Table 1. Percentages (and standard errors) of persons under age 65 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by year and quarter: United States, January 2010–September 2015

Year and quarter	Uninsured ¹	Private health insurance coverage ²	Exchange-based private health insurance coverage ³	Public health plan coverage⁴
2010 full year	18.2 (0.30)	61.2 (0.50)		22.0 (0.38)
Quarter 1	17.5 (0.53)	62.6 (0.99)		21.2 (0.71)
Quarter 2	19.2 (0.74)	60.9 (0.92)		21.2 (0.58)
Quarter 3	18.8 (0.50)	60.6 (0.83)		22.0 (0.64)
Quarter 4	17.2 (0.49)	60.6 (0.89)		23.5 (0.68)
2011 full year	17.3 (0.29)	61.2 (0.51)		23.0 (0.37)
Quarter 1	17.4 (0.49)	61.3 (0.89)		22.7 (0.67)
Quarter 2	17.4 (0.48)	61.4 (0.83)		22.5 (0.59)
Quarter 3	17.3 (0.54)	60.8 (0.95)		23.3 (0.68)
Quarter 4	16.9 (0.51)	61.1 (0.86)		23.3 (0.63)
2012 full year	16.9 (0.27)	61.0 (0.47)		23.5 (0.37)
Quarter 1	17.6 (0.56)	60.2 (0.93)		23.5 (0.64)
Quarter 2	16.0 (0.48)	63.0 (0.90)		22.6 (0.68)
Quarter 3	17.0 (0.50)	60.3 (0.84)		24.2 (0.67)
Quarter 4	17.2 (0.47)	60.3 (0.80)		23.8 (0.59)
2013 full year	16.6 (0.30)	61.0 (0.52)		23.8 (0.35)
Quarter 1	17.1 (0.54)	60.3 (0.91)		23.9 (0.65)
Quarter 2	16.4 (0.49)	62.1 (0.82)		22.9 (0.59)
Quarter 3	16.5 (0.48)	61.2 (0.85)		23.7 (0.61)
Quarter 4	16.2 (0.53)	60.5 (0.93)		24.5 (0.68)
2014 full year	13.3 (0.26)	63.6 (0.46)	2.2 (0.10)	24.5 (0.36)
Quarter 1	15.2 (0.47)	61.8 (0.85)	1.4 (0.11)	24.2 (0.68)
Quarter 2	12.9 (0.50)	63.8 (0.81)	2.4 (0.17)	24.7 (0.61)
Quarter 3	13.2 (0.44)	64.0 (0.85)	2.5 (0.20)	24.0 (0.62)
Quarter 4	12.1 (0.42)	64.4 (0.90)	2.5 (0.18)	25.0 (0.74)
2015 (Jan–Sep)	10.6 (0.24)	65.9 (0.53)	3.9 (0.15)	25.0 (0.46)
Quarter 1	10.7 (0.40)	66.5 (0.88)	3.6 (0.22)	24.2 (0.74)
Quarter 2	10.3 (0.36)	66.7 (0.81)	4.0 (0.24)	24.6 (0.71)
Quarter 3	10.8 (0.43)	64.5 (0.93)	4.2 (0.29)	26.1 (0.77)

... Category not applicable.

¹A person was defined as uninsured if he or she did not have any private health insurance, Medicare, Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, or military plan. A person was also defined as uninsured if he or she had only Indian Health Service coverage or had only a private plan that paid for one type of service, such as accidents or dental care.

²Includes any comprehensive private insurance plan (including health maintenance and preferred provider organizations). These plans include those obtained through an employer, purchased directly, purchased through local or community programs, or purchased through the Health Insurance Marketplace or a state-based exchange. Private coverage excludes plans that pay for only one type of service, such as accidents or dental care. A small number of persons were covered by both public and private plans and were included in both categories.

³Includes persons who have purchased a private health insurance plan through the Health Insurance Marketplace or state-based exchanges that were established as part of the Affordable Care Act of 2010 (P.L. 111-148, P.L. 111-152). All persons who have exchange-based coverage are considered to have private health insurance and have also been included in the estimate for "private health insurance coverage."

⁴Includes Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, Medicare, and military plans. A small number of persons were covered by both public and private plans and were included in both categories.

NOTES: These health insurance estimates are being released prior to final data editing and final weighting to provide access to the most recent information from the National Health Interview Survey. The resulting estimates for persons without health insurance are generally 0.1–0.3 percentage points lower than those based on the editing procedures used for the final data files. Occasionally, due to decisions made for the final data editing and weighting, estimates based on preliminary editing procedures may differ by more than 0.3 percentage points from estimates based on final files. The estimates are based on a sample of the population and therefore are subject to sampling error. Standard errors are reported to indicate the reliability of the estimates. Quarterly estimates have larger standard errors than annual estimates with larger standard errors are less reliable and be taken into account when evaluating the statistical significance of differences between groups and changes over time. Estimates with larger standard errors are less reliable and less precise than estimates with smaller standard errors. Data are based on household interviews of a sample of the civilian noninstitutionalized population.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2010–2015, Family Core component.

Table 2. Percentages (and standard errors) of persons under age 65 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by age group, year, and quarter: United States, January 2010–September 2015

Age group, year, and quarter	Uninsured ¹	Private health insurance coverage ²	Exchange-based private health insurance coverage ³	Public health plan coverage⁴
0-17 years				
2010 full year	7.8 (0.32)	53.8 (0.75)		39.8 (0.73)
Quarter 1	7.4 (0.51)	55.4 (1.47)		38.5 (1.41)
Quarter 2	9.1 (0.79)	53.0 (1.30)		39.3 (1.19)
Quarter 3	8.2 (0.56)	53.7 (1.35)		39.7 (1.31)
Quarter 4	6.5 (0.46)	53.0 (1.35)		41.6 (1.30)
2011 full year	7.0 (0.27)	53.3 (0.76)		41.0 (0.74)
Quarter 1	6.9 (0.50)	54.4 (1.40)		40.3 (1.35)
Quarter 2	7.7 (0.48)	53.7 (1.23)		40.1 (1.21)
Quarter 3	7.1 (0.53)	52.3 (1.46)		42.1 (1.38)
Quarter 4	6.5 (0.45)	53.0 (1.33)		41.5 (1.29)
	6.6 (0.27)	52.8 (0.73)		
2012 full year Quarter 1	6.7 (0.55)			42.1 (0.72)
Quarter 2	6.4 (0.57)	51.6 (1.35)	•••	43.0 (1.24)
Quarter 3	6.8 (0.50)	55.3 (1.34) 52.0 (1.30)	•••	39.9 (1.38) 43.0 (1.26)
Quarter 4	6.4 (0.44)		•••	42.3 (1.25)
		52.4 (1.33)	•••	
2013 full year	6.5 (0.26)	52.6 (0.76)		42.2 (0.70)
Quarter 1	7.1 (0.52)	51.5 (1.45)		42.5 (1.30)
Quarter 2	7.1 (0.51)	54.1 (1.31)		40.1 (1.21)
Quarter 3	5.9 (0.49)	52.7 (1.39)		42.7 (1.26)
Quarter 4	6.0 (0.47)	52.0 (1.34)		43.6 (1.24)
2014 full year	5.5 (0.27)	53.7 (0.68)	0.9 (0.11)	42.2 (0.65)
Quarter 1	6.6 (0.55)	51.7 (1.34)	0.5 (0.14)	43.0 (1.32)
Quarter 2	5.6 (0.59)	53.6 (1.28)	1.0 (0.17)	42.5 (1.24)
Quarter 3	5.3 (0.46)	54.6 (1.31)	1.0 (0.19)	40.9 (1.24)
Quarter 4	4.2 (0.40)	54.5 (1.38)	1.3 (0.28)	42.9 (1.39)
2015 (Jan–Sep)	4.5 (0.29)	55.1 (0.86)	2.0 (0.19)	41.8 (0.85)
Quarter 1	4.6 (0.50)	56.3 (1.44)	1.6 (0.23)	40.4 (1.38)
Quarter 2	4.5 (0.48)	55.7 (1.34)	1.9 (0.29)	41.1 (1.32)
Quarter 3	4.5 (0.46)	53.3 (1.49)	2.5 (0.39)	43.7 (1.45)
18-29 years				
2010 full year	30.9 (0.56)	53.4 (0.64)		16.2 (0.45)
Quarter 1	30.6 (1.13)	53.4 (0.04)		16.6 (0.92)
Quarter 2	31.9 (1.16)	54.0 (1.25)		14.4 (0.73)
Quarter 3	32.0 (1.01)	52.2 (1.11)		16.4 (0.85)
Quarter 4	29.1 (1.08)	54.2 (1.31)		17.4 (0.86)
2011 full year	27.7 (0.57)	56.4 (0.69)		16.7 (0.48)
Quarter 1	27.9 (1.01)	55.8 (1.34)		17.1 (0.92)
Quarter 2	27.6 (1.02)	57.4 (1.23)		16.0 (0.71)
Quarter 3	28.1 (1.10)	55.6 (1.28)		17.0 (0.87)
Quarter 4	27.2 (1.02)	56.9 (1.16)		16.8 (0.75)

Table 2. Percentages (and standard errors) of persons under age 65 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by age group, year, and quarter: United States, January 2010–September 2015—Continued

Age group, year, and quarter	Uninsured ¹	Private health insurance coverage ²	Exchange-based private health insurance coverage ³	Public health plan coverage ⁴
2012 full year	26.9 (0.54)	56.5 (0.64)		17.5 (0.47)
Quarter 1	28.2 (1.10)	54.7 (0.33)		17.9 (0.88)
Quarter 2	25.1 (1.09)	58.4 (1.42)		17.6 (0.85)
Quarter 3	27.4 (0.99)	55.3 (1.27)		18.0 (0.94)
Quarter 4	26.9 (1.12)	57.6 (1.30)		16.6 (0.77)
2013 full year	26.1 (0.59)	57.6 (0.68)		16.9 (0.46)
Quarter 1	26.5 (1.02)	56.0 (1.24)		18.1 (0.88)
Quarter 2	25.1 (1.06)	58.5 (1.21)		17.1 (0.87)
Quarter 3	25.9 (1.06)	58.8 (1.23)		16.1 (0.90)
Quarter 4	26.8 (1.13)	57.2 (1.42)		16.5 (0.91)
2014 full year	20.6 (0.49)	61.4 (0.68)	2.1 (0.14)	19.0 (0.50)
Quarter 1	22.2 (0.91)	59.7 (1.36)	1.3 (0.21)	19.0 (0.97)
Quarter 2	19.8 (0.89)	62.2 (1.19)	2.4 (0.31)	18.8 (0.95)
Quarter 3	21.5 (0.99)	61.0 (1.34)	2.3 (0.28)	18.4 (0.85)
Quarter 4	19.1 (0.86)	62.4 (1.25)	2.5 (0.30)	19.7 (0.97)
2015 (Jan–Sep)	16.5 (0.52)	64.5 (0.72)	3.6 (0.27)	19.9 (0.60)
Quarter 1	17.2 (0.87)	64.0 (1.16)	3.0 (0.42)	19.8 (0.99)
Quarter 2	15.2 (0.74)	65.4 (1.22)	4.0 (0.39)	20.3 (0.97)
Quarter 3	16.9 (0.84)	64.1 (1.18)	3.8 (0.49)	19.7 (0.93)
30-64 years				
2010 full year	19.1 (0.36)	67.9 (0.49)		14.5 (0.31)
Quarter 1	18.2 (0.64)	69.8 (0.88)		13.6 (0.53)
Quarter 2	20.0 (0.83)	67.7 (0.95)		13.9 (0.48)
Quarter 3	19.7 (0.64)	67.2 (0.79)		14.5 (0.54)
Quarter 4	18.6 (0.59)	67.0 (0.82)		16.0 (0.56)
2011 full year	18.9 (0.34)	67.0 (0.44)		15.6 (0.29)
Quarter 1	19.2 (0.62)	67.0 (0.79)		15.4 (0.52)
Quarter 2	18.9 (0.60)	67.0 (0.80)		15.5 (0.52)
Quarter 3	18.8 (0.58)	67.3 (0.82)		15.5 (0.50)
Quarter 4	18.7 (0.59)	67.0 (0.84)		16.0 (0.58)
2012 full year	18.7 (0.31)	66.8 (0.43)		16.0 (0.30)
Quarter 1	19.4 (0.65)	66.7 (0.85)		15.3 (0.52)
Quarter 2	17.7 (0.54)	68.6 (0.78)		15.4 (0.51)
Quarter 3	18.6 (0.58)	66.4 (0.80)		16.6 (0.57)
Quarter 4	19.2 (0.53)	65.3 (0.72)		16.8 (0.53)
2013 full year	18.3 (0.36)	66.6 (0.47)		16.7 (0.31)
Quarter 1	18.9 (0.68)	66.4 (0.84)		16.4 (0.56)
Quarter 2	18.1 (0.59)	67.5 (0.75)		16.1 (0.52)
Quarter 3	18.7 (0.57)	66.5 (0.76)		16.6 (0.52)
Quarter 4	17.8 (0.63)	66.2 (0.88)		17.6 (0.59)
2014 full year	14.7 (0.30)	69.4 (0.43)	2.9 (0.13)	17.3 (0.33)
Quarter 1	17.1 (0.58)	67.8 (0.74)	1.8 (0.16)	16.5 (0.54)
Quarter 2	14.1 (0.57)	69.6 (0.75)	3.1 (0.23)	17.7 (0.57)
Quarter 3	14.3 (0.51)	69.9 (0.81)	3.4 (0.27)	17.3 (0.57)
Quarter 4	13.7 (0.53)	70.2 (0.85)	3.1 (0.22)	17.7 (0.66)

Table 2. Percentages (and standard errors) of persons under age 65 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by age group, year, and quarter: United States, January 2010–September 2015—Continued

Age group, year, and quarter	Uninsured ¹	Private health insurance coverage ²	Exchange-based private health insurance coverage ³	Public health plan coverage ⁴
2015 (Jan–Sep)	11.6 (0.28)	71.9 (0.47)	5.1 (0.18)	18.2 (0.40)
Quarter 1	11.5 (0.45)	72.7 (0.76)	4.9 (0.28)	17.5 (0.60)
Quarter 2	11.4 (0.45)	72.7 (0.72)	5.1 (0.30)	17.6 (0.61)
Quarter 3	11.9 (0.52)	70.4 (0.88)	5.2 (0.31)	19.3 (0.71)

... Category not applicable.

¹A person was defined as uninsured if he or she did not have any private health insurance, Medicare, Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, or military plan. A person was also defined as uninsured if he or she had only Indian Health Service coverage or had only a private plan that paid for one type of service, such as accidents or dental care.

²Includes any comprehensive private insurance plan (including health maintenance and preferred provider organizations). These plans include those obtained through an employer, purchased directly, or purchased through local or community programs. Private coverage excludes plans that pay for only one type of service, such as accidents or dental care. A small number of persons were covered by both public and private plans and were included in both categories.

³Includes persons who have purchased a private health insurance plan through the Health Insurance Marketplace or state-based exchanges that were established as part of the Affordable Care Act of 2010 (P.L. 111-148, P.L. 111-152). All persons who have exchange-based coverage are considered to have private health insurance and have also been included in the estimate for "private health insurance coverage."

⁴Includes Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, Medicare, and military plans. A small number of persons were covered by both public and private plans and were included in both categories.

NOTES: These health insurance estimates are being released prior to final data editing and final weighting to provide access to the most recent information from the National Health Interview Survey. The resulting estimates for persons without health insurance are generally 0.1–0.3 percentage points lower than those based on the editing procedures used for the final data files. Occasionally, due to decisions made for the final data editing and weighting, estimates based on preliminary editing procedures may differ by more than 0.3 percentage points from estimates based on final files. The estimates are based on a sample of the population and therefore are subject to sampling error. Standard errors are reported to indicate the reliability of the estimates. Quarterly estimates have larger standard errors than annual estimates due to smaller sample sizes, and this should be taken into account when evaluating the statistical significance of differences between groups and changes over time. Estimates with larger standard errors are less reliable and less precise than estimates with smaller standard errors. Data are based on household interviews of a sample of the civilian noninstitutionalized population.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2010–2015, Family Core component.

Table 3. Percentages (and standard errors) of persons aged 18–64 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by year and quarter: United States, January 2010–September 2015

Year and quarter	Uninsured ¹	Private health insurance coverage ²	Exchange-based private health insurance coverage ³	Public health plan coverage⁴
2010 full year	22.3 (0.35)	64.1 (0.46)		15.0 (0.30)
Quarter 1	21.5 (0.66)	65.5 (0.88)		14.4 (0.54)
Quarter 2	23.2 (0.80)	64.0 (0.89)		14.0 (0.44)
Quarter 3	23.0 (0.58)	63.2 (0.73)		15.0 (0.51)
Quarter 4	21.4 (0.60)	63.6 (0.81)		16.4 (0.53)
2011 full year	21.3 (0.34)	64.2 (0.45)		15.9 (0.29)
Quarter 1	21.6 (0.59)	64.0 (0.79)		15.9 (0.50)
Quarter 2	21.2 (0.59)	64.5 (0.79)		15.6 (0.47)
Quarter 3	21.3 (0.62)	64.2 (0.84)		15.9 (0.52)
Quarter 4	21.0 (0.62)	64.3 (0.78)		16.2 (0.51)
2012 full year	20.9 (0.31)	64.1 (0.42)		16.4 (0.29)
Quarter 1	21.7 (0.66)	63.6 (0.84)		16.0 (0.51)
Quarter 2	19.6 (0.59)	65.9 (0.83)		16.0 (0.51)
Quarter 3	20.9 (0.57)	63.5 (0.79)		17.0 (0.55)
Quarter 4	21.3 (0.58)	63.3 (0.73)		16.8 (0.50)
2013 full year	20.4 (0.37)	64.2 (0.47)		16.7 (0.30)
Quarter 1	20.9 (0.64)	63.6 (0.79)		16.9 (0.54)
Quarter 2	19.9 (0.58)	65.1 (0.74)		16.3 (0.51)
Quarter 3	20.6 (0.59)	64.5 (0.74)		16.4 (0.48)
Quarter 4	20.1 (0.64)	63.8 (0.87)		17.3 (0.57)
2014 full year	16.3 (0.31)	67.3 (0.43)	2.7 (0.11)	17.7 (0.32)
Quarter 1	18.4 (0.55)	65.6 (0.76)	1.7 (0.13)	17.1 (0.53)
Quarter 2	15.6 (0.57)	67.7 (0.73)	2.9 (0.21)	18.0 (0.53)
Quarter 3	16.2 (0.53)	67.6 (0.80)	3.1 (0.23)	17.6 (0.53)
Quarter 4	15.1 (0.52)	68.1 (0.81)	2.9 (0.19)	18.2 (0.62)
2015 (Jan–Sep)	12.9 (0.29)	70.0 (0.46)	4.7 (0.17)	18.6 (0.40)
Quarter 1	13.0 (0.45)	70.4 (0.77)	4.4 (0.27)	18.1 (0.62)
Quarter 2	12.4 (0.43)	70.8 (0.71)	4.8 (0.27)	18.3 (0.60)
Quarter 3	13.2 (0.51)	68.8 (0.83)	4.9 (0.29)	19.4 (0.66)

... Category not applicable.

¹A person was defined as uninsured if he or she did not have any private health insurance, Medicare, Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, or military plan. A person was also defined as uninsured if he or she had only Indian Health Service coverage or had only a private plan that paid for one type of service, such as accidents or dental care.

²Includes any comprehensive private insurance plan (including health maintenance and preferred provider organizations). These plans include those obtained through an employer, purchased directly, purchased through local or community programs, or purchased through the Health Insurance Marketplace or a state-based exchange. Private coverage excludes plans that pay for only one type of service, such as accidents or dental care. A small number of persons were covered by both public and private plans and were included in both categories.

³Includes persons who have purchased a private health insurance plan through the Health Insurance Marketplace or state-based exchanges that were established as part of the Affordable Care Act of 2010 (P.L. 111-148, P.L. 111-152). All persons who have exchange-based coverage are considered to have private health insurance and have also been included in the estimate for "private health insurance coverage."

⁴Includes Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, Medicare, and military plans. A small number of persons were covered by both public and private plans and were included in both categories.

NOTES: These health insurance estimates are being released prior to final data editing and final weighting to provide access to the most recent information from the National Health Interview Survey. The resulting estimates for persons without health insurance are generally 0.1–0.3 percentage points lower than those based on the editing procedures used for the final data files. Occasionally, due to decisions made for the final data editing and weighting, estimates based on preliminary editing procedures may differ by more than 0.3 percentage points from estimates based on final files. The estimates are based on a sample of the population and therefore are subject to sampling error. Standard errors are reported to indicate the reliability of the estimates. Quarterly estimates have larger standard errors than annual estimates due to smaller sample sizes, and this should be taken into account when evaluating the statistical significance of differences between groups and changes over time. Estimates with larger standard errors are less reliable and less precise than estimates with smaller standard errors. Data are based on household interviews of a sample of the civilian noninstitutionalized population.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2010–2015, Family Core component.

Table 4. Percentages (and standard errors) of persons aged 18–64 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by sex, year, and quarter: United States, January 2010–September 2015

		Private health insurance	Exchange-based private health insurance	Public health plan
Sex, year, and quarter	Uninsured ¹	coverage ²	coverage ³	coverage ⁴
Male				
2010 full year	25.3 (0.44)	63.4 (0.51)		12.5 (0.30)
Quarter 1	24.7 (0.84)	64.7 (0.93)		12.0 (0.54)
Quarter 2	26.4 (0.93)	63.5 (0.99)		11.2 (0.49)
Quarter 3	26.3 (0.75)	62.2 (0.82)		12.6 (0.50)
Quarter 4	24.0 (0.74)	63.3 (0.87)		14.1 (0.55)
011 full year	23.7 (0.40)	63.9 (0.49)		13.8 (0.30)
Quarter 1	24.0 (0.72)	63.7 (0.86)		13.6 (0.52)
Quarter 2	23.8 (0.72)	64.0 (0.92)		13.5 (0.51)
Quarter 3	23.4 (0.75)	64.2 (0.90)		14.0 (0.52)
Quarter 4	23.6 (0.69)	63.8 (0.82)		14.0 (0.53)
012 full year	23.2 (0.38)	64.0 (0.46)		14.2 (0.31)
Quarter 1	24.0 (0.78)	63.6 (0.92)		13.8 (0.54)
Quarter 2	21.6 (0.68)	66.1 (0.90)		13.9 (0.58)
Quarter 3	23.5 (0.71)	63.5 (0.82)		14.3 (0.57)
Quarter 4	23.8 (0.71)	62.7 (0.84)		14.5 (0.54)
2013 full year	22.5 (0.42)	64.6 (0.49)		14.2 (0.32)
Quarter 1	23.3 (0.80)	63.9 (0.90)		14.3 (0.58)
Quarter 2	22.7 (0.72)	64.3 (0.84)		14.2 (0.58)
Quarter 3	22.3 (0.70)	65.0 (0.80)		14.1 (0.54)
Quarter 4	21.9 (0.78)	65.0 (0.90)		14.3 (0.56)
2014 full year	18.3 (0.38)	67.7 (0.47)	2.4 (0.12)	15.2 (0.36)
Quarter 1	20.0 (0.66)	66.3 (0.84)	1.6 (0.14)	14.9 (0.59)
Quarter 2	17.8 (0.72)	67.8 (0.79)	2.7 (0.24)	15.7 (0.64)
Quarter 3	18.1 (0.66)	67.8 (0.85)	2.7 (0.24)	15.4 (0.58)
Quarter 4	17.3 (0.65)	68.7 (0.92)	2.8 (0.21)	15.1 (0.66)
2015 (Jan–Sep)	15.1 (0.34)	70.2 (0.51)	4.2 (0.20)	16.1 (0.41)
Quarter 1	15.2 (0.55)	70.6 (0.88)	3.9 (0.31)	15.6 (0.69)
Quarter 2	14.3 (0.53)	71.6 (0.81)	4.7 (0.30)	15.4 (0.62)
Quarter 3	15.8 (0.65)	68.3 (0.88)	4.1 (0.32)	17.3 (0.66)
Female				
2010 full year	19.3 (0.32)	64.7 (0.47)		17.4 (0.38)
Quarter 1	18.4 (0.65)	66.2 (0.95)		16.8 (0.68)
Quarter 2	20.1 (0.76)	64.5 (0.92)		16.8 (0.55)
Quarter 3	19.7 (0.57)	64.2 (0.80)		17.3 (0.67)
Quarter 4	18.8 (0.60)	64.0 (0.87)		18.6 (0.68)
011 full year	18.9 (0.36)	64.5 (0.47)		18.0 (0.34)
Quarter 1	19.2 (0.59)	64.3 (0.86)		18.1 (0.62)
Quarter 2	18.6 (0.59)	64.9 (0.81)	•••	17.8 (0.57)
Quarter 3	19.3 (0.64)	64.1 (0.89)		17.8 (0.65)
Quarter 4	18.4 (0.71)	64.8 (0.93)		18.4 (0.66)
2012 full year	18.6 (0.33)	64.2 (0.44)		18.6 (0.34)
Quarter 1	19.6 (0.66)	63.5 (0.90)		18.0 (0.61)
Quarter 2	17.7 (0.60)	65.8 (0.86)		18.0 (0.57)
Quarter 3	18.5 (0.61)	63.5 (0.88)		19.5 (0.66)
	10.5 (0.01)	00.00/	•••	12.3 (0.00)

See footnotes at end of table.

Page | 6

Table 4. Percentages (and standard errors) of persons aged 18–64 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by sex, year, and quarter: United States, January 2010–September 2015— Continued

Sex, year, and quarter	Uninsured ¹	Private health insurance coverage ²	Exchange-based private health insurance coverage ³	Public health plan coverage⁴
2013 full year	18.3 (0.37)	64.0 (0.51)		19.1 (0.36)
Quarter 1	18.7 (0.62)	63.4 (0.85)		19.3 (0.65)
Quarter 2	17.3 (0.57)	65.9 (0.79)		18.4 (0.59)
Quarter 3	18.9 (0.60)	63.9 (0.81)		18.7 (0.57)
Quarter 4	18.4 (0.67)	62.6 (0.96)		20.2 (0.73)
2014 full year	14.3 (0.30)	66.9 (0.46)	2.9 (0.13)	20.1 (0.36)
Quarter 1	16.8 (0.59)	65.1 (0.86)	1.8 (0.18)	19.3 (0.62)
Quarter 2	13.5 (0.56)	67.6 (0.84)	3.1 (0.23)	20.2 (0.64)
Quarter 3	14.3 (0.52)	67.4 (0.89)	3.5 (0.28)	19.7 (0.66)
Quarter 4	12.9 (0.54)	67.6 (0.85)	3.1 (0.23)	21.2 (0.73)
2015 (Jan–Sep)	10.8 (0.31)	69.8 (0.50)	5.1 (0.19)	21.0 (0.46)
Quarter 1	10.9 (0.46)	70.2 (0.80)	4.8 (0.30)	20.5 (0.69)
Quarter 2	10.6 (0.45)	70.0 (0.75)	4.8 (0.32)	21.1 (0.71)
Quarter 3	10.8 (0.53)	69.3 (0.95)	5.6 (0.35)	21.5 (0.81)

... Category not applicable.

¹A person was defined as uninsured if he or she did not have any private health insurance, Medicare, Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, or military plan. A person was also defined as uninsured if he or she had only Indian Health Service coverage or had only a private plan that paid for one type of service, such as accidents or dental care.

²Includes any comprehensive private insurance plan (including health maintenance and preferred provider organizations). These plans include those obtained through an employer, purchased directly, or purchased through local or community programs. Private coverage excludes plans that pay for only one type of service, such as accidents or dental care. A small number of persons were covered by both public and private plans and were included in both categories.

³Includes persons who have purchased a private health insurance plan through the Health Insurance Marketplace or state-based exchanges that were established as part of the Affordable Care Act of 2010 (P.L. 111-148, P.L. 111-152). All persons who have exchange-based coverage are considered to have private health insurance and have also been included in the estimate for "private health insurance coverage."

⁴Includes Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, Medicare, and military plans. A small number of persons were covered by both public and private plans and were included in both categories.

NOTES: These health insurance estimates are being released prior to final data editing and final weighting to provide access to the most recent information from the National Health Interview Survey. The resulting estimates for persons without health insurance are generally 0.1–0.3 percentage points lower than those based on the editing procedures used for the final data files. Occasionally, due to decisions made for the final data editing and weighting, estimates based on preliminary editing procedures may differ by more than 0.3 percentage points from estimates based on final files. The estimates are based on a sample of the population and therefore are subject to sampling error. Standard errors are reported to indicate the reliability of the estimates. Quarterly estimates have larger standard errors than annual estimates due to smaller sample sizes, and this should be taken into account when evaluating the statistical significance of differences between groups and changes over time. Estimates with larger standard errors are less reliable and less precise than estimates with smaller standard errors. Data are based on household interviews of a sample of the civilian noninstitutionalized population.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2010–2015, Family Core component.

Table 5. Percentages (and standard errors) of persons aged 18-64 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by race/ethnicity, year, and quarter: United States, January 2010–September 2015

Race/ethnicity, year, and quarter	Uninsured ¹	Private health insurance coverage ²	Exchange-based private health insurance coverage ³	Public health plan coverage ⁴
Hispanic or Latino⁵				
2010 full year	43.2 (0.91)	41.1 (0.85)		16.3 (0.64)
Quarter 1	42.4 (1.72)	42.9 (1.67)		15.4 (1.10)
Quarter 2	44.9 (1.39)	39.7 (1.37)	•••	15.8 (0.92)
Quarter 3	44.1 (1.78)	40.5 (1.69)	•••	15.8 (0.98)
Quarter 4	41.5 (1.38)	41.1 (1.45)		18.1 (1.00)
2011 full year	42.2 (0.89)	40.3 (0.82)		18.1 (0.63)
Quarter 1	42.0 (1.60)	41.2 (1.95)		17.1 (1.18)
Quarter 2	41.4 (1.46)	40.2 (1.31)		19.0 (0.86)
Quarter 3	42.6 (1.38)	39.5 (1.41)		18.6 (1.10)
Quarter 4	42.7 (1.57)	40.2 (1.39)		17.6 (1.00)
2012 full year	41.3 (0.89)	40.4 (0.73)		19.0 (0.64)
Quarter 1	42.6 (1.72)	41.0 (1.68)		17.1 (1.02)
Quarter 2	39.7 (1.29)	42.0 (1.49)		19.3 (1.04)
Quarter 3	40.5 (1.55)	39.8 (1.34)		20.1 (1.39)
Quarter 4	42.2 (1.58)	38.8 (1.42)		19.7 (1.03)
2013 full year	40.6 (0.88)	42.1 (0.70)		18.0 (0.62)
Quarter 1	41.4 (1.95)	40.7 (1.52)		18.6 (1.17)
Quarter 2	41.3 (1.51)	41.9 (1.24)		17.5 (0.94)
Quarter 3	39.5 (1.38)	43.0 (1.49)		18.1 (1.11)
Quarter 4	40.3 (1.47)	42.7 (1.40)		17.7 (0.95)
2014 full year	33.7 (0.76)	46.4 (0.86)	2.6 (0.30)	20.6 (0.73)
Quarter 1	35.7 (1.43)	44.8 (1.62)	1.4 (0.30)	20.1 (1.09)
Quarter 2	33.2 (1.42)	47.2 (1.55)	3.0 (0.61)	20.3 (1.16)
Quarter 3	34.0 (1.40)	46.8 (1.44)	3.4 (0.55)	19.8 (1.12)
Quarter 4	31.8 (1.47)	47.0 (1.54)	2.6 (0.37)	22.1 (1.22)
2015 (Jan–Sep)	27.9 (0.75)	50.4 (0.88)	5.0 (0.40)	22.4 (0.84)
Quarter 1	28.3 (1.24)	49.8 (1.42)	5.4 (0.55)	22.7 (1.26)
Quarter 2	26.1 (1.30)	53.2 (1.46)	4.2 (0.58)	21.4 (1.28)
Quarter 3	29.3 (1.33)	48.2 (1.40)	5.3 (0.65)	23.1 (1.25)
Non-Hispanic white, single race				
2010 full year	16.4 (0.35)	72.2 (0.52)		12.8 (0.34)
Quarter 1	15.6 (0.63)	73.4 (0.93)		12.5 (0.60)
Quarter 2	17.0 (0.65)	72.7 (0.83)		11.7 (0.49)
Quarter 3	16.7 (0.64)	71.5 (0.92)		13.0 (0.63)
Quarter 4	16.1 (0.66)	71.4 (0.89)		14.1 (0.61)
2011 full year	15.6 (0.35)	72.5 (0.48)		13.4 (0.31)
Quarter 1	16.1 (0.64)	72.5 (0.48) 71.8 (0.87)	•••	
Quarter 2	15.8 (0.60)	72.9 (0.85)	•••	13.6 (0.57) 12.6 (0.50)
Quarter 3	15.7 (0.64)	72.6 (0.86)	•••	13.3 (0.61)
Quarter 3 Quarter 4	14.8 (0.59)	72.8 (0.94)	•••	14.1 (0.62)

Table 5. Percentages (and standard errors) of persons aged 18-64 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by race/ethnicity, year, and quarter: United States, January 2010–September 2015—*Continued*

Race/ethnicity, year, and quarter	Uninsured ¹	Private health insurance coverage ²	Exchange-based private health insurance coverage ³	Public health plan coverage ⁴
2012 full year	15.1 (0.31)	72.7 (0.46)		13.7 (0.33)
Quarter 1	16.0 (0.67)	72.3 (0.88)		13.1 (0.58)
Quarter 2	14.2 (0.62)	74.5 (0.83)		13.1 (0.51)
Quarter 3	15.1 (0.58)	71.9 (0.87)	•••	14.7 (0.61)
Quarter 4	15.1 (0.59)	72.3 (0.85)		13.9 (0.57)
2013 full year	14.5 (0.34)	72.7 (0.49)		14.4 (0.32)
Quarter 1	15.2 (0.62)	71.8 (0.91)		14.6 (0.62)
Quarter 2	13.9 (0.54)	73.6 (0.82)		14.2 (0.61)
Quarter 3	14.7 (0.61)	72.8 (0.80)		14.0 (0.52)
Quarter 4	14.0 (0.61)	72.6 (0.96)		14.7 (0.67)
2014 full year	11.6 (0.29)	75.3 (0.47)	2.5 (0.13)	14.6 (0.36)
Quarter 1	13.5 (0.58)	73.7 (0.87)	1.6 (0.16)	14.1 (0.66)
Quarter 2	11.1 (0.58)	75.5 (0.81)	2.6 (0.23)	14.9 (0.61)
Quarter 3	11.4 (0.52)	75.6 (0.88)	2.9 (0.28)	14.6 (0.67)
Quarter 4	10.5 (0.55)	76.2 (0.93)	2.8 (0.24)	14.8 (0.71)
2015 (Jan–Sep)	8.8 (0.27)	77.4 (0.48)	4.4 (0.19)	15.5 (0.44)
Quarter 1	8.7 (0.50)	78.6 (0.78)	4.0 (0.30)	14.4 (0.63)
Quarter 2	8.8 (0.47)	78.0 (0.78)	4.7 (0.33)	14.9 (0.68)
Quarter 3	8.9 (0.48)	75.7 (0.93)	4.6 (0.39)	17.0 (0.80)
Non-Hispanic black, single race				
2010 full year	27.2 (0.75)	49.3 (0.81)		25.3 (0.70)
Quarter 1	27.9 (1.41)	49.5 (1.60)		24.3 (1.41)
Quarter 2	26.5 (1.33)	49.4 (1.72)		25.7 (1.32)
Quarter 3	28.6 (1.14)	48.6 (1.35)	•••	24.8 (1.31)
Quarter 4	25.6 (1.33)	49.6 (1.80)		26.3 (1.46)
2011 full year	24.8 (0.65)	50.5 (0.79)		26.2 (0.75)
Quarter 1	23.9 (1.26)	52.2 (1.67)	•••	25.8 (1.18)
Quarter 2	24.2 (1.24)	51.1 (1.55)		26.5 (1.44)
Quarter 3	25.0 (1.16)	50.1 (1.49)		25.9 (1.27)
Quarter 4	26.2 (1.44)	48.8 (1.57)		26.6 (1.49)
2012 full year	23.6 (0.61)	50.8 (0.75)		27.0 (0.68)
Quarter 1	26.0 (1.19)	46.3 (1.50)	•••	29.1 (1.21)
Quarter 2	21.9 (1.34)	53.1 (1.93)		25.8 (1.40)
Quarter 3	24.1 (1.05)	51.7 (1.47)		25.7 (1.27)
Quarter 4	22.6 (1.25)	52.2 (1.52)	•••	27.3 (1.34)
2013 full year	24.9 (0.62)	50.0 (0.91)		26.6 (0.80)
Quarter 1	25.5 (1.16)	50.6 (1.58)		25.0 (1.37)
Quarter 2	23.6 (1.23)	50.8 (1.68)		26.7 (1.32)
Quarter 3	25.9 (1.23)	50.3 (1.45)		26.0 (1.25)
Quarter 4	24.6 (1.39)	48.3 (1.70)	•••	28.7 (1.55)
2014 full year	17.7 (0.60)	53.4 (0.84)	2.9 (0.27)	30.5 (0.73)
Quarter 1	20.2 (1.16)	51.6 (1.67)	1.4 (0.38)	29.7 (1.30)
Quarter 2	15.9 (1.04)	54.4 (1.73)	3.7 (0.51)	31.1 (1.53)
Quarter 3	17.5 (1.00)	52.6 (1.81)	3.3 (0.48)	31.5 (1.54)
Quarter 4	17.2 (1.16)	55.0 (1.82)	3.3 (0.55)	29.8 (1.59)

Table 5. Percentages (and standard errors) of persons aged 18-64 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by race/ethnicity, year, and quarter: United States, January 2010–September 2015—Continued

Race/ethnicity, year, and quarter	Uninsured ¹	Private health insurance coverage ²	Exchange-based private health insurance coverage ³	Public health plan coverage ⁴
2015 (Jan–Sep)	14.6 (0.62)	58.3 (0.91)	4.2 (0.39)	29.1 (0.83)
Quarter 1	15.6 (1.00)	56.7 (1.50)	4.1 (0.73)	29.7 (1.46)
Quarter 2	13.5 (0.97)	57.9 (1.72)	4.2 (0.61)	30.5 (1.37)
Quarter 3	14.7 (1.17)	60.3 (1.55)	4.4 (0.53)	27.2 (1.18)

... Category not applicable.

¹A person was defined as uninsured if he or she did not have any private health insurance, Medicare, Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, or military plan. A person was also defined as uninsured if he or she had only Indian Health Service coverage or had only a private plan that paid for one type of service, such as accidents or dental care.

²Includes any comprehensive private insurance plan (including health maintenance and preferred provider organizations). These plans include those obtained through an employer, purchased directly, or purchased through local or community programs. Private coverage excludes plans that pay for only one type of service, such as accidents or dental care. A small number of persons were covered by both public and private plans and were included in both categories.

³Includes persons who have purchased a private health insurance plan through the Health Insurance Marketplace or state-based exchanges that were established as part of the Affordable Care Act of 2010 (P.L. 111-148, P.L. 111-152). All persons who have exchange-based coverage are considered to have private health insurance and have also been included in the estimate for "private health insurance coverage."

⁴Includes Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, Medicare, and military plans. A small number of persons were covered by both public and private plans and were included in both categories.

⁵Refers to persons who are of Hispanic or Latino origin and may be of any race or combination of races.

NOTES: These health insurance estimates are being released prior to final data editing and final weighting to provide access to the most recent information from the National Health Interview Survey. The resulting estimates for persons without health insurance are generally 0.1–0.3 percentage points lower than those based on the editing procedures used for the final data files. Occasionally, due to decisions made for the final data editing and weighting, estimates based on preliminary editing procedures may differ by more than 0.3 percentage points from estimates based on final files. The estimates are based on a sample of the population and therefore are subject to sampling error. Standard errors are reported to indicate the reliability of the estimates. Quarterly estimates have larger standard errors than annual estimates due to smaller sample sizes, and this should be taken into account when evaluating the statistical significance of differences between groups and changes over time. Estimates with larger standard errors are less reliable and less precise than estimates with smaller standard errors. Data are based on household interviews of a sample of the civilian noninstitutionalized population.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2010–2015, Family Core component.

Table 6. Percentages (and standard errors) of persons aged 18-64 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by poverty status, year, and quarter: United States, January 2010–September 2015

Poverty status ¹ , year, and quarter	Uninsured ²	Private health insurance coverage ³	Exchange-based private health insurance coverage ⁴	Public health plan coverage⁵
Poor (<100% FPL)				
2010 full year	42.2 (0.99)	19.6 (0.89)		38.8 (0.97)
Quarter 1	44.0 (1.79)	17.6 (0.68)	•••	39.1 (1.82)
Quarter 2	43.5 (1.87)	19.4 (1.67)		37.5 (1.83)
Quarter 3	43.7 (1.75)	17.0 (1.50)		40.0 (1.75)
Quarter 4	38.1 (1.58)	24.1 (1.61)		38.6 (1.74)
2011 full year	40.1 (0.91)	21.2 (1.02)		39.6 (0.93)
Quarter 1	39.8 (0.64)	21.6 (1.79)		39.3 (1.67)
Quarter 2	37.2 (1.83)	23.8 (2.48)		39.9 (1.87)
Quarter 3	42.2 (1.84)	17.1 (1.86)		41.7 (1.64)
Quarter 4	41.1 (1.84)	22.1 (1.98)		37.5 (1.83)
2012 full year	40.1 (0.90)	20.2 (1.09)		40.8 (0.94)
Quarter 1	42.7 (1.62)	19.6 (1.69)		38.6 (1.60)
Ouarter 2	38.9 (2.03)	21.0 (3.13)		41.3 (1.71)
Ouarter 3	41.0 (1.43)	17.2 (1.46)		42.3 (1.82)
Quarter 4	37.6 (1.58)	22.6 (1.96)	•••	40.9 (1.62)
2013 full year	39.3 (1.00)	19.0 (0.97)		42.4 (0.95)
Quarter 1	39.1 (1.74)	19.5 (1.87)		42.4 (1.91)
Quarter 2	38.9 (1.79)	19.0 (2.22)		42.7 (1.76)
Quarter 3	40.2 (1.90)	18.1 (2.26)		42.3 (1.76)
Quarter 4	39.2 (1.77)	19.3 (1.70)		42.3 (1.77)
2014 full year	32.3 (0.93)	21.9 (0.92)	2.2 (0.20)	46.6 (0.95)
Quarter 1	34.9 (1.53)	20.5 (1.59)	1.0 (0.27)	45.4 (1.74)
Quarter 2	33.5 (2.03)	20.2 (1.61)	2.5 (0.49)	47.0 (2.11)
Quarter 3	32.0 (1.78)	21.5 (2.06)	2.1 (0.37)	47.5 (1.70)
Quarter 4	29.1 (1.72)	25.1 (2.00)	3.2 (0.50)	46.5 (1.88)
2015 (Jan–Sep)	26.1 (0.96)	23.7 (1.10)	4.1 (0.45)	51.5 (1.22)
Quarter 1	28.0 (1.57)	23.1 (1.50)	3.6 (0.65)	50.3 (2.06)
Ouarter 2	25.0 (1.51)	24.6 (1.97)	4.3 (0.85)	51.6 (1.93)
Quarter 3	25.2 (1.70)	23.5 (2.67)	4.6 (0.82)	52.7 (2.55)
Near-poor (≥100% and <200% FPL)				
2010 full year	43.0 (0.74)	34.7 (0.74)		23.7 (0.55)
Quarter 1	43.8 (1.41)	34.8 (1.48)		22.8 (1.15)
Quarter 2	44.2 (1.52)	35.0 (1.44)		22.1 (1.17)
Quarter 3	43.9 (1.50)	34.3 (1.54)		23.5 (1.14)
Quarter 4	40.2 (1.51)	34.8 (1.59)		26.6 (1.35)
2011 full year	40.1 (0.72)	35.4 (0.75)		25.9 (0.69)
Quarter 1	40.3 (1.24)	36.1 (1.37)	•••	25.4 (1.21)
Quarter 2	42.1 (1.41)	33.5 (1.32)	•••	25.7 (1.14)
Quarter 3	39.0 (1.31)	36.0 (1.34)	•••	26.0 (1.25)
Quarter 4	39.2 (1.49)	35.9 (1.40)	•••	26.5 (1.27)

Table 6. Percentages (and standard errors) of persons aged 18-64 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by poverty status, year, and quarter: United States, January 2010–September 2015—Continued

Poverty status ¹ , year, and quarter	Uninsured ²	Private health insurance coverage ³	Exchange-based private health insurance coverage⁴	Public health plan coverage ^s
2012 full year	39.2 (0.68)	37.2 (0.74)		25.2 (0.57)
Quarter 1	41.0 (1.28)	35.8 (1.44)		24.4 (1.13)
Quarter 2	37.8 (1.42)	38.4 (1.46)		25.7 (1.12)
Quarter 3	38.0 (1.51)	38.6 (1.62)		25.1 (1.16)
Quarter 4	40.0 (1.44)	35.9 (1.45)		25.4 (1.21)
2013 full year	38.5 (0.84)	36.4 (0.78)		26.6 (0.78)
Quarter 1	39.2 (1.42)	33.8 (1.38)		28.4 (1.42)
Quarter 2	38.4 (1.55)	37.9 (1.50)		25.4 (1.33)
Quarter 3	37.9 (1.34)	39.3 (1.39)	•••	24.1 (1.19)
Quarter 4	38.6 (1.42)	34.6 (1.38)		28.5 (1.44)
2014 full year	30.9 (0.72)	41.2 (0.81)	4.5 (0.33)	29.6 (0.76)
Quarter 1	34.4 (1.58)	39.3 (1.53)	2.2 (0.40)	27.5 (1.24)
Quarter 2	28.5 (1.20)	43.5 (1.38)	5.1 (0.56)	29.6 (1.21)
Quarter 3	31.3 (1.32)	42.1 (1.43)	5.3 (0.70)	28.7 (1.27)
Quarter 4	29.2 (1.31)	40.0 (1.47)	5.2 (0.66)	32.6 (1.41)
2015 (Jan–Sep)	24.1 (0.69)	44.3 (0.90)	8.2 (0.54)	33.8 (0.94)
Quarter 1	23.8 (1.14)	45.9 (1.43)	8.6 (0.92)	32.8 (1.43)
Quarter 2	24.0 (1.17)	45.8 (1.47)	8.6 (0.88)	32.5 (1.42)
Quarter 3	24.4 (1.22)	41.3 (1.54)	7.3 (0.99)	36.1 (1.47)
Not-poor (≥200% FPL)				
2010 full year	12.6 (0.27)	80.8 (0.36)		8.1 (0.27)
Quarter 1	11.5 (0.50)	82.2 (0.66)		7.8 (0.45)
Quarter 2	13.2 (0.57)	80.8 (0.66)		7.4 (0.36)
Quarter 3	13.2 (0.57)	80.1 (0.65)		8.1 (0.51)
Quarter 4	12.4 (0.54)	80.1 (0.69)		9.0 (0.46)
2011 full year	12.0 (0.28)	81.1 (0.35)		8.3 (0.23)
Quarter 1	12.0 (0.55)	81.1 (0.64)		8.3 (0.40)
Quarter 2	12.5 (0.49)	80.5 (0.64)		8.4 (0.39)
Quarter 3	12.0 (0.49)	81.5 (0.64)		8.0 (0.39)
Quarter 4	11.6 (0.50)	81.4 (0.66)		8.6 (0.43)
2012 full year	11.4 (0.26)	81.3 (0.38)		8.7 (0.29)
Quarter 1	11.5 (0.52)	81.4 (0.68)		8.5 (0.52)
Quarter 2	11.3 (0.52)	81.7 (0.68)		8.5 (0.44)
Quarter 3	11.3 (0.44)	81.0 (0.64)		9.3 (0.51)
Quarter 4	11.7 (0.44)	80.9 (0.62)		8.7 (0.49)
2013 full year	11.4 (0.27)	81.2 (0.37)		8.9 (0.26)
Quarter 1	11.7 (0.56)	81.7 (0.74)		8.1 (0.47)
Quarter 2	11.4 (0.48)	81.0 (0.62)		9.0 (0.45)
Quarter 3	12.0 (0.54)	80.0 (0.66)		9.6 (0.44)
Quarter 4	10.5 (0.59)	82.0 (0.73)		8.8 (0.47)
2014 full year	8.9 (0.23)	83.9 (0.35)	2.3 (0.12)	8.5 (0.26)
Quarter 1	10.1 (0.48)	83.0 (0.62)	1.7 (0.18)	8.1 (0.44)
Quarter 2	8.6 (0.43)	83.0 (0.64)	2.5 (0.23)	9.7 (0.48)
Quarter 3	8.5 (0.40)	84.4 (0.57)	2.7 (0.27)	8.3 (0.42)
Quarter 4	8.3 (0.44)	85.1 (0.61)	2.4 (0.22)	8.0 (0.46)

Table 6. Percentages (and standard errors) of persons aged 18-64 who were uninsured, had private health insurance coverage, and had public health plan coverage at the time of interview, by poverty status, year, and quarter: United States, January 2010–September 2015—Continued

Poverty status ¹ , year, and quarter	Uninsured ²	Private health insurance coverage ³	Exchange-based private health insurance coverage⁴	Public health plan coverage⁵
2015 (Jan–Sep)	7.7 (0.24)	84.8 (0.36)	3.9 (0.18)	9.0 (0.29)
Quarter 1	7.5 (0.42)	85.3 (0.65)	3.5 (0.28)	8.6 (0.49)
Quarter 2	7.5 (0.36)	85.2 (0.56)	3.8 (0.28)	8.8 (0.46)
Quarter 3	8.1 (0.46)	83.8 (0.64)	4.3 (0.32)	9.6 (0.46)

... Category not applicable.

¹Based on family income and family size, using the U.S. Census Bureau's poverty thresholds. "Poor" persons are defined as those below the poverty threshold; "Near-poor" persons have incomes of 100% to less than 200% of the poverty threshold; and "Not-poor" persons have incomes of 200% of the poverty threshold or greater. Persons with unknown poverty status are not shown in this table. The percentage of respondents with unknown poverty status was 12.2% in 2010, 11.5% in 2011, 11.4% in 2012, 10.2% in 2013, 8.8% in 2014, and 8.7% in the first three quarters of 2015. Estimates may differ from estimates that are based on both reported and imputed income. FPL is federal poverty level.

²A person was defined as uninsured if he or she did not have any private health insurance, Medicare, Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, or military plan. A person was also defined as uninsured if he or she had only Indian Health Service coverage or had only a private plan that paid for one type of service, such as accidents or dental care.

³Includes any comprehensive private insurance plan (including health maintenance and preferred provider organizations). These plans include those obtained through an employer, purchased directly, or purchased through local or community programs. Private coverage excludes plans that pay for only one type of service, such as accidents or dental care. A small number of persons were covered by both public and private plans and were included in both categories.

⁴Includes persons who have purchased a private health insurance plan through the Health Insurance Marketplace or state-based exchanges that were established as part of the Affordable Care Act of 2010 (P.L. 111-148, P.L. 111-152). All persons who have exchange-based coverage are considered to have private health insurance and have also been included in the estimate for "private health insurance coverage."

⁵Includes Medicaid, Children's Health Insurance Program (CHIP), state-sponsored or other government-sponsored health plan, Medicare, and military plans. A small number of persons were covered by both public and private plans and were included in both categories.

NOTES: These health insurance estimates are being released prior to final data editing and final weighting to provide access to the most recent information from the National Health Interview Survey. The resulting estimates for persons without health insurance are generally 0.1–0.3 percentage points lower than those based on the editing procedures used for the final data files. Occasionally, due to decisions made for the final data editing and weighting, estimates based on preliminary editing procedures may differ by more than 0.3 percentage points from estimates based on final files. The estimates are based on a sample of the population and therefore are subject to sampling error. Standard errors are reported to indicate the reliability of the estimates. Quarterly estimates have larger standard errors than annual estimates due to smaller sample sizes, and this should be taken into account when evaluating the statistical significance of differences between groups and changes over time. Estimates with larger standard errors are less reliable and less precise than estimates with smaller standard errors. Data are based on household interviews of a sample of the civilian noninstitutionalized population.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2010–2015, Family Core component.

Characteristic, year and quarter	Percent (standard error ¹)	Number in millions
Age group		
Under age 65		
2014 full year	2.2 (0.10)	5.9
Quarter 1	1.4 (0.11)	3.7
Quarter 2	2.4 (0.17)	6.3
Quarter 3	2.5 (0.20)	6.8
Quarter 4	2.5 (0.18)	6.7
2015 (Jan–Sep)	3.9 (0.15)	10.6
Quarter 1	3.6 (0.22)	9.7
Quarter 2	4.0 (0.24)	10.7
Quarter 3	4.2 (0.29)	11.3
Age 0–17		
2014 full year	0.9 (0.11)	0.7
Quarter 1	0.5 (0.14)	0.4
Quarter 2	1.0 (0.17)	0.7
Quarter 3	1.0 (0.19)	0.8
Quarter 4	1.3 (0.28)	0.9
2015 (Jan–Sep)	2.0 (0.19)	1.5
Quarter 1	1.6 (0.23)	1.2
Quarter 2	1.9 (0.29)	1.4
Quarter 3	2.5 (0.39)	1.8
Age 18–64		
2014 full year	2.7 (0.11)	5.2
Quarter 1	1.7 (0.13)	3.3
Quarter 2	2.9 (0.21)	5.7
Quarter 3	3.1 (0.23)	6.1
Quarter 4	2.9 (0.19)	5.7
2015 (Jan–Sep)	4.7 (0.17)	9.1
Quarter 1	4.4 (0.27)	8.6
Quarter 2	4.8 (0.27)	9.3
Quarter 3	4.9 (0.29)	9.5
Age 18–29		
2014 full year	2.1 (0.14)	1.1
Quarter 1	1.3 (0.21)	0.6
Quarter 2	2.4 (0.31)	1.2
Quarter 3	2.3 (0.28)	1.2
Quarter 4	2.5 (0.30)	1.3
2015 (Jan–Sep)	3.6 (0.27)	1.9
Quarter 1	3.0 (0.42)	1.6
Quarter 2	4.0 (0.39)	2.1
Quarter 3	3.8 (0.49)	1.9

Table 7. Percentages and number in millions of persons under age 65 who had exchange-based private health insurance coverage at the time of interview, by age group, year, and quarter: United States, January 2014–September 2015

See footnotes at the end of the table.

Characteristic, year and quarter	Percent (standard error ¹)	Number in millions	
Age 30–64			
2014 full year	2.9 (0.13)	4.1	
Quarter 1	1.8 (0.16)	2.6	
Quarter 2	3.1 (0.23)	4.4	
Quarter 3	3.4 (0.27)	4.9	
Quarter 4	3.1 (0.22)	4.4	
2015 (Jan–Sep)	5.1 (0.18)	7.3	
Quarter 1	4.9 (0.28)	7.0	
Quarter 2	5.1 (0.30)	7.3	
Quarter 3	5.2 (0.31)	7.6	

 Table 7. Percentages and number in millions of persons under age 65 who had exchange-based private health insurance coverage at the time of interview, by age group, year, and quarter: United States, January 2014–September 2015—continued

¹The estimates are based on a sample of the population and therefore are subject to sampling error. Standard errors are reported to indicate the reliability of the estimates. Quarterly estimates have larger standard errors than annual estimates due to smaller sample sizes, and this should be taken into account when evaluating the statistical significance of differences between groups and changes over time. Estimates with larger standard errors are less reliable and less precise than estimates with smaller standard errors

NOTES: Private health insurance includes any comprehensive private insurance plan (including health maintenance and preferred provider organizations). These plans include those obtained through an employer, purchased directly, purchased through local or community programs, or purchased through the Health Insurance Marketplace or a state-based exchange. Private coverage excludes plans that pay for only one type of service, such as accidents or dental care. Exchange-based coverage includes persons who have purchased a private health insurance plan through the Health Insurance Marketplace or state-based exchanges that were established as part of the Affordable Care Act of 2010 (P.L. 111-148, P.L. 111-152). All persons who have exchange-based coverage are considered to have private health insurance and have also been included in the estimate for "private health insurance estimates are being released prior to final data editing and final weighting to provide access to the most recent information from the National Health Interview Survey. The resulting estimates for persons without health insurance are generally 0.1–0.3 percentage points lower than those based on the editing procedures used for the final data files. Occasionally, due to decisions made for the final data editing and weighting, estimates based on preliminary editing procedures may differ by more than 0.3 percentage points from estimates based on final files. Data are based on household interviews of a sample of the civilian noninstitutionalized population

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2014–2015, Family Core component.

Table 8. Percentages and number in millions of persons aged 18–64 who had exchange-based private health insurance coverage at the time of interview, by selected characteristics, year, and quarter: United States, January 2014–September 2015

Set Male 2,4,0,2) 2,3 Quarter 1 1,6,0,1,4) 1,5 Quarter 2 2,70,2,4) 2,6 Quarter 2 2,70,2,4) 2,6 Quarter 3 2,27,0,2,4) 2,6 Quarter 4 2,80,2,1) 2,7 Quarter 4 2,80,2,1) 2,7 Quarter 2 4,70,3,0) 4,5 Quarter 2 4,70,3,0) 4,5 Quarter 2 4,70,3,0) 4,5 Quarter 2 3,10,2,3) 3,1 Quarter 1 1,8,0,1,8,1 1,8 Quarter 2 3,10,2,3) 3,1 Quarter 3 3,5,0,2,8 3,4 Quarter 4 3,1,0,2,3 3,1 Quarter 2 4,8,0,3,2 3,4 Quarter 3 5,6,0,35 5,6 Quarter 4 3,0,0,2,1 3,6 Quarter 1 1,4,0,3,0 3,6 Quarter 2 3,0,0,6,1 1,0 Quarter 3 3,0,0,6,1 1,0 Quarter 4 </th <th>Characteristic, year and quarter</th> <th>Percent (standard error¹)</th> <th>Number in millions</th>	Characteristic, year and quarter	Percent (standard error ¹)	Number in millions
2014 full year 2.4 (0.12) 2.3 Quarter 1 1.6 (0.14) 1.5 Quarter 2 2.7 (0.24) 2.6 Quarter 3 2.8 (0.21) 2.7 2015 (Jan-Sep) 4.2 (0.20) 4.1 Quarter 4 2.8 (0.21) 3.7 Quarter 1 3.9 (0.31) 3.7 Quarter 2 4.7 (0.30) 4.5 Quarter 3 4.1 (0.32) 4.1 Quarter 4 2.9 (0.13) 2.9 Quarter 3 2.9 (0.13) 3.1 Quarter 4 3.8 (0.28) 3.4 Quarter 5 3.5 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 Quarter 5 5.1 (0.19) 5.1 Quarter 1 4.8 (0.30) 4.8 Quarter 1 4.8 (0.32) 4.8 Quarter 2 3.0 (0.61) 1.0 Quarter 3 5.0 (0.30) 0.9 Quarter 4 2.6 (0.37) 0.9 Quarter 3 3.0 (0.61) 1.0 Quarter 4 2.6 (0.37) 0.9 Quarter 3 3.0 (0.65) 1.8 Quarter 4 2.6 (0.37) 0.9 Quarter 5 5.0 (0.40) 1.7 Quarter 4 2.6 (0.37) <	Sex		
Quarter 1 1.6 (0.14) 1.5 Quarter 2 2.7 (0.24) 2.6 Quarter 3 2.7 (0.24) 2.6 Quarter 4 2.8 (0.21) 2.7 2015 (lan-Sep) 4.2 (0.20) 4.1 Quarter 1 3.9 (0.31) 3.7 Quarter 2 4.7 (0.30) 4.5 Quarter 3 4.0 (0.32) 4.1 Female 2.9 Quarter 1 1.8 (0.18) 1.8 Quarter 2 3.1 (0.23) 3.1 Quarter 3 3.5 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 Quarter 4 3.1 (0.23) 3.1 Quarter 5 5.6 (0.35) 5.6 Quarter 4 3.1 (0.23) 4.8 Quarter 5 5.6 (0.35) 5.6 Quarter 6 2.6 (0.30) 0.9 Quarter 7 3.0 (0.61) 1.0 Quarter 8 2.6 (0.30) 0.5 Quarter 9 2.6 (0.30) 0.9 Quarter 1 1.6 (0.55	Male		
Quarter 2 27 (0.24) 2.6 Quarter 3 27 (0.24) 2.6 Quarter 4 2.8 (0.21) 2.7 2015 (Jan-Sep) 4.2 (0.20) 4.1 Quarter 1 3.9 (0.31) 3.7 Quarter 2 4.7 (0.30) 4.5 Quarter 3 2.9 (0.13) 2.9 Quarter 1 1.8 (0.18) 1.8 Quarter 2 3.1 (0.23) 3.1 Quarter 3 3.5 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 Quarter 1 4.8 (0.32) 4.8 Quarter 1 4.8 (0.32) 4.8 Quarter 1 4.8 (0.32) 4.8 Quarter 2 3.0 (0.61) 1.0 Quarter 3 5.6 (0.35) 5.6 Quarter 4 2.6 (0.30) 0.5 Quarter 3 3.0 (0.61) 1.0 Quarter 4 2.6 (0.37) 0.9 Quarter 5 3.0 (0.61) 1.0 Quarter 6 3.4 (0.55) 1.8 Quarter 7 <t< td=""><td>2014 full year</td><td>2.4 (0.12)</td><td>2.3</td></t<>	2014 full year	2.4 (0.12)	2.3
Quarter 2 27 (0.24) 2.6 Quarter 3 2.7 (0.24) 2.6 Quarter 4 2.8 (0.21) 2.7 2015 (Jan-Sep) 4.2 (0.20) 4.1 Quarter 1 3.9 (0.31) 3.7 Quarter 2 4.7 (0.30) 4.5 Quarter 3 2.9 (0.13) 2.9 Quarter 1 1.8 (0.18) 1.8 Quarter 2 3.1 (0.23) 3.1 Quarter 3 3.5 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 Quarter 4 3.1 (0.23) 3.1 Quarter 4 3.6 (0.35) 5.6 Quarter 1 4.8 (0.32) 4.8 Quarter 2 3.0 (0.61) 1.0 Quarter 3 5.6 (0.35) 5.6 Quarter 4 2.6 (0.30) 0.5 Quarter 3 3.0 (0.61) 1.0 Quarter 4 2.6 (0.37) 0.9 Quarter 3 3.0 (0.5) 1.8 Quarter 4 2.6 (0.37) 0.9 Quarter 3 <t< td=""><td>Quarter 1</td><td>1.6 (0.14)</td><td>1.5</td></t<>	Quarter 1	1.6 (0.14)	1.5
Quarter 3 27 (0.24) 2.6 Quarter 4 2.8 (0.21) 2.7 Quarter 1 3.9 (0.31) 3.7 Quarter 2 4.7 (0.30) 4.5 Quarter 3 4.1 (0.32) 4.1 Female 2.9 (0.13) 2.9 Quarter 4 1.8 (0.18) 1.8 Quarter 1 1.8 (0.18) 3.1 Quarter 2 3.1 (0.23) 3.1 Quarter 4 3.1 (0.23) 3.1 Quarter 5 5.0 (0.19) 5.1 Quarter 6 3.1 (0.23) 3.1 Quarter 7 4.8 (0.30) 4.8 Quarter 8 3.0 (0.61) 5.6 Quarter 9 2.6 (0.37) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 3 3.0 (0.61) 1.0 Quarter 4 2.6 (Quarter 2	2.7 (0.24)	2.6
Quarter 4 2.8 (0.21) 2.7 2015 (Jan-Sep) 4.2 (0.20) 4.1 Quarter 1 3.9 (0.31) 3.7 Quarter 2 4.7 (0.30) 4.5 Quarter 3 4.1 (0.32) 4.1 Female 2014 full year 2.9 (0.13) 2.9 Quarter 1 1.8 (0.18) 1.8 3.1 Quarter 2 3.1 (0.23) 3.1 3.1 Quarter 3 3.5 (0.28) 3.4 3.1 Quarter 4 3.1 (0.23) 3.1 2.015 (Jan-Sep) 5.1 (0.19) 5.1 Quarter 3 3.5 (0.28) 3.4 3.4 3.4 3.4 Quarter 4 3.0 (0.31) 3.1 2.015 (Jan-Sep) 5.1 (0.19) 5.1 Quarter 1 4.8 (0.32) 4.8 3.2 4.8 Quarter 2 3.0 (0.61) 1.0 3.4 Quarter 3 3.0 (0.61) 1.0 3.4 Quarter 4 2.6 (0.37) 0.9 2.015 (Jan-Sep) 5.0 (0.40) 1.7 Quarter 3 <td>Quarter 3</td> <td>2.7 (0.24)</td> <td>2.6</td>	Quarter 3	2.7 (0.24)	2.6
2015 (Jan-Sep) 4.2 (0.20) 4.1 Quarter 1 3.9 (0.31) 3.7 Quarter 2 4.7 (0.30) 4.5 Quarter 3 4.1 (0.32) 4.1 Pemale 2 2.9 (0.13) 2.9 Quarter 1 1.8 (0.18) 1.8 Quarter 2 3.1 (0.23) 3.1 Quarter 3 3.6 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 Quarter 3 3.6 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 Quarter 5 5.1 (0.19) 5.1 Quarter 1 4.8 (0.32) 4.8 Quarter 1 4.8 (0.32) 4.8 Quarter 1 4.8 (0.32) 4.8 Quarter 2 4.8 (0.32) 4.8 Quarter 3 3.6 (0.35) 5.6 Duarter 4 3.0 (0.61) 1.0 Quarter 5 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 Quarter 3 3.6 (0.55) 1.8 Quarter 4 2.6 (0.37) 0.9 Quarter 3 3.6 (0.55) 1.8 Quarter 3 3.6 (0.55) 1.8 Quarter 3 3.6 (0.55) 1.8 Quarter 4 2.6 (0.31) <td>Quarter 4</td> <td></td> <td>2.7</td>	Quarter 4		2.7
Quarter 1 3.9 (0.31) 3.7 Quarter 2 4.7 (0.30) 4.5 Quarter 3 4.1 Fernale 2.9 (0.13) 2.9 Quarter 1 1.8 (0.18) 1.8 Quarter 2 3.1 (0.23) 3.1 Quarter 3 3.5 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 Quarter 4 3.1 (0.23) 3.1 Quarter 4 3.6 (0.28) 3.4 Quarter 1 4.8 (0.30) 4.8 Quarter 2 4.8 (0.32) 4.8 Quarter 3 5.6 (0.35) 5.6 Quarter 3 3.0 (0.61) 0.9 Quarter 4 2.6 (0.30) 0.9 Quarter 1 4.4 (0.30) 0.5 Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 2015 (Jan-Sep) 5.0 (0.40) 1.7 Quarter 3 5.3 (0.55) 1.8 Quarter 4 2.6 (0.33) <t< td=""><td></td><td></td><td>4.1</td></t<>			4.1
Quarter 2 4.7 (0.30) 4.5 Quarter 3 4.1 (0.32) 4.1 Female 2.9 (0.13) 2.9 Quarter 1 1.8 (0.18) 1.8 Quarter 2 3.1 (0.23) 3.1 Quarter 3 3.5 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 Quarter 4 3.1 (0.23) 3.1 Quarter 1 4.8 (0.30) 4.8 Quarter 2 4.8 (0.32) 4.8 Quarter 3 5.6 (0.35) 5.6 Quarter 4 3.0 (0.61) 0.9 Quarter 5 2.6 (0.30) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.0 (0.61) 1.0 Quarter 4 2.6 (0.37) 0.9 Quarter 3 3.0 (0.61) 1.0 Quarter 4 2.6 (0.37) 0.9 Quarter 5 3.0 (0.65) 1.8 Quarter 6 3.0 (0.65) 1.8 Quarter 1 1.6			
Quarter 3 4.1 (0.32) 4.1 Female 2.9 (0.13) 2.9 (0.13) 2.9 (0.13) 2.9 (0.13) 2.9 (0.13) 2.9 (0.13) 3.1 (0.23) 3.2 (0.24) 3.4 (0.25) 3.6 (0.25) 3.6 (0.21) 3.0 (0.21) 3.0 (0.21) 3.0 (0.21) 3.0 (0.21) 3.0 (0.21) 3.0 (0.21) 3.1 (0.21) 3.0 (0.21) 3.1 (0.21) 3.1 (0.21) 3.1 (0.21) 3.1 (0.21) 3.1 (0.21) 3.1 (0.21) 3.1 (0.21) 3.1 (0.21)			
2014 full year 2.9 (0.13) 2.9 Quarter 1 1.8 (0.18) 1.8 Quarter 2 3.1 (0.23) 3.1 Quarter 3 3.5 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 2015 (Jan-Sep) 5.1 (0.19) 5.1 Quarter 1 4.8 (0.30) 4.8 Quarter 2 4.8 (0.32) 4.8 Quarter 3 2.6 (0.35) 5.6 With full year 2.6 (0.30) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 Quarter 3 3.0 (0.61) 1.0 Quarter 4 2.6 (0.37) 0.9 2015 (Jan-Sep) 5.0 (0.40) 1.7 Quarter 3 3.0 (0.61) 1.0 Quarter 4 2.6 (0.37) 0.9 2015 (Jan-Sep) 5.0 (0.40) 1.7 Quarter 3 5.0 (0.40) 1.7 Qua			
Quarter 1 1.8 (0.18) 1.8 Quarter 2 3.1 (0.23) 3.1 Quarter 3 3.5 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 2015 (Jan-Sep) 5.1 (0.19) 5.1 Quarter 1 4.8 (0.32) 4.8 Quarter 2 4.8 (0.32) 4.8 Quarter 3 5.6 (0.35) 5.6 Race/ethnicity Hispanic or Latino ² Z014 full year 2.6 (0.30) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 Quarter 5 5.0 (0.40) 1.7 Quarter 1 5.4 (0.55) 1.8 Quarter 3 3.0 (0.51) 1.4 Quarter 3 3.0 (0.51) 1.7 Quarter 4 2.6 (0.31) 3.0 Quarter 5 5.4 (0.58) 1.8 Quarter 1 1.6 (0.16) 1.9	Female		
Quarter 1 1.8 (0.18) 1.8 Quarter 2 3.1 (0.23) 3.1 Quarter 3 3.5 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 2015 (Jan-Sep) 5.1 (0.19) 5.1 Quarter 1 4.8 (0.32) 4.8 Quarter 2 4.8 (0.32) 4.8 Quarter 3 5.6 (0.35) 5.6 Race/ethnicity Hispanic or Latino ² Z014 full year 2.6 (0.30) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 Quarter 5 5.0 (0.40) 1.7 Quarter 1 5.4 (0.55) 1.8 Quarter 3 3.0 (0.51) 1.4 Quarter 3 3.0 (0.51) 1.7 Quarter 4 2.6 (0.31) 3.0 Quarter 5 5.4 (0.58) 1.8 Quarter 1 1.6 (0.16) 1.9	2014 full year	2.9 (0.13)	2.9
Quarter 3 3.5 (0.28) 3.4 Quarter 4 3.1 (0.23) 3.1 2015 (Jan-Sep) 5.1 (0.19) 5.1 Quarter 1 4.8 (0.30) 4.8 Quarter 2 4.8 (0.32) 4.8 Quarter 3 5.6 (0.35) 5.6 Race/ethnicity Hispanic or Latino ³	Quarter 1	1.8 (0.18)	1.8
Quarter 4 3.1 (0.23) 3.1 2015 (Jan-Sep) 5.1 (0.19) 5.1 Quarter 1 4.8 (0.32) 4.8 Quarter 2 4.8 (0.32) 4.8 Quarter 3 5.6 (0.35) 5.6 Race/ethnicity Hispanic or Latino ² 2014 full year 2.6 (0.30) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 3 3.0 (0.61) 1.0 Quarter 4 2.6 (0.37) 0.9 Quarter 3 3.0 (0.61) 1.0 Quarter 4 2.6 (0.37) 0.9 2015 (Jan-Sep) 5.0 (0.40) 1.7 Quarter 1 5.4 (0.55) 1.8 Quarter 2 4.2 (0.58) 1.4 Quarter 3 5.3 (0.65) 1.8 Quarter 4 2.5 (0.13) 3.0 Quarter 1 1.6 (0.16) 1.9 Quarter 3 2.9 (0.28) 3.5 Quarter 4 2.8 (0.24) 3.4 2015 (Jan-Sep) 4.4 (0.19) <t< td=""><td>Quarter 2</td><td>3.1 (0.23)</td><td>3.1</td></t<>	Quarter 2	3.1 (0.23)	3.1
2015 (Jan-Sep) 5.1 (0.19) 5.1 Quarter 1 4.8 (0.30) 4.8 Quarter 2 4.8 (0.32) 4.8 Quarter 3 5.6 (0.35) 5.6 Race/ethnicity Hispanic or Latino ² 2014 full year 2.6 (0.30) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 2015 (Jan-Sep) 5.0 (0.40) 1.7 Quarter 1 5.4 (0.55) 1.8 Quarter 2 4.2 (0.58) 1.4 Quarter 3 5.3 (0.65) 1.8 Non-Hispanic white, single race 2 2.5 (0.13) 3.0 Quarter 1 1.6 (0.16) 1.9 3.2 Quarter 2 2.6 (0.23) 3.2 3.5 Quarter 3 2.9 (0.28) 3.5 3.5 Quarter 4 2.8 (0.24) 3.4 3.4 2015 (Jan-Sep)	Quarter 3	3.5 (0.28)	3.4
Quarter 1 4.8 (0.30) 4.8 Quarter 2 4.8 (0.32) 4.8 Quarter 3 5.6 (0.35) 5.6 Race/ethnicity Hispanic or Latino ² 2014 full year 2.6 (0.30) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 2015 (Jan-Sep) 5.0 (0.40) 1.7 Quarter 1 5.4 (0.55) 1.8 Quarter 2 4.2 (0.58) 1.4 Quarter 3 5.3 (0.65) 1.8 Quarter 1 1.6 (0.16) 1.9 Quarter 2 2.6 (0.23) 3.2 Quarter 1 1.6 (0.16) 1.9 Quarter 3 2.9 (0.28) 3.5 Quarter 4 2.8 (0.24) 3.4	Quarter 4	3.1 (0.23)	3.1
Quarter 1 4.8 (0.30) 4.8 Quarter 2 4.8 (0.32) 4.8 Quarter 3 5.6 (0.35) 5.6 Race/ethnicity Hispanic or Latino ² 2014 full year 2.6 (0.30) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 2015 (Jan-Sep) 5.0 (0.40) 1.7 Quarter 1 5.4 (0.55) 1.8 Quarter 2 4.2 (0.58) 1.4 Quarter 3 5.3 (0.65) 1.8 Quarter 1 1.6 (0.16) 1.9 Quarter 2 2.6 (0.23) 3.2 Quarter 1 1.6 (0.16) 1.9 Quarter 3 2.9 (0.28) 3.5 Quarter 4 2.8 (0.24) 3.4	2015 (Jan–Sep)	5.1 (0.19)	5.1
Quarter 2 Quarter 3 4.8 (0.32) 4.8 (0.35) Race/ethnicity 5.6 Hispanic or Latino ² 2.6 (0.30) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 Quarter 4 2.6 (0.37) 0.9 Quarter 1 5.4 (0.55) 1.8 Quarter 1 5.4 (0.55) 1.8 Quarter 3 6.65) 1.8 Quarter 3 0.9 1.4 Quarter 3 2.5 (0.13) 3.0 Quarter 1 5.4 (0.58) 1.4 Quarter 3 2.5 (0.13) 3.0 Quarter 1 2.6 (0.23) 3.2 Quarter 1 2.6 (0.23) 3.2 Quarter 2 2.6 (0.23) 3.5 Quarter 3 2.9 (0.28) 3.5 Quarter 4 2.8 (0.24) 3.4 Quarter 3 3.4 (0.130) 4.9 Quarter 4 2.8 (0		4.8 (0.30)	4.8
Quarter 3 5.6 (0.35) 5.6 Race/ethnicity Hispanic or Latino ² 2014 full year 0.6 (0.30) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 Quarter 1 5.4 (0.55) 1.8 Quarter 1 5.4 (0.55) 1.8 Quarter 2 4.2 (0.58) 1.4 Quarter 3 3.0 (0.61) 1.9 Quarter 3 2.5 (0.13) 3.0 Non-Hispanic white, single race 2 2.9 (0.28) Quarter 1 1.6 (0.16) 1.9 Quarter 2 2.6 (0.23) 3.2 Quarter 3 2.9 (0.28) 3.5 Quarter 4 2.8 (0.24) 3.4 2015 (Jan-Sep) 4.0 (0.30) 4.9 Quarter 1 4.0 (0.30) 4.9 Quarter 2 4.7 (0.33) 5.8			4.8
Hispanic or Latino ² 26 (0.30) 0.9 Quarter 1 1.4 (0.30) 0.5 Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 2015 (Jan-Sep) 5.0 (0.40) 1.7 Quarter 1 5.4 (0.55) 1.8 Quarter 2 4.2 (0.58) 1.4 Quarter 3 5.3 (0.65) 1.8 Non-Hispanic white, single race 2 2.6 (0.23) Quarter 1 1.6 (0.16) 1.9 Quarter 2 2.6 (0.23) 3.2 Quarter 1 1.6 (0.16) 1.9 Quarter 2 2.6 (0.23) 3.2 Quarter 3 2.9 (0.28) 3.5 Quarter 4 2.8 (0.24) 3.4 Quarter 3 4.4 (0.19) 5.4 Quarter 4 4.0 (0.30) 4.9 Quarter 1 4.0 (0.30) 4.9 Quarter 2 4.7 (0.33) 5.8	Quarter 3		5.6
2014 full year2.6 (0.30)0.9Quarter 11.4 (0.30)0.5Quarter 23.0 (0.61)1.0Quarter 33.4 (0.55)1.1Quarter 42.6 (0.37)0.92015 (Jan-Sep)5.0 (0.40)1.7Quarter 15.4 (0.55)1.8Quarter 24.2 (0.58)1.4Quarter 33.0 (0.61)1.7Quarter 15.4 (0.55)1.8Quarter 25.0 (0.40)1.7Quarter 33.0 (0.5)1.8Non-Hispanic white, single race1.42014 full year2.5 (0.13)3.0Quarter 11.6 (0.16)1.9Quarter 22.6 (0.23)3.2Quarter 32.9 (0.28)3.5Quarter 42.8 (0.24)3.42015 (Jan-Sep)4.4 (0.19)5.4Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8	Race/ethnicity		
2014 full year2.6 (0.30)0.9Quarter 11.4 (0.30)0.5Quarter 23.0 (0.61)1.0Quarter 33.4 (0.55)1.1Quarter 42.6 (0.37)0.92015 (Jan-Sep)5.0 (0.40)1.7Quarter 15.4 (0.55)1.8Quarter 24.2 (0.58)1.4Quarter 33.0 (0.61)1.7Quarter 15.0 (0.40)1.7Quarter 25.0 (0.40)1.7Quarter 15.4 (0.55)1.8Non-Hispanic white, single race1.42014 full year2.5 (0.13)3.0Quarter 11.6 (0.16)1.9Quarter 22.6 (0.23)3.2Quarter 32.9 (0.28)3.5Quarter 42.8 (0.24)3.42015 (Jan-Sep)4.4 (0.19)5.4Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8	Hispanic or Latino ²		
Quarter 11.4 (0.30)0.5Quarter 23.0 (0.61)1.0Quarter 33.4 (0.55)1.1Quarter 42.6 (0.37)0.92015 (Jan-Sep)5.0 (0.40)1.7Quarter 15.4 (0.55)1.8Quarter 24.2 (0.58)1.4Quarter 35.3 (0.65)1.8Non-Hispanic white, single race5.5 (0.13)3.0Quarter 11.6 (0.16)1.9Quarter 22.5 (0.13)3.0Quarter 11.6 (0.16)1.9Quarter 22.6 (0.23)3.2Quarter 32.9 (0.28)3.5Quarter 42.8 (0.24)3.42015 (Jan-Sep)4.4 (0.19)5.4Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8		2.6 (0.30)	0.9
Quarter 2 3.0 (0.61) 1.0 Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 2015 (Jan-Sep) 5.0 (0.40) 1.7 Quarter 1 5.4 (0.55) 1.8 Quarter 2 4.2 (0.58) 1.4 Quarter 3 5.3 (0.65) 1.8 Non-Hispanic white, single race 1.6 (0.16) 1.9 Quarter 1 1.6 (0.16) 1.9 Quarter 2 2.6 (0.23) 3.2 Quarter 3 2.9 (0.28) 3.5 Quarter 4 2.8 (0.24) 3.4 2015 (Jan-Sep) 4.4 (0.19) 5.4 Quarter 1 4.0 (0.30) 4.9 Quarter 1 5.4 (0.23) 5.4			
Quarter 3 3.4 (0.55) 1.1 Quarter 4 2.6 (0.37) 0.9 2015 (Jan-Sep) 5.0 (0.40) 1.7 Quarter 1 5.4 (0.55) 1.8 Quarter 2 4.2 (0.58) 1.4 Quarter 3 5.3 (0.65) 1.8 Non-Hispanic white, single race 2014 full year 2.5 (0.13) 3.0 Quarter 1 1.6 (0.16) 1.9 Quarter 2 2.6 (0.23) 3.2 Quarter 3 2.9 (0.28) 3.5 Quarter 4 2.8 (0.24) 3.4 2015 (Jan-Sep) 4.4 (0.19) 5.4 Quarter 1 4.0 (0.30) 4.9 Quarter 2 5.3 (0.53) 5.8			
Quarter 42.6 (0.37)0.92015 (Jan-Sep)5.0 (0.40)1.7Quarter 15.4 (0.55)1.8Quarter 24.2 (0.58)1.4Quarter 35.3 (0.65)1.8Non-Hispanic white, single race2014 full year2.5 (0.13)3.0Quarter 11.6 (0.16)1.9Quarter 22.6 (0.23)3.2Quarter 32.9 (0.28)3.5Quarter 42.8 (0.24)3.42015 (Jan-Sep)4.4 (0.19)5.4Quarter 16.0 (30)4.9Quarter 25.35.8			
2015 (Jan-Sep)5.0 (0.40)1.7Quarter 15.4 (0.55)1.8Quarter 24.2 (0.58)1.4Quarter 35.3 (0.65)1.8Non-Hispanic white, single race2014 full year2.5 (0.13)3.0Quarter 11.6 (0.16)1.9Quarter 22.6 (0.23)3.2Quarter 32.9 (0.28)3.5Quarter 42.8 (0.24)3.42015 (Jan-Sep)4.4 (0.19)5.4Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8			
Quarter 1 5.4 (0.55) 1.8 Quarter 2 4.2 (0.58) 1.4 Quarter 3 5.3 (0.65) 1.8 Non-Hispanic white, single race 1.8 1.8 2014 full year 2.5 (0.13) 3.0 Quarter 1 1.6 (0.16) 1.9 Quarter 2 2.6 (0.23) 3.2 Quarter 3 2.9 (0.28) 3.5 Quarter 4 2.8 (0.24) 3.4 2015 (Jan-Sep) 4.4 (0.19) 5.4 Quarter 1 4.0 (0.30) 4.9 Quarter 2 4.7 (0.33) 5.8			
Quarter 2 4.2 (0.58) 1.4 Quarter 3 5.3 (0.65) 1.8 Non-Hispanic white, single race 2 2014 full year 3.0 Quarter 1 2.5 (0.13) 3.0 Quarter 2 2.6 (0.23) 3.2 Quarter 3 2.9 (0.28) 3.5 Quarter 4 2.8 (0.24) 3.4 2015 (Jan-Sep) 4.4 (0.19) 5.4 Quarter 2 4.0 (0.30) 4.9 Quarter 2 4.7 (0.33) 5.8	-		
Quarter 3 5.3 (0.65) 1.8 Non-Hispanic white, single race 2014 full year 2.5 (0.13) 3.0 Quarter 1 1.6 (0.16) 1.9 Quarter 2 2.6 (0.23) 3.2 Quarter 3 2.9 (0.28) 3.5 Quarter 4 2.8 (0.24) 3.4 2015 (Jan-Sep) 4.4 (0.19) 5.4 Quarter 2 4.7 (0.33) 5.8			
2014 full year2.5 (0.13)3.0Quarter 11.6 (0.16)1.9Quarter 22.6 (0.23)3.2Quarter 32.9 (0.28)3.5Quarter 42.8 (0.24)3.42015 (Jan-Sep)4.4 (0.19)5.4Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8			
2014 full year2.5 (0.13)3.0Quarter 11.6 (0.16)1.9Quarter 22.6 (0.23)3.2Quarter 32.9 (0.28)3.5Quarter 42.8 (0.24)3.42015 (Jan-Sep)4.4 (0.19)5.4Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8	Non-Hispanic white, single race		
Quarter 11.6 (0.16)1.9Quarter 22.6 (0.23)3.2Quarter 32.9 (0.28)3.5Quarter 42.8 (0.24)3.42015 (Jan-Sep)4.4 (0.19)5.4Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8		2.5 (0.13)	3.0
Quarter 22.6 (0.23)3.2Quarter 32.9 (0.28)3.5Quarter 42.8 (0.24)3.42015 (Jan-Sep)4.4 (0.19)5.4Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8			
Quarter 32.9 (0.28)3.5Quarter 42.8 (0.24)3.42015 (Jan-Sep)4.4 (0.19)5.4Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8			
Quarter 42.8 (0.24)3.42015 (Jan-Sep)4.4 (0.19)5.4Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8			
2015 (Jan-Sep)4.4 (0.19)5.4Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8			
Quarter 14.0 (0.30)4.9Quarter 24.7 (0.33)5.8			
Quarter 2 4.7 (0.33) 5.8			
	Quarter 3	4.6 (0.39)	5.5

Characteristic, year and quarter	Percent (standard error ¹)	Number in millions
Non-Hispanic black, single race		
2014 full year	2.9 (0.27)	0.7
Quarter 1	1.4 (0.38)	0.3
Quarter 2	3.7 (0.51)	0.9
Quarter 3	3.3 (0.48)	0.8
Quarter 4	3.3 (0.55)	0.8
2015 (Jan–Sep)	4.2 (0.39)	1.0
Quarter 1	4.1 (0.73)	1.0
Quarter 2	4.2 (0.61)	1.0
Quarter 3	4.4 (0.53)	1.1
Poverty status ³		
Poor (<100% FPL)		
2014 full year	2.2 (0.20)	0.6
Quarter 1	1.0 (0.27)	0.3
Quarter 2	2.5 (0.49)	0.7
Quarter 3	2.1 (0.37)	0.6
Quarter 4	3.2 (0.50)	0.9
2015 (Jan–Sep)	4.1 (0.45)	1.0
Quarter 1	3.6 (0.65)	0.9
Quarter 2	4.3 (0.85)	1.0
Quarter 3	4.6 (0.82)	1.1
Near-poor (\geq 100% and <200% FPL)		
2014 full year	4.5 (0.33)	1.6
Quarter 1	2.2 (0.40)	0.8
Quarter 2	5.1 (0.56)	1.7
Quarter 3	5.3 (0.70)	1.9
Quarter 4	5.2 (0.66)	1.8
2015 (Jan–Sep)	8.2 (0.54)	2.8
Quarter 1	8.6 (0.92)	2.9
Quarter 2	8.6 (0.88)	2.9
Quarter 3	7.3 (0.99)	2.6
Not-poor (≥200% FPL)		
2014 full year	2.3 (0.12)	3.1
Quarter 1	1.7 (0.18)	2.2
Quarter 2	2.5 (0.23)	3.4
Quarter 3	2.7 (0.27)	3.6
Quarter 4	2.4 (0.22)	3.1
2015 (Jan–Sep)	3.9 (0.18)	5.3
Quarter 1	3.5 (0.28)	4.7
Quarter 2	3.8 (0.28)	5.2
Quarter 3	4.3 (0.32)	5.9

Table 8. Percentages and number in millions of persons aged 18–64 who had exchange-based private health insurance coverage at the time of interview, by selected characteristics, year, and quarter: United States, January 2014–September 2015—*continued*

¹The estimates are based on a sample of the population and therefore are subject to sampling error. Standard errors are reported to indicate the reliability of the estimates. Quarterly estimates have larger standard errors than annual estimates due to smaller sample sizes, and this should be taken into account when evaluating the statistical significance of differences between groups and changes over time. Estimates with larger standard errors are less reliable and less precise than estimates with smaller standard errors.

²Refers to persons who are of Hispanic or Latino origin and may be of any race or combination of races.

³Based on family income and family size, using the U.S. Census Bureau's poverty thresholds. "Poor" persons are defined as those below the poverty threshold; "Near-poor" persons have incomes of 100% to less than 200% of the poverty threshold; and "Not-poor" persons have incomes of 200% of the poverty threshold or greater. Persons with unknown poverty status are not shown in this table. The percentage of respondents with unknown poverty status was 8.8% in 2014 and 8.7% in the first three quarters of 2015. Estimates may differ from estimates that are based on both reported and imputed income. FPL is federal poverty level.

NOTES: Private health insurance includes any comprehensive private insurance plan (including health maintenance and preferred provider organizations). These plans include those obtained through an employer, purchased directly, purchased through local or community programs, or purchased through the Health Insurance Marketplace or a state-based exchange. Private coverage excludes plans that pay for only one type of service, such as accidents or dental care. Exchange-based coverage includes persons who have purchased a private health insurance plan through the Health Insurance Marketplace or state-based exchanges that were established as part of the Affordable Care Act of 2010 (P.L. 111-148, P.L. 111-152). All persons who have exchange-based coverage are considered to have private health insurance and have also been included in the estimate for "private health insurance estimates are being released prior to final data editing and final weighting to provide access to the most recent information from the National Health Interview Survey. The resulting estimates for persons without health insurance are generally 0.1–0.3 percentage points lower than those based on final files. Data are based on household interviews of a sample of the civilian noninstitutionalized population.

DATA SOURCE: CDC/NCHS, National Health Interview Survey, 2014–2015, Family Core component.