

In-Person Survey 2017-18

Part II:

- NCI History and Activities
- Methodology
- Data Analysis
- Appendices

Table of Contents

Overview of National Core Indicators	2
State Participation.....	3
Figure A. NCI State Participation 2017-18.....	3
The Core Indicators	3
Figure B. In-person Survey Indicators: Domains and Sub-Domains	5
How NCI Data Are Used	5
Administration	8
Proxy Respondents.....	8
Surveyor Training	9
Criteria for Exclusion of Responses	10
Sampling.....	11
Figure C. Valid Surveys and Response Rates by State 2017-18.....	13
Data Management and Analysis	15
Weighting.....	15
Significance Testing.....	16
Outcome Adjustment	17
Scale Development.....	18
Appendix A	20
Survey changes from 2016-17 to 2017-18.....	20
Table A1. Survey Changes 2016-17 to 2017-18: Pre-Survey and Background Information.....	20
SC-2 Face-to-face Scheduling Status :.....	20
Table A2. Survey Changes 2016-17 to 2017-18: Employment.....	23
Table A3. Survey Changes 2016-17 to 2017-18: Funding.....	23
Table A4. Survey Changes 2016-17 to 2017-18: Section II	24
Appendix B	26
Rules for Recoding and Combining Variables to Compute Core Indicators.....	26
Table B1. Background Information Variables Used to Adjust Outcomes	27
Table B2. Outcome Variables -- Rules for Analysis.....	29
Appendix C.....	40
Sampling procedures.....	40
Table C1. State sampling information (included populations)	41
Appendix D	50
Un-collapsed and unadjusted data by state.....	50
Table D1. Who chose (or picked) the place where you live? (<i>if not living the family home</i>).....	51
Table D2. Did you choose (or pick) the people you live with (or did you choose to live by yourself)? (<i>if not living the family home</i>).....	52
Table D3. Who chose (or picked) the place where you work? (<i>among those with a job in the community</i>)	53
Table D4. Chose or had some input in choosing day program or workshop (adjusted variable; among those determined to attend a day program or workshop; ‘person made the choice’ and ‘person had some input’ responses; proxy respondents were allowed for this question) ± 9 ^	54
Table D5. Do you choose (or pick) your staff?.....	55
Table D6. Who decides your daily schedule?	56
Table D7. Who decides how you spend your free time?	57
Table D8. Do you choose what you buy with your spending money?.....	58
Table D9. Can you change your case manager/service coordinator if you want to?	59

Table D10. Was in community paid job (<i>individual with or without public services, group supported or community job in a business that primarily hires people with disabilities</i>).....	60
Table D11. Bi-weekly hours and wage (not including benefits and before taxes or deductions) information among those with a paid individual community job with or without publicly funded supports.....	61
Table D12. Bi-weekly hours and wage information among those with a paid group <i>job with or without publicly funded supports</i>	62
Table D13. Bi-weekly hours and wage information among those with a paid job in the community that primarily hires people with disabilities	63
Table D14. How long has this person been working at his/her current job? (<i>among those with a paid community job</i>)	64
Table D15. Does this person receive paid time off (e.g., vacation, holiday, or sick time) at his/her job? (<i>among those with a paid community job</i>)	65
Table D16. Would you like to have a job in the community? (<i>among those with no paid community job</i>)	66
Table D17. Is community employment a goal in this person's service plan?	67
Table D18. Do you take classes, training, or do something to help you get a job, get a better job, or do better at the job you have now?.....	68
Table D19. Do you go to a day program or sheltered workshop?.....	69
Table D20. Do you volunteer?.....	70
Table D21. Is this person currently using a self-directed supports option?	71
Table D22. Who makes decisions about how your budget for services is used? (<i>among those using a self-direction option</i>)	72
Table D23. Do you hire and manage your staff? (<i>among those using a self-direction option</i>)	73
Table D24. Can you make changes to your budget/services if you need to? (<i>among those using a self-direction option</i>)	74
Table D25. Do you have enough help deciding how to use your budget/services? (<i>among those using a self-direction option</i>)	75
Table D26. Do you get information about how much money is left in your budget/services? (<i>among those using a self-direction option</i>).....	76
Table D27. Is the information easy to understand? (<i>among those using a self-direction option and who receive information about money left in their budget/services</i>)	77
Table D28. How often do you get information about how much money is left in your budget/services? (<i>among those using a self-direction option and who receive information about money left in their budget/services</i>)	78
Table D29. How many times did you go shopping in the past month?	79
Table D30. Who did you usually go shopping with? ^o ∞.....	80
Table D31. How many times did you go out on errands or appointments in the past month	81
Table D32. Who did you usually go with when you went on errands or appointments? ^o ∞.....	82
Table D33. How many times did you go out for entertainment in the past month?	83
Table D34. Who did you usually go with when you went out for entertainment? ^o ∞	84
Table D35. How many times did you go out to a restaurant or coffee shop in the past month?	85
Table D36. Who did you usually go with when you went to restaurants or coffee shops? ^o ∞.....	86
Table D37. How many times did you go out to a religious service or spiritual practice in the past month?	87
Table D38. Who did you usually go with to religious/spiritual practices? ^o ∞	88
Table D39. Do you participate as a member of community groups in your community?.....	89
Table D40. Who did you participate in community groups with? ^o ∞	90
Table D41. In the past year, did you go away on vacation?	91
Table D42. Who did you usually go on vacation with? ^o ∞.....	92
Table D43. Are you able to go out and do the things you like to do?.....	93
Table D44. Do you get to do the things you like to do as much as you want to?	94
Table D45. When you are at home, do you have enough things you like to do?	95
Table D46. Do you have friends you like to talk to or do things with?	96
Table D47. Do you have a best friend, or someone you are really close to?	97
Table D48. Do you want more help to make or keep in contact with your friends?	98
Table D49. Can you see your friends when you want to?.....	99
Table D50. Do you have other ways of talking, chatting or communicating with your friends when you cannot see them?.....	100
Table D51. Can you see and/or communicate with your family when you want to? (<i>among those who do not live in the family home</i>).....	101
Table D52. Do you ever feel lonely?	102

Table D53. Can you go on a date if you want to?	103
Table D54. Do you like your home or where you live?	104
Table D55. What don't you like about where you live?	105
Table D56. Would you like to live somewhere else?.....	106
Table D57. Do you like where you work? (<i>among those with a paid community job</i>).....	107
Table D58. Do you want to work somewhere else? (<i>among those with a paid community job</i>).....	108
Table D59. Attends a day program or workshop and wants to go more, less, or the same amount of time	109
Table D60. Services and Supports help person live a good life.....	110
Table D61. Have you met your case manager/service coordinator?	111
Table D62. Does your case manager/service coordinator ask what you want?	112
Table D63. Are you able to contact your case manager/service coordinator when you want to?	113
Table D64. Do your staff come and leave when they are supposed to?	114
Table D65. Did you take part in the last service planning meeting?	115
Table D66. At the service planning meeting, did you know what was being talked about?	116
Table D67. Did the service planning meeting include the people you wanted to be there?	117
Table D68. Were you able to choose the services that you get as part of your service plan?	118
Table D69. Do you have a way to get places you need to go?	119
Table D70. Are you able to get places when you want to do something outside your home, like going out to see friends, for entertainment, or to do something fun?	120
Table D71. Do you feel that your staff have the right training to meet your needs? (<i>does not include responses from proxies who were staff</i>)	121
Table D72. Does this person have a primary care doctor or primary care practitioner?	122
Table D73. Overall, how would you describe your health?	123
Table D74. When was his/her last complete annual physical exam?	124
Table D75. When was his/her last dentist exam?.....	125
Table D76. When was the last time this person had an eye exam/vision screening?	126
Table D77. When was the last time this person had a hearing test?	127
Table D78. If female, when was her last Pap test screening? (<i>among women 21 and older</i>)	128
Table D79. If female, when was her last mammogram? (<i>among women age 40 and over</i>)	129
Table D80. When was the last time this person had a screening for colorectal cancer (<i>among people age 50 and over</i>) ∞	130
Table D81. During the last 12 months, has this person had a flu vaccination?.....	131
Table D82. Takes at least one medication to treat mood disorders, anxiety, psychotic disorders and/or behavior challenge.....	132
Table D83. Does this person currently take medications to treat mood disorders, anxiety, and/or psychotic disorders?	133
Table D84. How many medications does this person currently take to treat mood disorders, anxiety, and/or psychotic disorders?	134
Table D85. Does this person currently take medications for behavioral challenges?	135
Table D86. How many medications does this person currently take medications for behavioral challenges? ..	136
Table D87. Does this person have a behavior plan?	137
Table D88. Has a behavior plan (<i>among those who take medication for a behavior challenge</i>).....	138
Table D89. How often do you exercise or do physical activity for at least 10 minutes at a time? °	139
Table D90. How often do you exercise or do physical activity that makes the muscles in your arms, legs, back or chest work hard? °	140
Table D91. Body Mass Index (BMI) category (<i>BMI calculated using data on weight and height</i>)	141
Table D92. Does this person use nicotine or tobacco products?.....	142
Table D93. Do you have a key to your home?	143
Table D94. Do people let you know before they come into your home?	144
Table D95. Can you lock your bedroom if you want to?.....	145
Table D96. Do people let you know before coming into your bedroom?	146
Table D97. Do you have a place to be alone in your home?.....	147
Table D98. Can you be alone with friends or visitors at your home?.....	148
Table D99. Are there rules about having friends or visitors in your home?	149
Table D100. Do people read your mail or email without asking you first?	150
Table D101. Can you use the phone and internet when you want to?.....	151
Table D102. Do your staff treat you with respect?.....	152
Table D103. Have you ever participated in a self-advocacy group meeting, conference, or event?	153

Table D104. Have you voted? (<i>in local, state, or federal election</i>)	154
Table D105. Are there any places where you feel afraid or scared? ∞	155
Table D106. If you ever feel afraid, is there someone you can talk to?	156

I. NCI History and Activities

Overview of National Core Indicators

In December 1996, the National Association of State Directors of Developmental Disabilities Services (NASDDDS), in collaboration with the Human Services Research Institute (HSRI), launched the Core Indicators Project (CIP). The aim of the project was to support state developmental disabilities operating agencies in the development and implementation of performance and outcome indicators—and related data collection strategies—so that they could measure service delivery system performance. This effort, now called National Core Indicators (NCI), strives to provide states with valid and reliable tools to help improve system performance and better serve people with intellectual and developmental disabilities and their families. Moreover, NASDDDS' active sponsorship of NCI facilitates pooled knowledge, expertise, and resources among the states.

In 1997, 15 states convened to discuss the scope and content of a potential performance measurement framework. Directors and staff from these 15 states worked to identify the major domains and sub-domains of performance, indicators, measures, and data sources. The original 61 indicators, developed through a consensus process, were intended to provide a system-level “snapshot” of how well each state was performing. The states were guided by a set of criteria that was designed to select indicators that were:

1. Measurable
2. Related to issues the states had some ability to influence
3. Important to all individuals they served, regardless of level of disability or residential setting.

During this initial phase, data collection protocols were developed and field-tested, including a face-to-face In-person Survey¹ (for individuals age 18 and older who were receiving services) and a mail-out Adult Family Survey (for families who have an adult family member living at home). Seven states volunteered to pilot test the indicators. Eight additional states served on the Steering Committee.

Since the initial field test, NCI has expanded its scope to include outcomes of services for children with intellectual and developmental disabilities and their families. In addition, NCI continues to develop and refine the indicators and expand state participation. For more information about NCI states, technical reports, and other resources, please visit <http://www.nationalcoreindicators.org>.

¹ Formerly named ‘Adult Consumer Survey’

State Participation

During the 2017-18 data collection cycle, 46 states, the District of Columbia and 22 sub-state entities participated in NCI. State participation is entirely voluntary, and the participating states are shown in the chart below. NCI states do not participate in all surveys each year.

Figure A. NCI State Participation 2017-18

The Core Indicators

The Core Indicators are the standard measures used across states to assess the outcomes of services provided to individuals and families. Indicators address key areas of concern, including employment, respect/rights, service planning, community inclusion, choice, and health and safety. An example of a Core Indicator would be, “The proportion of people who have a paid job in the community.” To see the entire list of Core Indicators, please visit <http://www.nationalcoreindicators.org/indicators>.

Each survey instrument is designed to measure certain Core Indicators. While most indicators correspond to a single survey question, a few refer to clusters of related questions. For example, the indicator that measures Community Inclusion (the proportion of people who regularly participate in everyday integrated activities in their communities) is measured by several survey questions that ask about several separate community activities.

The current set of performance indicators includes approximately 100 consumer, family, system, and health and safety outcomes—outcomes that are important to understanding the overall health of public developmental disabilities agencies. Indicators are organized across five broad domains: Individual Outcomes; Health, Welfare and Rights; Staff Stability and Competency; Family Outcomes; and System Performance. Each domain is broken down into sub-domains (see Figure B on the following page). Three data sources are used to assess outcomes: the In-person Survey, three Family Surveys, and a Staff Stability Survey (e.g., staff turnover).

The indicators have remained generally consistent over the last several years and thus can be used to analyze system-level trends over time. However, the NCI program is a dynamic effort that allows for measures to be added, dropped, or changed to reflect current and future priorities of participating states.

The data collection tools used to gather indicator data are regularly refined and tested to ensure they remain valid, reliable, and applicable to current issues within the field. Details on the design and testing of this tool are provided in the next section of this report.

Domains and Sub-Domains

The following table lists the domains and sub-domains covered by the NCI In-person Survey indicators.

Figure B. In-person Survey Indicators: Domains and Sub-Domains

Domain	Sub-Domain	Concern Statement
Individual Outcomes	Work	People have support to find and maintain community integrated employment.
	Community Inclusion, Participation and Leisure	People have support to participate in everyday community activities.
	Choice and Decision-Making	People make choices about their lives and are actively engaged in planning their services and supports.
	Self Determination	People have authority and are supported to direct and manage their own services.
	Relationships	People have friends and relationships.
	Satisfaction	People are satisfied with the services and supports they receive.
Health, Welfare, and Rights	Safety	People are safe from abuse, neglect, and injury.
	Health	People secure needed health services.
	Medications	Medications are managed effectively and appropriately.
	Wellness	People are supported to maintain healthy habits.
	Respect/Rights	People receive the same respect and protections as others in the community.
System Performance	Service Coordination	Service coordinators are accessible, responsive, and support the person's participation in service planning.
	Access	Publicly funded services are readily available to individuals who need and qualify for them.

How NCI Data Are Used

The Core Indicators provide information for quality management and are intended to be used in conjunction with other state data sources, such as risk management information, regional level performance data, results of provider monitoring processes, and administrative information gathered at the individual service coordination level. States typically use the indicator data to inform strategic planning, produce legislative reports, and prioritize quality improvement initiatives. Some states use NCI as a data source for supplemental performance measures in their home and community-based services (HCBS) waiver quality management systems and include the information

in support of evidentiary reports to the Centers for Medicare & Medicaid Services (CMS). Many states share the indicator data with stakeholder groups such as Quality Councils and use the stakeholder feedback to help set priorities and establish policy direction. It is also important to note that states do not use the information in a punitive way to sanction service providers, nor do they use the results to remediate individual issues (unless specifically requested by the participant or required by law as in the case of suspected abuse, neglect, or mistreatment).

For more information on how to use these data for quality improvement, please see this handbook: [Using National Core Indicators for Quality Improvement Initiatives.](#)²

Caution and Limitations

This report does not provide benchmarks for acceptable or unacceptable levels of performance. Rather, it is up to each state to decide whether its score or percentage is an acceptable performance level. States that fall into the “Significantly Below NCI Average” tier on any scale or indicator are not necessarily underperforming; instead, this placement indicates only that the state’s scale score or indicator percentage is significantly lower than the average of all states—where “significantly” means “not due to chance.” The results tables throughout this report display states’ scores relative to one another and show which states tend to have similar results. Notably, the difference between a “Significantly Below NCI Average” state and the average across the other states may be very small, and it is up to public managers, policy-makers, and other stakeholders to decide whether a state’s result relative to the NCI Average suggests that changes or further investigation are necessary.

Moreover, the NCI Average should be interpreted as a multi-state “norm” that describes average levels of performance or satisfaction across the participating states. In some instances there are few significant differences among the states; this denotes that the majority of states are performing similarly. Instances in which several states’ results are especially high (considerably above the average level) indicate the levels of performance or satisfaction achieved in those states might define a level of performance that may serve as a guidepost for other states.

Data from previous years are not presented in this report. Comparisons of results from year to year should be made with caution: even slight changes in wording or response options of certain questions may affect comparability of results from one year to the next; the mix of participating states differs slightly each year and may affect the NCI Averages; and states draw new samples each year rather than following the same group of individuals.

Also critical to note is that differences by state in requirements for eligibility for DD services may also be reflected in differences in the NCI data.

² Located on the National Core Indicators website: www.nationalcoreindicators.org → Resources → Technical Reports

II. Methodology

Administration

A key principle of NCI is the importance of gathering information directly from service recipients. The indicators are meant to apply to all individuals receiving services, regardless of disability type, and NCI administration protocols dictate that every person selected into the sample is given an opportunity to respond and no one is prescreened or predetermined to be unable to respond. Moreover, survey questions should not be marked “not applicable” on the basis of a person’s level of ability.

Information for the In-person Survey is collected via a direct conversation with the person receiving services. Additionally, background information is primarily collected from the individual’s record. Section I questions, which pertain to personal experiences and require subjective responses, may only be answered by the individual receiving services. Section II of the survey—which consists of objective questions on the individual’s involvement in the community, their choices, respect and rights, and their access to services—allows for the use of “proxy” or other respondents who know the individual well (such as a family member or friend).

Proxy Respondents

Studies have found that the greatest discrepancies between individual and proxy responses occur when the information being collected is subjective (i.e., related to how a person feels; proxies would be aware of the correct answers only if the individual had previously expressed his or her feelings).³ Questions relating to observable behaviors tend to have higher levels of agreement between the proxy and the individual. By excluding proxies, a large percentage of individuals (most of whom are unable to respond) would be unrepresented in the data. Thus, the NCI project determined at the outset that proxy respondents would be used, though only for specific questions and only in situations where the individual surveyed either could not effectively communicate with the surveyor or chose to have a proxy respondent.

As mentioned, the use of proxy respondents for the NCI tool is limited to questions in Section II, which relates to observable and/or measurable items: Community Inclusion,

³ Magaziner, Jay, Sheryl Zimmerman, Ann L. Gruber-Baldini, J. Richard Hebel, and Kathleen M. Fox. "Proxy Reporting in Five Areas of Functional Status Comparison with Self-Reports and Observations of Performance." *American Journal of Epidemiology* 146.5 (1997): 418-28.

Choices, Respect/Rights, and Access to Needed Services. These questions deal with everyday occurrences on which others may reliably report. State records are also used to report objective data on an individual's health status and exam history as well as employment status; this information is collected in the Background Section of the survey.

NCI has taken steps to ensure that the responses gathered are as accurate as possible. First, it is important to make the questions as accessible as possible to increase participation by all individuals. NCI attempts to make the language in the In-person Survey as easy to understand as possible and includes suggested rephrasing for questions that may be nuanced or more difficult to understand. The NCI surveys are also routinely revised based on feedback from states, self-advocates, families, and surveyors who are administering the tool. Secondly, it is important to establish a set of standards for proxy respondents. NCI aims to increase the reliability of proxy responses by allowing only those people who know the individual well (family, friends, staff, etc.) to serve as proxy respondents. To avoid conflict, service coordinators are not allowed to respond as proxies. Further, if both the individual and a proxy respondent answer a question, the individual's answer is recorded so long as his/her answer is deemed reliable by the surveyor. Surveyors also keep track of who responds to each question—the individual or the proxy—and the proxy's relationship to the individual.

Surveyor Training

States employ a variety of individuals to conduct the face-to-face meetings for the NCI In-person Survey. To avoid conflict, surveys cannot be administered by the individual's service provider, relative, personal case manager, staff member, or other close contact. Given this constraint, states often use university students, state staff, private contractors, advocacy organizations, and individuals with disabilities and their families to conduct the surveys.

HSRI and NASDDDS staff provide two sets of trainings each year: a more comprehensive training for new states and states with mostly or all new surveyors and a web-based refresher training for surveyors who have recently participated in the In-person Survey. Typically, instruction takes the form of a "train-the-trainer" session, whereby staff from the state's lead agency and/or those managing the surveyors provide training to new hires throughout the year. The goal of trainings is to provide a standardized training to ensure uniform application of the survey.

Trainings consist of a detailed review of the survey tool and an overview of general surveying techniques. Trainers are given a packet of standardized materials to be used at the on-site training sessions. An additional session reviews the process for entering survey data in the Online Data Entry Survey Application (ODESA).

Criteria for Exclusion of Responses

All individuals selected in the survey sample are given an opportunity to participate in a face-to-face meeting. There are no prescreening procedures. Exclusion of responses occurs at the time of data analysis by HSRI, based on the criteria described below. There is no threshold of number of answers to be given in order to consider a survey complete.

Surveys are excluded from analysis of questions occurring in Section I if:

- 1) The surveyor indicated that the individual receiving supports did not respond validly to questions in Section I.
- 2) All questions in Section I were missing or marked n/a or Don't Know.

Surveys are excluded from analysis of questions occurring in Section II if:

- 1) The individual receiving supports was marked as the respondent to all questions in Section II but Section I was deemed invalid (for one of the reasons above).
- 2) No questions were answered in Section II.

The total number of valid In-person Surveys administered in 2017-18 was 25,671.

Responses for Section I

Only individuals receiving services may answer questions in Section I. As shown in Figure D, 72.4% of individuals in the total 2017-18 sample were able to respond to Section I of the direct meeting; valid responses by state ranged from 44.8% to 95.3%.

Responses for Section II

Section II allows for multiple respondents who know the individual well (e.g., family, friend, support worker) to provide answers. If an individual's responses were excluded from Section I in the final analysis, responses from Section II were also excluded if the individual was the only respondent to Section II. For 2017-18, the valid response rate (proxies included) to Section II was 99.4%.

Sampling

Each state is instructed to attempt to complete a minimum of 400 surveys with a random sample of individuals over the age of 18 who are receiving at least one publicly funded service besides case management. A sample size of 400 guarantees valid comparisons to be made across states with a 95% confidence level and a margin of error of +/- 5%, no matter how large the service population size. A 95% confidence level and a margin of error of +/- 5% is mandatory for each state's sample to be included in this report. Most states sample more than 400 individuals to account for refusals and surveys that may be deemed invalid. Figure D presents the number of surveys completed by state. A more detailed description of each state's sampling strategy can be found in Appendix C.

Why do we ask states to collect 400 surveys?

When NCI asks states to pull a representative sample of 400 surveys, the aim is to compile a dataset that can provide a high level of statistical accuracy. This means that the goal is to create a dataset that can be used to make accurate inferences about the entire population of people using public services in each state. In order to do this, we ask each participating state to pull a sample that reaches the 95% confidence level/5% margin of error threshold; for most states, this sample size is 400.

A sample size that reaches the 95% confidence level/5% margin of error threshold means that if you sampled that number of people from the same population several times, 95% of your responses would fall within 5% above or below the actual percentages. So using this sample size we can assume relative accuracy. The larger the sample size, the smaller the margin of error and the greater the accuracy.

Statistical accuracy is largely a function of sample size. The larger the sample size, the greater the statistical accuracy of results (lower margin of error). However, gains in statistical accuracy are not proportional to increases in sample size. There are diminishing returns. For example, for a large total population, if the sample size increases by 100, and then by another 100, and then by another 100, the statistical accuracy might increase by 5%, then by 3%, then by 1%.

As a result, the 400 sample size gives a statistical accuracy of $\pm 5\%$ and is considered the most “cost effective” sample size for large-scale surveys. Meaning, you could sample more people, but the increase in statistical accuracy those “extra” people would provide is minimal, and not worth the money.

To play around with this, take a look at <http://www.raosoft.com/samplesize.html> NCI requires a margin of error at most 5% and a 95% confidence level. As you increase the population size (in our case, this represents the service population), you’ll see that the recommended sample size does not increase proportionally.

<http://answersresearch.com/wp-content/uploads/2015/06/Answers-Research-Magic-400-062315.pdf>

Figure C. Valid Surveys and Response Rates by State 2017-18

	% Valid Answers to Section I	% Valid Answers to Section II	Number of Valid Surveys Completed	% of Total Sample Size (N)
AL	85.8%	100.0%	381	1.5%
AR	83.3%	100.0%	405	1.6%
AZ	67.3%	99.8%	493	1.9%
CA	65.7%	99.8%	8280	32.3%
CO	95.3%	99.5%	405	1.6%
CT	79.0%	99.2%	371	1.4%
DC	44.8%	100.0%	416	1.6%
DE	69.3%	97.6%	415	1.6%
FL	66.1%	99.8%	969	3.8%
GA	61.2%	99.2%	477	1.9%
IL	74.1%	99.2%	370	1.4%
IN	81.1%	100.0%	739	2.9%
KS	67.6%	99.7%	395	1.5%
KY	67.6%	100.0%	417	1.6%
LA	78.8%	100.0%	439	1.7%
MA	75.4%	100.0%	423	1.6%
ME	85.2%	99.7%	399	1.6%
MI	64.5%	99.7%	650	2.5%
MN	74.3%	98.5%	401	1.6%
MO	68.0%	99.8%	400	1.6%
NC	52.6%	99.9%	667	2.6%
NE	80.5%	100.0%	420	1.6%
NV	81.0%	100.0%	395	1.5%
NY	64.6%	100.0%	515	2.0%
OH	76.3%	99.6%	766	3.0%
OK	69.3%	99.8%	400	1.6%
OR	73.8%	99.8%	428	1.7%
PA	72.5%	99.2%	708	2.8%
RI	81.4%	99.4%	354	1.4%
SC	87.5%	100.0%	447	1.7%
TN	72.8%	98.9%	464	1.8%
UT	65.1%	98.0%	401	1.6%
VA	63.1%	99.8%	810	3.2%
VT	79.8%	97.0%	331	1.3%
WI	64.8%	97.4%	987	3.8%
WY	66.2%	98.2%	333	1.3%
Total	72.4%	99.4%	25,671	100.0%

III. Data Analysis

Data Management and Analysis

HSRI coordinates the NCI data management and analysis. All states enter data into the Online Data Entry Survey Application (ODESA) system; HSRI staff subsequently download the data into an SPSS data file. This data file is then “cleaned” (reviewed for completeness and compliance with standard NCI formats) and invalid responses are eliminated. Files from individual states are then merged into a single SPSS file. The merged file from 2017-18 was used for all analyses in this report.

Below is a summary of the statistical procedures used to analyze the In-person Survey data.

Weighting

Statistically, the term “average” refers to a calculated central or middle value of a set of numbers. In NCI reports, we use “NCI average” to demonstrate the typical performance of all the states that conducted the survey. Prior to the 2016-17 survey cycle, the NCI average was calculated as the simple arithmetic mean of all state means (an approach known as “average of averages”). Last year, the approach was enhanced to consider the relative numbers of people receiving services through participating states’ systems. The NCI averages contained in this report are “weighted” means; their calculations reflect the relative population sizes of participating states, as well as the sample sizes.

Applying statistical weights allows a state that provides services to a larger number of people (but is represented in the data by a sample of the same size as other states) to have a higher influence on the overall NCI average—that is, the state’s contribution to the NCI average is proportional to its service population. The weights used in calculations for this report were developed using each participating state’s number of survey respondents and its total survey-eligible population.

When a state’s sampling strategy is to identify and interview survey participants using simple random sampling or proportional stratified random sampling, each completed survey in the state gets assigned the same weight. In some cases, when a state’s sampling strategy departs markedly from simple random or proportional, it may be necessary for completed surveys in the state to be assigned different weights based on which sampling strata they correspond to. For example, if a state intentionally oversampled one or more of its sub-populations or geographical regions to be disproportionately represented in the survey sample, it may be necessary to develop and apply different weights for surveys

completed in those sub-populations or regions. The procedure for calculating weights is similar but uses the number of completed surveys and service population sizes in each stratum (i.e., sub-population or region) separately. **WI and CA are weighted in this way in 2017-18.**

Significance Testing

For each of the non-adjusted items in this report, each state's percentage was compared to the weighted NCI Average (described above), and the differences between the two were tested for both **statistical significance** as well as **effect sizes**. Effect sizes are used in addition to statistical significance because statistical significance of a state's result depends, in part, on the size of the state's sample: the larger the sample, the more likely it is that even a small difference will be found *statistically* significant. A statistically significant difference for a state with a large sample size, in and by itself, does not necessarily mean there is a *practically* significant difference. The inclusion of effect sizes as a new criterion allows us to present "meaningfully significant" results, which take into consideration the magnitude or size of the differences.

The state percentages in this report are categorized into one of the three classes:

1. **Significantly above the NCI average**, where the difference between the state's percentage and the weighted NCI average a) was in favor of the state, b) was statistically significant (i.e., $p < .01$), **and** c) met the effect size criterion (i.e., Cohen's $d > 0.2$, see below for details);
2. **Within the NCI average range**, where the difference between the state's percentage and the weighted NCI average was a) not statistically significant (i.e., $p \geq .01$), **or** b) did not meet the effect size criterion (i.e., Cohen's $d \leq 0.2$);
3. **Significantly below the NCI average**, where the difference between the state's percentage and the weighted NCI average a) was in favor of the NCI average, b) was statistically significant (i.e., $p < .01$), and c) met the effect size criterion (i.e., Cohen's $d > 0.2$);

For all unadjusted outcome data, tables are formatted so that all states are listed in descending order of percentage and are categorized as statistically significantly above the NCI Average, within the range of the NCI Average, and significantly below the NCI Average. No symbol was used for the state's percentage being "within" the NCI average range due to lack of statistical significance (i.e., $p \geq .01$).

Technical Details

The comparisons were done through one sample T-tests using the weighted NCI average as the benchmark. A conservative cut-off point (alpha) of $p < .01$ was used to detect statistically significant differences. Effect sizes are calculated using the formula: Cohen's $d = \frac{2t}{\sqrt{df}}$. A cutoff point of Cohen's $d = 0.2$ was chosen for the effect size to be considered "meaningfully significant," following the standard interpretation offered by Cohen (1988) that Cohen's d of 0.8 = large, 0.5 = moderate, and 0.2 = at least a small effect.

Outcome Adjustment

Outcome adjustment or "risk adjustment" is a statistical process used to control for differences in the individual characteristics of people who completed the NCI Survey across states. This procedure allows for more legitimate state comparisons by effectively "leveling the playing field." This analysis helps account for the fact that states have different eligibility definitions for services and may have samples with different characteristics. Only those indicators that are likely to be affected by individual characteristics were adjusted (e.g., indicators in the Choice sub-domains). For example, a person who has limited mobility and is older may be less likely to choose where they live. On the other hand, such characteristics should not affect whether a person has friends or staff who are respectful.

The indicators are risk-adjusted using the following characteristics: age, level of intellectual disability, level of mobility, and whether any behavioral supports are needed to prevent self-injury, disruptive, or destructive behavior. Risk adjustment was only done on Choice items for this report. In prior years, Community Inclusion items were also risk adjusted; however, due to the change in reporting structure, those items are no longer risk adjusted. Beginning in 2014-15, primary means of expression, health, and mental illness/psychiatric diagnosis were not used as risk-adjustors since they were not significant predictors of outcomes in the survey questions. In this report, results for indicators that were adjusted are labeled as such, and unadjusted results for these indicators are presented in Appendix D.

Outcome adjustment was performed using logistic regression for the choice indicators and linear regression for the choice indicators. This statistical analysis produces a predicted value that one would expect to observe given the individual's characteristics. The state's average observed rate (i.e., the state average prior to risk-adjustment) was adjusted by the average predicted rate to produce the risk-adjusted rate. As a result of this procedure, state

differences in adjusted values reflect true state differences rather than differences due to the demographic or characteristic makeup of state service populations.

Scale Development

Scales are used to combine responses from multiple similar questions into one variable. In this way we can measure an overarching concept rather than specific elements of the concept. For the Adult Consumer Survey, scales are used for the Choice and Decision-Making sub-domain. To create a scale, statistical tests are required to ensure that the multiple items share common properties. Scales were created using factor analysis.

The Choice and Decision-Making sub-domain was divided into two scales: Life Decisions and Everyday Choices; additionally, one Community Inclusion scale was produced by adding four of the items. Scales were created by averaging the items within each category.⁴

Higher scale scores represent higher levels of choice. The scales were also risk-adjusted. Each scale's reliability was assessed using Cronbach's alpha. The scales had an adequate level of internal consistency and reliability.

Collapsing Data

For many of the indicators in this report, only "yes" responses are analyzed and reported for state to state comparisons and significance testing. However, there are several indicators for which the "yes" response was collapsed with the middle response (for example, a "sometimes" response, or a "some input" response) to form the "yes" indicator category which was then analyzed and subsequently reported. For example, for choice indicators, responses "person chose" and "person had some input" were collapsed into one "yes, person chose" category. For those indicators, the two responses were considered to be equally indicative of a positive outcome. Appendix B contains the collapsing and recoding rules for all indicators and risk-adjustment variables.

⁴ Indicators used for scales are listed in the corresponding sections.

IV. Appendices

- *A: Survey changes from 2016-17 to 2017-18*
- *B: Recoding instructions*
- *C: Sampling procedures*
- *D: Unadjusted and un-collapsed data*

Appendix A

Survey changes from 2016-17 to 2017-18

Table A1. Survey Changes 2016-17 to 2017-18: Pre-Survey and Background Information

Question	Change
Name of Survey tool: ADULT CONSUMER SURVEY	ADULT IN-PERSON SURVEY
SC-1 to SC 4	Added page at beginning of survey collecting “meta data”
SC-2 Face-to-face Scheduling Status : If the face-to-face survey was not scheduled, please enter the reason why: <ul style="list-style-type: none"> ○ Contact information is incorrect ○ Contact information is correct, but the person could not be reached ○ Refused by individual receiving supports ○ Refused by guardian and/or parent ○ Deceased ○ Other reason survey could not be scheduled: 	Added question about survey status to track unscheduled surveys.

Question	Change
<p>I-6 If this person has a legal/court-appointed guardian, what is the guardian’s relationship to the individual?</p> <ul style="list-style-type: none"> ○ 98. Not Applicable ○ Family ○ Friend ○ Employee of state or guardianship agency ○ Financial institution (e.g., bank) ○ Non-profit guardianship agency ○ For-profit guardianship agency ○ Other ○ 99. Don’t know 	<p>Added response options</p>
<p>BI-28 Has this person received screening for colorectal cancer?</p> <ul style="list-style-type: none"> ○ 98. Not applicable – individual is under age 50 or over age 75 ○ Colonoscopy within the past 10 year ○ 2.Flexible sigmoidoscopy within the past 5 years ○ Testing for colorectal cancer with stool sample, using a Fecal Occult Blood Test (FOBT) or Fecal Immunochemical Test (FIT) in the past year ○ Has never had screening for colorectal cancer or screening was more than 10 years ago ○ 99. Don't know 	<p>Question and response options changed</p>

BI-36 How would you characterize the place where this person lives?

CHECK ONE.

Intermediate care facility for persons with I/DD (ICF/IID) or other institutional setting

- 1. ICF/IID, 4-6 residents with disabilities
- 2. ICF/IID, 7-15 residents with disabilities
- 3. ICF/IID, 16 or more residents with disabilities
- 4. Nursing facility
- 5. Other specialized institutional facility

Group residential setting (e.g., group home).

Group residential settings are owned, operated and/or controlled by a service provider agency. ('Controlled' means the service provider is also connected to the property by lease or ownership. If the person changed their service provider agency, would they need to move? If "YES", as the residence is considered provider owned, operated and/or controlled.)

- 6. Group living setting, 2-3 people with disabilities.
- 7. Group living setting, 4-6 people with disabilities.
- 8. Group living setting, 7-15 people with disabilities.

Own home or apartment.

- 9. Lives in own home or apartment; may be owned or rented, or may be sharing with roommate(s) or spouse.
- 10. Parent/relative's home (may include paid services to family for residential supports)

Foster or host home

- 11. Foster care or host home (round-the-clock services provided in a single-family residence where two or more people with a disability live with a person or family who furnishes services)
- 12. Foster care or host home (round-the-clock services provided in a single-family residence where only one person with a disability lives with a person or family who furnishes services—sometimes called shared living.)

Other

- 13. Homeless or crisis bed placement
- 14. Other
- 99. Don't know

Added highlighted clarification

Table A2. Survey Changes 2016-17 to 2017-18: Employment

Question	Change
<p>Employment matrix:BI-43-48 b) option</p>	<p>Now clarifies that NCI is asking about the number of hours spent doing job/activity</p>
<p>Employment matrix:BI-43-48 c) option</p>	<p>Now asks about HOURLY wages (instead of biweekly). Except for Paid work in a facility based setting (BI-47) which still asks about total wages (to account for piece-work)</p>
<p>BI-46 Paid work in a community business that primarily hires people with disabilities. <i>In this job, the employees with disabilities interact with the non-disabled population; this job is NOT in a traditional sheltered workshop and is NOT an enclave. Some examples include bakeries, carwashes, thrift stores, etc.</i></p>	<p>New category</p>
<p>BI-47 Paid work performed in a facility-based setting <i>(e.g., traditional sheltered workshop or work activity center; the location has been developed specifically to provide work activity exclusively for people with disabilities and people may be paid sub-minimum wage.)</i></p>	<p>Description clarified</p>

Table A3. Survey Changes 2016-17 to 2017-18: Funding

Question	Change
<p>BI-56 What is the funding source for supports for this person? (Please obtain this information from a state data system or official record if possible.)</p> <ul style="list-style-type: none"> ○ 1. ICF/IID (Intermediate Care Facility for individuals with intellectual disabilities) Funded ○ 2. Medicaid HCBS Waiver-Funded Services ○ 3. Medicaid State Plan Funded Services 	<p>Now a “check all that apply” Response option 4 has been clarified</p>

<ul style="list-style-type: none"> ○ 4. Exclusively supported by State Funds (no Medicaid services beyond health care) ○ 99. Don't know 	
---	--

Table A4. Survey Changes 2016-17 to 2017-18: Section II

Question	Change
Community Inclusion, participation and leisure: The “who did you go with” questions	Separated out “friends” and “family” as disparate response options
67. Who chose (or picked) your day program or workshop? (<i>Did you help make the choice?</i>)	This question has been changed to specify that the question should address the day program and/or workshop. Not just regular activities done during the day
78. How many times per week do you do moderate physical activity or exercise in which you are active for at least 10 minutes at a time? For example, how often do you go running, fast walking, dancing, biking, swimming and/or play basketball for at least 10 minutes at a time? <i>Other respondent: How many times per week does this person do sports, exercise or physical activity for at least 10 minutes? (Moderate physical activity is an activity that causes some increase in breathing or heart rate. Examples include but are not limited to brisk walking, swimming, bicycling)</i> Respondent: 1-individual 2-family/friend 3-staff 4-other <ul style="list-style-type: none"> ○ 1. None ○ 2. One or two times ○ 3. Three or four times ○ 4. Five or more times ○ 99. Don't know, no response, unclear response 	Physical activity questions changed to reflect federal guidelines more closely.
79. How many times per week do you do physical activity or exercise that makes the muscles in your arms, legs, back, and chest work hard – like lifting weights, pushups, sit-ups, manual labor, physical therapy, etc.? Other respondent: How many times per week does this person do physical activity designed to work his/her muscles? Check ONE.	Physical activity questions changed to reflect federal guidelines more closely.

Respondent: 1-individual 2-family/friend 3-staff 4-other

- 1. None
- 2. One or two times
- 3. Three or four times
- 4. Five or more times
- 99. Don't know, no response, unclear response

Self-Directed Supports module:

Changed questions 83-88 so that they're asked of the person OR THE PROXY. We are attempting to assess the self-direction experience, about which a proxy may be able to provide personal insight.

Appendix B

Rules for Recoding and Combining Variables to Compute Core Indicators

Please note, an expanded guide for variable reporting (including information on how data are filtered) is available upon request through HSRI. Please email Dorothy at dhiersteiner@hsri.org for more info.

Table B1. Background Information Variables

Demographics

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Urban/Rural	METROCAT	'Don't Know' shown	No
Age (Variable used for risk adjustment)	AGE <i>Survey asks for month and year of birth. Age calculated.</i>		No
Age Category	Age_categ <i>Categorical variable created for the following categories:</i> <ul style="list-style-type: none"> • 18 thru 22 • 23 thru 34 • 35 thru 54 • 55 thru 74 • 75 and above. • Unknown 		No
Gender	GENDER <i>In 16-17 added "other" response option</i>		No
Marital Status	MARSTAT	'Don't Know' shown	No
Person is a parent	PARENT15_1 PARENT15_2 PARENT15_3 PARENT15_99	'Don't Know' shown	No
Race	RACE <i>Categorical variable created using variables:</i> RACE15_AMERIN RACE15_ASIAN RACE15_BLACK RACE15_HAWAII RACE15_WHITE RACE15_LATINO RACE15_OTHER RACE15_DK <i>"Two or more races" variable created by identifying the cases that have at least two races reported</i>	'Don't Know' shown	No
Type of Residence	TYPEHOME16	'Don't Know' shown	No
Length of residence	RESIDLEN17	'Don't Know' shown	No
Person's residence owned or controlled by provider agency	CONTPROV16	'Don't Know' shown	No
Person named on lease	LEASE16	'Don't Know' shown	No
Person owns his or her own home	OWNHOME15	'Don't Know' shown	No
Diagnosis of ID	DIAGMR	'Don't Know' shown	No
Level of ID (Variable used for risk adjustment)	LEVELMR08	Unknown and unspecified shown; filtered for those with a diagnosis of ID (DIAGMR=2)	No

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Other Disabilities	DXMIPDMD13 DXMIPDAD13 DXMIPDBC13 DXMIPDPD13 DXMIPDOTH13 DXAUTISM0813 DXCP13 DXBI13 DXNEURO13 DXCHEMDP13 DXDOWN0813 PRWISYND13 DXFETALALCH15 DXVISION15 DXHEARING15 DXNONE13	'Don't Know' included in denominators	No
Health variables	HCCARVAS HCDIAB HCCANCER HCHIBP HCHICHL HCDYSPH15 HCPRESULC HCALZHEIM15 HCORALDENTAL16 HCSLEEPAPNEA16 HCOTHER	'Don't Know' included in denominators	No
Preferred Means of Expression	EXPRESS15	'Don't Know' shown	No
Language	LANGUAGE		No
Mobility (Variable used for risk adjustment)	MOBILITY08	'Don't Know' shown	No
Support to Manage Self Injurious Behavior (Variable used for risk adjustment)	SELFJ08	'Don't Know' shown	No
Support to Manage Disruptive Behavior (Variable used for risk adjustment)	DISBEH08	'Don't Know' shown	No
Support to Manage Destructive Behavior (Variable used for risk adjustment)	UNCPBEH08	'Don't Know' shown	No
Guardianship	LGLSTAT15	'Don't Know' shown	No
Relationship of guardian	GUARDRELAT17	'Don't Know' shown	No

Table B2. Outcome Variables -- Rules for Analysis

Sub-domain: Choice and Decision-making

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who reported they chose or had some input in choosing where they live <i>if not living in the family home</i> (Adjusted Variable)	CHOSHOME2 <i>Recoded variable in which response options are:</i> 0 no 1 had at least some input	Filtered for Section II (INVL_CR2_15=0) and for residence type (typehome16 not equal to 5 (parent or relative's home)) Risk adjusted	No
Proportion of people who reported they chose or had some input in choosing their roommates <i>if not living in the family home</i> (Adjusted Variable)	HOUSEMATES2 <i>Recoded variable in which response options are:</i> 0 no 1 had at least some input	Filtered for Section II (INVL_CR2_15=0) and for residence type (typehome16 not equal to 5 (parent or relative's home)) Risk adjusted	No
Proportion of people reported to have a job in the community and who reported they chose or had some input in choosing their job* (Adjusted Variable) * reported for those who were determined to have a paid community job from Background section	CHOSJOB2 <i>Recoded variable in which response options are:</i> 0 no 1 had at least some input	Filtered for Section II (INVL_CR2_15=0) and for PAIDCOMMJOB_y =1 Risk adjusted	No
Proportion of people who reported they have a day program or activity and chose or had some input in choosing their day program or activity (Adjusted Variable)	CHOOSDAY2 <i>Recoded variable in which response options are:</i> 0 no 1 had at least some input	Filtered for Section II (INVL_CR2_15=0) Risk adjusted	No
Proportion of people who reported they choose or help decide their daily schedule (Adjusted Variable)	SCHEDULE2 <i>Recoded variable in which response options are:</i> 0 no 1 had at least some input	Filtered for Section II (INVL_CR2_15=0) Risk adjusted	No
Proportion of people who reported they choose or help decide how to spend free time (Adjusted Variable)	FREETIME2 <i>Recoded variable in which response options are:</i> 0 no 1 had at least some input	Filtered for Section II (INVL_CR2_15=0) Risk adjusted	No
Proportion of people who reported they chose or help decide what to buy with their spending money (Adjusted Variable)	CHOOSBUY2 <i>Recoded variable in which response options are:</i> 0 no 1 had at least some input	Filtered for Section II (INVL_CR2_15=0) Risk adjusted	No
Proportion of people who reported they can change their case manager/service coordinator	CHANGECM2 <i>Recoded variable in which response options are:</i> 0 no 1 had at least some input	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people who reported they chose or were aware they could request to change their staff	CHOOSSTAF2 <i>Recoded variable in which response options are:</i> 0=no 1 chose staff or were aware they could request to change staff	Filtered for Section II (INVL_CR2_15=0) Risk adjusted	Yes

Sub-domain: Work

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who were reported to have a job in the community* * reported for those who were determined to have a paid community job from Background section	PAIDCOMMJOB_y <i>Variable created indicating those who have at least one of the following marked "yes"</i> 1) PAIDCOMMJOBIND15 2) PAIDCOMMJOBGRP15 3) PAIDCOMMBIZ <i>Creates and makes DK missing</i>		Yes
Proportion of people who were reported to have a job in the community by type of employment support* * reported for those who were determined to have a paid community job from Background section	commwork_type_Individual commwork_type_Group Variables created to identify types of paid jobs in the community and whether public support is received for that job. Variables created using 1) PAIDCOMMJOBIND15 and PCJISERV15 2) PAIDCOMMJOBGRP15 3) PAIDCOMMBIZ	Filtered for PAIDCOMMJOB_y =1	No
Average number of bi-weekly hours by type of community employment support	Filter separately for commwork_type_Individual=1 commwork_type_Individual=2 and commwork_type_Group=1 and PAIDCOMMBIZ=2 Then compare means with the variable PCJIHOURS15 or PCJGHOURS15 (for commwork_type_group=1)	Filtered for PAIDCOMMJOB_y =1	No
Average hourly wages by type of community employment support	Filter separately for commwork_type_Individual=1, commwork_type_Individual=2 and commwork_type_Group=1 and PAIDCOMMBIZ=2 Then compare means with the variable PCJIWAGES17 or PCJGWAGES17 (for commwork_type_group=1) and PCBIZWAGE (for Paidcommbiz=2)	Filtered for PAIDCOMMJOB_y =1	No
Average length of employment in current job for people who were reported to have a job in the community	Calculated variable using JOBYRS and JOBMOS to equal total months		No
Proportion of people who were reported to have a job in the community and received paid timeoff	PDTIMEOFF2 <i>Recoded variable in which response options are:</i> 0 'no' 1 'receives paid time off.'	Filtered for PAIDCOMMJOB_y =1	Yes
Proportion of people who were reported to have a job in the community in the four most common types of employment	JOBTYP	Filtered for PAIDCOMMJOB_y =1	No

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who were reported not to have a job in the community and who reported they would like a job in the community* ("yes" responses only) *reported for those who were determined to not have a community job from Background section	LIKEAJOB2 <i>Recoded variable in which response options are: 0 no, in-between 1 yes.</i>	Filtered for Filtered for PAIDCOMMJOB_y =0 and Section I valid (INVL_CR1_15=0)	Yes
Proportion of people who were reported to have community employment as a goal in their service plan	IEGOAL2 <i>Recoded variable in which response options are: 0 'no' 1 'integrated employment in service plan'.</i>		Yes
Proportion of people who report taking classes or training to help get a job, or get a better job	TRAINING2 <i>Recoded variable in which response options are: 0 'no' 1 'yes'.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported going to a day program or regular activity	HAVEDAYACT2 <i>Recoded variable in which response options are: 0 'no' 1 'yes'.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported doing volunteer work	VOLUNT2 <i>Recoded variable in which response options are: 0 'no' 1 'yes'.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes

Sub-domain: Self Determination

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who were reported to be using a self-directed supports option	SELFDRCT2 <i>Recoded variable in which response options are: 0 'no' 1 'yes'.</i>		Yes
Proportion of people self-directing who reported they make decisions about how budget for services is used	BUDGDEC2 <i>Recoded variable in which response options are: 0 no 1 yes.</i>	Filtered for Section 2 (INVL_CR2_15=0) and SELFDRCT2=1	Yes
Proportion of people self-directing who reported participates in decisions about using budget, hiring staff or managing services ("yes" responses only)	PARTDEC16	Filtered for Section 2 (INVL_CR2_15=0) and SELFDRCT2=1	No
Proportion of people self-directing who reported they hire and manage their staff	HIRESTAFF2 <i>Recoded variable in which response options are: 1 Yes 0 No, maybe</i>	Filtered for Section 2 (INVL_CR2_15=0) and SELFDRCT2=1	Yes

Proportion of people self-directing who reported they have enough help deciding how to use their budget/services	ENUFHELP2 <i>Recoded variable in which response options are:</i> 1 Yes, have enough help 0 No, want more help or maybe, not sure.	Filtered for Section 2 (INVL_CR2_15=0) and SELFDRCT2=1	Yes
Proportion of people self-directing who reported they receive information about money that's left in budget	ENUFINFO2 <i>Recoded variable in which response options are:</i> 1 Yes 0 No, maybe, not sure.	Filtered for Section 2 (INVL_CR2_15=0) and SELFDRCT2=1	Yes
Proportion of people self-directing who report they get enough information about their budget/services and information is easy to understand	INFOUNDERST2 <i>Recoded variable in which response options are:</i> 1 Yes 0 No, maybe, not sure.	Filtered for Section 2 (INVL_CR2_15=0) and SELFDRCT2=1 and ENUFINFO15=2 or ENUFINFO15=3	Yes

Sub-domain: Community Inclusion, Participation and Leisure

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who report being able to go out and do the things they like to do (yes responses only)	GOOUT2 <i>Recoded variable in which response options are:</i> 0 No, in-between 1 yes.	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who report being able to go out and do the things they like to do enough (yes responses only)	GOOUTENOUGH2 <i>Recoded variable in which response options are:</i> 0 No 1 Yes.	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who report that they have enough things to do at home (yes only)	HOMETODO2 <i>Recoded variable in which response options are:</i> 0 Not enough, in the middle 1 Yes	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported going shopping at least once in the past month	SHOPPING15_2 <i>Recoded variable in which response options are:</i> 0 no, 0 times 1 at least once in past month.	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people who reported going errands at least once in the past month	ERRANDS15_2 <i>Recoded variable in which response options are:</i> 0 no, 0 times 1 at least once in past month.	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people who reported going entertainment at least once in the past month	ENTERTAN15_2 <i>Recoded variable in which response options are:</i> 0 no, 0 times 1 at least once in past month.	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people who reported going out to eat at least once in the past month	EATOUT15_2 <i>Recoded variable in which response options are:</i> 0 no, 0 times 1 at least once in past month.	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people who reported going to religious services or spiritual practice at least once in the past month	RELIGION15_2 <i>Recoded variable in which response options are:</i> 0 no, 0 times 1 at least once in past month.	Filtered for Section II (INVL_CR2_15=0)	Yes

Proportion of people who reported participating in community groups (yes response only)	Commact2 <i>Recoded variable in which response options are:</i> 0 no 1 yes	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people who reported having gone on vacation in the past year (yes only)	VACATION2 <i>Recoded variable in which response options are:</i> 0 no 1 yes	Filtered for Section II (INVL_CR2_15=0)	Yes

Sub-domain: Relationships

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who reported they have friends who are not staff or family members ("yes, not staff or family" only)	HASFRNDS2 <i>Recoded variable in which response options are:</i> 0 no, only staff or family 1 yes, not staff or family.	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported they have a best friend (may be staff or family)	BESTFRIEND2 <i>Recoded variable in which response options are:</i> 0 No, does not have a best friend 1 Yes, has a best friend.	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported they have family they see and the support needed to see their family when they want to ("yes" responses only)	SEEFAMILY2 <i>Recoded variable in which response options are:</i> 0 no, sometimes 1 yes, whenever wants to, or chooses not to see family.	Filtered for Section I (INVL_CR1_15=0) and only analyzed for people not living with parent/family	Yes
Proportion of people who reported they have friends (may be staff or family) and the support needed to see their friends when they want to ("yes" responses only)	SEEFRNDS2 <i>Recoded variable in which response options are:</i> 0 No, often unable to see friends, Sometimes cannot see friends when wants 1 Yes.	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who want more help to keep in contact with friends	FRNDSHELP2 <i>Recoded variable in which response options are:</i> 0 No, 1 Yes, maybe.	Filtered for Section I (INVL_CR1_15=0)	Yes
Reasons why can't see friends	WHYSEEFRNDS15	Filtered for Section I (INVL_CR1_15=0) and SEEFRNDS2=0	No
Proportion of people who reported they had other ways of communicating with friends ('yes, but not often' and 'yes, often' responses)	FRNDSCOMM2 <i>Recoded variable in which response options are:</i> 0 No, Sometimes 1 Yes	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported they can go on a date if they want to or can date with some restriction ("yes, can date" responses)	CANDATE2 <i>Recoded variable in which response options are:</i> 0 No, Yes but with restrictions 1 Yes or is married living with partner	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported they feel lonely at least half the time** ("often" responses)	LONELY2_15 <i>Recoded variable in which response options are:</i> 0 no, not often, or sometimes 1 yes, often.	Filtered for Section I (INVL_CR1_15=0)	Yes

Sub-domain: Satisfaction

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who reported they like their home ("yes" responses only)	LIKEHOME2 <i>Recoded variable in which response options are: 0 no, in-between 1 yes.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who report disliking where they live for reasons indicated.	DONTLIKE15_1 DONTLIKE15_2 DONTLIKE15_3 DONTLIKE15_4 DONTLIKE15_5 DONTLIKE15_6 DONTLIKE15_7 DONTLIKE15_10 DONTLIKE15_11 DONTLIKE15_OTHER DONTLIKE15_99	Filtered for Section I (INVL_CR1_15=0)	No
Proportion of people who reported they would like to live somewhere else ("yes" responses only)	HOMEELSE2 <i>Recoded variable in which response options are: 0 no, in-between 1 yes.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who were reported to have a job in the community and who reported they like where they work ("yes" responses only)* * reported for those who were determined to have a paid community job from Background section	LIKEJOB2 <i>Recoded variable in which response options are: 0 no, in-between 1 yes.</i>	Filtered for Section I (INVL_CR1_15=0) and for PAIDCOMMJOB_y =1	Yes
Proportion of people who were reported to have a job in the community and who reported they want to work somewhere else* ("yes" responses only) * reported for those who were determined to have a paid community job from Background section	JOBELSE2 <i>Recoded variable in which response options are: 0 no, in-between 1 yes.</i>	Filtered for Section I (INVL_CR1_15=0) and for PAIDCOMMJOB_y =1	Yes
Proportion of people who reported that they want to go to their day program less ("less" responses only)	LESSDAYACT16	Filtered for Section I (INVL_CR1_15=0) and haveadayact2=1	
Proportion of people who reported that services and supports were helping them live a good life ("yes" responses only)	GOODLIFE2 <i>Recoded variable in which response options are: 0 No, in between 1 Yes.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes

Sub-domain: Service Coordination

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who reported they met their service coordinator/case manager ("yes" responses only)	KNOWSCM2 <i>Recoded variable in which response options are: 0 maybe, no 1 yes.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported their service coordinator/case manager asks them what they want ("yes" responses only)	ASKIMPOR2 <i>Recoded variable in which response options are: 0 sometimes, no 1 yes.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported their service coordinator/case manager gets them back right away ("yes" responses only)	GETSBACK2 <i>Recoded variable in which response options are: 0 No, sometimes 1 Yes.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported taking part in the last service planning meeting ("yes" responses only)	MSPLAN2 <i>Recoded variable in which response options are: 0 No 1 Yes, or had option but chose not to.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported that they understood what was discussed in last service planning meeting ("yes" responses only)	PLANUNDRSTND2 <i>Recoded variable in which response options are: 0 No, in-between 1 Yes.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported that service planning meeting included people the person wanted to be there ("yes" responses only)	PEOPLEWANT2 <i>Recoded variable in which response options are: 0 No, in-between 1 Yes.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported that they were able to choose the services that were received as part of service plan ("yes" responses only)	PLANCHOOSE2 <i>Recoded variable in which response options are: 0 No, had some input 1 Yes</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported support workers come and leave when they are supposed to ("yes" responses only)	SWORKCOME2 <i>Recoded variable in which response options are: 0 No, maybe not sure 1 Yes.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported they always they have a way to get places when they need to go somewhere ("yes" responses only)	TRANSPORT2 <i>Recoded variable in which response options are: 0 No almost never, sometimes 1 Yes, almost always.</i>	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported they always they have a way to get places when they want to do something for fun ("yes" responses only)	GETPLACES2 <i>Recoded variable in which response options are: 0 No almost never, sometimes 1 Yes, almost always.</i>		Yes

Sub-domain: Access

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who reported their staff have adequate training to meet their needs (“yes” responses only)	STFTRN2 <i>Recoded variable in which response options are: 1 yes 0 no, maybe.</i>	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people who report needing additional services	ADDSERVEDSCCM ADDSERVEDRESFAM ADDSERVEDTR ADDSERVEDJOBS13 ADDSERVEDDAY ADDSERVEDEDU ADDSERVEDHC ADDSERVEDDC13 ADDSERVEDHOUS ADDSERVEDRES ADDSERVEDSOC ADDSERVEDCOMM ADDSERVEDENV ADDSERVEDBENE ADDSERVEDOTH	Filtered for Section II (INVL_CR2_15=0)	No

Sub-domain: Health

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who were reported to have a primary care doctor	PRIMDOC2_woDK <i>Removes DK responses and Recoded variable in which response options are: 0 'doesn't have a primary doc' 1 'has a primary doc'.</i>		Yes
Proportion of people who were reported to be in poor health (“poor health” response only)	Health_poor <i>Recoded variable in which response options are: 0 'excellent or very good' or 'fairly good' 1 poor</i>	INVL_CR2_15=0	Yes
Proportion of people who were reported to have had a complete physical exam in the past year (“within the past year” responses)	physexam2 <i>Recoded variable in which response options are: 0 'not in past year' 1 'in past year'.</i>		Yes
Proportion of people who were reported to have had a dental exam in the past year (“within the past year” or “within the past six months” responses)	dentvis2 <i>Recoded variable in which response options are: 0 'not in past year' 1 'in past year'.</i>		Yes
Proportion of people who were reported to have had an eye exam in the past year (“within the past year” responses)	EYEEEXAM2 <i>Recoded variable in which response options are: 0 'not in past year' 1 'in past year'.</i>		Yes
Proportion of people who were reported to have had a hearing test in the past five years (“within the past five years” responses)	HEARTEST2 <i>Recoded variable in which response options are: 0 'not in the past 5 years'</i>		Yes

Proportion of women over age 21 who were reported to have had a Pap test in the past three years (“within the past three years” or less responses)	PAPTEST2 <i>Recoded variable in which response options are: 0 more than 3 years 1 in past 3 years.</i>	Filtered for GENDER=2 and age>=21	Yes
Proportion of women over 40 who were reported to have had a mammogram test in the past two years (“within the past two years” or “within past year” responses)	MAMMO2 <i>Recoded variable in which response options are: 1 'in last 2 years' 0 'more than 2 years'.</i>	Filtered for GENDER=2 and AGE>=40	Yes
Proportion of people 50 or over who were reported to have had a colorectal cancer screening in the past year (“within the past year” responses)	CCSCREEN17_98 CCSCREEN17_1 CCSCREEN17_2 CCSCREEN17_3 CCSCREEN17_4 CCSCREEN17_99	Filtered for AGE>=50	Yes
Proportion of people who were reported to have had a flu vaccine in the past year (“within the past year” responses)	FLUVACC2 <i>Recoded variable in which response options are: 0 'not in the past year' 1 'flu vaccine in the past year'.</i>		Yes

Sub-domain: Wellness

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who take at least one med for mood disorder, anxiety, psychotic disorder, behavioral challenges	Totmeds <i>Recoded variable using MEDS15 and MEDBEHAV 0 'No meds' 1 'At least one kind'.</i>		Yes
Proportion of people who were reported to take medication for at least one of the following: mood disorders, anxiety, psychotic disorders**	meds_mood <i>Recoded variable in which response options are: 0 'No meds for mood, anxiety, psychotic' 1 'Takes meds for mood, anxiety, psychotic'.</i>		Yes
Number of meds taken for at least one of the following: mood disorders, anxiety, psychotic disorders	NUMMEDS		No
Proportion of people who were reported to take medication for behavior challenges	meds_behav <i>Recoded variable in which response options are: 0 'No meds for behavior challenges' 1 'Takes meds for behavior challenges'.</i>		Yes
Number of meds taken for behavior challenges	NUMBEMEDS		No
Proportion of people who were reported to engage in regular physical activity at least sometimes	PHYSACT_1x <i>Recoded variable in which response options are: 1 yes, at least one time per week 0 no.</i>	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people in each BMI category	MUSCLEACT_1x <i>Recoded variable in which response options are: 1 yes, at least one time per week 0 no.</i>	Filtered for Section II (INVL_CR2_15=0)	Yes

Proportion of people in each BMI category	BMI_categ BMI variable created using formula: BMI=(Weight/(height in inches*height in inches))*703 <i>Creates categories for BMI</i> 1 'underweight' 2 'normal' 3 'overweight' 4 'obese'.		No
Proportion of people who were reported to chew or smoke tobacco	TOBACCO2 <i>Recoded variable in which response options are:</i> 0 'no' 1 'uses tobacco products'.		Yes
Proportion of people reported to have a behavior plan	BehPlan_yes <i>Recoded variable in which response options are:</i> 0 'No' 1 'Yes'.		Yes

Sub-domain: Rights and Respect

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who reported people always knock before entering home ("yes" responses only)	ENTERHM2 <i>Recoded variable in which response options are:</i> 1 yes 0 sometimes, no.	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported people always knock before entering bedroom ("yes" responses only)	ENTERBRM2 <i>Recoded variable in which response options are:</i> 1 yes 0 sometimes, no.	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported they could be alone at home with visitors ("yes" responses only)	ALONEGST2 <i>Recoded variable in which response options are:</i> 1 yes 0 no.	Filtered for Section 1 (INVL_CR1_15=0)	Yes
Proportion of people who reported they have enough privacy at home	BEALONE2 <i>Recoded variable in which response options are:</i> 1 yes 0 no.	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported people never read their mail without permission** ("no" responses only)	MAILOPEN2 <i>Recoded variable in which response options are:</i> 1 yes 0 no.	Filtered for Section 1 (INVL_CR1_15=0)	Yes
Proportion of people who reported they can use phone and internet without restriction ("yes without restriction" response only)	USEPHONE2 <i>Recoded variable in which response options are:</i> 1 yes 0 no.	Filtered for Section 1 (INVL_CR1_15=0)	Yes

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who have a place to be alone (can have time to self) (yes responses only)	BEALONE2 <i>Recoded variable in which response options are:</i> 1 yes 0 no.	Filtered for Section 1 (INVL_CR1_15=0)	Yes
Proportion of people who reported their staff treat them with respect ("yes" responses only)	STAF2 <i>Recoded variable in which response options are:</i> 1 yes 0 no, sometimes, some staff.	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported they have attended a self-advocacy event, or chose not to ("yes" and "chose not to" responses)	SELFADVO2 <i>Recoded variable in which response options are:</i> 0 no 1 had opportunity, yes.	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people who report having a key to their home ("yes" responses only)	KEY2 <i>Recoded variable in which response options are:</i> 1 Yes 0 No, maybe not sure.	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people who report they can lock their bedroom ("yes" responses only)	LOCK2 <i>Recoded variable in which response options are:</i> 1 Yes 0 No, maybe not sure.	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people who report having voted ("Yes" and "had opportunity" only)	VOTE2 <i>Recoded variable in which response options are:</i> 1 Yes or had opportunity to register to vote but chose not to 0 No.	Filtered for Section II (INVL_CR2_15=0)	Yes
Proportion of people who report that there are rules about having friends or visitors ("yes" responses only)	VISITRULES2 <i>Recoded variable in which response options are:</i> 0 No 1 Yes	Filtered for Section I (INVL_CR1_15=0)	Yes

Sub-domain: Safety

Table label in body of report	Variable name used in calculation	How it's filtered in the body of the report	Tested for significance?
Proportion of people who report that there is at least one place where he/she feels afraid.	Afraid_yes <i>Recoded variable in which response options are:</i> 0 'No' 1 'Yes, either in home, day program, work, community, transport, or other'.	Filtered for Section I (INVL_CR1_15=0)	Yes
Proportion of people who reported they have someone to go to for help if they feel scared ("yes" responses only)	AFRAIDHELP2 <i>Recoded variable in which response options are:</i> 0 no, maybe 1 yes.	Filtered for Section I (INVL_CR1_15=0)	Yes

Appendix C

Sampling procedures

Please note, Table C2 includes detailed sample information regarding populations states ***excluded*** from the sample.

Table C1. State sampling information

State	Names of programs	Funding Sources	Adults only?	Description of the population	Individual program population	Total NCI IPS 2017-18 sample number
AL	ID and LAH waiver	HCBS 1915(c)	Supports approximately 100 people under 18 (not included in NCI sample)	Adults over 18 with ID		5,222
AZ	HCBS Waiver	1115	Children are also included in the Waiver	Persons with IDD, EP, CP, Autism		14,783
AR	Waiver	HCBS 1915 (c)	Yes	Adults over age 18 with ID/DD		4,000
CA						128,796
CO	HCBS-DD	1915 (c)		All adults age 18 and over, enrolled in HCBS-DD who receive at least one service other than case management.	3,247	6,658
	HCBS-SLS	1915 (c)		All adults age 18 and over, enrolled in HCBS-SLS who receive at least one service other than case management.	2,769	
	State-SLS	State General Fund		All adults age 18 and over, enrolled in State-SLS who receive at least one service other than case management.	642	
CT	Comprehensive Waiver	1915(c)	Yes	Adults 18 and over with ID/DD	5,220	11,124
	Individual and Family Supports Waiver	1915(c)	Yes	Adults 18 and over with ID/DD	3,576	
	Employment and Day Supports Waiver	1915(c)	Yes	Adults 18 and over with ID/DD	1,087	
	ICF/ID Participants	ICF/ID	Yes	Adults 18 and over with ID/DD	742	
	Non-Waivered	State Funded	Yes	Individuals who are not enrolled in an HCBS waiver but are receiving at least one funded service in addition to Case Management	499	

State	Names of programs	Funding Sources	Adults only?	Description of the population	Individual program population	Total NCI IPS 2017-18 sample number
DE	Community Services-Residential Habilitation	HCBS 1915 (c)	Yes	Adults age 18 and older who are receiving residential habilitation support services		1,138
DC	Waiver	HCBS 1915 (c)	Yes	People over age 18 with ID/DD who receive service coordination and at least one service	1,720	2,039
	ICF	ICF	Yes	People who receive service coord and live in an ICF	319	
FL	iBudget Waiver	HCBS 1915 (c)	Yes	Age 3 and up, but NCI is only completed for individuals age 18 and over		32,633
GA	New Options Waiver (NOW)	HCBS 1915 (c)	Yes	Adults over age 18 with ID/DD	3,831	12,090
	Comprehensive Supports Waiver (COMP)	HCBS 1915 (c)	Yes	Adults over age 18 with ID/DD	6,664	
	State Funded Services (SFS)--	State Funds	No	People who meet the eligibility criteria for IDD services	1,595	
IL	Adults with Developmental Disabilities waiver	HCBS 1915 c	Yes	Adults over age 18 with ID/DD		20,658
IN	Community Integration and Habilitation Waiver	HCBS 1915 (c)	Yes	Individuals 18 years and older actively receiving waiver services in accordance with Indiana's uncapped waiver support program.	8,799	17,452
	Family Supports Waiver	HCBS 1915 (c)	Yes	Individuals 18 years and older actively receiving waiver services in accordance with Indiana's capped waiver support program.	8,653	
KS	IDD/DD	HCBS 1915(c)	yes	Adults over age 18 with ID/DD		8,000
KY	SCL	1915(c)	yes		4,635	11,340
	Michelle P	1915(c)	no	Also serves children w/ID/DD	5,681	
	State General Funds		yes		672	
	ICF	ICF/ID	yes		352	

State	Names of programs	Funding Sources	Adults only?	Description of the population	Individual program population	Total NCI IPS 2017-18 sample number
LA	New Opportunities Waiver (NOW)	HCBS 1915 (c)	No. Children from the age of 3 and older may also qualify.	Individuals with a qualifying diagnosis of intellectual or developmental disability.	8,379	15,871
	Supports Waiver (SW)	HCBS 1915 (c)	yes	Individuals with a qualifying diagnosis of intellectual or developmental disability.	1,860	
	Residential Options Waiver (ROW)	HCBS 1915 (c)	No, this waiver is open to all ages.	Individuals with a qualifying diagnosis of intellectual or developmental disability.	18	
	ICF/IID (Public/Private, large/small)	ICF/IID	No. Individuals under the age of 18 may qualify for services.	Individuals with a qualifying diagnosis of intellectual or developmental disability.	4,530	
	State-funded	State Plan	No. Individuals under the age of 18 may qualify for services.	Individuals with a qualifying diagnosis of intellectual or developmental disability.	1,084	
ME	Case Management (Medicaid)	Medicaid State Plan	No.	Case Management is an entitlement for all persons who qualify for developmental services.		6,426
MA	Waivers (5): ABI MFP Adult Intensive Community Living Adult Supports	HCBS 1915		Adults over age 22 with ID/DD/ABI	15,734	20,266
	State plan			Adults over age 22 with ID/DD	4,532	
MI	3	HCBS 1915 (c), 1915 (i), and State Plan	yes	Adults over age of 18 with ID/DD		35,575
MN	HCBS Waivers and State Plan Home Care	HCBS 1915 and State Plan	Yes	Adults over age of 18 with ID/DD		23,591
MO	Entire DD population of adults 18 and older who receive at least one authorized service in addition to support coordination.	HCBS 1915(c), State Plan, General Revenue	Yes	Adults 18 and older with ID/DD		18,702
NE	Comprehensive Waiver	1915(c)	No	This program serves adults and children for both residential and day services	3,211	4,384

State	Names of programs	Funding Sources	Adults only?	Description of the population	Individual program population	Total NCI IPS 2017-18 sample number
	Adult Day Waiver	1915 (c)	Yes	This program supports adults only for their day service needs.	877	
	ICF/IDs		Yes	This program serves adults for both residential and day services	296	
NV	Nevada ID/RC HCBS Waiver	HCBS 1915 (c)	No, this program supports people of all ages	Adults and Children with ID/DD		2,091
NY	NY OPWDD Comprehensive Waiver	HCBS 1915 (c)	Adults and Children with ID/DD	Individuals with ID/DD		103,000
NC	All Medicaid and state-funded I/DD services	ICF/ID, HCBS waivers, Medicaid State Plan, state funded services	No	Adults over 18 years with ID/DD		15,500
OH	Waiver	1915 (c)	No, includes children	Public (county boards of dd services)	35,000	41,000
	ICFID	1915 (c)	No, includes children	Private facilities	6,000	
OK	Community Waiver-Residential	HCBS 1915(c)	No.	Adults and children with ID/DD.	2,227	4,897
	Community Waiver-Non-residential	HCBS 1915(c)	No.	Adults and children with ID/DD.	589	
	Homeward Bound	HCBS 1915(c)	Yes.	Adults over age 18 with ID/DD.	599	
	In-Home Supports	HCBS 1915(c)	Yes.	Adults over age 18 with ID/DD.	1,482	
OR	Natural Home with Day Supports	Waiver for case management and Community First Choice State Plan for Day supports	Yes	Adults 18 years and older, who live in their own home or family's home, receiving case management, as well as paid Day Support	1	14,523
	Natural Home with Day Supports and Employment Services	Waiver for case management and employment services Community First Choice State Plan for Day supports	Yes	Adults 18 years and older, who live in their own home or family's home, receiving case management, as well as both paid Day Support and Competitive Integrated Employment; Employment Path Services; Individual Employment Support; Job coaching; Job Development; Small Group Employment Support services.	21	

State	Names of programs	Funding Sources	Adults only?	Description of the population	Individual program population	Total NCI IPS 2017-18 sample number
	Natural Home with Employment Services Only	Waiver for all services	Yes	Adults 18 years and older, who live in their own home or family's home, receiving case management, as well as Competitive Integrated Employment; Employment Path Services; Individual Employment Support; Job coaching; Job Development; Small Group Employment Support services	378	
	Natural Home with In Home Supports Only	Waiver for case management and Community First Choice State Plan for in home services	Yes	Adults 18 years and older, who live in their own home or family's home, receiving case management, as well as supports with ADLs and IADLs.	5,718	
	Natural Home with Day Supports and In Home Supports	Waiver for case management and Community First Choice State Plan for in home services and Day supports	Yes	Adults 18 years and older, who live in their own home or family's home, receiving case management, as well as supports with ADLs and IADLs and paid Day Support services.	834	
	Natural Home with Day Supports, In Home Supports and Employment Services	Waiver for case management and employment and Community First Choice State Plan for in home services and Day Supports	Yes	Adults 18 years and older, who live in their own home or family's home, receiving case management, as well as supports with ADLs and IADLs and both paid Day Support and Competitive Integrated Employment; Employment Path Services; Individual Employment Support; Job coaching; Job Development; Small Group Employment Support services.	244	

State	Names of programs	Funding Sources	Adults only?	Description of the population	Individual program population	Total NCI IPS 2017-18 sample number
	Natural Home with In Home Supports and Employment Services	Waiver for case management and employment and Community First Choice State Plan for in home services	Yes	Adults 18 years and older, who live in their own home or family's home, receiving case management, as well as supports with ADLs and IADLs and Competitive Integrated Employment; Employment Path Services; Individual Employment Support; Job coaching; Job Development; Small Group Employment Support services.	998	
	24 Hour Residential Services for Adults	Waiver for case management and Community First Choice State Plan	Yes	Adults living in group home setting, generally 5 or fewer in a home	2,791	
	Supported Living Services for Adults	Waiver for case management and Community First Choice State Plan	Yes	Adults living in the residence of choice within their community with the levels of support based on needs and preferences which may include up to 24 hours per day of paid supports	674	
	Adult Foster Care	Waiver for case management and Community First Choice State Plan	Yes	Adults living in a safe and secure home in which services and supports are provided	2,794	
	Stabilization and Crisis Unit	Waiver for case management and Community First Choice State Plan	Yes	Adults in crisis and living in a safe and secure home in which services and supports are provided	70	
PA	Consolidated Waiver	HCBS 1915(c)	Yes	Adults over age 18 with ID/DD	17,600	43,700
	Person/Family-Directed Supports (P/FDS) Waiver	HCBS 1915(c)	Yes	Adults over age 18 with ID/DD	12,800	
	Base Funds	State	Yes	Adults over age 18 with ID/DD	10,600	
	ICF/ID(state-operated and privately-operated)	ICF/ID	Yes	Adults over age 18 with ID/DD	2,700	
RI	HCBS waiver - All populations will be included – sample will be drawn from the whole census.			Adults over age 21 with ID/DD		3,600

State	Names of programs	Funding Sources	Adults only?	Description of the population	Individual program population	Total NCI IPS 2017-18 sample number
SC	Residential Services; Day and Employment Services; In-home supports	HCB Waiver (1915(c)) and State Funded; HCB (1915(c)) and State Funded Waiver; HCB Waiver (1915(c)) and State Funded	Yes to all three	Adults age 18 and over receiving residential services in a DDSN contracted residential setting. (The number in the State funded category will be limited.) Adults age 18 and over receiving Day and Employment Services through a DDSN contracted provider. (The number in the State funded category will be limited.) Adults age 18 and over receiving In-home supports through a DDSN contracted provider. (The number in the State funded category will be limited.)		8,656
TN	Main Waiver	HCBS 1915(c)		Adults over 18 with ID/DD	4,948	8,709
	CAC Waiver	HCBS 1915(c)		Adults over 18 with ID/DD	1,673	
	Self Determination Waiver	HCBS 1915(c)		Adults over 18 with ID/DD	1,192	
	ICFs	ICF public and private			896	
UT	Community Supports Waiver/Acquired Brain Injury Waiver	HCBS 1915(c)	No, also ABI and children	Adults over the age of 18 with ID/DD	4,600	4,870
	Utah State Developmental Center (USDC)	ICF/ID	Yes	Adults over the age of 18 with ID/DD	200	
	State funded	State funds			70	
VT	Waiver	HCBS – Global Commitment for Health (1115)		Adults with developmental disabilities (ID and/or ASD) age 18 and over, in services for one year or more, no longer in high school.		2,740

State	Names of programs	Funding Sources	Adults only?	Description of the population	Individual program population	Total NCI IPS 2017-18 sample number
VA	Building Independence Waiver; Family & Individual Waiver; Community Living Waiver	1915c	YES	Provides day support, personal assistance, prevocational, residential support, respite, supported employment, consumer directed services facilitation, assistive technology, companion services, crisis stabilization, crisis supervision, environmental mods, PERS, skilled nursing, therapeutic consultation, transition for individuals, in-home residential, personal care, services facilitation, family/caregiver training, day support		10,244
WI	Family Care	HCBS 1915(b/c),	The program is for adults only and includes other target groups with disabilities.	Adults 18 and up with a functional screen level of care with IDD/DD who are living in allowable settings (Family Care enrollees may also receive institutional state plan services, but may not reside in an Institution for Mental Disease)	19,959	26,354
	Include, Respect, I Self-Direct (IRIS)	HCBS 1915(c); enrollees may also self-direct personal care through a 1915(j) state plan amendment	The program is for adults only and includes other target groups with disabilities.	Adults 18 and up with a functional screen level of care with IDD/DD who are living in allowable waiver settings (IRIS enrollees may live in a home-based setting, residential care apartment complex, or adult family home, but not a community-based residential facility or institution, aside from short-term institutional stays such as a 5747+as a rehabilitation stay in a nursing home)	5,747	Include, Respect, I Self-Direct (IRIS)

State	Names of programs	Funding Sources	Adults only?	Description of the population	Individual program population	Total NCI IPS 2017-18 sample number
	Partnership	1932(a) state plan program including 1915(c) waiver services	The program is for adults only and includes other target groups with disabilities.	Adults 18 and up with a functional screen level of care with IDD/DD who are living in allowable settings (Family Care enrollees may also receive institutional state plan services, but may not reside in an Institution for Mental Disease)	648	Partnership
WY	Acquired Brain Injury Waiver	HCBS 1915(c)		Adults 18+ with an ABI	128	1,682
	Comprehensive Waiver	HCBS 1915(c)	No – waiver supports individuals from birth to death	Adults 18+ with an ID/DD	1,356	
	Supports Waiver	HCBS 1915(c)	No – waiver supports individuals from birth to death	Adults 18+ with an ID/DD	198	
Total						692,314

Appendix D

Un-collapsed and unadjusted data by state

Note: outcomes for states with fewer than 20 respondents to an item are not displayed as “n/a”; data are still included in the total percentage.

Choice and Decision-Making (unadjusted, un-weighted and un-collapsed)

Table D1. Who chose (or picked) the place where you live? (if not living the family home)

State	Person made the choice	Person had some input	Someone else chose	N
AL	20.8%	35.5%	43.7%	231
AZ	24.7%	31.7%	43.5%	186
AR	28.9%	46.9%	24.3%	239
CA	25.4%	27.2%	47.5%	4,327
CO	22.2%	41.2%	36.6%	153
CT	18.8%	30.7%	50.5%	218
DE	28.0%	31.1%	40.8%	289
DC	9.6%	34.3%	56.1%	271
FL	32.6%	40.4%	27.1%	436
GA	32.7%	38.5%	28.8%	226
IL	21.7%	37.0%	41.3%	189
IN	50.7%	34.6%	14.7%	217
KS	29.7%	41.3%	29.0%	269
KY	18.2%	42.1%	39.7%	214
LA	22.4%	20.1%	57.5%	268
ME	40.9%	27.0%	32.0%	281
MA	21.5%	37.5%	41.0%	293
MI	19.7%	31.8%	48.6%	381
MN	18.9%	39.6%	41.4%	227
MO	17.4%	35.5%	47.1%	310
NE	18.5%	42.9%	38.5%	275
NV	40.4%	24.0%	35.6%	275
NY	22.5%	28.7%	48.8%	289
NC	15.2%	32.8%	52.0%	244
OH	39.1%	31.4%	29.4%	350
OK	39.0%	35.4%	25.6%	254
OR	29.4%	29.4%	41.1%	180
PA	28.1%	28.7%	43.2%	303
RI	27.2%	30.9%	41.9%	191
SC	35.6%	10.0%	54.4%	270
TN	22.5%	40.9%	36.6%	276
UT	36.6%	16.7%	46.8%	216
VT	28.1%	39.3%	32.6%	178
VA	18.4%	45.0%	36.6%	484
WI	25.1%	29.2%	45.7%	346
WY	30.6%	32.8%	36.6%	235
Total	26.7%	33.4%	39.9%	13,591

Table D2. Did you choose (or pick) the people you live with (or did you choose to live by yourself)? (if not living the family home)

State	Person made the choice	Person had some input	Someone else chose	N
AL	14.3%	19.6%	66.1%	230
AZ	21.0%	22.6%	56.5%	186
AR	46.2%	16.0%	37.8%	238
CA	26.1%	13.9%	60.0%	4,169
CO	17.9%	29.8%	52.3%	151
CT	18.1%	19.0%	62.9%	210
DE	24.9%	34.8%	40.3%	293
DC	5.9%	34.9%	59.1%	269
FL	29.1%	26.6%	44.3%	436
GA	26.3%	31.8%	41.9%	217
IL	15.5%	26.8%	57.7%	194
IN	60.9%	21.9%	17.2%	215
KS	26.8%	37.0%	36.2%	265
KY	16.7%	16.7%	66.7%	216
LA	21.6%	12.7%	65.6%	259
ME	35.9%	17.6%	46.6%	262
MA	21.6%	21.0%	57.4%	291
MI	17.6%	23.8%	58.6%	370
MN	13.3%	19.7%	67.0%	233
MO	22.1%	32.8%	45.1%	308
NE	23.4%	40.3%	36.3%	273
NV	32.7%	26.5%	40.8%	272
NY	19.2%	11.5%	69.3%	287
NC	11.4%	24.9%	63.7%	245
OH	43.2%	19.9%	36.9%	352
OK	49.0%	26.7%	24.3%	255
OR	23.5%	21.9%	54.6%	183
PA	29.3%	16.2%	54.5%	297
RI	27.1%	20.8%	52.1%	192
SC	28.0%	4.8%	67.2%	271
TN	27.0%	38.3%	34.8%	282
UT	33.0%	16.5%	50.5%	212
VT	36.0%	29.8%	34.3%	178
VA	12.6%	24.2%	63.2%	475
WI	37.3%	7.4%	55.3%	351
WY	36.5%	25.7%	37.8%	230
Total	26.4%	23.2%	50.4%	13,367

Table D3. Who chose (or picked) the place where you work? (among those with a job in the community)

State	Person made the choice	Person had some input	Someone else chose	N
AL	n/a	n/a	n/a	n/a
AZ	42.2%	42.2%	15.6%	64
AR	55.0%	35.0%	10.0%	40
CA	48.5%	35.0%	16.5%	1,230
CO	31.4%	58.6%	10.0%	70
CT	33.1%	48.3%	18.6%	118
DE	43.6%	38.2%	18.2%	55
DC	22.2%	70.4%	7.4%	27
FL	88.5%	10.3%	1.1%	87
GA	76.0%	24.0%	0	25
IL	44.4%	47.2%	8.3%	36
IN	66.7%	31.8%	1.6%	129
KS	70.5%	26.2%	3.3%	61
KY	61.0%	36.6%	2.4%	41
LA	43.8%	37.5%	18.8%	48
ME	58.8%	36.3%	4.9%	102
MA	42.3%	43.3%	14.4%	97
MI	45.8%	36.1%	18.1%	83
MN	29.2%	46.7%	24.1%	137
MO	44.4%	50.0%	5.6%	36
NE	40.0%	52.5%	7.5%	160
NV	57.5%	27.5%	15.0%	40
NY	50.0%	41.4%	8.6%	58
NC	37.5%	40.9%	21.6%	88
OH	60.8%	33.8%	5.4%	148
OK	44.2%	40.6%	15.2%	138
OR	29.9%	58.2%	11.9%	67
PA	51.9%	39.6%	8.5%	106
RI	31.5%	56.2%	12.4%	89
SC	47.3%	32.4%	20.3%	74
TN	60.3%	30.2%	9.5%	63
UT	53.6%	39.3%	7.1%	84
VT	44.9%	41.1%	14.0%	107
VA	43.3%	45.0%	11.7%	60
WI	33.9%	54.8%	11.3%	124
WY	50.0%	41.1%	8.9%	90
Total	47.5%	41.4%	11.1%	3,998

Table D4. Chose or had some input in choosing day program or workshop (adjusted variable; among those determined to attend a day program or workshop; 'person made the choice' and 'person had some input' responses; proxy respondents were allowed for this question) ± ² ^

State	Person made the choice	Person had some input	Someone else chose	N
AL	16.8%	34.2%	49.0%	351
AZ	20.6%	42.3%	37.1%	267
AR	33.9%	39.8%	26.2%	221
CA	18.2%	30.7%	51.2%	4,983
CO	24.5%	37.6%	37.9%	282
CT	17.1%	33.3%	49.6%	252
DE	39.2%	23.6%	37.3%	212
DC	4.6%	37.3%	58.1%	351
FL	36.2%	45.9%	17.9%	442
GA	27.2%	50.9%	22.0%	346
IL	23.8%	33.9%	42.2%	277
IN	35.3%	40.6%	24.1%	357
KS	32.2%	48.3%	19.6%	317
KY	18.6%	51.4%	30.0%	253
LA	20.6%	30.7%	48.7%	238
ME	46.9%	27.1%	26.0%	277
MA	19.2%	35.5%	45.3%	276
MI	20.8%	31.7%	47.5%	322
MN	24.4%	39.0%	36.6%	254
MO	30.6%	42.5%	26.9%	186
NE	11.8%	49.8%	38.4%	331
NV	39.3%	28.8%	31.9%	295
NY	16.2%	23.4%	60.4%	333
NC	12.3%	37.7%	50.0%	310
OH	34.3%	36.4%	29.3%	516
OK	18.0%	41.4%	40.5%	111
OR	31.0%	30.3%	38.7%	142
PA	28.3%	29.4%	42.3%	357
RI	21.2%	39.4%	39.4%	264
SC	21.0%	10.8%	68.3%	315
TN	29.2%	38.1%	32.7%	168
UT	28.9%	32.3%	38.8%	232
VT	33.3%	31.2%	35.5%	93
VA	17.1%	48.4%	34.5%	498
WI	25.6%	31.2%	43.2%	433
WY	23.6%	33.2%	43.2%	199
Total	25.0%	36.1%	38.9%	15,061

± Question changed in 2017-18 survey tool to only include individuals who attended a day program or sheltered workshop

² Analysis of this question changed from previous years; now based on those determined in the Background Information to attend an unpaid community activity, unpaid paid facility activity or paid facility activity

Table D5. Do you choose (or pick) your staff?

State	Person chose staff	Staff are assigned but can be changed if requested by person	Someone else chose	N
AL	0.5%	74.6%	24.9%	374
AZ	26.2%	45.4%	28.3%	381
AR	34.5%	53.3%	12.3%	383
CA	11.6%	48.8%	39.6%	6,258
CO	15.9%	64.6%	19.5%	308
CT	16.1%	35.1%	48.9%	305
DE	13.5%	68.6%	17.9%	363
DC	9.0%	55.5%	35.5%	400
FL	39.9%	41.3%	18.9%	848
GA	10.9%	59.3%	29.9%	442
IL	14.8%	43.1%	42.1%	318
IN	35.3%	55.0%	9.8%	666
KS	13.8%	69.1%	17.2%	349
KY	32.5%	12.3%	55.2%	406
LA	13.9%	50.0%	36.1%	402
ME	6.6%	78.0%	15.4%	364
MA	22.5%	44.3%	33.2%	386
MI	21.4%	45.0%	33.5%	513
MN	14.2%	33.9%	51.9%	345
MO	17.6%	57.6%	24.7%	380
NE	13.3%	60.5%	26.2%	390
NV	19.0%	64.4%	16.6%	337
NY	12.4%	39.8%	47.7%	394
NC	27.0%	42.2%	30.8%	559
OH	22.1%	53.2%	24.7%	624
OK	27.3%	54.5%	18.2%	352
OR	31.9%	36.2%	31.9%	376
PA	12.2%	42.5%	45.4%	551
RI	21.8%	49.5%	28.7%	317
SC	28.5%	54.2%	17.3%	428
TN	18.1%	67.3%	14.6%	419
UT	25.1%	50.4%	24.5%	371
VT	29.7%	44.0%	26.3%	266
VA	17.1%	36.5%	46.4%	737
WI	25.5%	28.1%	46.4%	768
WY	26.8%	41.7%	31.5%	302
Total	20.2%	50.0%	29.8%	21,382

Table D6. Who decides your daily schedule?

State	Person makes the choice	Person has some input	Someone else chooses	N
AL	56.6%	35.1%	8.2%	376
AZ	38.9%	36.7%	24.4%	488
AR	48.6%	41.7%	9.7%	393
CA	51.8%	30.3%	17.9%	8,207
CO	58.5%	26.4%	15.1%	398
CT	43.3%	32.6%	24.1%	344
DE	59.5%	30.7%	9.8%	388
DC	29.0%	37.5%	33.6%	411
FL	56.2%	37.1%	6.7%	923
GA	55.6%	40.2%	4.2%	453
IL	51.7%	32.6%	15.7%	350
IN	69.4%	24.8%	5.8%	726
KS	54.8%	30.5%	14.7%	374
KY	62.5%	31.0%	6.5%	413
LA	43.3%	32.2%	24.6%	423
ME	63.5%	32.7%	3.8%	395
MA	59.9%	31.3%	8.8%	409
MI	52.0%	31.2%	16.9%	635
MN	55.5%	28.9%	15.6%	391
MO	60.9%	34.3%	4.8%	394
NE	49.0%	42.4%	8.5%	410
NV	63.7%	21.4%	14.9%	369
NY	50.8%	33.5%	15.7%	496
NC	38.4%	36.3%	25.3%	617
OH	65.2%	23.8%	10.9%	751
OK	55.6%	29.3%	15.0%	399
OR	62.9%	23.7%	13.4%	426
PA	57.2%	28.6%	14.2%	661
RI	52.5%	33.1%	14.3%	335
SC	44.9%	46.7%	8.4%	441
TN	53.4%	28.7%	17.9%	425
UT	53.1%	30.1%	16.8%	382
VT	60.1%	23.6%	16.3%	313
VA	38.4%	46.4%	15.1%	799
WI	55.8%	23.9%	20.2%	949
WY	55.7%	27.7%	16.6%	314
Total	53.6%	32.1%	14.3%	24,978

Table D7. Who decides how you spend your free time?

State	Person makes the choice	Person has some input	Someone else chooses	N
AL	72.7%	19.9%	7.4%	377
AZ	55.5%	29.4%	15.1%	490
AR	80.7%	14.6%	4.8%	398
CA	67.1%	22.2%	10.7%	8,195
CO	71.8%	19.9%	8.3%	397
CT	58.1%	31.5%	10.4%	346
DE	84.0%	11.4%	4.7%	387
DC	29.9%	42.2%	27.9%	408
FL	65.9%	29.8%	4.3%	921
GA	73.0%	24.8%	2.2%	455
IL	70.3%	22.4%	7.3%	357
IN	86.4%	11.6%	2.1%	727
KS	74.1%	19.2%	6.7%	375
KY	68.6%	26.1%	5.3%	414
LA	77.4%	13.8%	8.9%	429
ME	70.7%	25.6%	3.6%	386
MA	69.0%	25.4%	5.7%	406
MI	73.1%	19.8%	7.1%	636
MN	75.1%	18.5%	6.4%	390
MO	73.8%	23.9%	2.3%	397
NE	61.7%	34.9%	3.4%	410
NV	72.9%	20.2%	6.9%	376
NY	68.1%	22.2%	9.8%	501
NC	62.1%	27.0%	10.9%	623
OH	75.9%	18.5%	5.6%	756
OK	82.9%	12.6%	4.5%	398
OR	78.1%	14.5%	7.4%	421
PA	70.6%	22.1%	7.3%	670
RI	67.8%	25.4%	6.8%	338
SC	89.2%	8.4%	2.5%	443
TN	77.8%	17.0%	5.3%	436
UT	66.0%	26.3%	7.7%	377
VT	72.5%	19.1%	8.4%	309
VA	62.7%	31.3%	6.0%	798
WI	66.5%	21.5%	12.0%	950
WY	71.1%	20.3%	8.6%	315
Total	70.6%	22.0%	7.3%	25,012

Table D8. Do you choose what you buy with your spending money?

State	Person makes the choice	Person has help choosing what to buy or has set limits	Someone else chooses	N
AL	65.3%	27.2%	7.5%	375
AZ	34.2%	37.0%	28.8%	486
AR	36.9%	53.4%	9.7%	401
CA	46.0%	36.3%	17.7%	8,162
CO	49.0%	33.5%	17.5%	394
CT	49.3%	37.0%	13.7%	343
DE	21.8%	68.9%	9.3%	376
DC	29.5%	37.9%	32.7%	404
FL	44.2%	42.9%	13.0%	910
GA	56.9%	38.1%	5.1%	452
IL	59.7%	25.9%	14.5%	352
IN	64.8%	28.5%	6.6%	722
KS	57.3%	39.5%	3.2%	377
KY	63.9%	31.7%	4.4%	413
LA	58.0%	30.2%	11.8%	431
ME	65.4%	29.0%	5.6%	393
MA	54.6%	36.9%	8.5%	401
MI	57.8%	29.1%	13.1%	635
MN	55.0%	35.4%	9.6%	387
MO	59.8%	34.6%	5.6%	396
NE	37.7%	52.4%	10.0%	401
NV	62.6%	24.9%	12.5%	369
NY	51.0%	32.7%	16.3%	492
NC	48.0%	36.4%	15.6%	621
OH	63.3%	28.4%	8.3%	744
OK	67.2%	22.9%	9.9%	393
OR	64.1%	24.9%	10.9%	421
PA	61.3%	27.7%	11.0%	657
RI	52.8%	40.1%	7.1%	337
SC	81.1%	13.9%	5.0%	439
TN	57.4%	30.6%	12.0%	432
UT	51.3%	36.4%	12.3%	382
VT	69.0%	22.6%	8.4%	310
VA	48.1%	40.7%	11.2%	794
WI	50.2%	31.5%	18.4%	937
WY	59.5%	31.3%	9.2%	316
Total	54.3%	34.2%	11.5%	24,855

Table D9. Can you change your case manager/service coordinator if you want to?

State	Yes	No	N
AL	90.1%	9.9%	365
AZ	89.8%	10.2%	431
AR	98.1%	1.9%	376
CA	90.3%	9.7%	7,162
CO	88.2%	11.8%	306
CT	76.5%	23.5%	264
DE	77.7%	22.3%	274
DC	68.4%	31.6%	392
FL	97.3%	2.7%	864
GA	93.2%	6.8%	340
IL	81.4%	18.6%	258
IN	95.7%	4.3%	695
KS	93.6%	6.4%	328
KY	96.7%	3.3%	363
LA	73.0%	27.0%	374
ME	92.5%	7.5%	334
MA	77.2%	22.8%	285
MI	89.4%	10.6%	558
MN	78.0%	22.0%	287
MO	90.3%	9.7%	321
NE	84.4%	15.6%	262
NV	82.6%	17.4%	328
NY	88.0%	12.0%	451
NC	83.0%	17.0%	499
OH	92.2%	7.8%	670
OK	88.0%	12.0%	349
OR	86.5%	13.5%	363
PA	85.2%	14.8%	526
RI	84.1%	15.9%	264
SC	94.6%	5.4%	407
TN	92.7%	7.3%	384
UT	91.4%	8.6%	338
VT	80.6%	19.4%	237
VA	86.1%	13.9%	691
WI	90.6%	9.4%	748
WY	89.6%	10.4%	297
Total	87.1%	12.9%	21,391

Work (un-collapsed)

Table D10. Was in community paid job (individual with or without public services, group supported or community job in a business that primarily hires people with disabilities)

State	No	Yes	N
AL	93.9%	6.1%	374
AZ	84.0%	16.0%	476
AR	88.9%	11.1%	387
CA	84.3%	15.7%	8228
CO	75.5%	24.5%	339
CT	57.1%	42.9%	343
DE	81.5%	18.5%	390
DC	90.7%	9.3%	398
FL	90.0%	10.0%	941
GA	93.8%	6.2%	465
IL	88.0%	12.0%	357
IN	81.4%	18.6%	735
KS	79.7%	20.3%	370
KY	84.8%	15.2%	394
LA	85.0%	15.0%	401
ME	66.6%	33.4%	362
MA	72.9%	27.1%	395
MI	83.5%	16.5%	594
MN	61.5%	38.5%	379
MO	90.9%	9.1%	396
NE	56.7%	43.3%	404
NV	85.9%	14.1%	384
NY	86.7%	13.3%	490
NC	81.8%	18.2%	615
OH	75.5%	24.5%	694
OK	n/a	n/a	n/a
OR**	40.3%	59.7%	129
PA	81.3%	18.7%	587
RI	67.4%	32.6%	304
SC	77.3%	22.7%	392
TN	82.2%	17.8%	427
UT	74.7%	25.3%	384
VT	64.0%	36.0%	331
VA	88.5%	11.5%	771
WI**	n/a	n/a	n/a
WY	68.3%	31.7%	325
Total	78.4%	21.6%	22961

** Due to limitations in data availability regarding paid community jobs that primarily hire individuals with disabilities, OR and WI are not included in this chart.

Table D11. Bi-weekly hours and wage (not including benefits and before taxes or deductions) information among those with a paid individual community job with or without publicly funded supports

State	Number of hours worked during a typical two-week period in paid individual job		Hourly wage at paid individual job during a typical two-week period	
		N		N
AL	n/a	n/a	n/a	n/a
AR	31.1	30	\$ 8.86	30
AZ	n/a	n/a	n/a	n/a
CA	37.8	728	\$11.60	624
CO	24.7	43	\$10.85	32
CT	29.3	26	\$10.78	24
DC	38.8	27	\$11.79	20
DE	35.0	49	\$ 9.80	46
FL	30.7	81	\$ 9.57	50
GA	n/a	n/a	n/a	n/a
IL	25.8	31	\$ 9.27	20
IN	30.1	119	\$ 8.73	66
KS	25.1	43	\$ 7.95	31
KY	19.2	51	\$ 8.30	42
LA	28.9	26	\$ 8.47	24
MA	29.8	68	\$11.63	66
ME	16.6	93	\$10.23	80
MI	24.8	52	\$ 8.78	45
MN	33.8	92	\$10.14	57
MO	30.7	29	\$ 7.86	28
NC	19.6	88	\$ 7.95	69
NE	28.3	101	\$ 9.70	102
NV	n/a	n/a	n/a	n/a
NY	26.7	45	\$11.42	45
OH	32.6	104	\$ 9.03	94
OK	29.9	41	\$ 7.76	41
OR	19.5	28	\$11.61	28
PA	27.6	62	\$ 9.05	34
RI	19.0	66	\$10.61	64
SC	26.2	31	n/a	n/a
TN	20.6	50	\$ 7.73	38
UT	22.4	64	\$ 8.16	58
VA	24.5	30	n/a	n/a
VT	18.3	117	\$11.07	117
WI	21.6	120	\$ 8.78	120
WY	28.1	80	\$ 9.46	76
Total	27.6	2,677	\$ 9.50	2,266

Table D12. Bi-weekly hours and wage information among those with a paid group *job with or without publicly funded supports*

State	Number of hours worked during a typical two-week period in paid group job		Hourly wage at paid group job during a typical two-week period	
		N		N
AL	n/a	n/a	n/a	n/a
AR	n/a	n/a	n/a	n/a
AZ	28.1	33	\$7.98	26
CA	32.5	356	\$10.91	285
CO	19.0	29	\$9.79	20
CT	24.6	75	\$7.78	66
DC	n/a	n/a	n/a	n/a
DE	n/a	n/a	n/a	n/a
FL	n/a	n/a	n/a	n/a
GA	n/a	n/a	n/a	n/a
IL	n/a	n/a	n/a	n/a
IN	n/a	n/a	n/a	n/a
KS	n/a	n/a	n/a	n/a
KY	n/a	n/a	n/a	n/a
LA	31.6	27	\$4.89	23
MA	16.0	33	\$10.95	32
ME	n/a	n/a	n/a	n/a
MI	20.9	26	\$8.23	23
MN	28.4	27	n/a	n/a
MO	n/a	n/a	n/a	n/a
NC	n/a	n/a	n/a	n/a
NE	23.2	38	\$8.87	36
NV	39.4	23	\$7.82	23
NY	n/a	n/a	n/a	n/a
OH	34.0	43	\$8.27	36
OK	43.2	42	\$5.59	42
OR	20.7	23	\$11.12	23
PA	n/a	n/a	n/a	n/a
RI	n/a	n/a	n/a	n/a
SC	28.5	28	n/a	n/a
TN	n/a	n/a	n/a	n/a
UT	25.6	25	\$6.45	21
VA	35.2	29	\$6.26	24
WI	n/a	n/a	n/a	n/a
WY	n/a	n/a	n/a	n/a
Total	24.5	1,019	\$8.18	848

Table D13. Bi-weekly hours and wage information among those with a paid job in the community that primarily hires people with disabilities

State	Number of hours worked during a typical two-week period in a paid job in the community that primarily hires people with disabilities		Hourly wage during a typical two-week period in a paid job in the community that primarily hires people with disabilities	
		N		N
AL	n/a	n/a	n/a	n/a
AR	n/a	n/a	n/a	n/a
AZ	n/a	n/a	n/a	n/a
CA	31.73	158	11.36	132
CO	n/a	n/a	n/a	n/a
CT	n/a	n/a	n/a	n/a
DC	n/a	n/a	n/a	n/a
DE	n/a	n/a	n/a	n/a
FL	n/a	n/a	n/a	n/a
GA	n/a	n/a	n/a	n/a
IL	n/a	n/a	n/a	n/a
IN	n/a	n/a	n/a	n/a
KS	n/a	n/a	n/a	n/a
KY	n/a	n/a	n/a	n/a
LA	n/a	n/a	n/a	n/a
MA	n/a	n/a	n/a	n/a
ME	n/a	n/a	n/a	n/a
MI	n/a	n/a	n/a	n/a
MN	29.21	34	n/a	n/a
MO	n/a	n/a	n/a	n/a
NC	18.10	20	n/a	n/a
NE	24.41	40	8.82	39
NV	n/a	n/a	n/a	n/a
NY	n/a	n/a	n/a	n/a
OH	n/a	n/a	n/a	n/a
OK	46.41	79	4.65	78
PA	n/a	n/a	n/a	n/a
RI	n/a	n/a	n/a	n/a
SC	n/a	n/a	n/a	n/a
TN	n/a	n/a	n/a	n/a
UT	n/a	n/a	n/a	n/a
VA	n/a	n/a	n/a	n/a
WY	n/a	n/a	n/a	n/a
Total	29.97	331	8.28	249

Table D14. How long has this person been working at his/her current job? (among those with a paid community job)

State	Average Months	N
AL	n/a	n/a
AZ	56.4	50
AR	68.8	32
CA	75.2	1241
CO	50.3	76
CT	95.5	109
DE	80.2	37
DC	n/a	n/a
FL	82.4	85
GA	118.2	26
IL	82.3	35
IN	90.7	132
KS	52.0	55
KY	45.0	47
LA	104.0	47
ME	64.1	98
MA	100.5	100
MI	59.5	77
MN	100.6	111
MO	54.3	35
NE	68.4	173
NV	47.4	47
NY	57.1	56
NC	64.0	93
OH	73.5	134
OK	78.3	148
PA	54.9	62
RI	73.3	86
SC	56.2	55
TN	51.8	53
UT	58.4	79
VT	65.8	119
VA	54.3	65
WY	50.2	96
Total	69.8	3659

Table D15. Does this person receive paid time off (e.g., vacation, holiday, or sick time) at his/her job? (among those with a paid community job)

State	No	Yes	
AL	n/a	n/a	n/a
AZ	76.6%	23.4%	47
AR	62.1%	37.9%	29
CA	60.4%	39.6%	1,169
CO	80.9%	19.1%	47
CT	53.5%	46.5%	86
DE	56.1%	43.9%	41
DC	n/a	n/a	n/a
FL	75.3%	24.7%	80
GA	70.4%	29.6%	27
IL	64.7%	35.3%	34
IN	77.1%	22.9%	118
KS	74.1%	25.9%	54
KY	84.2%	15.8%	39
LA	92.3%	7.7%	39
ME	86.6%	13.4%	82
MA	51.6%	48.4%	94
MI	79.2%	20.8%	71
MN	67.6%	32.4%	108
MO	82.9%	17.1%	36
NE	83.4%	16.6%	163
NV	69.4%	30.6%	35
NY	56.0%	44.0%	50
NC	84.9%	15.1%	73
OH	57.5%	42.5%	113
OK	87.8%	12.2%	148
PA	77.3%	22.7%	56
RI	66.3%	33.7%	83
SC	81.7%	18.3%	71
TN	84.4%	15.6%	45
UT	93.8%	6.2%	81
VT	89.0%	11.0%	91
VA	79.3%	20.7%	58
WY	83.2%	16.8%	101
Total	74.7%	25.3%	3,369

Table D16. Would you like to have a job in the community? (among those with no paid community job)

	No	Yes	In between	
AL	38.2%	46.9%	14.9%	288
AZ	58.5%	37.4%	4.1%	147
AR	32.4%	55.2%	12.4%	259
CA	41.6%	45.9%	12.5%	3622
CO	39.7%	41.9%	18.4%	136
CT	51.6%	40.7%	7.7%	91
DE	26.4%	71.7%	1.9%	159
DC	29.8%	64.0%	6.1%	114
FL	60.0%	30.9%	9.1%	460
GA	56.9%	31.6%	11.6%	225
IL	44.6%	43.1%	12.3%	204
IN	54.1%	39.8%	6.1%	410
KS	49.0%	35.6%	15.4%	149
KY	77.3%	18.7%	3.9%	203
LA	47.6%	46.4%	6.0%	166
ME	27.5%	68.5%	4.0%	149
MA	48.9%	43.5%	7.6%	131
MI	38.2%	53.1%	8.7%	207
MN	40.2%	49.5%	10.3%	107
MO	60.7%	33.3%	5.9%	219
NE	56.1%	28.0%	15.9%	107
NV	42.7%	50.7%	6.6%	227
NY	34.0%	57.2%	8.8%	215
NC	32.7%	60.0%	7.3%	165
OH	50.6%	40.7%	8.7%	253
OK	32.7%	57.9%	9.3%	107
OR	50.0%	40.0%	10.0%	20
PA	65.6%	29.9%	4.5%	221
RI	31.5%	61.3%	7.2%	111
SC	59.5%	37.1%	3.4%	205
TN	58.2%	39.3%	2.6%	196
UT	30.5%	63.8%	5.7%	105
VT	39.4%	48.5%	12.1%	132
VA	46.9%	45.7%	7.3%	341
WY	44.5%	47.3%	8.2%	110
Total	45.7%	45.9%	8.5%	9961

Table D17. Is community employment a goal in this person's service plan?

State	No	Yes	
AL	76.5%	23.5%	370
AZ	80.5%	19.5%	471
AR	80.0%	20.0%	380
CA	70.6%	29.4%	7742
CO	77.2%	22.8%	342
CT	66.0%	34.0%	359
DE	63.5%	36.5%	351
DC	45.5%	54.5%	365
FL	81.3%	18.7%	931
GA	91.8%	8.2%	463
IL	83.6%	16.4%	359
IN	79.5%	20.5%	716
KS	74.7%	25.3%	368
KY	78.7%	21.3%	390
LA	80.3%	19.7%	412
ME	61.9%	38.1%	383
MA	75.3%	24.7%	396
MI	78.4%	21.6%	634
MN	49.6%	50.4%	357
MO	81.5%	18.5%	395
NE	33.3%	66.7%	381
NV	75.2%	24.8%	371
NY	68.9%	31.1%	488
NC	78.4%	21.6%	638
OH	58.8%	41.2%	679
OK	49.8%	50.3%	400
OR	40.5%	59.5%	173
PA	76.0%	24.0%	616
RI	21.9%	78.1%	302
SC	76.0%	24.0%	413
TN	68.4%	31.6%	434
UT	62.5%	37.5%	355
VT	59.9%	40.1%	329
VA	76.8%	23.2%	779
WI	19.9%	80.1%	256
WY	64.1%	35.9%	320
Total	69.8%	30.2%	23118

Table D18. Do you take classes, training, or do something to help you get a job, get a better job, or do better at the job you have now?

State	Yes	No	N
AL	44.2%	55.8%	321
AZ	21.2%	78.8%	307
AR	28.5%	71.5%	330
CA	19.9%	80.1%	5,157
CO	28.0%	72.0%	275
CT	26.2%	73.8%	267
DE	18.0%	82.0%	244
DC	54.1%	45.9%	183
FL	20.8%	79.2%	582
GA	26.5%	73.5%	268
IL	26.0%	74.0%	262
IN	7.9%	92.1%	570
KS	9.1%	90.9%	242
KY	4.7%	95.3%	279
LA	19.2%	80.8%	281
ME	20.8%	79.2%	312
MA	23.9%	76.1%	305
MI	20.3%	79.7%	404
MN	24.6%	75.4%	289
MO	11.2%	88.8%	260
NE	26.7%	73.3%	292
NV	12.9%	87.1%	303
NY	20.9%	79.1%	320
NC	15.0%	85.0%	327
OH	21.5%	78.5%	550
OK	19.2%	80.8%	245
OR	18.8%	81.3%	304
PA	13.9%	86.1%	417
RI	32.1%	67.9%	265
SC	18.4%	81.6%	386
TN	13.8%	86.2%	327
UT	31.4%	68.6%	239
VT	18.5%	81.5%	254
VA	14.5%	85.5%	468
WI	17.9%	82.1%	621
WY	17.6%	82.4%	210
Total	21.3%	78.7%	16,666

Table D19. Do you go to a day program or sheltered workshop?

State	Yes	No	N
AL	90.8%	9.2%	326
AZ	62.2%	37.8%	307
AR	58.4%	41.6%	332
CA	52.7%	47.3%	5,318
CO	66.2%	33.8%	281
CT	59.4%	40.6%	281
DE	72.9%	27.1%	266
DC	82.8%	17.2%	186
FL	47.9%	52.1%	606
GA	78.1%	21.9%	279
IL	78.9%	21.1%	270
IN	50.6%	49.4%	589
KS	82.1%	17.9%	262
KY	65.2%	34.8%	282
LA	55.4%	44.6%	296
ME	80.1%	19.9%	332
MA	64.9%	35.1%	313
MI	49.6%	50.4%	415
MN	52.7%	47.3%	296
MO	52.6%	47.4%	266
NE	77.6%	22.4%	335
NV	76.6%	23.4%	316
NY	58.1%	41.9%	327
NC	54.4%	45.6%	340
OH	63.9%	36.1%	568
OK	27.8%	72.2%	252
OR	30.0%	70.0%	307
PA	52.0%	48.0%	440
RI	73.6%	26.4%	280
SC	71.6%	28.4%	391
TN	39.9%	60.1%	331
UT	57.8%	42.2%	256
VT	26.6%	73.4%	256
VA	63.5%	36.5%	502
WI	28.6%	71.4%	637
WY	55.3%	44.7%	215
Total	60.0%	40.0%	17,256

Table D20. Do you volunteer?

State	Yes	No	N
AL	22.7%	77.3%	322
AZ	23.5%	76.5%	310
AR	35.2%	64.8%	327
CA	26.0%	74.0%	5,171
CO	36.6%	63.4%	273
CT	41.6%	58.4%	274
DE	22.9%	77.1%	245
DC	33.7%	66.3%	184
FL	21.2%	78.8%	580
GA	46.5%	53.5%	273
IL	31.2%	68.8%	263
IN	27.4%	72.6%	577
KS	30.1%	69.9%	256
KY	13.6%	86.4%	279
LA	22.0%	78.0%	287
ME	46.6%	53.4%	309
MA	40.6%	59.4%	310
MI	35.6%	64.4%	410
MN	34.8%	65.2%	290
MO	25.5%	74.5%	267
NE	51.5%	48.5%	299
NV	26.9%	73.1%	308
NY	32.4%	67.6%	327
NC	46.0%	54.0%	326
OH	30.3%	69.7%	551
OK	27.4%	72.6%	248
OR	33.4%	66.6%	305
PA	31.5%	68.5%	425
RI	43.8%	56.2%	276
SC	11.3%	88.7%	388
TN	27.7%	72.3%	332
UT	39.5%	60.5%	238
VT	38.7%	61.3%	261
VA	47.1%	52.9%	478
WI	29.7%	70.3%	634
WY	31.1%	68.9%	212
Total	32.4%	67.6%	16,815

Self-Determination (un-collapsed)

Table D21. Is this person currently using a self-directed supports option?

State	Yes	No	N
AL	0.5%	99.5%	377
AZ	55.9%	44.1%	483
AR	0.0%	100.0%	403
CA	0.2%	99.8%	8,264
CO	0.0%	100.0%	405
CT	14.0%	86.0%	364
DE	0.0%	100.0%	407
DC	0.0%	100.0%	410
FL	13.6%	86.4%	969
GA	4.2%	95.8%	471
IL	32.0%	68.0%	362
IN	0.0%	100.0%	736
KS	22.2%	77.8%	383
KY	34.4%	65.6%	404
LA	2.4%	97.6%	413
ME	0.0%	100.0%	394
MA	0.7%	99.3%	417
MI	17.7%	82.3%	633
MN	8.5%	91.5%	401
MO	3.5%	96.5%	400
NE	18.1%	81.9%	415
NV	0.0%	100.0%	393
NY	8.3%	91.7%	496
NC	2.1%	97.9%	631
OH	2.0%	98.0%	693
OK	2.5%	97.5%	400
OR	34.1%	65.9%	428
PA	10.7%	89.3%	627
RI	10.9%	89.1%	322
SC	3.7%	96.3%	401
TN	10.2%	89.8%	442
UT	24.5%	75.5%	396
VT	34.4%	65.6%	331
VA	0.0%	100.0%	810
WI	47.4%	52.6%	985
WY	6.9%	93.1%	331
Total	11.8%	88.2%	25,197

Table D22. Who makes decisions about how your budget for services is used? (among those using a self-direction option)

State	Individual mostly controls/makes decisions	Individual has input; family or friends also help with decisions	Family or friends makes decisions	Case manager or another professional employed by the state makes decisions	N
AL	n/a	n/a	n/a	n/a	n/a
AZ	8.7%	20.8%	36.9%	33.6%	149
AR	n/a	n/a	n/a	n/a	n/a
CA	n/a	n/a	n/a	n/a	n/a
CO	n/a	n/a	n/a	n/a	n/a
CT	8.6%	31.4%	51.4%	8.6%	35
DE	n/a	n/a	n/a	n/a	n/a
DC	n/a	n/a	n/a	n/a	n/a
FL	10.4%	41.6%	48.0%	0.0%	125
GA	n/a	n/a	n/a	n/a	n/a
IL	8.2%	24.7%	62.9%	4.1%	97
IN	n/a	n/a	n/a	n/a	n/a
KS	13.2%	27.9%	54.4%	4.4%	68
KY	3.5%	17.5%	78.1%	0.9%	114
LA	n/a	n/a	n/a	n/a	n/a
ME	n/a	n/a	n/a	n/a	n/a
MA	n/a	n/a	n/a	n/a	n/a
MI	10.5%	27.4%	38.9%	23.2%	95
MN	12.1%	21.2%	63.6%	3.0%	33
MO	n/a	n/a	n/a	n/a	n/a
NE	11.4%	27.1%	51.4%	10.0%	70
NV	n/a	n/a	n/a	n/a	n/a
NY	13.5%	37.8%	37.8%	10.8%	37
NC	n/a	n/a	n/a	n/a	n/a
OH	n/a	n/a	n/a	n/a	n/a
OK	n/a	n/a	n/a	n/a	n/a
OR	15.7%	35.2%	28.7%	20.4%	108
PA	6.3%	31.3%	62.5%	0.0%	32
RI	3.0%	51.5%	45.5%	0.0%	33
SC	n/a	n/a	n/a	n/a	n/a
TN	3.8%	26.9%	61.5%	7.7%	26
UT	1.2%	25.9%	71.6%	1.2%	81
VT	10.5%	25.3%	36.8%	27.4%	95
VA	n/a	n/a	n/a	n/a	n/a
WI	9.0%	36.7%	47.1%	7.2%	401
WY	9.1%	36.4%	54.5%	0.0%	22
Total	8.3%	29.3%	54.2%	8.2%	1,689

Table D23. Do you hire and manage your staff? (among those using a self-direction option)

State	Yes	Maybe	No	N
AL	n/a	n/a	n/a	n/a
AZ	28.1%	0.0%	71.9%	32
AR	n/a	n/a	n/a	n/a
CA	n/a	n/a	n/a	n/a
CO	n/a	n/a	n/a	n/a
CT	69.6%	8.7%	21.7%	23
DE	n/a	n/a	n/a	n/a
DC	n/a	n/a	n/a	n/a
FL	98.0%	1.0%	1.0%	101
GA	n/a	n/a	n/a	n/a
IL	76.5%	5.9%	17.6%	34
IN	n/a	n/a	n/a	n/a
KS	73.8%	14.3%	11.9%	42
KY	81.8%	13.6%	4.5%	22
LA	n/a	n/a	n/a	n/a
ME	n/a	n/a	n/a	n/a
MA	n/a	n/a	n/a	n/a
MI	71.9%	0.0%	28.1%	64
MN	n/a	n/a	n/a	n/a
MO	n/a	n/a	n/a	n/a
NE	60.0%	13.3%	26.7%	60
NV	64.3%	14.3%	21.4%	28
NY	n/a	n/a	n/a	n/a
NC	n/a	n/a	n/a	n/a
OH	n/a	n/a	n/a	n/a
OK	n/a	n/a	n/a	n/a
OR	73.1%	2.6%	24.4%	78
PA	n/a	n/a	n/a	n/a
RI	92.9%	7.1%	0.0%	28
SC	n/a	n/a	n/a	n/a
TN	n/a	n/a	n/a	n/a
UT	87.5%	3.1%	9.4%	64
VT	63.5%	7.7%	28.8%	52
VA	n/a	n/a	n/a	n/a
WI	60.1%	8.7%	31.2%	218
WY	n/a	n/a	n/a	n/a
Total	72.6%	9.7%	17.7%	940

Table D24. Can you make changes to your budget/services if you need to? (among those using a self-direction option)

State	Yes	Maybe	No	N
AL	n/a	n/a	n/a	n/a
AZ	74.1%	22.2%	3.7%	31
AR	n/a	n/a	n/a	n/a
CA	n/a	n/a	n/a	n/a
CO	n/a	n/a	n/a	n/a
CT	79.2%	12.5%	8.3%	23
DE	n/a	n/a	n/a	n/a
DC	n/a	n/a	n/a	n/a
FL	97.0%	2.0%	1.0%	100
GA	n/a	n/a	n/a	n/a
IL	83.3%	13.9%	2.8%	36
IN	n/a	n/a	n/a	n/a
KS	65.1%	23.3%	11.6%	44
KY	90.5%	9.5%	0.0%	22
LA	n/a	n/a	n/a	n/a
ME	n/a	n/a	n/a	n/a
MA	n/a	n/a	n/a	n/a
MI	80.0%	9.2%	10.8%	64
MN	n/a	n/a	n/a	n/a
MO	n/a	n/a	n/a	n/a
NE	62.1%	31.0%	6.9%	59
NV	n/a	n/a	n/a	n/a
NY	92.9%	7.1%	0.0%	28
NC	n/a	n/a	n/a	n/a
OH	n/a	n/a	n/a	n/a
OK	n/a	n/a	n/a	n/a
OR	76.3%	11.8%	11.8%	76
PA	n/a	n/a	n/a	n/a
RI	69.0%	20.7%	10.3%	28
SC	n/a	n/a	n/a	n/a
TN	n/a	n/a	n/a	n/a
UT	95.3%	3.1%	1.6%	65
VT	72.2%	16.7%	11.1%	56
VA	n/a	n/a	n/a	n/a
WI	79.3%	13.7%	7.0%	225
WY	n/a	n/a	n/a	n/a
Total	76.9%	16.3%	6.8%	952

Table D25. Do you have enough help deciding how to use your budget/services? (among those using a self-direction option)

State	Yes	Maybe	No	N
AL	n/a	n/a	n/a	n/a
AZ	64.5%	32.3%	3.2%	31
AR	n/a	n/a	n/a	n/a
CA	n/a	n/a	n/a	n/a
CO	n/a	n/a	n/a	n/a
CT	95.7%	4.3%	0.0%	23
DE	n/a	n/a	n/a	n/a
DC	n/a	n/a	n/a	n/a
FL	96.0%	4.0%	0.0%	100
GA	n/a	n/a	n/a	n/a
IL	94.4%	5.6%	0.0%	36
IN	n/a	n/a	n/a	n/a
KS	88.6%	6.8%	4.5%	44
KY	81.8%	18.2%	0.0%	22
LA	n/a	n/a	n/a	n/a
ME	n/a	n/a	n/a	n/a
MA	n/a	n/a	n/a	n/a
MI	85.9%	4.7%	9.4%	64
MN	n/a	n/a	n/a	n/a
MO	n/a	n/a	n/a	n/a
NE	44.1%	10.2%	45.8%	59
NV	n/a	n/a	n/a	n/a
NY	78.6%	10.7%	10.7%	28
NC	n/a	n/a	n/a	n/a
OH	n/a	n/a	n/a	n/a
OK	n/a	n/a	n/a	n/a
OR	92.1%	1.3%	6.6%	76
PA	n/a	n/a	n/a	n/a
RI	85.7%	3.6%	10.7%	28
SC	n/a	n/a	n/a	n/a
TN	n/a	n/a	n/a	n/a
UT	92.3%	6.2%	1.5%	65
VT	85.7%	10.7%	3.6%	56
VA	n/a	n/a	n/a	n/a
WI	92.4%	2.2%	5.3%	225
WY	n/a	n/a	n/a	n/a
Total	85.6%	10.1%	4.4%	952

Table D26. Do you get information about how much money is left in your budget/services? (among those using a self-direction option)

State	Yes	Maybe	No	N
AL	n/a	n/a	n/a	n/a
AZ	53.6%	35.7%	10.7%	28
AR	n/a	n/a	n/a	n/a
CA	n/a	n/a	n/a	n/a
CO	n/a	n/a	n/a	n/a
CT	83.3%	8.3%	8.3%	24
DE	n/a	n/a	n/a	n/a
DC	n/a	n/a	n/a	n/a
FL	96.0%	4.0%	0.0%	99
GA	n/a	n/a	n/a	n/a
IL	74.3%	20.0%	5.7%	35
IN	n/a	n/a	n/a	n/a
KS	75.6%	12.2%	12.2%	41
KY	81.8%	18.2%	0.0%	22
LA	n/a	n/a	n/a	n/a
ME	n/a	n/a	n/a	n/a
MA	n/a	n/a	n/a	n/a
MI	79.7%	3.1%	17.2%	64
MN	n/a	n/a	n/a	n/a
MO	n/a	n/a	n/a	n/a
NE	19.0%	8.6%	72.4%	58
NV	n/a	n/a	n/a	n/a
NY	89.3%	3.6%	7.1%	28
NC	n/a	n/a	n/a	n/a
OH	n/a	n/a	n/a	n/a
OK	n/a	n/a	n/a	n/a
OR	60.0%	5.0%	35.0%	80
PA	n/a	n/a	n/a	n/a
RI	79.3%	13.8%	6.9%	29
SC	n/a	n/a	n/a	n/a
TN	n/a	n/a	n/a	n/a
UT	93.8%	4.7%	1.6%	64
VT	78.2%	5.5%	16.4%	55
VA	n/a	n/a	n/a	n/a
WI	85.8%	4.9%	9.3%	225
WY	n/a	n/a	n/a	n/a
Total	73.7%	16.2%	13.0%	946

Table D27. Is the information easy to understand? (among those using a self-direction option and who receive information about money left in their budget/services)

State	Yes	Maybe	No	N
AL	n/a	n/a	n/a	n/a
AZ	69.6%	30.4%	0.0%	23
AR	n/a	n/a	n/a	n/a
CA	n/a	n/a	n/a	n/a
CO	n/a	n/a	n/a	n/a
CT	90.5%	4.8%	4.8%	21
DE	n/a	n/a	n/a	n/a
DC	n/a	n/a	n/a	n/a
FL	88.7%	9.3%	2.1%	97
GA	n/a	n/a	n/a	n/a
IL	71.9%	25.0%	3.1%	32
IN	n/a	n/a	n/a	n/a
KS	83.3%	16.7%	0.0%	36
KY	72.7%	18.2%	9.1%	22
LA	n/a	n/a	n/a	n/a
ME	n/a	n/a	n/a	n/a
MA	n/a	n/a	n/a	n/a
MI	71.7%	13.2%	15.1%	53
MN	n/a	n/a	n/a	n/a
MO	n/a	n/a	n/a	n/a
NE	n/a	n/a	n/a	n/a
NV	n/a	n/a	n/a	n/a
NY	69.2%	23.1%	7.7%	26
NC	n/a	n/a	n/a	n/a
OH	n/a	n/a	n/a	n/a
OK	n/a	n/a	n/a	n/a
OR	81.6%	14.3%	4.1%	49
PA	n/a	n/a	n/a	n/a
RI	70.4%	14.8%	14.8%	27
SC	n/a	n/a	n/a	n/a
TN	n/a	n/a	n/a	n/a
UT	61.9%	22.2%	15.9%	63
VT	69.6%	17.4%	13.0%	46
VA	n/a	n/a	n/a	n/a
WI	65.7%	19.9%	14.4%	201
WY	n/a	n/a	n/a	n/a
Total	69.5%	19.9%	10.6%	791

Table D28. How often do you get information about how much money is left in your budget/services? (among those using a self-direction option and who receive information about money left in their budget/services)

State	At least every three months	About once a year	Once a year or less	N
AL	n/a	n/a	n/a	n/a
AZ	n/a	n/a	n/a	n/a
AR	n/a	n/a	n/a	n/a
CA	n/a	n/a	n/a	n/a
CO	n/a	n/a	n/a	n/a
CT	n/a	n/a	n/a	n/a
DE	n/a	n/a	n/a	n/a
DC	n/a	n/a	n/a	n/a
FL	98.0%	2.0%	0.0%	99
GA	n/a	n/a	n/a	n/a
IL	55.2%	17.2%	27.6%	29
IN	n/a	n/a	n/a	n/a
KS	84.4%	12.5%	3.1%	32
KY	80.0%	5.0%	15.0%	20
LA	n/a	n/a	n/a	n/a
ME	n/a	n/a	n/a	n/a
MA	n/a	n/a	n/a	n/a
MI	72.9%	10.4%	16.7%	48
MN	n/a	n/a	n/a	n/a
MO	n/a	n/a	n/a	n/a
NE	n/a	n/a	n/a	n/a
NV	n/a	n/a	n/a	n/a
NY	76.0%	16.0%	8.0%	25
NC	n/a	n/a	n/a	n/a
OH	n/a	n/a	n/a	n/a
OK	n/a	n/a	n/a	n/a
OR	44.7%	19.1%	36.2%	47
PA	n/a	n/a	n/a	n/a
RI	76.9%	11.5%	11.5%	26
SC	n/a	n/a	n/a	n/a
TN	n/a	n/a	n/a	n/a
UT	89.1%	9.4%	1.6%	64
VT	88.9%	0.0%	11.1%	36
VA	n/a	n/a	n/a	n/a
WI	93.1%	3.7%	3.2%	189
WY	n/a	n/a	n/a	n/a
Total	78.0%	11.8%	10.2%	731

Community Inclusion (un-collapsed and un-weighted)

Table D29. How many times did you go shopping in the past month?

State	0 times	1-2 times	3-4 times	More than 5 times	N
AL	13.6%	42.0%	38.8%	5.6%	376
AZ	17.2%	28.3%	24.0%	30.4%	487
AR	6.5%	14.6%	29.8%	49.1%	403
CA	11.1%	29.6%	27.9%	31.4%	8,211
CO	8.4%	21.2%	33.5%	36.8%	391
CT	5.7%	30.5%	34.2%	29.6%	351
DE	15.3%	39.3%	23.1%	22.3%	346
DC	10.9%	37.6%	36.4%	15.2%	396
FL	8.7%	35.8%	28.8%	26.7%	930
GA	5.2%	38.2%	33.3%	23.3%	442
IL	6.5%	34.1%	36.3%	23.1%	355
IN	6.0%	18.7%	26.6%	48.6%	728
KS	8.0%	32.2%	41.0%	18.9%	376
KY	5.1%	40.7%	49.9%	4.3%	415
LA	15.4%	34.6%	27.3%	22.7%	428
ME	3.8%	11.4%	24.1%	60.8%	395
MA	9.3%	31.0%	31.3%	28.5%	400
MI	13.3%	24.6%	29.9%	32.2%	639
MN	8.6%	26.9%	31.3%	33.2%	383
MO	7.6%	24.7%	30.6%	37.1%	396
NE	9.2%	18.1%	43.4%	29.4%	415
NV	9.4%	29.6%	27.5%	33.4%	371
NY	13.9%	31.2%	25.8%	29.0%	503
NC	10.1%	27.2%	24.2%	38.5%	615
OH	7.1%	30.1%	29.9%	32.9%	750
OK	13.4%	23.7%	30.1%	32.8%	396
OR	9.0%	18.9%	25.2%	46.9%	424
PA	7.9%	30.9%	29.4%	31.7%	656
RI	9.4%	24.9%	29.9%	35.8%	341
SC	20.8%	39.5%	21.7%	18.0%	433
TN	10.7%	29.6%	31.0%	28.7%	422
UT	11.3%	27.0%	25.2%	36.5%	381
VT	9.4%	11.9%	22.6%	56.1%	310
VA	7.5%	20.3%	26.4%	45.8%	795
WI	17.2%	26.5%	27.4%	28.8%	940
WY	5.1%	21.1%	36.1%	37.7%	313
Total	9.9%	28.0%	30.4%	31.7%	24,913

Table D30. Who did you usually go shopping with? ⁹ ∞

State	Alone	Friends	Family	Housemates	Staff	Other	N
AL	0.5%	8.5%	38.7%	26.4%	57.9%	7.2%	375
AZ	1.2%	8.0%	56.3%	9.7%	41.3%	0.2%	487
AR	3.5%	14.2%	39.8%	5.7%	77.1%	0.2%	402
CA	15.4%	12.4%	47.7%	18.6%	46.3%	1.0%	8,261
CO	12.8%	9.5%	51.3%	12.8%	48.7%	0.3%	390
CT	4.8%	10.8%	40.2%	20.2%	72.6%	1.4%	351
DE	3.8%	0.3%	6.1%	25.1%	79.5%	0.3%	346
DC	3.3%	9.3%	25.0%	7.3%	68.9%	0.5%	396
FL	6.4%	7.8%	48.7%	16.8%	54.9%	0.3%	926
GA	1.4%	13.1%	38.9%	25.8%	81.9%	1.4%	442
IL	8.5%	11.9%	52.3%	29.4%	45.2%	0.8%	354
IN	6.2%	6.5%	68.0%	1.7%	61.4%	1.1%	725
KS	2.7%	8.0%	31.2%	19.7%	65.6%	0.8%	375
KY	1.9%	7.0%	48.2%	4.3%	66.7%	0.2%	415
LA	1.9%	5.4%	37.1%	27.7%	65.7%	0.9%	426
ME	14.0%	12.2%	31.0%	15.0%	80.7%	1.5%	394
MA	7.8%	9.0%	30.6%	25.8%	67.7%	0.0%	399
MI	6.0%	10.7%	40.6%	22.5%	59.3%	2.0%	636
MN	10.2%	9.1%	37.3%	18.5%	68.7%	0.5%	383
MO	4.0%	7.3%	26.3%	35.4%	81.3%	1.0%	396
NE	7.0%	14.7%	40.5%	29.2%	70.8%	0.7%	415
NV	8.4%	4.6%	30.8%	23.0%	70.0%	0.5%	370
NY	14.5%	9.9%	36.0%	22.5%	50.1%	1.6%	503
NC	2.4%	6.7%	54.4%	13.2%	66.4%	0.8%	614
OH	7.6%	7.8%	52.0%	10.2%	51.9%	0.4%	748
OK	2.3%	2.0%	31.6%	13.4%	62.6%	0.5%	396
OR	18.4%	8.3%	35.8%	13.7%	67.7%	0.2%	424
PA	8.4%	8.1%	37.8%	9.2%	55.4%	0.8%	653
RI	6.2%	11.2%	39.6%	17.8%	70.1%	0.0%	338
SC	4.6%	5.1%	30.5%	17.6%	49.0%	2.1%	433
TN	1.4%	1.9%	24.1%	23.9%	74.7%	0.7%	419
UT	6.0%	5.0%	38.3%	20.2%	63.5%	1.0%	381
VT	9.0%	8.4%	42.3%	5.5%	63.2%	4.5%	310
VA	1.9%	7.6%	40.1%	33.7%	75.4%	0.9%	793
WI	9.9%	8.7%	54.6%	5.6%	29.5%	0.6%	940
WY	10.6%	15.7%	36.9%	22.4%	80.4%	0.3%	312
Total	6.5%	8.5%	39.5%	18.0%	63.7%	1.0%	24,928

⁹Response options changed in 2017-18, “family” and “friends” are now captured as separate categories

∞Categories are not mutually exclusive

Table D31. How many times did you go out on errands or appointments in the past month

State	0 times	1-2 times	3-4 times	More than 5 times	N
AL	15.5%	71.7%	11.2%	1.6%	375
AZ	11.0%	35.6%	32.1%	21.3%	489
AR	8.2%	31.0%	26.6%	34.2%	403
CA	18.4%	46.0%	21.0%	14.7%	8,143
CO	12.5%	39.4%	24.8%	23.3%	391
CT	9.1%	35.7%	26.9%	28.3%	350
DE	7.9%	48.4%	27.3%	16.4%	341
DC	9.2%	57.2%	22.8%	10.8%	390
FL	13.3%	53.3%	21.4%	12.1%	920
GA	20.9%	56.1%	18.6%	4.4%	431
IL	11.4%	50.0%	21.9%	16.8%	352
IN	11.6%	43.9%	19.1%	25.3%	722
KS	15.1%	48.5%	23.6%	12.9%	365
KY	3.4%	33.0%	59.0%	4.6%	415
LA	11.7%	41.4%	31.1%	15.9%	428
ME	9.5%	38.1%	24.3%	28.1%	391
MA	9.5%	38.1%	30.3%	22.1%	399
MI	15.6%	40.9%	23.7%	19.7%	633
MN	10.4%	39.7%	29.9%	20.0%	375
MO	12.9%	36.5%	24.9%	25.7%	389
NE	14.9%	41.0%	26.6%	17.6%	410
NV	11.8%	52.6%	21.9%	13.7%	365
NY	16.4%	41.9%	23.4%	18.2%	499
NC	13.1%	35.9%	26.5%	24.5%	616
OH	13.1%	44.7%	24.6%	17.6%	740
OK	4.8%	24.2%	26.8%	44.2%	396
OR	10.6%	29.2%	21.2%	39.0%	415
PA	6.3%	47.4%	26.1%	20.2%	652
RI	7.8%	40.0%	25.1%	27.2%	335
SC	29.5%	55.0%	8.2%	7.3%	427
TN	15.7%	40.7%	25.2%	18.4%	413
UT	20.3%	43.7%	15.7%	20.3%	375
VT	7.6%	24.7%	24.7%	43.1%	304
VA	12.0%	40.8%	22.8%	24.4%	786
WI	20.9%	36.4%	22.1%	20.6%	940
WY	9.8%	37.3%	25.5%	27.5%	306
Total	12.5%	42.2%	24.6%	20.6%	24,681

Table D32. Who did you usually go with when you went on errands or appointments? ⁹ ∞

State	Alone	Friends	Family	Housemates	Staff	Other	N
AL		2.1%	38.1%	9.4%	52.3%	1.6%	373
AZ	2.0%	5.3%	58.6%	7.6%	41.0%	0.4%	488
AR	1.5%	2.2%	39.2%	1.0%	73.3%	0.0%	401
CA	14.3%	6.0%	41.4%	9.9%	37.6%	0.6%	8,251
CO	9.7%	7.4%	47.6%	8.4%	42.7%	0.3%	391
CT	5.2%	8.0%	39.1%	12.6%	63.5%	0.6%	348
DE	2.4%	0.0%	3.5%	12.1%	89.4%	0.6%	339
DC	7.4%	7.2%	22.8%	5.9%	68.2%	0.5%	390
FL	6.1%	4.9%	44.7%	10.2%	49.1%	0.0%	915
GA	1.4%	2.6%	29.6%	12.9%	58.5%	0.5%	426
IL	6.9%	7.4%	47.4%	16.6%	41.7%	0.9%	350
IN	4.9%	3.1%	62.9%	1.1%	43.5%	0.4%	719
KS	4.4%	6.6%	29.4%	12.4%	56.9%	1.1%	364
KY	1.7%	5.1%	48.7%	2.7%	68.0%	0.5%	415
LA	2.6%	4.1%	34.4%	23.2%	67.3%	0.5%	419
ME	14.5%	3.1%	24.0%	4.1%	67.2%	0.5%	387
MA	10.6%	3.8%	26.4%	15.3%	65.1%	0.5%	398
MI	5.9%	6.9%	37.7%	12.3%	53.8%	0.5%	626
MN	10.7%	3.2%	31.2%	9.9%	64.5%	0.3%	375
MO	2.8%	3.1%	19.8%	24.7%	74.6%	0.5%	389
NE	5.9%	7.1%	35.0%	22.9%	63.3%	0.5%	406
NV	6.9%	1.1%	31.3%	9.1%	62.4%	0.3%	364
NY	14.7%	5.8%	33.3%	13.7%	46.0%	1.0%	496
NC	3.1%	3.3%	48.9%	9.1%	59.2%	0.5%	615
OH	8.8%	6.5%	46.3%	6.8%	43.8%	0.7%	738
OK	2.3%	2.5%	35.4%	11.6%	67.2%	0.5%	396
OR	17.8%	2.9%	32.3%	8.4%	62.7%	0.2%	415
PA	7.4%	5.1%	39.6%	4.6%	53.7%	0.8%	646
RI	6.6%	5.1%	40.4%	12.6%	64.7%	0.3%	334
SC	2.8%	0.7%	22.5%	2.8%	46.6%	0.9%	427
TN	1.5%	0.7%	21.2%	14.1%	73.7%	0.2%	411
UT	5.1%	2.4%	37.8%	7.5%	49.9%	0.8%	373
VT	12.5%	6.3%	35.0%	4.6%	65.7%	5.6%	303
VA	2.0%	1.9%	35.7%	19.5%	65.1%	0.5%	785
WI	13.9%	6.5%	50.9%	3.5%	25.3%	0.3%	940
WY	11.8%	11.2%	32.9%	11.8%	69.4%	0.7%	304
Total	6.8%	4.6%	36.2%	10.4%	58.2%	0.7%	24,717

⁹Response options changed in 2017-18, “family” and “friends” are now captured as separate categories

∞Categories are not mutually exclusive

Table D33. How many times did you go out for entertainment in the past month?

State	0 times	1-2 times	3-4 times	More than 5 times	N
AL	25.3%	45.2%	23.9%	5.6%	376
AZ	24.2%	29.5%	25.4%	20.9%	488
AR	10.7%	22.9%	28.6%	37.8%	402
CA	29.1%	38.3%	19.4%	13.2%	8,189
CO	29.0%	36.6%	16.5%	17.8%	393
CT	15.1%	39.1%	25.7%	20.0%	350
DE	31.7%	36.3%	17.8%	14.2%	366
DC	5.7%	46.2%	34.3%	13.8%	405
FL	22.3%	40.3%	20.4%	17.0%	934
GA	16.6%	36.4%	33.5%	13.5%	451
IL	25.3%	47.5%	16.1%	11.1%	360
IN	28.0%	28.1%	18.1%	25.8%	729
KS	17.1%	34.6%	34.1%	14.2%	381
KY	12.6%	26.3%	55.8%	5.3%	414
LA	19.2%	42.8%	21.5%	16.6%	428
ME	41.3%	36.2%	13.6%	9.0%	390
MA	24.6%	32.9%	25.1%	17.5%	395
MI	25.0%	35.9%	19.4%	19.7%	635
MN	22.1%	34.3%	23.9%	19.7%	385
MO	23.7%	33.6%	19.6%	23.2%	393
NE	7.0%	37.8%	32.0%	23.2%	413
NV	21.6%	38.6%	21.9%	17.8%	370
NY	34.3%	36.1%	15.5%	14.1%	498
NC	23.3%	34.7%	21.0%	21.0%	619
OH	18.1%	38.7%	22.3%	20.9%	750
OK	14.6%	23.0%	24.7%	37.6%	396
OR	28.5%	26.8%	21.3%	23.4%	418
PA	25.5%	41.4%	19.8%	13.3%	652
RI	20.5%	38.6%	20.2%	20.8%	337
SC	37.7%	36.1%	18.0%	8.2%	438
TN	24.5%	28.5%	26.4%	20.6%	428
UT	19.2%	33.9%	17.3%	29.7%	381
VT	22.7%	31.8%	17.9%	27.6%	308
VA	17.0%	31.9%	23.0%	28.1%	794
WI	33.1%	35.2%	17.6%	14.1%	940
WY	13.3%	38.6%	23.7%	24.4%	308
Total	22.5%	35.4%	23.2%	18.9%	24,914

Table D34. Who did you usually go with when you went out for entertainment? ⁹ [∞]

State	Alone	Friends	Family	Housemates	Staff	Other	N
AL		29.6%	30.7%	29.3%	58.9%	7.7%	
AZ	1.6%	17.6%	50.4%	9.4%	39.8%	0.2%	
AR	4.0%	34.2%	44.6%	6.0%	72.1%	0.0%	
CA	6.8%	19.3%	36.9%	16.8%	33.8%	1.2%	
CO	5.1%	23.7%	38.9%	10.4%	35.4%	0.5%	
CT	3.4%	24.1%	38.1%	21.8%	58.2%	2.0%	
DE	1.9%	3.9%	6.1%	22.6%	62.3%	0.0%	
DC	3.0%	16.4%	21.1%	6.7%	80.1%	0.5%	
FL	2.9%	17.2%	41.4%	19.7%	46.1%	0.8%	
GA	1.6%	22.8%	33.1%	24.6%	73.8%	1.1%	
IL	3.9%	19.5%	38.2%	27.9%	35.7%	1.4%	
IN	1.9%	14.3%	47.6%	1.8%	45.4%	1.4%	
KS	4.2%	21.1%	28.9%	26.3%	57.4%	1.1%	
KY	2.2%	6.0%	41.8%	4.6%	64.0%	0.2%	
LA	1.4%	7.3%	34.3%	34.8%	64.1%	0.2%	
ME	2.6%	19.0%	14.9%	11.5%	41.5%	1.0%	
MA	3.8%	19.4%	23.2%	29.6%	55.6%	0.8%	
MI	3.0%	18.6%	35.5%	23.4%	50.9%	1.4%	
MN	5.5%	22.3%	33.8%	22.3%	49.6%	0.5%	
MO	2.0%	18.6%	21.9%	32.1%	65.8%	2.3%	
NE	1.5%	35.4%	44.4%	36.1%	69.3%	5.4%	
NV	8.1%	17.6%	30.9%	31.2%	52.8%	0.8%	
NY	6.4%	18.5%	22.7%	23.3%	42.5%	1.0%	
NC	1.8%	11.5%	42.0%	15.7%	56.4%	1.0%	
OH	4.9%	23.3%	40.9%	11.9%	47.1%	1.5%	
OK	2.0%	13.2%	31.4%	17.0%	60.5%	0.5%	
OR	8.0%	13.7%	29.9%	10.1%	45.8%	0.2%	
PA	3.2%	14.6%	30.7%	8.5%	45.1%	1.2%	
RI	2.7%	22.7%	29.0%	16.4%	60.0%	0.9%	
SC	1.4%	12.1%	17.2%	21.7%	41.0%	8.0%	
TN	0.9%	8.0%	17.1%	23.2%	66.0%	0.5%	
UT	2.6%	15.2%	36.2%	23.4%	58.5%	1.3%	
VT	4.9%	23.4%	34.1%	4.9%	50.3%	3.9%	
VA	0.8%	16.2%	32.5%	35.9%	65.1%	1.5%	
WI	4.4%	23.0%	44.9%	6.9%	21.6%	0.5%	
WY	4.6%	32.7%	35.0%	20.3%	64.7%	0.7%	
Total	3.4%	18.8%	32.8%	19.1%	53.8%	1.3%	

⁹Response options changed in 2017-18, “family” and “friends” are now captured as separate categories

[∞]Categories are not mutually exclusive

Table D35. How many times did you go out to a restaurant or coffee shop in the past month?

State	0 times	1-2 times	3-4 times	More than 5 times	N
AL	7.7%	30.1%	49.3%	12.8%	375
AZ	25.6%	30.1%	17.8%	26.4%	488
AR	9.0%	21.2%	25.7%	44.1%	401
CA	15.2%	32.0%	26.7%	26.2%	8,180
CO	11.1%	29.6%	27.1%	32.2%	395
CT	11.4%	33.5%	33.5%	21.6%	352
DE	21.5%	35.7%	30.0%	12.8%	367
DC	13.2%	37.0%	31.6%	18.1%	408
FL	11.1%	32.6%	29.3%	27.0%	926
GA	8.0%	37.9%	36.4%	17.7%	451
IL	11.5%	38.8%	27.5%	22.2%	356
IN	10.2%	14.9%	26.8%	48.1%	727
KS	12.5%	28.6%	39.3%	19.6%	377
KY	6.5%	25.3%	58.3%	9.9%	415
LA	16.9%	34.3%	27.5%	21.3%	432
ME	15.0%	28.7%	24.1%	32.2%	394
MA	9.2%	25.4%	29.2%	36.2%	401
MI	14.8%	30.5%	28.4%	26.2%	633
MN	12.0%	31.3%	31.1%	25.6%	383
MO	11.9%	28.0%	26.3%	33.8%	396
NE	8.7%	28.8%	28.1%	34.4%	413
NV	16.2%	36.4%	22.6%	24.8%	371
NY	17.6%	33.3%	23.0%	26.1%	499
NC	10.4%	25.6%	24.8%	39.1%	616
OH	9.3%	29.3%	26.3%	35.1%	752
OK	10.1%	18.4%	23.2%	48.4%	397
OR	11.9%	22.3%	27.3%	38.5%	421
PA	11.5%	36.8%	27.9%	23.8%	660
RI	7.0%	23.1%	26.3%	43.6%	342
SC	19.1%	36.9%	24.6%	19.4%	439
TN	10.2%	26.7%	28.3%	34.8%	420
UT	15.2%	32.8%	20.4%	31.5%	387
VT	10.2%	26.7%	23.5%	39.7%	315
VA	9.3%	26.4%	24.8%	39.5%	803
WI	21.2%	32.4%	23.5%	22.9%	944
WY	7.7%	25.9%	31.3%	35.1%	313
Total	12.5%	29.6%	28.7%	29.2%	24,949

Table D36. Who did you usually go with when you went to restaurants or coffee shops? ⁹ ∞

State	Alone	Friends	Family	Housemates	Staff	Other	N
AL	0.8%	26.3%	39.4%	35.9%	71.0%	12.6%	373
AZ	1.2%	13.8%	53.6%	8.8%	35.3%	0.8%	487
AR	3.0%	32.9%	50.1%	7.7%	72.8%	0.0%	401
CA	11.3%	19.9%	49.4%	19.3%	39.6%	1.4%	8,240
CO	10.6%	26.3%	54.7%	12.2%	44.8%	0.3%	395
CT	6.9%	21.5%	44.1%	18.6%	59.3%	1.1%	349
DE	1.1%	2.8%	10.2%	31.5%	70.7%	0.8%	362
DC	4.9%	13.3%	25.8%	6.4%	70.8%	0.5%	407
FL	2.8%	19.5%	51.8%	22.6%	52.7%	0.9%	920
GA	0.9%	21.6%	41.1%	25.8%	84.0%	2.7%	450
IL	7.1%	23.2%	53.0%	29.7%	39.4%	0.6%	353
IN	4.0%	13.3%	66.5%	2.5%	55.6%	1.7%	723
KS	2.1%	17.8%	39.0%	26.5%	58.6%	0.8%	377
KY	1.7%	7.5%	45.8%	5.1%	65.9%	0.2%	413
LA	2.1%	8.7%	37.5%	29.7%	63.2%	0.2%	427
ME	5.3%	21.6%	27.4%	14.2%	61.2%	1.5%	394
MA	7.5%	18.8%	32.3%	33.1%	64.7%	0.3%	399
MI	4.1%	18.6%	45.4%	22.7%	54.6%	0.6%	630
MN	7.8%	20.1%	47.0%	24.5%	58.0%	0.5%	383
MO	2.0%	17.3%	29.4%	34.5%	76.1%	1.0%	394
NE	6.3%	28.8%	50.8%	37.3%	67.8%	2.9%	413
NV	10.4%	14.7%	40.1%	30.5%	50.4%	0.5%	367
NY	12.0%	17.0%	38.5%	27.5%	48.9%	2.4%	499
NC	2.1%	11.2%	53.6%	16.9%	66.6%	1.3%	616
OH	5.5%	20.0%	51.9%	12.6%	51.5%	1.1%	746
OK	2.5%	11.6%	38.3%	18.4%	63.0%	1.0%	397
OR	13.1%	18.9%	38.9%	12.4%	59.4%	1.0%	419
PA	3.7%	14.3%	40.2%	9.1%	51.1%	0.6%	657
RI	5.6%	28.6%	44.0%	19.2%	72.9%	0.9%	339
SC	2.3%	11.2%	29.2%	28.2%	51.3%	5.0%	439
TN	1.0%	7.4%	26.0%	26.0%	75.4%	1.0%	419
UT	3.1%	11.4%	41.0%	20.0%	58.7%	0.8%	385
VT	5.1%	20.6%	43.2%	5.7%	61.6%	4.1%	315
VA	1.3%	14.9%	43.6%	38.8%	70.0%	1.0%	800
WI	6.3%	21.6%	56.7%	6.6%	24.2%	0.4%	944
WY	8.7%	28.0%	41.5%	22.8%	72.7%	1.0%	311
Total	4.9%	17.9%	42.2%	20.7%	59.5%	1.5%	24,943

⁹Response options changed in 2017-18, “family” and “friends” are now captured as separate categories

∞Categories are not mutually exclusive

Table D37. How many times did you go out to a religious service or spiritual practice in the past month?

State	0 times	1-2 times	3-4 times	More than 5 times	N
AL	38.0%	12.1%	32.5%	17.4%	363
AZ	66.8%	10.4%	12.2%	10.6%	482
AR	44.4%	12.9%	22.6%	20.1%	403
CA	63.2%	12.6%	17.3%	6.9%	8,155
CO	58.4%	13.5%	19.3%	8.9%	394
CT	59.4%	17.3%	16.4%	6.9%	347
DE	71.9%	13.4%	12.6%	2.1%	374
DC	34.1%	25.7%	27.7%	12.6%	358
FL	53.8%	16.8%	19.8%	9.7%	911
GA	40.1%	23.4%	27.9%	8.5%	401
IL	50.1%	16.3%	27.3%	6.2%	355
IN	53.2%	8.2%	23.8%	14.8%	730
KS	54.1%	14.4%	26.0%	5.5%	362
KY	71.6%	6.6%	18.6%	3.2%	409
LA	43.3%	16.2%	25.4%	15.1%	425
ME	67.5%	8.6%	14.5%	9.4%	394
MA	65.3%	12.3%	17.7%	4.7%	406
MI	62.1%	11.3%	18.2%	8.5%	639
MN	56.1%	17.9%	20.8%	5.2%	385
MO	52.8%	14.9%	25.3%	7.1%	396
NE	37.6%	10.4%	31.6%	20.4%	412
NV	72.4%	8.1%	8.9%	10.5%	370
NY	72.5%	11.1%	11.3%	5.1%	494
NC	38.6%	17.5%	26.2%	17.7%	611
OH	56.5%	13.1%	20.9%	9.6%	742
OK	51.0%	10.1%	24.1%	14.8%	398
OR	68.7%	7.8%	14.5%	9.0%	422
PA	57.5%	16.4%	20.7%	5.4%	651
RI	62.6%	12.4%	17.4%	7.6%	340
SC	44.9%	18.8%	29.2%	7.1%	425
TN	46.3%	19.3%	24.1%	10.3%	419
UT	49.2%	8.6%	24.1%	18.1%	382
VT	77.7%	8.4%	9.0%	4.8%	310
VA	45.8%	18.4%	22.2%	13.6%	788
WI	59.4%	12.0%	19.9%	8.7%	944
WY	62.9%	8.3%	18.1%	10.8%	315
Total	55.8%	13.5%	20.8%	9.9%	24,712

Table D38. Who did you usually go with to religious/spiritual practices? ⁹ ∞

State	Alone	Friends	Family	Housemates	Staff	Other	N
AL	3.9%	4.2%	35.2%	8.0%	23.8%	1.4%	361
AZ	1.7%	2.9%	25.5%	2.5%	7.1%	0.0%	482
AR	3.5%	18.9%	28.9%	1.7%	29.1%	0.2%	402
CA	4.4%	6.0%	24.4%	4.1%	7.5%	0.4%	8,250
CO	3.6%	8.9%	23.2%	6.4%	15.3%	0.5%	392
CT	2.3%	4.9%	22.6%	5.5%	13.6%	0.9%	345
DE	2.4%	0.5%	4.3%	6.2%	18.9%	0.3%	371
DC	5.3%	10.1%	24.9%	5.3%	41.7%	0.3%	357
FL	3.0%	6.5%	30.5%	8.5%	14.4%	1.0%	909
GA	2.0%	4.0%	34.1%	11.3%	25.3%	0.5%	399
IL	1.1%	9.6%	34.0%	4.8%	8.5%	0.6%	353
IN	3.7%	4.9%	36.2%	0.4%	8.5%	1.1%	729
KS	4.4%	7.2%	23.2%	8.0%	19.1%	0.3%	362
KY	1.5%	1.5%	14.5%	3.2%	13.5%	0.2%	408
LA	2.1%	2.8%	29.0%	17.9%	36.6%	0.0%	424
ME	5.1%	8.6%	14.5%	1.5%	10.7%	0.0%	394
MA	2.5%	3.0%	17.5%	4.3%	14.3%	0.3%	400
MI	3.0%	6.0%	21.7%	7.2%	12.9%	0.9%	637
MN	4.9%	4.9%	23.9%	7.8%	17.9%	0.3%	385
MO	3.3%	8.1%	18.2%	10.9%	25.3%	1.0%	396
NE	2.4%	11.7%	38.6%	13.8%	24.3%	14.8%	412
NV	6.5%	3.0%	12.5%	0.8%	7.6%	1.1%	369
NY	3.9%	3.9%	16.7%	5.3%	9.1%	0.2%	492
NC	1.6%	5.7%	38.4%	11.5%	26.4%	0.3%	610
OH	2.7%	7.6%	27.2%	3.4%	12.0%	0.1%	740
OK	2.3%	5.8%	23.6%	6.0%	23.6%	1.0%	398
OR	6.4%	8.3%	15.2%	1.9%	8.8%	0.2%	422
PA	2.5%	5.4%	23.4%	2.8%	14.3%	0.8%	645
RI	2.9%	4.4%	22.9%	3.5%	10.3%	0.3%	340
SC	3.3%	7.8%	24.1%	9.2%	20.8%	2.1%	424
TN	1.4%	2.2%	24.5%	8.9%	33.1%	0.2%	417
UT	3.7%	6.5%	33.5%	3.4%	16.8%	0.8%	382
VT	2.3%	3.2%	12.6%	0.0%	6.1%	0.6%	310
VA	1.4%	8.4%	25.4%	16.0%	28.9%	1.0%	788
WI	4.2%	7.9%	29.2%	2.3%	5.6%	0.6%	944
WY	4.8%	8.9%	21.3%	1.6%	11.5%	0.3%	314
Total	3.2%	6.2%	24.3%	6.0%	17.3%	1.0%	24,763

⁹Response options changed in 2017-18, “family” and “friends” are now captured as separate categories

∞Categories are not mutually exclusive

Table D39. Do you participate as a member of community groups in your community?

State	Yes	No	N
AL	16.9%	83.1%	373
AZ	33.1%	66.9%	486
AR	36.6%	63.4%	399
CA	20.8%	79.2%	8,173
CO	28.3%	71.7%	396
CT	51.1%	48.9%	354
DE	6.1%	93.9%	376
DC	25.0%	75.0%	400
FL	45.4%	54.6%	933
GA	46.3%	53.7%	447
IL	44.4%	55.6%	356
IN	34.0%	66.0%	729
KS	47.3%	52.7%	368
KY	6.6%	93.4%	409
LA	26.6%	73.4%	425
ME	24.7%	75.3%	385
MA	35.3%	64.7%	397
MI	31.3%	68.7%	636
MN	42.5%	57.5%	386
MO	34.0%	66.0%	397
NE	42.6%	57.4%	413
NV	30.5%	69.5%	380
NY	24.6%	75.4%	501
NC	42.7%	57.3%	613
OH	34.1%	65.9%	744
OK	30.4%	69.6%	398
OR	31.2%	68.8%	423
PA	40.7%	59.3%	646
RI	35.6%	64.4%	334
SC	44.7%	55.3%	438
TN	29.3%	70.7%	426
UT	47.3%	52.7%	387
VT	40.1%	59.9%	304
VA	44.0%	56.0%	789
WI	35.3%	64.7%	937
WY	31.4%	68.6%	312
Total	33.9%	66.1%	24,870

Table D40. Who did you participate in community groups with? ⁹ ∞

State	Alone	Friends	Family	Housemates	Staff	Other	N
AL	0.3%	5.4%	8.9%	3.5%	8.1%	0.5%	371
AZ	2.7%	8.5%	20.2%	4.1%	11.5%	0.6%	485
AR	1.0%	22.1%	13.3%	4.5%	30.6%	0.0%	399
CA	3.5%	7.4%	9.4%	2.8%	6.3%	0.9%	8,223
CO	4.3%	10.4%	10.9%	2.8%	11.4%	0.8%	396
CT	4.8%	18.5%	18.2%	10.0%	27.6%	1.7%	351
DE	0.8%	0.3%	0.3%	2.1%	3.7%	0.3%	374
DC	1.8%	3.8%	6.8%	1.0%	17.5%	0.3%	400
FL	2.3%	14.0%	24.0%	9.5%	21.9%	2.8%	928
GA	1.6%	8.5%	16.6%	10.7%	32.4%	0.9%	447
IL	2.3%	18.4%	24.3%	10.5%	14.4%	3.1%	354
IN	3.6%	13.2%	17.7%	0.7%	8.5%	4.7%	728
KS	2.2%	18.2%	16.6%	10.9%	23.9%	0.8%	368
KY	1.0%	2.0%	3.9%	1.2%	3.7%	0.2%	409
LA	1.0%	6.7%	11.2%	6.2%	16.9%	0.2%	421
ME	5.2%	9.9%	5.8%	4.5%	13.4%	0.0%	382
MA	3.3%	12.2%	8.9%	11.2%	19.0%	0.8%	394
MI	3.5%	13.5%	11.7%	6.9%	15.4%	1.6%	635
MN	4.7%	15.3%	14.5%	10.6%	22.0%	0.5%	386
MO	1.5%	11.9%	10.4%	9.1%	22.0%	0.8%	396
NE	1.7%	25.7%	16.9%	11.1%	22.8%	13.3%	413
NV	5.5%	9.7%	8.4%	8.4%	18.4%	0.5%	380
NY	4.2%	8.0%	7.0%	6.2%	10.0%	0.2%	499
NC	1.5%	11.6%	21.4%	6.1%	24.2%	3.1%	611
OH	3.9%	15.7%	14.1%	5.6%	12.6%	1.1%	744
OK	1.8%	10.1%	13.1%	4.5%	17.1%	0.0%	398
OR	8.0%	10.9%	10.9%	3.1%	15.4%	0.7%	423
PA	4.5%	11.3%	17.7%	3.8%	16.5%	1.3%	638
RI	2.7%	12.9%	13.5%	4.5%	21.9%	0.3%	334
SC	1.1%	8.7%	7.1%	9.4%	30.3%	17.0%	436
TN	0.9%	5.6%	8.9%	4.9%	20.7%	0.5%	426
UT	2.3%	12.2%	20.0%	4.9%	22.3%	2.6%	385
VT	4.9%	19.7%	11.8%	1.6%	19.7%	2.0%	304
VA	1.9%	12.2%	17.0%	14.0%	27.0%	2.2%	784
WI	6.0%	16.9%	18.2%	2.7%	8.3%	1.4%	937
WY	3.9%	17.0%	11.3%	3.5%	18.6%	2.3%	311
Total	2.9%	11.9%	13.1%	6.0%	17.7%	1.9%	24,870

⁹Response options changed in 2017-18, “family” and “friends” are now captured as separate categories

∞Categories are not mutually exclusive

Table D41. In the past year, did you go away on vacation?

State	Yes	No	N
AL	43.3%	56.7%	363
AZ	42.8%	57.2%	481
AR	50.6%	49.4%	403
CA	42.3%	57.7%	8,195
CO	55.6%	44.4%	392
CT	56.2%	43.8%	354
DE	40.5%	59.5%	368
DC	79.2%	20.8%	389
FL	43.3%	56.7%	923
GA	35.1%	64.9%	425
IL	46.0%	54.0%	352
IN	49.3%	50.7%	728
KS	36.0%	64.0%	375
KY	21.7%	78.3%	411
LA	34.8%	65.2%	422
ME	44.4%	55.6%	390
MA	52.5%	47.5%	400
MI	40.8%	59.2%	640
MN	50.4%	49.6%	383
MO	41.3%	58.7%	395
NE	50.2%	49.8%	416
NV	42.7%	57.3%	379
NY	48.4%	51.6%	498
NC	57.4%	42.6%	610
OH	49.3%	50.7%	748
OK	43.0%	57.0%	395
OR	57.4%	42.6%	420
PA	42.5%	57.5%	651
RI	44.4%	55.6%	340
SC	50.3%	49.7%	429
TN	30.4%	69.6%	428
UT	57.3%	42.7%	386
VT	61.0%	39.0%	315
VA	53.9%	46.1%	788
WI	43.4%	56.6%	949
WY	57.1%	42.9%	315
Total	47.1%	52.9%	24,856

Table D42. Who did you usually go on vacation with? ⁹ ∞

State	Alone	Friends	Family	Housemates	Staff	Other	N
AL	0.0%	3.6%	28.6%	8.9%	13.9%	3.9%	360
AZ	0.4%	3.5%	37.1%	1.9%	5.4%	0.4%	480
AR	0.0%	7.5%	38.2%	0.5%	15.2%	0.5%	401
CA	1.8%	5.4%	32.1%	3.4%	6.8%	0.8%	8,225
CO	2.6%	6.9%	40.3%	3.1%	12.8%	0.8%	392
CT	1.7%	8.2%	36.3%	6.2%	17.3%	1.7%	353
DE	1.6%	2.7%	18.3%	3.3%	17.5%	1.4%	366
DC	0.5%	12.3%	22.1%	6.9%	59.1%	0.0%	389
FL	0.2%	3.6%	32.9%	7.1%	8.9%	0.4%	919
GA	0.5%	1.2%	24.6%	4.5%	10.9%	0.0%	423
IL	1.1%	5.7%	36.2%	2.6%	4.3%	0.6%	351
IN	1.2%	3.7%	42.5%	0.1%	5.2%	0.6%	725
KS	0.3%	6.4%	26.1%	1.9%	7.2%	0.3%	375
KY	0.2%	1.7%	14.1%	0.7%	9.0%	0.0%	410
LA	0.2%	1.2%	28.1%	4.5%	9.0%	0.0%	420
ME	1.6%	8.6%	20.3%	5.2%	20.3%	0.3%	384
MA	1.0%	8.8%	29.0%	9.1%	21.7%	1.0%	397
MI	0.9%	5.5%	31.7%	4.5%	6.7%	1.6%	638
MN	2.3%	7.0%	32.6%	6.3%	13.8%	2.3%	383
MO	0.8%	9.6%	22.3%	8.4%	15.7%	1.5%	394
NE	1.2%	9.4%	36.1%	7.9%	18.0%	1.9%	416
NV	3.7%	5.0%	30.0%	4.5%	6.6%	0.8%	377
NY	2.8%	5.6%	28.7%	8.4%	13.9%	1.6%	498
NC	0.7%	4.8%	45.4%	5.1%	15.3%	0.5%	608
OH	1.3%	5.5%	34.8%	3.6%	12.0%	0.5%	748
OK	0.5%	4.8%	27.7%	2.3%	14.2%	1.0%	394
OR	4.1%	4.6%	38.0%	5.5%	19.5%	0.7%	416
PA	0.9%	4.3%	28.8%	2.8%	10.2%	0.9%	645
RI	2.1%	4.7%	34.2%	2.1%	7.4%	0.3%	339
SC	0.0%	4.0%	35.0%	7.7%	14.3%	2.6%	428
TN	0.5%	1.6%	20.6%	3.0%	10.1%	0.7%	427
UT	0.3%	6.8%	43.5%	4.2%	14.1%	1.0%	384
VT	5.1%	11.5%	35.4%	2.2%	22.9%	2.9%	314
VA	1.4%	5.9%	31.8%	13.0%	23.2%	1.0%	786
WI	2.4%	5.5%	34.0%	0.9%	5.1%	1.2%	949
WY	1.9%	10.8%	39.8%	4.1%	17.5%	1.9%	314
Total	1.3%	5.8%	31.6%	4.6%	14.0%	1.0%	24,828

⁹Response options changed in 2017-18, “family” and “friends” are now captured as separate categories

∞Categories are not mutually exclusive

Table D43. Are you able to go out and do the things you like to do?

State	Yes	In-between	No	N
AL	76.2%	18.9%	5.0%	323
AZ	84.1%	11.3%	4.5%	309
AR	92.5%	6.6%	0.9%	333
CA	82.2%	14.4%	3.4%	5,129
CO	79.7%	15.6%	4.7%	276
CT	88.3%	11.0%	0.7%	282
DE	84.2%	11.5%	4.3%	234
DC	71.4%	25.9%	2.7%	185
FL	83.8%	15.0%	1.2%	592
GA	88.9%	9.6%	1.5%	271
IL	82.6%	15.4%	1.9%	259
IN	93.4%	5.0%	1.6%	580
KS	84.5%	13.6%	1.9%	264
KY	95.0%	5.0%	0.0%	281
LA	88.6%	8.0%	3.5%	289
ME	79.6%	17.6%	2.8%	323
MA	85.9%	11.5%	2.6%	312
MI	83.8%	13.8%	2.5%	407
MN	85.8%	11.1%	3.0%	296
MO	88.6%	9.8%	1.5%	264
NE	79.1%	18.6%	2.3%	306
NV	80.5%	12.3%	7.1%	308
NY	80.3%	16.5%	3.2%	310
NC	86.7%	11.4%	1.8%	332
OH	86.3%	10.8%	2.9%	554
OK	83.5%	11.0%	5.5%	254
OR	83.9%	13.0%	3.1%	292
PA	91.4%	7.2%	1.4%	431
RI	86.9%	10.5%	2.5%	275
SC	94.1%	3.6%	2.3%	387
TN	93.9%	4.6%	1.5%	327
UT	82.1%	16.3%	1.6%	251
VT	87.5%	10.1%	2.3%	257
VA	87.7%	10.5%	1.8%	488
WI	71.5%	20.6%	8.0%	613
WY	82.4%	14.3%	3.3%	210
Total	84.9%	12.3%	2.8%	16,804

Table D44. Do you get to do the things you like to do as much as you want to?

State	Yes	No	N
AL	50.7%	49.3%	304
AZ	82.0%	18.0%	284
AR	81.2%	18.8%	329
CA	81.8%	18.2%	4,734
CO	73.5%	26.5%	253
CT	78.9%	21.1%	270
DE	73.1%	26.9%	216
DC	75.4%	24.6%	179
FL	82.6%	17.4%	558
GA	88.9%	11.1%	261
IL	79.0%	21.0%	252
IN	86.9%	13.1%	543
KS	79.1%	20.9%	249
KY	96.1%	3.9%	280
LA	79.8%	20.2%	277
ME	68.8%	31.2%	301
MA	79.6%	20.4%	285
MI	74.4%	25.6%	386
MN	73.6%	26.4%	276
MO	83.5%	16.5%	255
NE	64.7%	35.3%	272
NV	71.2%	28.8%	278
NY	73.7%	26.3%	293
NC	73.3%	26.7%	315
OH	78.5%	21.5%	516
OK	77.4%	22.6%	234
OR	67.8%	32.2%	276
PA	89.0%	11.0%	400
RI	78.3%	21.7%	254
SC	91.1%	8.9%	370
TN	90.0%	10.0%	319
UT	79.9%	20.1%	234
VT	69.3%	30.7%	244
VA	74.5%	25.5%	459
WI	70.0%	30.0%	553
WY	73.0%	27.0%	196
Total	77.5%	22.5%	15,705

Table D45. When you are at home, do you have enough things you like to do?

State	Yes	In the middle	No	N
AL	78.6%	18.0%	3.4%	323
AZ	82.4%	14.1%	3.4%	319
AR	85.2%	10.2%	4.5%	332
CA	84.0%	11.8%	4.2%	5,221
CO	80.5%	12.8%	6.7%	282
CT	83.8%	8.6%	7.6%	278
DE	58.1%	17.0%	24.9%	241
DC	85.9%	10.3%	3.8%	185
FL	88.6%	8.6%	2.7%	590
GA	85.4%	12.8%	1.8%	274
IL	88.9%	5.7%	5.4%	261
IN	91.9%	5.4%	2.8%	579
KS	81.8%	9.1%	9.1%	264
KY	94.6%	5.0%	0.4%	280
LA	85.0%	8.7%	6.3%	286
ME	62.9%	26.4%	10.7%	318
MA	88.3%	8.8%	2.9%	307
MI	82.6%	13.0%	4.4%	409
MN	89.5%	6.8%	3.7%	296
MO	83.5%	12.6%	3.8%	261
NE	73.0%	22.4%	4.6%	304
NV	72.4%	15.6%	12.0%	308
NY	84.7%	8.0%	7.3%	327
NC	85.3%	9.1%	5.6%	339
OH	86.5%	8.7%	4.8%	561
OK	71.7%	16.7%	11.6%	258
OR	75.9%	15.9%	8.1%	295
PA	91.0%	5.3%	3.7%	434
RI	82.1%	14.2%	3.6%	274
SC	92.2%	3.9%	3.9%	385
TN	92.1%	3.0%	4.9%	328
UT	82.1%	11.1%	6.7%	252
VT	79.8%	12.6%	7.6%	262
VA	90.3%	7.8%	1.8%	487
WI	78.8%	15.3%	5.8%	633
WY	84.9%	13.2%	1.9%	212
Total	82.9%	11.4%	5.7%	16,965

Relationships (un-collapsed and un-weighted)

Table D46. Do you have friends you like to talk to or do things with?

State	Yes, has friends who are not staff or family	Yes, all friends are staff or family or cannot determine	No, does not have friends	N
AL	88.6%	4.6%	6.8%	325
AZ	61.5%	24.3%	14.2%	325
AR	91.8%	6.4%	1.8%	330
CA	73.4%	12.6%	13.9%	5,257
CO	82.4%	9.5%	8.1%	284
CT	74.0%	18.5%	7.5%	281
DE	77.6%	10.2%	12.2%	245
DC	62.2%	33.5%	4.3%	185
FL	81.2%	11.5%	7.4%	584
GA	82.4%	13.6%	4.0%	272
IL	79.6%	14.7%	5.7%	265
IN	83.4%	6.5%	10.1%	585
KS	80.2%	14.0%	5.8%	257
KY	62.1%	34.8%	3.2%	282
LA	80.0%	9.3%	10.7%	290
ME	87.5%	7.6%	4.9%	327
MA	83.5%	7.1%	9.4%	310
MI	80.3%	8.5%	11.2%	412
MN	79.8%	11.3%	8.9%	292
MO	85.3%	8.6%	6.0%	266
NE	74.1%	23.5%	2.5%	324
NV	67.3%	13.5%	19.2%	312
NY	71.3%	13.1%	15.6%	327
NC	74.0%	14.9%	11.0%	335
OH	86.9%	6.4%	6.7%	564
OK	78.8%	15.1%	6.2%	259
OR	74.8%	10.3%	14.8%	310
PA	78.4%	13.3%	8.3%	435
RI	81.1%	13.5%	5.5%	275
SC	88.7%	7.2%	4.1%	390
TN	80.7%	10.8%	8.4%	332
UT	78.8%	12.5%	8.6%	255
VT	83.5%	11.4%	5.1%	255
VA	84.1%	9.8%	6.1%	490
WI	78.3%	9.6%	12.1%	636
WY	83.0%	10.4%	6.6%	212
Total	78.9%	12.8%	8.2%	17,085

Table D47. Do you have a best friend, or someone you are really close to?

State	Yes	No	N
AL	82.3%	17.7%	322
AZ	61.8%	38.2%	309
AR	85.7%	14.3%	329
CA	67.2%	32.8%	5,065
CO	72.4%	27.6%	275
CT	71.3%	28.7%	268
DE	71.4%	28.6%	238
DC	81.0%	19.0%	184
FL	75.9%	24.1%	535
GA	70.6%	29.4%	255
IL	73.0%	27.0%	256
IN	66.0%	34.0%	565
KS	78.3%	21.7%	240
KY	50.0%	50.0%	278
LA	71.7%	28.3%	286
ME	79.0%	21.0%	309
MA	70.6%	29.4%	296
MI	71.9%	28.1%	402
MN	73.0%	27.0%	285
MO	76.0%	24.0%	254
NE	79.6%	20.4%	285
NV	65.1%	34.9%	301
NY	60.0%	40.0%	325
NC	72.9%	27.1%	321
OH	78.1%	21.9%	530
OK	83.4%	16.6%	247
OR	69.1%	30.9%	298
PA	72.0%	28.0%	404
RI	76.2%	23.8%	260
SC	86.3%	13.7%	388
TN	69.3%	30.7%	323
UT	76.9%	23.1%	247
VT	76.0%	24.0%	250
VA	79.8%	20.2%	465
WI	69.8%	30.2%	615
WY	75.2%	24.8%	202
Total	73.3%	26.7%	16,412

Table D48. Do you want more help to make or keep in contact with your friends?

State	Yes	Maybe	No	N
AL	50.0%	22.5%	27.5%	324
AZ	28.5%	5.8%	65.7%	312
AR	18.2%	5.8%	76.0%	329
CA	29.5%	9.2%	61.3%	4,954
CO	34.7%	11.6%	53.7%	268
CT	46.3%	5.5%	48.2%	272
DE	62.9%	1.2%	35.9%	248
DC	44.3%	12.4%	43.2%	185
FL	31.0%	8.1%	60.9%	565
GA	21.8%	18.0%	60.2%	266
IL	37.6%	10.1%	52.3%	258
IN	25.7%	1.8%	72.5%	557
KS	29.2%	5.9%	64.8%	253
KY	11.5%	5.8%	82.7%	278
LA	31.0%	7.8%	61.2%	281
ME	44.6%	10.2%	45.2%	294
MA	48.6%	7.9%	43.5%	292
MI	36.2%	12.9%	50.9%	395
MN	35.3%	6.0%	58.7%	283
MO	30.3%	8.6%	61.1%	244
NE	35.2%	17.8%	47.0%	287
NV	54.5%	8.3%	37.2%	301
NY	34.4%	7.5%	58.1%	320
NC	42.3%	7.8%	49.8%	319
OH	34.7%	5.9%	59.4%	544
OK	61.2%	5.0%	33.9%	242
OR	53.8%	4.9%	41.3%	286
PA	27.6%	4.6%	67.8%	395
RI	48.3%	6.7%	45.0%	269
SC	28.2%	1.0%	70.7%	386
TN	28.6%	6.8%	64.6%	325
UT	46.3%	5.8%	47.9%	240
VT	45.5%	4.9%	49.6%	246
VA	33.6%	10.3%	56.1%	456
WI	29.0%	9.5%	61.5%	600
WY	33.2%	11.1%	55.8%	208
Total	37.0%	8.2%	54.8%	16,282

Table D49. Can you see your friends when you want to?

State	Yes	Sometimes	No	N
AL	77.3%	20.4%	2.3%	299
AZ	75.4%	18.0%	6.6%	256
AR	85.1%	12.1%	2.8%	323
CA	80.2%	14.2%	5.6%	4,289
CO	79.1%	16.2%	4.7%	253
CT	78.5%	14.8%	6.8%	237
DE	82.1%	12.9%	5.0%	201
DC	89.9%	7.7%	2.4%	169
FL	78.9%	15.7%	5.5%	511
GA	85.3%	11.9%	2.8%	252
IL	79.4%	17.2%	3.4%	233
IN	84.9%	12.0%	3.1%	518
KS	78.4%	14.8%	6.8%	236
KY	93.0%	5.9%	1.1%	272
LA	82.3%	14.5%	3.2%	249
ME	61.0%	34.6%	4.4%	295
MA	81.5%	14.2%	4.2%	260
MI	79.9%	13.8%	6.3%	348
MN	85.8%	11.5%	2.7%	260
MO	85.2%	11.9%	2.9%	243
NE	66.6%	31.7%	1.7%	293
NV	69.4%	23.6%	7.0%	242
NY	74.1%	20.9%	4.9%	263
NC	70.4%	20.4%	9.2%	284
OH	82.2%	10.8%	7.0%	511
OK	71.7%	20.3%	8.0%	237
OR	75.0%	14.8%	10.2%	256
PA	90.6%	8.1%	1.3%	371
RI	81.6%	14.7%	3.7%	245
SC	89.5%	8.3%	2.2%	372
TN	85.5%	9.8%	4.7%	296
UT	79.3%	13.7%	7.0%	227
VT	78.3%	13.9%	7.8%	230
VA	84.3%	11.3%	4.4%	434
WI	78.7%	13.0%	8.3%	545
WY	82.0%	11.3%	6.7%	194
Total	80.1%	15.0%	4.9%	14,704

Table D50. Do you have other ways of talking, chatting or communicating with your friends when you cannot see them?

State	Yes	Sometimes	No	N
AL	78.7%	11.3%	10.0%	301
AZ	75.6%	11.8%	12.6%	262
AR	83.9%	11.2%	5.0%	322
CA	83.7%	4.6%	11.7%	4,266
CO	78.7%	3.9%	17.3%	254
CT	79.0%	6.3%	14.7%	238
DE	89.3%	1.5%	9.2%	196
DC	81.4%	5.1%	13.6%	177
FL	89.8%	5.3%	4.9%	509
GA	83.3%	8.0%	8.8%	251
IL	79.4%	4.3%	16.3%	233
IN	86.6%	1.4%	12.0%	492
KS	89.9%	6.8%	3.4%	237
KY	85.2%	7.4%	7.4%	271
LA	82.2%	4.5%	13.4%	247
ME	75.7%	9.7%	14.6%	288
MA	84.9%	4.3%	10.9%	258
MI	82.0%	4.7%	13.3%	338
MN	85.9%	3.1%	10.9%	256
MO	94.2%	1.7%	4.2%	240
NE	77.0%	10.6%	12.4%	274
NV	83.4%	5.0%	11.6%	241
NY	80.9%	8.1%	11.0%	272
NC	79.8%	3.9%	16.3%	282
OH	84.3%	3.9%	11.7%	511
OK	79.4%	8.0%	12.6%	238
OR	80.9%	4.3%	14.8%	256
PA	85.8%	2.8%	11.4%	359
RI	83.4%	5.3%	11.3%	247
SC	90.6%	1.4%	8.0%	361
TN	73.1%	10.4%	16.5%	297
UT	83.3%	3.9%	12.7%	228
VT	80.0%	5.1%	14.9%	235
VA	82.6%	3.7%	13.7%	432
WI	87.9%	3.7%	8.4%	547
WY	85.3%	7.3%	7.3%	191
Total	83.0%	5.7%	11.4%	14,607

Table D51. Can you see and/or communicate with your family when you want to? (among those who do not live in the family home)

State	Yes	Sometimes	No	N
AL	67.0%	24.7%	8.2%	194
AZ	85.0%	9.3%	5.6%	107
AR	90.0%	5.7%	4.3%	211
CA	80.5%	12.6%	6.9%	2,724
CO	83.1%	9.3%	7.6%	118
CT	81.2%	14.1%	4.7%	170
DE	84.4%	6.4%	9.2%	218
DC	71.8%	22.7%	5.5%	110
FL	81.7%	14.7%	3.7%	300
GA	77.6%	20.8%	1.6%	125
IL	68.8%	18.8%	12.3%	138
IN	89.7%	2.6%	7.7%	195
KS	82.3%	11.3%	6.5%	186
KY	51.4%	41.2%	7.4%	148
LA	82.0%	11.1%	6.9%	189
ME	73.5%	19.2%	7.3%	245
MA	89.4%	8.3%	2.3%	216
MI	78.8%	15.5%	5.7%	245
MN	90.1%	5.2%	4.7%	191
MO	84.1%	11.9%	4.0%	201
NE	81.4%	15.4%	3.2%	188
NV	77.7%	14.4%	7.9%	229
NY	73.5%	15.9%	10.6%	189
NC	82.1%	13.2%	4.6%	151
OH	80.6%	10.4%	9.0%	268
OK	84.3%	8.1%	7.6%	172
OR	83.3%	6.7%	10.0%	120
PA	88.9%	6.4%	4.7%	171
RI	76.0%	16.0%	8.0%	150
SC	89.6%	5.6%	4.8%	270
TN	87.2%	5.7%	7.1%	211
UT	75.4%	14.0%	10.5%	171
VT	81.2%	13.6%	5.2%	154
VA	81.4%	12.6%	6.0%	317
WI	85.0%	9.8%	5.2%	307
WY	78.8%	12.5%	8.8%	160
Total	80.5%	12.9%	6.5%	9,459

Table D52. Do you ever feel lonely?

State	Yes, often	Sometimes	No, not often	N
AL	10.1%	37.9%	52.1%	317
AZ	6.9%	29.6%	63.5%	318
AR	6.1%	29.0%	64.9%	328
CA	11.7%	32.3%	56.1%	5,138
CO	9.4%	37.5%	53.1%	277
CT	11.5%	32.2%	56.3%	270
DE	16.9%	28.8%	54.3%	243
DC	13.5%	37.8%	48.6%	185
FL	7.8%	35.8%	56.4%	562
GA	5.6%	31.1%	63.3%	270
IL	9.8%	33.6%	56.6%	256
IN	12.0%	22.7%	65.4%	560
KS	14.1%	41.0%	44.9%	256
KY	2.1%	23.1%	74.7%	281
LA	9.3%	35.0%	55.7%	280
ME	13.9%	40.7%	45.4%	317
MA	12.4%	29.9%	57.7%	291
MI	10.4%	40.2%	49.5%	396
MN	12.1%	28.0%	59.9%	289
MO	6.3%	37.2%	56.5%	253
NE	6.7%	33.8%	59.5%	284
NV	17.6%	32.4%	50.0%	306
NY	11.0%	35.2%	53.8%	318
NC	11.4%	32.8%	55.7%	332
OH	11.1%	31.9%	56.9%	548
OK	21.1%	28.3%	50.6%	247
OR	16.0%	40.3%	43.7%	293
PA	4.3%	30.3%	65.4%	419
RI	13.7%	33.2%	53.1%	271
SC	6.1%	40.8%	53.2%	380
TN	11.1%	21.9%	67.0%	324
UT	15.3%	40.6%	44.2%	249
VT	11.0%	38.6%	50.4%	254
VA	9.2%	28.3%	62.5%	459
WI	14.8%	35.4%	49.8%	630
WY	11.5%	43.8%	44.7%	208
Total	10.9%	33.6%	55.4%	16,609

Table D53. Can you go on a date if you want to?

State	Yes, sees family whenever wants, or chooses not to see family	Sometimes	No	N
AL	67.0%	24.7%	8.2%	194
AZ	85.0%	9.3%	5.6%	107
AR	90.0%	5.7%	4.3%	211
CA	80.5%	12.6%	6.9%	2,724
CO	83.1%	9.3%	7.6%	118
CT	81.2%	14.1%	4.7%	170
DE	84.4%	6.4%	9.2%	218
DC	71.8%	22.7%	5.5%	110
FL	81.7%	14.7%	3.7%	300
GA	77.6%	20.8%	1.6%	125
IL	68.8%	18.8%	12.3%	138
IN	89.7%	2.6%	7.7%	195
KS	82.3%	11.3%	6.5%	186
KY	51.4%	41.2%	7.4%	148
LA	82.0%	11.1%	6.9%	189
ME	73.5%	19.2%	7.3%	245
MA	89.4%	8.3%	2.3%	216
MI	78.8%	15.5%	5.7%	245
MN	90.1%	5.2%	4.7%	191
MO	84.1%	11.9%	4.0%	201
NE	81.4%	15.4%	3.2%	188
NV	77.7%	14.4%	7.9%	229
NY	73.5%	15.9%	10.6%	189
NC	82.1%	13.2%	4.6%	151
OH	80.6%	10.4%	9.0%	268
OK	84.3%	8.1%	7.6%	172
OR	83.3%	6.7%	10.0%	120
PA	88.9%	6.4%	4.7%	171
RI	76.0%	16.0%	8.0%	150
SC	89.6%	5.6%	4.8%	270
TN	87.2%	5.7%	7.1%	211
UT	75.4%	14.0%	10.5%	171
VT	81.2%	13.6%	5.2%	154
VA	81.4%	12.6%	6.0%	317
WI	85.0%	9.8%	5.2%	307
WY	78.8%	12.5%	8.8%	160
Total	80.5%	12.9%	6.5%	9,459

Satisfaction (un-collapsed)

Table D54. Do you like your home or where you live?

State	Yes	In-between	No	N
AL	93.5%	3.7%	2.8%	325
AZ	93.7%	3.6%	2.7%	331
AR	92.1%	5.2%	2.7%	330
CA	89.0%	7.0%	4.1%	5,403
CO	88.3%	7.4%	4.2%	283
CT	91.3%	4.2%	4.5%	288
DE	84.9%	7.5%	7.5%	279
DC	84.2%	7.6%	8.2%	184
FL	91.7%	5.4%	2.9%	613
GA	95.8%	2.8%	1.4%	283
IL	92.1%	4.9%	3.0%	267
IN	94.1%	2.9%	3.0%	593
KS	87.9%	7.6%	4.5%	264
KY	95.0%	3.9%	1.1%	281
LA	89.0%	5.0%	6.0%	300
ME	84.4%	12.0%	3.6%	333
MA	85.8%	8.2%	6.0%	318
MI	91.4%	5.8%	2.9%	417
MN	87.5%	8.8%	3.7%	296
MO	90.4%	5.6%	4.1%	270
NE	90.1%	7.2%	2.7%	333
NV	84.5%	7.6%	7.9%	316
NY	84.8%	8.5%	6.7%	328
NC	91.1%	4.9%	4.0%	349
OH	90.9%	4.7%	4.4%	569
OK	91.2%	4.4%	4.4%	272
OR	85.3%	9.0%	5.8%	312
PA	92.2%	4.0%	3.8%	449
RI	88.5%	6.3%	5.2%	286
SC	93.6%	1.8%	4.6%	390
TN	93.2%	4.2%	2.7%	336
UT	89.9%	5.4%	4.7%	258
VT	88.2%	7.3%	4.6%	262
VA	92.7%	4.7%	2.6%	507
WI	85.6%	9.1%	5.3%	637
WY	86.0%	8.8%	5.1%	215
Total	89.7%	6.0%	4.3%	17,477

Table D55. What don't you like about where you live?

State	Accessibility	Feels unsafe in neighborhood	Home needs repairs or upkeep	Doesn't feel like home	Problems with roommates	Problems with staff	Wants to be closer to family and/or friends	Wants more independence	Other	N
AL	4.8%	0.0%	4.8%	19.0%	19.0%	0.0%	14.3%	23.8%	19.0%	21
AZ	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
AR	0.0%	7.7%	0.0%	7.7%	19.2%	3.8%	3.8%	23.1%	42.3%	26
CA	6.8%	16.1%	12.7%	12.9%	13.0%	5.1%	14.4%	25.9%	42.8%	591
CO	21.2%	15.2%	18.2%	30.3%	27.3%	15.2%	24.2%	39.4%	33.3%	33
CT	4.2%	4.2%	4.2%	8.3%	20.8%	16.7%	29.2%	29.2%	37.5%	24
DE	0.0%	4.8%	7.1%	19.0%	28.6%	21.4%	19.0%	26.2%	14.3%	42
DC	3.4%	20.7%	6.9%	17.2%	24.1%	17.2%	3.4%	13.8%	13.8%	29
FL	5.9%	5.9%	7.8%	3.9%	37.3%	3.9%	11.8%	25.5%	19.6%	51
GA	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
IL	0.0%	0.0%	5.0%	5.0%	50.0%	5.0%	20.0%	10.0%	45.0%	20
IN	0.0%	8.6%	5.7%	8.6%	20.0%	2.9%	11.4%	17.1%	31.4%	35
KS	0.0%	6.5%	3.2%	6.5%	19.4%	3.2%	6.5%	29.0%	29.0%	31
KY	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
LA	0.0%	0.0%	9.7%	9.7%	16.1%	6.5%	9.7%	32.3%	45.2%	31
ME	3.8%	0.0%	1.9%	7.7%	25.0%	19.2%	9.6%	19.2%	28.8%	52
MA	2.3%	6.8%	9.1%	11.4%	27.3%	11.4%	15.9%	27.3%	34.1%	44
MI	0.0%	5.9%	8.8%	20.6%	20.6%	8.8%	17.6%	17.6%	41.2%	34
MN	0.0%	8.1%	10.8%	21.6%	21.6%	18.9%	13.5%	35.1%	24.3%	37
MO	3.8%	7.7%	3.8%	7.7%	34.6%	19.2%	7.7%	23.1%	38.5%	26
NE	3.0%	9.1%	3.0%	9.1%	15.2%	18.2%	18.2%	69.7%	9.1%	33
NV	2.0%	8.2%	4.1%	10.2%	26.5%	12.2%	8.2%	28.6%	42.9%	49
NY	0.0%	4.1%	6.1%	10.2%	24.5%	10.2%	10.2%	14.3%	26.5%	49
NC	3.3%	0.0%	3.3%	10.0%	20.0%	16.7%	3.3%	13.3%	46.7%	30
OH	2.0%	11.8%	3.9%	11.8%	19.6%	3.9%	3.9%	9.8%	37.3%	51
OK	12.5%	4.2%	4.2%	25.0%	12.5%	0.0%	12.5%	25.0%	20.8%	24
OR	6.5%	6.5%	6.5%	13.0%	30.4%	13.0%	6.5%	13.0%	45.7%	46
PA	2.9%	5.7%	2.9%	2.9%	28.6%	2.9%	5.7%	22.9%	34.3%	35
RI	0.0%	6.1%	6.1%	6.1%	30.3%	12.1%	21.2%	21.2%	33.3%	33
SC	0.0%	12.0%	0.0%	8.0%	8.0%	20.0%	12.0%	24.0%	20.0%	25
TN	0.0%	4.3%	0.0%	34.8%	17.4%	4.3%	13.0%	13.0%	43.5%	23
UT	4.0%	0.0%	4.0%	20.0%	28.0%	16.0%	12.0%	20.0%	24.0%	25
VT	3.2%	12.9%	6.5%	12.9%	12.9%	6.5%	16.1%	12.9%	45.2%	31
VA	8.1%	5.4%	13.5%	5.4%	21.6%	5.4%	13.5%	18.9%	32.4%	37
WI	5.4%	7.6%	6.5%	29.3%	21.7%	16.3%	17.4%	10.9%	41.3%	92
WY	13.8%	3.4%	6.9%	6.9%	24.1%	17.2%	6.9%	20.7%	27.6%	29
Total	3.4%	6.9%	6.1%	12.8%	24.1%	10.6%	12.7%	23.0%	30.4%	1,781

Table D56. Would you like to live somewhere else?

State	Yes	In-between	No	N
AL	23.8%	6.2%	70.1%	324
AZ	12.7%	6.8%	80.5%	323
AR	37.8%	8.8%	53.4%	328
CA	25.7%	13.6%	60.6%	5,231
CO	26.3%	13.7%	60.1%	278
CT	24.0%	7.4%	68.6%	271
DE	40.2%	3.0%	56.8%	264
DC	37.9%	6.0%	56.0%	182
FL	16.9%	10.5%	72.7%	593
GA	10.7%	6.3%	83.0%	271
IL	28.2%	8.3%	63.5%	266
IN	22.7%	8.7%	68.5%	572
KS	22.0%	17.7%	60.2%	254
KY	6.9%	3.6%	89.5%	276
LA	33.1%	9.0%	57.9%	290
ME	31.8%	9.9%	58.3%	314
MA	29.2%	10.8%	60.0%	305
MI	28.1%	9.4%	62.6%	406
MN	24.8%	10.7%	64.5%	290
MO	20.2%	11.6%	68.2%	267
NE	18.5%	11.4%	70.0%	297
NV	36.3%	7.5%	56.2%	306
NY	31.3%	15.8%	52.8%	316
NC	27.9%	7.9%	64.2%	330
OH	29.4%	9.0%	61.6%	557
OK	37.2%	5.1%	57.7%	253
OR	36.3%	8.0%	55.7%	300
PA	15.4%	6.7%	77.9%	434
RI	30.2%	9.8%	60.0%	275
SC	22.7%	6.2%	71.1%	387
TN	17.0%	4.3%	78.6%	323
UT	29.0%	10.2%	60.8%	245
VT	26.9%	8.3%	64.8%	253
VA	22.4%	8.4%	69.2%	478
WI	25.0%	7.3%	67.7%	631
WY	26.2%	16.4%	57.5%	214
Total	26.0%	9.0%	65.0%	16,904

Table D57. Do you like where you work? (among those with a paid community job)

State	Yes	In-between	No	N
AL	n/a	n/a	n/a	n/a
AZ	92.9%	3.6%	3.6%	56
AR	90.5%	7.1%	2.4%	42
CA	88.9%	8.9%	2.3%	1,150
CO	86.4%	10.6%	3.0%	66
CT	92.2%	5.2%	2.6%	116
DE	90.0%	8.0%	2.0%	50
DC	95.5%	4.5%	0.0%	22
FL	90.9%	4.5%	4.5%	88
GA	95.5%	4.5%	0.0%	22
IL	100.0%	0.0%	0.0%	34
IN	88.7%	9.7%	1.6%	124
KS	100.0%	0.0%	0.0%	56
KY	95.2%	0.0%	4.8%	42
LA	93.2%	6.8%	0.0%	44
ME	90.3%	8.6%	1.1%	93
MA	96.9%	1.0%	2.1%	96
MI	88.9%	6.9%	4.2%	72
MN	88.2%	10.1%	1.7%	119
MO	88.9%	8.3%	2.8%	36
NE	91.7%	8.3%	0.0%	156
NV	83.3%	11.9%	4.8%	42
NY	92.7%	5.5%	1.8%	55
NC	95.9%	2.7%	1.4%	73
OH	86.5%	9.9%	3.5%	141
OK	92.1%	3.5%	4.4%	114
OR	91.7%	8.3%	0.0%	60
PA	94.9%	2.0%	3.0%	99
RI	94.2%	5.8%	0.0%	86
SC	94.6%	5.4%	0.0%	74
TN	94.9%	3.4%	1.7%	59
UT	88.4%	9.3%	2.3%	86
VT	85.3%	12.8%	1.8%	109
VA	94.5%	1.8%	3.6%	55
WI	89.6%	7.8%	2.6%	115
WY	92.9%	6.0%	1.2%	84
Total	91.8%	6.2%	2.0%	3,753

Table D58. Do you want to work somewhere else? (among those with a paid community job)

State	Yes	In-between	No	N
AL	n/a	n/a	n/a	n/a
AZ	17.9%	8.9%	73.2%	56
AR	19.5%	14.6%	65.9%	41
CA	30.2%	15.6%	54.2%	1,136
CO	31.3%	12.5%	56.3%	64
CT	22.2%	12.0%	65.8%	117
DE	26.0%	10.0%	64.0%	50
DC	22.7%	9.1%	68.2%	22
FL	18.2%	9.1%	72.7%	88
GA	13.6%	4.5%	81.8%	22
IL	30.3%	9.1%	60.6%	33
IN	18.3%	10.8%	70.8%	120
KS	13.0%	18.5%	68.5%	54
KY	9.8%	0.0%	90.2%	41
LA	24.4%	13.3%	62.2%	45
ME	31.6%	9.5%	58.9%	95
MA	28.6%	9.2%	62.2%	98
MI	32.9%	5.7%	61.4%	70
MN	31.6%	10.5%	57.9%	114
MO	11.1%	13.9%	75.0%	36
NE	16.8%	18.8%	64.4%	149
NV	40.5%	11.9%	47.6%	42
NY	22.6%	15.1%	62.3%	53
NC	38.7%	8.0%	53.3%	75
OH	28.6%	7.9%	63.6%	140
OK	48.6%	8.1%	43.2%	111
OR	45.0%	6.7%	48.3%	60
PA	18.1%	8.5%	73.4%	94
RI	25.9%	15.3%	58.8%	85
SC	21.6%	4.1%	74.3%	74
TN	23.7%	1.7%	74.6%	59
UT	30.5%	6.1%	63.4%	82
VT	35.4%	7.1%	57.6%	99
VA	21.2%	5.8%	73.1%	52
WI	19.5%	10.6%	69.9%	113
WY	27.2%	13.6%	59.3%	81
Total	25.7%	9.8%	64.5%	3,688

Table D59. Attends a day program or workshop and wants to go more, less, or the same amount of time

State	Wants to spend more time there	Happy with the amount of time spends there	Wants to spend less time there	Does not want to spend any time there	N
AL	12.5%	75.3%	10.8%	1.4%	295
AZ	12.3%	65.6%	19.6%	2.5%	163
AR	12.2%	59.0%	25.0%	3.7%	188
CA	18.6%	67.6%	11.3%	2.5%	2,589
CO	23.3%	60.6%	12.8%	3.3%	180
CT	18.8%	65.6%	13.6%	1.9%	154
DE	18.0%	55.1%	16.9%	10.1%	178
DC	34.4%	54.3%	9.3%	2.0%	151
FL	8.6%	83.6%	6.0%	1.9%	268
GA	4.2%	88.8%	6.1%	0.9%	214
IL	17.7%	67.5%	13.3%	1.5%	203
IN	17.0%	73.1%	9.2%	0.7%	283
KS	10.8%	67.0%	19.2%	3.0%	203
KY	3.3%	81.2%	15.5%	0.0%	181
LA	16.6%	73.8%	9.0%	0.7%	145
ME	18.1%	74.1%	6.9%	0.8%	259
MA	15.6%	65.1%	16.1%	3.1%	192
MI	25.8%	66.3%	7.4%	0.5%	190
MN	24.3%	54.2%	17.4%	4.2%	144
MO	11.7%	78.8%	8.0%	1.5%	137
NE	11.9%	68.6%	17.3%	2.2%	226
NV	17.5%	64.6%	14.3%	3.6%	223
NY	14.5%	75.3%	7.5%	2.7%	186
NC	24.3%	63.0%	11.6%	1.2%	173
OH	18.4%	68.9%	11.0%	1.7%	354
OK	25.4%	49.3%	25.4%	0.0%	67
OR	27.9%	59.3%	8.1%	4.7%	86
PA	11.0%	81.3%	6.2%	1.4%	209
RI	21.1%	65.3%	12.1%	1.6%	190
SC	9.8%	77.2%	10.9%	2.2%	276
TN	19.2%	70.4%	8.8%	1.6%	125
UT	15.1%	62.6%	15.1%	7.2%	139
VT	27.7%	60.0%	10.8%	1.5%	65
VA	12.9%	78.3%	7.5%	1.4%	295
WI	20.7%	67.6%	9.5%	2.2%	179
WY	19.3%	60.5%	16.7%	3.5%	114
Total	17.2%	68.0%	12.4%	2.4%	9,224

Table D60. Services and Supports help person live a good life

State	Yes	In-between	No	N
AL	93.2%	6.2%	0.6%	324
AZ	92.5%	5.3%	2.2%	322
AR	95.2%	3.9%	0.9%	331
CA	86.9%	10.1%	3.0%	5,122
CO	88.3%	8.4%	3.3%	274
CT	90.3%	6.9%	2.9%	277
DE	88.0%	7.3%	4.7%	234
DC	88.0%	8.7%	3.3%	184
FL	95.9%	3.6%	0.5%	580
GA	96.3%	2.9%	0.7%	273
IL	94.2%	4.6%	1.2%	259
IN	97.3%	2.0%	0.7%	558
KS	91.3%	7.2%	1.5%	264
KY	97.8%	0.4%	1.8%	278
LA	92.9%	5.7%	1.4%	281
ME	88.5%	9.3%	2.2%	322
MA	87.5%	9.3%	3.2%	312
MI	91.9%	7.6%	0.5%	409
MN	93.8%	5.2%	1.0%	291
MO	93.5%	5.4%	1.1%	261
NE	84.9%	12.6%	2.5%	317
NV	87.9%	8.8%	3.3%	307
NY	84.8%	12.7%	2.5%	316
NC	91.9%	4.8%	3.3%	334
OH	92.8%	5.8%	1.4%	555
OK	92.8%	3.2%	4.0%	250
OR	89.5%	7.2%	3.3%	304
PA	91.2%	7.6%	1.2%	409
RI	93.8%	4.7%	1.5%	274
SC	96.1%	2.8%	1.0%	388
TN	96.4%	2.4%	1.2%	335
UT	94.4%	4.4%	1.2%	252
VT	91.4%	7.4%	1.2%	257
VA	92.2%	6.7%	1.0%	477
WI	86.1%	10.9%	3.0%	624
WY	93.5%	5.1%	1.4%	214
Total	91.8%	6.3%	1.9%	16,769

Service Coordination (un-collapsed and un-weighted)

Table D61. Have you met your case manager/service coordinator?

State	Yes	Maybe	No	N
AL	97.5%	1.5%	0.9%	326
AZ	93.0%	5.1%	1.9%	316
AR	98.4%	0.9%	0.6%	322
CA	93.4%	3.0%	3.6%	5,153
CO	92.1%	3.7%	4.1%	267
CT	93.5%	3.6%	2.9%	278
DE	91.9%	1.8%	6.3%	221
DC	95.1%	2.7%	2.2%	185
FL	99.0%	0.8%	0.2%	602
GA	95.2%	3.7%	1.1%	270
IL	94.2%	3.5%	2.3%	257
IN	97.7%	0.9%	1.4%	556
KS	97.3%	1.1%	1.5%	263
KY	99.6%	0.4%	0.0%	281
LA	92.4%	4.9%	2.7%	264
ME	96.2%	1.9%	1.9%	319
MA	92.8%	3.9%	3.3%	307
MI	96.6%	1.2%	2.2%	411
MN	88.7%	5.2%	6.2%	291
MO	94.7%	2.3%	3.0%	264
NE	96.6%	0.3%	3.1%	326
NV	91.2%	3.6%	5.2%	306
NY	91.9%	3.4%	4.7%	321
NC	92.1%	3.6%	4.3%	302
OH	96.5%	1.3%	2.2%	549
OK	92.1%	3.2%	4.8%	252
OR	91.9%	1.3%	6.7%	297
PA	95.7%	2.1%	2.1%	419
RI	93.2%	4.2%	2.6%	265
SC	97.1%	2.1%	0.8%	379
TN	99.1%	0.3%	0.6%	329
UT	97.2%	0.8%	2.0%	251
VT	97.3%	0.8%	1.9%	259
VA	94.3%	3.6%	2.1%	471
WI	94.0%	3.1%	2.9%	614
WY	98.1%	1.4%	0.5%	212
Total	94.9%	2.4%	2.6%	16,705

Table D62. Does your case manager/service coordinator ask what you want?

State	Yes	Sometimes	No	N
AL	96.9%	1.9%	1.2%	321
AZ	92.9%	4.0%	3.0%	297
AR	93.3%	5.5%	1.2%	327
CA	83.7%	9.1%	7.3%	4,837
CO	84.7%	9.2%	6.0%	249
CT	84.5%	8.5%	7.0%	271
DE	81.0%	8.2%	10.8%	195
DC	83.1%	13.1%	3.8%	183
FL	96.7%	2.7%	0.5%	584
GA	89.8%	6.7%	3.5%	255
IL	88.8%	8.7%	2.5%	242
IN	97.2%	1.5%	1.3%	542
KS	89.3%	6.3%	4.3%	253
KY	91.8%	7.1%	1.1%	281
LA	92.7%	3.4%	3.8%	262
ME	85.8%	7.4%	6.8%	296
MA	82.6%	10.8%	6.6%	287
MI	89.8%	8.1%	2.0%	393
MN	81.8%	8.7%	9.5%	264
MO	90.7%	5.2%	4.0%	248
NE	86.3%	11.3%	2.5%	284
NV	78.4%	7.1%	14.5%	296
NY	83.8%	10.4%	5.7%	297
NC	85.0%	5.7%	9.3%	280
OH	92.0%	4.8%	3.2%	524
OK	83.8%	10.0%	6.1%	229
OR	81.3%	8.8%	9.9%	273
PA	93.2%	2.8%	4.0%	398
RI	87.5%	8.5%	4.0%	248
SC	96.6%	1.9%	1.6%	377
TN	96.3%	1.9%	1.9%	324
UT	89.4%	5.7%	4.9%	245
VT	83.1%	7.9%	9.1%	242
VA	91.2%	5.3%	3.5%	453
WI	84.4%	8.2%	7.4%	582
WY	92.9%	4.3%	2.9%	210
Total	88.4%	6.7%	4.9%	15,849

Table D63. Are you able to contact your case manager/service coordinator when you want to?

State	Yes	Sometimes	No	N
AL	85.2%	7.2%	7.5%	318
AZ	84.2%	6.6%	9.2%	273
AR	95.1%	4.3%	0.6%	328
CA	84.0%	8.2%	7.8%	4,706
CO	87.6%	6.6%	5.8%	242
CT	85.3%	4.7%	10.1%	258
DE	72.7%	2.0%	25.3%	198
DC	82.9%	13.8%	3.3%	181
FL	96.0%	2.3%	1.6%	555
GA	90.0%	5.2%	4.8%	230
IL	87.5%	9.1%	3.4%	232
IN	94.9%	0.9%	4.3%	467
KS	88.7%	7.4%	3.9%	256
KY	92.9%	5.7%	1.4%	280
LA	88.5%	5.5%	5.9%	253
ME	90.0%	5.9%	4.2%	289
MA	85.9%	7.4%	6.7%	283
MI	87.8%	5.1%	7.1%	393
MN	85.8%	6.1%	8.0%	261
MO	86.5%	4.2%	9.3%	215
NE	92.2%	6.6%	1.2%	258
NV	73.2%	9.8%	17.1%	287
NY	85.6%	8.1%	6.3%	285
NC	87.2%	2.6%	10.3%	273
OH	91.2%	4.0%	4.8%	525
OK	81.2%	4.3%	14.5%	234
OR	85.8%	5.1%	9.1%	274
PA	88.4%	5.2%	6.4%	329
RI	88.3%	6.6%	5.1%	256
SC	96.0%	1.9%	2.1%	378
TN	94.7%	1.5%	3.7%	323
UT	83.8%	6.9%	9.3%	247
VT	87.3%	5.5%	7.2%	237
VA	82.3%	3.9%	13.8%	458
WI	87.5%	6.4%	6.2%	582
WY	89.5%	5.7%	4.8%	210
Total	87.4%	5.6%	7.0%	15,374

Table D65. Did you take part in the last service planning meeting?

State	Yes	Had opportunity, but chose not to	No	N
AL	96.3%	1.2%	2.5%	321
AZ	97.0%	1.9%	1.1%	267
AR	96.1%	1.6%	2.3%	309
CA	97.3%	1.4%	1.3%	4,285
CO	89.5%	5.9%	4.6%	219
CT	94.7%	1.6%	3.7%	243
DE	98.7%	0.0%	1.3%	155
DC	95.4%	2.3%	2.3%	175
FL	99.4%	0.2%	0.4%	544
GA	100.0%	0.0%	0.0%	264
IL	97.4%	0.9%	1.7%	233
IN	97.7%	1.0%	1.3%	479
KS	99.6%	0.0%	0.4%	253
KY	97.8%	2.2%	0.0%	272
LA	96.3%	2.0%	1.6%	244
ME	99.6%	0.0%	0.4%	284
MA	95.9%	0.7%	3.4%	293
MI	98.4%	0.3%	1.3%	371
MN	97.5%	0.8%	1.7%	238
MO	96.7%	0.8%	2.5%	244
NE	98.5%	1.1%	0.4%	273
NV	97.7%	0.4%	1.9%	258
NY	96.8%	2.5%	0.7%	284
NC	97.0%	0.0%	3.0%	268
OH	97.8%	0.4%	1.8%	490
OK	98.6%	0.0%	1.4%	217
OR	96.9%	0.4%	2.7%	257
PA	98.3%	1.1%	0.6%	357
RI	97.9%	0.0%	2.1%	240
SC	99.2%	0.0%	0.8%	373
TN	89.0%	2.9%	8.1%	310
UT	97.5%	0.0%	2.5%	203
VT	89.4%	2.2%	8.4%	179
VA	98.4%	0.9%	0.7%	441
WI	95.6%	1.2%	3.3%	517
WY	95.5%	3.0%	1.5%	198
Total	96.8%	1.1%	2.0%	14,558

Table D66. At the service planning meeting, did you know what was being talked about?

State	Yes	In-between	No	N
AL	84.0%	13.1%	2.9%	306
AZ	82.5%	14.3%	3.2%	252
AR	71.6%	24.3%	4.1%	296
CA	83.6%	13.8%	2.6%	4,041
CO	84.1%	11.6%	4.2%	189
CT	81.9%	13.1%	5.0%	221
DE	86.3%	7.9%	5.8%	139
DC	89.1%	9.1%	1.8%	165
FL	89.2%	10.2%	0.6%	518
GA	83.5%	14.6%	2.0%	254
IL	87.7%	8.2%	4.1%	219
IN	85.9%	9.1%	5.1%	453
KS	85.8%	11.3%	2.8%	247
KY	93.6%	5.3%	1.1%	264
LA	87.1%	8.9%	4.0%	224
ME	86.8%	8.8%	4.4%	273
MA	87.5%	11.4%	1.1%	271
MI	75.7%	16.9%	7.3%	354
MN	79.3%	15.4%	5.3%	227
MO	84.6%	12.2%	3.2%	221
NE	72.0%	23.8%	4.2%	261
NV	79.2%	11.7%	9.2%	240
NY	81.4%	15.6%	3.0%	269
NC	89.8%	7.3%	2.8%	246
OH	85.8%	11.4%	2.8%	464
OK	74.4%	18.2%	7.4%	203
OR	83.1%	10.0%	6.9%	231
PA	84.6%	13.0%	2.5%	324
RI	78.9%	17.6%	3.5%	227
SC	94.4%	3.6%	1.9%	360
TN	80.9%	16.9%	2.2%	272
UT	85.5%	9.8%	4.7%	193
VT	83.4%	11.7%	4.8%	145
VA	82.2%	13.9%	3.9%	411
WI	84.4%	10.9%	4.7%	486
WY	78.9%	15.1%	5.9%	185
Total	83.6%	12.5%	3.9%	13,651

Table D67. Did the service planning meeting include the people you wanted to be there?

State	Yes	In-between	No	N
AL	92.8%	6.3%	0.9%	320
AZ	94.1%	2.7%	3.1%	256
AR	91.7%	6.9%	1.3%	303
CA	93.3%	4.2%	2.6%	4,136
CO	91.9%	3.8%	4.3%	209
CT	89.8%	7.2%	3.0%	235
DE	77.2%	11.7%	11.0%	145
DC	87.8%	9.3%	2.9%	172
FL	97.6%	1.7%	0.8%	532
GA	96.5%	1.9%	1.5%	259
IL	95.1%	3.1%	1.8%	223
IN	96.4%	1.3%	2.3%	474
KS	93.3%	5.9%	0.8%	255
KY	97.0%	1.9%	1.1%	267
LA	94.4%	4.3%	1.3%	233
ME	91.7%	6.0%	2.3%	266
MA	94.3%	4.7%	1.1%	279
MI	95.3%	3.0%	1.7%	363
MN	94.0%	2.6%	3.4%	235
MO	94.0%	1.7%	4.3%	232
NE	91.6%	8.0%	0.4%	261
NV	88.9%	5.9%	5.1%	253
NY	86.0%	7.5%	6.4%	265
NC	95.7%	1.6%	2.7%	257
OH	94.2%	3.6%	2.1%	468
OK	80.9%	9.8%	9.3%	204
OR	96.3%	1.3%	2.5%	240
PA	96.2%	3.0%	0.9%	338
RI	94.8%	2.6%	2.6%	233
SC	97.8%	1.4%	0.8%	369
TN	93.8%	2.9%	3.3%	306
UT	93.6%	2.9%	3.4%	204
VT	92.3%	4.7%	3.0%	169
VA	95.8%	2.8%	1.4%	424
WI	94.7%	2.6%	2.8%	505
WY	91.5%	5.3%	3.2%	189
Total	92.8%	4.3%	2.8%	14,079

Table D68. Were you able to choose the services that you get as part of your service plan?

State	Yes	Had some input	No	N
AL	70.7%	22.1%	7.2%	321
AZ	76.0%	18.5%	5.5%	254
AR	73.6%	24.1%	2.3%	303
CA	77.0%	18.1%	5.0%	4,068
CO	67.8%	27.5%	4.7%	211
CT	76.8%	18.0%	5.3%	228
DE	69.4%	13.9%	16.7%	144
DC	74.0%	23.7%	2.3%	173
FL	92.3%	6.2%	1.5%	531
GA	84.5%	15.5%	0.0%	258
IL	82.1%	16.5%	1.4%	218
IN	82.7%	9.7%	7.7%	444
KS	82.3%	16.9%	0.8%	249
KY	91.4%	8.2%	0.4%	269
LA	88.3%	7.8%	3.9%	230
ME	96.2%	3.5%	0.4%	260
MA	75.2%	20.5%	4.3%	278
MI	78.8%	18.2%	3.0%	363
MN	72.4%	23.1%	4.4%	225
MO	70.6%	24.4%	5.0%	221
NE	71.1%	27.0%	1.9%	263
NV	79.8%	11.7%	8.5%	247
NY	73.4%	21.9%	4.7%	274
NC	79.1%	17.0%	4.0%	253
OH	86.8%	10.0%	3.2%	468
OK	56.5%	29.5%	14.0%	193
OR	82.6%	11.2%	6.2%	242
PA	78.7%	16.0%	5.2%	324
RI	82.4%	15.9%	1.7%	233
SC	95.9%	3.0%	1.1%	364
TN	83.4%	13.0%	3.6%	307
UT	86.9%	9.6%	3.5%	198
VT	68.4%	21.1%	10.5%	171
VA	89.5%	8.4%	2.1%	419
WI	75.7%	19.6%	4.7%	510
WY	77.0%	20.4%	2.6%	191
Total	79.1%	16.4%	4.4%	13,905

Access (un-collapsed and un-weighted)

Table D69. Do you have a way to get places you need to go?

State	Yes, almost always	Sometimes	No, almost never	N
AL	93.8%	5.3%	0.9%	320
AZ	93.2%	6.5%	0.3%	323
AR	99.1%	0.9%	0.0%	331
CA	91.0%	8.1%	0.9%	5,217
CO	96.8%	2.5%	0.7%	284
CT	94.0%	5.7%	0.4%	281
DE	92.2%	6.0%	1.7%	232
DC	75.1%	23.2%	1.6%	185
FL	91.0%	8.8%	0.2%	578
GA	91.5%	8.5%	0.0%	271
IL	93.4%	6.6%	0.0%	257
IN	97.8%	2.1%	0.2%	581
KS	92.8%	6.8%	0.4%	263
KY	97.2%	2.5%	0.4%	281
LA	93.6%	6.0%	0.4%	282
ME	93.8%	5.9%	0.3%	321
MA	96.2%	3.8%	0.0%	312
MI	90.8%	8.7%	0.5%	415
MN	95.6%	3.7%	0.7%	297
MO	94.3%	5.3%	0.4%	263
NE	84.9%	13.8%	1.3%	305
NV	92.0%	6.1%	1.9%	312
NY	88.1%	11.6%	0.3%	327
NC	96.4%	3.6%	0.0%	337
OH	93.7%	6.0%	0.4%	553
OK	96.9%	1.2%	1.9%	258
OR	94.7%	4.0%	1.3%	300
PA	94.9%	5.1%	0.0%	434
RI	93.7%	5.6%	0.7%	269
SC	99.7%	0.3%	0.0%	388
TN	97.6%	1.8%	0.6%	332
UT	90.4%	8.4%	1.2%	249
VT	96.6%	3.4%	0.0%	261
VA	95.9%	4.1%	0.0%	487
WI	91.1%	7.7%	1.3%	639
WY	92.5%	6.6%	0.9%	213
Total	93.4%	6.0%	0.6%	16,958

Table D70. Are you able to get places when you want to do something outside your home, like going out to see friends, for entertainment, or to do something fun?

State	Yes, almost always	Sometimes	No, almost never	N
AL	81.8%	16.9%	1.2%	325
AZ	88.2%	10.6%	1.2%	321
AR	85.0%	14.7%	0.3%	333
CA	82.2%	14.9%	2.9%	5,145
CO	80.1%	15.9%	4.0%	276
CT	83.5%	14.7%	1.8%	279
DE	83.9%	12.5%	3.6%	224
DC	71.4%	26.9%	1.6%	182
FL	80.5%	18.8%	0.7%	579
GA	83.0%	15.9%	1.1%	271
IL	77.6%	20.8%	1.5%	259
IN	91.4%	8.0%	0.5%	573
KS	77.3%	19.2%	3.5%	260
KY	95.7%	3.5%	0.7%	282
LA	90.1%	8.5%	1.4%	282
ME	75.4%	23.3%	1.3%	309
MA	87.8%	9.2%	3.0%	304
MI	82.2%	16.1%	1.7%	411
MN	85.8%	11.2%	3.1%	295
MO	89.4%	9.1%	1.5%	264
NE	59.5%	36.6%	3.9%	306
NV	78.2%	15.3%	6.5%	308
NY	77.9%	17.8%	4.3%	326
NC	86.7%	10.6%	2.7%	331
OH	87.6%	8.8%	3.6%	555
OK	89.3%	8.7%	2.0%	252
OR	83.6%	11.9%	4.4%	293
PA	90.4%	9.4%	0.2%	427
RI	79.1%	16.8%	4.0%	273
SC	94.6%	3.4%	2.1%	388
TN	94.3%	4.5%	1.2%	331
UT	86.2%	10.5%	3.2%	247
VT	79.9%	15.4%	4.7%	254
VA	87.5%	11.7%	0.8%	479
WI	76.1%	15.2%	8.7%	631
WY	84.2%	14.8%	1.0%	209
Total	83.5%	14.0%	2.5%	16,784

Table D71. Do you feel that your staff have the right training to meet your needs? (does not include responses from proxies who were staff)

State	Yes, almost always	Sometimes	No, almost never	N
AL	94.3%	4.3%	1.3%	300
AZ	89.3%	7.4%	3.3%	337
AR	95.1%	4.6%	0.3%	345
CA	87.4%	9.8%	2.8%	4,698
CO	78.8%	18.8%	2.4%	292
CT	89.4%	6.0%	4.6%	216
DE	91.4%	4.6%	4.1%	197
DC	92.9%	5.5%	1.6%	182
FL	92.7%	6.5%	0.8%	728
GA	93.1%	6.5%	0.4%	261
IL	91.1%	6.5%	2.3%	214
IN	91.4%	6.6%	2.0%	663
KS	89.5%	8.9%	1.6%	258
KY	93.9%	1.9%	4.2%	309
LA	88.0%	7.4%	4.6%	284
ME	84.2%	12.7%	3.1%	322
MA	90.4%	8.2%	1.4%	281
MI	86.5%	9.0%	4.5%	356
MN	91.7%	4.3%	4.0%	302
MO	94.1%	5.1%	0.8%	254
NE	77.5%	20.5%	2.0%	302
NV	80.6%	13.0%	6.3%	315
NY	87.5%	8.6%	3.9%	304
NC	89.7%	8.4%	1.9%	427
OH	90.0%	7.0%	3.0%	501
OK	94.4%	4.2%	1.4%	213
OR	81.9%	11.6%	6.5%	276
PA	93.3%	4.4%	2.2%	405
RI	88.8%	7.4%	3.7%	269
SC	96.7%	1.7%	1.7%	361
TN	94.6%	3.7%	1.7%	295
UT	92.1%	6.1%	1.8%	279
VT	84.8%	9.3%	5.8%	257
VA	91.3%	6.5%	2.2%	584
WI	87.9%	8.4%	3.7%	783
WY	86.3%	10.0%	3.6%	249
Total	89.5%	7.7%	2.8%	16,619

Health (un-collapsed)

Table D72. Does this person have a primary care doctor or primary care practitioner?

State	Yes	No	N
AL	99.2%	0.8%	378
AZ	97.3%	2.7%	479
AR	97.3%	2.7%	403
CA	96.9%	3.1%	8,257
CO	99.4%	0.6%	349
CT	98.6%	1.4%	367
DE	98.7%	1.3%	398
DC	99.5%	0.5%	394
FL	98.3%	1.7%	958
GA	97.9%	2.1%	470
IL	98.4%	1.6%	367
IN	98.6%	1.4%	738
KS	99.5%	0.5%	387
KY	99.8%	0.2%	412
LA	96.3%	3.7%	434
ME	98.5%	1.5%	394
MA	97.6%	2.4%	415
MI	98.5%	1.5%	647
MN	96.9%	3.1%	385
MO	98.5%	1.5%	399
NE	94.5%	5.5%	400
NV	98.2%	1.8%	385
NY	97.8%	2.2%	507
NC	98.5%	1.5%	660
OH	97.2%	2.8%	714
OK	97.3%	2.8%	400
OR	96.5%	3.5%	397
PA	95.8%	4.2%	647
RI	97.4%	2.6%	311
SC	96.6%	3.4%	436
TN	93.7%	6.3%	443
UT	97.2%	2.8%	388
VT	99.1%	0.9%	331
VA	98.5%	1.5%	794
WI	96.1%	3.9%	942
WY	97.5%	2.5%	319
Total	97.7%	2.3%	25,105

Table D73. Overall, how would you describe your health?

State	Excellent	Very Good	Fairly Good	Poor	N
AL	8.7%	66.5%	23.7%	1.1%	379
AZ	15.8%	48.8%	31.7%	3.7%	486
AR	20.8%	44.5%	32.5%	2.3%	400
CA	19.3%	47.8%	30.3%	2.5%	8,208
CO	23.4%	48.7%	23.9%	4.1%	394
CT	28.7%	48.3%	21.6%	1.4%	352
DE	20.8%	49.0%	27.2%	3.1%	390
DC	24.1%	57.9%	17.5%	0.5%	411
FL	14.5%	50.7%	32.1%	2.6%	946
GA	15.9%	55.5%	26.7%	2.0%	454
IL	18.7%	60.7%	18.1%	2.5%	359
IN	17.3%	52.2%	27.6%	3.0%	736
KS	10.4%	42.8%	44.4%	2.4%	376
KY	3.4%	31.2%	55.3%	10.1%	414
LA	17.3%	50.8%	30.4%	1.4%	427
ME	23.9%	49.9%	23.4%	2.8%	393
MA	24.5%	49.0%	24.3%	2.2%	412
MI	18.2%	49.2%	29.3%	3.3%	632
MN	19.2%	55.1%	22.6%	3.1%	385
MO	17.6%	50.9%	29.0%	2.5%	397
NE	26.0%	41.7%	28.0%	4.3%	415
NV	26.9%	38.6%	30.1%	4.5%	376
NY	24.7%	49.9%	23.7%	1.8%	503
NC	21.1%	48.7%	28.6%	1.6%	622
OH	23.3%	48.2%	26.0%	2.5%	759
OK	19.0%	52.6%	27.3%	1.0%	399
OR	18.1%	46.1%	31.5%	4.3%	419
PA	20.4%	48.9%	28.1%	2.7%	663
RI	20.8%	47.1%	28.4%	3.8%	342
SC	16.5%	56.5%	25.8%	1.2%	430
TN	16.0%	49.0%	31.5%	3.5%	451
UT	21.5%	51.0%	24.4%	3.1%	386
VT	22.5%	47.3%	27.0%	3.2%	311
VA	18.8%	51.2%	27.7%	2.4%	799
WI	17.2%	39.6%	35.4%	7.8%	944
WY	18.4%	43.0%	35.1%	3.5%	316
Total	19.3%	49.1%	28.6%	3.0%	25,086

Table D74. When was his/her last complete annual physical exam?

State	In the past year	One year ago or more	N
AL	95.8%	4.2%	380
AZ	86.8%	13.2%	447
AR	97.7%	2.3%	388
CA	83.6%	16.4%	8,102
CO	91.0%	9.0%	310
CT	96.4%	3.6%	330
DE	87.3%	12.7%	362
DC	53.8%	46.2%	392
FL	93.4%	6.6%	957
GA	89.0%	11.0%	462
IL	79.8%	20.2%	331
IN	91.5%	8.5%	714
KS	80.2%	19.8%	369
KY	92.6%	7.4%	367
LA	94.6%	5.4%	427
ME	90.0%	10.0%	391
MA	84.7%	15.3%	406
MI	88.4%	11.6%	570
MN	61.1%	38.9%	373
MO	89.8%	10.2%	394
NE	84.7%	15.3%	399
NV	80.7%	19.3%	378
NY	87.0%	13.0%	471
NC	92.3%	7.7%	611
OH	88.2%	11.8%	568
OK	95.3%	4.8%	400
OR	88.4%	11.6%	372
PA	92.6%	7.4%	618
RI	91.4%	8.6%	269
SC	91.1%	8.9%	395
TN	88.7%	11.3%	432
UT	90.1%	9.9%	353
VT	92.0%	8.0%	327
VA	81.1%	18.9%	778
WI	88.9%	11.1%	906
WY	82.0%	18.0%	328
Total	87.3%	12.7%	24,077

Table D75. When was his/her last dentist exam?

State	Within the last six months	Within the past year	One year ago or more	N
AL	51.6%	30.6%	17.8%	343
AZ	44.9%	35.8%	19.3%	399
AR	49.3%	33.9%	16.8%	298
CA	51.7%	26.6%	21.8%	8,024
CO	62.1%	19.7%	18.2%	330
CT	64.2%	31.2%	4.6%	324
DE	31.0%	67.4%	1.6%	319
DC	21.6%	46.7%	31.7%	334
FL	42.1%	42.2%	15.8%	939
GA	38.1%	41.5%	20.4%	417
IL	42.2%	32.4%	25.3%	296
IN	64.6%	21.2%	14.2%	717
KS	42.0%	35.4%	22.6%	314
KY	40.3%	46.3%	13.4%	335
LA	47.9%	29.6%	22.4%	361
ME	39.9%	32.0%	28.1%	366
MA	51.9%	35.0%	13.0%	391
MI	44.3%	30.3%	25.4%	465
MN	54.1%	16.8%	29.1%	381
MO	48.8%	38.9%	12.3%	383
NE	58.9%	29.7%	11.3%	397
NV	22.9%	35.1%	42.0%	350
NY	53.5%	31.5%	14.9%	409
NC	57.7%	23.9%	18.4%	582
OH	34.1%	45.0%	21.0%	496
OK	62.8%	19.8%	17.5%	400
OR	61.8%	19.5%	18.7%	359
PA	54.8%	30.5%	14.7%	564
RI	59.0%	31.3%	9.7%	227
SC	57.0%	31.4%	11.6%	363
TN	58.3%	30.3%	11.4%	412
UT	38.4%	43.6%	18.0%	328
VT	66.1%	20.4%	13.5%	289
VA	36.0%	26.7%	37.3%	692
WI	50.4%	21.1%	28.5%	911
WY	46.7%	31.9%	21.4%	323
Total	48.6%	32.4%	19.0%	22,838

Table D76. When was the last time this person had an eye exam/vision screening?

State	Within past year	Within past 2 years	Within past 3 years	Within past 5 years	5 or more years ago	Has never had a vision screening	N
AL	56.1%	30.8%	7.4%	2.2%	2.9%	0.6%	312
AZ	59.9%	26.5%	4.0%	3.7%	4.2%	1.6%	377
AR	66.7%	18.1%	5.6%	2.2%	6.3%	1.1%	270
CA	52.0%	21.6%	6.4%	4.1%	8.8%	7.1%	7,748
CO	51.9%	23.8%	12.6%	6.3%	5.4%	0.0%	239
CT	68.3%	23.8%	4.2%	1.9%	1.9%	0.0%	265
DE	75.3%	23.7%	1.1%	0.0%	0.0%	0.0%	279
DC	42.8%	38.9%	12.7%	3.1%	0.4%	2.2%	229
FL	48.4%	34.5%	4.4%	4.0%	5.8%	3.0%	910
GA	66.3%	20.5%	3.5%	1.2%	3.2%	5.5%	347
IL	60.3%	27.2%	4.3%	5.4%	2.3%	0.4%	257
IN	53.1%	28.2%	5.4%	3.7%	6.6%	3.0%	708
KS	58.3%	29.0%	6.7%	2.8%	3.2%	0.0%	283
KY	74.6%	13.6%	3.1%	3.1%	4.7%	1.0%	295
LA	66.6%	16.0%	4.3%	2.6%	8.0%	2.6%	350
ME	41.9%	35.1%	13.7%	4.9%	3.6%	0.8%	365
MA	49.7%	36.6%	6.5%	2.6%	2.3%	2.3%	352
MI	50.5%	28.0%	4.8%	3.8%	7.6%	5.3%	396
MN	57.6%	18.3%	7.6%	6.1%	10.5%	0.0%	344
MO	70.6%	24.5%	2.9%	0.8%	1.0%	0.3%	384
NE	64.3%	25.7%	4.7%	2.2%	2.5%	0.5%	401
NV	53.2%	29.9%	4.5%	2.5%	7.0%	2.9%	314
NY	62.5%	22.4%	3.8%	3.0%	6.0%	2.3%	397
NC	49.9%	25.6%	6.9%	3.4%	9.0%	5.2%	465
OH	57.0%	29.3%	5.5%	2.9%	4.2%	1.1%	451
OK	65.7%	10.6%	4.5%	3.5%	13.1%	2.5%	397
OR	49.5%	19.9%	5.2%	6.1%	13.8%	5.5%	327
PA	70.0%	23.1%	2.0%	2.2%	2.0%	0.8%	510
RI	61.4%	26.4%	3.6%	3.6%	3.0%	2.0%	197
SC	78.7%	17.1%	0.3%	1.8%	1.5%	0.6%	334
TN	70.0%	18.9%	4.6%	2.4%	3.0%	1.1%	370
UT	49.2%	28.6%	7.0%	6.5%	8.0%	0.5%	199
VT	51.9%	33.9%	6.4%	4.3%	2.6%	0.9%	233
VA	51.8%	23.6%	3.1%	4.9%	12.4%	4.1%	386
WI	60.7%	18.8%	4.3%	3.3%	8.1%	4.8%	911
WY	57.8%	29.5%	7.1%	3.7%	1.6%	0.3%	322
Total	59.0%	25.1%	5.4%	3.4%	5.2%	2.0%	20,924

Table D77. When was the last time this person had a hearing test?

State	Within past 5 years	5 years ago or more	Has never had a hearing test	N
AL	63.9%	13.7%	22.4%	183
AZ	72.3%	20.8%	6.9%	303
AR	57.1%	36.7%	6.2%	177
CA	49.0%	28.5%	22.5%	7,103
CO	85.7%	14.3%	0.0%	70
CT	85.5%	11.5%	3.0%	165
DE	86.4%	13.6%	0.0%	110
DC	87.7%	6.4%	5.9%	203
FL	48.2%	39.3%	12.5%	763
GA	54.1%	20.1%	25.8%	244
IL	66.7%	27.2%	6.2%	162
IN	34.0%	47.0%	19.0%	626
KS	57.9%	36.8%	5.3%	133
KY	60.1%	26.1%	13.8%	188
LA	57.4%	29.3%	13.3%	263
ME	41.7%	34.4%	23.9%	218
MA	63.1%	25.2%	11.7%	282
MI	55.5%	28.9%	15.6%	256
MN	58.1%	41.9%	0.0%	217
MO	52.2%	23.3%	24.5%	249
NE	73.8%	22.2%	4.0%	374
NV	39.1%	28.1%	32.8%	235
NY	67.6%	24.0%	8.4%	358
NC	50.8%	33.7%	15.5%	323
OH	52.5%	31.3%	16.2%	259
OK	36.5%	34.9%	28.6%	378
OR	30.6%	40.3%	29.1%	278
PA	84.0%	10.2%	5.8%	325
RI	65.5%	20.4%	14.2%	113
SC	64.7%	21.0%	14.4%	167
TN	85.5%	11.6%	2.9%	311
UT	55.9%	38.6%	5.5%	127
VT	65.2%	29.3%	5.5%	164
VA	47.7%	36.0%	16.3%	258
WI	38.6%	32.1%	29.3%	791
WY	29.4%	52.9%	17.6%	170
Total	59.0%	27.5%	13.5%	16,546

Table D78. If female, when was her last Pap test screening? (among women 21 and older)

State	Within past year	Within past 2 years	Within past 3 years	Within past 5 years	5 or more years ago	Has never had a Pap test	N
AL	46.4%	17.9%	3.6%	8.9%	7.1%	16.1%	112
AZ	36.4%	14.5%	4.5%	4.5%	10.9%	29.1%	110
AR	48.1%	18.5%	6.2%	3.7%	11.1%	12.3%	81
CA	28.2%	14.8%	5.7%	4.0%	9.3%	38.0%	2,933
CO	12.5%	29.2%	8.3%	29.2%	20.8%	0.0%	24
CT	55.7%	20.6%	8.2%	4.1%	6.2%	5.2%	97
DE	58.9%	26.3%	5.3%	3.2%	4.2%	2.1%	95
DC	32.7%	45.5%	14.5%	5.5%	1.8%	0.0%	55
FL	35.9%	17.7%	7.7%	3.6%	5.2%	29.8%	362
GA	43.0%	16.3%	4.4%	3.7%	7.4%	25.2%	135
IL	37.9%	21.2%	9.1%	1.5%	7.6%	22.7%	66
IN	28.9%	10.5%	6.1%	7.9%	7.0%	39.5%	228
KS	28.9%	18.6%	6.2%	9.3%	11.3%	25.8%	97
KY	40.3%	16.9%	9.1%	7.8%	13.0%	13.0%	77
LA	48.2%	13.5%	7.1%	7.1%	7.8%	16.3%	141
ME	30.7%	20.8%	6.9%	4.0%	12.9%	24.8%	101
MA	28.9%	21.5%	7.4%	11.1%	19.3%	11.9%	135
MI	40.1%	14.6%	4.4%	5.1%	10.2%	25.5%	137
MN	17.7%	18.8%	12.5%	11.5%	39.6%	0.0%	96
MO	38.8%	14.9%	6.7%	6.7%	9.7%	23.1%	134
NE	18.6%	7.8%	10.9%	15.5%	19.4%	27.9%	129
NV	41.9%	15.2%	2.9%	1.0%	7.6%	31.4%	105
NY	39.2%	16.7%	4.2%	6.7%	6.7%	26.7%	120
NC	33.3%	13.1%	5.9%	7.2%	9.2%	31.4%	153
OH	42.0%	17.6%	6.9%	5.3%	7.6%	20.6%	131
OK	24.9%	16.0%	6.5%	5.9%	14.2%	32.5%	169
OR	25.0%	11.8%	2.9%	5.9%	13.2%	41.2%	68
PA	42.0%	24.6%	5.1%	4.3%	8.7%	15.2%	138
RI	49.0%	18.4%	2.0%	6.1%	6.1%	18.4%	49
SC	52.9%	12.9%	3.5%	3.5%	12.9%	14.1%	85
TN	32.5%	23.0%	7.9%	7.1%	10.3%	19.0%	126
UT	36.8%	7.9%	7.9%	10.5%	18.4%	18.4%	38
VT	35.4%	18.2%	11.1%	7.1%	15.2%	13.1%	99
VA	35.9%	13.5%	2.6%	10.3%	13.5%	24.4%	156
WI	32.2%	11.7%	7.4%	4.5%	14.4%	29.8%	376
WY	30.4%	28.4%	4.9%	2.0%	15.7%	18.6%	102
Total	36.4%	18.0%	6.6%	6.8%	11.5%	20.6%	7,260

Table D79. If female, when was her last mammogram? (among women age 40 and over)

State	Within past year	Within past 2 years	Within past 3 years	Within past 5 years	5 or more years ago	Has never had a mammogram	N
AL	54.9%	14.6%	6.1%	7.3%	2.4%	14.6%	82
AZ	35.2%	27.8%	3.7%	5.6%	7.4%	20.4%	54
AR	50.0%	16.7%	7.1%	7.1%	7.1%	11.9%	42
CA	50.5%	17.1%	5.2%	3.3%	5.4%	18.5%	1,505
CO	25.0%	25.0%	10.7%	25.0%	14.3%	0.0%	28
CT	63.2%	22.4%	6.6%	1.3%	3.9%	2.6%	76
DE	64.6%	20.0%	6.2%	6.2%	1.5%	1.5%	65
DC	40.0%	42.5%	12.5%	2.5%	0.0%	2.5%	40
FL	55.6%	17.2%	6.1%	3.3%	0.6%	17.2%	180
GA	72.4%	10.5%	0.0%	5.3%	3.9%	7.9%	76
IL	53.7%	18.5%	13.0%	3.7%	1.9%	9.3%	54
IN	51.0%	13.3%	2.0%	5.1%	3.1%	25.5%	98
KS	41.9%	27.9%	7.0%	4.7%	7.0%	11.6%	43
KY	57.9%	26.3%	0.0%	5.3%	7.9%	2.6%	38
LA	65.2%	14.1%	0.0%	3.3%	4.3%	13.0%	92
ME	49.2%	29.5%	9.8%	1.6%	1.6%	8.2%	61
MA	42.2%	27.5%	5.9%	3.9%	12.7%	7.8%	102
MI	54.6%	16.5%	4.1%	6.2%	4.1%	14.4%	97
MN	63.2%	14.7%	5.9%	5.9%	10.3%	0.0%	68
MO	61.4%	14.5%	3.6%	3.6%	3.6%	13.3%	83
NE	31.7%	19.0%	7.9%	4.8%	1.6%	34.9%	63
NV	56.3%	20.8%	2.1%	2.1%	4.2%	14.6%	48
NY	60.3%	17.6%	1.5%	2.9%	5.9%	11.8%	68
NC	46.6%	26.0%	1.4%	5.5%	4.1%	16.4%	73
OH	57.1%	20.2%	6.0%	3.6%	4.8%	8.3%	84
OK	46.7%	16.2%	4.8%	2.9%	4.8%	24.8%	105
OR	54.5%	18.2%	6.1%	3.0%	6.1%	12.1%	33
PA	67.6%	16.7%	1.0%	2.9%	2.0%	9.8%	102
RI	68.8%	16.7%	6.3%	4.2%	0.0%	4.2%	48
SC	71.4%	14.3%	4.8%	4.8%	0.0%	4.8%	63
TN	59.6%	19.1%	3.4%	4.5%	4.5%	9.0%	89
UT	48.3%	20.7%	6.9%	13.8%	3.4%	6.9%	29
VT	56.3%	20.3%	3.1%	1.6%	7.8%	10.9%	64
VA	53.2%	9.6%	7.4%	7.4%	9.6%	12.8%	94
WI	49.3%	16.9%	4.9%	1.3%	11.6%	16.0%	225
WY	39.6%	29.2%	2.1%	2.1%	6.3%	20.8%	48
Total	53.3%	19.9%	5.1%	4.9%	5.0%	11.7%	4,120

Table D80. When was the last time this person had a screening for colorectal cancer (among people age 50 and over) ∞

State	Colonoscopy within past 10 years	Flexible sigmoidoscopy within past 5 years	Fecal occult blood test	Never had a screening or screening was more than 10 years ago	N
AL	33.8%	1.4%	2.0%	18.9%	148
AZ	26.1%	1.1%	8.0%	21.6%	88
AR	22.8%	0.0%	5.3%	10.5%	114
CA	31.1%	2.2%	9.1%	32.1%	2,356
CO	22.4%	1.7%	0.0%	0.0%	116
CT	53.6%	1.8%	6.5%	5.4%	168
DE	37.4%	1.0%	1.0%	0.5%	195
DC	27.2%	1.0%	0.0%	1.0%	206
FL	42.2%	2.0%	3.3%	32.8%	244
GA	29.3%	0.0%	0.0%	16.8%	167
IL	27.0%	0.9%	1.8%	12.6%	111
IN	37.1%	0.0%	2.0%	32.5%	151
KS	23.4%	0.9%	6.3%	16.2%	111
KY	28.9%	0.0%	0.0%	14.9%	114
LA	33.3%	2.6%	9.2%	13.7%	153
ME	31.7%	0.8%	1.7%	11.7%	120
MA	48.4%	3.2%	2.1%	16.8%	190
MI	26.0%	0.4%	1.6%	10.4%	250
MN	30.7%	0.0%	0.7%	0.0%	153
MO	52.0%	0.7%	5.4%	20.3%	148
NE	40.2%	0.8%	28.0%	19.7%	132
NV	22.8%	1.0%	2.0%	29.7%	101
NY	45.7%	1.8%	4.3%	9.1%	164
NC	43.6%	2.0%	4.0%	10.1%	149
OH	22.4%	0.0%	3.4%	11.6%	232
OK	55.1%	0.7%	4.8%	36.1%	147
OR	17.0%	1.5%	5.2%	12.6%	135
PA	26.0%	0.0%	2.4%	6.9%	246
RI	34.4%	0.0%	5.7%	10.7%	122
SC	34.9%	0.0%	0.5%	7.0%	186
TN	33.2%	1.6%	4.7%	12.6%	190
UT	31.5%	0.0%	0.0%	6.5%	92
VT	47.2%	0.0%	6.5%	11.1%	108
VA	28.1%	0.3%	3.3%	10.0%	299
WI	39.2%	1.1%	4.8%	24.1%	357
WY	27.0%	1.1%	2.2%	19.1%	89
Total	33.7%	0.9%	4.1%	14.6%	8,052

∞ Categories are not mutually exclusive

Table D81. During the last 12 months, has this person had a flu vaccination?

State	Yes	No	N
AL	71.0%	29.0%	283
AZ	74.0%	26.0%	285
AR	82.2%	17.8%	269
CA	67.9%	32.1%	8,046
CO	75.7%	24.3%	107
CT	92.8%	7.2%	236
DE	88.1%	11.9%	268
DC	28.4%	71.6%	225
FL	59.8%	40.2%	915
GA	72.7%	27.3%	363
IL	73.1%	26.9%	201
IN	60.3%	39.7%	711
KS	82.5%	17.5%	291
KY	73.8%	26.2%	244
LA	85.2%	14.8%	317
ME	83.5%	16.5%	242
MA	77.0%	23.0%	309
MI	77.4%	22.6%	394
MN	100.0%	0.0%	133
MO	87.2%	12.8%	368
NE	81.4%	18.6%	382
NV	54.0%	46.0%	252
NY	78.9%	21.1%	374
NC	74.3%	25.7%	447
OH	69.6%	30.4%	335
OK	72.8%	27.2%	397
OR	68.5%	31.5%	371
PA	79.9%	20.1%	319
RI	95.0%	5.0%	218
SC	83.7%	16.3%	252
TN	79.2%	20.8%	284
UT	90.0%	10.0%	190
VT	84.6%	15.4%	228
VA	86.7%	13.3%	482
WI	72.0%	28.0%	926
WY	73.7%	26.3%	274
Total	76.6%	23.4%	19,938

Medications (un-collapsed and un-weighted)

Table D82. Takes at least one medication to treat mood disorders, anxiety, psychotic disorders and/or behavior challenge

State	Yes	No	N
AL	60.3%	39.7%	375
AZ	39.8%	60.2%	480
AR	55.8%	44.2%	385
CA	38.5%	61.5%	8,261
CO	57.8%	42.2%	322
CT	52.3%	47.7%	354
DE	67.7%	32.3%	347
DC	47.2%	52.8%	392
FL	46.6%	53.4%	954
GA	49.5%	50.5%	467
IL	52.8%	47.2%	358
IN	46.5%	53.5%	727
KS	64.8%	35.2%	381
KY	60.6%	39.4%	393
LA	58.2%	41.8%	407
ME	57.3%	42.7%	370
MA	60.0%	40.0%	402
MI	57.5%	42.5%	616
MN	58.6%	41.4%	372
MO	69.4%	30.6%	399
NE	53.3%	46.7%	396
NV	54.6%	45.4%	377
NY	50.2%	49.8%	472
NC	53.3%	46.7%	642
OH	47.5%	52.5%	669
OK	60.2%	39.8%	397
PA	52.8%	47.2%	619
RI	60.6%	39.4%	277
SC	51.7%	48.3%	420
TN	58.5%	41.5%	407
UT	63.6%	36.4%	382
VT	56.1%	43.9%	328
VA	60.6%	39.4%	797
WI	61.9%	38.1%	535
WY	53.6%	46.4%	323
Total	55.4%	44.6%	23,803

Table D83. Does this person currently take medications to treat mood disorders, anxiety, and/or psychotic disorders?

State	Yes	No	N
AL	55.7%	44.3%	375
AZ	37.6%	62.4%	476
AR	51.1%	48.9%	378
CA	34.6%	65.4%	8,262
CO	52.2%	47.8%	320
CT	49.3%	50.7%	355
DE	60.7%	39.3%	346
DC	44.0%	56.0%	398
FL	42.0%	58.0%	959
GA	45.1%	54.9%	470
IL	46.5%	53.5%	357
IN	42.0%	58.0%	727
KS	60.6%	39.4%	383
KY	57.2%	42.8%	395
LA	50.9%	49.1%	403
ME	55.0%	45.0%	371
MA	58.0%	42.0%	398
MI	54.2%	45.8%	616
MN	56.0%	44.0%	373
MO	65.8%	34.2%	398
NE	41.6%	58.4%	397
NV	51.1%	48.9%	378
NY	46.0%	54.0%	472
NC	49.1%	50.9%	647
OH	45.2%	54.8%	677
OK	55.9%	44.1%	397
PA	50.1%	49.9%	621
RI	55.6%	44.4%	275
SC	48.6%	51.4%	418
TN	54.8%	45.2%	418
UT	59.7%	40.3%	380
VT	55.0%	45.0%	327
VA	55.8%	44.2%	794
WI	58.8%	41.2%	536
WY	51.4%	48.6%	323
Total	51.3%	48.7%	23,820

Table D84. How many medications does this person currently take to treat mood disorders, anxiety, and/or psychotic disorders?

State	1-2 medications	3-4 medications	5-10 medications	11 or more medications	N
AL	64.7%	27.5%	7.7%	0.0%	207
AZ	64.0%	29.7%	6.4%	0.0%	172
AR	71.1%	27.4%	1.6%	0.0%	190
CA	61.6%	26.0%	10.4%	2.0%	2,699
CO	70.9%	27.7%	1.4%	0.0%	148
CT	79.5%	18.7%	1.8%	0.0%	171
DE	69.7%	28.5%	1.8%	0.0%	165
DC	90.1%	9.9%	0.0%	0.0%	151
FL	78.8%	19.5%	1.7%	0.0%	401
GA	59.8%	31.1%	9.1%	0.0%	209
IL	80.0%	17.0%	3.0%	0.0%	165
IN	81.2%	17.2%	1.3%	0.3%	303
KS	69.1%	24.3%	6.5%	0.0%	230
KY	67.1%	29.6%	3.2%	0.0%	216
LA	65.2%	30.3%	4.5%	0.0%	198
ME	70.4%	22.6%	6.5%	0.5%	186
MA	54.9%	35.0%	8.8%	1.3%	226
MI	60.6%	32.0%	7.1%	0.3%	325
MN	63.6%	24.7%	10.6%	1.0%	198
MO	66.3%	28.3%	5.4%	0.0%	258
NE	70.6%	27.0%	2.5%	0.0%	163
NV	69.7%	27.7%	2.7%	0.0%	188
NY	75.9%	18.5%	5.6%	0.0%	195
NC	72.6%	24.1%	3.3%	0.0%	307
OH	75.0%	20.6%	4.4%	0.0%	272
OK	59.5%	32.0%	8.6%	0.0%	222
PA	63.3%	27.3%	9.4%	0.0%	297
RI	64.5%	31.9%	2.9%	0.7%	138
SC	62.9%	28.9%	8.1%	0.0%	197
TN	67.3%	29.8%	3.0%	0.0%	168
UT	64.1%	23.8%	12.1%	0.0%	223
VT	77.0%	21.3%	1.7%	0.0%	178
VA	63.7%	28.5%	7.8%	0.0%	421
WI	66.0%	28.5%	5.5%	0.0%	309
WY	74.2%	22.7%	3.1%	0.0%	163
Total	69.0%	25.7%	5.1%	0.2%	10,259

Table D85. Does this person currently take medications for behavioral challenges?

State	Yes	No	N
AL	25.3%	74.7%	380
AZ	24.4%	75.6%	480
AR	30.7%	69.3%	387
CA	15.5%	84.5%	8,250
CO	24.9%	75.1%	301
CT	25.1%	74.9%	362
DE	46.2%	53.8%	331
DC	33.9%	66.1%	375
FL	19.0%	81.0%	953
GA	16.3%	83.7%	467
IL	30.7%	69.3%	361
IN	18.5%	81.5%	724
KS	37.5%	62.5%	376
KY	20.6%	79.4%	394
LA	31.3%	68.7%	428
ME	20.8%	79.2%	371
MA	23.1%	76.9%	407
MI	26.4%	73.6%	622
MN	29.6%	70.4%	371
MO	28.3%	71.7%	396
NE	38.5%	61.5%	397
NV	26.9%	73.1%	375
NY	26.3%	73.7%	475
NC	30.9%	69.1%	628
OH	13.8%	86.2%	673
OK	21.2%	78.8%	397
PA	17.5%	82.5%	622
RI	32.2%	67.8%	270
SC	29.0%	71.0%	431
TN	26.9%	73.1%	394
UT	37.3%	62.7%	381
VT	15.6%	84.4%	327
VA	30.2%	69.8%	789
WI	26.2%	73.8%	531
WY	19.0%	81.0%	327
Total	26.3%	73.7%	23,753

Table D86. How many medications does this person currently take medications for behavioral challenges?

State	1-2 medications	3-4 medications	5-10 medications	11 or more medications	N
AL	74.7%	22.1%	2.1%	1.1%	95
AZ	74.8%	20.9%	4.3%	0.0%	115
AR	77.4%	20.9%	1.7%	0.0%	115
CA	71.5%	21.3%	6.6%	0.6%	1,241
CO	82.6%	15.9%	1.4%	0.0%	69
CT	89.9%	10.1%	0.00%	0.0%	89
DE	78.4%	19.8%	1.8%	0.0%	111
DC	89.2%	10.8%	0.00%	0.0%	111
FL	86.1%	11.7%	2.2%	0.0%	180
GA	59.2%	28.9%	11.8%	0.0%	76
IL	86.5%	12.6%	0.9%	0.0%	111
IN	88.0%	10.5%	1.5%	0.0%	133
KS	82.1%	14.3%	3.6%	0.0%	140
KY	81.8%	15.6%	2.6%	0.0%	77
LA	66.7%	28.0%	5.3%	0.0%	132
ME	82.4%	7.4%	8.8%	1.5%	68
MA	78.3%	16.3%	4.3%	1.1%	92
MI	73.1%	21.9%	4.4%	0.6%	160
MN	80.4%	13.7%	5.9%	0.0%	102
MO	80.9%	12.7%	6.4%	0.0%	110
NE	74.5%	24.2%	1.3%	0.0%	153
NV	72.7%	24.2%	3.0%	0.0%	99
NY	84.3%	14.8%	0.9%	0.0%	108
NC	80.0%	15.8%	4.2%	0.0%	190
OH	81.1%	17.8%	1.1%	0.0%	90
OK	79.8%	19.0%	1.2%	0.0%	84
PA	80.0%	13.3%	6.7%	0.0%	105
RI	84.4%	15.6%	0.0%	0.0%	77
SC	62.2%	26.9%	10.9%	0.0%	119
TN	83.8%	15.0%	1.3%	0.0%	80
UT	73.6%	17.9%	7.9%	0.7%	140
VT	92.0%	8.0%	0.0%	0.0%	50
VA	80.3%	13.5%	6.3%	0.0%	223
WI	72.8%	25.7%	1.5%	0.0%	136
WY	74.6%	22.0%	3.4%	0.0%	59
Total	78.9%	17.4%	3.6%	0.2%	5,040

Table D87. Does this person have a behavior plan?

State	Yes	No	N
AL	22.6%	77.4%	381
AZ	18.7%	81.3%	492
AR	40.9%	59.1%	396
CA	28.4%	71.6%	7957
CO	28.7%	71.3%	328
CT	44.8%	55.2%	364
DE	66.1%	33.9%	386
DC	52.7%	47.3%	387
FL	15.5%	84.5%	961
GA	8.6%	91.4%	475
IL	39.5%	60.5%	365
IN	39.3%	60.7%	730
KS	57.3%	42.7%	382
KY	27.3%	72.7%	406
LA	25.6%	74.4%	426
ME	9.4%	90.6%	394
MA	22.1%	77.9%	408
MI	17.3%	82.7%	636
MN	38.2%	61.8%	364
MO	11.5%	88.5%	399
NE	33.8%	66.2%	393
NV	38.6%	61.4%	386
NY	33.5%	66.5%	493
NC	24.2%	75.8%	653
OH	8.2%	91.8%	736
OK	32.5%	67.5%	400
OR	23.9%	76.1%	423
PA	30.6%	69.4%	640
RI	35.8%	64.2%	296
SC	18.6%	81.4%	440
TN	25.3%	74.7%	438
UT	39.4%	60.6%	393
VT	26.6%	73.4%	331
VA	20.2%	79.8%	798
WI	11.9%	88.1%	539
WY	24.9%	75.1%	329
Total	29.0%	71.0%	24325

Table D88. Has a behavior plan (among those who take medication for a behavior challenge)

State	Yes	No	N
AL	61.5%	38.5%	96
AZ	55.6%	44.4%	117
AR	88.0%	12.0%	117
CA	72.2%	27.8%	1,232
CO	57.4%	42.6%	68
CT	85.6%	14.4%	90
DE	96.7%	3.3%	152
DC	96.8%	3.2%	125
FL	46.7%	53.3%	180
GA	34.2%	65.8%	76
IL	76.1%	23.9%	109
IN	77.3%	22.7%	132
KS	89.4%	10.6%	141
KY	58.8%	41.3%	80
LA	47.7%	52.3%	130
ME	26.7%	73.3%	75
MA	58.2%	41.8%	91
MI	36.0%	64.0%	161
MN	71.3%	28.7%	101
MO	26.1%	73.9%	111
NE	76.7%	23.3%	146
NV	80.2%	19.8%	101
NY	72.4%	27.6%	123
NC	50.0%	50.0%	194
OH	32.3%	67.7%	93
OK	61.9%	38.1%	84
PA	72.0%	28.0%	107
RI	70.9%	29.1%	86
SC	50.0%	50.0%	122
TN	53.3%	46.7%	105
UT	69.7%	30.3%	142
VT	62.7%	37.3%	51
VA	43.8%	56.2%	235
WI	34.8%	65.2%	135
WY	58.1%	41.9%	62
Total	61.5%	38.5%	5,170

Wellness (un-collapsed and un-weighted)

Table D89. How often do you exercise or do physical activity for at least 10 minutes at a time? ^o

State	None	One or two times	Three or four times	Five or more times	N
AL	26.7%	31.0%	24.9%	17.5%	378
AZ	28.7%	25.2%	18.2%	27.9%	484
AR	20.9%	16.8%	24.1%	38.2%	398
CA	29.3%	23.1%	18.4%	29.1%	8,180
CO	25.4%	28.0%	21.4%	25.2%	393
CT	16.3%	36.4%	19.8%	27.5%	349
DE	36.5%	26.3%	18.2%	19.0%	384
DC	6.3%	46.7%	26.3%	20.7%	411
FL	33.1%	31.1%	16.9%	18.9%	940
GA	15.3%	45.8%	23.7%	15.3%	452
IL	22.4%	34.0%	17.8%	25.8%	353
IN	34.3%	25.5%	19.5%	20.7%	729
KS	22.3%	31.2%	19.1%	27.4%	372
KY	54.9%	20.1%	20.4%	4.6%	412
LA	27.8%	24.2%	18.4%	29.6%	425
ME	24.7%	31.1%	22.2%	21.9%	392
MA	19.6%	32.9%	17.8%	29.7%	404
MI	26.5%	28.2%	19.5%	25.8%	635
MN	23.1%	29.4%	21.0%	26.5%	377
MO	34.5%	22.3%	11.9%	31.2%	394
NE	14.4%	39.7%	23.1%	22.8%	403
NV	26.1%	30.8%	17.4%	25.8%	380
NY	29.6%	25.0%	20.2%	25.2%	504
NC	19.3%	19.4%	22.2%	39.2%	618
OH	24.5%	26.8%	20.1%	28.6%	751
OK	45.9%	15.5%	16.0%	22.6%	399
OR	23.5%	22.1%	17.0%	37.4%	417
PA	29.4%	27.0%	14.1%	29.5%	660
RI	14.1%	33.2%	18.8%	33.8%	340
SC	25.9%	21.5%	20.6%	32.0%	441
TN	21.3%	22.2%	19.0%	37.4%	436
UT	20.7%	22.8%	16.5%	40.1%	382
VT	16.6%	24.4%	24.4%	34.5%	307
VA	24.5%	23.8%	18.8%	32.9%	791
WI	30.1%	22.3%	18.7%	28.9%	937
WY	20.5%	31.1%	14.1%	34.3%	312
Total	25.4%	27.7%	19.5%	27.4%	24,940

^oQuestion changed from previous years to reflect federal guidelines on physical activity more closely

Table D90. How often do you exercise or do physical activity that makes the muscles in your arms, legs, back or chest work hard? ^o

State	None	One or two times	Three or four times	Five or more times	N
AL	78.3%	13.0%	6.3%	2.4%	378
AZ	51.1%	22.9%	11.2%	14.8%	481
AR	69.9%	15.2%	5.7%	9.2%	402
CA	68.2%	15.1%	8.2%	8.5%	8159
CO	62.7%	19.2%	9.5%	8.7%	391
CT	45.2%	24.9%	13.2%	16.8%	334
DE	82.6%	9.2%	4.2%	4.0%	379
DC	42.7%	33.9%	17.3%	6.1%	410
FL	64.6%	21.2%	6.9%	7.3%	932
GA	56.7%	28.7%	8.1%	6.5%	446
IL	62.2%	14.8%	10.2%	12.8%	352
IN	73.4%	14.2%	6.2%	6.2%	725
KS	63.1%	27.6%	3.9%	5.4%	355
KY	64.5%	16.2%	16.7%	2.7%	414
LA	65.5%	16.4%	6.6%	11.5%	426
ME	57.8%	22.0%	9.0%	11.3%	391
MA	53.3%	21.8%	10.0%	15.0%	400
MI	65.2%	14.6%	9.0%	11.2%	632
MN	54.9%	22.6%	10.0%	12.6%	381
MO	66.9%	15.3%	7.6%	10.2%	393
NE	42.4%	40.7%	9.2%	7.7%	413
NV	70.4%	17.9%	5.0%	6.6%	379
NY	65.7%	18.1%	10.1%	6.2%	504
NC	62.0%	16.7%	11.8%	9.5%	618
OH	69.5%	14.2%	7.7%	8.6%	745
OK	73.1%	9.3%	4.5%	13.1%	398
OR	73.4%	13.4%	6.2%	7.0%	417
PA	54.5%	19.3%	9.0%	17.2%	657
RI	49.6%	23.6%	8.6%	18.3%	339
SC	85.9%	5.2%	3.9%	5.0%	440
TN	54.9%	17.1%	10.9%	17.1%	432
UT	55.4%	16.4%	8.7%	19.5%	379
VT	51.6%	21.9%	14.7%	11.8%	306
VA	68.9%	16.0%	7.2%	7.9%	782
WI	60.3%	18.5%	7.8%	13.4%	935
WY	56.7%	22.1%	10.3%	10.9%	312
	64.5%	17.5%	8.5%	9.5%	24837

^oNew question in 2017-18

Table D91. Body Mass Index (BMI) category (BMI calculated using data on weight and height)

State	Underweight	Healthy	Overweight	Obese	N
AL	4.0%	20.0%	31.7%	44.3%	375
AZ	5.9%	37.2%	29.0%	27.9%	341
AR	5.8%	24.9%	26.7%	42.6%	397
CA	5.3%	32.8%	28.9%	33.0%	8,268
CO	7.6%	38.2%	27.6%	26.6%	369
CT	2.9%	36.2%	23.2%	37.7%	207
DE	2.6%	30.3%	31.1%	36.1%	380
DC	5.4%	33.6%	25.6%	35.3%	351
FL	5.9%	34.8%	31.7%	27.6%	798
GA	4.3%	31.6%	34.2%	29.9%	351
IL	3.9%	28.5%	25.7%	41.9%	358
IN	6.8%	25.2%	27.8%	40.1%	705
KS	2.0%	29.2%	27.5%	41.3%	346
KY	4.6%	26.5%	24.7%	44.3%	393
LA	4.3%	34.6%	27.2%	33.8%	393
ME	4.5%	24.7%	28.5%	42.3%	267
MA	2.8%	34.8%	28.1%	34.3%	391
MI	5.9%	34.8%	25.3%	34.1%	558
MN	5.1%	29.1%	30.5%	35.3%	354
MO	5.1%	27.2%	29.7%	37.9%	390
NE	5.6%	37.1%	26.8%	30.5%	410
NV	4.5%	28.3%	26.0%	41.2%	381
NY	6.0%	28.8%	30.4%	34.8%	448
NC	8.3%	33.0%	25.7%	33.0%	530
OH	5.8%	29.6%	30.2%	34.4%	500
OK	6.0%	30.8%	26.8%	36.5%	400
OR	4.0%	25.1%	28.6%	42.3%	350
PA	5.8%	28.3%	27.4%	38.6%	329
RI	4.3%	28.2%	35.0%	32.5%	280
SC	2.6%	29.2%	29.2%	39.0%	267
TN	6.4%	29.7%	27.2%	36.6%	404
UT	7.0%	34.9%	27.6%	30.5%	370
VT	2.7%	31.3%	26.7%	39.2%	329
VA	5.4%	30.9%	28.4%	35.3%	570
WI	5.2%	28.1%	28.0%	38.7%	911
WY	4.7%	33.5%	28.5%	33.2%	316
Total	5.0%	30.6%	28.3%	36.2%	22,787

Table D92. Does this person use nicotine or tobacco products?

State	Yes	No	N
AL	8.5%	91.5%	377
AZ	4.2%	95.8%	477
AR	9.6%	90.4%	397
CA	5.5%	94.5%	8,177
CO	8.6%	91.4%	397
CT	3.9%	96.1%	357
DE	7.7%	92.3%	363
DC	4.1%	95.9%	364
FL	4.3%	95.7%	954
GA	3.9%	96.1%	463
IL	5.3%	94.7%	360
IN	6.0%	94.0%	730
KS	11.1%	88.9%	380
KY	14.9%	85.1%	404
LA	6.2%	93.8%	389
ME	9.1%	90.9%	385
MA	5.7%	94.3%	406
MI	6.6%	93.4%	636
MN	8.5%	91.5%	388
MO	8.3%	91.7%	396
NE	8.1%	91.9%	408
NV	6.3%	93.8%	384
NY	5.0%	95.0%	497
NC	4.5%	95.5%	644
OH	13.0%	87.0%	694
OK	9.5%	90.5%	400
OR	11.3%	88.7%	391
PA	7.0%	93.0%	615
RI	3.9%	96.1%	331
SC	9.8%	90.2%	430
TN	6.1%	93.9%	444
UT	8.0%	92.0%	388
VT	9.1%	90.9%	329
VA	5.7%	94.3%	768
WI	11.6%	88.4%	946
WY	8.8%	91.2%	319
Total	7.5%	92.5%	24,788

Respect and Rights (un-collapsed and unweighted)

Table D93. Do you have a key to your home?

State	Yes	Maybe	No	N
AL	53.9%	2.4%	43.7%	371
AR	87.4%	0.3%	12.4%	396
AZ	39.4%	1.2%	59.3%	487
CA	43.8%	0.4%	55.7%	8,202
CO	52.5%	2.0%	45.4%	394
CT	44.3%	0.9%	54.8%	352
DC	44.3%	3.2%	52.5%	402
DE	50.5%	0.0%	49.5%	380
FL	54.5%	1.5%	44.0%	926
GA	38.5%	2.2%	59.3%	418
IL	39.3%	0.9%	59.9%	349
IN	59.4%	0.7%	39.9%	729
KS	56.6%	3.0%	40.4%	369
KY	40.0%	1.2%	58.8%	410
LA	37.9%	0.9%	61.2%	430
MA	48.2%	0.8%	51.0%	396
ME	74.0%	0.8%	25.2%	389
MI	41.4%	0.5%	58.1%	635
MN	44.5%	0.5%	54.9%	384
MO	43.4%	0.8%	55.8%	394
NC	41.2%	0.8%	58.0%	619
NE	81.8%	0.0%	18.2%	407
NV	63.1%	1.0%	35.9%	382
NY	46.3%	0.4%	53.3%	505
OH	57.0%	0.8%	42.2%	747
OK	40.5%	0.5%	59.0%	398
OR	62.9%	0.7%	36.4%	423
PA	46.4%	0.8%	52.9%	647
RI	51.2%	1.5%	47.4%	342
SC	48.5%	1.1%	50.3%	435
TN	47.1%	3.0%	49.9%	429
UT	45.4%	0.8%	53.8%	381
VA	52.9%	0.6%	46.5%	796
VT	59.2%	0.0%	40.8%	314
WI	49.7%	1.1%	49.3%	940
WY	64.1%	1.9%	34.0%	315
Total	51.4%	1.1%	47.5%	24,893

Table D94. Do people let you know before they come into your home?

State	Yes	Sometimes	No	N
AL	93.5%	4.6%	1.9%	324
AR	91.8%	6.4%	1.8%	330
AZ	81.6%	15.8%	2.5%	316
CA	92.1%	5.0%	3.0%	5,146
CO	89.7%	6.6%	3.7%	272
CT	90.5%	5.3%	4.2%	283
DC	85.4%	9.7%	4.9%	185
DE	83.0%	10.4%	6.6%	259
FL	93.8%	3.1%	3.1%	579
GA	88.2%	10.7%	1.1%	271
IL	93.4%	5.0%	1.6%	258
IN	93.7%	3.3%	3.0%	574
KS	86.4%	10.1%	3.5%	257
KY	95.7%	1.1%	3.2%	281
LA	93.8%	3.5%	2.8%	288
MA	90.9%	5.2%	3.9%	309
ME	83.8%	11.5%	4.8%	314
MI	93.2%	4.9%	1.9%	411
MN	90.0%	5.9%	4.1%	290
MO	91.5%	5.0%	3.5%	258
NC	91.6%	4.2%	4.2%	333
NE	95.8%	2.8%	1.4%	287
NV	87.3%	6.3%	6.3%	300
NY	84.6%	9.4%	6.0%	319
OH	90.7%	5.7%	3.7%	547
OK	86.0%	9.1%	4.9%	264
OR	86.9%	7.0%	6.0%	298
PA	91.9%	6.0%	2.1%	430
RI	86.6%	7.6%	5.8%	277
SC	96.7%	2.3%	1.0%	389
TN	94.7%	3.1%	2.2%	323
UT	91.2%	5.0%	3.8%	239
VA	93.7%	4.8%	1.5%	475
VT	87.7%	7.9%	4.3%	253
WI	93.1%	3.8%	3.0%	625
WY	87.0%	8.2%	4.8%	208
Total	90.2%	6.3%	3.5%	16,772

Table D95. Can you lock your bedroom if you want to?

State	Yes	Maybe	No	N
AL	56.0%	20.9%	23.1%	359
AR	62.3%	3.4%	34.3%	350
AZ	49.3%	4.0%	46.8%	477
CA	39.3%	1.7%	59.0%	7,772
CO	45.1%	4.1%	50.8%	364
CT	44.9%	11.1%	43.9%	305
DC	29.3%	6.5%	64.3%	400
DE	62.5%	1.9%	35.6%	376
FL	73.9%	3.5%	22.5%	875
GA	73.5%	6.3%	20.2%	396
IL	43.9%	4.7%	51.3%	337
IN	50.7%	4.0%	45.4%	681
KS	54.3%	9.5%	36.3%	317
KY	66.3%	4.4%	29.3%	389
LA	38.4%	2.2%	59.4%	414
MA	65.2%	1.8%	33.0%	382
ME	42.7%	3.9%	53.4%	307
MI	43.9%	2.5%	53.6%	608
MN	52.9%	3.1%	44.0%	357
MO	50.8%	4.0%	45.2%	374
NC	53.5%	3.6%	42.9%	609
NE	49.9%	3.8%	46.3%	369
NV	53.8%	3.3%	42.9%	333
NY	37.5%	3.9%	58.6%	485
OH	48.0%	4.9%	47.1%	690
OK	33.7%	1.8%	64.5%	386
OR	66.2%	1.0%	32.7%	385
PA	44.9%	4.5%	50.5%	594
RI	44.0%	3.1%	52.9%	323
SC	70.6%	0.9%	28.5%	428
TN	52.8%	7.3%	39.9%	426
UT	51.0%	3.6%	45.4%	361
VA	62.0%	2.5%	35.5%	761
VT	49.5%	3.6%	46.9%	277
WI	46.9%	3.6%	49.5%	877
WY	62.5%	2.6%	34.9%	272
Total	52.0%	4.4%	43.6%	23,416

Table D96. Do people let you know before coming into your bedroom?

State	Yes	Sometimes	No	N
AL	82.7%	9.3%	8.0%	324
AR	87.7%	7.8%	4.5%	333
AZ	86.9%	8.1%	5.0%	321
CA	83.8%	8.9%	7.3%	5,000
CO	76.3%	14.3%	9.4%	266
CT	82.2%	8.0%	9.8%	275
DC	80.6%	10.6%	8.9%	180
DE	84.2%	6.9%	8.9%	259
FL	89.7%	5.9%	4.4%	574
GA	94.8%	3.0%	2.2%	271
IL	79.7%	9.8%	10.5%	256
IN	83.2%	9.0%	7.7%	542
KS	77.9%	12.9%	9.2%	249
KY	91.3%	5.4%	3.2%	277
LA	89.0%	5.7%	5.3%	283
MA	86.2%	7.3%	6.6%	289
ME	82.7%	11.0%	6.4%	283
MI	83.7%	6.9%	9.4%	393
MN	85.0%	8.8%	6.2%	273
MO	88.6%	6.7%	4.7%	255
NC	82.6%	9.1%	8.2%	328
NE	87.1%	7.7%	5.2%	286
NV	82.9%	8.4%	8.7%	299
NY	78.5%	14.2%	7.3%	303
OH	79.8%	8.1%	12.1%	529
OK	74.2%	8.7%	17.0%	264
OR	81.9%	8.2%	9.9%	282
PA	89.2%	6.4%	4.4%	408
RI	84.4%	6.9%	8.8%	262
SC	92.2%	1.3%	6.5%	384
TN	80.7%	14.8%	4.5%	331
UT	80.5%	9.7%	9.7%	226
VA	89.5%	6.0%	4.5%	484
VT	88.2%	5.5%	6.3%	238
WI	84.9%	6.9%	8.2%	597
WY	88.1%	6.4%	5.4%	202
Total	84.5%	8.2%	7.4%	16,326

Table D97. Do you have a place to be alone in your home?

State	Yes	No	N
AL	96.6%	3.4%	323
AR	96.7%	3.3%	332
AZ	96.6%	3.4%	323
CA	94.3%	5.7%	5,239
CO	98.9%	1.1%	279
CT	95.1%	4.9%	283
DC	94.0%	6.0%	184
DE	96.1%	3.9%	258
FL	98.0%	2.0%	597
GA	99.6%	0.4%	282
IL	96.9%	3.1%	262
IN	96.6%	3.4%	584
KS	95.0%	5.0%	259
KY	95.3%	4.7%	279
LA	92.7%	7.3%	287
MA	98.4%	1.6%	314
ME	97.5%	2.5%	321
MI	95.1%	4.9%	409
MN	97.6%	2.4%	291
MO	98.1%	1.9%	262
NC	97.9%	2.1%	335
NE	98.6%	1.4%	292
NV	95.5%	4.5%	311
NY	95.1%	4.9%	324
OH	95.7%	4.3%	560
OK	95.0%	5.0%	262
OR	96.1%	3.9%	311
PA	97.3%	2.7%	438
RI	95.7%	4.3%	278
SC	95.6%	4.4%	387
TN	94.6%	5.4%	335
UT	96.8%	3.2%	249
VA	98.4%	1.6%	493
VT	94.5%	5.5%	256
WI	97.1%	2.9%	628
WY	99.5%	0.5%	215
Total	96.5%	3.5%	17,042

Table D98. Can you be alone with friends or visitors at your home?

State	Yes	No	N
AL	90.1%	9.9%	302
AR	86.6%	13.4%	328
AZ	74.9%	25.1%	287
CA	84.0%	16.0%	4,611
CO	86.2%	13.8%	224
CT	77.6%	22.4%	245
DC	80.1%	19.9%	176
DE	71.9%	28.1%	199
FL	83.6%	16.4%	512
GA	86.3%	13.7%	248
IL	77.0%	23.0%	230
IN	62.0%	38.0%	513
KS	86.2%	13.8%	254
KY	95.2%	4.8%	273
LA	84.2%	15.8%	266
MA	88.6%	11.4%	271
ME	85.6%	14.4%	270
MI	83.2%	16.8%	370
MN	81.3%	18.8%	272
MO	84.5%	15.5%	245
NC	75.9%	24.1%	278
NE	78.0%	22.0%	254
NV	77.9%	22.1%	271
NY	80.6%	19.4%	288
OH	86.2%	13.8%	514
OK	80.9%	19.1%	236
OR	75.1%	24.9%	289
PA	88.2%	11.8%	380
RI	77.0%	23.0%	244
SC	82.4%	17.6%	381
TN	84.4%	15.6%	307
UT	75.7%	24.3%	230
VA	91.2%	8.8%	441
VT	85.5%	14.5%	214
WI	92.5%	7.5%	588
WY	88.4%	11.6%	199
Total	82.5%	17.5%	15,210

Table D99. Are there rules about having friends or visitors in your home?

State	Yes	No	N
AL	11.2%	88.8%	303
AR	34.9%	65.1%	324
AZ	36.9%	63.1%	274
CA	31.4%	68.6%	4,398
CO	43.0%	57.0%	221
CT	43.7%	56.3%	229
DC	46.9%	53.1%	175
DE	47.8%	52.2%	182
FL	19.2%	80.8%	496
GA	21.3%	78.7%	244
IL	36.2%	63.8%	218
IN	37.4%	62.6%	486
KS	36.0%	64.0%	253
KY	9.4%	90.6%	277
LA	32.8%	67.2%	250
MA	25.9%	74.1%	259
ME	24.2%	75.8%	256
MI	37.4%	62.6%	353
MN	34.2%	65.8%	275
MO	25.4%	74.6%	232
NC	53.8%	46.2%	260
NE	54.1%	45.9%	244
NV	45.2%	54.8%	263
NY	41.3%	58.7%	283
OH	38.9%	61.1%	499
OK	39.8%	60.2%	226
OR	44.0%	56.0%	273
PA	20.4%	79.6%	362
RI	43.8%	56.2%	226
SC	58.9%	41.1%	370
TN	30.9%	69.1%	304
UT	42.1%	57.9%	221
VA	27.7%	72.3%	411
VT	29.6%	70.4%	203
WI	28.9%	71.1%	584
WY	31.4%	68.6%	194
Total	35.2%	64.8%	14,628

Table D100. Do people read your mail or email without asking you first?

State	Yes	No	N
AL	7.2%	92.8%	293
AR	9.9%	90.1%	324
AZ	9.1%	90.9%	265
CA	9.8%	90.2%	4,732
CO	9.9%	90.1%	233
CT	21.0%	79.0%	233
DC	26.8%	73.2%	153
DE	11.0%	89.0%	209
FL	13.6%	86.4%	493
GA	12.1%	87.9%	257
IL	20.9%	79.1%	239
IN	8.0%	92.0%	549
KS	14.0%	86.0%	250
KY	5.5%	94.5%	275
LA	9.4%	90.6%	266
MA	20.2%	79.8%	287
ME	8.1%	91.9%	284
MI	13.9%	86.1%	366
MN	7.4%	92.6%	272
MO	13.2%	86.8%	227
NC	8.9%	91.1%	302
NE	13.0%	87.0%	254
NV	18.2%	81.8%	286
NY	12.7%	87.3%	284
OH	14.7%	85.3%	524
OK	22.1%	77.9%	235
OR	10.3%	89.7%	281
PA	8.3%	91.7%	396
RI	20.7%	79.3%	256
SC	7.7%	92.3%	376
TN	7.5%	92.5%	267
UT	15.2%	84.8%	223
VA	14.0%	86.0%	436
VT	11.1%	88.9%	243
WI	8.2%	91.8%	571
WY	14.4%	85.6%	195
Total	12.7%	87.3%	15,336

Table D101. Can you use the phone and internet when you want to?

State	Yes	No	N
AL	89.6%	10.4%	316
AR	92.3%	7.7%	324
AZ	75.9%	24.1%	294
CA	90.5%	9.5%	4,944
CO	93.4%	6.6%	259
CT	87.0%	13.0%	261
DC	87.6%	12.4%	177
DE	92.5%	7.5%	228
FL	89.0%	11.0%	546
GA	91.5%	8.5%	258
IL	92.4%	7.6%	237
IN	92.5%	7.5%	535
KS	89.4%	10.6%	245
KY	92.4%	7.6%	277
LA	90.9%	9.1%	276
MA	93.6%	6.4%	296
ME	95.2%	4.8%	290
MI	91.0%	9.0%	366
MN	89.9%	10.1%	288
MO	93.3%	6.7%	253
NC	91.4%	8.6%	313
NE	84.6%	15.4%	279
NV	86.8%	13.2%	302
NY	93.8%	6.2%	307
OH	92.6%	7.4%	540
OK	85.1%	14.9%	249
OR	88.8%	11.2%	295
PA	89.6%	10.4%	386
RI	90.4%	9.6%	251
SC	93.0%	7.0%	374
TN	86.8%	13.2%	288
UT	87.2%	12.8%	234
VA	91.9%	8.1%	456
VT	83.1%	16.9%	237
WI	93.4%	6.6%	603
WY	89.2%	10.8%	204
Total	89.9%	10.1%	15,988

Table D102. Do your staff treat you with respect?

State	Yes	Sometimes, or some staff	No	N
AL	94.2%	5.8%	0.0%	311
AR	97.1%	2.9%	0.0%	314
AZ	95.5%	2.9%	1.6%	244
CA	94.4%	5.1%	0.4%	4,078
CO	90.9%	9.1%	0.0%	243
CT	89.4%	9.8%	0.8%	254
DC	93.7%	6.3%	0.0%	174
DE	85.6%	13.5%	0.9%	229
FL	93.9%	5.4%	0.7%	541
GA	95.6%	4.4%	0.0%	273
IL	95.4%	3.7%	0.8%	241
IN	95.5%	4.0%	0.5%	550
KS	88.0%	8.8%	3.2%	249
KY	95.9%	3.7%	0.4%	271
LA	93.5%	4.6%	1.9%	260
MA	94.1%	5.2%	0.7%	290
ME	88.1%	11.2%	0.6%	312
MI	94.0%	5.4%	0.6%	336
MN	92.6%	7.1%	0.4%	269
MO	92.2%	7.8%	0.0%	255
NC	95.9%	3.8%	0.3%	293
NE	86.0%	14.0%	0.0%	314
NV	86.1%	11.0%	2.9%	273
NY	89.7%	9.9%	0.4%	253
OH	93.9%	4.8%	1.3%	456
OK	94.3%	3.5%	2.2%	229
OR	92.2%	7.4%	0.4%	257
PA	95.9%	3.8%	0.3%	368
RI	94.8%	4.8%	0.4%	269
SC	95.1%	3.9%	1.0%	385
TN	97.3%	2.1%	0.6%	328
UT	92.7%	5.3%	2.0%	245
VA	93.2%	6.8%	0.0%	456
VT	93.6%	6.0%	0.4%	233
WI	91.1%	7.7%	1.2%	519
WY	86.1%	12.9%	1.0%	201
Total	92.7%	6.5%	0.8%	14,773

Table D103. Have you ever participated in a self-advocacy group meeting, conference, or event?

State	Yes	Had opportunity, but chose not to	No	N
AL	33.2%	6.7%	60.1%	358
AR	16.5%	2.4%	81.1%	291
AZ	16.3%	2.7%	81.1%	301
CA	14.3%	4.0%	81.6%	7,341
CO	21.9%	3.9%	74.2%	356
CT	36.5%	6.9%	56.6%	304
DC	42.0%	3.2%	54.7%	371
DE	21.8%	0.3%	77.9%	307
FL	16.5%	3.9%	79.6%	763
GA	10.9%	1.5%	87.6%	394
IL	20.9%	3.4%	75.8%	297
IN	21.3%	0.3%	78.3%	614
KS	31.2%	10.3%	58.5%	311
KY	8.8%	3.5%	87.6%	339
LA	18.3%	1.3%	80.4%	377
MA	24.6%	3.9%	71.4%	357
ME	23.3%	11.3%	65.4%	373
MI	19.7%	3.2%	77.1%	498
MN	23.5%	5.9%	70.6%	340
MO	16.1%	12.7%	71.2%	323
NC	37.0%	3.4%	59.5%	440
NE	29.8%	7.2%	63.0%	346
NV	22.6%	3.8%	73.6%	341
NY	17.6%	3.5%	78.8%	397
OH	29.3%	5.6%	65.1%	710
OK	28.2%	1.3%	70.5%	383
OR	27.5%	2.3%	70.2%	393
PA	16.0%	1.6%	82.4%	500
RI	35.9%	2.7%	61.4%	298
SC	28.3%	0.3%	71.5%	396
TN	25.2%	4.6%	70.2%	325
UT	25.8%	6.6%	67.6%	318
VA	14.7%	1.6%	83.8%	696
VT	34.3%	5.2%	60.6%	289
WI	23.5%	4.5%	72.0%	846
WY	34.3%	1.9%	63.9%	216
Total	24.1%	4.1%	71.8%	21,509

Table D104. Have you voted? (in local, state, or federal election)

State	Yes	Had opportunity, but chose not to	No	N
AL	41.2%	6.8%	52.0%	369
AR	30.8%	0.8%	68.4%	399
AZ	16.0%	3.1%	80.8%	480
CA	25.5%	3.6%	70.9%	8,050
CO	38.8%	4.7%	56.6%	387
CT	35.8%	4.7%	59.5%	341
DC	35.3%	0.8%	63.9%	385
DE	50.9%	6.6%	42.5%	320
FL	30.9%	5.3%	63.9%	914
GA	16.7%	4.6%	78.7%	432
IL	45.4%	6.2%	48.4%	337
IN	36.9%	0.6%	62.6%	719
KS	36.2%	9.9%	53.9%	343
KY	4.0%	2.0%	94.0%	402
LA	35.2%	1.0%	63.8%	420
MA	41.0%	6.0%	53.0%	383
ME	45.9%	0.8%	53.3%	381
MI	28.5%	6.9%	64.5%	606
MN	34.0%	6.1%	59.9%	377
MO	12.9%	3.1%	84.0%	387
NC	39.0%	4.0%	57.0%	602
NE	37.5%	7.2%	55.3%	389
NV	32.8%	21.8%	45.4%	372
NY	36.7%	1.9%	61.4%	485
OH	43.3%	8.5%	48.2%	728
OK	21.8%	2.9%	75.3%	381
OR	45.3%	7.4%	47.3%	404
PA	32.0%	11.9%	56.0%	646
RI	53.1%	4.3%	42.6%	324
SC	49.4%	0.2%	50.4%	417
TN	24.1%	4.4%	71.4%	406
UT	31.6%	0.6%	67.9%	358
VA	28.0%	3.8%	68.2%	782
VT	38.6%	4.5%	56.8%	308
WI	40.6%	2.7%	56.7%	931
WY	37.5%	3.3%	59.2%	304
Total	34.3%	4.8%	60.9%	24,269

Safety (un-collapsed and un-weighted)

Table D105. Are there any places where you feel afraid or scared? ∞

State	Home	Day program	Work	Walking in the community	In transport	Other	N
AL	1.2%	1.5%	0.0%	0.9%	0.0%	1.8%	326
AR	4.0%	1.8%	1.2%	7.0%	4.3%	4.6%	329
AZ	2.2%	1.5%	0.3%	3.4%	3.4%	9.0%	323
CA	3.2%	1.5%	0.9%	6.9%	3.5%	9.0%	5,430
CO	3.5%	4.2%	2.1%	8.8%	7.4%	8.4%	285
CT	3.9%	2.5%	2.5%	5.7%	3.6%	8.6%	280
DC	3.8%	2.2%	0.5%	6.5%	2.7%	3.8%	185
DE	5.7%	2.7%	0.8%	4.2%	1.9%	4.6%	262
FL	2.1%	0.8%	0.5%	2.9%	0.6%	3.4%	617
GA	0.7%	0.0%	0.0%	1.4%	0.3%	1.0%	286
IL	3.3%	1.8%	0.4%	5.1%	3.3%	6.3%	272
IN	2.2%	0.8%	0.3%	1.3%	0.7%	3.9%	593
KS	6.4%	3.7%	0.0%	8.2%	1.5%	3.7%	267
KY	0.7%	1.4%	0.4%	2.5%	0.0%	0.4%	281
LA	5.2%	1.2%	0.0%	2.3%	1.2%	8.5%	343
MA	5.7%	5.7%	0.7%	7.4%	5.1%	3.7%	296
ME	5.0%	1.5%	0.3%	5.6%	2.1%	10.3%	340
MI	3.6%	1.2%	0.7%	3.3%	2.9%	11.2%	418
MN	5.0%	1.3%	2.3%	8.7%	4.4%	9.4%	298
MO	3.0%	1.1%	0.7%	3.0%	1.5%	6.0%	267
NC	2.3%	0.9%	0.0%	2.6%	0.3%	15.8%	348
NE	2.7%	1.5%	0.3%	7.5%	4.5%	12.8%	335
NV	9.7%	2.8%	2.8%	10.1%	5.0%	8.8%	318
NY	2.7%	1.2%	0.3%	6.7%	4.3%	9.7%	329
OH	3.1%	1.7%	1.2%	5.1%	2.1%	7.5%	572
OK	5.3%	1.5%	2.3%	3.0%	1.1%	3.4%	265
OR	6.3%	0.3%	0.3%	7.6%	4.8%	11.1%	315
PA	3.0%	1.4%	1.0%	2.2%	1.2%	4.6%	500
RI	5.9%	2.8%	1.7%	6.3%	4.5%	4.9%	287
SC	3.3%	1.3%	0.0%	1.0%	0.5%	2.0%	391
TN	2.1%	0.6%	0.0%	1.2%	1.5%	7.4%	337
UT	7.7%	3.1%	3.1%	7.7%	6.2%	10.0%	260
VA	4.5%	1.8%	1.0%	4.9%	2.8%	9.6%	509
VT	7.6%	1.1%	3.8%	15.2%	8.7%	16.7%	264
WI	4.5%	1.4%	0.5%	9.1%	5.3%	5.5%	640
WY	4.2%	3.2%	0.9%	9.7%	1.4%	13.4%	216
Total	4.0%	1.8%	0.9%	5.4%	2.9%	7.2%	17,584

∞ Categories are not mutually exclusive

Table D106. If you ever feel afraid, is there someone you can talk to?

State	Yes	Maybe	No	N
AL	92.3%	3.1%	4.6%	324
AR	96.1%	2.4%	1.5%	331
AZ	89.2%	5.6%	5.2%	305
CA	92.9%	2.8%	4.3%	5,125
CO	92.9%	4.8%	2.2%	269
CT	93.6%	2.3%	4.2%	265
DC	89.7%	4.3%	5.9%	185
DE	92.7%	2.4%	4.9%	247
FL	96.6%	1.5%	1.9%	587
GA	98.9%	0.4%	0.7%	272
IL	93.7%	3.1%	3.1%	254
IN	94.6%	0.7%	4.7%	576
KS	94.1%	4.3%	1.6%	256
KY	97.8%	1.4%	0.7%	277
LA	93.0%	3.5%	3.5%	284
MA	92.5%	3.4%	4.1%	295
ME	93.0%	3.5%	3.5%	313
MI	94.4%	2.3%	3.3%	396
MN	94.1%	3.1%	2.8%	287
MO	93.0%	2.7%	4.3%	258
NC	95.0%	2.5%	2.5%	323
NE	93.0%	4.9%	2.1%	287
NV	93.1%	1.6%	5.3%	304
NY	92.7%	3.8%	3.5%	315
OH	95.8%	2.0%	2.2%	552
OK	94.4%	2.4%	3.2%	248
OR	91.6%	2.3%	6.0%	298
PA	96.4%	1.0%	2.7%	412
RI	93.4%	3.3%	3.3%	273
SC	99.5%	0.0%	0.5%	386
TN	97.2%	1.2%	1.5%	325
UT	94.0%	1.6%	4.4%	252
VA	94.3%	3.4%	2.3%	473
VT	93.3%	4.0%	2.8%	252
WI	93.3%	3.7%	3.0%	626
WY	91.1%	2.8%	6.1%	214
Total	94.0%	2.7%	3.3%	16,646

[LAST PAGE]