

Health and Social Conditions

4

Introductory text	83
Table 4.1 Expenditure on Social Welfare	89
Table 4.2 Index of rates of payment for long-term unemployed, CPI and gross average industrial earnings	89
Table 4.3 Recipients of weekly Social Welfare payments by programme	90
Graph <i>Proportion of recipients of weekly Social Welfare payments by programme, 2004</i>	90
Table 4.4 Recipients of Social Welfare payments by county, 2004	91
Table 4.5 Expenditure on Social Welfare by scheme	92-93
Table 4.6 Financing of Social Welfare expenditure	94
Table 4.7 Recipients by type of Old Age Pension	94
Table 4.8 Recipients and cost of Child Benefit	95
Graph <i>Number of families in receipt of Child Benefit by number of eligible children</i>	95
Table 4.9 Recipients of Illness, Disability and Caring payments by type	96
Table 4.10 Recipients of Unemployment and Employment supports by type of payment	96
Graph <i>Number of recipients of Unemployment Supports</i>	96
Table 4.11 Estimated non-capital health expenditure by programme	97
Table 4.12 Payments by General Medical Services (Payments) Board	97
Graph <i>GMS(P)B Payments to Pharmacists, Doctors and Dentists</i>	97

Table 4.13	Publicly funded acute hospitals statistics, 2003	98
Table 4.14	Psychiatric hospitals and units: in-patients at 31 December	98
Table 4.15	HIV positive antibody results	99
Graph	<i>Cases of and deaths from AIDS</i>	99
Table 4.16	Main sites of occurrence of new cancers diagnosed	100
Table 4.17	Persons killed and injured on roads	100
Table 4.18	Road casualties classified by road user type, 2003	101
Table 4.19	Road casualties classified by age and sex, 2003	101
Graph	<i>Road deaths by age group, 2003</i>	101
Table 4.20	Fatal accidents reported to the Health and Safety Authority	102
Graph	<i>Principal causes of fires attended by brigades</i>	102
Table 4.21	Causes of fires attended by brigades	103
Table 4.22	Deaths due to fire	103
Graph	<i>Deaths due to fire</i>	103
Table 4.23	Number on register of Dáil Electors	104
Table 4.24	Votes recorded at Dáil elections	105

4

Health & Social Conditions

- Social Welfare expenditure increased from 7.5% of Gross National Income in 2000 to 9% in 2004.
- The total number of recipients of employment support payments declined by 38% between 1999 and 2004.
- The number of recipients of illness, disability and caring payments rose by 32% between 1999 and 2004.
- Net Non-Capital Health Expenditure rose by 108% from €4,574m in 1999 to €9,528m in 2004.
- The number of HIV positive antibody cases had risen annually to a peak of 399 in 2003, but declined to 356 in 2004.
- Fatal accidents at work fell by 25% in 2004.

Introduction

The statistics in this chapter relate to Social Services, Health Services, Accidents, and the Register of Electors. They have been obtained from a range of administrative sources. The information on social services provides details on Social Welfare expenditure, and recipients of Social Welfare payments. The information on Health includes details on expenditure, hospital admissions and discharges and the incidence of certain diseases. Data on accidents comes from both the Health and Safety Authority in respect of accidents at work and the National Roads Authority regarding road accidents. Data on the incidence and causes of fires is obtained from the Department of the Environment, Heritage and Local Government.

Social Services

From 1999 to 2004 there has been an increase of 80 per cent in expenditure on social welfare payments although the total number of recipients of unemployment support payments declined by 12 per cent. As a proportion of Gross National Income (GNI), total Social Welfare expenditure increased from 7.5 per cent in 2000 to 9 per cent in 2004. A total of 957,732 people were in receipt of a weekly social welfare payment at the end of 2004.

In 2004, the main areas of expenditure by programme group were: Old Age (24%), Child Related (17%), Widows, Widowers and One Parent Families (16%) and Illness, Disability and Caring (16%). The administration of the social welfare system accounted for 4 per cent of total expenditure.

The number of recipients of Old Age payments grew by 16 per cent and the total number of people receiving illness, disability and caring payments rose by 32 per cent over the period 1999 to 2004.

Health

The general hospital programme was by far the largest area of non-capital health expenditure, amounting to 46 per cent of gross expenditure in 2004. Other significant areas of expenditure were the community health services and programmes for people with disabilities, which respectively accounted for 19 per cent and 12 per cent of gross expenditure.

The number of HIV positive antibody cases had risen annually to a peak of 399 in 2003, but declined to 356 in 2004.

Safety

The number of persons killed and injured in road accidents fell by 35 per cent between 1998 and 2003. In 2003, 76 per cent of road fatalities were male and 24 per cent were female.

The incidence of fatal accidents at work fell by 25 per cent in 2004. The agriculture and construction sectors together accounted for 56 per cent of total fatalities.

59 per cent of fires attended by brigades during 2003 were either started maliciously or were due to unknown causes.

Register of Electors

The Register of Dáil Electors showed an overall increase of 16 per cent in the county council areas and an overall decrease of 2 per cent in the city council areas from 1998 to 2005. Galway, with an increase of 8 per cent in the city council area, was the only exception.

Table 4.1

Total Social Welfare expenditures include the full cost of Supplementary Welfare Allowance, administered by the Health Boards as well as expenditure on the Redundancy and Insolvency schemes administered by the Department of Enterprise, Trade and Employment.

Table 4.3 and 4.4

Recipients of child benefit are not included under "Child Related". Adoptive Benefit recipients are not broken down by county but are included in the "Other" category under "Child Related".

Table 4.5

Widowed Parent Grant was introduced in December 1999.

Carer's Benefit was introduced in October 2000.

Farm Assist was introduced in April 1999.

The 2000 out-turn excludes a payment of £120 million from the Social Insurance fund to the National Training Fund, which was established at the end of 2000. From 2001, this fund (which is under the aegis of the Department of Enterprise, Trade and Employment), is being financed by way of a new National Training Fund Levy.

Table 4.6

Payment to National Training Fund 2000 – see note to Table 4.5.

Table 4.9

Carer's Benefit was introduced in October 2000.

There were 20 persons in receipt of Prescribed Relatives Allowance at the end of December 2004. Prescribed Relatives Allowance was replaced by Carer's Allowance in 1990.

Disablement Pension is paid where a person suffers loss of physical or mental faculty as a result of an accident at work or contracting an occupational disease. It can be paid in addition to other Social Welfare payments such as Disability Benefit and Invalidity Pension and can also be paid where a person continues to work.

Unemployability Supplement is paid as an increase to Disablement Benefit where a person is permanently incapable of work and does not qualify for any other Social Welfare payment. 911 persons were in receipt of an Unemployability Supplement payment at the end of 2004.

Constant Attendance Allowance is paid as an increase to Disablement Pension where the degree of disablement is assessed at between 50% and 100% and the person has been certified as being in need of constant care and attention. There were 71 persons in receipt of Constant Attendance Allowance at the end of 2004.

Table 4.10

The figures for Back to Work Allowances include Back to Work Allowance and Back to Work Enterprise Allowance. The qualification rules for these schemes changed at the end of 2002.

Farm Assist was introduced in April 1999 and replaced the Smallholders Unemployment Assistance Scheme. The great majority of recipients of the Smallholders Unemployment Assistance Scheme transferred to Farm Assist during the period 1999 to 2000.

Table 4.13

District hospitals are not included in this table.

Figures for Average Number of In-Patient / Day Beds Available, refer to the average number of beds available for use during the year, taking beds that have been temporarily closed or opened into account.

The Average Length of Stay calculations for area and national totals, exclude Incorporated Orthopaedic, NRH, Peamount, Baldoyle and Manorhamilton because of the nature of their specialities which involve substantially longer stays than in acute hospitals generally.

Table 4.14

The figure for the Eastern region includes the Central Mental Hospital but not St. Joseph's Intellectual Disability Services at St. Ita's Hospital.

Table 4.15

These figures are produced by the Health Protection Surveillance Centre (HPSC), formerly the National Disease Surveillance Centre.

Chart on Aids

AIDS cases are reported to the Health Protection Surveillance Centre (HPSC), as part of a voluntary anonymised surveillance system. The HPSC now report AIDS cases by year of diagnosis as recommended by the National AIDS Strategy Committee (NASC). Formerly it reported the data by year of report. The AIDS data is analysed here by year of diagnosis and the deaths by year of death. The graph includes all cases diagnosed up to the end of 2004 and reported to the HPSC up to the end of June 2005. The data should be interpreted with caution due to both significant delays in and under reporting. It is likely that the number of cases of AIDS and deaths among AIDS cases will be revised upwards in particular for the years 2003 and 2004.

Table 4.18

Accidents are omitted from the figures when the injury severity is not known.

Table 4.18

Accidents are omitted from the figures where sex of casualty is not specified.

Table 4.1 Expenditure on Social Welfare

Year	Total Social Welfare expenditure	Social Welfare expenditure as a percentage of:	
		Gross National Income	Gross Domestic Product
	€m	%	%
1995	5,332	11.1	10.2
1996	5,558	10.4	9.6
1997	5,744	9.4	8.6
1998	6,046	8.7	7.8
1999	6,283	8.1	7.0
2000	6,713	7.5	6.5
2001	7,842	7.9	6.8
2002	9,517	8.8	7.4
2003	10,493	8.9	7.8
2004	11,291	9.0	7.7

Source: Department of Social and Family Affairs

Table 4.2 Index of rates of payment for long-term unemployed, CPI and gross average industrial earnings

Base year 1995=100

Year	Long-term unemployed				Consumer Price Index	Gross average industrial earnings
	Single person	Couple	Couple with two children including Child Benefit	Couple with four children including Child Benefit		
1995	100.0	100.0	100.0	100.0	100.0	100.0
1996	103.2	103.0	102.8	102.7	101.7	102.7
1997	108.0	107.5	106.4	106.7	103.1	105.4
1998	112.8	111.7	109.9	110.2	105.6	110.2
1999	117.6	116.7	114.5	114.8	107.4	122.2
2000	124.0	124.5	122.8	123.7	113.3	130.3
2001	136.8	139.5	141.9	146.2	118.9	140.6
2002	149.7	155.6	161.9	169.3	124.3	149.8
2003	157.2	163.5	169.7	177.3	128.7	160.0
2004	169.9	176.6	180.7	187.4	131.5	167.7

Source: Department of Social and Family Affairs

Table 4.3 Recipients of weekly Social Welfare payments by programme

Programme	Number						
	1998	1999	2000	2001	2002	2003	2004
Old Age	256,809	261,281	267,760	276,065	287,395	298,169	303,653
Widows, Widowers and One Parent Families	198,094	203,091	206,130	209,011	211,385	211,774	212,952
Child Related	6,900	7,640	8,067	12,134	12,696	12,186	11,974
Illness, Disability and Caring	161,588	172,104	181,569	193,536	206,137	216,292	227,347
Unemployment Supports	182,087	149,705	116,069	126,447	137,982	145,339	131,539
Employment Supports	55,885	65,120	64,833	56,582	50,920	44,113	40,216
Supplementary Welfare Allowance	16,300	21,269	25,094	29,167	32,073	31,217	29,748
Miscellaneous	586	548	472	433	383	342	303
Total Recipients	878,249	880,758	869,994	903,375	938,971	959,432	957,732

Source: Department of Social and Family Affairs

Proportion of recipients of weekly Social Welfare payments by programme, 2004

Table 4.4 Recipients of Social Welfare payments by county, 2004

County	Number						
	Old Age	Widows, Widowers and One Parent Families	Child Related	Illness, Disability and Caring	Live Register	Employment Supports	Supplementary Welfare Allowance
Carlow	3,329	2,698	134	3,498	2,223	573	463
Cavan	4,930	2,894	139	3,142	2,072	737	219
Clare	7,429	4,803	283	5,086	3,851	1,154	603
Cork	31,469	22,658	1,256	28,547	15,920	3,781	2,997
Donegal	11,401	7,506	346	9,833	9,440	3,496	964
Dublin	72,245	62,223	3,402	58,716	39,361	7,411	11,175
Galway	14,586	9,387	613	10,885	8,797	2,761	1,760
Kerry	10,319	6,619	344	7,781	6,732	1,931	889
Kildare	6,816	7,135	586	7,834	4,350	907	1,005
Kilkenny	5,426	3,418	201	3,982	2,489	680	479
Laois	3,890	2,669	178	2,873	2,014	481	314
Leitrim	2,628	1,480	70	1,939	1,028	494	125
Limerick	12,060	9,518	457	12,311	7,245	1,611	1,251
Longford	2,715	2,010	87	2,348	1,736	508	264
Louth	7,619	6,376	308	7,617	6,743	1,266	984
Mayo	10,379	6,053	278	7,646	5,420	2,670	724
Meath	7,164	5,518	555	6,295	3,137	699	1,102
Monaghan	4,219	2,618	142	3,106	2,335	967	218
Offaly	4,313	3,256	182	4,042	2,563	562	251
Roscommon	4,752	2,430	128	3,058	1,266	711	330
Sligo	4,618	2,998	163	3,593	2,043	912	197
Tipperary	11,489	7,788	437	8,864	5,902	1,533	908
Waterford	7,513	5,689	287	5,905	7,164	1,196	889
Westmeath	4,908	4,117	206	4,215	3,658	669	433
Wexford	9,200	7,091	353	7,266	6,773	1,549	661
Wicklow	7,120	6,016	416	5,803	4,554	901	543
Other	31,116	7,984	52	1,162		56	
Total	303,653	212,952	11,603	227,347	158,816	40,216	29,748

Source: Department of Social and Family Affairs

TABLE 4.4

Table 4.5 Expenditure on Social Welfare by scheme

€m

Scheme	1998	1999	2000	2001	2002	2003	2004 ¹
Old Age	1,425.5	1,525.5	1,707.0	1,987.5	2,296.3	2,500.0	2,728.8
Old Age (Contributory) Pension	461.0	498.1	577.4	716.6	868.5	946.9	1,050.3
Retirement Pension	463.5	511.5	594.2	697.4	803.4	899.0	983.7
Old Age (Non-contributory) Pension	424.6	439.4	456.2	490.7	537.3	565.0	600.0
Pre-Retirement Allowance	76.4	76.5	79.3	82.8	87.0	89.1	94.7
Widows, Widowers and One Parent Families	1,088.5	1,165.7	1,265.8	1,413.0	1,592.6	1,706.6	1,827.7
Widow/Widower's (Contributory) Pension	517.5	547.8	597.4	673.0	761.5	826.1	906.5
Widow/Widower's (Non-contributory) Pension	84.1	88.4	94.9	107.2	116.5	116.8	122.3
Deserted Wife's Benefit	88.6	86.0	83.9	84.9	88.2	89.2	89.7
Deserted Wife's Allowance	8.5	8.4	8.4	9.2	10.2	10.6	11.0
Prisoner's Wife's Allowance	0.0	0.0	0.0	0.0	0.0	0.0	0.0
One Parent Family Payment	389.9	435.2	480.1	537.4	613.0	660.6	694.8
Widowed Parent Grant (Contributory/Non-contributory)			1.1	1.4	3.1	3.2	3.4
Child Related	584.8	623.6	703.9	1,058.1	1,578.9	1,789.3	1,903.3
Maternity Benefit	48.5	52.7	58.0	78.9	99.1	107.3	121.6
Health and Safety Benefit	0.1	0.2	0.2	0.2	0.2	0.2	0.1
Adoptive Benefit	0.2	0.2	0.2	0.3	0.6	0.5	0.6
Orphan's (Contributory) Allowance	3.0	3.7	5.6	9.4	11.7	8.9	9.7
Orphan's (Non-contributory) Pension	1.3	1.8	2.4	4.4	4.5	5.8	6.2
Child Benefit	531.7	565.0	637.5	964.8	1,462.8	1,666.5	1,765.1
Illness, Disability and Caring	855.6	935.4	1,048.6	1,233.1	1,453.6	1,621.1	1,827.4
Disability Benefit	241.4	262.7	280.8	329.9	385.3	433.5	479.0
Invalidity Pension	264.3	279.6	311.4	354.5	403.6	440.3	487.4
Carer's Benefit			0.0	2.5	5.8	6.9	7.7
Injury Benefit	9.0	9.3	9.8	10.9	11.8	11.9	13.6
Disablement Benefit	48.1	49.4	50.7	54.3	59.4	60.8	62.6
Death Benefit	4.1	4.4	4.7	5.1	5.6	5.8	6.2
Disability Allowance	219.6	245.2	279.2	332.3	407.6	463.6	544.5
Medical Care	0.2	0.2	0.2	0.2	0.2	0.3	0.3
Carer's Allowance	57.3	72.9	99.6	130.3	160.0	183.3	210.3
Blind Person's Pension	11.7	11.8	12.3	13.2	14.2	14.8	15.9
Unemployment Supports	1,070.5	909.4	734.3	720.6	935.5	1,043.1	1,069.4
Unemployment Benefit	300.5	293.8	265.2	290.7	423.5	477.1	455.5
Unemployment Assistance	770.0	615.6	469.1	429.9	512.0	566.0	613.8
Employment Supports	200.2	251.1	285.3	283.7	269.1	247.6	238.1
Family Income Supplement	36.4	41.1	39.4	37.1	42.4	45.4	55.8
Employment Support Services	163.8	190.1	204.5	196.0	168.1	139.4	116.0
Farm Assist/Smallholders		19.9	41.4	50.7	58.6	62.8	66.3

Table 4.5 Expenditure on Social Welfare by scheme (continued)

	€m						
Scheme	1998	1999	2000	2001	2002	2003	2004 ¹
Supplementary Welfare Allowance and Miscellaneous	525.5	561.8	645.2	772.2	970.8	1,158.5	1,261.6
Supplementary Welfare Allowance	223.1	239.7	294.9	363.6	484.9	587.8	601.6
Treatment Benefit	39.2	45.2	57.8	56.5	60.8	63.3	70.5
Rent Allowance	0.8	0.8	0.8	0.7	0.7	0.7	0.8
Free Schemes	194.7	196.8	204.3	241.0	296.0	340.5	364.3
Miscellaneous	39.5	50.1	64.3	76.9	69.6	68.5	76.8
Equal Treatment Payments	9.0	4.1	0.3	0.1	0.0	0.0	0.0
Redundancy and Insolvency	19.2	25.0	22.9	33.4	58.7	97.6	147.7
Total	5,750.7	5,972.5	6,390.2	7,468.1	9,096.7	10,066.1	10,856.2
Administration	296.2	309.7	323.1	374.7	420.1	427.0	434.9
Total expenditure	6,046.8	6,282.2	6,713.3	7,842.9	9,516.8	10,493.1	11,291.1

¹ Provisional

Source: Department of Social and Family Affairs

TABLE 4.5

Table 4.6 Financing of Social Welfare expenditure

	%						
Source	1998	1999	2000	2001	2002	2003	2004 ¹
Social Welfare expenditure							
State	56.0	54.7	52.7	52.7	53.8	53.9	53.3
Employers	33.2	37.1	41.2	41.5	37.0	35.2	35.4
Employees	9.0	9.9	11.1	10.5	10.2	10.3	11.1
Self-employed	2.7	3.3	2.8	2.4	2.7	2.6	3.2
National Lottery	0.2	0.5	0.5	0.5	0.3	0.0	0.0
Other receipts including investment income	0.0	0.1	0.4	0.6	0.5	0.4	0.3
Social insurance fund surplus	-1.1	-5.4	-6.5	-8.0	-4.4	-2.4	-3.3
Payment to the National Training Fund			-2.3				
Total %	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total Expenditure (€m)	6,046.8	6,282.2	6,713.3	7,842.9	9,516.8	10,493.1	11,291.1

¹ Provisional

Source: Department of Social and Family Affairs

Table 4.7 Recipients by type of Old Age Pension

	Number				
Year	Old Age (contributory) Pension	Retirement Pension	Old Age (non-contributory) Pension	Pre- retirement Allowance	Total
1993	71,861	58,400	111,011	15,882	257,154
1994	70,820	62,211	108,301	15,284	256,616
1995	69,179	65,761	102,984	15,023	252,947
1996	67,988	69,740	101,624	14,151	253,503
1997	70,022	71,793	98,835	13,647	254,297
1998	71,706	75,316	95,890	13,897	256,809
1999	76,241	78,868	93,023	13,149	261,281
2000	86,217	78,370	90,652	12,521	267,760
2001	94,871	80,326	89,061	11,807	276,065
2002	105,295	83,055	87,823	11,222	287,395
2003	113,970	86,509	86,733	10,957	298,169
2004	118,383	88,870	85,172	11,228	303,653

Source: Department of Social and Family Affairs

Table 4.8 Recipients and cost of Child Benefit

Eligible children in family	Recipient families						
	1998	1999	2000	2001	2002	2003	2004
1	190,083	197,457	203,342	208,712	214,916	221,515	221,837
2	169,509	170,777	171,646	173,525	176,284	181,018	185,282
3	93,671	92,172	90,667	89,564	89,397	90,512	92,379
4	35,932	33,979	32,431	31,225	30,552	29,996	30,542
5	10,592	9,651	8,795	8,257	7,884	7,732	7,619
6	3,304	2,965	2,628	2,450	2,275	2,161	2,175
7	1,071	980	869	742	712	669	679
8	401	324	294	287	267	264	258
9	145	107	89	94	95	88	91
10	57	56	48	39	36	34	28
11	22	22	20	16	15	15	16
12	16	11	7	6	7	4	4
13	6	2	3	1	0	0	0
14	2	1	1	1	1	1	1
Total families	504,811	508,504	510,840	514,919	522,441	534,009	540,911
Total children	1,039,746	1,028,877	1,018,175	1,014,340	1,019,551	1,034,851	1,051,005
Total cost of Child Benefit (€m)	531.7	565.0	637.5	964.8	1,462.8	1,666.5	1,765.1¹

¹ Provisional
Source: Department of Social and Family Affairs

TABLE 4.8

Number of families in receipt of Child Benefit by number of eligible children

Table 4.9 Recipients of Illness, Disability and Caring payments by type

Number

Payment type	1998	1999	2000	2001	2002	2003	2004
Disability Benefit	43,766	45,535	46,940	50,715	54,590	57,464	58,276
Invalidity Pension	44,925	46,946	48,663	50,615	52,147	53,414	55,864
Interim Disability Benefit	439	514	488	449	404	295	316
Carer's Benefit			50	425	615	639	679
Disability Allowance	47,126	50,431	54,303	57,655	62,783	67,720	72,976
Carer's Allowance	11,416	14,387	16,478	18,785	20,395	21,316	23,030
Blind Person's Pension	2,358	2,304	2,229	2,125	2,095	2,061	2,027
Injury Benefit	746	748	828	861	828	821	915
Death Benefit Pension	630	662	665	676	668	664	652
Disablement Pension	10,182	10,577	10,925	11,230	11,612	11,898	12,162
Total	161,588	172,104	181,569	193,536	206,137	216,292	227,347

Source: Department of Social and Family Affairs

Table 4.10 Recipients of Unemployment and Employment supports by type of payment

Number

Payment type	1999	2000	2001	2002	2003	2004
Total Recipients Unemployment Supports	149,705	116,069	126,447	137,982	145,339	131,539
Unemployment Benefit	56,576	46,565	59,884	66,416	70,090	57,699
Unemployment Assistance	93,129	69,504	66,563	71,566	75,249	73,840
Total Recipients Employment Supports	65,120	64,833	56,892	50,920	44,113	40,216
Back to Work Allowances	37,612	39,009	32,191	24,986	17,069	11,566
Back to Education Allowance	4,518	4,237	4,101	5,041	5,696	5,247
Part-time Job Incentive Scheme	567	474	340	336	324	326
Family Income Supplement	14,549	13,062	11,880	12,043	12,317	14,727
Farm Assist/Smallholders	7,874	8,051	8,380	8,514	8,707	8,350

Source: Department of Social and Family Affairs

Number of recipients of Unemployment Supports

Table 4.11 Estimated non-capital health expenditure by programme

€m							
Programme	1998	1999	2000	2001	2002	2003	2004 ¹
Community Protection Programme	99.9	136.0	224.8	314.3	275.3	302.2	333.5
Community Health Services Programme	687.2	883.5	985.0	1,191.6	1,526.1	1,678.0	1,868.7
Community Welfare Programme	285.5	336.5	445.9	581.4	703.8	774.2	841.2
Psychiatric Programme	347.5	394.5	433.7	497.1	563.7	619.5	661.4
Programme for the disabled	436.6	520.8	651.6	815.9	962.9	1,155.9	1,230.6
General Hospital Programme	1,988.5	2,317.7	2,604.5	3,291.4	3,801.5	4,180.7	4,518.8
General Support Programme	194.8	218.1	264.9	318.3	333.5	407.0	436.6
Gross Total	4,040.0	4,807.3	5,610.3	7,010.1	8,166.7	9,117.4	9,890.8
Total Non-Capital Income	220.9	233.4	251.3	270.8	300.2	334.3	362.9
Net Total	3,819.1	4,573.9	5,359.1	6,739.3	7,866.5	8,783.1	9,528.0

¹ Estimated
Source: Department of Health and Children

TABLE 4.11
TABLE 4.12

Table 4.12 Payments by General Medical Services (Payments) Board

€m						
Category	1999	2000	2001	2002	2003	2004
Doctors	154.8	169.9	211.8	282.1	295.7	317.5
Pharmacists	417.2	527.6	670.9	813.2	937.7	1,085.9
Dentists	18.3	38.1	41.7	45.7	49.9	52.5
General Practice development	9.3	10.2	11.6	17.6	13.1	15.8
High tech drugs scheme	42.3	51.9	65.1	84.6	109.1	148.2
Optometrists	1.8	8.7	9.8	13.9	13.8	17.4
Administration	9.3	11.8	12.7	13.7	12.5	15.5
Total	653.0	818.2	1,023.6	1,270.9	1,431.8	1,652.8

Source: General Medical Services Report

GMS(P)B Payments to Pharmacists, Doctors and Dentists

Table 4.13 Publicly funded acute hospitals statistics, 2003

Health Board area	Number of hospitals	Average number of in-patient beds available	In-patients discharged/deaths	Average length of stay in days	Average number of day beds available	Day cases
Eastern	22	4,975	186,969	8.0	393	197,652
Midland	3	500	31,903	5.0	37	18,737
Mid-Western	6	827	45,744	5.8	62	28,319
North-Eastern	5	857	47,326	5.3	70	28,028
North-Western	3	737	37,533	5.5	59	37,415
South-Eastern	6	1,250	69,114	5.4	116	34,665
Southern	9	1,854	79,848	6.5	105	65,073
Western	5	1,299	69,293	5.7	67	38,787
Total	59	12,299	567,730	6.5	909	448,676

Source: Department of Health and Children

Table 4.14 Psychiatric hospitals and units: in-patients at 31 December

Health Board area	1997	1998	1999	2000	2001	2002	2003
Eastern	1,404	1,419	1,324	1,273	1,244	1,186	1,095
Midland	336	303	278	281	271	252	266
Mid-Western	434	429	427	424	383	270	201
North-Eastern	277	260	229	197	194	166	161
North-Western	192	191	166	141	141	122	132
South-Eastern	802	828	762	770	684	680	677
Southern	725	772	716	639	634	549	510
Western	650	618	567	505	454	435	385
Total	4,820	4,820	4,469	4,230	4,005	3,660	3,427

Source: Department of Health and Children

TABLE 4.13

TABLE 4.14

Table 4.15 HIV positive antibody results

Category	Cases					
	1999	2000	2001	2002	2003	2004
Heterosexuals	59	127	173	232	223	178
Homosexuals/Bisexuals	40	72	73	46	75	62
Intravenous Drug Users	69	83	38	50	49	71
Mother to Child transmission (MTC)	n/a	4	6	8	12	3
Other	18	4	2	5	6	5
Unknown	0	0	7	23	34	37
Total	186	290	299	364	399	356

Source: National Disease Surveillance Centre

Cases of and deaths from AIDS

TABLE 4.15

Table 4.16 Main sites of occurrence of new cancers diagnosed

Cancer site	Cases								
	Male			Female			Total		
	2001	2002	2003	2001	2002	2003	2001	2002	2003
Non-melanoma skin	2,782	2,810	2,999	2,553	2,453	2,703	5,335	5,263	5,702
Colorectal	1,120	1,100	1,113	822	842	884	1,942	1,942	1,997
Breast	14	16	25	2,020	2,215	2,360	2,034	2,231	2,385
Lung	1,020	1,041	1,143	607	656	738	1,627	1,697	1,881
Prostate	1,824	2,076	2,052	–	–	–	1,824	2,076	2,052
Cervix	–	–	–	185	211	201	185	211	201
Melanoma	182	197	210	281	342	314	463	539	524
Lymphoma	314	307	297	265	266	244	579	573	541
Stomach	288	280	285	185	172	198	473	452	483
Bladder	337	326	374	125	147	156	462	473	530
Pancreas	188	205	186	174	203	198	362	408	384
Leukaemia	215	251	175	171	163	92	386	414	267
Ovary	–	–	–	347	365	423	347	365	423
Oesophagus	218	211	246	120	120	153	338	331	399
Kidney	210	238	217	106	120	140	316	358	357
Brain and meninges	177	184	178	127	165	133	304	349	311
Womb	–	–	–	241	278	285	241	278	285
Myeloma	121	120	100	75	84	81	196	204	181
Head and neck	150	187	194	58	89	103	208	276	297
Other	1,681	1,915	2,138	3,170	3,284	3,508	4,851	5,199	5,646
Total	10,841	11,464	11,929	11,632	12,175	12,917	22,473	23,639	24,846

Source: National Cancer Registry Ireland

Table 4.17 Persons killed and injured on roads

Year	Number		
	Number killed	Number of injuries	Total
1992	415	10,188	10,603
1993	431	9,831	10,262
1994	404	10,229	10,633
1995	437	12,673	13,110
1996	453	13,319	13,772
1997	472	13,115	13,587
1998	458	12,773	13,231
1999	413	12,340	12,753
2000	415	12,043	12,458
2001	411	10,222	10,633
2002	376	9,206	9,582
2003	335	8,262	8,597

Source: National Roads Authority

TABLE 4.16

TABLE 4.17

Table 4.18 Road casualties classified by road user type, 2003

Persons

Casualty type	Killed	Serious injury	Minor injury	Total
Pedestrians	64	153	884	1,101
Pedal cycle users	11	20	272	303
Motor cycle users	55	141	631	827
Car users	172	588	4,564	5,324
P.S.V. (large) users	–	2	62	64
Goods vehicle users	27	81	453	561
Other or unknown	6	24	137	167
Total	335	1,009	7,003	8,347

Source: National Roads Authority

Table 4.19 Road casualties classified by age and sex, 2003

Persons

Age group	Male		Female		Persons	
	Killed	Injured	Killed	Injured	Total	%
0-5	4	107	3	55	169	2.2
6-9	3	100	2	64	169	2.2
10-14	2	124	2	105	233	3.1
15-17	5	219	6	127	357	4.7
18-20	27	477	7	201	712	9.4
21-24	41	558	7	312	918	12.2
25-34	62	1,110	6	685	1,863	24.7
35-44	37	591	8	474	1,110	14.7
45-54	21	432	8	300	761	10.1
55-64	13	251	5	208	477	6.3
65 and over	29	230	24	231	514	6.8
Unknown	2	138	1	120	261	3.5
Total	246	4,337	79	2,882	7,544	100.0

Source: National Roads Authority

TABLE 4.18

TABLE 4.19

Road deaths by age group, 2003

Table 4.20 Fatal accidents reported to the Health and Safety Authority

Work sector	Number						
	1998	1999	2000	2001	2002	2003	2004
Agricultural, hunting and forestry	26	23	16	24	13	20	13
Fishing (diving)	6	2	7	2	3	0	4
Mining and quarrying	1	3	3	5	2	1	0
Manufacturing	4	8	9	3	7	6	3
Electricity, gas and water supply	0	0	1	0	2	2	0
Construction	22	18	18	18	21	17	15
Wholesale and retail trade: repair of motor vehicles, motorcycles; personal and household goods	1	1	3	1	1	5	4
Hotels and restaurants	1	0	0	0	0	0	0
Transport, storage and communications	4	8	4	5	8	8	6
Financial intermediation	0	0	0	0	0	0	1
Real estate, renting and business activities	1	2	3	3	1	0	0
Public administration and defence; compulsory and social security	1	2	5	2	2	4	0
Education	2	0	0	0	0	0	1
Health and social work	0	1	0	1	0	0	1
Other community, social and personal service activities	1	1	1	0	1	4	2
Total	70	69	70	64	61	67	50

Source: Health and Safety Authority – Annual Report

TABLE 4.20

Principal causes of fires attended by brigades

Table 4.21 Causes of fires attended by brigades

Cause of fire	Number attended				
	1999	2000	2001	2002	2003
Chimney/flues/soot/hot ashes	7,527	6,671	6,817	5,509	5,591
Matches/cigarette lighters	345	217	581	966	1,108
Rubbish burning	1,545	1,443	1,413	1,649	2,545
Cooking and heating	1,255	1,107	1,101	1,156	1,044
Electrical and other equipment	882	1,014	1,290	858	804
Electrical wiring installations	437	474	440	406	511
Malicious	6,717	9,028	9,089	8,720	10,582
Smoking materials	230	191	240	256	412
Using fuels to kindle fires	35	30	32	60	41
Explosions	32	14	53	31	11
Other suspected causes	555	775	1,163	698	848
Unknown causes	10,650	10,474	10,601	7,790	8,340
Total	30,210	31,438	32,820	28,099	31,837

Source: Department of the Environment, Heritage and Local Government

Table 4.22 Deaths due to fire

Year	Number
	Fatalities
1990	39
1991	52
1992	48
1993	51
1994	42
1995	38
1996	52
1997	51
1998	45
1999	51
2000	43
2001	63
2002	51
2003	37
2004	39

Source: Department of the Environment, Heritage and Local Government

Deaths due to fire

TABLE 4.21

TABLE 4.22

Table 4.23 Number on register of Dáil Electors

Local Authorities	Number							
	1998	1999	2000	2001	2002	2003	2004	2005
County Councils	2,221,733	2,259,649	2,318,730	2,358,805	2,411,793	2,470,641	2,536,721	2,582,203
Carlow	33,297	34,169	35,179	36,054	37,008	37,651	38,143	39,439
Cavan	42,652	43,197	43,949	44,393	44,977	45,651	47,496	48,286
Clare	74,545	76,390	78,978	80,266	81,628	81,805	84,834	85,782
Cork	229,204	235,165	243,365	248,656	254,405	262,139	270,557	278,005
Donegal	103,542	105,538	106,941	108,147	110,720	113,860	116,966	119,529
Dún Laoghaire-Rathdown	148,189	148,212	148,047	148,350	149,252	150,028	150,499	152,107
Fingal	119,778	122,977	126,888	130,676	134,478	137,694	140,829	146,718
South Dublin	157,711	161,387	164,805	168,494	171,578	175,478	176,443	177,787
Galway	102,945	104,206	107,756	109,673	112,334	115,841	120,375	122,560
Kerry	100,712	101,776	102,870	104,096	105,520	107,002	108,687	109,335
Kildare	102,564	103,520	107,985	110,995	114,591	121,601	128,346	128,013
Kilkenny	56,234	57,402	58,821	59,759	61,080	62,955	64,570	65,793
Laois	39,359	40,922	42,367	43,246	44,610	45,749	47,000	49,680
Leitrim	21,200	21,332	21,945	21,914	22,246	22,688	23,331	23,672
Limerick	86,234	86,716	88,793	89,826	91,888	94,580	95,059	95,425
Longford	23,927	24,529	25,111	25,252	25,732	26,331	27,313	27,480
Louth	72,260	74,069	76,093	78,209	80,924	81,328	82,838	85,048
Mayo	87,118	88,041	90,533	91,104	92,656	95,229	98,278	99,627
Meath	92,326	94,860	98,346	102,329	107,894	110,270	117,254	119,667
Monaghan	40,581	41,237	41,378	41,601	42,110	43,356	44,173	45,077
Offaly	45,416	46,304	47,525	48,128	49,486	50,731	52,332	53,443
Roscommon	40,511	41,188	42,412	42,715	43,440	44,275	46,039	46,899
Sligo	43,712	43,876	45,087	45,441	46,150	46,090	47,493	47,730
North Tipperary	46,000	46,642	48,128	48,798	49,718	51,114	51,740	52,473
South Tipperary	58,292	58,599	60,162	60,676	61,508	62,709	62,265	64,394
Waterford	41,621	42,318	43,473	43,832	44,497	44,995	46,329	47,684
Westmeath	48,496	49,288	51,348	51,939	53,202	55,646	58,232	59,360
Wexford	84,694	85,635	88,195	91,049	93,280	95,983	99,830	101,124
Wicklow	78,613	80,154	82,250	83,187	84,881	87,862	89,470	90,066
City Councils	546,074	554,087	550,678	535,339	540,607	543,726	541,005	536,097
Cork	92,126	91,675	92,209	90,455	90,169	90,219	89,504	88,639
Dublin	347,772	355,807	351,054	337,538	342,409	344,019	341,813	340,357
Galway	38,643	39,111	39,726	40,088	40,414	41,947	42,325	41,898
Limerick	37,697	37,878	37,623	37,251	37,359	37,681	37,741	37,055
Waterford	29,836	29,616	30,066	30,007	30,256	29,860	29,622	28,148
Total	2,767,807	2,813,736	2,869,408	2,894,144	2,952,400	3,014,367	3,077,726	3,118,300

Source: Department of the Environment, Heritage and Local Government

TABLE 4.23

Table 4.24 Votes recorded at Dáil elections

Date of election	Numbers entitled to vote	Votes recorded	Votes recorded as percentage of numbers entitled to vote
February 1948	1,800,210	1,336,628	74.2
May 1951	1,785,144	1,343,616	75.3
May 1954	1,763,828	1,347,932	76.4
March 1957	1,738,278	1,238,559	71.3
October 1961	1,670,860	1,179,738	70.6
April 1965	1,683,019	1,264,415	75.1
June 1969	1,735,388	1,334,963	76.9
February 1973	1,783,604	1,366,474	76.6
June 1977	2,118,606	1,616,770	76.3
June 1981	2,275,450	1,734,379	76.2
February 1982	2,275,450	1,679,500	73.8
November 1982	2,335,153	1,701,385	72.9
February 1987	2,445,515	1,793,406	73.3
June 1989	2,448,810	1,677,592	68.5
November 1992	2,557,036	1,751,351	68.5
June 1997	2,741,262	1,806,932	65.9
May 2002	3,002,173	1,878,609	62.6

Source: Department of the Environment, Heritage and Local Government

