Series 12 Number 20

Administrators of Nursing and Personal Care Homes: Work Experience

United States - June - August 1969

Statistics on the number of nursing and personal care home administrators by length of employment as an administrator, hours worked, and services performed. Based on data collected during June-August 1969.

DHEW Publication No. (HSM) 73-1705

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

> Health Services and Mental Health Administration National Center for Health Statistics Rockville, Md. March 1973

·

Vital and Health Statistics-Series 12-No. 20

NATIONAL CENTER FOR HEALTH STATISTICS

THEODORE D. WOOLSEY, Director

EDWARD B. PERRIN, Ph.D., Deputy Director PHILIP S. LAWRENCE, Sc.D., Associate Director OSWALD K. SAGEN, Ph.D., Assistant Director for Health Statistics Development WALT R. SIMMONS, M.A., Assistant Director for Research and Scientific Development JOHN J. HANLON, M.D., Medical Advisor JAMES E. KELLY, D.D.S., Dental Advisor EDWARD E. MINTY, Executive Officer ALICE HAYWOOD, Information Officer

DIVISION OF HEALTH RESOURCES STATISTICS

SIEGFRIED A. HOERMANN, Director PETER L. HURLEY, Deputy Director GRACE K. WHITE, Chief, Hospital Discharge Survey Branch G. GLORIA HOLLIS, Chief, Health Facilities Statistics Branch HENRY S. MOUNT, Chief, Health Manpower Statistics Branch WILLIAM F. STEWART, Chief, Family Planning Statistics Branch

COOPERATION OF THE BUREAU OF THE CENSUS

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

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

Vital and Health Statistics-Series 12-No. 20

DHEW Publication No. (HSM) 73-1705 Library of Congress Catalog Card Number 72-600216

CONTENTS

Page

Introduction	1
Problem	1
Highlights of This Report	2
Establishment Information	3
Length of Employment as an Administrator	3
Total Employment	3
Current Employment	6
Other Employment	7
Hours Worked (Last Week)	8
Services Performed	9
References	11
List of Detailed Tables	12
Appendix I. Technical Notes on Methods	30
Survey Design	30
General Qualifications	32
Appendix II. Definitions of Certain Terms Used in This Report	34
Terms Relating to Administrators	34
Terms Relating to Homes or Residents	34
Classification of Homes by Type of Service	34
Ownership Classification	35
Geographic Region	35
Appendix III. Resident Places Survey-3: Forms and Questionnaires	36
Introductory Letter	36
Facility Questionnaire	37
Administrator Questionnaire	39
Staff Questionnaire	41
Staff Information and Control Record	43
Current PatientQuestionnaire	44

.

SYMBOLS	
Data not available	
Category not applicable	• • •
Quantity zero	-
Quantity more than 0 but less than 0.05	0.0
Figure does not meet standards of reliability or precision	*

NOTE: Numbers and percents in tables may not add to totals due to rounding.

ADMINISTRATORS OF NURSING AND PERSONAL CARE HOMES: WORK EXPERIENCE

Bernice Gibson Brown, Division of Health Resources Statistics

INTRODUCTION

During June-August 1969 the Division of Health Resources Statistics conducted Resident Places Survey-3 (RPS-3) in order to update the statistics from the 1964 Resident Places Survey-2 (RPS-2)¹⁻⁹ and to show changes which have occurred in the 5-year period since 1964 and since the beginning of Medicare. Resident Places Survey-3 was a sample survey of nursing and personal care homes in the conterminous United States. In this survey data were collected about the sample establishment itself, the health of a sample of the patients or residents, the administrator of the establishment, and a sample of the employees. (For further discussion of RPS-3, see appendix I).

This report, one in a series based on the findings of RPS-3, describes the work experience of nursing and personal care home administrators based on information obtained by questionnaire from the person who was designated as "administrator" by the owner or operator of an establishment. The survey was designed so that one and only one administrator was designated for each establishment. Assistant administrators were requested to complete a different questionnaire and are not included in this report.

Since the estimates for RPS-3 are based on a sample of administrators in nursing and personal care homes rather than all such administrators, they are subject to sampling variability. Tables of approximate sampling errors and illustrations of their use are given in appendix I. Definitions of certain terms used in this report may be found in appendix II. A review of these and of the questionnaires and related materials shown in appendix III should be helpful in understanding the data.

To provide a general picture of the work experience and activity of administrators, this report describes administrators of nursing and personal care homes in terms of length of employment in nursing and personal care homes. homes for the aged, and similar facilities; hours worked in the facility the week prior to the survey; and services performed in the facility. The data presented herein are arrayed by personal characteristics of administrators and the interrelationship between these personal characteristics and characteristics of the nursing or personal care homes in which administrators were employed is analyzed. More detailed information about administrators is given in tables 1-17 which follow the text of this report.

Problem

The 1967 amendments to Title XIX (Medicaid) of the Social Security Act required all States and other jurisdictions participating in Medicaid to establish programs to license by waiver or fully license all nursing home administrators by July 1, 1970.

Federal guidelines proposed, among other things, that by July 1, 1970, each applicant for full licensure must (a) possess a high school diploma or the equivalent and (b) submit evidence of participation in an approved course of study in nursing home administration. The Federal guidelines further proposed as follows: applicants for licensure on or after January 1, 1975, must have successfully completed 2 years of college level study in an accredited institution, on or after January 1, 1980, must hold a bachelor's degree, and on or after January 1, 1985, must hold a master's degree.¹⁰ In future years applicants could submit evidence of 4 years of practical experience in nursing home administration or in a related health administration area for each year of required post-high school education.

A major part of this report deals with length of experience as an administrator. The data presented will help to identify the characteristics and locations of administrators who would be most likely to substitute experience for education.

Table A summarizes the education and experience of the estimated 18,390 administrators. Slightly less than 80 percent had completed at least 12th grade. Only 35 percent had taken a course in nursing home administration. About 71 percent had 4 years or more experience as an administrator of a nursing or personal care home, hospital, or similar facility. A previous report on nursing and personal care home administrators based on data collected in Resident Places Survey-3 presented an indepth analysis of the administrators' education and training. An important survey finding cited was that at the time of the survey only 31 percent had both attained at least 12th grade and taken a course in nursing home administration, proposed licensure requirements which would affect applicants on or after July 1, 1970.11

Highlights of This Report

The median years of total employment as an administrator for the estimated 18,390 nursing and personal care home administrators in the conterminous United States, June-August 1969, were 8.0 years. About 71 percent of administrators had worked 4 years or more as an administrator in a nursing or personal care home, home for the aged, hospital, or similar facility. The median years of experience as an administrator in the current nursing or personal care home were 5.3 years. About 59 percent had worked in the current nursing or personal care home 4 years or more. Table A. Number and percent distribution of nursing and personal care home administrators by education and experience: United States, June-August 1969

Education and	Administrators			
experience	Number	Percent		
Total	18,390	100.0		
Highest grade completed				
Less than 12th grade 12th grade or above	3,840 14,550	20.9 79.1		
Course in nursing home administration				
Took a course Did not take a course	6,440 11,950	35.0 65.0		
Length of total employment as an administrator				
Less than 4 years 4 years or more	5,400 12,990	29.4 70.6		

Excludes Alaska and Hawaii

About 35 percent of the administrators had been previously employed as an administrator (table B). The median years of previous employment were 7.1 years.

Administrators generally worked long hours, the mean hours worked being 57 during the week prior to the survey. Only 11 percent worked less than 40 hours; 31 percent, 40-49 hours; and the remainder, 50 hours or more.

About 98 percent of the administrators spent some time the week prior to the survey performing professional services in the facilities; whereas only 60 percent spent time performing subprofessional services. Administrators were involved most frequently in administration, clerical work, kitchen or dietary work, housekeeping, and nursing care. The greatest proportion (59 percent) of their time was spent in administration of the facility. Table B. Number and percent distribution of nursing and personal care home administrators by length of employment as an administrator: United States, June-August 1969

Length of employment	Adminis	trators
as an administrator	Number	Percent
All lengths of employment	18,390	100.0
Total employment ¹		
Less than 1 year 1-3 years 4-9 years	1,580 3,820 5,630 4,900 2,460	8.6 20.8 30.6 26.7 13.3
${\tt Current} \ {\tt employment}^2$		
Less than 1 year 1-3 years 4-9 years 10 years or more	2,330 5,240 6,070 4,750	12.7 28.5 33.0 25.8
Other employment ³		
0 years 0+ - 1 year 1-3 years 4-9 years 10 years or more	12,010 290 1,770 2,210 2,110	65.3 1.6 9.6 12.0 11.5

Excludes Alaska and Hawaii

¹Includes only experience as an administrator in hospitals, nursing homes, homes for the aged, and similar facilities. ²Includes experience in the cur

current nursing or personal care homes.

³Includes experience in other nursing or personal care homes, homes for the aged, hospitals, and similar facilities.

Establishment Information

To place the statistics on administrators in perspective, table C presents the number and percent distribution of nursing and personal care homes, beds, and residents by type of home. There were an estimated 18,390 nursing and personal care homes in the United States, June-

August 1969, which provided nursing or personal care to 815,130 aged or chronically ill residents or patients. About 63 percent of the facilities were nursing care homes, the highest level of nursing service. Nursing care homes maintained 78 percent of the beds and provided care to 78 percent of the residents. In contrast, personal care homes, the lowest level of nursing service. comprised 17 percent of the facilities, maintained about 5 percent of the beds, and provided care to about 5 percent of the residents. In between these extremes were personal care with nursing homes, the intermediate level of nursing service, which comprised 21 percent of the facilities, maintained 17 percent of the beds, and provided care to 17 percent of the residents. The overall occupancy was about 91 percent. (See appendix II for explanation of the classification of homes.)

Information on Medicare participation was obtained in RPS-3. An estimated 26 percent of the facilities at the time of survey reported they were certified by Medicare, whereas 74 percent reported they were not certified.

LENGTH OF EMPLOYMENT AS AN **ADMINISTRATOR**

Total Employment

Data on length of total work experience refer only to experience of the respondent as an administrator in nursing homes, homes for the aged, hospitals, and similar facilities. On this basis the median total experience for all nursing and personal care home administrators was 8.0 years. About 9 percent had worked less than 1 year as an administrator, while 71 percent had worked 4 years or more.

The median years of total work experience ranged from 2.7 years for administrators under 35 years of age to 13.9 years for those 65 years and over. These median values and others presented in table D for total experience by age group indicate that considerable proportions of administrators may have been engaged in other related or unrelated careers prior to becoming administrators. Additional information is provided in table 1 which supports the hypothesis that increased experience accompanied increased

Table C. Number and percent distribution of nursing and personal care homes, beds, and residents by type of home: United States, June-August 1969

Type of home	Homes	Beds	Residents	
	Number			
Total	18,390	815,130		
	Percent distribution			
All types of homes	100	100	100	
Nursing care	63	78	78	
Personal care with nursing	21	17	17	
Personal care	17	5	5	

[Excludes Alaska and Hawaii]

Table D. Number and percent of nursing and personal care home administrators and median years of employment by age of administrator: United States, June-August 1969

	Adminis	trators	Median years of employment			
Age of administrator	Number	Percent	Total employ- ment	Current employ- ment	Other home employ- ment	
A11 ages	18,390	100.0	8.0	5.3	7.1	
21-44 years	4,680	25.4	5.6	2.9	4.4	
21-34 years	1,550	8.4	2.7	2.0	3.3	
35-44 years	3,130	17.0	5.6	3.5	5.3	
45 years and over	13,710	74.6	9.5	6.9	7.8	
45-54 years	5,500	29.9	7.8	5.4	7.8	
55-64 years	6,110	33.2	11.1	7.2	8.0	
65 years and over	2,100	11.4	13.9	10.4	7.8	

Excludes Alaska and Hawaii]

.

Table E. Number and percent of nursing and personal care home administrators and median years of employment by type of home: United States, June-August 1969

	Adminis	trators	Median years of employmen			
Type of home	Number	Percent	Total employ- ment	Current employ- ment	Other home employ- ment	
All types of homes	18,390	100.0	8.0	5.3	7.1	
Nursing care	11,580	62.9	7.5	4.6	6.9	
Personal care with nursing	3,770	20.5	9.8	6.9	8.6	
Personal care	3,040	16.6	8.0	6.9	5.7	

Excluded Alaska and Hawaii

age; about 70 percent of administrators under 35 years of age had less than 4 years' experience, whereas at the other extreme about 67 percent of administrators 65 years of age or over had 10 years' experience or more. Another fact to be noted is that the median ages for administrators with experience of less than 1 year and of 20 years or more were respectively, 46.1 and 58.7. The median age for all administrators was 53.2 years.

There was little variation in median length of total experience by type of home (table E). However, as might be expected, the median length of employment for self-employed administrators was longer than that for the employed (table F) with this tendency prevailing regardless of the type of service provided by the home (table 2). In fact, about 18 percent of the self-employed had less than 4 years' experience as compared to 42 percent of the employed. At the other extreme, 53 percent of the self-employed compared to 28 percent of the employed had 10 years' experience or more as administrators (table 3). Those administrators who considered themselves "both," that is self-employed yet employees of the facility, generally had the second longest length of total experience. Although ownership and

employment status are closely related, a significant relationship did not exist between type of ownership and length of employment (table 4) as it did between employment status and length of employment. For all ages the self-employed were more experienced than the employed (table 5). However, by size of home there existed the tendency for self-employed administrators to be more experienced than the employed, but the disparity in median length of experience between the employed and self-employed tended to be more pronounced in homes with 30-99 beds (table 7). Furthermore, homes with less than 30 beds, many of which were owner operated, had a greater proportion (49 percent) of administrators with 10 years' experience or more (table 6).

Figure 1 presents the percent distribution of administrators by length of total experience and geographic region. This figure shows that administrators of the South and West generally had less total experience than administrators of the Northeast or North Central Regions. Specifically, about 75 percent of the administrators in the Northeast and 76 percent of administrators in the North Central Region had 4 years or more of experience compared to about 64 percent in the South and 65 percent in the West. Table F. Number and percent of nursing and personal care home administrators and median years of employment by employment status: United States, June-August 1969

	Adminis	trators	Median years of employment			
Employment status	Number	Percent	ercent Total employ- ment		Other home employ- ment	
All employment statuses	18,390	100.0	8.0	5.3	7.1	
Self-employed	8,090	44.0	10.8	8.1	7.5	
Employed	8,640	47.0	5.6	3.5	6.2	
Both	1,660	9.0	8.3	5.4	7.6	

[Excludes Alaska and Hawaii]

Figure I. Percent distribution of nursing and personal care home administrators by length of total employment, according to geographic region

Current Employment

One indication of the problem of turnover is the length of current employment, Length of current employment in this analysis is the interval between the date the administrator began working in the home as an administrator and the date of the survey in that home. About 13 percent of the administrators had been in their current job less than 1 year, 29 percent for 1 to 3 years. while over half (59 percent) had worked in their present position 4 years or more. The median length of current employment was 5.3 years. Survey results from RPS-2 showed that a high rate of turnover occurred among employees of nursing and personal care homes, with lowerturnover rates for professional personnel, which included administrators. This was attributed to the large proportion of administrators who were owners as well as administrators of the homes.² Likewise, RPS-3 data show 44 percent of administrators to be self-employed and 47 percent Table D indicates the mature age at which many administrators began working in their current job. The median years of current experience for administrators under 45 years of age were 2.9 and for those 45 years and over 6.9. Furthermore, the median age for administrators with less than 1 year of experience in their current job was 46.8 (table 1).

Self-employed administrators of nursing and personal care homes with nursing had generally been in their current job longer than their employed counterparts; however, this was not the situation for the self-employed and their employed counterparts in personal care homes (without nursing)-namely, the median lengths of current employment were approximately the same (table 2). Age did not alter the trend between employment status and length of current employment, which was longer for the selfemployed at all ages (table 5). Since selfemployed administrators worked predominantly in small homes, it was not surprising that about 73 percent of administrators in homes with less than 30 beds had 4 years or more current experience compared to about 49 percent and 43 percent, respectively, in homes with 30-99 beds and 100 beds or more (table 6).

The tendency, as discussed above, for administrators in the South and West Regions to be less experienced prevailed as regards length of current employment. Figure 2 shows 55, 53, 62, and 64 percent of administrators, respectively, in the West, South, North Central, and Northeast had 4 years or more experience in their current job.

Other Employment

Other employment refers to previous experience of the respondent as an administrator of other nursing or personal care homes, homes for the aged, hospitals, and similar facilities. Survey results show that about 65 percent of adminis-

Figure 2. Percent distribution of nursing and personal care home administrators by length of current employment, according to geographic region

trators had no employment as an administrator prior to their current job. In fact, about 71 percent of administrators had no prior experience as an administrator of other nursing or personal care homes and 90 percent had no prior experience as an administrator of a hospital. This further supports the hypothesis that many administrators, in all probability, had been engaged in other careers before entering administration.

Many of the relationships which held in the analysis of total and current employment generally hold in the analysis of other employment. One exception is the relationship between age and length of employment, in which case administrators in all the designated age groups 45 years and over tended to have been employed in other facilities about the same length of time (table D). So in the case of other employment increased age is not necessarily accompanied by increased experience. Another exception appeared in the relationship between employment status, size of home, and length of employment. It has previously been pointed out that administrators employed in large homes tended to have been in their current positions a shorter period than their counterparts employed in small homes. The reverse is true for other employment-the

employed administrators in large homes tended to have more previous experience than those employed in smaller facilities (table 7). Detailed tables 1, 3, 4, 6, and 8 present the number and percent distribution of administrators by length of employment in other homes and by length of employment in hospitals according to selected characteristics. Administrators, if they had previous experience in a home or in a hospital, tended to have 4 years or more of this experience. In other words, the modal experience class for other homes employment or hospital employment, excluding administrators who had not been previously employed in either type of facility, was 4 years or more. This tendency generally existed by age or employment status of the administrator and by characteristics of the current facility in which he worked. This tendency was not as pronounced, however, for employed administrators, administrators under 45 years of age, and administrators in homes maintaining less than 30 beds as it was for administrators with other characteristics.

HOURS WORKED (LAST WEEK)

As used in this report, hours worked last week mean the number of hours an administrator worked in the facility during the week prior to the survey. The hours worked tended to be high since many administrators indicated that they were "on-call" or "on-duty" much of the time and in some instances the data indicate they may have reported "on-call" time as working time. Therefore the data will not provide precise estimates of hours worked. Despite this, the data do give a rough estimate of the workweek and for this reason they are presented. The workweek was of fewer than 40 hours for about one-tenth of the administrators, yet 90 hours or more for almost the same proportion of administrators. About 58 percent of administrators worked less than 60 hours, while the remainder worked 60 hours or more. Probably, a 6- or 7-day week was common. The mean hours worked for all administrators were 57 hours.

Survey data can be analyzed in terms of mean hours worked by services performed. The mean hours spent in administration were 35 hours, in nursing care 16 hours, in kitchen or dietary work 15 hours, and in housekeeping services 12 hours (table G). More discussion about services performed will follow this section.

As might be expected, self-employed administrators generally had a longer workweek than the employed. However, employed administrators tended to work as long a week as their self-employed counterparts in homes of similar bed size, Furthermore, employed administrators in homes with less than 30 beds worked a longer week than those employed in homes with 30-99 beds. The same is true for the self-employed-29 percent in homes with less than 30 beds worked less than 50 hours compared to 43 percent in homes with 30-99 beds (table 9). Apparently, length of workweek depended as much on size of home as on the employment status of the administrator, a strong relationship existing between these two factors. (Data on hours worked by administrators who considered themselves both self-employed and employees of the facility are not sufficient to draw any reliable conclusions.) Moreover, administrators of personal care homes (91 percent of which had less than 30 beds) generally worked more hours per week than administrators working in either of the other two types of homes (table 10). About 27 percent of self-employed administrators worked in personal care homes but only 9 percent of employed administrators. It follows therefore that a relationship similar to that between employment status and size of home would exist between employment status and type of service provided by the home (table 11). Furthermore, administrators employed ingovernment-operated nursing and personal care homes tended to work more hours per week than other administrators (table 12). A possible explanation for this could stem from the fact that 51 percent of government homes had under 30 beds; as alluded to above, administrators of small homes tended to work more hours per week. As the next section reveals, administrators in the small homes frequently were more involved than other administrators in performing duties other than those dealing with administration. Size of home, nevertheless, emerged as an important factor in length of administrators' workweek.

Table G. Number and percent of nursing and personal care home administrators, percent of time spent performing specific services, and mean hours, by service performed: United States, June-August 1969

Coursian conformed by administrator	Adminis	trators	Percent	Mean	
Service performed by administrator	Number	Percent	of time	hours	
All services ¹	18,390	100.0	100.0	·57	
Professional services ¹	18,010	97.9	71.5	42	
Administration	17,630	95.9	58.8	35	
Nursing care	5,080	27.6	7.5	16	
Medical and dental care	980	5.3	0.4	5	
Physical therapy	1,110	6.0	0.4	4	
Occupational therapy	1,250	6.8	0.6	5	
Recreational therapy	2,810	15.3	1.5	б	
Speech and hearing therapy	590	3.2	0.3	5	
Social work	3,460	18.8	2.0	6	
Subprofessional services ¹	10,970	59.6	25.3	24	
Clerical work	7,590	41.3	6.4	9	
Kitchen or dietary work	9,010	49.0	12.5	15	
Housekeeping services	5,690	30.9	6.3	12	
Other services	3,210	17.5	3.2	11	

Excludes Alaska and Hawaii

¹Service categories do not add to total since categories are not mutually exclusive.

SERVICES PERFORMED

Administrators surveyed were asked how many hours they spent the week prior to the survey performing certain services in the facility. These services included administration, nursing care, medical and dental care, physical therapy, occupational therapy, recreational therapy, speech and hearing therapy, social work, clerical work, kitchen or dietary work, housekeeping services, and other services not specified. In the text and tables of this report, the first 11 services have been collasped into two categories—professional and subprofessional services. The "other services" category became a catchall for such services as laundry, yard and maintenance work, meetings, and conferences. Obviously administrators could be included in one or more of the major categories and could have performed one or more of services. The services as listed on the questionnaire lent, themselves to a wide range of interpretation by the respondents and there is no way to determine the degree of sophistication or complexity of the services rendered. Nevertheless, this data can be used as a rough means of evaluating the activity of nursing home administrators.

Almost all administrators (96 percent) spent some time in administration. Nursing care, social work, and recreational therapy also were among the tasks reportedly performed by relatively large proportions of administrators as were clerical work, kitchen and dietary work, and housekeeping services. Administration of the facility generally took up the majority of the time worked in the facilities. Kitchen or dietary work took up the second highest proportion of administrators' time (table G).

It was not surprising to find in 1969 a relatively large proportion of administrators engaging in nursing care, for at the time of RPS-2 (1964) about 34 percent of administrators and assistant administrators were performing additional duties as registered nurses, licensed practical nurses, or nurse's aides.² Furthermore, table 13 indicates that the self-employed administrator generally spent more time than other administrators in providing nursing care but also spent more time than other administrators doing kitchen or dietary work. On the other hand, employed administrators spent a good proportion of their time in administration of the facility. Those administrators who considered themselves both self-employed yet employees of the facility were more like employed administrators than self-employed in the amount of time they spent in administration of the facility.

By ownership, administrators of nonprofit homes spent 72 percent of their time in administration of the facility compared to about 57 and 53 percent, respectively, for administrators of proprietary and government-operated homes. Furthermore, administrators of nonprofit homes spent the least time the week prior to the survey performing kitchen or dietary work (table 14). Among the many factors which may have had a bearing on this relationship between allotment of time and ownership was education of the administrator and size of the home. Namely, administrators of nonprofit homes were generally among the better formally trained. In addition, nonprofit homes maintained on the average 69 beds, compared to 60 and 44, respectively, for government-operated and proprietary homes.¹¹

Administrator activity in personal care homes (without nursing) was directed about as often towards professional as subprofessional services. However, the majority of administrator activity in personal care homes with nursing and nursing care homes was concentrated on professional services (table 15). Since type of home and size of home are interrelated, these observations tie in with the fact that a direct relationship tended to exist between the amount of time spent performing professional services and the size of the home, that is, administrators of the larger homes tended to have been more involved in professional services. For example, administrators of homes with 100 beds or more spent 91 percent of their time in providing professional services and 7 percent providing subprofessional services (table 16).

Age, a significant factor in that facet of experience pertaining to length of employment as an administrator, deserves attention in this analysis of services performed. There was a slight tendency for the older administrators to be involved more frequently in subprofessional services although they spent a significant amount of time providing nursing care. The younger administrators were more involved in administration than their older colleagues (table 17). The first report on administrators of nursing and personal care homes based on the findings of RPS-3 revealed that 2 or 3 years of nursing school occurred more often among administrators 45 years and over than among younger administrators. In addition, 24 percent of administrators 45 years and over were licensed as a registered nurse, licensed practical nurse, or licensed vocational nurse compared to 20 percent under 45 years of age.¹¹

-000---

¹National Center for Health Statistics: Employees in nursing and personal care homes, United States, May-June 1964. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 12-No. 5. Public Health Service. Washington. U.S. Government Printing Office, Sept. 1966.

²National Center for Health Statistics: Employees in nursing and personal care homes: number, work experience, special training, and wages, United States, May-June 1964. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 12-No. 6. Public Health Service. Washington. U.S. Government Printing Office, Jan. 1967.

³National Center for Health Statistics: Chronic illness among residents of nursing and personal care homes, United States, May-June 1964. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 12-No. 7. Public Health Service. Washington. U.S. Government Printing Office, Mar. 1967.

⁴National Center for Health Statistics: Prevalence of chronic conditions and impairments among residents of nursing and personal care homes, United States, May-June 1964. *Vital* and Health Statistics. PHS Pub. No. 1000-Series 12-No. 8. Public Health Service. Washington. U.S. Government Printing Office, July 1967.

⁵National Center for Health Statistics: Charges for care in institutions for the aged and chronically ill, United States, May-June 1964. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 12-No. 9. Public Health Service. Washington. U.S. Government Printing Office, Aug. 1967.

⁶National Center for Health Statistics: Nursing and personal care services received by residents of nursing and personal care homes, United States, May-June 1964. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 12-No. 10. Public Health Service. Washington. U.S. Government Printing Office, Sept. 1968. ⁷National Center for Health Statistics: Use of special aids in homes for the aged and chronically ill, United States, May-June 1964. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 12-No. 11. Public Health Service. Washington. U.S. Government Printing Office, Dec. 1968.

⁸National Center for Health Statistics: Marital status and living arrangements before admission to nursing and personal care homes, United States, May-June 1964. *Vital and Health Statistics.* PHS Pub. No. 1000-Series 12-No. 12. Public Health Service. Washington. U.S. Government Printing Office, May 1969.

⁹National Center for Health Statistics: Arrangements for physician services to residents in nursing and personal care homes, United States, May-June 1964. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 12-No. 13. Public Health Service. Washington. U.S. Government Printing Office, Feb. 1970.

¹⁰Medical Services Administration: Rules and Regulations (with Guidelines) for State Licensing Boards of Nursing Home Administration. Recommended by the National Advisory Council on Nursing Home Administration. Social and Rehabilitation Service. Washington, D.C., Nov. 1969.

¹¹National Center for Health Statistics: Administrators of nursing and personal care homes: Education and training, United States, June-August 1969. *Vital and Health Statistics.* PHS Pub. No. 1000-Series 12-No. 18. Public Health Service. Washington. U.S. Government Printing Office.

¹²National Center for Health Statistics: Design and methodology of the 1967 Master Facility Inventory Survey. *Vital and Health Statistics.* PHS Pub. No. 1000-Series 1-No. 9. Public Health Service. Washington. U.S. Government Printing Office, Jan. 1971.

LIST OF DETAILED TABLES

١

			Page
Table	1.	Number and percent distribution of nursing and personal care home administrators by length of employment as an administrator, according to age: United States, June-August 1969	13
	2.	Number and percent of nursing and personal care home administrators and median years of employment, by employment status and type of home: United States, June-August 1969	14
	3.	Number and percent distribution of nursing and personal care home administrators by length of employment as an administrator, according to employment status: United States, June-August 1969	15
	4.	Number and percent distribution of nursing and personal care home administrators by length of employment as an administrator, according to ownership of home: United States, June-August 1969	16
	5.	Number and percent or nursing and personal care home administrators and median years of employment, by employment status and age: United States, June-August 1969	17
	6.	Number and percent distribution of nursing and personal care home administrators by length of employment as an administrator, according to bed size of home: United States, June-August 1969	, 18
	7.	Number and percent of nursing and personal care home administrators and median years of employment, by employment status and bed size of home: United States, June-August 1969	19
	8.	Number and percent distribution of nursing and personal care home administrators by length of employment as an administrator, according to type of home: United States, June-August 1969	20
	9.	Number and percent distribution of nursing and personal care home administrators by hours worked last week, according to bed size of home and employment status: United States, June-August 1969	21
1	10.	Number and percent distribution of nursing and personal care home administrators by hours worked last week, according to type of home and bed size: United States, June-August 1969	22
1	11.	Number and percent distribution of nursing and personal care administrators by hours worked last week, according to employment status and type of home: United States, June-August 1969	23
]	L2.	Number and percent distribution of nursing and personal care home administrators by hours worked last week, according to bed size and ownership of home: United States, June-August 1969	24
1	L3.	Percent distribution of time administrators spent performing specific services by employment status: United States, June-August 1969	25
3	L4.	Percent distribution of time administrators spent performing specific services by	. 26
	15.	ownership of home: United States, June-August 1969	27
:	16.	Percent distribution of time administrators spent performing specific services by bed size of home: United States, June-August 1969	28
:	17.	Percent distribution of time administrators spent performing specific services by age: United States, June-August 1969	29

,

Table 1. Number and percent distribution of nursing and personal care home administrators by length of employment as an administrator, according to age: United States, June-August 1969

_			
Excludes	Alaska	and	Hawaii

	Ner				Age			
Length of employment as an administrator	m s – – s	A11 ages	Under 35 years	35 -44 years	45-54 years	55-64 years	65 years and over	Median age
All administrators	1 90	18 300	1,550	1 3 1 3 0	Numbei		2,100	53.2
		10,5501	1,550		nt dist			JJ.2
All lengths of employment		100.0	100.0	100.0	100.0	100.0	100.0	<u> </u>
Total employment								
Less than 1 year 1-3 years 4-9 years 10-19 years 20 years or more	1,580 3,820 5,630 4,900 2,460	8.6 20.8 30.6 26.7 13.3	25.5 44.2 24.7 *	11.0 29.1 37.2 19.8 *	8.1 20.7 32.6 26.1 12.4	4.4 14.9 30.6 32.2 17.8	5.9 8.4 19.9 39.6 26.2	46.1 47.7 52.0 56.7 58.7
Current employment								
Less than 1 year 1-3 years 4-9 years 10 years or more	2,330 5,240 6,070 4,750	12.7 28.5 33.0 25.8	32.4 52.0 12.6 *	17.1 39.6 35.0 8.3	12.2 30.0 33.8 24.0	7.1 22.3 37.4 33.1	8.9 8.8 30.2 52.1	46.8 48.4 54.3 58.6
Other home employment				4 6				
0 years 0+ to less than 1 year 1-3 years 4 years or more	13,010 310 1,770 3,300	70.8 1.7 .9.6 17.9	73.1 * 10.4 11.6	71.2 * 12.3 14.1	68.2 * 9.8 20.3	72.6 * 7.7 19.6	69.7 * 10.3 17.2	53.3 * 51.3 54.1
Hospital employment							_	
0 years 0+ to less than 1 year 1-3 years	16,560 * 570 1,190	90.0 * 3.1 6.5	94.8 * *	88.9 4.3 6.8	88.9 * 2.8 7.4	89.8 * 3.0 7.1	92.0 * 5.7	53.2 * 51.0 53.9

13

Table 2. Number and percent of nursing and personal care home administrators and median years of employment, by employment status and type of home: United States, June-August 1969

[Excludes Alaska and Hawaii]

	Adminis	strators	Median years of employment			
Employment status and type of home	Number	Percent	Total em- ploy- ment	Current employ- ment	Other home employ- ment	
All types of homes	18,390	100.0	8.0	5.3	7.1	
Self-employed						
Nursing care Personal care with nursing Personal care	3,890 2,010 2,190	21.1 11.0 11.9	12.0 12.4 8.1	8.4 8.9 6.9	8.4 7.9 6.0	
Employed						
Nursing care Personal care with nursing Personal care Both	6,300 1,590 750	34.3 8.6 4.1	5.0 7.2 7.4	3.2 4.1 7.2	6.1 9.7 *	
Nursing care Personal care with nursing	1,390 170	7.6 0.9	8.0 8.9	5.7 3.7	6.8	
Personal care	100	0.6	12.1	3.4	*	

.

Table 3. Number and percent distribution of nursing and personal care home administrators by length of employment as an administrator, according to employment status: United States, June-August 1969

Excludes Alaska and Hawaii]

Length of employment as an		Employment	status	<u></u>
administrator	All statuses	Self- employed	Employed	Both
All administrators	18,390 P	Numb 8,090 ercent dis	8,640	1,660
All lengths of employment	100.0	100.0	100.0	100.0
Total employment				
Less than 1 year	8.6 20.8 30.6 26.7 13.3	4.3 13.4 29.5 34.6 18.3	13.3 28.2 30.4 19.6 8.5	* 18.5 37.1 25.0 14.4
Current employment				
Less than 1 year 1-3 years 4-9 years	12.7 28.5 33.0 25.8	6.3 19.4 35.2 39.1	19.2 36.6 29.8 14.4	9.8 31.0 38.7 20.6
Other home employment				
0 years 0+ to less than 1 year 1-3 years 4 years or more	70.8 1.7 9.6 17.9	69.7 * 8.6 21.2	73.9 2.6 10.8 12.8	59.7 * 8.6 29.0
Hospital employment				
0 years 0+ to less than 1 year 1-3 years 4 years or more	90.0 * 3.1 6.5	93.1 * 1.6 4.5	87.4 * 4.2 8.3	89.0 - 6.6

~

Table 4. Number and percent distribution of nursing and personal care home administrators by length of employment as an adminis rding to ownership of home: United States, June-August 1969

Ownership of home Length of employment as an administrators 11 Propri-Non-Governbes etary profit ment Number 8,390 || 14,160 All Administrators-----2,850 1,380 Percent distribution All lengths of employment-----100.0 100.0 100.0 100.0 Total employment Less than 1 year-----8.6 8.6 7.8 9.8 20**.**1 1-3 years-----20.8 24.9 19.0 4-9 years-----30.6 30.7 27.8 35.5 26.6 10-19 years-----26.7 28.7 22.8 13.9 20 years or more-----13.3 10.8 12.8 Current employment 12.1 Less than 1 year-----12.7 12.9 11.6 1-3 years-----4-9 years-----28.5 33.0 27.8 32.9 34.6 31.0 23.4 37.8 26.4 27.2 10 years or more-----25.8 22.3 Other home employment 70.8 69.0 71.2 0 years-----88.1 0+ to less than 1 year-----1.9 9.2 1.7 1.3 * 9.6 1-3 years-----13.1 * 4 years or more-----17.9 19.9 14.3 * Hospital employment 0 years-----90.0 90.0 87.3 87.4 0+ to less than 1 year-----* × -20 1-3 years-----3.1 2.8 4.2 * 4 years or more-----6.5 5.9 8.3 8.7

Excludes Alaska

Table 5. Number and percent of nursing and personal care home administrators and median years of employment, by employment status and age: United States, June-August 1969

· .	Adminis	trators	Median years of employment			
Employment status and age	Number	Percent	Total em- ploy- ment	Current employ- ment	Other home employ- ment	
A11 ages	18,390	100.0	8.0	5.3	7.1	
Self-employed						
21-44 years	1,320	7.2	6.5	4.5	5.9	
45 years and over	6,770	36.8	12.2	9.0	7.8	
Employed						
21-44 years	2,830	15.4	3.2	2.3	3.9	
45 years and over	5,810	31.6	7.4	4.8	7.7	
Both						
21-44 years	530	2.9	6.7	4.1	4.5	
45 years and over	1,130	6.1	8.9	5.9	8.4	

I

Excludes Alaska and Hawaii

Table 6. Number and percent distribution of nursing and personal care home administrators by length of employment as an administrator, according to bed size of home: United States, June-August 1969

	Bed size of home						
Length of employment as an administrator	All sizes	Less than 30 beds	30-99 beds	100 beds or more			
		Numb	ber				
All administrators	18,390	8,100	8,140	2,150			
	P	ercent dis	stribution	L			
All lengths of employment	100.0	100.0	100.0	100.0			
Total employment							
Less than 1 year 1-3 years 4-9 years 10-19 years 20 years or more	8.6 20.8 30.6 26.7 13.3	6.1 15.1 29.7 32.1 17.0	10.5 25.4 31.2 22.4 10.4	10.7 24.8 31.6 22.2 10.7			
Current employment							
Less than 1 year 1-3 years 4-9 years 10 years or more	12.7 28.5 33.0 25.8	8.4 18.7 36.5 36.4	15.0 36.0 30.0 19.0	20.0 37.5 31.0 11.5			
Other home employment							
0 years 0+ to less than 1 year 1-3 years 4 years or more	70.8 1.7 9.6 17.9	72.2 * 10.8 15.8	70.6 2.3 8.2 18.9	65.8 * 10.6 22.1			
Hospital employment							
0 years 0+ to less than 1 year 1-3 years 4 years or more	90.0 * 3.1 6.5	90.5 * 2.5 6.3	91.0 * 3.4 5.4	84.8 - * 10.9			

ł

i F

. . . .

[Excludes Alaska and Hawaii]

Table 7. Number and percent of nursing and personal care home administrators and median years of employment, by employment status and bed size of home: United States, June-August 1969

[Excludes Alaska and Hawaii]

	Adminis	trators	Median years of employment			
Employment status and bed size of home	Number	Percent	Total em- ploy- ment	Current employ- ment	Other home employ- ment	
All bed sizes	18,390	100.0	· 8.0	5.3	7.1	
Self-employed						
Less than 30 beds 30-99 beds 100 beds or more	5,570 2,270 250	30.3 12.3 1.3	10.6 11.3 8.9	8.4 7.6 5.1	7.4 8.1 *	
Employed						
Less than 30 beds 30-99 beds 100 beds or more	2,230 4,760 1,650	12.1 25.9 9.0	8.2 4.4 6.3	6.2 3.1 3.0	3.9 6.0 7.5	
Both						
Less than 30 beds 30-99 beds 100 beds or more	300 1,110 250	1.6 6.1 1.3	9.1 8.3 7.0	5.9 5.4 4.8	* 7.2 7.9	

1

١

Table 8. Number and percent distribution of nursing and personal care home administrators by length of employment as an administrator, according to type of home: United States, June-August 1969

ı.

, ,

5 1

Ŧ

Excludes Alaska and Hawaii]

	Type of home							
Length of employment as an administrator			Personal care					
, ,	All types	Nursing care	With nursing	Without nursing				
	· · · · · · · · · · · · · · · · · · ·	Num	ber	<u></u>				
All administrators	18,390	11,580	3,770	3,040				
		Percent di	stribution					
All lengths of employment	100.0	100.0	100.0	100.0				
Total employment								
Less than 1 year 1-3 years 4-9 years 10-19 years 20 years or more	8.6 20.8 30.6 26.7 13.3	8.9 23.8 29.7 24.3 13.2	6.1 15.9 29.0 30.6 18.4	10.4 15.4 36.1 30.7 7.4				
Current employment								
Less than 1 year 1-3 years 4-9 years 10 years or more	12.728.533.025.8	14.4 32.2 30.8 22.6	8.5 24.2 35.0 32.3	11.2 19.8 39.1 29.9				
Other home employment								
0 years 0+ to less than 1 year 1-3 years 4 years or more	70.8 1.7 9.6 17.9	69.7 2.3 9.8 18.1	70.4 * 9.1 19.4	75.1 9.6 15.3				
Hospital employment								
0 years 0+ to less than 1 year 1-3 years 4 years or more	90.0 * 3.1 6.5	88.7 * 3.9 7.3	88.4 * 3.3 7.6	97.2 * 				

20

Table 9. Number and percent distribution of nursing and personal care home administrators by hours worked last week, according to bed size of home and employment status: United States, June-August 1969

[Excludes Alaska and Hawaii]

	Number			Hours	rs worked (last week)				
Bed size of home and employment status	of adminis- trators	Total	Less than 40 hours	40-49 hours	50-59 hours	60-69 hours	70-79 hours	80-89 hours	90 hours or more
			F	ercent	distrib	ution			
All bed sizes	18,390	100.0	10.9	30.5	17.0	12.1	11.9	9.2	8.5
Self-employed	8,090	100.0	11.3	21.9	13.2	12.8	15.6	12.4	12.9
Employed	8,640	100.0	9.6	37.1	20.2	11.4	9.4	7.1	5,3
Both	1,660	100.0	15.4	38.6	19.5	12.0	5.9	*	*
Less than 30 beds	8,100	100.0	11.5	19.7	12.5	10.6	17.4	14.0	14.3
Self-employed	5,570	100.0	11.7	16.9	11.4	12.0	18.5	14.2	15.3
Employed	2,230	100.0	8.9	25.7	14.7	6.7	17.1	14.4	12.5
Both	300	100.0	*	*	*	*	-	*	*
30-99 beds	8,140	100.0	11.3	39 . 7	19.3	12.6	7.8	5.7	3.8
Self-employed	2,270	100.0	10.8	32.3	16.3	14.9	9.8	8.8	7.1
Employed	4,760	100.0	10.8	42.0	20.6	12.4	7.2	4.7	2.4
Both	1,110	100.0	14.4	44.9	19.5	*	*	*	*
100 beds or more	2,150	100.0	6.9	36.8	25.8	15.7	6.3	*	*
Self-employed	250	100.0	*	*	*	*	*	*	*
Employed	1,650	100.0	7.2	38.4	26.2	15.0	*	*	*
Both	250	100.0	*	*	*	*	*	*	*

Table 10. Number and percent distribution of nursing and personal care home administrators by hours worked last week, according to type of home and bed size: United States, June-August 1969

12	Number			Hours	worked	l (last	week)		
Type of home and bed size	of adminis- trators	Total	Less than 40 hours	40-49 hours	50 - 59 hours	60-69 hours	70-79 hours	80-89 hours	90 hours or more
				Pe	ercent d	istribu	tion		
All homes	18,390	100.0	10.9	30.5	17.0	12.1	11.9	9.2	8.5
Less than 30 beds	8,100	100.0	11.5	19.7	12.5	10.6	17.4	14.0	14.3
30-99 beds	8,140	100.0	11.3	39.7	19.3	12.6	7.8	5.7	3.8
100 beds or more	2,150	100.0	6.9	36.8	25.8	15.7	6.3	J./	
		200.0	0.0	50.0	23.0	13.7	0.5		
Nursing care	11,580	100.0	11.5	35.8	19.6	12.0	9.2	6.7	5.0
Less than 30 beds	2,980	100.0	14.0	24.4	14.5	9.7	16.8	10.2	10.3
30-99 beds	6,810	100.0	11.4	40.6	20.1	12.3	6.9	5.8	3.0
100 beds or more	1,790	100.0	7.9	36.9	26.7	14.8	*	*	*
Personal care with nursing	3,770	100.0	8.0	28.6	15.6	14.1	13.9	12.5	7.3
Less than 30 beds	2,340	100.0	8.0	22.5	15.0	13.0	17.3	16.5	7.7
30-99 beds	1,090	100.0	9.8	38.5	16.2	14.7	*	*	*
100 beds or more	340	100.0	*	39.4	*	*	*	*	*
Personal care	3,040	100.0	11.8	12.7	8.8	9.8	19.2	14.6	23.1
Less than 30 beds	2,780	100.0	11.6	12.2	8.1	9.6	18,2	16.0	24.2
30-99 beds	240	100.0	*	*	*	*	*	-	*
100 beds or more	*	100.0	-	-	*	*	*	-	-

~

.

ſ

1 +

Excludes Alaska and Hawaii

Table 11. Number and percent distribution of nursing and personal care home administrators by hours worked last week, according to employment status and type of home: United States, June-August 1969

Excludes Alaska and Hawaii

				Hours	worked	(last	week)		
Employment status and type of home	Number of adminis- trators	Total	Less than 40 hours	40-49 hours	50-59 hours	60-69 hours	70-79 hours	80-89 hours	90 hours or more
		Percent distribution							
All employment statuses	18,390	100.0	10.9	30.5	17.0	12.1	11.9	9.2	8.5
Nursing care	11,580	100.0	11.5	35.8	19.6	12.0	9.2	6.7	5.0
Personal care with nursing	3,770	100.0	8.0	28.6	15.6	14.1	13.9	12.4	7.3
Personal care	3,040	100.0	11.8	12.7	8.8	9.8	19.2	14.6	23.1
Self-employed	8,090	100.0	11.3	21.9	13.2	12.8	15.6	12.4	12.9
Nursing care	3,890	100.0	11.7	28.5	15.7	12.7	11.1	11.0	9.2
Personal care with nursing	2,010	100.0	9.3	23.4	15.3	13.6	18.3	13.6	6.5
Personal care	2,190	100.0	12.2	8.8	6.7	12.2	21.2	13.6	25.3
Employed	8,640	100.0	9.6	37.1	20.2	11.4	9.4	7.1	5.3
Nursing care	6,300	1.00.0	11.1	39.5	21.9	11.8	8.6	4 . 5 [°]	2.6
Personal care	1,590	100.0	6.3	33.9	15.1	14.7	9.6	11.3	9.0
Personal care	750	100.0	*	23.7	15.9	*	16.1	19.6	19.8
Both	1,660	100.0	15.4	38.6	19.5	12.0	5.9	*	*
Nursing care	1,390	100.0	13.0	.39.8	20.3	10.9	*	*	*
Personal care with nursing	170	100.0	*	*	*	*	*	*	*
Personal care	100	100.0	*	*	-	*	-	-	-

I

7

Table 12. Number and percent distribution of nursing and personal care home administrators by hours worked last week, according to bed size and ownership of home: United States, June-August 1969

Excludes Alaska and Hawaii

	Number			Hours	worked	(last	week)		
Bed size and ownership of home	of adminis- trators	Total	Less than 40 hours	40-49 hours	50-59 hours	60-69 hours	70-79 hours	80-89 hours	90 hours or more
			•	Pe	rcent d	listribu	ition		
All bed sizes	18,390	100.0	10.9	30.5	17.0	12.1	11.9	9.2	8.5
Proprietary	14,160	100.0	11.0	31.1	16.9	12.3	11.7	9.2	7.8
Nonprofit	2,850	100.0	10.4	29.8	22.6	15.1	9.5	5.7	6.9
Government	1,380	100.0	10.0	26.1	*	*	18.2	16.7	18.3
Less than 30 beds	8,100	100.0	11.5	19.7	12.5	10.6	17.4	14.0	14.3
Proprietary	6,670	100.0	12.3	20.9	11.6	11.8	17.0	13.4	13.1
Nonprofit	720	100.0	*	*	33.0	*	16.9	*	18.0
Government	710	100.0	*	17.9	-	-	22.1	25.9	22.1
30-99 beds	8,140	100.0	11.3	39.7	19.3	12.6	7.8	5,7	3,8
Proprietary	6,190	100.0	10.7	41.2	20.3	11.7	7.5	5.6	3.1
Nonprofit	1,540	100.0	15.8	34.4	16.8	17.3	7.4	*	*
Government	410	100.0	*	35.6	*	*	*	*	*
100 beds or more	2,150	100.0	6.9	36.8	25.8	15.7	6.3	*	*
Proprietary	1,300	100.0	*	35.2	28.3	*	*	*	*
Nonprofit	590	100.0	*	41.5	25.0	*	*	*	*
Government	260	100.0	*	*	*	*	*	*	*

ł

1

ç

Table 13. Percent distribution of time administrators spent performing specific services by employment status: United States, June-August 1969

	Employment status						
Service performed by administrator	All statuses	Self- employed	Employed	Both			
	Percent distribution of time						
All services	100.0	100.0	100.0	100.0			
Professional services	71.5	61.6	79.8	84.3			
Administration	58.8	46.3	69.5	73.5			
Nursing care	7.5	10.2	5.2	3.8			
Medical and dental care	0.5	0.4	0.5	0.4			
Physical therapy	0.4	0.5	0.3	0.4			
Occupational therapy	0.6	0.6	0.5	1.3			
Recreational therapy	1.5	1.7	1.2	1.4			
Speech and hearing therapy	0.3	0.2	0.3	0.2			
Social work	2.0	1.6	2.2	3.3			
Subprofessional services	25.3	34.7	17.5	12.6			
Clerical work	6.5	6.3	6.7	6.0			
Kitchen or dietary work	12.5	19.1	7.0	4.6			
Housekeeping services	6.3	9.3	3.9	2.1			
Other services	3.3	3.8	2.7	3.0			

1

د.

à

. [Excludes Alaska and Hawaii]

Table 14. Percent distribution of time administrators spent performing specific services by ownership of home: United States, June-August 1969

	Ownership of home						
Service performed by administrator	A11 types	Propri- etary	Non- profit	Govern- ment			
	Pe	rcent distri	bution of	time			
All services	100.0	100.0	100.0	100.0			
Professional services	75.1	70.4	81.5	63.8			
Administration	58.8	56.8	72.1	53.4			
Nursing care	7.5	8.2	4.5	6.2.			
Medical and dental care	0.5	0.4	0.4	0.6			
Physical therapy	0.4	0.5	0.3	*			
Occupational therapy	0.6	0.7	0.6	0.3			
Recreational therapy	1.5	1.5	1.5	1.3			
Speech and hearing therapy	0.3	0.2	0.2	0.5			
Social work	2.0	2.1	1.9	1.5			
Subprofessional services	25.3	26.8	14.6	30.8			
Clerical work	6.5	6.7	6.4	4.2			
Kitchen or dietary work	12.5	13.4	6.7	15.0			
Housekeeping services	6.3	6.6	1.7	11.5			
Other services	3.3	2.9	3.8	5.4			

1

÷

1 1

٢

Excludes Alaska and Hawaii

Table 15. Percent distribution of time administrators spent performing specific services by type of home: United States, June-August 1969

	Type of home					
Service performed by administrator	A11	N	Personal care			
	types	Nursing care	With nursing	Without nursing		
	Per	cent distribution of time				
All services	100.0	100.0	100.0	100.0		
Professional services	71.5	81.3	68.1	46.4		
Administration	58.8	67.9	52.2	39.0		
Nursing care	7.5	7.0	11.3	4.7		
Medical and dental care	0.5	0.5	0.7	0.2		
Physical therapy	0.4	0.5	0.6	-		
Occupational therapy	0.6	0.9	0.4	0.4		
Recreational therapy	1.5	1.6	1.4	1.4		
Speech and hearing therapy	0.3	0.3	0.2	0.2		
Social work	2.0	2.6	1.5	1.5		
Subprofessional services	25.3	16.6	27.2	48.9		
Clerical work	6.5	7.9	5.9	2.9		
Kitchen or dietary work	12.5	5.8	14.8	29.9		
Housekeeping services	6.3	2.9	6.5	16.2		
Other services	3.3	2.2	4.9	4.7		

1

j,š

Excludes Alaska and Hawaii]

Table 16. Percent distribution of time administrators spent performing specific services by bed size of home: United States, June-August 1969

	Bed size of home					
Service performed by administrator	All sizes	Less than 30 beds	30-99 beds	100 beds or more		
	Percent distribution of time					
All services	100.0	100.0	100.0	100.0		
Professional services	71.5	58.0	82.9	90.5		
Administration	58.8	42.2	72.6	82.5		
Nursing care	7.5	11.1	4.6	1.8		
Medical and dental care	0.5	0.4	0.5	0.6		
Physical therapy	0.4	0.5	0.4	0.4		
Occupational therapy	0.6	0.6	0.7	0.6		
Recreational therapy	1.5	1.7	1.3	1.1		
Speech and hearing therapy	0.3	0.3	0.3	0.2		
Social work	2.0	1.2	2.5	3.4		
Subprofessional services	25.3	38.2	14.6	. 7.1		
Clerical work	6.5	5.7	8.0	3.9		
Kitchen or dietary work	12.5	21.5	4.5	2.0		
Housekeeping services	6.3	10.9	2.1	1.2		
Other services	3.3	4.0	2.6	2.5		

1

Ť

٤.

[Excludes Alaska and Hawaii]

Table 17. Percent distribution of time administrators spent performing specific serv-ices by age: United States, June-August 1969

٠

·**

ţ

ł

	Age						
Service performed by administrator	A11 ages	Under 35 years	35-44 years	45 - 54 years	55 - 64 years	65 years and over	
	Percent distribution of time						
All services	100.0	100.0	100.0	100.0	100.0	100.0	
Professional services	71.5	76.3	79.0	71.4	69.6	64.5	
Administration	58.8	65.1	68.8	56.6	57.2	51.9	
Nursing care	7.5	6.1	5.2	9.0	7.5	7.4	
Medical and dental care	0.5	0.3	0.3	0.3	0.6	0.6	
Physical therapy	0.4	0.3	0.3	0.5	0.4	0.7	
Occupational therapy	0.6	*.	0.6	0.5	0.8	0.8	
Recreational therapy	1.5	1.0	1.1	1.6	1.6	1.5	
Speech and hearing therapy	0.3	0.5	0.1	0.4	0.2	0.3	
Social work	2.0	3.0	2.5	2.5	1.4	1.3	
Subprofessional services	25.3	22.1	17.3	25.1	27.0	33.3	
Clerical work	6.5	8.1	6.8	7.3	4.9	7.7	
Kitchen or dietary work	12.5	7.4	6.4	11.7	15.3	17.5	
Housekeeping services	6.3	6.6	4.0	6.2	6.8	8.1	
Other services	3.3	1.6	3.8	3.5	3.4	2.4	

[Excludes Alaska and Hawaii]

APPENDIX I TECHNICAL NOTES ON METHODS

Survey Design

General.— The Resident Places Survey-3 (RPS-3) was conducted during June-August 1969 by the Division of Health Resources Statistics in cooperation with the U.S. Bureau of the Census. This was a sample survey of nursing and personal care homes in the conterminous United States which provide care to the aged and infirm. Collected in the survey were data about the sample establishment itself, the health of a sample of the patients or residents, the administrator of the establishment, and a sample of the employees.

Resident Places Survey-3 is the third of a series of institutional population surveys. The institutional population surveys are a part of the National Health Survey program. The previous surveys have been designated as Resident Places Surveys 1 and 2, or RPS-1 and RPS-2. Several reports on the results of RPS-1 and RPS-2 have been published.³⁻¹¹

Sampling frame.— The list of nursing and personal care homes included in the 1967 Master Facility Inventory (MFI) was the primary sampling frame (universe) for Resident Places Survey-3. The MFI was supplemented by a list of new homes, "births," which were possibly within scope of RPS-3 but were not confirmed in the 1967 MFI survey. The "births" had been reported in the Agency Reporting System (ARS) as being in operation at the time of the survey. A description of the MFI and ARS has been published.¹²

To be eligible for the survey, establishments must have maintained at least three beds and routinely provided some level of nursing or personal care. Thus a home providing only room and board or domiciliary care to its residents was not eligible for RPS-3 even if it was a home for the aged. The classification scheme for homes is described in appendix II.

Sample design.—The sample was a stratified twostage probability design; the first stage was a selection of establishments and their administrators and the second stage a selection of residents and employees of the sample establishments. In preparation for the firststage sample selection, establishments listed in the MFI were sorted into three type of service strata: nursing care homes, personal care homes with nursing, and personal care homes. The "births" from the Agency Reporting System were treated as a fourth type of service stratum. Each of these four strata was sorted into seven bed-size groups, producing 28 primary strata, as shown in table I. MFI establishments were ordered by type of ownership, State, and county. The sample of MFI establishments and the "births" were then selected systematically after a random start within each primary stratum. Table I shows the distribution of establishments in the sampling frame and the final disposition of the sample with regard to response and inscope status,

The second-stage sample selection of residents and employees was carried out by Bureau of the Census interviewers at the time of their visits to the establishments in accordance with specific instructions given for each sample establishment. The sampling frame for residents was the total number of residents on the register of the establishment on the day of the survey. The sampling frame for employees was the Staff Information and Control Record (HRS-4e, appendix III), on which the interviewer listed the names of all employees of the establishment and sampled only professional and semiprofessional employees by using predesignated sampling instructions that appeared at the head of each column of this form.

Survey procedures.—The Bureau of the Census collected the data according to specifications of the Division of Health Resources Statistics. The initial contact with an establishment was a letter (HRS-4g-1, appendix III) signed by the Director of the Bureau of the Census mailed prior to a personal visit to each sample facility. This letter was accompanied by the facility and administrator questionnaires (HRS-4a and HRS-4b, appendix III). The respondent for the facility questionnaire was usually the administrator or another member of the staff designated by the operator of the establishment. Information on the administrator questionnaire was self-enumerative and was completed by the person who was designated as "administrator" by

NOTE: The list of references follows the text.

Table I. Distribution of homes in the Resident Places Survey-3 universe and disposition of sample homes according to primary strata (type of home and bed size): United States

Excludes Alaska and Hawaii

		Number of homes in sample				
Type of home and bed size	Uni- verse ¹ (sam- pling frame)	Total homes	Out of scope or out of business	In scope and in business		
				Non- respond- ing	Responding homes	
All types of homes	21,301	2,088	153	81	1,854	
Nursing care	10,480	1,289	48	66	1,175	
Less than 15 beds	858	21	4	2	15	
15-24 beds	1,756	88	13	3	72	
25-49 beds	3,448	260	16	10	234	
50-99 beds	3,166	477	4	24	449	
100-199 beds	1,062	316	9	24	283	
200-299 beds	126	64	1	2		
300 Deas or more	64	63	L 1	1	61	
Personal care with nursing	3,608	402	35	7	360	
Less than 15 beds	941	24	6	-	18	
15-24 beds	767	37	9	-	28	
25-49 beds	828	62	7	1	54	
50-99 beds	612	92	3	3	86	
100-199 beds	332	100	6	2	92	
200-299 beds	82	41		-	40	
300 beds or more	46	46	3	1	42	
Personal care	4,725	183	42	3	138	
Less than 15 beds	2,937	60	16	_	44	
15-24 beds	988	40	11	-	29	
25-49 beds	561	35	5	-	30	
50-99 beds	183	24	35	1	20	
100-199 beds	48	17	5	2	10	
200-299 beds	6	5	2	-	3	
300 beds or more	2	2	-		2	
"Births" ²	2,488	214	28	5	181	
Unknown beds ³	473	_	_	_	_	
Less than 15 beds	304	6	2	-	4	
15-24 beds	255	11	3	-	8	
25-49 beds	492	31	3	1	27	
50-99 beds	681	83	2 3 3 4 7	3	76	
100-199 beds	241	58	7	1	50	
200-299 beds	30	13	3	-	10	
300 beds or more	12	12	6	-	6	

¹The universe for the RPS-3 sample consisted of the nursing and personal care homes included in the Master Facility Inventory and the Agency Reporting System. ²"Births" consist of those homes which were assumed to be in scope of RPS-3 but for which cur-rent data were not available. ³"Births" of unknown bed size were inadvertently excluded from frame.

1

4

1
the owner or operator of the sample facility. These two forms were collected by an interviewer during the personal visit to the facility and were edited for completeness and consistency at that time. The resident information was obtained during the personal interview at the sample establishment. The sample of residents within an establishment was selected systematically according to predetermined sampling schemes. The interviewer was asked to list on the back of the Current Patient Questionnaire (HRS-4f, appendix III) all the residents or patients in the sample and to complete the health information for each of the sample patients from personal knowledge of a staff member of the establishment who had close contact with the resident and firsthand knowledge of the resident's health condition.

The staff information was obtained by means of a self-enumeration questionnaire (HRS-4c, appendix III).

The usual checks and followups were performed during the course of the survey. The completed questionnaires were edited and coded by the National Center for Health Statistics, and the data were processed on an electronic computer. This processing included assignment of weights, ratio adjustments, and other related procedures necessary to produce national estimates from the sample data.

General Qualifications

Nonresponse and imputation of missing data.—Statistics presented in this report were adjusted for failure of a home to respond. Data were also adjusted for nonresponse which resulted from failure to complete one of the questionnaires or the failure to complete an item on a questionnaire.

NOTE: The list of references follows the text.

Rounding of numbers.—Estimates relating to residents and employees have been rounded to the nearest hundred and homes or administrators to the nearest ten. For this reason detailed figures within tables do not always add to totals. Percents were calculated on the basis of original, unrounded figures and will not necessarily agree with percents which may be calculated from rounded data.

Estimation procedure.—The statistics presented in this report are essentially the result of ratio estimation techniques. These techniques have been described in the appendixes of earlier publications.³⁻¹¹

Reliability of estimates.—Since statistics presented in this report are based on a sample, they will differ somewhat from figures that would have been obtained if a complete census had been taken using the same schedules, instructions, and procedures. As in any survey, the results are also subject to reporting and processing errors and errors due to nonresponse. To the extent possible, these types of errors were kept to a minimum by methods built into survey procedures.

The sampling error (or standard error) of a statistic is inversely proportional to the square root of the number of observations in the sample. Thus as the sample size increases, the standard error decreases. The standard error is primarily a measure of the variability that occurs by chance because only a sample rather than the entire universe is surveyed. As calculated for this report, the standard error also reflects part of the measurement error, but it does not measure any systematic biases in the data. The chances are about 2 out of 3 that an estimate from the sample differs from the value which would be obtained from a complete census by less than the standard error. The chances are about 95 out of 100 that the difference is less than twice the standard error and about 99 out of 100 that it is less than 2½ times as large.

Relative standard errors of aggregates shown in this report can be determined from table II. The relative standard error of an estimate is obtained by dividing the standard error of the estimate by the estimate itself and is expressed as a percent of the estimate. Standard errors of estimated percentages are shown in table III. Rules for determining the standard error of a mean value, of a median value, or of the difference between two statistics are published.

Table III. Approximate standard errors of percentages for administrators

T

Table II.	Approximate	relative	standard	errors
of est:	imated number	rs of adm	inistrator	S

Size of estimate	Relative standard error in percent	Size of estimate	Relative standard error in percent
100	44.6	3,000	7.5
200	31.56	4,000	6.3
300	22.1	5,000	5.5
500	19.8	6,000	4.3
600	16.6	7,000	3.9
800	15.5	9,000	3.5
900	14.6	10,000	3.2
1,000	13.8	15,000	1.9
2,000	9.5	18,000	0.3

ţ

Base of	_	Estin	ated	percen	t
estimated percent	2 or 98	5 or 95	10 or 90	30 or 70	50
				r expre ge poin	
200 500 2,000 3,000 4,000 5,000 5,000 8,000 9,000 10,000 18,000	4.4 2.8 2.0 1.4 1.1 1.0 0.9 0.8 0.7 0.7 0.6 0.4	6.9 4.4 3.1 2.2 1.8 1.5 1.4 1.2 1.1 1.0 1.0 0.7	4.2 3.0 2.5	14.5 9.2 6.5 4.6 3.7 3.2 2.9 2.5 2.3 2.2 2.1 1.4	15.8 10.0 7.0 4.1 3.5 3.2 2.7 2.5 2.4 2.2 1.6

-----000------

APPENDIX II

DEFINITIONS OF CERTAIN TERMS USED IN THIS REPORT

Terms Relating to Administrators

Administrator.—An administrator is the person designated as "administrator" by the owner or manager of each sample home,

Length of work experience. -- Data on length of work experience refer to length of employment as an administrator in the position currently held and any previous employment as an administrator of other nursing homes, homes for the aged, or similar facilities or hospitals.

Length of current employment.—Length of current employment is the time between the date the survey was conducted in the sample home and the date the administrator began working as an administrator in that home.

Terms Relating to Homes or Residents

Bed.—A bed is defined as one set up and regularly maintained for patients or residents. Beds maintained for staff and beds used exclusively for emergency services are excluded.

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

Nursing care.—Nursing care is defined as a service that provides one or more of the following treatments: hypodermic injection; intravenous injection; intramuscular injection; taking of temperature, pulse, respiration, or blood pressure; application of dressings or bandages; bowel and bladder retraining; nasal feeding; catheterization; irrigation; oxygen therapy; full bed bath; and enema.

Classification of Homes by Type of Service

For purposes of stratification of the universe prior to selection of the sample, the homes on the MFI were classified as nursing care, personal care with nursing, and personal care. Details of the classification procedure in the MFI have been published. Due to the 2-year interval between the MFI survey and the RPS-3 survey, it was felt that for producing statistics by type of service from the RPS-3 survey the homes should be reclassified on the basis of the current data collected in the survey. This classification procedure is essentially the same as the MFI scheme. The three types of service classes delineated for RPS-3 are defined as follows:

- 1. A nursing care home is defined as one in which 50 percent or more of the residents received nursing care (see definition of nursing care) during the week prior to the survey in the home and a registered nurse (RN) or a licensed practical nurse (LPN) was employed.
- 2. A personal care home with mursing is defined as one in which either (a) over 50 percent of the residents received nursing care during the week prior to the survey, but there were no RN's or LPN's on the staff or (b) some, but less than 50 percent, of the residents received nursing care during the week prior to the survey regardless of the presence of RN's or LPN's on the staff but in which one or more of the following conditions were met:
 - Medications and treatments were administered in accordance with physicians' orders.
 - Supervision over self-administered medications was provided.
 - Three or more personal services were routinely provided.
- 3. A *personal care home* is defined as one in which residents routinely received personal care but no residents received nursing care during the week prior to the survey and one or more of the following criteria were met:
 - Medications and treatments were administered in accordance with physicians' orders, or supervision over medications which may be self-administered was provided.
 - Three or more of the criterion personal services were routinely provided.

Proprietary home.—A propretary home is one operated under private commercial ownership.

Nonprofit home.—A nonprofit home is one operated under voluntary or nonprofit auspices, including both church-related institutions and institutions that are not church-related.

Government home.—A government home is one operated under Federal, State, or local government auspices.

Geographic Region

The regions of the United States (excluding Alaska and Hawaii), which correspond to U.S. Bureau of the Census regions are:

Region States Included

Northeast ------ Maine, New Hampshire, Vermont, Massachusetts, Rhode Island,

-000---

Connecticut, New York, New Jersey, Pennsylvania

- North Central -- Michigan, Ohio, Indiana, Illinois, Wisconsin, Minnesota, Iowa, Missouri, North Dakota, South Dakota, Nebraska, Kansas
- South ------ Delaware, Maryland, District of Columbia, Virginia, West Virginia, North Carolina, South Carolina, Georgia, Florida, Kentucky, Tennessee, Alabama, Mississippi, Arkansas, Louisiana, Oklahoma, Texas
- West ----- Montana, Idaho, Wyoming, Colorado, New Mexico, Arizona, Utah, Nevada, Alaska, Washington, Oregon, California, Hawaii

APPENDIX III

RESIDENT PLACES SURVEY-3: FORMS AND QUESTIONNAIRES

Introductory Letter

U.S. DEPARTMENT OF COMMERCE BUREAU OF THE CENSUS WASHINGTON, D.C. 20233

٦

Ц

HRS-4g-1 (4-69)

OFFICE OF THE DIRECTOR .

Г

L

Dear Sir:

The Bureau of the Census, acting for the United States Public Health Service, is conducting a survey of nursing homes, homes for the aged, and other establishments which provide nursing care, personal care, or domiciliary care for the aged or infirm. The purpose of this survey is to collect much needed information about both the facilities and the employees and patients. This activity is part of the National Health Survey program authorized by Congress because of the urgent need for more comprehensive and up-to-date health statistics.

This letter is to request your cooperation and to inform you that a representative of the Bureau of the Census will visit your establishment within the next week or so to obtain the needed information. Prior to this visit, the Census representative will call you to arrange for a convenient appointment time. Meanwhile, to save time, I should appreciate your completing the two enclosed questionnaires which request some information about you and your establishment. Our Census representative will pick up these questionnaires when she visits you to obtain the additional desired information.

All the information provided on the questionnaires and given to the Census representative will be kept strictly confidential by the Public Health Service and the Bureau of the Census, and will be used for statistical purposes only.

Your cooperation in this important survey will be very much appreciated.

Sincerely,

a. Ross Eckler

A. Ross Eckler Director

2 Enclosures

Facility Questionnaire

Budget Bureau No. 68-569022; Approval Expires August 31, 1969

NC by	TICE - All information which persons engaged in and for the	n would permit identification of the purposes of the survey, and wi	ne facility will be hold in strict confid Il not be disclosed or released to oth	dence, wi	ll be used only
	HR5-4a		rrect any error in name and address in		
AC	U.S. DEPARTMENT OF COMM BUREAU OF THE CENSU TING AS COLLECTING AGENT U.S. PUBLIC HEALTH SERV	S FOR THE			
	FACILITY QUESTIONN	AIRE			
1.	What was the number of in	patients in this facility on De	cember 31, 1968?	Number	
2.	question 1 received "Nurs	or to December 31, 1968, how sing core''? Count each perso sing care if he received any of	on only once. Consider that		
	Nasal feeding Oxygen therapy Hypodermic injection Blood pressure	Catheterization Full bed-bath Intravenous injection Application of dressing or bandage	Irrigation Enema Temperature-pulse-respiration Bowel and bladder retraining	No. of persons	
3.		al inpatient days of care provi 1 patient from 1/1/68 through	ded? (The sum of the number of 12/31/68)	Days	
4.	In 1968, how many admiss	ions did this facility have?		Number	
5.	In 1968, how many of the	admissions were Medicare pat	ients?	Number	
6a.	In 1968, how many discha	rges, excluding deaths, did th	is facility have?	Number	
Ь	How many patients were a	lischarged to the following pla	ices -	Total No.	How many were Medicare patients?
					None
	(2) lor	g-term specialty hospital (exc	ept mental)?		None
	(3) me	ntal hospital?			None
	(4) an	other nursing home?			None
	(5) pe	rsonal care or domiciliary hom	e?		None
	(6) pa	tient's home or family?			None
	(7) oth	er places? (Specify place)			None
7.	In 1968, how many person	s died while patients of this	facility?	L	None
8.	What is the total number of (set up and staffed for us)	of patient beds regularly maint e) in this facility?	ained	Beds	
9.		R OF INPATIENTS (patients o y last night? (DO NOT INCL)	or residents) NDE EMPLOYEES OR OWNERS)	Number	
10.	"Nursing care"? Count e	rs, how many of the INPATIEN each person only once. Considering any of the following service	der that an inpatient received	•	
	Nasal feeding Oxygen therapy Hypodermic injection Blood pressure	Catheterization Full bed-bath Intravenous injection Application of dressing or bandage	Irrigation Enema Temperature-pulse-respiration Bowel and bladder retraining	No. of persons	·

Please continue on reverse side

	ich of the following services are R Supervision over medications which				1 Yes 2 No
b.	Medications and treatments admini	stered in accordar	ace with physicia	ns'orders	1 🛄 Yes 2 🗌 No
с.	Rub and massage				1 🗌 Yes 2 🛄 No
	Help with dressing				1 🛄 Yes 2 🛄 No
	Help with correspondence or shopp				1 🗌 Yes 2 🗌 No
	Help with walking or getting about				1 🗌 Yes 2 🗌 No
	Help with eating				1 🔄 Yes 2 🛄 No
	OR None of the above services ROUTI				
12. ls	this FACILITY participating in the	e Medicare prograr	n?	:	1 Yes 2 No (Skip to 16)
13. Ho	ow many beds are certified for Medi	care?			Number
14a. Fo	or how many patients is this facility	y now receiving M	edicare payments	5?	Number
5. Ho	ow many of these Medicare patients this State when admitted to this fa	lived (had their h			Number
15. In	addition to two physicians, does t	he Utilization Rev	view Committee i	nclude –	
		a. the nursing di	rector?		1 Yes 2 No
					1 Yes 2 No
		c. the nursing ho	me administrator	?	1 Yes 2 No
		d. a physical the	rapist?		1 - Yes 2 - No
		e. any other mem	bers? (Specify a	occupation)	1 Yes 2 No
(Ir	by many persons are employed in th nclude members of religious organiz ho provide their services.)	nis facility? zations and orders	5		Total employees
17. La ba	ast month, were the following servi usis through contracts or other fee o	ces provided on a arrangements?	regular	How many persons provided this service?	Last month, how many hours did they spend providing this service?
				No. of persons	Hours
a.	. Physician (M.D. or D.O.)	2 🛄 No	1 🗌 Yes		
ь.	. Dental	2 🛄 No	1 🔄 Yes →		
с.	. Pharmaceutical	2 🛄 No	1 🔄 Yes>		· · · · ·
d.	. Physical therapy	2 🔲 No	1 🔲 Yes →		
е.	Occupational therapy	2 🔄 No	1 🔄 Yes →		
f.	Recreational therapy	2 🛄 No	1 🔄 Yes 🔶		
	. Speech therapy	2 🔄 No	1		
h.	. Social worker	2 🛄 No	1 🔄 Yes 🛶		
i.	Dietary (Dietitian)	2 🛄 No	1 🗌 Yes →		
j.	Food service (meal preparation)	2 🛄 No	1 🗌 Yes 🕂		
	. Housekeeping	2 🛄 No	1 🔄 Yes 🔶		
1 1.	None of above			l	USCOMM-DO

,

¢

. .

Administrator Questionnaire

Budget Bureau No. 68-S69022; Approval Expires August 31, 1969

NOTICE - All information which would permit identification of the individual will be held in by persons engaged in and for the purposes of the survey, and will not be disclosed or release	strict confidence, ed to others for any	will be used only v purposes.
(4-4-69) BUREAU OF THE CENSUS ACTING AS COLLECTING AGENT FOR THE U.S. PUBLIC HEALTH SERVICE	of administrator	
ADMINISTRATOR QUESTIONNAIRE	Ishment No.	
The U.S. National Health Survey of the Public Health Service is conducting a nationwide survey in nursing homes, homes for the aged, and other related types of establishments. The purpose of the survey is to obtain certain information about the staff employed in these establishments as well as about the health of patients or residents in the establishments. Your answers will be g the U.S. National Health the Census. The infor tical purposes only, an manner that no indivi can be identified. Thank you for your coop	Ith Survey and mation will be u d will be preser dual person or	the Bureau of sed for statis- ited in such a
1. When were you bom?	Month	Year
2. In what State (or foreign country) were you born?	State or foreign	country
3. How long have you been the administrator –	No. of years	No. of months
a. in this facility?	No. of years	No. of months
b. in other nursing homes, homes for the aged,		
or similar facilities?		No. of months
4a. Are you the administrator for more than one NURSING HOME?	1 - Yes (4b) 2 No (Skip	
b. For how many other NURSING HOMES?	Number	
c. What is the number of patient beds in EACH of the other NURSING HOMES?		
5a. How many hours did you work LAST WEEK IN THIS FACILITY ONLY?	Hours	
b. How many of these hours did you spend LAST WEEK performing EACH of the following services IN THIS FACILITY ONLY –	- /	
(1) administration of the facility?	•	None
(2) nursing care?	•	None None
(3) medical and dental care?	•	None None
(4) physical therapy?	•	Non e
(5) occupational therapy?	•	None None
(6) recreational therapy?	•	Nопе
(7) speech and hearing therapy?	•	None None
(8) social work?	•	None None
(9) clerical work?	•	None None
(10) kitchen/dietary work, grocery shopping?	•	None None
(11)housekeeping services?	•	None None
(12)other? (Specify service)		None
6. Besides the hours worked IN THIS FACILITY, how many additional hours did you work in your profession LAST WEEK?		None None
7. As an administrator, are you self-employed or a salaried employee?	1 Self-em	· ·
	2 Employ	ee 3 🗌 Both

Please continue on reverse side

	Circle highest grade	completed				
8. What is the highest grade you completed in school?	a. Elementary school b. High school	I 2 3 4 5 6 7 8 I 2 3 4				
	c. Junior college	1 2				
	d. Nursing school (diplo	oma) I 2 3				
	e. College	1 2 3 4 5 or more				
	Mark all that apply	Major field of study				
9. Which of the following degrees do you have?	Associate degree or certificate					
	Bachelor's degree					
	Master's degree					
	Doctorate (M.D., D or Ph.D., etc.)	.0.,				
	None of these					
10. Which of the following professional degrees, licenses, or association registrations do you have?	Mork oll that apply Physician (M.D.) Physician (D.O.) Registered Nurse (Licensed Practical	R.N.) or Vocational Nurse (L.P.N. or L.V.N.)				
	Registered Physica	al Therapist (R.P.T.)				
	Registered Occupa	tional Therapist (O.T.R.)				
	Other professional association registr	degree, license, or ation (Specify)				
	None of the above					
11a. Have you ever taken any courses in nursing 1	home administration?	1 🗌 Yes (11b) 2 🗌 No (Skip to Q. 12o)				
b. How many of these courses have you taken?		Number				
c. What were the TOTAL hours of class instruct number of hours per week times number of w	eeks attended)	Hours				
12a. Did you ever receive any ''on-the-job'' train a nursing home administrator?	ing to be	1 Yes (12b) 2 No (Skip to Q. 13)				
b. How long did this training last?	<u></u>	Months				
c. Where did you receive this training?		Name of place				
 Have you had any other education or training nursing home administration? . 	; in	1 Yes - Describe 2 No below				
505M HB5-40 (4-4-69)		USCOMM-DC				

1.

Staff Questionnaire

١

Budget Bureau No. 68-S69022; Approval Expires August 31, 1969

ORM HRS-4c U.S. DEPARTMENT OF COMMERCE A. Establishme	ent No.	B. Line No.
	son completing for	rm
The U.S. National Health Survey of the Public Health Service is conducting a nationwide survey in nursing homes, homes for the aged, and other related types of establishments. The purpose of the survey is to obtain certain information about the staff employed in these establishments as well as about the health of patients or residents in the establishments.	alth Survey and th ation will be use ill be presented in person or establ	e Bureau of the d for statistical n such a manner
Please complete the form and return it within 5 days Thank you for your co to the Bureau of the Census, Washington, D.C. 20233, in the postage-paid envelope provided.	operation.	
	Mon th	Year
. How many years have you worked as a	? No. of years	No. of months
 a. in this facility? b. in other nursing homes, homes for the aged, or similar facilities? 	No. of years	No. of months
c. in hospitals? (NOTE TO NURSES: Do not include special duty or private duty nursing.)	No. of years	No. of month
a. How many hours did you work LAST WEEK IN THIS FACILITY ONLY? b. How many of these hours did you spend LAST WEEK performing EACH of the following services IN THIS FACILITY ONLY—	Hours	
(1) administration of the facility?	••	None
(2) nursing care?	•••	None
(3) medical and dental care?		None
(4) physical therapy?	••	None
(5) occupational therapy?	••	None
(6) recreational therapy?	••	_ None
(7) speech and hearing therapy?	••	_ None
(8) social work?	•••	Non
(9) clerical work?	••	_ None
	••	None
(10) kitchen/dietary work, grocery shopping?		
(10) kitchen/dietary work, grocery shopping?(11) housekeeping services?	••	_ None

Please continue on reverse side

5.	What is the highest grade you complet in school?	ed	Circle highest grade completed a. Elementary school								
			c. Junior college d. Nursing school e. College	(diploma) 1 2	3						
6.	Which of the following degrees do you	have?	Mark all that ap	ply	Major field of study						
			Associate deg or certificate .	ree							
			🔲 Bachelor's deg	gree							
			Master's degre	e							
			Doctorate (M.D Ph. D., etc.) .)., D.O.,							
			None of these								
Γ			Mark all that ap	ply							
7.	Which of the following professional de		Physician (M.[D.)							
	licenses, or association registrations	do you have?	Physician (D.(
			Registered Nu	· ·	Nurse (L.P.N. or L.V.N.)						
				ysical Therapist (F	· · · · ·						
			Registered Oc	cupational Therapi	st (0.T.R.)						
				onal degree, licens							
			association re	gistration (Specify	7						
					· · · · · · · · · · · · · · · · · · ·						
L			None of the ab								
8.	Have you ever taken any of the following courses: ———————————————————————————————————		TOTAL NUMBER of courses taken	How many COURSES were taken while working for a degree or diploma?	s" answer in Col. (1) What were the TOTAL HOURS of class instruction? Number of hours per week times number of weeks ottended per course						
	(1)		(2)	(3)	(4)						
	a. Nursing care of the aged or chronically ill?	1 🔛 Yes → 2 🗌 No (8b)									
	b. Medical or dental care of the aged or chronically ill?	1 🗌 Yes 🛶 2 🗌 No (8c)									
	c. Mental or social problems of the aged or chronically ill?	1 🛄 Yes → 2 📃 No (8d)									
	d. Physical therapy or rehabilitation?	1 🗌 Yes 🛶 2 🗌 No (8e)									
	e. Occupational therapy?	1 🗌 Yes 🔶 2 🔜 No (8f)									
	f. Nutrition or food services?	1 🛄 Yes 🛶 2 🛄 No (8g)									
	g. Nursing home administration?	1 🗌 Yes 🛶 2 🗌 No									

FORM HRS-4C (4-3-69)

usco . M-DC ,

ł

٩, -

Staff Information and Control Record

)

FORM (3-27-	U.S. DEPARTMENT OF CONNERCE BUREAU OF THE CENSUS STAFF INFORMATION AND CONTROL RECORD	ind per	ividua sons (il wil engag	lbe h edin	neldi and	n strict confid for the purpos	permit identif ence, will be es of the surv or any purpose	used only by ey, and will	Budget Burea 68-S69022 Approval Exp August 31, 19		•	Establishment N	0.
	STAFF	SI	ΞX	1	RACE	1	1-11	OCCUP Enter number	ATIONS from Card A	21-24		DISF	POSITION OF	
Line No.	Include members of religious organizations and	M — 1 F — 1	Male =emale	N	–Whit –Negi	ro	Professional	Professional	Semi- professional SW	Non- professional		QUE	(h)	Line
	orders who provide their services. Note: Be sure to list administrator and assistant administrator.	(1	2)	0	-Othe (c)	er	Circle	TE	TE	Do not fill	ted		Date received	- No.
	(a)	1 M	2 F	1 W	2 N	3 0	all persons (d)	sample persons (e)	sample persons (f)	staff ques- tionnaire (g)	Completed	Left	in R.O.	
1												1		1
2														2
3														3
4				[L									1
5														
6													L/ /	76
7			<u> </u>		ļ								/ /-	77
8						-								78
9			L.									× .	/	79
10			L		L					-			[80
11			<u> </u>								~	1		81
12			ļ					/					[82
13					L									83
14									1					84
15								' /-						85
16								/				1		86
17		-						/			-			87
18				-							_	1		88
19	/				\sim							1		89
20											•			90
			┼──		<u> </u>							\square		91
92		-	<u> </u>		<u> </u>						-	1		92
92							·	<u> </u>			-	<u>†</u>		93
94	· · · · · · · · · · · · · · · · · · ·		1			<u> </u>								94
 1 95			1			<u> </u>		\				1		95
96	······································	\vdash	<u> </u>								-	†		96
97	·	<u> </u>			<u> </u>						-	1		97
98		1	<u> </u>		<u> </u>	-	<u> </u>				-	1	<u> </u>	98
99	·····		+	<u> </u>								\mathbf{t}		99
100	· · · · · · · · · · · · · · · · · · ·		<u>├</u> ──											100
Rem	1	L	L	<u>۲</u>	<u> </u>	<u>.</u>	ł.,	1	t		Ĺ	1		1.00
	HRS-4E (3+27-69)												·	омм-о о

Current Patient Questionnaire

Name of sample person					Line No.			
	· · · · · · · · · · · · · · · · · · ·	Month	Day		Year	01	R Age	
. What is — — date of birth? . Sex	1 [] Maie	2 [] F	emale					
3. Race	¥bit ا ک				3 [] 0	ther nonw	/hite	
la. What was his marital	1 Married 2 Widowed		4	Senara			ver married	
status at admission? b. What is his marital								
status now?	1 Married 2 Widowed	∋	Separa	ted	5 🗌 Nev Day	er married Yea		
5. What was the date of his l	AST ADMISSION to this place?		Month	1	How long			
			_		1 Less than	2	3 6 to 11	4
• Milet F F 11			No	res	3 mos.	mos.	mos.	
	or impairments does he have?							-
•								
• ·								
	(such as mental illness or retardations in the second seco							
	ysis (palsy) due to a stroke							
	troke							
	• • • • • • • • • • • • • • • • • • • •			-				
• •	es					<u>├</u>		
	due to a stroke							· · · ·
	1							
-								
k. Any CHRONIC trouble	with back or spine	• • • • • • • • • • • • • • • • •	···-			·		
 PERMANENT stiffnes arm or back 	s or any deformity of the foot, leg, i	fingers,		1				
hernia of abdominal ca n. Any other conditions o								
 At his last physical exam what was his – 								
Wildl was ins -	Secondary diagnosis?							
	Any other diagnosis?							
8. During the past 7 days, which of these services did this patient receive? Check as many as apply	 Help with dressing, shaving, or care of hair Help with tub bath or shower Help with eating Rub or massage Administration of medica- tions or treatment Special diet Application of sterile dressings or bandages 	e Temperature - respiration 9 Full bed-bath 10 Enema 11 Catheterization 12 Bowel or bladd retraining 13 Blood pressure 14 Irrigation 15 Oxygen therapy) ler 9	1 1 1 2	6 Intra 7 Intra 8 Subo 9 Intra 80 Nas 0R 21 Non Serv	amuscular cutaneous adermal ir ai feeding	injection injection ijection g bove	
9a. Does he USE eyeglasses	?	1 🛄 Yes			2 🗌 No			
b. Does he USE a hearing a	aid?	ı 📺 Yes			2 🗌 N0			
10. Does he use any of the f					For what	condition	(S)?	
a. walker?	2 🛄 No	ı 🖂 Yes 🛛 🔤						
b. crutches?	2 🛄 No	1 🗌 Yes 🛛 🚽				<u> </u>		
c. braces?	2 🛄 NO	۱ 🗋 Yes 🗕 🗕	+					
d. wheelchair?	2 🛄 N0	1 🛄 Yes	+					
e. any other aids? Specify	2 🛄 No	1 🗌 Yes	-					
Footnotes								

I

'n,

.

			1		How los	ng has h	e been t	his way?	If less than 6
 Which of these categories best describes his ability to move about? 	ī	Check	Does require nursing	extra	Less than 3 mos.	3 to 5 mos. 2		12 mos. or more	months, esk: How was he before that? Enter letter
a. Capable of going off the premises with or without assistance							_		
b. Confined to the premises, but does not use a wheelc	hair								
c. Needs a wheelchair but requires minimal help in gett around	ing		1 🗆 Y	2 🗌 N					
d. Generally confined to bed but up in wheelchair for at least a few hours a day			1 🗆 Y	2 🗔 N					
e. Restricted to total bed rest			۱ÜY	2 🗌 N					
 How well can he hear? Can hear a telephone conversation on an ordinary telephone (a telephone without an amplifier) 									
b. Can hear most of the things a person says		_					· ·		
c. Can hear a few words a person says		-							
d. Can hear only loud noises				2 🗌 N 2 🗌 N					
e. Can't hear anything 13. How well can be see?		-	₁Y	2 🛄 N					
 Can read ordinary newspaper print with or without glasses 									
b. Can watch television across the room (8 to 12 feet)									
c. Can recognize the features of people he knows if the are within 2 to 3 feet	у		•						
d. Is blind (If blind ask c, mark here)			1 🗖 Y	2 🗌 N					
 How much control does he usually have over his bowels and bladder normally does he - 	· .			~					
a. Control bladder and bowels?		_		·					
b. Control bladder but not bowels?	_		<u>1 🗆 Y</u>	2 🗌 N					
c. Control bowels but not bladder?			1 🗆 Y	2 🗌 N					
d. Not control bowels or bladder?			<u>1 🗆 Y</u>	2 🗔 N					
e. Is catheterized?			1 🗆 Y	2 🗖 N					
15. Does this patient's behavior require more than the usual nursing time because he is forgetful, uncooperative or disturbing?									
a. No more than usual									
b. Slightly more									
c. Moderately more									
d. Much more									
ITEM A - If patient was not here for full month, check here	and g	go ti	o next pers	on.					
16a. Last month, what was the charge for his lodging, meals.	and norsin	t Ci	are? Do not	include j	orivate d	uty nurs		5	·•
 b. What was the TOTAL charge for his care last month? 17a. What were the sources of payment for his care last month 	h2 c' '	- 1'	4-4					5	
		lic e ippo	assistance]Initial]Other ·		t – life ca fy	ire
(private plans, retirement funds,		lic	assistance		8]Other -	- Speci	fy	
2 Medicare (Title XVIII) 6	VA contra	ct	nt – life ca	ire	9]None			—
Own income or family support (private plans, retirement funds,	68? Medicaid	lic }	assistance]VA cor	payment	t – life ca Sy	ire

VITAL AND HEALTH STATISTICS PUBLICATION SERIES

Originally Public Health Service Publication No. 1000

- Series 1. Programs and collection procedures.—Reports which describe the general programs of the National Center for Health Statistics and its offices and divisions, data collection methods used, definitions, and other material necessary for understanding the data.
- Series 2. Data evaluation and methods research.—Studies of new statistical methodology including: experimental tests of new survey methods, studies of vital statistics collection methods, new analytical techniques, objective evaluations of reliability of collected data, contributions to statistical theory.
- Series 3. Analytical studies Reports presenting analytical or interpretive studies based on vital and health statistics, carrying the analysis further than the expository types of reports in the other series.
- Series 4. Documents and committee reports.—Final reports of major committees concerned with vital and health statistics, and documents such as recommended model vital registration laws and revised birth and death certificates.
- Series 10. Data from the Health Interview Survey.—Statistics on illness, accidental injuries, disability, use of hospital, medical, dental, and other services, and other health-related topics, based on data collected in a continuing national household interview survey.
- Series 11. Data from the Health Examination Survey.—Data from direct examination, testing, and measurement of national samples of the civilian, noninstitutional population provide the basis for two types of reports: (1) estimates of the medically defined prevalence of specific diseases in the United States and the distributions of the population with respect to physical, physiological, and psychological characteristics; and (2) analysis of relationships among the various measurements without reference to an explicit finite universe of persons.
- Series 12. Data from the Institutional Population Surveys Statistics relating to the health characteristics of persons in institutions, and their medical, nursing, and personal care received, based on national samples of establishments providing these services and samples of the residents or patients.
- Series 13. Data from the Hospital Discharge Survey.—Statistics relating to discharged patients in short-stay hospitals, based on a sample of patient records in a national sample of hospitals.
- Series 14. Data on health resources: manpower and facilities.—Statistics on the numbers, geographic distribution, and characteristics of health resources including physicians, dentists, nurses, other health occupations, hospitals, nursing homes, and outpatient facilities.
- Series 20. Data on mortality.—Various statistics on mortality other than as included in regular annual or monthly reports—special analyses by cause of death, age, and other demographic variables, also geographic and time series analyses.
- Series 21. Data on natality, marriage, and divorce.—Various statistics on natality, marriage, and divorce other than as included in regular annual or monthly reports—special analyses by demographic variables, also geographic and time series analyses, studies of fertility.
- Series 22. Data from the National Natality and Mortality Surveys.—Statistics on characteristics of births and deaths not available from the vital records, based on sample surveys stemming from these records, including such topics as mortality by socioeconomic class, hospital experience in the last year of life, medical care during pregnancy, health insurance coverage, etc.

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

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

٦.