

**Household
Economic Studies**

Series P-70, No. 8

**Disability,
Functional
Limitation,
and Health
Insurance
Coverage:
1984 / 85**

**Data from the
Survey of Income and
Program Participation**

Acknowledgments

This reports was prepared by **John M. McNeil** (Chief) and **Enrique J. Lamas** of the Poverty and Wealth Statistics Branch, Population Division, and **Cynthia J. Harpine** of the Income Surveys Programming Branch, Demographic Surveys Division. Statistical and clerical assistance were provided by **Anna H. Podany** and **Diana J. Lewis**. Data processing activities were directed and performed by **Donna Riccini**, Chief of the Income Surveys Programming Branch, Demographic Surveys Division, and her staff. Sampling review was conducted by **Rajendra Singh** (Chief), **Rita J. Petroni**, and **Thomas Cormady** of the Survey of Income and Programming Branch, Statistical Methods Division. Overall direction was provided by **Gordon W. Green, Jr.**, Assistant Division Chief (Socioeconomic Statistics Programs), Population Division.

**Household
Economic Studies**

Series P-70, No. 8

**Disability,
Functional
Limitation,
and Health
Insurance
Coverage:
1984/85**

**Data from the
Survey of Income and
Program Participation**

Issued December 1986

U.S. Department of Commerce
Malcolm Baldrige, Secretary
Clarence J. Brown, Deputy Secretary
Robert Ortner, Under Secretary
for Economic Affairs

BUREAU OF THE CENSUS
John G. Keane, Director

BUREAU OF THE CENSUS

John G. Keane, Director

C.L. Kincannon, Deputy Director

William P. Butz, Associate Director for
Demographic Fields

Roger A. Herriot, Senior Demographic and
Housing Analyst

POPULATION DIVISION

(Vacant), Chief

SUGGESTED CITATION

U.S. Bureau of the Census, Current Population Reports, Series P-70, No. 8, *Disability, Functional Limitation, and Health Insurance Coverage: 1984/85*, U.S. Government Printing Office, Washington, D.C., 1986.

For sale by Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.

Contents

	Page
Introduction	1
Limitations in specified functional activities	1
Functional limitation status by selected characteristics	2
Work disability status	5
Need for personal assistance	6
Disability status of children	9
Health insurance coverage status	9

TEXT TABLES

A. Limitations in specific functional activities	2
B. Functional limitation status, by sex, age, race, and Spanish origin	3
C. Functional limitation status, by selected characteristics	4
D. Work disability status, by age, sex, race, and Spanish origin	5
E. Work disability status, by functional limitation status	6
F. Number of persons needing personal assistance with selected activities	7
G. Percentage of persons needing personal assistance with selected activities	8
H. Disability status of children	9
I. Health insurance coverage status: fourth quarter 1985	10

DETAILED TABLES

1. Functional limitation status, by sex, age, and selected characteristics	11
2. Ability to perform specified activities, by age and functional limitation status	23
3. Work disability status, by age and functional limitation status	26
4. Need for assistance, by sex and selected characteristics	28
5. Distribution of persons, by need for assistance status and selected characteristics	30
6. Disability status of children, by selected characteristics	32
7. Distribution of children, by disability status	33
8. Conditions mainly responsible for the need for personal assistance	34
9. Conditions mainly responsible for work disability	35
10. Health insurance coverage status: monthly average, first quarter of 1984 through fourth quarter of 1985	36

APPENDIXES

A. Overview of the SIPP Program	39
Background	39
Survey content	39
Sample design	40
Survey operations	40
B. Definitions and Explanations	41
C. Source and reliability of estimates	43
Source of data	43
Reliability of estimates	43
D. Facsimiles of the 1984 SIPP Third Wave Questions on Disability Status	47

APPENDIX TABLES

C-1. Sample size, by month and interview status	44
C-2. Standard errors of estimated numbers of persons	45
C-3. Standard errors of estimated percentages of persons	45
C-4. Generalized variance parameters for SIPP estimates	46

Symbols Used in Tables

- Represents zero or rounds to zero.
 - X Not applicable.
 - B Base is less than 200,000.
-

Disability, Functional Limitation, and Health Insurance Coverage: 1984/85

INTRODUCTION

The third wave supplement to the 1984 panel of the Survey of Income and Program Participation (SIPP) conducted during the May-August 1984 period, contained a set of questions on disability status. A major purpose of the questions was to allow researchers and policy makers to learn more about the relationship between disability and program participation, but the data also have a more general interest in that they show the extent of disablement among the noninstitutional population and show how the characteristics of the disabled differ from those of the nondisabled.

The determination of disability status in a household survey is dependent upon the definition of disability that is used and on the question wording and other design features of the particular survey. The disability questions that were asked in the third wave of the 1984 SIPP are reproduced in appendix D. The SIPP disability questions can be divided into four groups. The first group asked about the ability of persons 15 years and over to perform a set of sensory and physical activities including (1) seeing, (2) hearing, (3) speaking, (4) lifting or carrying, (5) walking, (6) using stairs, (7) getting around outside, (8) getting around inside, and (9) getting into and out of bed. Except for the activity of speaking, persons with a difficulty performing the activity were asked whether they could perform the activity at all. The second group of disability questions were asked of persons 16 to 72 years of age and concerned the ability to work at a job or business. The third group was addressed to persons 15 years old and over and asked whether the help of another person was required for the activities of (1) doing light housework, (2) preparing meals, (3) taking care of personal needs (dressing, eating, and personal hygiene), and (4) getting around (outside the home, inside the home, or in and out of bed). The fourth group of questions was addressed to children under 18 years of age and asked if the child had (1) a long-lasting physical condition that limited his or her ability to walk, run, or play, or (2) a long-lasting mental or emotional problem that limited his or her ability to learn or do regular schoolwork.

Most of the material in this report concerns measures of disability status, but information is also presented on health insurance coverage status. Text table I shows information for the fourth quarter of 1985, and detailed table 10 shows information for eight quarters beginning with the first quarter of 1984.

LIMITATIONS IN SPECIFIED FUNCTIONAL ACTIVITIES

Table A shows the number and percentage of persons 15 years of age and over who were limited in their ability to perform specific functional activities. The number who experienced difficulty in seeing words and letters in ordinary newsprint (even when wearing glasses or contact lenses) was 12.8 million, or 7.1 percent of the total universe of 181 million persons. The number with a severe limitation (not able to see words and letters at all) was 1.7 million, or 0.9 percent of the population. Persons 65 years of age and over were much more likely than younger persons to have difficulty seeing. Among the older group, 21.7 percent had difficulty and 4.5 percent were unable to see words and letters. The comparable figures for persons 15 to 64 years of age were 4.6 and 0.3 percent, respectively.

Approximately 7.7 million persons 15 years and over had difficulty hearing what was said in a normal conversation and 0.5 million were completely unable to hear such a conversation. Among those with a hearing problem, 4.0 million were 65 and over. The rate of hearing impairment was 2.4 percent among the younger group and 15.2 percent among the older group. (The rate among all persons 15 and over was 4.3 percent.)

The number of persons with a problem having his or her speech understood was 2.5 million, or 1.4 percent of the population 15 and over.

Approximately 19.2 million persons had difficulty walking a quarter of a mile, and 18.1 million had difficulty walking up a flight of stairs without resting. The number who were unable to walk a quarter of a mile was 8.0 million and 5.2 million could not walk up a flight of stairs on their own. Older persons were more likely than younger persons to have difficulty with or be prevented from performing these activities. The proportion of persons 65 and over who were unable to walk a quarter of a mile was 18.5 percent, and 12.8 percent were unable to walk up a flight of stairs.

A relatively large number of persons had difficulty with the task of lifting or carrying something as heavy as a full bag of groceries. About 18.2 million persons had difficulty lifting or carrying, and 7.8 million were unable to perform the task. The proportion of elderly persons unable to perform the task was 16.9 percent.

The final three functional activities asked about were getting around outside the house, getting around inside the house,

Table A. Limitations in Specific Functional Activities

(Persons 15 years and over. Numbers in thousands)

Activity	Total, 15 years and over	15 to 64 years	65 years and over
Total.....	180,987	154,565	26,422
SEEING			
With a limitation:			
Number.....	12,802	7,061	5,742
Percent.....	7.1	4.6	21.7
With a severe limitation:			
Number.....	1,686	491	1,196
Percent.....	0.9	0.3	4.5
HEARING			
With a limitation:			
Number.....	7,694	3,677	4,017
Percent.....	4.3	2.4	15.2
With a severe limitation:			
Number.....	481	297	184
Percent.....	0.3	0.2	0.7
SPEECH			
With a limitation:			
Number.....	2,510	1,586	923
Percent.....	1.4	1.0	3.5
LIFTING OR CARRYING			
With a limitation:			
Number.....	18,208	9,286	8,922
Percent.....	10.1	6.0	33.8
With a severe limitation:			
Number.....	7,843	3,383	4,460
Percent.....	4.3	2.2	16.9
WALKING			
With a limitation:			
Number.....	19,207	9,272	9,935
Percent.....	10.6	6.0	37.6
With a severe limitation:			
Number.....	7,959	3,072	4,887
Percent.....	4.4	2.0	18.5
USING STAIRS			
With a limitation:			
Number.....	18,063	8,833	9,230
Percent.....	10.0	5.7	34.9
With a severe limitation:			
Number.....	5,191	1,814	3,376
Percent.....	2.9	1.2	12.8
GETTING AROUND OUTSIDE			
With a limitation:			
Number.....	5,998	2,038	3,960
Percent.....	3.3	1.3	15.0
With a severe limitation:			
Number.....	3,601	1,091	2,510
Percent.....	2.0	0.7	9.5
GETTING AROUND INSIDE			
With a limitation:			
Number.....	2,528	867	1,661
Percent.....	1.4	0.6	6.3
With a severe limitation:			
Number.....	1,229	413	816
Percent.....	0.7	0.3	3.1
GETTING INTO AND OUT OF BED			
With a limitation:			
Number.....	2,057	735	1,322
Percent.....	1.1	0.5	5.0
With a severe limitation:			
Number.....	1,208	509	699
Percent.....	0.7	0.3	2.6

and getting into and out of bed. Approximately 6 million persons had difficulty getting around outside the house and 3.6 million were unable to get around outside the house without the help of another person. Approximately 2.5 million persons had difficulty getting around inside the house and 2.1 million had difficulty getting into and out of bed. The number of persons who were unable to get around inside their home without the help of another person was 1.2 million, and about the same number were unable to get into or out of bed without the help of another person. Among the elderly, 9.5 percent needed the help of another person to get around outside the home, and 3.1 percent needed help to get around inside the home. The comparable rates for persons under 65 years of age were 0.7 percent and 0.3 percent, respectively.

FUNCTIONAL LIMITATION STATUS BY SELECTED CHARACTERISTICS

Tables B and C show a summary measure of functional limitation status by selected characteristics. Persons were considered to have a functional limitation if they had difficulty performing one or more of the specific activities discussed above. They were considered to have a severe functional limitation if they were unable to perform one or more of the activities or if they needed the help of another person in order to perform one or more of the activities.

There were 37.3 million persons 15 years of age or older with a functional limitation and 13.5 million persons in this age group had a severe limitation.

Of those with a limitation, 21.8 million were under 65 years of age and 15.5 million were 65 and over. Of the 13.5 million with a severe limitation, 6.0 million were under 65, and 7.5 million were 65 and over. Females made up 59 percent of the population 65 years and over, and the difference between the sexes in age distribution contributed to the fact that females were more likely than males to have a functional limitation. The proportion of females with a functional limitation was 23.3 percent, and 9.4 percent had a severe limitation; the comparable rates for males were 17.7 percent and 5.4 percent. Females 65 years of age and over made up 8.6 percent of the population in general, but they made up 26.0 percent of those with a functional limitation and 38.4 percent of those with a severe limitation.

The rate of limitation among Blacks was higher than the rate among Whites or Hispanics.¹ The rate was 24.9 percent among Blacks, 20.2 percent among Whites, and 19.2 percent among persons of Spanish origin (the latter two rates were not statistically different). Among the elderly, 75.0 percent of Blacks had a limitation, compared with 58.6 percent of Hispanics and 56.9 percent of Whites (the White and Hispanic rates were not statistically different).

The data in table C show the relationship between functional limitation status by detailed age categories and other selected characteristics. The functional limitation rate increased with age, from 5.2 percent for persons 15 to 24 years, to

¹The terms "Hispanic" and "Spanish origin" are used interchangeably.

Table B. Functional Limitation Status, by Sex, Age, Race, and Spanish Origin

(Persons 15 years and over. Numbers in thousands)

Sex and age	All races	White	Black	Spanish origin ¹
BOTH SEXES				
Total, 15 and over....	180,987	156,009	20,018	9,394
With a limitation:				
Number.....	37,304	31,568	4,975	1,808
Percent.....	20.6	20.2	24.9	19.2
With a severe limitation:				
Number.....	13,537	11,394	1,907	710
Percent.....	7.5	7.3	9.5	7.6
Total, 15 to 64 years...	154,565	32,087	17,838	8,710
With a limitation:				
Number.....	21,839	17,951	3,340	1,407
Percent.....	14.1	13.6	18.7	16.2
With a severe limitation:				
Number.....	5,998	4,844	1,003	466
Percent.....	3.9	3.7	5.6	5.4
Total, 65 and over.....	26,422	23,921	2,181	684
With a limitation:				
Number.....	15,465	13,617	1,635	401
Percent.....	58.5	56.9	75.0	58.6
With a severe limitation:				
Number.....	7,539	6,550	905	244
Percent.....	28.5	27.4	41.5	35.7
MALE				
Total, 15 and over....	86,336	74,832	9,042	4,522
With a limitation:				
Number.....	15,260	13,129	1,841	666
Percent.....	17.7	17.5	20.4	14.7
With a severe limitation:				
Number.....	4,662	3,988	608	240
Percent.....	5.4	5.3	6.7	5.3
Total, 15 to 64 years...	75,551	65,075	8,183	4,210
With a limitation:				
Number.....	9,487	8,056	1,248	534
Percent.....	12.6	12.4	15.3	12.7
With a severe limitation:				
Number.....	2,315	1,923	351	177
Percent.....	3.1	3.0	4.3	4.2
Total, 65 and over.....	10,785	9,757	859	312
With a limitation:				
Number.....	5,773	5,073	593	131
Percent.....	53.5	52.0	69.0	42.0
With a severe limitation:				
Number.....	2,347	2,066	258	63
Percent.....	21.8	21.2	30.0	20.2
FEMALE				
Total, 15 and over....	94,651	81,176	10,976	4,872
With a limitation:				
Number.....	22,044	18,439	3,134	1,143
Percent.....	23.3	22.7	28.6	23.5
With a severe limitation:				
Number.....	8,874	7,406	1,299	470
Percent.....	9.4	9.1	11.8	9.6
Total, 15 to 64 years...	79,014	67,012	9,655	4,500
With a limitation:				
Number.....	12,352	9,895	2,092	873
Percent.....	15.6	14.8	21.7	19.4
With a severe limitation:				
Number.....	3,682	2,922	652	289
Percent.....	4.7	4.4	6.8	6.4
Total, 65 and over.....	15,637	14,165	1,321	372
With a limitation:				
Number.....	9,692	8,544	1,042	270
Percent.....	62.0	60.3	78.9	72.6
With a severe limitation:				
Number.....	5,192	4,484	647	18.1
Percent.....	33.2	31.7	49.0	48.7

¹Persons of Spanish origin may be of any race.

34.2 percent for persons 55 to 64 years of age, 45.4 percent for those 65 to 69, 55.3 percent for those 70 to 74, and 72.5 percent for those 75 years of age and over. The rate of severe limitation also increased sharply with age, doubling between the 65-to-69 category and the category 75 years and over (from 18.8 percent to 41.2 percent). Persons 75 years of age and over made up 5.6 percent of the total population 15 years of age and older, 19.7 percent of those with a functional limitation, and 30.8 percent of those with a severe functional limitation.

Persons living alone were more likely than married persons to have a functional limitation. Among those living alone, 37.9 percent had a limitation and 16.7 percent had a severe limitation. The comparable rates for married persons were 20.0 percent and 6.4 percent. Of the 13.5 million persons with a severe functional limitation, 3.5 million, or 26 percent, lived alone.

Persons receiving program benefits were much more likely than the general population to have a functional limitation. Among those receiving Aid to Families with Dependent Children (AFDC) or general assistance, about 46 percent had a functional limitation and 23 percent had a limitation that was severe. Approximately the same proportions were recorded for those covered by Medicaid. Supplemental Security Income (SSI) is the low income assistance program for the elderly and disabled, and 77 percent of the recipients had a functional limitation and 48 percent had a severe limitation. Persons receiving food stamps and those living in public or subsidized housing had similar levels of limitation: 37 percent had a functional limitation and 17 percent had a severe limitation.

There was an inverse relationship between the level of household income and functional limitation status. Among persons with monthly household incomes below \$600, 40 percent had a functional limitation and 18 percent had a severe limitation; the comparable figures for those in households with monthly incomes of \$3,000 and over were 11 percent and 3 percent, respectively. Among the general population 15 and over, 27 percent lived in households with incomes less than \$1,200 a month. Among those with a severe functional limitation, 55 percent lived in such households.

Approximately 10 percent of the labor force under age 65 had a functional limitation, but only 1.5 percent had a severe limitation. Among persons 15 to 64 years of age, 74 percent were in the labor force. The labor force participation rate was 53 percent among those with a functional limitation and 29 percent among those with a severe limitation.

Persons with a functional limitation were less likely than the general population to be covered by private health insurance. The general rate of private health insurance coverage for persons 15 to 64 years of age was approximately 79 percent; the coverage rate was 66 percent among those with a functional limitation and 57 percent among those with a severe limitation. Among the 7.5 million persons 65 years of age and over with a severe functional limitation, 4.6 million had private health insurance coverage and 2.9 million did not.

As was the case for income, there was an inverse relationship between years of schooling and functional limitation status. Among those persons under 65 years of age, the pro-

Table C. Functional Limitation Status, by Selected Characteristics

(Persons 15 years and over. Numbers in thousands)

Characteristic	Total	With a functional limitation			
		Total		Severe	
		Number	Percent	Number	Percent
Total.....	180,987	37,304	20.6	13,537	7.5
AGE					
15 to 24 years.....	39,297	2,054	5.2	346	0.9
25 to 34 years.....	40,464	3,049	7.5	596	1.5
35 to 44 years.....	30,480	4,074	13.4	890	2.9
45 to 54 years.....	22,264	5,110	23.0	1,431	6.4
55 to 64 years.....	22,060	7,552	34.2	2,734	12.4
65 years and over.....	26,422	15,465	58.5	7,539	28.5
65 to 69 years.....	8,928	4,052	45.4	1,682	18.8
70 to 74 years.....	7,378	4,078	55.3	1,691	22.9
75 years and over.....	10,116	7,335	72.5	4,166	41.2
FAMILY RELATIONSHIP					
Married, spouse present.....	102,836	20,614	20.0	6,612	6.4
Other family member.....	49,403	7,545	15.3	2,988	6.0
Not a family member.....	28,749	9,145	31.8	3,937	13.7
Lives alone.....	21,113	8,000	37.9	3,520	16.7
PROGRAM PARTICIPATION					
Received -					
Cash assistance					
other than SSI.....	10,037	4,594	45.8	2,342	23.3
SSI.....	3,473	2,683	77.3	1,674	48.2
Food stamps.....	10,867	3,994	36.8	1,776	16.3
Medicaid coverage.....	10,610	4,788	45.1	2,527	23.8
Public or subsidized housing.....	5,932	2,243	37.8	1,019	17.2
VA payments.....	3,460	1,979	57.2	974	28.2
Social Security.....	32,832	18,543	56.5	9,051	27.6
Medicare coverage.....	27,948	16,932	60.6	8,549	30.6
MONTHLY HOUSEHOLD INCOME					
Under \$600.....	20,690	8,262	39.9	3,746	18.1
\$600 to \$1,199.....	27,866	8,944	32.1	3,731	13.4
\$1,200 to \$1,999.....	38,648	8,211	21.2	2,826	7.3
\$2,000 to \$2,999.....	40,999	6,249	15.2	1,804	4.4
\$3,000 and over.....	52,784	5,639	10.7	1,430	2.7
LABOR FORCE STATUS					
Persons 15 to 64 years.....					
In the labor force.....	114,745	11,624	10.1	1,750	1.5
Not in the labor force.....	39,820	10,215	25.7	4,247	10.7
PRIVATE HEALTH INSURANCE COVERAGE					
Persons 15 to 64 years.....					
Covered.....	121,337	14,430	11.9	3,435	2.8
Not covered.....	33,228	7,409	22.3	2,563	7.7
Persons 65 years and over.....					
Covered.....	19,221	10,401	54.1	4,607	24.0
Not covered.....	7,202	5,064	70.3	2,932	40.7
EDUCATIONAL ATTAINMENT					
Persons 15 to 64 years.....					
Not a high school graduate.....	41,614	9,764	23.5	3,332	8.0
High school graduate.....	112,951	12,075	10.7	2,666	2.4
Persons 65 years and over.....					
Not a high school graduate.....	14,389	9,871	68.6	5,271	36.6
High school graduate.....	12,034	5,594	46.5	2,268	18.8

Table D. Work Disability Status, by Age, Sex, Race, and Spanish Origin

(Persons 16 to 72 years. Numbers in thousands)

Age, sex, race and Spanish origin	Total	With a work disability			
		Total		Prevented from working	
		Number	Percent	Number	Percent
PERSONS 16 TO 64 YEARS OF AGE					
Both sexes.....	150,968	18,248	12.1	8,006	5.3
White.....	129,085	15,106	11.7	6,240	4.8
Black.....	17,373	2,746	15.8	1,596	9.2
Spanish origin ¹	8,419	908	10.8	578	6.9
Males.....	73,686	8,631	11.7	3,269	4.4
White.....	63,522	7,291	11.5	2,567	4.0
Black.....	7,941	1,195	15.0	655	8.2
Spanish origin ¹	4,020	397	9.9	213	5.3
Females.....	77,282	9,616	12.4	4,738	6.1
White.....	65,563	7,815	11.9	3,673	5.6
Black.....	9,432	1,551	16.4	941	10.0
Spanish origin ¹	4,399	511	11.6	365	8.3
PERSONS 65 TO 72 YEARS OF AGE					
Both sexes.....	13,421	5,266	37.8	3,954	28.4
White.....	12,122	4,546	37.5	3,350	27.6
Black.....	1,102	638	57.9	540	49.0
Spanish origin ¹	348	148	42.5	127	36.5
Males.....	5,962	2,431	40.8	1,708	28.6
White.....	5,415	2,146	39.6	1,486	27.4
Black.....	448	259	57.8	201	44.9
Spanish origin ¹	201	92	45.8	72	35.8
Females.....	7,459	2,836	38.0	2,246	30.1
White.....	6,707	2,399	35.8	1,864	27.8
Black.....	653	379	58.0	340	52.1
Spanish origin ¹	147	55	(B)	55	(B)

¹Persons of Spanish origin may be of any race.

B Base less than 200,000.

portion with a severe functional limitation was 8 percent for those who were not high school graduates and 2 percent for those who were graduates. Among those 65 and over, 37 percent of nongraduates and 19 percent of graduates had a severe limitation.

WORK DISABILITY STATUS

Among the 151 million persons 16 to 64 years of age, 18.2 million, or 12.1 percent had a work disability (a condition that limited the kind or amount of work they could do). Approximately 8 million (5.3 percent) were prevented from working by their disability. Blacks had higher work disability rates than Whites or Hispanics. The work disability rate was 15.8 percent among Blacks and 9.2 percent were prevented from working; for Whites, the comparable rates were 11.7 percent and 4.8 percent, respectively. Among Hispanics, 10.8 percent had a work disability (a proportion not statistically different than the figure for Whites), and 6.9 percent were prevented

from working. Females were more likely to be prevented from working than males. Of the 8 million persons under 65 years who were prevented from working, 3.3 million were males and 4.7 million were females.

The relevance of a work disability concept decreases for persons in age groups that have low labor force participation rates, but there is general interest in the labor force characteristics of older persons. Among the 13.4 million persons 65 to 72 years of age, 5.3 million had a work disability and 4.0 million were prevented from working.

Table E shows a cross-classification of work disability status by functional limitation status. Persons may have a condition that limits the kind or amount of work they can do but the condition may not cause a limitation in the specific functional activities that were asked about in the third wave supplement. Likewise, persons with a functional limitation may or may not consider themselves to have a work disability depending upon such factors as training and education, work history, job requirements, and employer accommodations. The relationship

Table E. Work Disability Status, by Functional Limitation Status

(Persons 16 to 64 years. Numbers in thousands)

Characteristic	Total	With a work disability			
		Total		Prevented from working	
		Number	Percent	Number	Percent
ALL LABOR FORCE STATUSES					
Both sexes, 16 to 64 years.....	150,970	18,247	12.1	8,006	5.3
With a functional limitation:					
Severe.....	5,987	5,022	83.9	3,626	60.6
Not severe.....	15,668	6,818	43.5	2,875	18.3
No functional limitation.....	129,313	6,405	5.0	1,506	1.2
Males, 16 to 64 years.....	73,687	8,631	11.7	3,268	4.4
With a functional limitation:					
Severe.....	2,316	2,041	88.1	1,478	63.8
Not severe.....	7,082	3,089	43.6	1,137	16.1
No functional limitation.....	64,288	3,501	5.4	654	1.0
Females, 16 to 64 years.....	77,283	9,616	12.4	4,738	6.1
With a functional limitation:					
Severe.....	3,671	2,981	81.2	2,148	58.5
Not severe.....	8,586	3,729	43.4	1,738	20.2
No functional limitation.....	65,025	2,904	4.5	852	1.3
WITH A JOB OR BUSINESS					
Both sexes, 16 to 64 years.....	105,612	7,161	6.8	(X)	(X)
With a functional limitation:					
Severe.....	1,533	971	63.3	(X)	(X)
Not severe.....	8,858	2,676	30.2	(X)	(X)
No functional limitation.....	95,221	3,511	3.7	(X)	(X)
Males, 16 to 64 years.....	59,660	4,233	7.1	(X)	(X)
With a functional limitation:					
Severe.....	666	446	67.0	(X)	(X)
Not severe.....	4,970	1,555	31.3	(X)	(X)
No functional limitation.....	54,025	2,231	4.1	(X)	(X)
Females, 16 to 64 years.....	45,952	2,928	6.4	(X)	(X)
With a functional limitation:					
Severe.....	867	525	60.6	(X)	(X)
Not severe.....	3,888	1,121	28.8	(X)	(X)
No functional limitation.....	41,196	1,280	3.1	(X)	(X)

X Not applicable.

between work disability status and functional limitation status for the 151 million persons 16 to 64 years of age is summarized below:

With a severe functional limitation:

 With a work disability 5.0 million
 No work disability 1.0 million

With a nonsevere functional limitation:

 With a work disability 6.8 million
 No work disability 8.9 million

No functional limitation:

 With a work disability 6.4 million
 No work disability 122.9 million

Of the 105.6 million persons 16 to 64 years of age with a job or business, about 7 million had a work disability. Approximately the same number had no work disability but did have a functional limitation.

NEED FOR PERSONAL ASSISTANCE

Approximately 7.7 million persons needed the assistance of another person for activities such as getting around inside or outside the home, doing housework or preparing meals, and taking care of personal needs. Of those persons who needed help, 21 percent were 65 to 74 years of age, and 37 percent were 75 and over. There were 4.8 million females and 2.9 million males who required help. The number of persons needing personal assistance to get around inside or outside the home was 3.7 million; in addition, 6.0 million persons needed help with housework, 4.3 million needed help with meal preparation, and 2.5 million needed help with personal care activities.

Of the 7.7 million persons who needed personal assistance, 3.5 million lived with a spouse, 1.7 million lived alone, and 2.5 million had other living arrangements. Persons needing help tended to have lower household incomes than the general

Table F. Number of Persons Needing Personal Assistance With Selected Activities

(Persons 15 years and over. Numbers in thousands)

Characteristic	Total	Needs personal assistance with—				
		One or more activities	Getting around	Housework	Meal preparation	Personal care
Total.....	180,987	7,706	3,743	5,965	4,302	2,509
AGE						
Under 65 years.....	154,565	3,256	1,174	2,392	1,644	1,050
65 to 74 years.....	16,306	1,611	811	1,299	861	432
75 years and over.....	10,116	2,839	1,758	2,273	1,796	1,027
SEX BY AGE						
Males.....	86,336	2,872	1,182	2,187	1,848	1,036
Under 65 years.....	75,551	1,435	508	985	798	547
65 to 74 years.....	7,073	567	247	473	409	194
75 years and over.....	3,712	870	427	729	640	295
Females.....	94,651	4,834	2,560	3,778	2,454	1,473
Under 65 years.....	79,014	1,820	666	1,407	846	503
65 to 74 years.....	9,233	1,045	563	827	452	238
75 years and over.....	6,404	1,969	1,331	1,544	1,156	733
RACE AND SPANISH ORIGIN BY AGE						
White.....	156,009	6,427	3,097	4,913	3,503	2,062
Under 65 years.....	132,087	2,595	873	1,850	1,230	812
65 to 74 years.....	14,698	1,325	652	1,057	701	360
75 years and over.....	9,223	2,507	1,571	2,006	1,572	890
Black.....	20,018	1,138	576	927	709	398
Under 65 years.....	17,838	583	268	478	366	212
65 to 74 years.....	1,382	258	142	218	143	64
75 years and over.....	799	296	167	231	200	122
Spanish origin ¹	9,394	395	191	265	215	134
Under 65 years.....	8,710	252	98	169	129	98
65 to 74 years.....	430	58	33	43	30	9
75 years and over.....	255	85	60	52	56	26
LIVING ARRANGEMENT						
Lives alone.....	21,113	1,702	901	1,319	664	382
Lives with spouse.....	102,836	3,497	1,580	2,786	1,947	1,162
Spouse only.....	37,642	2,165	1,009	1,784	1,244	705
Spouse and others.....	65,194	1,332	572	1,002	703	457
Other arrangements.....	57,039	2,507	1,261	1,860	1,691	966
Related to householder.....	49,403	2,180	1,072	1,613	1,468	847
Not related.....	7,636	327	190	248	222	119
MONTHLY HOUSEHOLD INCOME						
Under \$600.....	20,690	1,884	976	1,426	881	516
\$600 to \$1,199.....	27,866	2,135	1,128	1,771	1,286	687
\$1,200 to \$1,999.....	38,648	1,677	742	1,342	944	530
\$2,000 to \$2,999.....	40,999	1,036	410	722	622	380
\$3,000 and over.....	52,784	974	487	705	570	396
FUNCTIONAL LIMITATION STATUS						
With a limitation.....	37,304	7,227	3,743	5,769	4,088	2,331
Severe.....	13,537	6,055	3,743	4,844	3,490	2,113
Not severe.....	23,767	1,172	(X)	925	598	218
No limitation.....	143,683	479	(X)	196	214	178

¹ Persons of Spanish origin may be of any race.

X Not applicable.

population 15 years of age and over. Among the general population, 27 percent lived in households with a monthly income below \$1,200. Among those needing assistance, 52 percent lived in such households.

Most persons needing assistance also had a severe functional limitation. Of those needing assistance, 6.1 million had a severe limitation, 1.2 million had a limitation that was not

severe, and 0.5 million had no functional limitation. The last figure may reflect the fact that the functional assessment section did not ask about activities directly related to mental or emotional disabilities.

Table G shows the percentage of persons in various population subgroups that needed the help of another person. Among all persons 15 and over, 4.3 percent needed help with

Table G. Percentage of Persons Needing Personal Assistance With Selected Activities

(Persons 15 years and over)

Characteristics	One or more activities	Getting around	Housework	Meal preparation	Personal care
Total.....	4.3	2.1	3.3	2.4	1.4
AGE					
Under 65 years.....	2.1	0.8	1.5	1.1	0.7
65 to 74 years.....	9.9	5.0	8.0	5.3	2.6
75 years and over.....	28.1	17.4	22.5	17.8	10.2
SEX BY AGE					
Males.....	3.3	1.4	2.5	2.1	1.2
Under 65 years.....	1.9	0.7	1.3	1.1	0.7
65 to 74 years.....	8.0	3.5	6.7	5.8	2.7
75 years and over.....	23.4	11.5	19.6	17.2	7.9
Females.....	5.1	2.7	4.0	2.6	1.6
Under 65 years.....	2.3	0.8	1.8	1.1	0.6
65 to 74 years.....	11.3	6.1	9.0	4.9	2.6
75 years and over.....	30.7	20.8	24.1	18.1	11.4
RACE AND SPANISH ORIGIN BY AGE					
White.....	4.1	2.0	3.1	2.2	1.3
Under 65 years.....	2.0	0.7	1.4	0.9	0.6
65 to 74 years.....	9.0	4.4	7.2	4.8	2.4
75 years and over.....	27.2	17.0	21.7	17.0	9.6
Black.....	5.7	2.9	4.6	3.5	2.0
Under 65 years.....	3.3	1.5	2.7	2.1	1.2
65 to 74 years.....	18.7	10.3	15.8	10.3	4.6
75 years and over.....	37.0	20.9	28.9	25.0	15.3
Spanish origin ¹	4.2	2.0	2.8	2.3	1.4
Under 65 years.....	2.9	1.1	1.9	1.5	1.1
65 to 74 years.....	13.5	7.7	10.0	7.0	2.1
75 years and over.....	33.3	23.5	20.4	22.0	10.2
LIVING ARRANGEMENT					
Lives alone.....	8.1	4.3	6.2	3.1	1.8
Lives with spouse.....	3.4	1.5	2.7	1.9	1.1
Spouse only.....	5.8	2.7	4.7	3.3	1.9
Spouse and others.....	2.0	0.9	1.5	1.1	0.7
Other arrangements.....	4.4	2.2	3.3	3.0	1.7
Related to householder.....	4.4	2.2	3.3	3.0	1.7
Not related.....	4.3	2.5	3.2	2.9	1.6
MONTHLY HOUSEHOLD INCOME					
Under \$600.....	9.1	4.7	6.9	4.3	2.5
\$600 to \$1,199.....	7.7	4.0	6.4	4.6	2.5
\$1,200 to \$1,999.....	4.3	1.9	3.5	2.4	1.4
\$2,000 to \$2,999.....	2.5	1.0	1.8	1.5	0.9
\$3,000 and over.....	1.8	0.9	1.3	1.1	0.8
FUNCTIONAL LIMITATION STATUS					
With a limitation.....	19.4	10.0	15.5	11.0	6.2
Severe.....	44.7	27.7	35.8	25.8	15.6
Not severe.....	4.9	(X)	3.9	2.5	0.9
No limitation.....	0.3	(X)	0.1	0.1	0.1

¹Persons of Spanish origin may be of any race.

X Not applicable.

one or more activities, 2.1 percent needed help with getting around inside or outside the home, 3.3 percent needed help with housework, 2.4 percent needed help with meal preparation, and 1.4 percent needed help with personal care activities.

Among those under 65 years of age, the proportion needing assistance was 2.1 percent. The proportion was 9.9 percent

for persons 65 to 74 and 28.1 percent for persons 75 and over. Females were more likely than males to require help; 5.1 percent versus 3.3 percent. Black persons were more likely to require help than White or Hispanic persons. The proportions needing assistance with one or more activities were 5.7 percent for Blacks, 4.1 percent for Whites, and 4.2 percent

for Hispanics (the latter two figures were not statistically different).

Persons who lived alone were more likely to need help (8.1 percent) than those who lived with a spouse (3.4 percent) or had other arrangements (4.4 percent). Among those persons in households with monthly incomes below \$600, 9.1 percent needed assistance; the figure was 1.8 percent for persons in households with incomes of \$3,000 or more.

Approximately 45 percent of all persons with a severe functional limitation needed the help of another person; 36 percent needed help with housework, 28 percent needed help with getting around, about the same proportion needed help with meal preparation, and 16 percent needed help with personal care activities.

DISABILITY STATUS OF CHILDREN

Children (persons under 18 years) were identified as disabled if they had either (a) a long-lasting condition that limited their ability to walk, run, or play, or, (b) a long-lasting mental or emotional problem that limited their ability to learn or to do regular school work. Table H shows that of 62.4 million children, 1.9 million (3.1 percent) had a physical, mental, or emotional disability. Of all disabled children, 1.6 million were White, 0.3 million were Black, and 0.1 million were Hispanic.

Disabled children were more likely to live in households with very low incomes (less than \$600 a month) than nondisabled children. About 19 percent of disabled children and 13 percent of nondisabled children lived in such households. Disabled children were also more likely than nondisabled children to live in a family with a female householder, no spouse present (32 versus 22 percent) and to be covered by Medicaid (22 percent versus 13 percent).

HEALTH INSURANCE COVERAGE STATUS

As of the fourth quarter of 1985, 204.2 million persons, or 87 percent of the population, were covered by private or government health insurance; 31.3 million were not covered. (See table I.) Whites were more likely to be covered than Blacks, and Blacks were more likely to be covered than persons of Spanish origin. The rates of coverage among the three groups were 88 percent, 81 percent, and 73 percent, respectively.

The proportion of persons covered by private health insurance was 77 percent. Young people, Blacks, and Hispanics were less likely than the general population to be covered by private health insurance. The rate of private coverage was 71 percent for persons under 25 years of age and only about 55 percent for Blacks or Hispanics.

Table H. Disability Status of Children

(Children under 18 years. Numbers in thousands)

Characteristic	Total	With a physical, mental or emotional disability		Percent distribution	
		Number	Percent	With a limitation	With no limitation
Total.....	62,445	1,916	3.1	100.0	100.0
SEX					
Male.....	31,898	1,075	3.4	56.1	50.9
Female.....	30,547	842	2.8	43.9	49.1
RACE AND SPANISH ORIGIN					
White.....	50,765	1,560	3.1	81.4	81.3
Black.....	9,496	319	3.4	16.6	15.2
Spanish origin ¹	4,943	101	2.0	5.3	8.0
MONTHLY HOUSEHOLD INCOME					
Under \$600.....	8,069	366	4.5	19.1	12.7
\$600 to \$1,199.....	9,177	336	3.7	17.5	14.6
\$1,200 to \$1,999.....	13,628	329	2.4	17.2	22.0
\$2,000 to \$2,999.....	15,035	460	3.1	24.0	24.1
\$3,000 and over.....	16,537	426	2.6	22.2	26.6
LIVING ARRANGEMENT					
In married-couple family.....	47,225	1,237	2.6	64.6	76.0
In family with female householder, no husband present.....	13,755	618	4.5	32.3	21.7
HEALTH INSURANCE COVERAGE					
Covered by private health insurance.....	44,110	1,277	2.9	66.6	70.8
Covered by Medicaid.....	8,004	426	5.3	22.2	12.5

¹ Persons of Spanish origin may be of any race.

About 63 percent of the population was covered by employment-related health insurance (insurance obtained by the person or a relative through a current or past employer). The coverage rate for this type of insurance was relatively low for persons 16 to 24 (55 percent) and for persons 65 and over

(32 percent). The proportion of persons covered by employment-related health insurance was 65 percent among Whites, 46 percent among Blacks, and 49 percent among Hispanics.

Table I. Health Insurance Coverage Status: Fourth Quarter 1985

Characteristic	Total (thous.)	Percent covered by health insurance			Not covered by health insurance	
		Total	Private	Related to employment ²	Number (thous.)	Percent
Total.....	235,520	86.7	76.5	62.5	31,285	13.3
AGE						
Less than 16 years.....	55,612	84.5	70.8	62.2	8,616	15.5
16 to 24 years.....	34,596	78.6	70.7	55.0	7,389	21.4
25 to 34 years.....	41,363	83.6	77.5	70.5	6,786	16.4
35 to 44 years.....	32,133	89.1	83.4	76.0	3,514	10.9
45 to 54 years.....	22,459	89.9	84.2	73.8	2,273	10.1
55 to 64 years.....	22,135	88.5	81.3	66.1	2,553	11.5
65 years and over.....	27,222	99.4	75.3	31.9	154	0.6
RACE AND SPANISH ORIGIN						
White.....	200,083	87.6	79.6	64.9	24,840	12.4
Black.....	28,496	80.7	55.7	46.2	5,501	19.3
Spanish origin ¹	14,175	73.0	55.2	49.3	3,822	27.0

¹Persons of Spanish origin may be of any race.

²Current or past employment of self or relative.