2	2.6	1.8	1.9	1.7	1.6	1.7
Edible tallow (direct use)	(NA)	(NA)	1.1	1.9	0.6	2.4	2.2	3.3
Shortening	17.3	17.0	18.2	22.9	22.2	22.4	25.1	24.1
Salad and cooking oils	15.4	17.9	21.2	23.5	24.2	25.6	25.1	24.3
Other edible fats and oils	2.3	2.0	1.5	1.6	1.2	1.4	1.7	1.6
Flour and cereal products	135.3	139.1	144.7	156.3	184.7	190.8	195.8	198.7
Wheat flour ¹¹	110.9	114.5	116.9	124.6	135.6	138.8	143.3	144.5
Rye flour	1.2	1.0	0.7	0.7	0.6	0.6	0.6	0.6
Rice, milled	6.7	7.6	9.4	9.0	16.3	17.5	17.6	19.0
Corn products	11.1	10.8	12.9	17.1	22.1	23.2	23.5	23.7
Oat products	4.7	4.4	3.9	4.0	8.7	9.0	9.2	9.2
Barley products	1.0	0.9	1.0	1.0	1.4	1.7	1.7	1.7
Caloric sweeteners, total ¹²	122.3	118.0	123.0	128.8	137.0	141.2	144.4	147.6
Sugar, refined cane and beet	101.8	89.2	83.6	62.7	64.4	64.6	64.3	65.0
Corn sweeteners (dry weight)	19.1	27.4	38.2	64.8	71.2	75.3	78.7	81.3
Other:								
Cocoa beans	3.9	3.2	3.4	4.6	5.4	5.7	5.5	5.1
Coffee (green beans)	13.6	12.2	10.3	10.5	10.3	10.0	9.1	8.2
Peanuts (shelled)	5.5	6.0	4.8	6.3	6.0	6.2	6.0	5.8
Tree nuts (shelled)	1.7	1.9	1.8	2.5	2.4	2.2	2.2	2.3

NA Not available. ¹ Excludes edible offals. ² Excludes shipments to Puerto Rico and the other U.S. possessions. ³ Excludes consumption from recreational fishing, approximately 3 to 4 pounds per capita. ⁴ Includes backs, necks, skin, and giblets. ⁵ Includes other products, not shown separately. ⁶ Fluid milk figures are aggregates of commercial sales and milk produced and consumed on farms. ⁷ Heavy cream, light cream, and half and half. ⁸ Excludes cottage, pot, and baker's cheese. ⁹ Includes other cheeses not shown separately. ¹⁰ The fat content of butter and margarine is 80 percent of product weight. ¹¹ White, whole wheat, semolina, and durum flour. ¹² Dry weight. Includes edible syrups (maple, molasses, etc.) and honey not shown separately.

Source: U.S. Department of Agriculture, Economic Research Service, *Food Consumption, Prices, and Expenditures, 1996: Annual Data, 1970-1994*. Statistical Bulletin No. 928, April 1, 1996.

No. 227. Per Capita Utilization of Selected Commercially Produced Fresh Fruits and Vegetables: 1970 to 1994

[In pounds, farm weight. Domestic food use of fresh fruits and vegetables reflects the fresh-market share of commodity production plus imports and minus exports. All data are on a calendar year basis except for citrus fruits, October or November; apples, August; grapes and pears, July. See headnote, table 226]

COMMODITY	1970	1975	1980	1985	1990	1991	1992	1993	1994
Fresh fruits, total	101.2	101.8	104.8	110.6	116.5	113.2	123.6	124.9	126.7
Noncitrus	72.4	72.8	78.8	89.2	95.2	94.1	99.3	99.0	101.7
Bananas	17.4	17.6	20.8	23.5	24.4	25.1	27.3	26.8	28.1
Apples	17.0	19.5	19.2	17.3	19.6	18.2	19.2	19.2	19.5
Grapes	2.9	3.6	4.0	6.8	7.9	7.3	7.2	7.0	7.3
Nectarines and peaches	5.8	5.0	7.1	5.5	5.5	6.4	6.0	6.0	5.5
Pears	1.9	2.7	2.6	2.8	3.2	3.2	3.1	3.4	3.5
Strawberries	1.7	1.8	2.0	3.0	3.2	3.6	3.6	3.6	4.0
Pineapples	0.7	1.0	1.5	1.5	2.1	1.9	2.0	2.1	2.0
Plums and prunes	1.5	1.3	1.5	1.4	1.5	1.4	1.8	1.3	1.6
Selected melons	21.6	17.7	17.9	24.1	24.6	23.4	25.4	25.0	26.1
Watermelons	13.5	11.4	10.7	13.5	13.3	12.8	14.8	14.6	15.5
Cantaloups	7.2	5.2	5.8	8.5	9.2	8.7	8.5	8.7	8.8
Honeydews	0.9	1.1	1.4	2.1	2.1	1.9	2.1	1.7	1.8
Other ¹	1.9	2.6	2.2	3.3	3.2	3.6	3.7	4.6	4.1
Citrus	28.9	29.0	26.1	21.5	21.4	19.1	24.4	26.0	24.9
Oranges	16.2	15.9	14.3	11.6	12.4	8.5	12.9	14.3	13.1
Grapefruit	8.2	8.4	7.3	5.5	4.4	5.9	5.9	6.2	6.1
Other ²	4.5	4.7	4.5	4.4	4.6	4.7	5.6	5.6	5.7
Selected fresh vegetables	85.4	88.4	92.5	102.7	113.9	110.9	116.1	116.2	113.9
Asparagus	0.4	0.4	0.3	0.5	0.6	0.6	0.6	0.6	0.6
Broccoli	0.5	1.0	1.4	2.6	3.4	3.1	3.4	2.9	2.8
Cabbage	8.8	9.1	8.1	8.8	8.8	8.5	8.9	9.7	9.7
Carrots	6.0	6.4	6.2	6.5	8.3	7.7	8.3	8.2	7.9
Cauliflower	0.7	0.9	1.1	1.8	2.2	2.0	1.8	1.7	1.4
Celery	7.3	6.9	7.4	6.9	7.2	6.8	7.4	7.1	6.8
Corn	7.8	7.8	6.5	6.4	6.7	5.9	6.9	7.0	7.9
Cucumbers	2.8	2.8	3.9	4.4	4.7	4.6	5.0	5.3	5.3
Iceberg lettuce	22.4	23.5	25.6	23.7	27.8	26.1	25.9	24.6	22.5
Onions	10.1	10.5	11.4	13.6	15.1	15.7	16.2	16.0	16.3
Snap beans	1.5	1.4	1.3	1.3	1.1	1.1	1.5	1.5	1.5
Green peppers	2.2	2.5	2.9	3.8	4.5	5.1	5.7	6.2	6.6
Tomatoes	12.1	12.0	12.8	14.9	15.5	15.4	15.5	16.0	15.7
Other fresh vegetables ³	2.8	3.2	3.6	7.5	8.0	8.3	9.0	9.4	8.9
Potatoes	121.7	121.9	114.7	122.4	127.7	130.4	132.4	137.1	141.0
Fresh	61.8	52.6	51.1	46.3	45.8	46.4	48.9	49.9	50.2
For freezing	28.5	37.1	35.4	45.4	50.2	51.3	51.0	54.5	57.8
For chips/shoestrings	17.4	15.5	16.5	17.6	17.0	17.3	17.5	17.6	17.5
For dehydrating	12.0	14.7	9.8	11.2	12.8	13.7	13.2	13.4	13.8
For canning	2.0	2.0	1.9	1.9	1.9	1.7	1.8	1.7	1.7
Sweet potatoes ⁴	5.4	5.4	4.4	5.4	4.6	4.0	4.3	3.9	4.7
Mushrooms	1.3	1.9	2.7	3.6	3.7	3.7	3.7	3.7	3.8
For fresh	0.3	0.7	1.2	1.8	2.0	1.9	2.0	2.0	2.0
For processing	1.0	1.2	1.5	1.8	1.7	1.8	1.7	1.7	1.8

¹ Includes apricots, avocados, cherries, cranberries, kiwifruit, mangos, and papayas. ² Includes tangerines, tangelos, lemons, and limes. ³ Includes artichokes, Brussels sprouts, eggplant, escarole/endive, garlic, romaine and leaf lettuce (after 1984), radishes, and spinach. ⁴ Fresh and processed.

No. 228. Per Capita Consumption of Selected Beverages, by Type: 1970 to 1994

[In gallons. See headnote, table 226]

COMMODITY	1970	1975	1980	1985	1990	1991	1992	1993	1994
Nonalcoholic ¹	101.5	103.2	106.3	109.1	126.4	129.7	128.5	129.8	130.4
Milk (plain and flavored)	31.3	29.5	27.6	26.7	25.7	25.7	25.4	24.9	24.7
Whole	25.5	21.1	17.0	14.3	10.5	10.2	9.8	9.4	9.1
Lowfat	4.4	7.1	9.2	10.9	12.6	12.7	12.7	12.4	12.2
Skim	1.3	1.3	1.3	1.5	2.6	2.8	2.9	3.1	3.3
Tea	6.8	7.5	7.3	7.1	6.7	6.8	7.0	7.0	7.0
Coffee	33.4	31.4	26.7	27.4	28.9	26.8	25.9	23.5	21.1
Bottled water	(NA)	(NA)	2.4	4.5	8.0	8.0	8.2	9.4	10.5
Soft drinks	24.3	28.2	35.1	35.7	48.3	47.9	48.5	50.2	52.2
Diet	2.1	3.2	5.1	7.1	10.7	11.7	11.6	11.7	11.9
Regular	22.2	25.0	29.9	28.7	35.6	36.3	36.9	38.5	40.3
Selected fruit juices	5.7	6.6	7.2	7.7	6.9	7.9	7.3	8.4	8.6
Fruit drinks, cocktails, and ades.	(NA)	(NA)	(NA)	(NA)	5.8	6.4	6.0	6.4	5.7
Canned iced tea	(NA)	(NA)	(NA)	(NA)	0.1	0.2	0.2	0.4	0.6
Alcoholic (adult population)	35.7	39.7	42.8	40.7	40.0	37.8	37.3	36.7	36.4
Beer	30.6	33.9	36.6	34.6	34.9	33.2	32.6	32.3	32.0
Wine ²	2.2	2.7	3.2	3.5	2.9	2.7	2.7	2.5	2.5
Distilled spirits	3.0	3.1	3.0	2.6	2.2	2.0	2.0	1.9	1.8

NA Not available. ¹ Excludes vegetable juices. ² Beginning 1985, includes wine coolers.

Source of tables 227 and 228: U.S. Department of Agriculture, Economic Research Service, *Food Consumption, Prices, and Expenditures, 1996: Annual Data, 1970-1994*. Statistical Bulletin No. 928, April 1, 1996.

No. 229. Cumulative Percent Distribution of Population, by Height and Sex: 1976-80

[For persons 18 to 74 years old. Height was measured without shoes. Based on sample and subject to sampling variability; see source]

HEIGHT	MALES						FEMALES					
	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65-74 years	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65-74 years
Percent under—												
4'8"	-	-	-	-	-	-	0.05	-	0.10	0.28	0.46	1.04
4'9"	-	-	-	-	-	-	0.43	0.23	0.34	0.35	1.07	2.27
4'10"	-	-	-	-	-	-	0.94	0.64	0.95	1.22	3.02	4.23
4'11"	-	-	-	-	-	-	2.22	1.65	1.94	4.20	6.43	9.33
5'	0.18	0.05	0.27	-	0.27	0.24	4.22	3.65	4.56	8.88	11.40	17.20
5'1"	0.18	0.31	0.34	0.19	0.72	1.22	9.13	8.60	7.75	16.16	19.70	29.00
5'2"	0.34	0.42	0.87	0.70	0.92	2.66	17.75	19.11	18.24	27.68	31.71	44.34
5'3"	0.61	0.54	2.07	1.50	2.78	5.97	29.06	32.96	33.11	39.83	45.87	59.15
5'4"	2.37	1.55	3.68	2.55	5.28	10.53	41.81	47.43	49.90	57.21	63.89	76.44
5'5"	3.85	4.36	6.36	5.72	9.29	18.31	58.09	61.36	63.88	70.47	77.44	86.97
5'6"	8.24	9.51	12.39	11.39	17.54	29.42	74.76	74.92	78.07	84.64	88.91	94.63
5'7"	16.18	15.25	17.63	21.24	29.10	41.63	85.37	85.65	87.95	91.21	94.56	97.86
5'8"	26.68	26.69	26.40	33.56	43.53	57.75	92.30	93.28	93.43	96.28	97.70	99.20
5'9"	38.89	39.68	42.52	50.39	58.21	69.96	96.23	97.19	97.18	98.17	99.36	99.81
5'10"	53.66	55.35	57.01	63.38	71.51	81.95	98.34	99.49	99.19	99.58	99.78	99.92
5'11"	68.25	69.67	70.70	76.94	83.09	89.59	99.38	99.68	99.39	99.84	99.81	100.00
6'	80.14	81.58	81.15	85.83	90.99	94.52	100.00	100.00	100.00	100.00	100.00	100.00
6'1"	88.54	89.95	90.04	93.43	96.28	97.82	100.00	100.00	100.00	100.00	100.00	100.00
6'2"	92.74	95.57	95.05	98.01	97.66	99.17	100.00	100.00	100.00	100.00	100.00	100.00
6'3"	96.17	97.98	97.82	99.35	98.90	99.86	100.00	100.00	100.00	100.00	100.00	100.00
6'4"	98.40	99.23	99.19	99.70	99.79	100.00	100.00	100.00	100.00	100.00	100.00	100.00

- Represents or rounds to zero.

Source: U.S. National Center for Health Statistics, *Vital and Health Statistics*, series 11, No. 238.

No. 230. Cumulative Percent Distribution of Population, by Weight and Sex: 1976-80

[For persons 18 to 74 years old. Weight measured includes clothes weight, estimated as ranging from .20 pounds to .62 pounds. Based on sample and subject to sampling variability; see source]

WEIGHT	MALES						FEMALES					
	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65-74 years	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65-74 years
Percent under—												
90 pounds . . .	-	-	-	-	-	-	0.7	0.4	0.1	0.7	0.5	0.5
100 pounds . .	0.2	-	-	-	0.1	0.5	3.6	3.3	1.7	2.4	2.1	3.1
110 pounds . .	0.6	0.2	0.7	-	0.7	1.4	12.7	10.7	6.1	6.9	6.9	8.4
120 pounds . .	2.3	1.0	1.3	1.3	1.4	5.0	30.6	25.6	17.8	17.0	15.7	17.3
130 pounds . .	7.7	4.1	4.3	3.2	4.1	10.5	52.7	41.3	32.3	29.0	29.0	29.5
140 pounds . .	20.4	10.9	8.1	7.6	9.5	18.5	69.7	59.1	50.4	44.5	43.4	45.3
150 pounds . .	35.9	21.8	15.5	17.1	19.5	30.3	80.8	71.7	63.6	56.7	56.9	60.4
160 pounds . .	52.4	35.1	26.7	27.2	32.3	44.7	86.8	79.1	73.0	69.3	67.8	73.3
170 pounds . .	66.7	48.0	41.2	43.4	47.9	57.7	91.7	84.2	80.2	77.3	77.4	81.3
180 pounds . .	78.7	62.1	54.9	57.6	62.5	71.9	94.2	88.6	84.5	84.3	83.8	86.9
190 pounds . .	86.2	77.5	68.4	68.7	75.8	82.0	96.2	91.3	88.8	89.1	88.7	91.5
200 pounds . .	90.3	84.6	79.2	77.4	85.2	89.0	97.5	94.1	91.9	92.5	92.5	94.6
210 pounds . .	93.3	90.1	85.8	85.7	90.6	94.2	97.8	95.4	94.0	94.6	95.3	96.4
220 pounds . .	95.2	93.5	91.0	90.7	93.4	96.4	98.4	96.9	95.2	96.1	96.7	97.4
230 pounds . .	97.0	95.4	94.9	94.6	96.3	98.2	98.7	97.8	96.5	97.2	97.6	98.0
240 pounds . .	98.8	96.5	97.3	96.9	98.1	99.2	99.0	98.7	97.5	97.8	98.2	98.8
250 pounds . .	99.2	97.8	98.8	98.4	98.4	99.6	99.2	98.9	98.5	98.7	98.9	99.3
260 pounds . .	100.0	100.0	100.0	100.0	100.0	100.0	99.6	99.2	99.0	99.1	99.4	99.7
270 pounds . .	100.0	100.0	100.0	100.0	100.0	100.0	100.0	99.3	99.3	99.3	99.5	99.8
280 pounds . .	100.0	100.0	100.0	100.0	100.0	100.0	100.0	99.4	99.7	99.3	99.7	99.8

- Represents or rounds to zero.

Source: U.S. National Center for Health Statistics, *Vital and Health Statistics*, series 11, No. 238.