# THE ECONOMIC AND SOCIAL RESEARCH INSTITUTE

Memorandum Series No. 154.

#### The OECD Social Indicator Development Programme:

#### Selected tabulations of Irish data in the areas of

#### housing, health and working life

## N. Bolger and E. E. Davis

January 1983

Confidential: Not to be quoted until the permission of the Author and the Institute is obtained.

#### TABLE OF CONTENTS

÷		Page
	List of tables	(i)
1.	Introduction	1.
2.	Background to OECD work on social indicators	2
3.	Description of ESRI data sources	3
4.	Table specifications and layout	4
5.	Standard footnotes	. 6
6.	Selected tabulations (grouped under main indicator headings):	8
	Short-term disability	9
÷	Long-term disability	15
	Atypical work schedule	24
	Work environment nuisances	32
	Indoor dwelling space	34
•	Access to outdoor space	39
	Basic amenities	47
	Proximity of selected services	51
	Fear for personal safety	57
	References	59

#### LIST OF TABLES

#### Table Page SHORT-TERM DISABILITY 1 Average number of temporary disability days per person in the whole population: 1977 9 2 Average number of temporary disability days per person by individual characteristics: 1977 11 3 Average number of bed days due to temporary disability per person, by individual characteristics: 1977 13 LONG-TERM DISABILITY Percentage of the population restricted in daily activities 1 because of long-standing health conditions, by level of restriction: 1977 15 2 Percentage of the population restricted at all in daily activities because of long-standing health conditions, by individual characteristics: 1977 17 3 Distribution of the long-term disabled by household type: 1977 19 4 Percentage of the population with selected types of functional disability by age and sex: 1977 21 ATYPICAL WORK SCHEDULE 1 Percentage of employed with atypical work schedules: 1978 24 2 Percentage of employees working in shifts, by selected individual characteristics, and sector of activity: 1978 26 3 Percentage of employed working at night, by selected individual characteristics, and sector of activity: 1978 28 Percentage of employed working on Sundays and public 4 holidays by selected individual characteristics, and sector of activity: 1978 30 WORK ENVIRONMENT NUISANCES 1

Percentage of employed reporting regular exposure to specific nuisances in their work environment by socio-economic status and sex: 1978

32

(i)

# LIST OF TABLES (Continued)

#### INDOOR DWELLING SPACE

1	Distribution of the private household population by density of occupation of dwellings: 1977	34
2	Density of occupation of dwellings by selected characteristics of head of household: 1977	35
3	Percentage of private household population living in dwellings occupied by more than one person per room, by selected individual characteristics: 1980	37
ACCESS 1	O OUTDOOR SPACE	
1	Percentage of households in dwellings with balcony/ terrace and/or private garden, by selected characteristics of head of household: 1977	39
1 <sup>bis</sup>	Percentage of private household population in dwellings with balcony/terrace and/or private garden, by selected individual characteristics: 1977	41
2	Percentage of urban private households having access from their dwelling to an area of open space within a stated time, by selected characteristics of head of household: 1977	43
2 <sup>bis</sup>	Percentage of urban private household population having access from their dwelling and within a stated time to an area of open space by selected individual characteristics: 1977	45
BASIC AN	IENITIES	
1	Percentage of the private household population in dwellings with specific amenities: 1977	47
2	Percentage of private households in dwellings lacking one of the amenities, by selected characteristics of the head of household: 1977	49

Page

#### LIST OF TABLES (Continued)

1

2

3

1

#### PROXIMITY OF SELECTED SERVICES

Percentage of the private household population having access from their dwelling and within a stated time to selected services: urban and rural population: 1977

- Percentage of the private household population having access from their dwelling within a normal walking distance of 20 minutes to a store satisfying daily needs, by characteristics of head of household and of individuals: 1977
  - Percentage of the private household population having access from their dwelling within a normal walking distance of 20 minutes to a post office, by characteristics of head of household and of individuals: 1977

#### FEAR FOR PERSONAL SAFETY

Percentage of the population afraid to walk alone in their neighbourhood at night, by selected individual characteristics: 1977 Page

51

53

55

#### 1. Introduction

This document contains a set of social indicator tables requested recently by the OECD via the Department of Finance. They represent part of a project which has been in operation since 1971, the aim of which is to produce accurate measures of social well-being to aid the formulation and monitoring of social policies.

The tables consist of unpublished data collected at ESRI in the form of two nationwide social surveys. The data requested, together with the specific disaggregations, reflect the overall priorities of the OECD rather than those of interested parties in Ireland. However, as will be outlined later, considerable effort was expended at OECD in developing a set of indicators and disaggregating variables which might prove useful to social scientists and policy-makers. Consequently, in advance of their publication by the OECD at some future date, and of detailed Irish reports on the original two surveys, it was thought useful to provide access to these tabulations.

The remainder of this document is organised as follows: first, a brief history of OECD Social Indicator Development Programme is given; following this, the two social indicator surveys at ESRI are described, along with some information on the general format of the tables; finally, the tables themselves are provided.

#### 2. Background to OECD work on social indicators

The OECD Social Indicator Development Programme has been organised into three distinct phases, the first two of which have now been completed. Phase 1, which began in 1971, centred around the establishment of a number of separate

- 1 -

areas of concern within which specific social measures could be developed. This phase culminated in the production of a "List of Social Concerns Common to most OECD Countries" (OECD, 1973) in which broad areas such as health, education, employment, leisure and the physical environment were identified as important foci for the work of the second phase.

Phase 2, which began in 1973, proceeded with the development of specific indicators and resulted in 1976 with the publication of a provisional working list of social concerns and indicators (OECD, 1976). At this point more intensive work was undertaken within many social concern areas with the establishment of fifteen sub-groups (called Common Development Efforts or CDEs). These subgroups were composed of experts in specific social areas whose task was to produce a serviceable list of indicators for implementation in the final phase of the programme.

This developmental work resulted in the adoption by the Council of OECD of a "1980 List of Social Indicators". This list of social indicators, which was considerably more restricted in range than was originally envisaged, represented a compromise between the aim of accurately reflecting all aspects of social wellbeing and the need to produce a list of indicators which would be both compatible with existing national data-bases and available for use in a reasonable period of time.

Following the adoption of the 1980 list, the OECD Secretariat set about work on the final phase of the programme. The main thrust of this work appears to be the collection of data compatible with the specifications of the list from member countries. The aim is to produce a "Compendium of Social Data" based on indicators for which there is sufficient cross-national comparability. This

- 2 -

process was begun toward the latter part of 1981 with the issuing of a request to member countries to provide available data in specific tabular formats. In the case of Ireland, this request was channeled through the Department

of Finance to specific sources such as the CSO, the Department of Education and the ESRI.

Thus, it can be seen that the specific requests are informed by developmental work covering more than ten years. The role of ESRI in providing tabulations stems from its involvement in two nationwide surveys sponsored by the EEC in the late 1970s. The following section provides background information on these surveys.

#### 3. Description of ESRI data sources

As part of separate work on social indicators sponsored by the EEC, two nationally representative surveys were fielded in member states in 1977 and 1978. The first of these surveys collected objective data and subjective perceptions in the areas of housing, physical and mental health and health service utilisation. Thus, this survey provides information on objective characteristics of housing, such as number of rooms, possession of facilities such as central heating and bath, availability and proximity of neighbourhood amenities, etc., while also measuring subjective evaluations of the adequacy of the above (e.g., perceived overcrowding, satisfaction with household facilities).

Similarly, in the area of health, information was collected on the respondents' illness history, their present functional abilities with regard to reading, climbing stairs, etc., together with subjective assessments of their state of health. In the section on health service utilisation, respondents provided detailed information

- 3 -

on doctor visitations and hospital stays, along with information on timing, nature of the illness, etc. Furthermore, assessments as to the adequacy of these services were also obtained.

The second EEC survey focussed on the quality of working life and once again collected a variety of data, both subjective and objective. In this survey, five separate questionnaires were used, depending on the work status of this respondent: employed, unemployed, retired, housewife or persons with no work experience. The data collected ranged from work histories of the employed and unemployed, together with the nature of their work and the stresses experienced on the job, details of absenteeism due to sickness, similar retrospective information from retired persons, and finally, housewives' perception of their work in the home, together with their orientation toward future labour market work.

As can be seen from the above, a large volume of data has been collected in these surveys. As yet, analyses of these data have not been published; however, two reports based on the Irish data have been submitted to the Statistical Office of the European Communities in Luxembourg (Davis, Fine-Davis, Meehan and Downey, 1980; Fine-Davis, Davis, and Bolger, 1981).

The social indicator tables requested by OECD cover only a small portion of these data, yet, nevertheless, touch on a number of the areas alluded to above. The next section describes the general nature of these tables, their format, disaggregations and footnotes.

#### 4. <u>Table specifications and layout</u>

The main noteworthy points on this topic are outlined below.

#### a. Symbols used in the tables

0 in cells where no group of this kind exists in Ireland.

in cells where this sub-population exists (and is included in the total but cannot be sorted out according to the specifications).

- 4 -

blank no data on this (sub) indicator available.

#### b. Footnotes

As per OECD instructions, these are contained on a separate page in each case. As many tables share some footnotes in common, to simplify matters, a set of standard footnotes has been prepared (see page 6) which are referred to where appropriate.

c. Disaggregations

These vary from indicator to indicator but usually consist of age, sex, socio-economic status, household type and community size. For the workrelated variables, manual/non-manual and branch of activity tend to be also used.

d. Sample sizes

In all tables, where appropriate, the row and column <u>n</u>s (on which rates, percentages, etc., are based) are included. In many cases, due to missing data, the sample sizes in the table will vary depending on the particular disaggregating variable.

e. Time of data collection and source

The original request from OECD specified 1980 as the preferred year for which data should be provided. In addition, a number of time series were requested. As the ESRI data covers only 1977 and 1978, depending on the indication, these have been provided instead. In all tables the original source of the data and the collection year is indicated.

#### 5. Standard Footnotes

- (a) Reference population is all persons aged 18 years and over.
- (b) Information on sector of economic activity not available: therefore, selfemployed are treated as single category.
- (c) Community size is defined as follows:

Very large metropolitan areas	=	Dublin
Large metropolitan areas	H	Cork, Limerick, Galway and Waterford
Other urban	=	All other towns of population greater than 500
Rural	=	All other towns of 500 or less/

open country(d) Branch of activity categories derived from combining the following codes as indicated:

		· · ·
A	SAgriculture	
Agriculture	Hunting, forestry and/or fishing	02 {
· .	Energy and/or water	031
	Mining (coal, extraction and preparation of oresetc.)	
•	Iton and steel industry	05
Industry	Production of other raw or basic materials (e.g. glass, paper, ceramics etc.)	06
musuy	Chemical Industry	07
	Metal manufacture; mechanical, electrical and/or instrument engineering	08
	Other manufacturing industries	
	Building and civil engineering	10
	Distributive trades. hotels, catering; Repairs	
	Transport and/or communications.	
Other .	Banking and finance, insurance, business services, renting	
Other	Public administration, national defence; social security	
•	Other services	15
	International organizations (EEC, UN etc.)	
	Don't know	

(e) Tenure status defined as follows:

Owner	=	Owned outright or mortgage/loan still being paid
Renter	=	Rented from public authority or private landlord
Other	=	Rent free

- 6 -

(f) The symbol "0" indicates that a particular cell in a tabulation is empty. However, as these data refer to a sample survey, it is not possible to infer from this that the group defined by such a cell does not exist in the population.

To avoid confusion with the above, the symbol "zero" has been used where a particular cell in a tabulation is not empty but whose percentage value rounds to zero.

(g) Data on characteristics of the head of household where the respondent is not a head of household are incomplete; therefore, to provide the table requested, data only from respondents who are heads of household are included. As this sub-sample is representative of heads of household in the population, it is also representative of households.

# 6. Selected tabulations

# •

# HEALTH

Indicator: SHORT-TERM DISABILITY

Reference Population: All Persons Aged 1 Year or More<sup>(0)</sup>

TABLE 1: <u>Average (2)\* Number of Temporary Disability Days (1)</u> per Person in the Whole Population: 1977

(days)

		June 1977 (3)		19 <sup>(3)</sup>	1980 <sup>(3)</sup>		
Disability Days	Total	of which : bed days	: Total	of which : bed days	Total	of which : bed day	
Underlying conditions: - accidents		•~					
- other	-						
Total	N = 2019 11.4	N = 2019 4.2					

NOTES

- (0) Please specify, if different age limit used:
- Disability days: day on which an individual has to cut down on his usual level of activity, because of illness or injury.
- (2) Average is usually calculated from disability days within a period of fixed duration (e.g. two weeks), reported through surveys. Results should then be extended on a year basis.
- (3) Please indicate number of times a year the survey is taken, and method used to derive average.

ė

#### Indicator: SHORT-TERM DISABILITY

#### Footnotes: Table 1

- (0) See Standard Footnote (a).
- (1) Number of disability days derived from responses to the following question:

"Looking back over the past four weeks ... for how many days, if any, were you unable to carry out normal activities because of illness? (or injury)?"

Number of bed days derived from the following question:

"Looking back over the past four weeks ... for how many days were you kept in bed at home?"

- (2)\* Average disability days and bed days derived from annualized estimates based on <u>once off</u> survey data collected in June 1977. As these measures are highly seasonal, the validity of this exercise is questionable. The figures provided are highly likely to underestimate the true annual levels of short-term disability.
- (3) Survey taken once only; average refers to the arithmetic mean, i.e.:


Where X, is a single observation and n is the sample size.

#### Indicator: SHORT-TERM DISABILITY (cont.)

		r	(devs)	1
Year: 1977	Females	Males	Total	
	N = 996	N = 993	N = 1989	,
Age				
1 - 14		l		
18 - 24	8.6	6.2	7.3	N = 227
25 - 44	7.9	4.8	6.3	N = 716
45 - 64			14.1	N = 682
65+	19.1	15.5	17.6	N = 364
ALL AGES	10.5	11.9	11.2	
Socio-Economic Status	N = 987	N = 964	N = 1951	
self-employed agricultural				
self-employed non- agricultural	-	6.0	5.6	N = 290
non-manual employees	9.8	3.5	6.1	N = 297
manual employees	16.1	9.6	11.1	N = 402
ALL ACTIVE	10.5	7.7	8.4	N = 989
of which: unemployed	•	17.5	14.8	N = 75
home-makers	10.1	•	10.0	N = 664
students			•	N = 16
recipients of retirement and disability pensions	25.3	38.7	34.5	N = 207
ALL NOT ACTIVE	11.3	35.0	15.6	N = 887
Community Size (4)	N = 986	N = 973	N - 1050	
Community Size			N = 1959	
very large metropolitan areas	14.3	11.9	13.3	N = 470
large metropolitan areas			12.2	N = 214
other urban	8.0	8.2	8.1	N = 391
rural	13.4	9.9	11.5	N = 884

#### TABLE 2: Average Humber of Temporary Disability Days Per Person (1) by Individual Characteristics: $1977^{(2)}$

#### NOTES

(1) See Table 1.

SOURCE OF DATA:

EEC sponsored Housing, Health and General Attitudes Survey

#### Indicator: SHORT-TERM DISABILITY

#### Footnotes: Table 2

- (1) See Standard Footnote (a)
- (2) See Table 1 (2)\*
- (3) See Standard Footnote (b)
- (4) See Standard Footnote (c)

TABLE	3:	Averane	

umber of Bed Days due to Temporary Disability(1) per Person, by Individual Characteristics: 1977<sup>(2)</sup>

	1		(days)	<b>n</b>
Year: 1980	Females	Hales	Total	
	N = 996	N = 993	N = 1989	-
(1)				
1 - 14				
18 - 24	6.3	3.2	4.6	N = 227
25 - 44	. 3.1	1.9	2.5	N = 716
45 - 64	3.7	4.5	4.1	N = 682
65+	10.9	3.7	7.8	N = 364
ALL AGES	5.3	3.2	4.3	
Socio-Economic Status	N = 987	N = 964	N = 1951	
self-employed agricultural )				
self-employed non-				
agricultural	•	1.1	1.3	N = 290
non-manual employees	5.7	1.8	3.4	N = 297
manual employees	3.3	3.2	3.2	N = 402
· · · ·	4.3	2.7	3.1	N = 1064
of which: unemployed home-makers		9.3	8.0	N = 75
students	4.8	•	4.8	N = 664
recipients of retirement	• •	•	•	N = 16
and disability pensions	12.6	7.1	8.8	N = 207
ALL NOT ACTIVE	5.4	6.4	5.6	N = 887
Community Size (4)	N = 986	N = 973	N = 1959	
very large metropolitan areas	5.1	5.9	11 - 1959 5.5	N = 470
large metropolitan areas	0.8	2.9	1.8	N = 214
other urban	4.2	1.6	3.0	N = 391
rural	7.4	2.7	4.8	N = 884
			7.0	

#### NOTES

(1) See Table 1.

13 -

#### Indicator: SHORT-TERM DISABILITY

#### Footnotes: Table 3

- (1) See Standard Footnote (a)
- (2) See Table 1 (2)\*
- (3) See Standard Footnote (b)
- (4) See Standard Footnote (c)

#### LONG-TERM DISABILITY Reference Population: Whole Population

Percentage of the Population<sup>(1)</sup> Restricted in Daily TABLE 1: Activities<sup>(2)</sup> because of Long-standing<sup>(3)</sup> Health

Conditions, by Level of Restriction - 19 ..., 19 ..., 1980

ċπ

Г			Υ <u>····</u>		(perce	intages)	
	19	19 77		••	1980		
Persons restricted in their daily activities	to any extent(3)	to a great extent(3)	to any extent(3)	to a great extent(3)	to any extent(3)	to a great . extent(3	
- as a percentage of the whole population(1)	27	Zero <sup>(5)</sup>	•			1	
- of which:conditions resulting from accidents <sup>(4)</sup>						•	
				•			

(1) Please notify partial coverage of population:

(2) Restriction relatively to kind or level of activities normal to the group. Question asked: Do you have any illness, etc., that has troubed you for at least last year ...

(3) Please indicate criteria applied.

EEC sponsored Health, Housing and General Attitudes Survey. SOURCE OF DATA:

#### Indicator: LONG-TERM DISABILITY

#### Footnotes: Table 1

- (1) See Standard Footnote (a)
- (2) Restriction defined on basis of following question:

"Do you yourself have any illness, physical disability that has troubled you for at least the past year or is likely to go on troubling you in the near future? (YES/NO)"

- (3) Extent of restriction disaggregated according to whether respondent was bedfast/wheelchair user (e.g., restricted "to a great extent") or not.
- (4) Disaggregation not available.
- (5) See Standard Footnote (f).

#### Indicator: LONG-TERM DISAEILITY (cont.)

(2) TABLE 2: Percentage of the Population Restricted at all in Daily Activities because of Long-Standing Health Conditions(1), by Individual Characteristics: 1977

Year: 1977	Females	Males	Total	
Age	N = 996	N = 993	N = 1989	
0 - 14 <sup>(2)</sup>			•	
18 - 24	18	· 11	14	N = 227
<b>25 - 4</b> 4	16	13	14	N = 716
45 - 64	34	26	30	N = 682
65+(2)	59	52	56	N = 364
ALL AGES	31	24	27	
Socio-Economic Status (3)	N = 987	N = 964	N = 1951	•
self-employed agricultural)				
self-employed non- agricultural	•	17	17	N = 290
non-manual employees	8	16	13	N = 297
manual employees	25	16	18	N = 402
ALL ACTIVE	17	17	17	N = 1064
of which: unemployed	•	24	25	N = 75
homemakers	33	•	33	N = 664
students	•	•		N = 16
recipients of retirement and disability pensions	72	64	66	N = 207
ALL NOT ACTIVE	36	59	40	N = 887
Community Size (4)	N = 986	N = 973	N = 1959	
very large metropolitan areas	35.	23	30	N = 470
large metropolitan areas	20	24	22	N = 214
other urban	32	20	27	N = 391
rurel	31	24	27	N = 884

#### NOTES

Restriction relative to kind or level of activity normal to the group. For "long-standing" give national criteria. (1)

(2) Give lower age limit included.

SOURCE OF DATA: EEC sponsored Housing, Health and General Attitudes Survey.

#### Indicator: LONG-TERM DISABILITY

# Footnotes: Table 2

- (1) See Table 1 (2)
- (2) See Standard Footnote (a)
- (3) See Standard Footnote (b)
- (4) See Standard Footnote (c)

#### LONG-TERM DISABILITY (Continued)

TABLE 3: Distribution of the Long-Term Disabled(2)by Household Type(1)1977.

1

	• ·					(p)	ercentages)	
· · · ·	Private Households							
	One Person	Single Person With Children	Couple With Children	Childless Couple	Other	Total	Institutions	τοτλ:
1977	(N = 138) 40	(N = 8)	(N = 450) 16	(N = 200) 39	(N = 1210) 28	(N = 2006) 27.		<u>100</u>
19								100
<u>1980</u>								<u>100</u>

NOTES

(1) Whenever data for private households and institutions originate from different sources, percentages should be recalculated on the basis of the total population.

SOUPCE OF DATA: EEC sponsored Housing, Health and General Attitudes Survey

#### Indicator: LONG-TERM DISABILITY

# Footnotes: Table 3

### (1) See Standard Footnote (a)

# (2) See Table 1(2)

#### Indicator: LONG-TERM DISABILITY

Table 4: Percentage of the Population<sup>(1)</sup> with Selected Types of Functional Disability, by Age and Sex: 1977

a. Percentage of the population finding it impossible to see adequately "to read an article in a daily newspaper (with glasses)".

Year: 1977	Females	Males	Total	
Age	N = 992	N = 988	N = 1980	
18 - 24	0 <sup>(2)</sup>	0	0	N = 226
25 - 44	Zero <sup>(2)</sup>	• 1	1	N = 713
45 - 64	1	- 2	2	N = 678
65+	6	1	4 .	N = 363
All Ages	<b>2</b> ·	. 1	2	

b. Percentage of the population finding it impossible "to hear what is being said in a conversation between several people (with hearing aid)"

Year: 1977	Females	Males	Total	]
Age	N = 993	N = 988	N = 1981	
18 - 24	0	0	0	N = 226
25 - 44	· 0	0	. 0	N = 715
45 - 64	0	0	0	N = 678
65+	2	1	2	N = 362
All Ages	1	Zero	Zero	

#### Table 4 (Continued)

Year: 1977	Females	Males	Total	
Age	N = 994	N = 989	N = 1983	
18 - 24	Zero	0	0	N = 226
25 - 44	1	Zero	Zero	N = 715
45 - 64	2	<b>2</b> ·	2	N = 679
65+	14	5	11	N = 363
All Ages	4	2	3	

c. Percentage of the population finding it impossible to "climb a flight of staris without help from anyone else"

Source of Data: EEC sponsored Health, Housing and General Attitudes Survey

d. Percentage of the population finding it impossible to dress "without help from anyone else"

Year: 1977	Females	Males	Total	T
Age	N = 994	N = 989	N = 1983	
18 - 24	0	0	0	N = 226
25 - 44	0	0	0	N = 715
45 - 64	0	Zero	Zero	N = 679
65+	3	1	2	N = 363
All Ages	1	Zero	1	

Source:

EEC sponsored Housing, Health and General Attitudes Survey.

#### Indicator: LONG-TERM DISABILITY

# Footnote: Table 4

- (1) See Standard Footnote (a)
- (2) See Standard Footnote (f)

# Indicator: ATYPICAL WORK SCHEDULE (cont.) Reference Population: employed persons

24

# TABLE 1: Percentage of Employed with Atypical Work Schedule1978

·	•		(percentages)
Year	19 78 <sup>(1)</sup>	19	<u>1980</u>
(2) <u>Shift Work</u> , total:	(N = 936) 13		
of which:- fully continuous shifts			
partly continuous shifts		-	
rotating shifts			
split shifts			
<u>Night Work</u>	(N = 936)	• · ·	
regularly	9		
occasionally	9		· · · ·
<u>Work on Sundays and Public</u> <u>Holidays</u>	(N = 936)		
regularly	31		
occasionally	16		

COTTOR OF DIM. · EEC sponsored Working Life and General Attitudes Survey

WORKING LIFE

#### Indicator: ATYPICAL WORK SCHEDULE

#### Footnotes: Table 1

(1) Data derived from a once off sample survey fielded in July 1978. Coverage: non-institutionalized population age 18 years and over.

(2) Includes those working shifts occasionally and regularly.

#### Indicator: ATYPICAL WORK SCHEDULE (cont.)

TABLE 2: <u>Percentage of Employees Working in Shifts</u><sup>(1)</sup>by <u>Selected Individual Characteristics, and</u> Sector of Activity: 1978

	(percentages)				
Year: 1978	Female	Male	Total		
Age (2)	N = 200	N = 450	N = 650		
18 - 24	10	14	12	N=17	
25 - 44	5	21	17	N=31	
45 - 64	6(5)	13(5)	11 0(5)	N=15	
65 and over	0 <sup>(5)</sup>	$13 \\ 0 \\ 0 \\ 1 \\ - 1 \\$		N=7	
ALL AGES	7	17	14		
non-manual employ.ges	N = 200 8	N = 450 15	N = 650 11	N=29:	
manual employees	6	19	16	N=35	
Household Type	N = 200	N = 450	N = 650		
one person	•	•	•	N=38	
single person with child(ren)	•	•		N=0	
couple with child(ren)	•	21	21	N=162	
childless couple	7		17	N=69	
other private households	· ·	15	12	N=381	
Branch of Activity (4)	N = 200	N = 450	N = 650		
agriculture	• • • •	•	•	N=31	
industry	12	19	18	N=228	
others	6	18	13	N=394	

SOURCE OF DATA:

EEC sponsored Working Life and General Attitudes Survey

#### Indicator: ATYPICAL WORK SCHEDULE

Footnotes: Table 2

- (1) Regular skills only.
- (2) See Table 1 (1)
- (3) Supervisors, foremen (either manual or non-manual) classified as non-manual employees.

(4), (5) See Standard Footnotes (d) and (f) respectively.

Indicator: ATYPICAL WORK SCHEDULE (cont.)

TABLE 3:	Percentage of Employed Working at Night (1), by Selec-	teð
	Individual Characteristics and Sector of Activity: 19	

·····		(	percentages)	
Year: 1978	Female	Male	Total	
Age	N = 235	N = 701	N = 936	
18 - 24	6	. 9	8	N = 185
25 - 44	7	13	12	N = 407
45 - 64 65 and over	4 0 <sup>(5)</sup>	8 0 <sup>(5)</sup>	7(5)	N = 302
ALL AGES	0 <sup>(-)</sup> 6	0 <sup>(0)</sup> 10	0 <sup>(5)</sup> 9	N = 42
<u>Socio-Economic Status</u> (3)	N = 235	N = 701	N = 936	
self-employed agricultural	•	0	0	N = 184
self-employed non-agricultural	•	17	14	N = 102
non-manual employees	8	15	12	N = 291
manual employees	3	11	10	N = 359
Household Type	N = 235	N = 701	N = 936	
one person	•	•	· <b>2</b>	N = 65
single person with child(ren)	•	•	•	N = 3
couple with child(ren)	•	15	15	N = 223
childless couple	•	7	6	N = 100
other private households	6	8	8	N = 545
Branch of Activity (4)	N = 235	N = 701	N = 936	
agriculture	•	0	0	N = 215
industry	•	10	9	N = 250
others	6	17	13	N = 471

NOTES

(1) At least once in a specified week; please give time considered as night:

SOURCE OF DATA: EEC sponsored Working Life and General Attitudes Survey

#### Indicator: Atypical Work Schedule

#### Footnotes: Table 3

- (1) Night work defined as those working regularly between the hours of 10 p.m. and 6 a.m.
- (2) See Table 1 (1).
- (3) See Table 2 (3).
- (4), (5) See Standard Footnotes (d) and (f) respectively.

# Indicator: ATYPICAL WORK SCHEDULE (cont.)

		· · ·	•	
			(percentages)	
Year: 1978	Female	Male	Total	
AKE (2)	N = 235	N = 701	N = 894	
18 - 24	17	26	22	N=185
25 - 44	14	29	26	N=407
45 - 64	24	45	42	N=302
65 and over	•	•	•	N=42
ALL AGES	17	36	31	
Socio-Economic Status (3)	N ⊨ 235	N = 701	N = 936	
self-employed agricultural	22	72	70	N=184
self-employed non-agricultural	35	36	35	N=102
non-manual employees	14	21	18	N=291
manual employees	13	22	20	N=359
Household Type	N = 235	N = 701	N = 936	
one person			31	N=65
single person with child(ren)	•			N=3
couple with child(ren)	•	30	30	N=223
childless couple		39	35	N=100
other private households	15	36	30	N=545
Brench of Activity (4)	N = 235	N = 701	N = 936	
agriculture	•	68	66	N=215
industry	•	13	10	N=250
othera	20	30	26	N=471

#### NOTES

(1) At least once in a specified month.

SOURCE OF DATA: EEC sponsored Working Life and General Attitudes Survey

TABLE 4: Percentage of Employed Working on Sundays and Public Holidays (1),

 by Selected Individual Characteristics and Sector of Activity: 1978

#### Footnotes: Table 4

 Sunday work only; includes those working regularly only (i.e., every, every other, or every third Sunday).

(2) See Table 1 (1).

(3) See Table 2 (3)

(4), (5) See Standard Footnote (d) and (f).
### Indicator: WCRK ENVIRONMENT NUISANCES Reference Population: employed persons

#### (Social Concern)

TABLE 1: Percentage of Employed Reporting Regular Exposure to Specific Huisances in their Work Environment, (1)

#### by Socio-Economic Status and Sex: 1978

	f <del></del>		<b>4</b>	:		· .			(pe	ercentages)		· · · · · ·
Source	Nuisances				Sc	us (2)						
ce of data:		* .	sel: agr:	f-employed icultural		-employed gricultural		manual loyees		led manual mployees		skilled 1 employees
ata: EEC	<u>Draught</u>	Female Hale F & M		-						• .		
C spons	<u>High Temperature</u>	Female Male F & M									-	
sponsored Working Life and	Low Temperature	Female Nale F & M		-			•			•		
rking L	<u>Moisture, Water</u>	Female Nale F & M						•				
ife and (	Dusts of Different <u>kinds</u> (3)	Female Male F & M	•5 4	(N=9) (N=175) (N=184)	21 18	(N=26) (N=76) (N=102)	10 9 9	(N=132) (N=159) (N=291)	41 36	(N=38) (N=214) (N=252)	39 31	(N=30) (N=77) (N=107)
General Attitudes Survey,	Polluted Air	Female Male F & M										
Attitudes	Vibration, Heavy Shaking (4)	Female Ilale F & M	8 8	(N=9) (N=175) (N=184)	5 4	(N=26) (N=76) (N=102)	4 3	(N=132) (N=159) (N=291)	25 23	(N=38) (N=214) (N=252)	14 11	(N=30) (N=77) (N=107)
s Survey	<sub>Noise</sub> (5)	Female Nale F & M	•6 6	(N=9) (N=175) (N=184)	22 19	(N=26) (N=76) (N=102)	17 18 18	(N=132) (N=159) (N=291)	44 40	(N=38) (N=214) (N=252)	33 31	(N=30) (N=77) (N=107)
	<u>Uncomfortable Working</u> <u>Position</u> (6)	·Fenale Malo F & M	26 26	(N=9) (N=175) (N=184)	32 24	(N=26) (N=76) (N=102)	4 7 6	(N=132) (N=159) (N=291)	42 37	(N=38) (N=214) (N=252)	33 25	(N=30) (N=77) (N=107)
-	Heavy Lifting (7)	Female Hale F & M	50 49	(N=9) (N=175) (N=184)	29 23	(N=26) (N=76) (N=102)	2 7 5	(N=132) (N=159) (N=291)	31 29	(N=38) (N=214) (N=251)	35 30	(N=30) (N=77) (N=107)

32

#### Indicator: WORK ENVIRONMENT NUISANCES

#### Footnotes: Table 1

- (1) Data derived on basis of following question: "Which of the following circumstances is particularly stressful in your work. Only mention things that occur regularly or often" (YES/NO).
- (2) Supervisors, Foremen (either manual or non-manual) classified as non-manual employees.
- (3) Present survey: "Inhalation of dust, gases".
- (4) Present survey: "Continuous exposure to vibration and jolting of tools or machinery" used in present survey.
- (5) Present survey: "Loud and persistent noise".
- (6) Present survey: "Working in awkward positions, i.e., working in tiring postures frequently or for long periods (bending, kneeling, lying down, working overhead).
- (7) Present survey: "Lifting or carrying heavy loads, working with heavy tools".

#### THELCAL ENVIRONMENT

#### (Social Concern)

#### Indicator: INDOOR DWELLING SPACE

#### Reference Population: private household population

### TABLE 1: Distribution of the Private Household Population by Density of Occupation<sup>(1)</sup> of Dwellings<sup>(2)</sup>: 1977.

	average number of persons per	population living in dwellings with a density of occupation of:							
	room	less than 0.5	0.5 to less than 1.0	10	more than 1.0 & less than 1.5	1.5 to less than 2.0	2.0 to less than 3.0	3.0 and . more	
<u>1950</u>		· · · · · · · · · · · · · · · · · · ·		(perce)	tages)				100
<u>1950</u>									100
1970						•			100
1977	N = 2018 0.86	N = 347 17	N = 907 45	N = 296 15	N = 248 12	N = 149 7	N = 59 3	N = 12 1	N=2018

LOTES

(1) Humber of persons per room.

(2) Principal residences.

(3) See Standard Footnote (a)

SOURCE OF DATA: EEC sponsored Housing, Health and General Attitudes Survey

TABLE 2:	Densit" of	Cocuration	of T	Mellings	hy	Selected	Characteristics
	of Head of	Household:	1977	7 .			

(6) Characteristics of head of household	Average number of persons per room	holds in occupied	e of house- àwellings by more fhan h per room
Are (1)	Ň	= 975	бр Гр
less than 25	•		N = 21
25 - 44	0.88	25	N = 21 N = 310
45 - 64	0.85	23	N = 410
65 and over	0.57	8	N = 234
ALL AGES	0.80	20	N 204
		= 988	
Sex Female	0.57	9	N = 224
Male	0.86	23	N = 764
(2)			
Socio-Economic Status (2)	N	= 844 ·	
self-employed agricultural			
self-employed non-agricultural	0.76	20	N = 259
non-manual encloyees	0.77	12	N = 155
manual employees	0.99.	30	N = 273
ALL ACTIVE	0.85	22	N = 687
students	•	•	N = 0
recipients of retirement and disability pensions	0.65		
Househeld Type	N	= 978	
one person	0.31	0 <sup>(5)</sup>	N = 137
single person with child(ren)			N = 7
couple with child(ren)	0.98	28	N = 243
childless couples	0.48	3	N = 100
other private householas	0.90	24	N = 491
Community Size (3)	N	= 961	· · · · · · · · · · · · · · · · · · ·
	0.82	22	N = 202
very large metropolitan areas	0.82	24	N = 202 $N = 106$
large metropolitan areas other urban	0.75	24 14	N = 100 N = 208
rural	0.79	20	N = 445
Tenure Status (4)	 	<u>.</u>	
· ·		= 984	<u>.</u>
owner	0.77	18	N = 784
tenant	0.90	27	N = 185
jther	•	•	N = 15
Year of Dwelling	N	= 983	
Up to 1945	0.74	17	N = 569
1946 - 1959	0.86	23	N = 171
since 1961	0.84	21	N = 243

SOURCE OF LATA: EEC sponsored Housing, Health and General Attitudes Survey

#### Indicator: INDOOR DWELLING SPACE

#### Footnotes: Table 2

(1), (2), (3), (4), (5) (6) see Standard Footnotes (a), (b), (c), (d), (f) and (g) respectively.

Indicator: INDOOR DWELLING SPACE (cont.)

- 37 -

TABLE 3:	Percentage of the Private Household Population
	Living in Dwellings Occupied by more than one
•	Person per Room, by Selected Individual
•	Characteristics: 1980

	population in dwellings with more than one person per room
Age <sup>(1)</sup>	(percentages) N = 1988
0 - 14	
18 - 24	35 N = 227
25 - 44	27 N = 715
45 - 64	23 $N = 682$
65 and over	10 N = 364
ALL AGES	23
<u>Community Size</u> <sup>(2)</sup>	N = 1958
very large metropolitan areas	25 N = 470
large metropolitan areas	26 N = 214
other urban	18 N = 391
rural	24 N = 883

SOURCE OF DATA:

EEC sponsored Housing, Health and General Attitudes Survey

### Indicator: INDOOR DWELLING SPACE

#### Footnotes: Table 3

#### See standard footnote (a) (1)

#### See standard footnote (c) (2)

- 38

Reference Population: private household population

TABLE 1: Percentage of Households in Iwellings with Ealcony/Terrace and/or Private Garden, by Selected Characteristics of Head of Household: 1977.

(percentages)

· · · · · · · · · · · · · · · · · · ·	Househo	lds in Dwelling	gs with:
Characteristics of (5) Head of Household	Balcony/Terrace	Garden (5)	Either Balcony/ Terrace or Garden
Age(1) $(N = 97)$ less than 25 $(N = 21)$ 25 - 44 $(N = 31)$ 45 - 64 $(N = 41)$ 65 and over $(N = 23)$ ALL AGES	L) LO) LO)	92 91 90 91	
Socio-Economic Status(2)(N = 84)self-employed agriculturalself-employed non-agricultural (1)non-manual employees(N=155)manual employees(N=273)ALL ACTIVE(N=687)students(N=0)recipients of retirement anddisability pensionsdisability pensions(N=157)	N=259) ) )	93 92 88 91 • 90	
<u>Community Size</u> (3) very large metropolitan areas ( large metropolitan areas (N=10 other urban (N=20 rural (N=44)	(N=202) 06) 08)	88 91 85 94	
Household Type (N=9' one person (N=13 single person with child(ren)( couple with child(ren) (N=24 childless couples (N=10 other private households (N=45	37) (N=7) 43) 00)	80 .• 91 89 94	
Tenure Status(4)(N=98)owner(N=78)tenant(N=18)other(N=18)	34) 35)	94 77	
Year of Dwelling (N=98) before 1945 (N=50) 1945 - 1970 (N=14) since 1971 (N=24)	39) 71)	88 97 94	

SOURCE OF DATA: EEC sponsored Housing, Health and General Attitudes Survey

#### Footnotes: Table 1

For footnotes (1), (2), (3), (4), (5), see Standard Footnotes (a), (b), (c), (d) and (g) respectively.

(5) Present survey definition: Sole or shared <u>use</u> of garden

TABLE 1<sup>bis</sup>:

Percentage of Private Household Population in Dwellings with Balcony/Terrace and/or Private Garden, by Selected Individual Characteristics: 1980

(percentages)

Population in Dwellings with: Individual Characteristics Garden<sup>(1)</sup> Either Balcony/ Balcony/Terrace Terrace or Garden (2) Age (N = 1988)0 - 14(N = 227)18 -89 24 25 -44 (N = 715)94 45 - 64 (N = 682)92 65 and over (N = 364)92 ALL AGES 92 <u>Community Size</u> <sup>(3)</sup> (N = 1958)very large metropolitan areas (N=470) 90 large metropolitan areas (N = 214)93 other urban (N = 391)88 rural (N = 883)96

Source of data: Health, Housing and General Attitudes Survey.

## Footnotes: Table 1<sup>bis</sup>

(1) See Table 1 (p. 65) (5)

(2), (3) See Standard Footnotes (a) and (c) respectively

#### Indicator: ACCESS TO OUTDOOR SPACE (cont.)

# TABLE 2: Percentage of Upban Private Households having access from their Dwelling to an Area of Open Space Within a Stated Time. (1) by Selected Characteristics of Head of Household: 1977

(percentages)

(6)	(	Open Sı	pace Within a Norm	nal Walking Distanc	e of:
Characteristics of (6) Head of Household			20 Minutes		
<u>Age</u> (2) (N=503) less than 25 (N=11) 25 - 44 (N=191) 45 - 64 (N=192) 65 and over (N=109) ALL AGES			88 90 88 89		2
Socio-Economic Status (3) self-employed agricultural self-employed non- agricultural non-manual employees manual employees ALL ACTIVE students recipients of retirement and disability pensions	(N = 57) $(N = 127)$ $(N = 171)$ $(N = 355)$ $(N = 0)$		95 84 87 87 • 92		
Community Size (4) (N=513) very large metropolitan areas (N=200) large metropolitan areas ( other urban (N=208)	(N=105)		85 94 89		
Household Type (N=505) one person (N=73) single person with child(ren) (N=4) couple with child(ren)(N= childless couples (N=45) other private households	=154)		86 84 91		
Tenure Status (5) (N=512) owner (N=362) tenant (N=141) other (N=9)	)		89 87		
Year of Dwelling (N=511) Up to 1945 (N=253) 1946 - 1959 (N=106) since 1960 (N=152)	) (		91 88 86		

NOTES

(1) Area suitable for walking/sitting and resting, e.g. a park.

SOURCE OF DATA: EEC sponsored Housing, Health and General Attitudes Survey

#### Footnotes: Table 2

Survey question as follows: "I would like you to tell me whether there is one (of the following) within a mile or so of here (i.e., within about 20 minutes walk):

Park or open space" etc.

(2), (3), (4), (5), (6), see Standard Footnotes (a), (b), (c), (d) and (g) respectively.

TABLE 2 <sup>bis</sup> :	having Access fro	of Open Space <sup>(4)</sup> , by S	usehold Population and Within a Stated Selected Individual	· · · ·	
Individual Characteristics	Open S	Space Within a Norm	mal Walking Distand	e of:	
$\underline{Age}^{(2)} (N = 1051)$ $0 - 14$ $18 - 24 (N = 135)$ $25 - 44 (N = 430)$ $45 - 64 (N = 341)$ $65 \text{ and over} (N = 145)$ $ALL AGES$		91 87 85 88 87			- 45 -
$\frac{\text{Community Size}^{(3)}}{\text{very large metropolitan}} (N = 1072)$ $\frac{\text{very large metropolitan}}{\text{areas}} (N = 468)$ $\frac{\text{large metropolitan areas}}{(N = 213)}$ $\frac{(N = 213)}{(N = 391)}$		85 91 88			

Source of data: EEC Sponsored Housing, Health and General Attitudes Survey.

his

ACCESS TO OUTDOOR SPACE (cont.) Indicator:

## Footnotes: Table 2

(1) See Table 2 (p. 67) (1).

(2), (3) See Standard Footnotes (a) and (c) respectively.

### PHYSICAL ENVIRONMENT

### (Social Concern)

Indicator: BASIC AMENITIES

Reference Population: private household population<sup>(2)</sup>

TABLE 1:	Percentage of the Private Household Population in Dwellings wi	.th
· .	Specific Amenities <sup>(1)</sup> : 1977	÷

(percentages)

	piped water	flush toilet	fixed bath or shower <sup>(3)</sup>	kitchen or kitchenette <sup>(4)</sup>	three ameniti(
1950 1960					
1970					
<u>19 77</u>		(N = 1988) 78	(N = 1993) 74	(N = 1983) 83	(N = 1977) 69

#### NOTES

(1) Amenities should be inside the dwelling, and to the exclusive use of the household.

SOURCE OF DATA: EEC sponsored Housing, Health and General Attitudes Survey.

#### Indicator: BASIC AMENITIES

#### Footnotes: Table 1

- (1) Sole use by respondent's household.
  - (2) See Standard Footnote (a)
  - (3) Present survey wording: "Fixed bath or shower with piped water"
  - (4) Present survey wording: "Cooking facilities in a separate room (kitchen) and a fixed sink with piped water".

#### Indicator: BASIC AMENITIES (cont.)

TABLE 2: Percentare of Private Households in Dwellings Lacking one of the Amenities, by Selected Characteristics of Head of Household: 1977-

(pe	erc	ent	ag	es	)
-----	-----	-----	----	----	---

Characteristics of Head Household (6)	of	private households in dwellings lacking:					
	piped	water	flush toilet	fixed bath	or shower <sup>(1</sup>		
leos than 25 (N 25 - 44 (N= 45 - 64 (N=	=962) = 21) =305) =405) =231)	· · ·	14 19 35 22	18 23 42			
Socio-Economic Status (3)	=832)			·····			
Eelf-employed agricultural Belf-employed non-agricult non-manual employees (N= Manual employees (N= ALL ACTIVE (N=	$ \begin{array}{c} 1 \\ \pm \\ \pm$		26 6 17 18 31	29 8 23 22 • 39	• •		
very large metropolitan ar large metropolitan areas ( other urban (N=			7 15 11 34	8 22 21 38			
one person (N= single person with child(r couple with child(ren) (N=	=238) =98)		44 • 9 24 21	53 • 12 30 26			
owner (N= tenant (N=	=971) =772) =184) =15)		20 24	24 34			
Up to 1945 (N= 1946 - 1959 (N=	=970) =560) =168) =242)		32 11 4	39 13 5			

. .

SOURCE OF DATA: EEC sponsored Housing, Health and General Attitudes Survey

49

### Indicator: BASIC AMENITIES

#### Footnotes: Table 2

(1) See Table 1 (3)

(2), (3), (4), (5), (6), see Standard Footnotes (a), (b), (c), (d) and (g) respectively.

(Social Concern)	Indicator: PRO	XIMITY OF SELECTED SERVICES	
	Reference Popula	ation: private household po	pulation
TABLE 1:	Percentage of the Pi	rivate Household Population	having Access
		and Within a Stated Time to	Selected
	Services: Urban and	l Rural Population <sup>(1)</sup> : 1977.	(percentages)
Year:	1980	normal walkin	g distance of: <sup>(2)</sup>
		0 to 20 minutes	10 to 30 minutes
urban population rural population 2. <u>Primary School</u>		97 $N = 1073$ 67 $N = 884$	
urban population rural population 3. Post Office			
urban population rural population		: 93 N = 1073 46 N = 884	
4. <u>Public transport</u> urban population rural population			

Source of data: EEC sponsored Housing, Health and General Attitudes Survey

PHYSICAL ENVIRONMENT

1. 1<u>1</u>1

### Indicator: PROXIMITY OF SELECTED SERVICES

#### Footnotes: Table 1

•

(1) Urban = all population centres over 500 persons

Rural = all population centres less than 500 persons

(2) See Footnote (1) to Table 2, p. 67, for question wording.

(3) Survey wording: "Small shop selling groceries, etc.".

Indicator: PROXIMITY OF SELECTED SERVICES (cont.)

 TABLE 2: Percentage of the Private Households Population Having Access from their Dwelling Within a Normal Walking Distance of Less Than

 20 Minutes<sup>(1)</sup>to a STORE SATISFYING DAILY NEEDS<sup>(2)</sup> by Characteristics of Head of Household and of Individuals: 1977

(percentages)

Year: 1980	by Chara	Percentage of Households by Characteristics of Head of Household (7) (N = 974)		Percentage of Population by Characteristics of Individuals (N = 1987)	
<sub>Аде</sub> (3)					
less than 25	(N=21)	•	(N=227)	89	
25 - 44	(N=311)	86	(N=716)	86	
45 - 64	(N=408)	82	(N=680)	82	
65 and over	(N=234)	83	(N=364)	80	
ALL AGES		84	· ·	84	
<u>Socio-Economic Status</u> (4)	(	N = 843)	(N	= 1831)	
self-employed agricultural			•	· · ·	
self-employed non-agricultural	(N=259)	66	(N=499)	67	
non-manual employees	(N=155)	99	(N=415)	95	
manual employees	(N=273)	91	(N=695)	. 88	
ALL ACTIVE	(N=687)	83	(N=1609)	83	
students	(N=0)	•	(N=16)	•	
recipients of retirement and disability pensions	(N=156)	85	(N=206)	85	
Community Size (5)		(N = 960)	()	l = 1957)	
very large metropolitan areas	(N=201)	99	(N=469)	97	
large metropolitan areas	(N=105)	100	(N=213)	98	
other urban	(N=208)	97	(N = 91)	97	
rural	(N=446)	67	(N=884)	67	
Household Type		(N = 977)	1)	l = 2004)	
one person	(N=137)	82	(N=138)	82	
single person with child(ren)	(N=7)	•	(N=8)	• •	
couple with child(ren)	(N=244)	89	(N=450)	89	
childless couples	(N=100)	88	(N=200)	87	
other private households	(N=489)	80	(N=1208)	82	
<u>Tenure Status</u> (6)		(N = 983)	. a	l = 2011)	
owner	(N=784)	81	(N=1628)	82	
tenant	(N=184)	96	(N=358)	. 94	
other	(N=15)	•	(N=25)	•	
Year of Dwelling		(N = 982)	(1	N = 2011)	
Up to 1945	(N=568)	81	(N=1144)	81	
1946 - 1959	(N=170)	91	(N=374)	90	
since 1960	(N=244)	86	(N=493)	86	

SOURCE OF DATA: EEC sponsored Housing, Health and General Attitudes Survey

72.

#### Indicator: PROXIMITY OF SELECTED SERVICES

#### Footnotes: Table 2.

- (1) See footnote to Table 2 (p. 67) for question wording.
- (2) See Table 2 (present indicator).
- (3), (4), (5), (6), (7), see Standard Footnotes (a), (b), (c), (d) and (g), respectively.

rdicator:	TROXIMITY	OF	SELECTED	ŞERVICES	(cont.)	

Percentage of the Private Households Population having Access from TABLE 3: their Invelling Mithin a Normal Malking Distance of Less Than 20 Minutes to a FOST OFFICE, by Characteristics of Head of 1977

Household and of Individuals:

(percentages)

Year: 1977	Percentage of Households by Characteristics of Head of Household (6)		lds of (6)	Percentage of Population by Characteristics of Individuals	
<sub>Аде</sub> (2)	(N = 974)			(N = 1987)	
less than 25	(N=21)		.	(N=227)	78
25 - 44	(N=311)	7.	4	(N=716)	75
45 - 64	(N=408)	7	0	(N=680)	71
65 and over	(N=234)	6	9	(N=364)	65
ALL AGES					72
Socio-Economic Status (3)		(N = 843)		(N = 1)	1831)
self-employed agricultural		. •		· · ·	
self-employed non-agricultural	(N=259)		í	(N=499)	52
non-manual employees	(N=155)		8	(N=415)	85
manual employees	(N=273)		3	(N=695)	81
ALL ACTIVE	(N=687)	7	2	(N=1609)	73
students	(N=0)			(N=16)	•
recipients of retirement and disability pensions	(N=156)	7	2	(N=206)	70
Community Size (4)	(N = 960)			(N = 1957)	
very large metropolitan areas	(N=201)	• •	4	(N=469)	93
large metropolitan areas	(N=105)		8	(N=213)	95
other urban	(N=208)	. 9	2	(N=391)	92
rural	(N=446)		:6	(N=884)	46
Household Type	(N = 977)			(N = 2004)	
one person	(N=137)	7	<b>'</b> 5	(N=138)	75
single person with child(ren)	(N=7)	•	•	(N=8)	88
couple with child(ren)	(N=244)	•	'8	(N=450)	77
childless couples	(N=100)		<b>'</b> 4	(N=200)	71
other private households	(N=489)	6	57	(N=1208)	70
Tenure Status (5)	(N = 983)			(N = 2011)	
owner	(N=784)	.6	57	(N=1628)	69
tenant	(N=184)		1	(N=358)	88
other	(N=15)		•	(N=25)	•
Year of Dwelling		(N = 982)		(N =	2011)
Up to 1945	(N=568)	· · ·	57	(N=1144)	68
1946 – 1959	(N=300) (N=170)	8		(N=374)	81
	1 (71	0	_ المعاد		01

SOURCE OF DATA: EEC sponsored Housing, Health and General Attitudes Survey

### Indicator: PROXIMITY OF SELECTED SERVICES

Footnotes: Table 3

(1) See Table 1 (1)

(2), (3), (4), (5), (6), see Standard Footnotes (a), (b), (c), (d), and (g), respectively.

### ERSONAL SAFETY

Social Concern)

#### Indicator: FEAR FOR PERSONAL SAFETY

Reference Population: whole population (1)

# TABLE 1: Percentage of the Population Afraid to Walk Alone in theirNeighbourhood at Night, by Selected Individual Characteristics: 1977

	(percentages)					
Year: 1977	Female	Male	Total			
<u>Age</u> <sup>(1)</sup>	(N = 995)	(N = 993)	(N = 1988)			
0 - 14						
18 - 24 (N = 227)	3	4	4			
25 - 44 (N = 716)	3	2	2			
45 - 64 (N = 681)	4	2	3			
65 and over (N = 364)	4	3	3			
<u>Community Size</u> (2)	(N = 985)	(N = 973)	(N = 1958)			
very large metropolitan areas (N = $47$	D) 6	7	7			
large metropolitan areas (N = 214)	6	4	5			
other urban (N = 391)	2	1	1			
rural (N = 883)	2	1	1			

IF DATA AVAILABLE FOR OTHER YEARS, PLEASE REPEAT TABLE.

SOURCE OF DATA: EEC sponsored Housing, Health and General Attitudes Survey

#### Indicator: FEAR FOR PERSONAL SAFETY

#### Footnotes: Table 1

- (1), (3). See Standard Footnotes (a) and (c) respectively.
- (2) Survey question was as follows: "How much of a problem is safety in this neighbourhood as far as the following are concerned?"

Is:

Personal safety (mugging, etc.)

Very much of a / A bit of a / Not much of a / No problem problem? problem? problem? at all?

Tabulated percentages refer to those stating that personal safety was "Very much of a problem".

#### References

- Davis, E. E., Fine-Davis, M., Meehan, G. and Downey, G. <u>Health, housing</u> and life in general in the European Community: Comparative multivariate analyses of subjective social indicators. Final report to the Statistical Office of the European Communities, Luxembourg, March 1980.
- Fine-Davis, M., Davis, E. E. and Bolger, N. <u>The quality of working life in</u> <u>the European Community: Multivariate analysis of the Irish data</u>. Final report to the Statistical Office of the European Communities, Luxembourg, October 1981.

Organisation for Economic Cooperation and Development. List of social concerns common to most OECD countries. Paris: Author, 1973.

Organisation for Economic Cooperation and Development. <u>Measuring social</u> <u>well-being: A progress report on the development of social indicators</u>. Paris: Author, 1976.