

Adult Consumer Survey

2015-16 Final Report Part I

(revised June 2017)

A Collaboration of

**The National Association of State Directors of
Developmental Disabilities Services
and
Human Services Research Institute**

Human Services
Research Institute

Human Services Research Institute (HSRI)

2336 Massachusetts Avenue
Cambridge, MA 02140

N A S D D D S
National Association of State Directors of Developmental Disabilities Services

**National Association of State Directors of
Developmental Disabilities Services
(NASDDDS)**

301 N Fairfax Street
Suite 101
Alexandria, VA 22314-2633

March 2017 Revised June 2017

Changes made in June:

In appendix

- *Edited NCI average N for most common job types*
- *Reversed the column headings for “went on vacation in past year” (the column labels were reversed)*
- *Edited N for “staff has right training to meet people’s needs”*
- *Edited N for “Has a behavior plan of those who take medication for a behavior challenge”*
- *Changed name of “average” BMI category to “Healthy” in appendix*

In body of report:

- *Edited mammogram table in body of report.*

List of Abbreviations Used in This Report

CIP – Core Indicators Project

CMS – Centers for Medicare & Medicaid Services

HCBS – Home and Community-Based Services

HSRI – Human Services Research Institute

N – Number of respondents

NASDDDS – National Association of State Directors of Developmental Disabilities Services

Table of Contents

Adult Consumer Survey	1
2015-16 Final Report	1
Part I.....	1
Table of Contents	iv
Important Note on 2015-16 Changes to the Survey Tool, Analysis and Reporting	xi
Adult Consumer Survey Highlights.....	xiii
I. Results	1
Survey Development	2
Organization of the Survey.....	2
Presentation of Data	3
Demographic Characteristics of Respondents	4
Profile of Sample	5
Table 1. Age ¥.....	6
Table 2. Age group °	7
Table 3. Gender.....	8
Table 4. Marital status °.....	9
Table 5. Race ±	10
Table 6. Residential designation (metropolitan, micropolitan, rural, small town) * °	11
Table 7. Type of residence –intermediate care facility for Individuals with I/DD (ICF/IID) or other institutional setting.....	12
Table 8. Type of residence – Group residential setting (e.g., group home)	13
Table 9. Type of residence, continued.....	14
Table 10. Length of time at current residence °	15
Table 11. Person's residence owned or controlled by provider agency °.....	16
Table 12. Person is named on the lease °	17
Table 13. Person owns home °	18
Table 14. Has ID diagnosis.....	19
Table 15. Level of ID (if the person has an ID diagnosis) ± ¥.....	20
Table 16. Mood, anxiety, behavior, psychotic, and other mental illness ∞	21
Table 17. Other diagnoses ∞	22
Table 18. Other diagnoses, continued ∞.....	23
Table 19. Health conditions ∞.....	24
Table 20. Preferred means of communication ±	25

Table 21. Primary language	26
Table 22. Mobility ¥	27
Table 23. Level of support needed to manage self-injurious behavior ¥	28
Table 24. Level of support to manage disruptive behavior ¥	29
Table 25. Level of support to manage destructive behavior ¥	30
Table 26. Guardianship ±	31
Table 27. Guardian's relationship to person ^o	32

Core Indicator Outcomes and Comparisons Across States.....33

Table 28. Number of people in each type of residence	35
--	----

How to Read the Tables in This Report..... 36

Choice and Decision-Making..... 37

People make choices about their lives and are actively engaged in planning their services and supports.....	37
---	----

The Adult Consumer Survey includes nine choice items that correspond to the Choice indicator; all but one item, “Chose Case Manager” (39), were risk-adjusted. Variables used as risk adjusters are: level of mobility, support needed for behavior problems, level of ID, and age. These are all found in the background information section. WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI's results for the choice variables, please refer to Appendix D..... 37

Tables 29 through 39 present the results for these items.	37
--	----

Table 29. Chose or had some input in choosing where they live if not in the family home (adjusted variable, proxy responses allowed) *	38
--	----

Table 30. Chose or had some input in choosing people they live with, or chose to live alone if not in the family home (adjusted variable, proxy responses allowed) *	39
--	----

Table 31. Chose or had some input in choosing where they work (among those with a job in the community; adjusted variable, proxy responses allowed) ^v *	40
--	----

Table 32. Chose or had some input in choosing where they go during the day (adjusted variable, proxy responses allowed) *	41
---	----

Table 33. Chose or were aware they could request to change the staff who help them at their home, job, or day program or activity (adjusted variable, proxy responses allowed) *	42
--	----

Table 34. Choose or help decide their daily schedule (adjusted variable, proxy responses allowed) *	43
---	----

Table 35. Choose or help decide how to spend free time (adjusted variable, proxy responses allowed) *	44
---	----

Table 36. Choose or help decide what to buy with their money (adjusted variable, proxy responses allowed) *	45
---	----

Table 37. Life decisions scale (adjusted variable) **, *	46
--	----

Table 38. Everyday choices scale (adjusted variable) **, *	47
--	----

Table 39. Chose or were aware they could request to change their case manager/service coordinator (‘person chose’ and ‘did not choose, but can request to change’ responses, proxy responses allowed)	49
---	----

Work.....	50
People have support to find and maintain community integrated employment.....	50
Table 40. Has paid job in the community (information comes from Background Information section) ±	52
Table 41. Type of employment among those reported to have a paid job in the community (information comes from Background Information section) ± *.....	54
Table 42. Average number of biweekly hours by type of community employment among those reported to have a paid job in the community (information comes from Background Information section) ± √	56
Table 43. Average biweekly gross wages by type of community employment among those reported to have a paid job in the community (information comes from Background Information section) ±.....	58
Table 44. Average biweekly hourly wage by type of community employment among those reported to have a paid job in the community (information comes from Background Information section) ±.....	60
Table 45. Length of employment in current job among those reported to have a paid job in the community (information comes from Background Information section)	62
Table 46. Receives paid vacation and/or sick time at their job (among those reported to have a job in the community; information comes from Background Information section) ±	64
Table 47. Four most common job types among those reported to have a paid job in the community (information comes from Background Information section) ±	66
Table 48. Would like a job in the community (among those reported not to have a paid community job from Background section; ‘yes’ responses only) ±	68
Table 49. Have community employment as a goal in their service plan (information comes from Background Information section)	70
Table 50. Takes classes, training, or does something to help get a job or a better job ^o	72
Table 51. Attends a day program or workshop±.....	74
Table 52. Volunteers	76
Self-Determination	77
People have authority and are supported to direct and manage their own services.	77
Table 53. Uses a self-directed supports option (information comes from Background Information section) ±...79	
Table 54. People who decide how budget for services is used (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) ^o √	81
Table 55. Hires or manages staff (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) ^o √	83
Table 56. Can make changes to individual budget/services if needed (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) √	85

Table 57. Has enough help deciding how to use their individual budget/services (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) ˇ	87
Table 58. Gets information about how much money is left in budget/services (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) ˇ	89
Table 59. Information about budget/services is easy to understand (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) ˇ	91
Community Inclusion, Participation, and Leisure	92
People have support to participate in everyday community activities	92
Table 60. Went out shopping at least once in the past month (proxy responses allowed) ±	94
Table 61. Went out on errands at least once in the past month (proxy responses allowed) ±	96
Table 62. Went out for entertainment at least once in the past month (proxy responses allowed) ±	98
Table 63. Went out to eat at least once in the past month (proxy responses allowed) ±	100
Table 64. Went out to religious service or spiritual practice at least once in the past month (proxy responses allowed) ±	102
Table 65. Participated in a community group in the past month (proxy responses allowed) °	104
Table 66. Went on vacation in the past year (proxy responses allowed) ±	106
Table 67. Community Inclusion scale score	107
Table 68. Able to go out and do the things like to do in the community °	109
Table 69. Able to go out and do the things likes to do in the community as often as wants to °	111
Table 70. Has enough things they like to do when at home °	113
Relationships	114
People have friends and relationships	114
Table 71. Has friends who are not staff or family members ('yes' responses only)	116
Table 72. Wants help to make or keep in contact with friends ('yes' and 'maybe, not sure' responses) °	118
Table 73. Has friends (may be staff or family) and the support needed to see friends when they want ('yes' responses only)	120
Table 74. Reasons cannot always see friends °	122
Table 75. Has other ways to communicate with friends when cannot see them ('yes' responses only) °	124
Table 76. Can see and communicate with their family whenever they want ('yes' responses only) ±	126
Table 77. Feels lonely ('yes, often' responses only) ±	128

Table 78. Can go on a date if they want or can date with some restriction ('yes, can date' or 'is married or living with partner' responses only)	130
Satisfaction	131
People are satisfied with the services and supports they receive.....	131
Table 79. Like their home ('yes' responses only).....	133
Table 80A. Reasons why person does not like home (categories are not mutually exclusive) ^o	135
Table 81B. Reasons why person does not like home (continued, categories are not mutually exclusive) ^o	136
Table 82. Want to live somewhere else ('yes' responses only).....	138
Table 83. Has a paid job in the community and likes where they work ('yes' responses only) ^v	140
Table 84. Has a paid job in the community and wants to work somewhere else ^v ('yes' responses only) ^v	142
Table 85. Attends a day program or workshop and wants to go more, less, or the same amount of time ^o	144
Table 86. Services and supports help person live a good life ('yes' responses only) ^o	146
Service Coordination	147
Service coordinators are accessible, responsive, and support the person's participation in service planning. .	147
Table 87. Met their case manager/service coordinator ('yes' responses only).....	149
Table 88. Case manager/service coordinator asks person what s/he want ('yes' responses only)	151
Table 89. Able to contact case manager/service coordinator when wants ('yes' responses only) [±]	153
Table 90. Took part in last service planning meeting ('yes' and 'had the option but chose not to' responses) ^o	155
Table 91. Knew what was talked about at last service planning meeting (yes responses only) ^o	157
Table 92. Last service planning meeting included people person wanted to be there (yes responses only) ^o ..	159
Table 93. Person was able to choose services they get as part of service plan (yes responses only) ^o	161
Table 94. Staff show up and leave when they are supposed to ('yes' responses only)	163
Access	164
Publicly funded services are readily available to individuals who need and qualify for them.	164
Table 95. Has a way to get places needs to go ('yes almost always' responses only) ^o	166
Table 96. Has a way to get places when wants to go outside of home—like going out to see friends, for entertainment, or to do something fun ('yes almost always' responses only) ^o	168
Table 97. Staff have adequate training to meet the person's needs ('yes' responses only; proxy responses allowed but not asked if proxy is staff)	170
Table 98. Additional services needed (categories are not mutually exclusive; proxy responses allowed) [±]	172
Table 99. Additional services needed, continued (categories are not mutually exclusive; proxy responses allowed) [±]	173
Health.....	174

People secure needed health services.....	174
Table 100. Has a primary care doctor or primary care practitioner (information comes from Background Information section)	176
Table 101. In poor health ('poor health' response only; proxy responses allowed).....	178
Table 102. Had a complete physical exam in the past year ('within the last year or less' responses; information comes from Background Information section)	180
Table 103. Had a dental exam in the past year (within the last year or less responses; information comes from Background Information section).....	182
Table 104. Had an eye exam in the past year (within the last year or less responses; information comes from Background Information section).....	184
Table 105. Had a hearing test in the past five years ('within five years or less' responses; information comes from Background Information section).....	186
Table 106. Had a Pap test in the past three years (among women; 'within the past three years or less' responses; information comes from Background Information section)	188
Table 107. Had a mammogram in the past two years (among women age 40 and over; 'within the past two years or less' responses; information comes from Background Information section)	190
Table 108. Had a colorectal cancer screening in the past year (among people age 50 and over; 'within the last year or less' responses; information comes from Background Information section).....	192
Table 109. Had a flu vaccine in the past year (within the last year or less responses; information comes from Background Information section).....	194
Medications	195
Medications are managed effectively and appropriately.	195
Table 110. Takes at least one medication for mood disorders, anxiety, psychotic disorders, and/or behavior (information comes from Background Information section).....	197
Table 111. Takes medication for at least one of the following: mood disorders, anxiety, or psychotic disorders (information comes from Background Information section).....	199
Table 112. Number of medications taken for at least one of the following: mood disorders, anxiety, or psychotic disorders (information comes from Background Information section).....	201
Table 113. Takes medication for behavior challenges (information comes from Background Information section)	203
Table 114. Number of medications taken for behavior challenges (information comes from Background Information section)	205
Table 115. Has a behavior plan (information comes from Background Information section) ^a	207
Table 116. Has a behavior plan (of those who take medication for a behavior challenge; information comes from Background Information section).....	209
Wellness.....	210

People are supported to maintain healthy habits.....	210
Table 117. Engages in physical activity ('yes, regularly at least 3 times per week' and 'sometimes, 1 or 2 times per week' responses; proxy responses allowed) ±.....	212
Table 118. BMI category (BMI calculated using data on weight and height; information comes from Background Information section)	214
Table 119. Uses nicotine or tobacco products (information comes from Background Information section)	216
Respect and Rights	217
People receive the same respect and protections as others in the community.	217
Table 120. Has a key to the home ('yes' responses only; proxy responses allowed) ^o	219
Table 121. Others let person know before entering home ('yes' responses only).....	221
Table 122. Can lock bedroom if they want ('yes' responses only; proxy responses allowed) ^o	223
Table 123. Others let person know before entering bedroom ('yes' responses only)	225
Table 124. Others read mail or email without asking first ±	227
Table 125. Can use phone and internet whenever they want ±	229
Table 126. Can be alone with visitors at home ±.....	231
Table 127. There are rules to having friends or visitors at home ^o	233
Table 128. Has a place to be alone at home ±	235
Table 129. Staff (at home, work, and/or day activity or program) are respectful ('yes, all staff' responses only) ±	237
Table 130. Have attended a self-advocacy event or had opportunity but chose not to ('yes' and 'had opportunity but chose not to' responses; proxy responses allowed)	239
Table 131. Has ever voted in local, state, or federal election, or had the opportunity and chose not to ('yes' and 'had opportunity to register to vote but chose not to' responses; proxy responses allowed) ^o	241
Safety	242
People are safe from abuse, neglect, and injury.	242
Table 132. There is at least one place where the person feels afraid or scared ^o	244
Table 133. Have someone to go to for help if they ever feel scared ('yes' responses only).....	246

Important Note on 2015-16 Changes to the Survey Tool, Analysis and Reporting

NCI strives to present data in a way that is both accurate and actionable. To this end, we modified several questions in the Adult Consumer Survey for the 2015-16 cycle, and we analyzed several of the survey items differently than in years past. These changes are noted throughout the report.

Below, we describe the more substantial changes to the 2015-16 survey tool.

Community Inclusion, Participation and Leisure

Questions around frequency of participation in community activities (shopping, errands, entertainment, etc.) changed from having a continuous response option (where the surveyor indicated the number of times a person did a certain activity) to having a categorical response option (where the respondent picks from a pre-set range of frequencies in a multiple choice-style option). As a result, frequency of participation in community activities is now reported as the proportion of people who performed the activity *at least once*. The calculation of the community inclusion scale also changed—from a simple sum of the number of times the activities were performed to an average of the proportions of respondents who performed the activities at least once.

Employment

Prior to 2015-16, NCI data on paid community job bi-weekly wages, bi-weekly hours, and hourly wage were reported based on three types of community work: (1) competitive—an individual job in which the person *does not receive* state or other funded supports; (2) individually supported—an individual job in which the person *receives* state or other funded supports; or (3) group-supported—a job that takes part in an integrated setting but is done with a group of individuals with disabilities (e.g., work crew).

For 2015-16 and going forward, the questions about paid community job in the background information section changed slightly: the survey now asks separately whether the person participates in a paid individual job in the community and/or whether he/she participates in a paid group job in the community. This allows us to report on cases in which the individual does both an individual job and a group job. As a result, the two categories are no longer mutually exclusive.

In addition, we have changed the names and types of community work by which we report wages and hours. The three categories are now: (1) individual job without publicly funded supports—an individual job in which the person *does not receive* state or other funded supports; (2) individual job with publicly funded supports—an individual job in which the person *receives* state or other funded

supports; and (3) group-supported—a job that takes part in an integrated setting but is done with a group of individuals with disabilities (e.g., work crew). Group-supported jobs may or may not receive publicly funded supports.

Self-direction

Previously, the item on self-directed supports included only those people participating in specific self-direction programs or waivers. For 2015-16, this item now includes those who are using self-directed supports or participant direction for any part of their services. It is phrased as:

"Self-directed" or "participant-directed" supports options offer individuals (and their representatives, including family members) the opportunity to manage some or all of their services. They may hire and fire their own support workers and/or control how their budget is spent.

Additionally, questions on self-direction were moved from Section I (where only the person receiving services may respond) to Section II, where proxy respondents may also respond when applicable.

Items with high rates of missing data

For several states, survey items in the Background Information section (including certain items related to demographics, Health, Medication, and Wellness) had a large amount of missing data or data recorded as “don’t know.” States for which 25% or more of their sample were missing data (or reported as “don’t know”) for specific questions are indicated with an asterisk.

The quantity of missing data can be a result of several factors. We do not know whether the data are missing systematically or randomly; for example, for a specific state, are the data missing across the board for those in a specific waiver? If so, the resulting data are not representative of the entire sample or population. We advise caution when examining data that are indicated as having high rates of “missing” or “don’t know” responses.

Adult Consumer Survey Highlights

LOOKING AT THE 2015-16 ADULT CONSUMER SURVEY (ACS)

Respondents: Adults (aged 18 and over) with an intellectual/developmental disability receiving one service (in addition to case management) from the state DD agency.

36 states (including the District of Columbia)*: Total sample: 17,682

Demographics and personal characteristics of the sample

Average Age
43 years old

Race/Ethnicity:

- 70% -- White
- 18% -- Black/African American
- 3% -- Hispanic
- 7% -- Other**
- 1% -- Don't know

Gender

Level of ID

■ Mild ■ Moderate ■ Severe ■ Profound ■ Unspecified

Diagnoses of adults with disabilities

Not mutually exclusive; 'Don't know' responses included in denominator

Residence Type

*ACS: AL, AR, AZ, CO, CT, DC, DE, FL, GA, HI, IL, IN, KS, KY, LA, MA, ME, MI, MN, MO, MS, NC, NV, NY, OH, OK, PA, RI, SD, TN, UT, VA, VT, WA, WI, WY

**Includes American Indian, Asian, Pacific Islander, two or more and other

Employment

19% of respondents were reported to have a **paid community job (Individual and or group)**

Access

Choice, Decision-making and control

Adjusted variables

Community Inclusion, Participation and Leisure:

Percentage of respondents that report having done the following activities in the community at least once in the past month

Health:
Percentage of respondents who

Relationships:
Percentage of respondents who report that they...

Satisfaction:
Percentage of respondents who report that...

They like where they live -- 89%

They like where they work in a paid community job -- 92%

Services are helping them to live a good life -- 91%

Rights and Respect:
Percentage of respondents who...

I. Results

This section briefly describes the structure of the survey instrument and presents the results of the most recent data collection cycle.

Survey Development

The Adult Consumer Survey was initially developed by a technical advisory subcommittee for the purpose of collecting information directly from individuals with intellectual/developmental disabilities and their families or advocates. The survey is designed to measure more than half of the original 60 core indicators. Many questions were drawn from survey instruments already in use in the field; others were developed specifically for NCI.

Most participating states use the standard survey tool. However, some states opt to incorporate additional survey questions to look more deeply at specific issues. The analysis and presentation of these additional state-specific survey questions is not included in this report.

Organization of the Survey

The Adult Consumer Survey consists of a pre-survey form, three distinct survey sections, and a surveyor feedback form. Each is described below.

Pre-Survey Information: This section has questions that help the surveyor prepare for the meeting with the person being surveyed (the adult receiving services). Pre-Survey information is not included in the analysis by HSRI and is not included in this report; it is for surveyor use only.

Background Information: This section consists of questions about demographics, residence, health, employment status, and services and supports. Data are generally collected from state records, case managers, or a combination of both. If necessary, after consultation with NCI staff and if unavailable from other sources, certain information for the Background Information section may be collected during the face-to-face survey.

Section I: This section asks subjective questions about, for example, the individual's opinions and satisfaction with services. This section may *only* be completed through a face-to-face meeting with the individual.

Section II: This section contains objective, fact-based questions. If the person receiving services is unwilling or unable to respond, a proxy who knows the person well may respond. Case managers or service coordinators are not allowed to respond to these questions on the individual's behalf.

Surveyor Feedback Sheet: This form is used to record information such as the length of the NCI meeting with the individual and any problematic questions encountered.

Presentation of Data

The following two subsections of this report detail results from the 2015-16 data collection cycle. Demographic results are presented first. Tables display demographic results listed alphabetically by state. Outcomes are then displayed for the Adult Consumer Survey results. Items are grouped by domain and are presented in both chart and table form.

Notations are made throughout the report to indicate:

1. Items that were analyzed differently in the 2015-16 data collection cycle;
2. Items that were new additions to the survey in 2015-16;
3. Other important considerations.

Note: Survey question, reporting and analysis changes from year-to-year are important to consider when making year-to-year comparisons;

Demographic Characteristics of Respondents

Thirty-five (35) states and the District of Columbia administered the Adult Consumer Survey in 2015-16 and submitted valid samples for analysis. Together, survey information was collected on a total of 17,682 individuals. The states represented are: Alabama (AL), Arkansas (AR), Arizona (AZ), Colorado (CO), Connecticut (CT), District of Columbia (DC), Delaware (DE), Florida (FL), Georgia (GA), Hawaii (HI), Illinois (IL), Indiana (IN), Kansas (KS), Kentucky (KY), Louisiana (LA), Massachusetts (MA), Maine (ME), Michigan (MI), Minnesota (MN), Missouri (MO), Mississippi (MS), North Carolina (NC), Nevada (NV), New York (NY), Ohio (OH), Oklahoma (OK), Pennsylvania (PA), Rhode Island (RI), South Dakota (SD), Tennessee (TN), Utah (UT), Virginia (VA), Vermont (VT), Washington (WA), Wisconsin (WI), and Wyoming (WY).

The tables on the following pages illustrate respondent characteristics by state and include the NCI Average (the average of all states' means). Demographic information used for outcome adjustment is noted with “✖”.

Profile of Sample

Table 1. Age †

State	Mean	Min	Max	Standard Deviation	Median	N
AL	46	19	82	13	46	398
AR	41	19	81	14	40	395
AZ	35	18	76	14	31	476
CO	44	19	90	15	42	401
CT	43	18	90	17	42	347
DC	47	19	88	16	50	398
DE	46	18	93	17	47	434
FL	38	18	96	14	36	1,452
GA	42	19	91	14	41	473
HI	41	18	87	15	39	400
IL	44	20	86	15	43	397
IN	41	18	91	14	40	828
KS	40	18	84	15	37	379
KY	41	19	79	15	38	453
LA	42	18	86	14	40	437
MA	48	20	95	16	49	421
ME	47	22	87	16	47	401
MI	45	19	100	16	45	433
MN	41	18	91	16	39	427
MO	44	19	94	15	43	400
MS	42	21	74	12	40	414
NC	42	19	99	15	41	822
NV	41	19	81	13	39	403
NY	44	18	94	17	43	494
OH	41	18	87	16	38	611
OK	40	18	75	15	41	400
PA	42	19	92	16	40	671
RI	45	20	86	15	44	413
SD	43	21	87	16	40	364
TN	48	19	90	15	49	442
UT	39	18	87	15	36	407
VA	43	18	89	15	41	813
VT	42	20	80	16	40	326
WA	39	18	75	14	36	406
WI	47	18	91	16	48	413
WY	41	20	85	14	39	309
NCI Average	43					17,458

†Item is used for risk adjustment

Table 2. Age group ⁹

State	18-22	23-34	35-54	55-74	75 and Older	Unknown	N
AL	1%	22%	48%	28%	1%	0%	399
AR	7%	30%	43%	19%	1%	1%	397
AZ	20%	40%	28%	12%	0%	0%	476
CO	6%	26%	42%	20%	3%	2%	411
CT	7%	30%	35%	24%	4%	0%	348
DC	5%	23%	34%	35%	2%	1%	401
DE	8%	25%	31%	32%	3%	0%	436
FL	12%	33%	40%	13%	1%	0%	1,457
GA	2%	35%	42%	21%	0%	0%	473
HI	6%	35%	39%	17%	3%	0%	401
IL	4%	29%	38%	26%	3%	1%	400
IN	11%	25%	44%	18%	1%	0%	830
KS	9%	33%	34%	18%	2%	5%	400
KY	9%	33%	36%	21%	1%	1%	456
LA	8%	31%	40%	20%	1%	0%	439
MA	0%	23%	42%	27%	7%	0%	422
ME	1%	26%	38%	29%	5%	0%	402
MI	6%	25%	38%	28%	3%	0%	435
MN	11%	32%	34%	20%	3%	0%	428
MO	5%	24%	45%	23%	2%	0%	400
MS	3%	32%	47%	19%	0%	0%	414
NC	9%	29%	37%	23%	1%	0%	823
NV	2%	35%	46%	16%	1%	0%	403
NY	9%	26%	36%	25%	4%	1%	497
OH	12%	30%	34%	22%	1%	2%	623
OK	24%	15%	40%	21%	1%	0%	400
PA	9%	28%	35%	20%	3%	4%	701
RI	3%	23%	31%	23%	1%	18%	506
SD	3%	35%	36%	22%	4%	1%	366
TN	3%	21%	38%	34%	3%	1%	447
UT	13%	33%	37%	16%	1%	0%	407
VA	5%	31%	39%	22%	3%	1%	818
VT	6%	38%	28%	28%	1%	0%	326
WA	5%	41%	35%	18%	0%	0%	406
WI	7%	19%	42%	29%	4%	0%	413
WY	7%	32%	36%	21%	1%	4%	321
NCI Average	7%	29%	38%	22%	2%	1%	17,682

⁹New variable to reporting

Table 3. Gender

State	Male	Female	N
AL	51%	49%	399
AR	55%	45%	386
AZ	62%	38%	471
CO	62%	38%	411
CT	54%	46%	345
DC	62%	38%	395
DE	56%	44%	429
FL	58%	42%	1,443
GA	61%	39%	470
HI	57%	43%	399
IL	58%	42%	397
IN	59%	41%	827
KS	60%	40%	373
KY	58%	42%	452
LA	61%	39%	437
MA	56%	44%	420
ME	55%	45%	399
MI	55%	45%	431
MN	59%	41%	427
MO	63%	37%	397
MS	52%	48%	414
NC	59%	41%	812
NV	57%	43%	403
NY	62%	38%	497
OH	61%	39%	615
OK	55%	45%	400
PA	56%	44%	666
RI	57%	43%	415
SD	56%	44%	362
TN	59%	41%	440
UT	60%	40%	407
VA	56%	44%	804
VT	59%	41%	326
WA	63%	37%	402
WI	60%	40%	413
WY	54%	46%	317
NCI Average	58%	42%	17,401

Table 4. Marital status ⁹

State	Single, Never Married	Married	Single, Married in the Past	Don't Know	N
AL	97%	1%	2%	0%	398
AR	94%	2%	4%	0%	390
AZ	97%	1%	1%	1%	472
CO	93%	4%	3%	0%	401
CT	97%	1%	1%	1%	345
DC **	85%	1%	0%	14%	293
DE	98%	1%	0%	1%	427
FL	97%	1%	2%	0%	1,446
GA	97%	3%	1%	0%	469
HI	99%	0%	1%	0%	400
IL	98%	0%	2%	0%	396
IN	95%	1%	3%	2%	826
KS	95%	2%	2%	1%	381
KY	96%	2%	2%	0%	453
LA	97%	1%	1%	1%	439
MA	94%	2%	4%	0%	418
ME	95%	2%	4%	0%	395
MI	97%	1%	2%	0%	434
MN	95%	2%	2%	0%	411
MO	96%	1%	2%	0%	400
MS	96%	1%	2%	0%	392
NC	97%	1%	2%	0%	818
NV	94%	2%	3%	1%	398
NY	94%	3%	3%	0%	490
OH	94%	3%	2%	1%	609
OK	97%	2%	2%	0%	400
PA	95%	2%	1%	2%	641
RI	96%	0%	2%	1%	404
SD	94%	2%	4%	0%	364
TN	96%	2%	2%	1%	445
UT	93%	2%	4%	0%	405
VA	94%	0%	2%	4%	816
VT	94%	2%	3%	0%	326
WA	97%	1%	2%	0%	399
WI **	36%	2%	3%	58%	407
WY	88%	4%	7%	1%	314
NCI Average	94%	2%	2%	3%	17,222

⁹New variable to reporting

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 5. Race ±

State	American Indian or Alaska Native	Asian	Black or African American	Pacific Islander	White	Hispanic or Latino	Other	Two or More	Don't Know	N
AL	0%	0%	38%	0%	62%	0%	0%	1%	0%	399
AR	1%	1%	23%	0%	74%	1%	0%	1%	0%	395
AZ	5%	1%	6%	0%	64%	20%	1%	1%	2%	472
CO	0%	0%	2%	0%	38%	7%	38%	0%	13%	401
CT	1%	0%	7%	0%	80%	7%	1%	1%	2%	344
DC	0%	1%	87%	0%	7%	2%	1%	0%	2%	397
DE	0%	0%	32%	0%	64%	2%	1%	1%	0%	434
FL	0%	1%	26%	0%	56%	13%	2%	1%	0%	1,439
GA	0%	1%	48%	0%	49%	0%	1%	0%	0%	471
HI	0%	40%	1%	16%	14%	2%	5%	20%	1%	401
IL	0%	1%	21%	1%	72%	4%	1%	0%	1%	396
IN	0%	0%	11%	0%	86%	1%	0%	1%	0%	828
KS	1%	1%	7%	0%	85%	2%	2%	1%	1%	379
KY	1%	0%	13%	0%	85%	0%	0%	0%	0%	453
LA	0%	0%	40%	0%	57%	1%	0%	0%	0%	438
MA	0%	0%	8%	0%	84%	6%	1%	0%	0%	416
ME	1%	0%	1%	0%	94%	0%	2%	1%	2%	400
MI	1%	0%	18%	0%	78%	1%	2%	0%	0%	433
MN	1%	1%	8%	0%	87%	0%	0%	1%	1%	427
MO	0%	1%	14%	0%	81%	1%	1%	1%	2%	399
MS	0%	0%	45%	0%	55%	0%	0%	0%	0%	407
NC	1%	0%	34%	0%	63%	1%	1%	0%	0%	819
NV	0%	4%	14%	1%	70%	8%	1%	1%	0%	403
NY	0%	1%	20%	0%	63%	9%	4%	2%	1%	497
OH	1%	0%	13%	0%	80%	1%	1%	1%	2%	614
OK	10%	0%	11%	0%	75%	2%	0%	2%	0%	400
PA	0%	0%	10%	0%	81%	3%	1%	1%	2%	644
RI	0%	2%	6%	0%	79%	9%	2%	1%	1%	413
SD	14%	0%	1%	0%	83%	1%	1%	1%	0%	362
TN	0%	0%	27%	0%	69%	0%	2%	0%	0%	446
UT	3%	1%	1%	1%	84%	3%	2%	4%	1%	407
VA	1%	3%	28%	0%	61%	2%	2%	1%	3%	817
VT	1%	1%	1%	0%	95%	1%	0%	0%	0%	326
WA	3%	4%	3%	0%	83%	4%	0%	2%	0%	405
WI	1%	0%	8%	0%	76%	2%	0%	0%	12%	412
WY	3%	0%	2%	1%	91%	3%	0%	1%	0%	318
NCI Average	1%	2%	18%	1%	70%	3%	2%	1%	1%	17,412

±Item changed from previous years – race and ethnicity are combined

Table 6. Residential designation (metropolitan, micropolitan, rural, small town) * ²

State	Metropolitan	Micropolitan	Rural	Small Town	Don't Know	N
AL	68%	15%	4%	10%	3%	399
AR	64%	19%	2%	15%	1%	397
AZ **	7%	0%	0%	0%	92%	476
CO	84%	8%	1%	6%	1%	411
CT	85%	3%	0%	0%	12%	348
DC **	72%	0%	0%	0%	28%	401
DE **	64%	14%	0%	4%	18%	436
FL	83%	1%	0%	2%	14%	1,457
GA	72%	11%	3%	6%	8%	473
HI **	26%	2%	0%	0%	72%	401
IL	76%	9%	1%	12%	3%	400
IN	73%	16%	3%	7%	1%	830
KS	50%	27%	4%	9%	11%	400
KY **	36%	30%	5%	9%	21%	456
LA	89%	6%	0%	5%	0%	439
MA	96%	1%	0%	1%	2%	422
ME	45%	18%	18%	14%	5%	402
MI	79%	11%	5%	5%	0%	435
MN	71%	13%	5%	11%	0%	428
MO	60%	18%	5%	18%	0%	400
MS	51%	37%	3%	7%	3%	414
NC	69%	23%	3%	5%	1%	823
NV	94%	5%	0%	0%	1%	403
NY	72%	8%	3%	6%	10%	497
OH	65%	18%	2%	6%	9%	623
OK	54%	31%	2%	13%	1%	400
PA **	65%	10%	4%	4%	17%	701
RI **	61%	0%	0%	0%	39%	506
SD	37%	39%	7%	11%	6%	366
TN **	0%	2%	0%	0%	97%	447
UT	85%	9%	1%	4%	1%	407
VA	81%	6%	4%	7%	1%	818
VT	30%	19%	27%	24%	0%	326
WA	85%	11%	1%	2%	1%	406
WI	80%	11%	4%	2%	2%	413
WY **	29%	28%	5%	13%	25%	321
NCI Average	63%	13%	3%	7%	14%	17,682

*Residential designations were derived by transforming individuals' zip codes into designations defined by the USDA

²New variable to reporting

**State had a large number of "don't know" responses and missing data (at least 25%)

Table 7. Type of residence –intermediate care facility for Individuals with I/DD (ICF/IID) or other institutional setting

	ICF/IID, 4-6 Residents with Disabilities	ICF/IID, 7-15 Residents with Disabilities	ICF/IID, 16 or More Residents with Disabilities	Nursing Facility	Other Specialized Institutional Facility	N
AL	0%	0%	0%	0%	0%	399
AR	26%	1%	0%	0%	0%	393
AZ	0%	1%	1%	0%	0%	476
CO	0%	0%	0%	0%	0%	406
CT	0%	0%	5%	1%	0%	346
DC	12%	0%	0%	0%	0%	304
DE	0%	0%	0%	0%	0%	435
FL	0%	0%	0%	0%	0%	1,443
GA	0%	0%	0%	0%	0%	473
HI	0%	0%	0%	0%	0%	401
IL	0%	0%	0%	0%	0%	400
IN	0%	0%	0%	0%	0%	826
KS	0%	0%	0%	0%	0%	382
KY	0%	0%	1%	1%	0%	455
LA	16%	3%	10%	0%	0%	439
MA	0%	0%	0%	0%	0%	419
ME	0%	0%	0%	1%	2%	398
MI	0%	0%	0%	0%	1%	432
MN	4%	2%	1%	0%	0%	428
MO	0%	0%	0%	0%	0%	399
MS	0%	0%	0%	0%	0%	379
NC	3%	3%	11%	0%	0%	822
NV	0%	0%	0%	0%	0%	403
NY	2%	6%	2%	0%	1%	497
OH	1%	3%	9%	1%	0%	616
OK	0%	0%	0%	0%	0%	400
PA	1%	1%	3%	2%	1%	647
RI **	0%	0%	0%	0%	0%	381
SD	0%	0%	3%	0%	0%	365
TN	0%	0%	0%	0%	1%	445
UT	1%	0%	5%	0%	0%	406
VA	1%	2%	1%	4%	0%	814
VT	0%	0%	0%	0%	0%	326
WA	0%	0%	0%	0%	0%	402
WI*	1%*	0%	8%*	0%	0%	412
WY	0%	0%	0%	0%	0%	314
NCI Average	2%	1%	2%	0%	0%	17,283

**State had a large number of “don’t know” responses and missing data (at least 25%)

*A miscoding of residential types was identified by WI just prior to publication of this report. A portion of those in ICF categories should have been categorized in ‘Group Residential Setting’ in 2015-2016.

Table 8. Type of residence – Group residential setting (e.g., group home)

	Group Living Setting, 2-3 People w/ Disabilities	Group Living Setting, 4-6 People w/ Disabilities	Group Living Setting, 7-15 People w/ Disabilities	N
AL	33%	11%	9%	399
AR	1%	1%	7%	393
AZ	14%	5%	0%	476
CO	4%	8%	5%	406
CT	11%	26%	1%	346
DC	40%	1%	0%	304
DE	49%	31%	0%	435
FL	1%	22%	5%	1,443
GA	11%	8%	0%	473
HI	2%	9%	0%	401
IL	2%	28%	22%	400
IN	2%***	0%	0%	826
KS	16%	22%	5%	382
KY	30%	2%	2%	455
LA	0%	0%	0%	439
MA	8%	44%	3%	419
ME	28%	18%	2%	398
MI	5%	28%	7%	432
MN	0%	42%	0%	428
MO	7%	11%	9%	399
MS	15%	14%	0%	379
NC	7%	14%	2%	822
NV	19%	32%	0%	403
NY	5%	20%	19%	497
OH	5%	8%	1%	616
OK	31%	12%	2%	400
PA	16%	9%	1%	647
RI **	6%	28%	5%	381
SD	6%	15%	22%	365
TN	26%	2%	4%	445
UT	28%	6%	2%	406
VA	6%	35%	6%	814
VT	2%	5%	0%	326
WA	3%	4%	1%	402
WI*	8%	4%	0%	412
WY	14%	20%	2%	314
NCI Average	13%	15%	4%	17,283

**State had a large number of “don’t know” responses and missing data (at least 25%)

***Due to the unique design of residential services in IN and the minor differences between the NCI descriptions of group home settings and independent home/apartment settings, it is possible that the survey responses from IN categorized as living in group home settings may also be categorized as independent home/apartment. NCI will work with IN and other states to ensure that categorization is consistent in future years

*A miscoding of residential types was identified by WI just prior to publication of this report. A portion of those in ICF categories should have been categorized in ‘Group Residential Setting’ in 2015-2016.

Table 9. Type of residence, continued

State	Own Home or Apartment	Parent or Relative's Home	Foster Care or Host Home (2 or More People With a Disability)	Foster Care, Host Home, or Shared Living (1 Person With a Disability)	Homeless	Other	Don't Know	N
AL	12%	36%	0%	0%	0%	0%	0%	399
AR	34%	25%	1%	2%	0%	2%	0%	393
AZ	10%	61%	6%	1%	0%	1%	0%	476
CO	17%	28%	23%	4%	0%	10%	0%	406
CT	16%	36%	1%	2%	0%	0%	0%	346
DC	7%	29%	1%	1%	0%	0%	7%	304
DE	7%	2%	3%	8%	0%	0%	0%	435
FL	19%	52%	0%	0%	0%	1%	0%	1,443
GA	20%	51%	7%	2%	0%	0%	0%	473
HI	5%	57%	26%	0%	0%	0%	0%	401
IL	8%	39%	1%	0%	0%	0%	0%	400
IN	21%	73%	2%	2%	0%	0%	0%	826
KS	26%	27%	1%	1%	0%	1%	1%	382
KY	12%	40%	9%	3%	0%	0%	0%	455
LA	25%	46%	0%	0%	0%	0%	0%	439
MA	13%	22%	3%	5%	0%	0%	0%	419
ME	14%	17%	4%	10%	0%	5%	1%	398
MI	20%	34%	4%	0%	0%	2%	0%	432
MN	12%	30%	7%	0%	0%	0%	2%	428
MO	57%	11%	2%	3%	0%	0%	0%	399
MS	25%	46%	0%	0%	0%	0%	0%	379
NC	8%	43%	5%	2%	0%	1%	0%	822
NV	33%	13%	1%	2%	0%	0%	1%	403
NY	13%	29%	3%	0%	0%	0%	0%	497
OH	23%	46%	0%	1%	0%	0%	0%	616
OK	20%	29%	1%	4%	0%	1%	0%	400
PA	13%	47%	0%	1%	0%	4%	1%	647
RI **	18%	36%	1%	2%	0%	2%	1%	381
SD	39%	14%	1%	0%	0%	0%	0%	365
TN	37%	24%	3%	1%	0%	1%	0%	445
UT	13%	38%	3%	3%	0%	1%	0%	406
VA	5%	31%	3%	6%	0%	0%	0%	814
VT	15%	25%	15%	38%	0%	0%	0%	326
WA	37%	45%	8%	0%	0%	2%	0%	402
WI	30%	37%	0%	0%	0%	7%	5%	412
WY	32%	25%	3%	3%	0%	0%	0%	314
NCI Average	20%	35%	4%	3%	0%	1%	1%	17,283

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 10. Length of time at current residence ⁹

State	Less Than 1 Year	1-3 Years	3-5 Years	Over 5 Years	Don't Know	N
AL	6%	15%	12%	63%	4%	396
AR	13%	19%	12%	54%	3%	386
AZ **	11%	14%	7%	44%	24%	472
CO	12%	22%	11%	56%	1%	400
CT	6%	17%	12%	61%	4%	340
DC **	2%	13%	25%	20%	41%	293
DE	16%	23%	15%	37%	9%	426
FL	10%	16%	12%	61%	1%	1,440
GA	6%	15%	11%	64%	4%	464
HI	2%	5%	3%	86%	5%	387
IL	7%	18%	9%	60%	7%	396
IN	10%	9%	7%	73%	1%	816
KS	15%	22%	13%	47%	3%	379
KY	15%	20%	12%	49%	5%	454
LA	5%	15%	11%	58%	11%	437
MA	8%	16%	11%	64%	2%	419
ME	14%	18%	12%	55%	1%	391
MI	11%	16%	10%	60%	3%	430
MN	7%	15%	10%	66%	2%	411
MO	13%	22%	13%	50%	3%	399
MS	9%	20%	8%	59%	4%	400
NC	9%	14%	8%	65%	4%	811
NV	14%	25%	16%	42%	3%	400
NY	6%	13%	12%	68%	1%	496
OH	10%	12%	10%	61%	7%	610
OK	13%	22%	15%	50%	0%	400
PA	8%	15%	10%	58%	9%	623
RI **	6%	12%	9%	61%	12%	372
SD	12%	22%	15%	49%	2%	358
TN	12%	23%	16%	43%	6%	439
UT	11%	20%	11%	54%	3%	401
VA	7%	16%	15%	56%	5%	803
VT	17%	18%	12%	52%	2%	326
WA	12%	15%	11%	62%	0%	398
WI **	n/a	n/a	n/a	n/a	100%	413
WY	18%	27%	10%	39%	6%	310
NCI Average	10%	17%	12%	56%	8%	17,096

⁹New variable to reporting

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 11. Person's residence owned or controlled by provider agency ⁹

State	Yes	No	Don't Know	N
AL	93%	6%	1%	215
AR	60%	38%	2%	182
AZ	80%	8%	11%	131
CO	78%	20%	1%	202
CT	83%	12%	5%	157
DC	91%	7%	2%	247
DE	91%	8%	1%	418
FL	37%	63%	0%	1,065
GA	37%	63%	0%	305
HI	64%	35%	1%	174
IL	69%	31%	0%	287
IN	7%	92%	1%	492
KS	64%	35%	1%	241
KY	44%	54%	2%	412
LA	98%	1%	1%	106
MA	73%	22%	5%	318
ME	79%	15%	7%	246
MI	75%	18%	8%	177
MN [^]	n/a	n/a	100%	245
MO	46%	52%	2%	256
MS	92%	0%	8%	106
NC	45%	52%	2%	654
NV	69%	28%	3%	301
NY	84%	11%	5%	284
OH	42%	52%	6%	309
OK	45%	55%	0%	296
PA	67%	28%	5%	317
RI	88%	8%	5%	169
SD	46%	53%	0%	360
TN	29%	67%	4%	378
UT	39%	59%	2%	392
VA	92%	7%	2%	512
VT	29%	71%	0%	208
WA	28%	72%	1%	200
WI ^{**}	10%	0%	90%	125
WY	91%	6%	3%	142
NCI Average	62%	33%	8%	10,629

⁹New variable to reporting

^{**}State had a large number of “don’t know” responses and missing data (at least 25%)

[^] Based on residence type (Tables 7, 8 and 9) MN estimates that for those who are reported to be living in ICF/IID, Nursing Facility, or Group Living Situation (49%), the residence can be considered owned/controlled by a provider agency. For those living in an independent home or a parent/relative’s home (42%), the residence cannot be considered owned/controlled by a provider agency. For the remaining 9%, their result is unknown.

Table 12. Person is named on the lease ^o

State	Yes	No	Don't Know	N
AL **	28%	53%	19%	204
AR	19%	78%	3%	155
AZ	0%	92%	8%	133
CO	3%	88%	10%	208
CT **	7%	76%	17%	148
DC	0%	96%	4%	233
DE	4%	87%	10%	399
FL	5%	91%	3%	410
GA	22%	66%	12%	134
HI **	1%	63%	36%	113
IL	9%	86%	5%	191
IN	31%	55%	14%	51
KS	40%	49%	10%	174
KY	5%	91%	5%	199
LA	3%	95%	2%	129
MA	2%	91%	7%	261
ME	8%	80%	12%	240
MI	9%	78%	13%	191
MN **	8%	83%	9%	233
MO	14%	77%	9%	128
MS	23%	64%	13%	133
NC	6%	88%	6%	366
NV	31%	56%	13%	216
NY	2%	93%	5%	276
OH	20%	65%	15%	187
OK	76%	21%	3%	194
PA	4%	83%	14%	229
RI	5%	84%	10%	167
SD	46%	51%	3%	173
TN	78%	17%	5%	162
UT **	9%	69%	22%	195
VA	8%	90%	1%	502
VT	2%	96%	2%	173
WA	23%	73%	4%	77
WI **	0%	8%	92%	124
WY **	44%	35%	20%	133
NCI Average	16%	71%	12%	7,241

^oNew variable to reporting

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 13. Person owns home ⁹

State	Yes	No	Don't Know	N
AL	1%	97%	2%	393
AR	3%	96%	0%	386
AZ	1%	91%	8%	470
CO	4%	95%	2%	404
CT	2%	96%	2%	334
DC	1%	97%	2%	345
DE	0%	99%	1%	429
FL	4%	95%	0%	1,422
GA	4%	95%	2%	465
HI **	0%	67%	33%	380
IL	2%	96%	3%	393
IN	2%	98%	0%	824
KS	3%	95%	2%	375
KY	2%	96%	2%	454
LA	3%	96%	0%	435
MA	3%	96%	1%	414
ME	2%	96%	2%	389
MI	2%	97%	1%	425
MN	2%	96%	2%	411
MO	1%	98%	1%	394
MS	3%	93%	4%	385
NC	1%	97%	2%	814
NV	3%	95%	2%	400
NY	1%	98%	1%	487
OH	3%	94%	3%	607
OK	1%	99%	0%	400
PA	1%	93%	5%	622
RI	2%	94%	4%	371
SD	2%	98%	0%	360
TN	2%	93%	6%	441
UT	1%	99%	0%	403
VA	2%	97%	1%	809
VT	3%	96%	1%	325
WA	3%	97%	0%	398
WI **	n/a	n/a	100%	413
WY	7%	91%	2%	313
NCI Average	2%	95%	5%	17,090

⁹New variable to reporting

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 14. Has ID diagnosis

State	Yes	No	Don't Know	Valid N
AL	99%	1%	0%	398
AR	95%	5%	0%	390
AZ	83%	15%	2%	475
CO	100%	0%	0%	411
CT	98%	2%	0%	343
DC	99%	0%	1%	344
DE	95%	2%	3%	425
FL	89%	11%	0%	1,434
GA	99%	1%	0%	465
HI	95%	5%	0%	396
IL	100%	0%	0%	398
IN	94%	5%	1%	827
KS	96%	3%	1%	379
KY	96%	3%	1%	453
LA	92%	8%	0%	439
MA	93%	2%	5%	418
ME	97%	2%	1%	398
MI	97%	3%	0%	433
MN	100%	0%	0%	428
MO	89%	10%	0%	398
MS	98%	2%	0%	393
NC	96%	3%	1%	818
NV	90%	10%	0%	402
NY	95%	5%	0%	493
OH	89%	8%	2%	602
OK	100%	0%	0%	400
PA	98%	1%	1%	642
RI **	84%	7%	9%	406
SD	89%	11%	0%	360
TN	95%	5%	1%	437
UT	85%	14%	0%	405
VA	94%	4%	2%	815
VT	90%	8%	2%	326
WA	86%	14%	0%	405
WI	87%	11%	2%	413
WY	84%	15%	1%	314
NCI Average	93%	5%	1%	17,283

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 15. Level of ID (if the person has an ID diagnosis) ± †

State	Mild	Moderate	Severe	Profound	Unspecified	N
AL	36%	38%	16%	10%	0%	391
AR	30%	25%	17%	25%	3%	359
AZ	37%	41%	12%	4%	6%	388
CO	44%	39%	10%	7%	1%	384
CT	46%	29%	14%	11%	1%	334
DC	31%	32%	17%	17%	3%	329
DE	44%	28%	14%	10%	5%	398
FL	29%	39%	16%	8%	8%	1258
GA	32%	34%	13%	9%	11%	458
HI	17%	48%	18%	15%	2%	373
IL	42%	32%	14%	12%	1%	394
IN	56%	23%	9%	7%	5%	773
KS	40%	33%	13%	6%	8%	359
KY	44%	32%	10%	5%	9%	432
LA	34%	25%	18%	19%	4%	400
MA	43%	19%	11%	3%	25%	382
ME	44%	30%	14%	8%	4%	384
MI	34%	32%	15%	10%	8%	414
MN	42%	25%	14%	9%	11%	428
MO	40%	26%	18%	8%	8%	353
MS	44%	26%	12%	15%	3%	384
NC	26%	35%	18%	17%	4%	780
NV	62%	27%	6%	2%	3%	359
NY	41%	32%	12%	12%	2%	466
OH	41%	33%	12%	10%	4%	534
OK	38%	23%	14%	23%	2%	400
PA	46%	29%	12%	9%	4%	623
RI	34%	26%	13%	6%	21%	337
SD	52%	28%	9%	8%	3%	321
TN	38%	32%	14%	8%	9%	397
UT	36%	30%	18%	13%	3%	346
VA	28%	38%	21%	10%	3%	738
VT	57%	25%	8%	4%	7%	293
WA	23%	23%	6%	6%	42%	348
WI	3%	9%	0%	0%	89%	356
WY	54%	31%	9%	3%	3%	258
NCI Average	38%	30%	13%	10%	9%	15,931

±Item changed from previous years – level of ID is only reported for those reported to have an ID diagnosis

‡Item is used for risk adjustment

Table 16. Mood, anxiety, behavior, psychotic, and other mental illness ∞

State	Mood Disorder	Anxiety Disorder	Behavior Challenges	Psychotic Disorder	Other Mental Illness or Psychiatric Diagnosis
AL	32%	18%	17%	17%	6%
AR	33%	28%	36%	12%	12%
AZ	26%	20%	26%	8%	8%
CO	3%	2%	17%	0%	0%
CT	34%	28%	41%	14%	13%
DC **	24%	18%	26%	25%	5% **
DE	44%	30%	45%	17%	16%
FL	25%	23%	26%	12%	4%
GA	25%	19%	22%	17%	8%
HI	10%	8%	18%	8%	4%
IL	32%	25%	30%	13%	13%
IN	22%	23%	27%	3%	1%
KS	42%	29%	38%	15%	14%
KY	34%	26%	34%	13%	14%
LA **	44%	34%	50%	19%	17%
MA	44%	51%	26%	16%	10%
ME	37%	41%	36%	11%	14%
MI	37%	23%	27%	15%	16%
MN	8%	6%	27%	4%	25%
MO	45%	25%	26%	18%	10%
MS	25%	11%	22%	13%	7%
NC	26%	20%	33%	12%	10%
NV	38%	20%	27%	16%	11%
NY	26%	23%	35%	10%	9%
OH	37%	24%	25%	13%	15%
OK	30%	20%	23%	13%	6%
PA	33%	28%	28%	11%	9%
RI **	35%	35%	38%	7%	11%
SD	36%	26%	25%	12%	19%
TN	50%	37%	49%	26%	23%
UT	44%	39%	51%	8%	9%
VA	33%	23%	35%	12%	9%
VT	41%	41%	35%	9%	12%
WA	23%	24%	9%	7%	5%
WI	28%	24%	27%	8%	17%
WY	42%	26%	18%	7%	13%
NCI Average	32%	25%	30%	12%	11%

∞Individuals may have been diagnosed with more than one other disability; 'Don't know' responses included in denominator

**State had a large number of "don't know" responses and missing data (at least 25%)

Table 17. Other diagnoses ∞

State	Autism Spectrum Disorder	Cerebral Palsy	Brain Injury	Seizure Disorder	Chemical Dependency
AL	8%	12%	2%	24%	1%
AR	15%	25%	7%	29%	1%
AZ	17%	22%	3%	24%	0%
CO	7%	14%	1%	22%	n/a **
CT	22%	20%	3%	29%	1%
DC **	11%	15%	0%	26%	1%
DE	18%	13%	2%	27%	1%
FL	18%	21%	3%	29%	1%
GA	13%	12%	1%	25%	1%
HI	14%	16%	1%	35%	1%
IL	17%	16%	4%	28%	1%
IN	21%	16%	3%	27%	0%
KS	22%	15%	5%	37%	1%
KY	16%	16%	3%	27%	1%
LA **	25%	22%	9%	44%	1%
MA	16%	16%	3%	30%	1%
ME	18%	11%	6%	25%	1%
MI	19%	17%	4%	28%	2%
MN	16%	13%	0%	19%	1%
MO	21%	16%	5%	31%	1%
MS	8%	16%	4%	31%	2%
NC	23%	17%	6%	33%	1%
NV	15%	16%	6%	27%	1%
NY	18%	11%	4%	25%	1%
OH	21%	16%	6%	29%	2%
OK	15%	21%	2%	38%	0%
PA	16%	12%	2%	27%	2%
RI **	12%	18%	5%	28%	1%
SD	14%	15%	6%	31%	4%
TN	15%	19%	5%	34%	3%
UT	21%	12%	7%	30%	2%
VA	17%	16%	4%	32%	1%
VT	20%	10%	5%	23%	1%
WA	19%	16%	4%	26%	1%
WI	13%	19%	11%	26%	1%
WY	11%	13%	13%	29%	5%
NCI Average	16%	16%	4%	29%	1%

∞Individuals may have been diagnosed with more than one other disability; 'Don't know' responses included in denominator

**State had a large number of "don't know" responses and missing data (at least 25%)

Table 18. Other diagnoses, continued ∞

State	Down Syndrome	Prader-Willi	Fetal Alcohol Syndrome	Limited or No Vision (legally blind)	Severe or Profound Hearing Loss	No Other Disabilities
AL	7%	1%	1%	5%	3%	16%
AR	7%	1%	1%	11%	6%	2%
AZ	13%	0%	1%	10%	6%	7%
CO	11%	n/a **	n/a **	7%	6%	0%
CT	11%	1%	1%	12%	10%	3%
DC **	6%	0%	2%	18%	9%	0%
DE	5%	0%	1%	13%	7%	1%
FL	8%	0%	1%	9%	5%	4%
GA	7%	1%	0%	5%	5%	6%
HI	11%	1%	0%	10%	7%	12%
IL	12%	2%	1%	10%	5%	3%
IN	11%	0%	1%	14%	9%	0%
KS	11%	1%	1%	8%	7%	3%
KY	10%	0%	1%	7%	3%	4%
LA **	15%	1%	1%	15%	7%	0%
MA	10%	1%	1%	13%	10%	4%
ME	12%	1%	2%	9%	12%	3%
MI	8%	1%	1%	9%	8%	9%
MN	4%	1%	2%	18%	5%	0%**
MO	7%	1%	1%	8%	6%	5%
MS	10%	1%	1%	12%	10%	33%
NC	8%	1%	1%	14%	6%	4%
NV	8%	0%	3%	11%	8%	2%
NY	7%	0%	1%	11%	9%	5%
OH	9%	1%	2%	10%	9%	5%
OK	8%	1%	2%	13%	8%	9%
PA	12%	1%	1%	9%	6%	7%
RI **	13%	1%	0%	12%	9%	1%
SD	12%	0%	3%	9%	5%	6%
TN	13%	1%	3%	14%	13%	0%
UT	10%	1%	2%	11%	7%	4%
VA	8%	0%	1%	12%	7%	2%
VT	11%	0%	1%	7%	10%	10%
WA	11%	0%	0%	7%	6%	8%
WI	7%	1%	n/a **	22%	2%	3%
WY	7%	1%	2%	4%	2%	4%
NCI Average	9%	1%	1%	11%	7%	5%

∞Individuals may have been diagnosed with more than one other disability; 'Don't know' responses included in denominator

**State had a large number of "don't know" responses and missing data (at least 25%)

Table 19. Health conditions ∞

State	Cardiovascular Disease	Diabetes	Cancer	High Blood Pressure	High Cholesterol	Dysphagia	Pressure Ulcers	Alzheimer's
AL	5%	18%	3%	35%	22%	1%	1%	2%
AR	4%	13%	2%	21%	14%	11%	1%	3%
AZ	5%	7%	2%	10%	14%	6%	2%	2%
CO	1%	0%	0%	0%	0%	0%	n/a **	n/a **
CT	11%	9%	5%	21%	25%	13%	1%	4%
DC **	5%	12%	0%	30%	14%	4%	1%	1%
DE	9%	14%	3%	22%	18%	11%	2%	6%
FL	6%	9%	2%	18%	16%	3%	1%	2%
GA	3%	11%	1%	31%	20%	1%	0%	1%
HI	3%	10%	1%	17%	14%	2%	1%	1%
IL	7%	10%	3%	21%	16%	6%	1%	3%
IN	5%	9%	1%	21%	18%	7%	1%	1%
KS	10%	13%	3%	22%	23%	6%	2%	6%
KY	6%	13%	3%	22%	18%	8%	1%	3%
LA **	13%	18%	3%	39%	29%	13%	2%	4%
MA	12%	14%	3%	28%	24%	15%	1%	4%
ME	8%	13%	3%	21%	20%	10%	1%	7%
MI	10%	11%	1%	23%	15%	10%	2%	5%
MN	7%	9%	3%	16%	17%	11%	2%	3%
MO	8%	14%	4%	26%	18%	6%	2%	3%
MS	8%	12%	2%	29%	16%	3%	2%	1%
NC	8%	14%	3%	24%	19%	8%	3%	3%
NV	5%	13%	1%	22%	18%	2%	0%	2%
NY	7%	12%	2%	20%	19%	6%	1%	2%
OH	10%	12%	3%	23%	19%	9%	2%	5%
OK	3%	13%	1%	21%	14%	7%	0%	2%
PA **	8%	11%	1%	18%	20%	9%	2%	3%
RI **	6%	13%	5%	20%	19%	10%	2%	4%
SD	8%	14%	1%	18%	16%	6%	1%	5%
TN	15%	16%	4%	38%	35%	15%	3%	5%
UT	5%	9%	2%	14%	13%	8%	3%	1%
VA	6%	13%	2%	22%	19%	8%	1%	4%
VT	6%	10%	3%	16%	18%	7%	2%	6%
WA	7%	11%	2%	14%	11%	2%	1%	1%
WI	7%	15%	4%	31%	n/a **	n/a **	2%	3%
WY	4%	7%	2%	14%	11%	1%	1%	6%
NCI Average	7%	12%	2%	22%	18%	7%	1%	3%

∞Individuals may have been diagnosed with more than one health condition; 'Don't know' responses included in denominator

**State had a large number of "don't know" responses and missing data (at least 25%)

Table 20. Preferred means of communication ±

State	Spoken	Gestures	Sign Language	Communication Device	Other	Don't Know	N
AL	88%	11%	0%	0%	1%	0%	396
AR	75%	18%	1%	1%	5%	1%	392
AZ	77%	14%	2%	3%	3%	2%	473
CO	85%	13%	0%	0%	1%	0%	407
CT	80%	12%	1%	1%	4%	1%	346
DC **	79%	13%	0%	2%	4%	1%	312
DE	77%	15%	3%	0%	4%	1%	429
FL	74%	23%	2%	1%	1%	0%	1,440
GA	79%	18%	1%	1%	1%	0%	472
HI	66%	30%	2%	1%	1%	0%	400
IL	79%	17%	2%	1%	1%	0%	394
IN	81%	15%	2%	1%	0%	0%	827
KS	80%	15%	1%	1%	2%	1%	380
KY	82%	15%	1%	0%	1%	0%	455
LA	75%	21%	0%	1%	2%	1%	438
MA	82%	15%	1%	1%	1%	0%	418
ME	82%	11%	3%	1%	3%	0%	401
MI	79%	16%	2%	0%	2%	0%	432
MN	74%	12%	11%	3%	0%	0%	427
MO	82%	14%	2%	1%	2%	0%	398
MS	80%	16%	1%	0%	2%	1%	391
NC	73%	22%	2%	1%	3%	0%	819
NV	92%	4%	1%	1%	2%	0%	401
NY	75%	21%	1%	1%	2%	0%	497
OH	84%	12%	1%	0%	2%	1%	614
OK	69%	27%	3%	0%	1%	0%	400
PA	80%	16%	1%	1%	1%	1%	668
RI **	80%	12%	2%	1%	5%	0%	417
SD	82%	13%	1%	2%	2%	0%	365
TN	81%	15%	1%	0%	2%	0%	439
UT	74%	17%	2%	1%	5%	0%	406
VA	70%	22%	1%	1%	2%	4%	809
VT	87%	8%	2%	1%	1%	0%	326
WA	80%	16%	2%	0%	1%	0%	405
WI	69%	8%	0%	0%	11%	11%	411
WY	89%	8%	1%	1%	1%	0%	317
NCI Average	79%	15%	2%	1%	2%	1%	17,322

±Item changed from previous years – changed wording from “primary” to “preferred” means of communication

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 21. Primary language

State	English	Other	N
AL	100%	0%	398
AR	98%	2%	387
AZ	91%	9%	464
CO	100%	0%	399
CT	97%	3%	341
DC	98%	2%	331
DE	98%	2%	425
FL	92%	8%	1,417
GA	100%	0%	467
HI	96%	4%	397
IL	95%	5%	394
IN	100%	0%	816
KS	99%	1%	377
KY	99%	1%	453
LA	99%	1%	438
MA	94%	6%	419
ME	97%	3%	393
MI	96%	4%	432
MN	99%	1%	426
MO	99%	1%	393
MS	100%	0%	382
NC	99%	1%	814
NV	98%	2%	398
NY	96%	4%	493
OH	98%	2%	603
OK	100%	0%	400
PA	98%	2%	630
RI **	95%	5%	388
SD	99%	1%	361
TN	99%	1%	437
UT	98%	2%	405
VA	99%	1%	807
VT	98%	2%	326
WA	98%	2%	404
WI **	99%	1%	172
WY	98%	2%	317
NCI Average	98%	2%	16,904

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 22. Mobility †

State	Moves Self Around Environment <i>Without Aids</i>	Moves Self Around Environment <i>With Aids or Uses Wheelchair Independently</i>	Non-Ambulatory; Always Needs Assistance to Move Around Environment	Don't Know	N
AL	83%	12%	5%	0%	399
AR	76%	12%	12%	0%	392
AZ	73%	14%	10%	2%	472
CO	83%	10%	8%	0%	407
CT	73%	16%	11%	1%	344
DC **	73%	18%	3%	6%	295
DE	76%	17%	7%	0%	430
FL	73%	16%	11%	0%	1,441
GA	85%	11%	4%	0%	473
HI	70%	14%	16%	1%	400
IL	78%	15%	7%	0%	396
IN	86%	11%	4%	0%	828
KS	77%	14%	8%	1%	381
KY	81%	13%	6%	0%	456
LA	72%	15%	12%	1%	439
MA	74%	16%	10%	0%	418
ME	79%	14%	7%	0%	400
MI	76%	15%	8%	0%	434
MN	77%	12%	10%	0%	410
MO	74%	19%	7%	0%	398
MS	80%	12%	8%	0%	387
NC	70%	15%	14%	0%	821
NV	85%	13%	2%	0%	402
NY	79%	13%	7%	0%	497
OH	77%	14%	8%	0%	613
OK	70%	15%	15%	0%	400
PA	75%	14%	7%	4%	664
RI **	75%	14%	10%	1%	417
SD	75%	19%	6%	0%	365
TN	73%	17%	9%	0%	445
UT	76%	15%	9%	0%	405
VA	68%	17%	11%	4%	816
VT	86%	11%	4%	0%	326
WA	81%	11%	8%	0%	405
WI	82%	12%	3%	3%	413
WY	80%	15%	5%	0%	315
NCI Average	77%	14%	8%	1%	17,304

†Item is used for risk adjustment

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 23. Level of support needed to manage self-injurious behavior †

State	None	Some	Extensive	Don't Know	N
AL	86%	11%	2%	2%	398
AR	66%	26%	7%	1%	383
AZ	76%	12%	6%	6%	465
CO	72%	20%	8%	0%	401
CT	67%	20%	12%	1%	340
DC **	79%	10%	1%	10%	294
DE	63%	24%	8%	5%	426
FL	85%	12%	3%	0%	1,428
GA	86%	12%	2%	0%	467
HI	76%	14%	9%	1%	399
IL	77%	17%	4%	2%	392
IN	86%	12%	1%	1%	825
KS	54%	33%	11%	2%	380
KY	76%	18%	5%	2%	453
LA	71%	21%	7%	1%	438
MA	84%	14%	2%	0%	416
ME	68%	24%	6%	2%	395
MI	74%	17%	8%	1%	430
MN	59%	31%	10%	0%	427
MO	81%	13%	6%	1%	397
MS	85%	10%	2%	2%	392
NC	69%	24%	5%	1%	805
NV	81%	13%	4%	2%	402
NY	73%	21%	6%	0%	495
OH	80%	16%	3%	2%	611
OK	76%	17%	7%	0%	400
PA	75%	13%	5%	7%	648
RI **	64%	23%	9%	5%	399
SD	81%	16%	3%	0%	362
TN	66%	23%	11%	1%	444
UT	61%	30%	9%	1%	396
VA	65%	23%	6%	5%	812
VT	74%	21%	4%	0%	325
WA	70%	20%	10%	0%	400
WI **	n/a	n/a	n/a	100%	413
WY	87%	9%	4%	0%	313
NCI Average	74%	18%	6%	5%	17,171

†Item is used for risk adjustment

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 24. Level of support to manage disruptive behavior †

State	None	Some	Extensive	Don't Know	N
AL	74%	22%	3%	1%	397
AR	52%	36%	12%	1%	380
AZ	65%	22%	8%	5%	470
CO	47%	39%	13%	1%	402
CT	45%	40%	14%	1%	346
DC **	48%	40%	1%	11%	292
DE	38%	45%	14%	3%	423
FL	73%	21%	6%	0%	1,427
GA	78%	18%	4%	0%	472
HI	71%	19%	10%	0%	401
IL	56%	36%	7%	1%	390
IN	73%	22%	4%	1%	826
KS	27%	46%	26%	2%	379
KY	62%	29%	8%	2%	453
LA	54%	37%	8%	1%	438
MA	73%	23%	4%	0%	417
ME	45%	44%	10%	0%	393
MI	59%	31%	9%	1%	430
MN	43%	43%	14%	0%	428
MO	59%	30%	10%	1%	397
MS	78%	16%	3%	3%	393
NC	51%	40%	8%	1%	803
NV	62%	25%	10%	2%	398
NY	60%	32%	8%	0%	496
OH	67%	25%	6%	2%	611
OK	64%	26%	10%	0%	400
PA	62%	24%	7%	7%	648
RI **	46%	36%	11%	7%	401
SD	68%	27%	4%	0%	361
TN	45%	36%	19%	0%	442
UT	38%	46%	16%	0%	399
VA	44%	41%	10%	5%	812
VT	57%	34%	8%	0%	325
WA	40%	39%	21%	0%	403
WI **	n/a	n/a	n/a	100%	413
WY	67%	24%	9%	0%	316
NCI Average	57%	32%	10%	4%	17,182

†Item is used for risk adjustment

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 25. Level of support to manage destructive behavior †

State	None	Some	Extensive	Don't Know	N
AL	81%	16%	2%	1%	396
AR	64%	28%	8%	1%	380
AZ	70%	14%	7%	9%	469
CO	63%	27%	9%	1%	397
CT	64%	26%	9%	1%	342
DC **	79%	10%	1%	11%	291
DE	51%	33%	11%	5%	426
FL	82%	13%	5%	0%	1,435
GA	85%	12%	3%	0%	469
HI	76%	16%	7%	0%	399
IL	68%	27%	4%	1%	390
IN	85%	12%	2%	1%	822
KS	51%	35%	13%	2%	379
KY	71%	22%	5%	3%	451
LA	64%	28%	7%	1%	438
MA	80%	16%	4%	0%	418
ME	62%	30%	7%	1%	397
MI	72%	20%	6%	1%	433
MN	49%	39%	13%	0%	428
MO	71%	20%	8%	1%	396
MS	84%	10%	4%	3%	392
NC	71%	21%	7%	1%	803
NV	73%	19%	6%	3%	400
NY	72%	22%	6%	0%	496
OH	76%	17%	5%	2%	609
OK	74%	21%	5%	0%	400
PA	70%	18%	5%	7%	650
RI **	58%	24%	11%	7%	395
SD	80%	15%	4%	0%	360
TN	55%	27%	17%	0%	441
UT	54%	32%	14%	1%	396
VA	60%	27%	8%	5%	810
VT	73%	20%	7%	0%	325
WA	62%	24%	14%	0%	403
WI **	n/a	n/a	n/a	100%	413
WY	79%	14%	6%	0%	316
NCI Average	69%	22%	7%	5%	17,165

†Item is used for risk adjustment

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 26. Guardianship ±

State	No	Limited Guardianship (Person Has Authority Over Certain Decisions, e.g., Entering Into Contracts)	Full Guardian	Has Guardian, but Unable to Distinguish Level	Don't Know	N
AL	78%	2%	19%	1%	1%	398
AR	36%	18%	44%	1%	1%	392
AZ	40%	4%	53%	2%	1%	470
CO	52%	4%	41%	2%	0%	407
CT	15%	8%	75%	0%	1%	343
DC	35%	31%	17%	6%	11%	361
DE	73%	12%	11%	1%	3%	429
FL	69%	9%	20%	1%	1%	1,438
GA	83%	1%	15%	0%	0%	467
HI	33%	1%	64%	1%	0%	401
IL	29%	3%	68%	0%	0%	398
IN	48%	4%	47%	1%	1%	829
KS	33%	2%	64%	0%	1%	382
KY	35%	1%	62%	1%	0%	455
LA	87%	3%	8%	2%	2%	438
MA	38%	3%	56%	1%	0%	419
ME	23%	6%	71%	0%	0%	400
MI	25%	19%	54%	2%	0%	431
MN **	17%	0%	0%	54%	29%	426
MO	20%	2%	76%	2%	0%	400
MS	81%	0%	4%	16%	0%	394
NC	31%	9%	58%	2%	0%	823
NV	68%	2%	29%	2%	0%	400
NY	58%	5%	26%	4%	6%	495
OH	49%	16%	30%	3%	1%	614
OK	32%	5%	63%	0%	0%	400
PA	77%	4%	13%	1%	6%	642
RI **	69%	2%	22%	2%	5%	394
SD	32%	4%	64%	0%	0%	364
TN	39%	14%	43%	3%	1%	441
UT	45%	16%	36%	3%	0%	401
VA	59%	7%	30%	2%	2%	816
VT	24%	6%	70%	1%	0%	326
WA	48%	1%	49%	2%	0%	400
WI **	5%	4%	14%	30%	48%	413
WY	34%	3%	62%	1%	0%	318
NCI Average	45%	6%	41%	4%	3%	17,325

±Item changed from previous years – response categories changed

**State had a large number of “don’t know” responses and missing data (at least 25%)

Table 27. Guardian's relationship to person ⁹

State	Family	Friend	Employee of State or Guardianship Agency	Other	Don't Know	N
AL	75%	2%	7%	10%	6%	87
AR	84%	5%	5%	4%	2%	242
AZ	86%	1%	7%	3%	3%	282
CO	85%	4%	9%	1%	2%	190
CT	81%	7%	3%	7%	2%	289
DC **	25%	0%	21%	33%	20%	220
DE	51%	0%	32%	2%	15%	114
FL	86%	2%	7%	2%	3%	443
GA	82%	1%	10%	5%	1%	78
HI	69%	2%	27%	1%	2%	266
IL	76%	3%	20%	1%	1%	271
IN	94%	1%	2%	1%	2%	430
KS	77%	5%	6%	2%	10%	253
KY	65%	2%	31%	1%	2%	294
LA **	73%	2%	4%	2%	18%	49
MA	72%	4%	13%	9%	2%	253
ME	58%	3%	29%	1%	9%	303
MI	65%	2%	25%	7%	0%	308
MN **	n/a	n/a	n/a	n/a	100%	353
MO	61%	2%	28%	9%	1%	316
MS	94%	1%	3%	1%	0%	71
NC	80%	4%	9%	4%	4%	562
NV	83%	0%	15%	2%	1%	126
NY	76%	0%	6%	1%	16%	206
OH	67%	2%	21%	9%	2%	310
OK	85%	5%	3%	7%	0%	274
PA **	57%	4%	4%	3%	31%	143
RI **	78%	2%	0%	2%	19%	118
SD	88%	2%	9%	1%	0%	248
TN	75%	4%	15%	4%	2%	255
UT	88%	0%	9%	1%	2%	220
VA	73%	1%	9%	6%	10%	323
VT	64%	3%	31%	2%	0%	249
WA	79%	0%	10%	0%	10%	227
WI **	26%	0%	0%	6%	68%	391
WY	77%	6%	8%	5%	4%	211
NCI Average	73%	2%	13%	4%	10%	8,975

⁹New variable to reporting

**State had a large number of "don't know" responses and missing data (at least 25%)

Core Indicator Outcomes and Comparisons Across States

Outcome results are presented in subsections that correspond with the Adult Consumer Survey sub-domains. Results are shown in chart and table form. Charts illustrate un-collapsed averages for all unadjusted indicators (for state un-collapsed averages, see Appendix D). Corresponding tables show collapsed data broken out by state and include the NCI Average as well as the number of respondents by state and in total¹.

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. Risk-adjusted indicators are noted in text with the table. Notably, significance testing was not performed for risk-adjusted indicators and state results are simply presented in descending order.

Please Note: Statistical significance is influenced by the size of the state's sample. Therefore, it is possible that a state with a lower percentage but a larger sample will be classified as significantly above average while a state with a somewhat higher percentage but a smaller sample will not.

Outcome break-outs by residence type: The tables also break out average results for each state by the type of residence: institution, community-based group residence, independent home/apartment, and parent/relative's home. Significance testing was not performed on the break-outs by residence and the number of people in each residential setting is often too small to allow for valid state-to-state comparisons. For the same reason, **in many cases statistically valid conclusions cannot be drawn about differences between residence types**. This information is provided for states' internal purposes and should not be used to compare one state with another. If a state had fewer than 20 people in a residence type with valid responses to a given indicator, the outcome break-out by that residence type for that particular indicator is not reported.

Table 28 below presents, by state, the number of people surveyed in each residence type. The 'ICF/IID or Other Institutional Setting' category encompasses ICF/IID residences with 4-6 people with disabilities, ICF/IID residences with 7-15 people with disabilities, ICF/IID residences with 16+ people with disabilities, and nursing facilities or other specialized institutional facilities². The residential settings included in the 'Community-Based Group Residential Setting' category ("Community-based Group Residential Settings") are: group living settings with 2-3 people with disabilities; group living settings with 4-6 people with disabilities; and group living settings with 7-15 people with disabilities. Table 28 also shows the number of people in foster care/host home settings; however, this residence type is not included in the break-outs that follow.

¹ See **Error! Reference source not found.** for how questions are collapsed and Appendix D for un-collapsed data by state

² A miscoding of residential types for was identified by WI just prior to publication of this report. A portion of those in ICF categories should have been categorized in 'Group Residential Setting' in 2015-2016.

Important Notes on Residential Settings

“Foster care/Host home” is not included in the outcomes residence breakouts. This break-out shown below since a notable number of individuals live in these residential settings in some states.

Due to the unique design of residential services in IN and the minor differences between the NCI descriptions of group home settings and independent home/apt settings, it is possible that the survey responses from IN categorized as *living in group home settings* may also be categorized as *independent home/apartment*. NCI will work with IN and other states to ensure that categorization is consistent in future years.

A miscoding of residential types for was identified by WI just prior to publication of this report. A portion of those in ICF categories should have been categorized as Group Residential Settings in 2015-2016.

Table 28. Number of people in each type of residence

State	ICF/ID and Other Institutional Settings	Community-based Group Residential Settings	Own Home or Apartment	Parent's or Relative's Home	Foster Care or Host Home*
AL	0	208	49	142	0
AR	103	36	133	99	12
AZ	6	93	46	291	34
CO	0	70	71	115	109
CT	21	134	56	123	11
DC	37	127	22	88	8
DE	0	346	30	9	48
FL	0	409	270	751	5
GA	1	90	95	241	44
HI	0	45	19	227	108
IL	0	206	33	157	3
IN	0	20**	175	601	29
KS	0	165	100	103	7
KY	10	151	53	184	57
LA	129	0	108	201	1
MA	3	232	55	92	35
ME	9	191	57	67	52
MI	4	170	85	148	18
MN	30	179	51	130	28
MO	1	109	228	43	18
MS	0	110	94	173	0
NC	141	190	69	357	58
NV	0	203	131	54	10
NY	52	220	64	145	14
OH	90	87	140	285	10
OK	0	182	81	114	20
PA	51	171	83	301	9
RI	1	149	67	139	14
SD	12	156	142	52	3
TN	4	142	165	109	21
UT	25	148	52	155	23
VA	64	380	41	252	73
VT	0	21	49	80	175
WA	0	31	147	179	34
WI	38***	50	124	152	1
WY	1	116	99	77	20
Total	833	5337	3284	6436	1,112

*"Foster care/Host home" is not included in the outcomes residence breakouts

**Due to the unique design of residential services in IN and the minor differences between the NCI descriptions of group home settings and independent home/apt settings, it is possible that the survey responses from IN categorized as living in group home settings may also be categorized as independent home/apartment. NCI will work with IN and other states to ensure that categorization is consistent in future years.

***A miscoding of residential types for was identified by WI just prior to publication of this report. A portion of those in ICF categories should have been categorized as Group Residential Settings in 2015-2016.

How to Read the Tables in This Report

The "Overall in State" column represents the results for ALL cases from each state. There are no cases excluded from the analysis in this column (except those that had missing data or answered "don't know"). For the tables in the "Choice and Decision Making" section, the percentages in this column are risk-adjusted.

("yes" responses only)
Indicates the response that the percentages reflect. For example, 98% of people from, AZ said "yes" to this question.

For the states below this line, statistical testing has indicated that their averages are statistically significantly ABOVE the NCI Average.

Table 79. Like their home (yes responses only)

State	Overall in State	N	ICF/ID or Other Instit. Setting	Comm.-Based Group Res. Setting	Own Home	Parent's Home
Significantly Above Average						
AZ	96%	420	n/a	96%	91%	90%
IN	97%	587	n/a	n/a	93%	90%
HI	94%	200	n/a	80%	n/a	95%
TN	93%	336	n/a	92%	n/a	n/a
Within Average Range						
OK	93%	212	n/a	90%	n/a	n/a
AR	93%	223	70%	88%	n/a	n/a
	92%	293	87%	n/a	n/a	n/a
	92%	288	n/a	n/a	n/a	n/a
	91%	872	n/a	82%	n/a	n/a
	91%	280	n/a	87%	n/a	n/a
	91%	508	91%	87%	n/a	n/a
	91%	350	n/a	92%	n/a	n/a
	91%	243	n/a	90%	n/a	n/a
	90%	448	89%	85%	n/a	n/a
	90%	311	n/a	85%	n/a	n/a
	90%	247	n/a	84%	n/a	n/a
	90%	447	83%	84%	n/a	n/a
	89%	289	n/a	88%	n/a	n/a
	89%	287	n/a	86%	n/a	n/a
	89%	301	n/a	81%	n/a	n/a
	89%	292	76%	77%	n/a	n/a
	89%	334	n/a	81%	n/a	n/a
MN	89%	253	n/a	89%	n/a	n/a
DC	89%	195	n/a	90%	n/a	n/a
MS	87%	315	n/a	82%	84%	90%
OH	87%	403	78%	84%	83%	91%
NY	86%	323	n/a	70%	81%	97%
CO	86%	308	n/a	74%	81%	93%
WA	86%	207	n/a	n/a	80%	93%
KS	86%	273	n/a	77%	87%	100%
MA	86%	314	n/a	83%	78%	92%
WY	86%	236	n/a	86%	84%	85%
MO	85%	274	n/a	82%	84%	100%
DE	83%	278	n/a	81%	86%	n/a
Significantly Below Average						
ME	83%	287	n/a	74%	92%	80%
NV	80%	349	n/a	74%	84%	93%
NCI Average	89%	11,823	83%	84%	87%	96%

The "N" column represents the number of cases with valid responses to this question. States' Ns vary by question because not all respondents responded to every question

These are the "residence type break-outs" The numbers in each column represent the percentage of people in the indicated residence type who, in this example, reported liking their home. If you look at the top row, 96% of people in group living settings in AZ reported that they like their home. The number if people in institutional settings was too small to do this analysis, so it is marked n/a.

For information on what type of residence is included in each break out group, see the section titled "Core Indicator Outcomes and Comparisons Across States" in this report .

For the states below this line, statistical testing has indicated that their averages are statistically significantly BELOW the NCI Average.

This number is the NCI Average. It represents the averages of the state averages, not the average of all cases in the dataset.

Choice and Decision-Making

People make choices about their lives and are actively engaged in planning their services and supports.

The Choice and Decision-Making indicator is:

1. The proportion of people who make choices about their everyday lives, including: housing, roommates, daily routines, jobs, support staff or providers, social activities, and what to spend money on

The Adult Consumer Survey includes nine choice items that correspond to the Choice indicator; all but one item, “Chose Case Manager” (39), were risk-adjusted.³ Variables used as risk adjusters are: level of mobility, support needed for behavior problems, level of ID, and age. These are all found in the background information section. WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI’s results for the choice variables, please refer to Appendix D.

Two Choice composite scale scores were produced by adding and averaging Choice items. The Life Decisions scale (Table 37) refers to choice of: residence, roommates, work, day activity, and staff. The Everyday Choices scale (Table 38) refers to choice of: daily schedule, how to spend money, and free time activities. Both scales were risk-adjusted.

Tables 29 through 39 present the results for these items.

All un-collapsed and unadjusted data frequencies for these survey questions are displayed in Appendix D.

³ 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. For a more robust description of risk adjustment see ‘**Error! Reference source not found.**’ on page 220.

Table 29. Chose or had some input in choosing where they live *if not in the family home* (adjusted variable, proxy responses allowed) *

State	Adjusted Average	N (observed)	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home or Apartment	Parent's or Relative's Home
KS	74%	271	n/a	74%	73%	n/a
AZ	74%	160	n/a	71%	84%	n/a
GA	73%	199	n/a	67%	85%	n/a
IN	69%	197	n/a	n/a	69%	n/a
WA	68%	200	n/a	47%	74%	n/a
CO	66%	281	n/a	57%	70%	n/a
FL	63%	611	n/a	54%	85%	n/a
SD	63%	293	n/a	56%	77%	n/a
TN	62%	299	n/a	60%	62%	n/a
UT	62%	223	50%	65%	74%	n/a
WY	62%	234	n/a	56%	72%	n/a
VA	61%	522	49%	60%	82%	n/a
IL	60%	208	n/a	58%	79%	n/a
MN	59%	245	53%	52%	88%	n/a
LA	58%	209	46%	n/a	74%	n/a
RI	57%	294	n/a	57%	66%	n/a
AR	57%	267	37%	73%	61%	n/a
ME	57%	277	n/a	53%	76%	n/a
KY	56%	254	n/a	49%	80%	n/a
NC	55%	423	33%	52%	87%	n/a
MI	55%	259	n/a	46%	69%	n/a
OH	54%	306	45%	59%	57%	n/a
PA	54%	321	34%	47%	82%	n/a
MA	53%	290	n/a	48%	62%	n/a
NV	53%	320	n/a	49%	60%	n/a
DE	50%	307	n/a	48%	50%	n/a
AL	50%	233	n/a	45%	73%	n/a
MS	48%	196	n/a	44%	47%	n/a
CT	48%	191	n/a	44%	64%	n/a
VT	47%	236	n/a	25%	73%	n/a
NY	47%	314	24%	42%	96%	n/a
MO	46%	335	n/a	39%	49%	n/a
OK	45%	263	n/a	39%	60%	n/a
HI	41%	140	n/a	33%	n/a	n/a
DC	37%	255	26%	34%	n/a	n/a
NCI Average	57%	9,633	40%	51%	72%	n/a

*WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI's results for the choice variables, please refer to Appendix D.

Table 30. Chose or had some input in choosing people they live with, or chose to live alone *if not in the family home* (adjusted variable, proxy responses allowed) *

State	Adjusted Average	N (observed)	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home or Apartment	Parent's or Relative's Home
AZ	71%	166	n/a	63%	88%	n/a
WA	68%	207	n/a	34%	80%	n/a
IN	67%	195	n/a	n/a	70%	n/a
KS	66%	256	n/a	59%	83%	n/a
GA	65%	195	n/a	49%	92%	n/a
CO	60%	276	n/a	37%	88%	n/a
LA	59%	206	41%	n/a	84%	n/a
TN	58%	296	n/a	54%	60%	n/a
FL	57%	611	n/a	43%	86%	n/a
UT	56%	226	74%	47%	84%	n/a
WY	52%	209	n/a	40%	68%	n/a
AR	51%	262	31%	24%	69%	n/a
MS	48%	197	n/a	38%	57%	n/a
OH	48%	313	31%	39%	65%	n/a
SD	47%	277	n/a	29%	74%	n/a
RI	47%	288	n/a	39%	66%	n/a
OK	47%	263	n/a	37%	69%	n/a
PA	45%	305	30%	33%	84%	n/a
IL	44%	213	n/a	41%	n/a	n/a
ME	43%	282	n/a	29%	73%	n/a
MO	43%	329	n/a	27%	50%	n/a
CT	42%	179	n/a	31%	80%	n/a
AL	40%	234	n/a	30%	88%	n/a
NV	39%	327	n/a	26%	59%	n/a
MN	38%	244	43%	25%	85%	n/a
MI	38%	251	n/a	28%	58%	n/a
NC	36%	419	29%	18%	93%	n/a
MA	35%	283	n/a	27%	68%	n/a
DE	35%	302	n/a	30%	68%	n/a
VA	35%	515	25%	26%	70%	n/a
NY	34%	313	27%	21%	96%	n/a
VT	34%	233	n/a	n/a	77%	n/a
KY	31%	249	n/a	19%	59%	n/a
DC	29%	250	8%	28%	n/a	n/a
HI	27%	116	n/a	31%	n/a	n/a
NCI Average	47%	9,487	34%	34%	75%	n/a

*WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI's results for the choice variables, please refer to Appendix D.

Table 31. Chose or had some input in choosing where they work (among those with a job in the community; adjusted variable, proxy responses allowed) [~] *

State	Adjusted Average	N (observed)	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home or Apartment	Parent's or Relative's Home
KS	100%	45	n/a	n/a	100%	n/a
FL	100%	126	n/a	n/a	100%	100%
MO	97%	36	n/a	n/a	96%	n/a
TN	96%	46	n/a	n/a	n/a	n/a
AR	96%	21	n/a	n/a	n/a	n/a
PA	94%	68	n/a	n/a	100%	92%
WA	93%	158	n/a	n/a	98%	90%
GA	93%	71	n/a	n/a	92%	93%
KY	92%	25	n/a	n/a	n/a	n/a
IN	92%	134	n/a	n/a	93%	91%
UT	92%	64	n/a	93%	95%	n/a
SD	91%	114	n/a	84%	94%	n/a
OH	91%	100	n/a	n/a	90%	93%
LA	90%	49	n/a	n/a	96%	n/a
AL	90%	26	n/a	n/a	n/a	n/a
IL	89%	29	n/a	n/a	n/a	n/a
VA	88%	55	n/a	91%	n/a	n/a
AZ	87%	61	n/a	n/a	n/a	87%
ME	85%	71	n/a	82%	86%	n/a
MI	85%	43	n/a	n/a	n/a	n/a
CO	85%	49	n/a	n/a	n/a	n/a
NV	84%	58	n/a	84%	87%	n/a
VT	83%	129	n/a	n/a	n/a	77%
WY	83%	97	n/a	92%	n/a	76%
NC	83%	82	n/a	82%	n/a	80%
MN	81%	160	n/a	76%	94%	80%
MA	80%	95	n/a	82%	82%	75%
NY	80%	47	n/a	n/a	n/a	n/a
RI	77%	66	n/a	n/a	76%	63%
CT	77%	116	n/a	73%	93%	76%
MS	75%	58	n/a	n/a	92%	n/a
DE	71%	51	n/a	71%	n/a	n/a
OK	67%	56	n/a	66%	n/a	n/a
DC	n/a	n/a	n/a	n/a	n/a	n/a
HI	n/a	n/a	n/a	n/a	n/a	n/a
NCI Average	87%	2,406	n/a	81%	92%	84%

[~]Reported for those who were reported to have a paid community job from Background section

*WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI's results for the choice variables, please refer to Appendix D.

Table 32. Chose or had some input in choosing where they go during the day (adjusted variable, proxy responses allowed) *

State	Adjusted Average	N (observed)	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home or Apartment	Parent's or Relative's Home
WA	85%	236	n/a	80%	96%	80%
GA	82%	381	n/a	79%	96%	80%
FL	80%	999	n/a	75%	92%	81%
KS	80%	328	n/a	79%	81%	79%
AZ	79%	276	n/a	75%	86%	80%
TN	74%	271	n/a	67%	78%	70%
SD	71%	274	n/a	67%	83%	74%
RI	71%	418	n/a	71%	89%	68%
VT	71%	125	n/a	n/a	79%	63%
AR	69%	254	71%	79%	64%	69%
MO	68%	247	n/a	58%	77%	67%
PA	68%	453	56%	62%	89%	68%
UT	68%	283	94%	67%	77%	59%
WY	66%	269	n/a	54%	80%	76%
HI	65%	365	n/a	58%	n/a	69%
VA	65%	577	62%	64%	79%	61%
NV	65%	301	n/a	63%	75%	53%
KY	64%	380	n/a	n/a	80%	76%
NC	64%	558	81%	55%	76%	54%
OH	64%	401	53%	73%	64%	65%
MI	64%	292	n/a	62%	66%	63%
MN	63%	275	61%	55%	93%	69%
LA	63%	231	55%	50%	78%	66%
CO	62%	301	n/a	54%	87%	55%
ME	62%	235	n/a	58%	73%	70%
IL	61%	321	n/a	60%	60%	63%
AL	61%	350	n/a	55%	85%	62%
IN	58%	527	n/a	n/a	66%	56%
CT	58%	263	n/a	58%	76%	58%
MA	56%	325	n/a	56%	58%	58%
NY	56%	397	48%	51%	94%	61%
DE	51%	238	n/a	51%	n/a	n/a
MS	50%	310	n/a	47%	55%	50%
OK	49%	152	n/a	37%	70%	51%
DC	45%	338	33%	51%	n/a	38%
NCI Average	65%	11,951	61%	61%	78%	65%

*WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI's results for the choice variables, please refer to Appendix D.

Table 33. Chose or were aware they could request to change the staff who help them at their home, job, or day program or activity (adjusted variable, proxy responses allowed) *

State	Adjusted Average	N (observed)	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home or Apartment	Parent's or Relative's Home
AL	97%	372	n/a	95%	100%	100%
TN	96%	425	n/a	97%	94%	97%
KS	91%	349	n/a	93%	90%	88%
ME	88%	370	n/a	89%	95%	89%
AZ	83%	370	n/a	81%	71%	86%
IN	83%	739	n/a	n/a	86%	82%
WA	81%	375	n/a	89%	91%	73%
LA	79%	383	73%	n/a	87%	79%
FL	79%	1,283	n/a	79%	90%	75%
UT	78%	381	82%	87%	85%	68%
CO	78%	361	n/a	78%	93%	78%
NV	77%	372	n/a	73%	85%	81%
AR	76%	370	63%	94%	91%	61%
GA	76%	433	n/a	76%	81%	77%
OK	73%	363	n/a	83%	86%	48%
MS	71%	370	n/a	65%	67%	76%
SD	70%	316	n/a	72%	71%	74%
OH	70%	446	57%	76%	78%	72%
MO	70%	383	n/a	56%	77%	73%
RI	70%	424	n/a	71%	75%	72%
NY	67%	422	66%	61%	91%	72%
VT	63%	261	n/a	n/a	86%	64%
HI	63%	363	n/a	67%	n/a	64%
NC	62%	693	42%	55%	77%	70%
IL	61%	360	n/a	55%	75%	68%
MN	60%	362	70%	49%	78%	68%
MA	59%	377	n/a	63%	70%	43%
MI	59%	349	n/a	54%	63%	68%
WY	59%	291	n/a	53%	68%	61%
CT	58%	295	53%	52%	68%	63%
VA	58%	760	57%	56%	68%	59%
PA	54%	549	58%	46%	73%	53%
DE	51%	353	n/a	52%	53%	n/a
DC	48%	363	55%	50%	46%	44%
KY	23%	419	n/a	19%	18%	30%
NCI Average	69%	15,102	61%	68%	77%	70%

*WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI's results for the choice variables, please refer to Appendix D.

Table 34. Choose or help decide their daily schedule (adjusted variable, proxy responses allowed) *

State	Adjusted Average	N (observed)	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home or Apartment	Parent's or Relative's Home
GA	96%	443	n/a	99%	98%	93%
WA	94%	392	n/a	93%	100%	91%
ME	92%	375	n/a	93%	100%	88%
FL	92%	1,396	n/a	89%	96%	93%
MO	91%	388	n/a	90%	93%	81%
UT	91%	382	89%	93%	100%	88%
KY	90%	441	n/a	91%	94%	88%
MA	90%	406	n/a	91%	96%	86%
AL	89%	379	n/a	87%	100%	90%
KS	89%	353	n/a	87%	92%	88%
MI	88%	432	n/a	88%	91%	85%
AZ	87%	468	n/a	78%	93%	90%
NV	87%	390	n/a	82%	95%	90%
CO	87%	405	n/a	80%	100%	85%
PA	86%	658	83%	87%	98%	84%
VT	84%	320	n/a	74%	92%	79%
RI	84%	442	n/a	83%	91%	81%
TN	84%	424	n/a	80%	86%	85%
MN	83%	402	82%	85%	96%	82%
AR	83%	382	73%	88%	93%	84%
WY	83%	309	n/a	79%	90%	85%
SD	83%	333	n/a	78%	96%	86%
IN	83%	810	n/a	n/a	96%	80%
OH	82%	538	80%	84%	89%	79%
VA	82%	800	82%	83%	85%	79%
IL	82%	375	n/a	79%	82%	84%
NC	81%	744	86%	74%	91%	78%
LA	81%	424	67%	n/a	91%	85%
CT	78%	319	74%	76%	96%	76%
OK	77%	398	n/a	68%	88%	86%
MS	77%	399	n/a	64%	85%	81%
NY	77%	478	64%	75%	100%	77%
DE	77%	364	n/a	78%	87%	n/a
HI	71%	379	n/a	58%	n/a	71%
DC	65%	383	46%	65%	67%	64%
NCI Average	84%	16,331	75%	82%	93%	84%

*WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI's results for the choice variables, please refer to Appendix D.

Table 35. Choose or help decide how to spend free time (adjusted variable, proxy responses allowed) *

State	Adjusted Average	N (observed)	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home or Apartment	Parent's or Relative's Home
GA	98%	445	n/a	100%	98%	98%
MO	96%	389	n/a	97%	97%	93%
TN	96%	432	n/a	96%	95%	98%
ME	96%	388	n/a	97%	100%	91%
AL	96%	379	n/a	95%	96%	97%
WA	96%	392	n/a	94%	100%	94%
UT	95%	382	98%	97%	100%	93%
FL	95%	1,405	n/a	93%	99%	95%
SD	95%	333	n/a	94%	100%	90%
CO	94%	404	n/a	89%	100%	96%
PA	94%	668	96%	95%	97%	94%
LA	94%	406	95%	n/a	97%	92%
AZ	94%	468	n/a	89%	100%	95%
MI	94%	426	n/a	94%	95%	93%
IL	93%	375	n/a	94%	84%	94%
MA	93%	409	n/a	94%	95%	90%
VT	93%	319	n/a	89%	100%	92%
OK	93%	397	n/a	91%	93%	95%
VA	93%	799	95%	93%	100%	91%
MN	93%	406	95%	94%	100%	93%
NC	93%	743	95%	92%	97%	90%
KY	92%	434	n/a	93%	96%	92%
KS	92%	359	n/a	91%	94%	92%
RI	92%	446	n/a	92%	100%	90%
IN	91%	809	n/a	n/a	98%	91%
AR	91%	377	91%	97%	97%	87%
WY	91%	311	n/a	87%	95%	95%
NV	91%	389	n/a	89%	94%	95%
OH	90%	535	92%	93%	90%	88%
MS	88%	394	n/a	89%	92%	88%
CT	88%	320	76%	90%	95%	86%
DE	87%	356	n/a	87%	91%	n/a
NY	84%	481	77%	84%	100%	81%
HI	83%	368	n/a	76%	n/a	87%
DC	77%	375	76%	80%	69%	75%
NCI Average	92%	16,319	90%	92%	96%	91%

*WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI's results for the choice variables, please refer to Appendix D.

Table 36. Choose or help decide what to buy with their money (adjusted variable, proxy responses allowed) *

State	Adjusted Average	N (observed)	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home or Apartment	Parent's or Relative's Home
GA	96%	440	n/a	96%	98%	94%
ME	94%	379	n/a	93%	100%	94%
KS	93%	344	n/a	93%	95%	90%
NC	92%	737	97%	93%	95%	88%
AZ	92%	463	n/a	90%	96%	91%
MO	91%	390	n/a	89%	95%	84%
KY	91%	441	n/a	90%	100%	89%
AL	91%	377	n/a	90%	96%	91%
AR	90%	372	90%	100%	93%	84%
RI	90%	446	n/a	92%	100%	87%
SD	90%	335	n/a	89%	98%	81%
VA	89%	799	86%	91%	95%	85%
LA	89%	415	89%	n/a	91%	87%
WA	88%	390	n/a	88%	99%	86%
PA	88%	657	85%	92%	91%	88%
UT	88%	385	97%	90%	95%	84%
IL	88%	373	n/a	88%	100%	88%
MI	88%	426	n/a	87%	90%	86%
MS	88%	395	n/a	96%	92%	84%
MA	88%	404	n/a	90%	94%	82%
MN	88%	402	88%	87%	100%	86%
FL	87%	1,398	n/a	90%	92%	85%
WY	87%	311	n/a	86%	84%	87%
NV	87%	386	n/a	85%	90%	87%
CO	87%	398	n/a	88%	100%	81%
HI	87%	332	n/a	84%	n/a	89%
OH	87%	532	89%	88%	92%	83%
OK	86%	394	n/a	85%	84%	89%
TN	85%	428	n/a	85%	88%	81%
IN	85%	806	n/a	n/a	93%	84%
CT	84%	322	n/a	88%	89%	80%
VT	83%	320	n/a	68%	81%	84%
DE	82%	358	n/a	82%	80%	n/a
NY	79%	484	79%	77%	95%	75%
DC	69%	372	76%	62%	73%	68%
NCI Average	88%	16,211	88%	88%	93%	85%

*WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI's results for the choice variables, please refer to Appendix D.

Table 37. Life decisions scale (adjusted variable) **,*

State	Adjusted Average	N (observed)	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home or Apartment	Parent's or Relative's Home
KS	84%	363	n/a	81%	86%	92%
TN	83%	434	n/a	76%	79%	95%
AZ	82%	428	n/a	75%	82%	84%
IN	80%	786	n/a	n/a	75%	82%
WA	79%	385	n/a	69%	85%	79%
GA	79%	445	n/a	69%	86%	81%
AL	78%	382	n/a	62%	87%	96%
FL	76%	1,367	n/a	65%	83%	79%
CO	75%	391	n/a	62%	84%	81%
LA	74%	408	58%	n/a	83%	80%
UT	72%	387	79%	72%	82%	70%
ME	72%	389	n/a	65%	81%	85%
RI	70%	457	n/a	67%	76%	78%
MS	69%	386	n/a	54%	63%	81%
SD	69%	339	n/a	60%	77%	80%
AR	68%	383	53%	72%	77%	67%
OH	68%	508	51%	65%	71%	76%
IL	66%	373	n/a	58%	80%	75%
WY	65%	314	n/a	58%	72%	68%
NV	65%	392	n/a	56%	73%	78%
NC	64%	726	51%	50%	83%	75%
HI	64%	383	n/a	56%	n/a	71%
MN	64%	388	61%	50%	80%	77%
MI	64%	397	n/a	51%	69%	78%
PA	62%	619	49%	51%	82%	66%
CT	61%	321	43%	51%	75%	71%
MO	61%	397	n/a	47%	65%	80%
NY	61%	462	47%	50%	87%	74%
VA	60%	789	50%	54%	76%	67%
MA	59%	407	n/a	55%	71%	57%
VT	58%	315	n/a	30%	80%	68%
OK	58%	375	n/a	56%	75%	53%
DE	52%	379	n/a	51%	58%	n/a
DC	49%	379	48%	46%	49%	52%
KY	47%	435	n/a	38%	57%	53%
NCI Average	67%	16,089	54%	58%	76%	75%

*WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI's results for the choice variables, please refer to Appendix D.

**Includes choice of: residence, roommates, work, day activity, and staff

Table 38. Everyday choices scale (adjusted variable) ***

State	Adjusted Average	N (observed)	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home or Apartment	Parent's or Relative's Home
GA	96%	449	n/a	100%	94%	95%
ME	93%	393	n/a	94%	95%	90%
MO	93%	397	n/a	92%	94%	87%
WA	92%	395	n/a	93%	96%	90%
UT	92%	389	100%	94%	93%	89%
AL	92%	383	n/a	91%	94%	92%
FL	91%	1,425	n/a	91%	93%	91%
KS	91%	367	n/a	90%	92%	90%
KY	91%	448	n/a	91%	93%	89%
AZ	91%	473	n/a	85%	92%	92%
MI	90%	432	n/a	90%	91%	88%
MA	90%	414	n/a	91%	91%	87%
PA	89%	679	89%	92%	91%	89%
CO	89%	405	n/a	84%	94%	87%
NC	89%	747	99%	86%	92%	84%
TN	88%	435	n/a	87%	89%	88%
AR	88%	386	84%	95%	93%	84%
SD	88%	340	n/a	87%	92%	86%
RI	88%	459	n/a	89%	92%	86%
VA	88%	812	88%	89%	91%	84%
LA	88%	424	83%	n/a	92%	88%
IL	88%	381	n/a	87%	87%	89%
NV	88%	396	n/a	85%	90%	90%
MN	87%	408	88%	89%	92%	86%
WY	87%	316	n/a	85%	88%	89%
VT	87%	324	n/a	79%	89%	86%
OH	86%	541	86%	89%	89%	84%
IN	86%	818	n/a	n/a	92%	85%
OK	85%	398	n/a	80%	89%	90%
MS	84%	400	n/a	83%	89%	83%
CT	83%	327	72%	85%	90%	81%
DE	82%	384	n/a	82%	87%	n/a
NY	80%	488	69%	78%	92%	79%
HI	77%	394	n/a	70%	n/a	81%
DC	69%	392	63%	69%	73%	70%
NCI Average	88%	16,619	84%	87%	91%	87%

*WI is not included in risk-adjusted results due to lack of availability of data used for risk-adjustment. To see WI's results for the choice variables, please refer to Appendix D.

**Includes choice of: daily schedule, how to spend money, and free time activities

Chose or Can Change Case Manager/Service Coordinator

Table 39. Chose or were aware they could request to change their case manager/service coordinator ('person chose' and 'did not choose, but can request to change' responses, proxy responses allowed)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AL	98%	380	n/a	96%	100%	100%
TN	97%	426	n/a	98%	95%	100%
NV	90%	374	n/a	86%	93%	98%
ME	90%	367	n/a	92%	93%	87%
KS	88%	356	n/a	91%	86%	92%
WI	87%	383	71%	84%	88%	88%
IN	86%	777	n/a	n/a	93%	84%
WA	86%	381	n/a	97%	85%	84%
AZ	86%	466	n/a	83%	80%	87%
OK	84%	388	n/a	84%	82%	83%
CO	83%	387	n/a	84%	93%	87%
AR	83%	366	63%	97%	91%	83%
NY	81%	459	77%	76%	98%	83%
SD	80%	324	n/a	78%	83%	85%
LA	78%	396	78%	n/a	78%	78%
OH	78%	513	51%	78%	84%	84%
VT	78%	308	n/a	50%	94%	83%
FL	76%	1,303	n/a	73%	91%	72%
Within Average Range						
MI	74%	414	n/a	70%	76%	77%
UT	73%	358	60%	79%	91%	64%
MS	73%	362	n/a	67%	72%	74%
NC	67%	602	29%	62%	80%	78%
MO	66%	368	n/a	51%	72%	71%
IL	65%	369	n/a	58%	72%	73%
GA	65%	426	n/a	66%	73%	63%
WY	63%	300	n/a	58%	77%	55%
Significantly Below Average						
RI	62%	424	n/a	59%	64%	63%
MN	62%	372	63%	57%	70%	66%
VA	60%	780	43%	56%	79%	66%
CT	52%	296	n/a	43%	66%	60%
PA	49%	626	37%	37%	61%	51%
MA	47%	386	n/a	48%	57%	39%
DC	38%	373	34%	37%	33%	40%
HI	30%	365	n/a	21%	n/a	37%
E	28%	305	n/a	26%	44%	n/a
KY	23%	430	n/a	20%	17%	27%
NCI Average	70%	15,910	55%	66%	77%	73%

Work

People have support to find and maintain community integrated employment.

There are 11 Work indicators measured by the Adult Consumer Survey:

1. The percentage of people with a paid job in the community
2. The average number of hours worked biweekly by people with jobs in the community
3. The average biweekly earnings of people with paid jobs in the community
4. The average biweekly hourly earnings of people with a paid job in the community
5. Of those with a paid job in the community, the percentage of people who were continuously employed throughout the previous year
6. Of those with a paid job in the community, the average length of time they have been working at their current job
7. Of those with a paid job in the community, the percentage of people who receive vacation and/or sick time benefits
8. The percentage of people who have a goal of integrated employment in their service plan
9. The percentage of people who do not have a paid job in the community but would like to have one
10. The percentage of people who go to a day program or have some other daily activity
11. The percentage of people who do volunteer work

A paid community job, either individual or group, takes place in an integrated setting.

A paid individual job takes place in a local business alongside peers who do not have disabilities—that is, the job is part of the typical labor market (e.g., competitive employment). A paid group job in a Community-based Group Residential Settings is done in an integrated setting, as part of a group of not more than eight people with disabilities (e.g., enclave, work crew).

NCI reports on three types of community jobs: (1) individual job without publicly funded supports—an individual job in which the person *does not receive* state or other funded supports; (2) individual job with publicly funded supports—an individual job in which the person *receives* state or other funded supports; and (3) group-supported—a job that takes part in an integrated setting but is done with a group of individuals with disabilities (e.g., work crew). Group-supported jobs may or may not receive publicly funded supports.

Tables 40 through 59 present items from the Work domain. All un-collapsed state data frequencies for these survey questions are displayed in Appendix D.

Has a Paid Community Job

Table 40. Has paid job in the community (information comes from Background Information section) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
CT	42%	319	n/a	26%	62%	53%
VT	42%	325	n/a	24%	35%	58%
MN	41%	402	31%	37%	67%	44%
WA	41%	402	n/a	19%	37%	49%
SD	38%	361	n/a	20%	60%	38%
WY	37%	293	n/a	25%	45%	43%
MA	30%	351	n/a	17%	50%	47%
RI **	26%	349	n/a	14%	33%	36%
Within Average Range						
ME	24%	374	n/a	18%	52%	29%
OH	24%	556	5%	11%	32%	31%
UT	19%	398	0%	19%	47%	14%
GA	18%	461	n/a	5%	33%	20%
MS	17%	370	n/a	20%	27%	11%
IN	17%	821	n/a	n/a	27%	15%
MI	17%	360	n/a	8%	30%	18%
OK	17%	400	n/a	21%	26%	4%
PA **	16%	549	5%	9%	39%	15%
DE	16%	401	n/a	16%	32%	n/a
TN	16%	402	n/a	17%	17%	10%
NV	15%	399	n/a	11%	23%	11%
LA	15%	427	11%	n/a	26%	12%
CO	15%	407	n/a	11%	28%	8%
WI	15%	383	3%	0%	15%	20%
AZ	15%	451	n/a	16%	22%	12%
KS	15%	368	n/a	8%	22%	16%
Significantly Below Average						
NC	13%	777	3%	14%	31%	13%
VA	11%	765	2%	14%	16%	7%
NY	10%	488	2%	8%	25%	12%
FL	9%	1,429	n/a	4%	19%	9%
IL	9%	352	n/a	7%	28%	9%
MO	9%	395	n/a	8%	10%	7%
KY	9%	419	n/a	13%	7%	10%
AL	9%	394	n/a	9%	9%	9%
DC **	7%	275	0%	9%	10%	9%
AR	7%	354	2%	0%	16%	4%
HI	5%	398	n/a	7%	n/a	6%
NCI Average	19%	16,375	6%	14%	30%	20%

±Item changed from previous years – community employment categories were described differently for 2015-16 (see Appendix A)

**State had a large number of “don't know” responses and missing data (at least 25%)

Type of Paid Community Job

NCI reports on three types of community jobs: (1) individual job without publicly funded supports—an individual job in which the person does not receive state or other funded supports; (2) individual job with publicly funded supports—an individual job in which the person does receive state or other funded supports; and (3) group-supported—a job that takes part in an integrated setting but is done with a group of individuals with disabilities (e.g., work crew). Group-supported jobs may or may not receive publicly funded supports.

Table 41. Type of employment among those reported to have a paid job in the community (information comes from Background Information section) ± *

State	Individual Job With Publicly Funded Supports	Individual Job Without Publicly Funded Supports	Group Job With or Without Publicly Funded Supports	N
AL	48%	21%	21%	34
AR	37%	53%	19%	24
AZ	12%	15%	71%	67
CO	32%	25%	41%	61
CT	22%	8%	76%	135
DC	60%	13%	21%	20
DE	67%	10%	26%	65
FL	47%	47%	8%	135
GA	54%	24%	23%	83
HI	27%	33%	25%	20
IL	35%	41%	26%	33
IN	41%	53%	4%	140
KS	48%	40%	16%	54
KY	53%	38%	6%	39
LA	7%	20%	52%	65
MA	37%	29%	47%	106
ME	63%	30%	11%	91
MI	22%	35%	59%	61
MN	33%	50%	32%	166
MO	33%	58%	8%	37
MS	56%	39%	10%	64
NC	62%	28%	13%	99
NV	17%	22%	31%	61
NY	50%	34%	18%	51
OH	43%	25%	38%	131
OK	4%	9%	84%	67
PA	37%	38%	33%	89
RI	55%	18%	29%	91
SD	17%	47%	40%	136
TN	36%	38%	35%	64
UT	49%	25%	22%	77
VA	19%	13%	68%	82
VT	80%	20%	0%	137
WA	83%	8%	9%	164
WI	4%	2%	84%	57
WY	24%	62%	12%	108
NCI Average	39%	30%	31%	2,914

± Item changed from previous years – community employment categories were described differently for 2015-16 (see Appendix A)

*Percentages may not add up to 100% if type of employment was unknown; N represents the number of people who participated in at least one of these work types.

Average Bi-weekly Hours by Type of Paid Community Employment

NCI reports on three types of community jobs: (1) individual job without publicly funded supports—an individual job in which the person does not receive state or other funded supports; (2) individual job with publicly funded supports—an individual job in which the person does receive state or other funded supports; and (3) group-supported—a job that takes part in an integrated setting but is done with a group of individuals with disabilities (e.g., work crew). Group-supported jobs may or may not receive publicly funded supports.

Table 42. Average number of biweekly hours by type of community employment among those reported to have a paid job in the community (information comes from Background Information section) ±[∨]

State	Individual Job With Publicly Funded Supports	Individual Job Without Publicly Funded Supports	Group Job With or Without Publicly Funded Supports
AZ	n/a	n/a	39.0
CT	28.6	n/a	28.0
DE	38.7	n/a	n/a
FL	32.0	31.4	n/a
GA	30.7	n/a	n/a
IN	25.7	31.8	n/a
KS	21.8	n/a	n/a
LA	n/a	n/a	34.2
MA	23.7	24.7	19.3
ME	13.6	n/a	n/a
MI	n/a	n/a	20.6
MN	27.6	37.3	28.0
MS	28.8	26.0	n/a
NC	26.4	17.9	n/a
NY	32.6	n/a	n/a
OH	31.0	33.7	32.5
OK	n/a	n/a	40.6
PA	22.0	28.7	n/a
RI	19.2	n/a	14.6
SD	20.2	28.2	22.6
UT	15.9	n/a	n/a
VA	n/a	n/a	39.2
VT	14.7	26.1	n/a
WA	24.7	n/a	n/a
WI	n/a	n/a	41.2
WY	n/a	27.8	n/a
NCI Average	25.1	28.5	30.0

± Item changed from previous years – community employment categories were described differently for 2015-16 (see Appendix A)

Note: The following states are not included in analysis due to low N (<20) for each employment type: AL, AR, CO, DC, HI, IL, KY, MO, NV, TN

Average Bi-weekly Wage by Type of Paid Community Employment

NCI reports on three types of community jobs: (1) individual job without publicly funded supports—an individual job in which the person does not receive state or other funded supports; (2) individual job with publicly funded supports—an individual job in which the person does receive state or other funded supports; and (3) group-supported—a job that takes part in an integrated setting but is done with a group of individuals with disabilities (e.g., work crew). Group-supported jobs may or may not receive publicly funded supports.

Table 43. Average biweekly gross wages by type of community employment among those reported to have a paid job in the community (information comes from Background Information section) ±

State	Individual Job With Publicly Funded Supports	Individual Job Without Publicly Funded Supports	Group Job With or Without Publicly Funded Supports
AZ	n/a	n/a	\$185.02
CT	\$267.83	n/a	\$193.31
FL	\$271.70	\$229.30	n/a
GA	\$305.87	n/a	n/a
IN	\$174.41	\$236.66	n/a
LA	n/a	n/a	\$111.44
MA	\$228.86	\$228.77	\$132.20
ME	\$116.94	n/a	n/a
MI	n/a	n/a	\$139.93
MN	\$118.81	\$317.57	\$154.73
NC	\$236.83	n/a	n/a
OH	\$313.24	\$312.41	\$239.13
OK	n/a	n/a	\$227.76
RI	\$169.87	n/a	n/a
SD	\$220.62	\$275.70	\$166.09
VA	n/a	n/a	\$187.46
VT	\$144.23	\$256.13	n/a
WA	\$258.97	n/a	n/a
WI	n/a	n/a	\$440.84
WY	n/a	\$263.54	n/a
NCI Average	\$217.55	\$265.01	\$197.99

± Item changed from previous years – community employment categories were described differently for 2015-16 (see Appendix A)

Note: The following states are not included in analysis due to low N (<20) for each employment type: AL, AR, CO, DC, DE, HI, IL, KS, KY, MO, MS, NV, NY, PA, TN, UT

Average Bi-weekly Hourly Wage by Type of Paid Community Employment

NCI reports on three types of community jobs: (1) individual job without publicly funded supports—an individual job in which the person does not receive state or other funded supports; (2) individual job with publicly funded supports—an individual job in which the person does receive state or other funded supports; and (3) group-supported—a job that takes part in an integrated setting but is done with a group of individuals with disabilities (e.g., work crew). Group-supported jobs may or may not receive publicly funded supports.

Table 44. Average biweekly hourly wage by type of community employment among those reported to have a paid job in the community (information comes from Background Information section) ±

State	Individual Job With Publicly Funded Supports	Individual Job Without Publicly Funded Supports	Group Job With or Without Publicly Funded Supports
AZ	n/a	n/a	\$5.38
CT	\$9.48	n/a	\$9.23
FL	\$8.53	\$8.97	n/a
GA	\$8.76	n/a	n/a
IN	\$7.14	\$7.57	n/a
LA	n/a	n/a	\$3.82
MA	\$9.64	\$9.56	\$8.17
ME	\$9.60	n/a	n/a
MI	n/a	n/a	\$7.60
MN	\$5.05	\$8.71	\$6.18
NC	\$8.52	n/a	n/a
OH	\$10.63	\$9.12	\$7.73
OK	n/a	n/a	\$5.70
RI	\$9.32	n/a	n/a
SD	\$9.99	\$9.53	\$6.93
VA	n/a	n/a	\$5.93
VT	\$9.88	\$10.20	n/a
WA	\$10.79	n/a	n/a
WI	n/a	n/a	\$8.64
WY	n/a	\$9.16	n/a
NCI Average	\$9.03	\$9.10	\$6.85

± Item changed from previous years – community employment categories were described differently for 2015-16 (see Appendix A)

Note: The following states are not included in analysis due to low N (<20) for each employment type: AL, AR, CO, DC, DE, HI, IL, KS, KY, MO, MS, NV, NY, PA, TN, UT

Average Length of Employment at Paid Community Job (in Months)

Table 45. Length of employment in current job among those reported to have a paid job in the community (information comes from Background Information section)

State	Average Months	N
AL	41.4	28
AR	57.7	29
AZ	43.3	37
CO	76.5	44
CT	82.0	80
DE	46.7	33
FL	76.6	132
GA	72.0	71
IL	76.8	29
IN	111.8	133
KS	66.0	46
KY	65.3	50
LA	67.8	47
MA	76.7	92
ME	76.6	79
MI	56.1	46
MN	91.7	162
MO	84.5	33
MS	62.6	45
NC	68.4	72
NV	56.3	86
NY	79.9	47
OH	62.2	111
OK	64.1	67
PA	66.5	59
RI	54.0	79
SD	59.5	129
TN	57.8	50
UT	67.7	51
VA	70.8	61
VT	62.3	129
WA	72.0	150
WY	55.5	81
NCI Average	67.5	2,388

Note: The following states are not included in analysis due to low N (<20): DC, HI, WI

Receives Paid Time Off at Paid Community Job

Table 46. Receives paid vacation and/or sick time at their job (among those reported to have a job in the community; information comes from Background Information section) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
CT	57%	77	n/a	n/a	57%	56%
OH	40%	106	n/a	n/a	37%	40%
Within Average Range						
IL	44%	25	n/a	n/a	n/a	n/a
NY	42%	38	n/a	n/a	n/a	n/a
MA	40%	90	n/a	33%	43%	45%
CO	37%	35	n/a	n/a	n/a	n/a
MN	34%	156	n/a	30%	47%	34%
WY	32%	78	n/a	n/a	50%	20%
NV	31%	75	n/a	35%	35%	n/a
KS	30%	44	n/a	n/a	n/a	n/a
MO	29%	34	n/a	n/a	38%	n/a
AZ	29%	49	n/a	n/a	n/a	12%
IN	28%	123	n/a	n/a	38%	23%
KY	28%	43	n/a	n/a	n/a	n/a
PA	28%	43	n/a	n/a	n/a	n/a
FL	26%	125	n/a	n/a	31%	22%
DE	25%	40	n/a	21%	n/a	n/a
GA	25%	76	n/a	n/a	22%	25%
WA	24%	147	n/a	n/a	32%	21%
RI	24%	79	n/a	n/a	33%	21%
UT	20%	50	n/a	n/a	n/a	n/a
SD	20%	126	n/a	10%	27%	n/a
TN	19%	42	n/a	n/a	n/a	n/a
AL	17%	29	n/a	n/a	n/a	n/a
VA	17%	47	n/a	17%	n/a	n/a
ME	16%	73	n/a	17%	n/a	n/a
OK	15%	65	n/a	14%	15%	n/a
MI	15%	46	n/a	n/a	n/a	n/a
NC	15%	80	n/a	4%	n/a	19%
AR	12%	25	n/a	n/a	n/a	n/a
Significantly Below Average						
VT	11%	125	n/a	n/a	n/a	14%
MS	11%	47	n/a	n/a	n/a	n/a
LA	9%	44	n/a	n/a	n/a	n/a
NCI Average	26%	2,282	n/a	20%	36%	27%

± Item changed from previous years – wording changed for 2015-16 (see Appendix A)

Note: The following states are not included in analysis due to low N (<20): DC, HI, WI

Table 47. Four most common job types among those reported to have a paid job in the community (information comes from Background Information section) ±

State	Food Preparation and Food Service	Building and Grounds Cleaning or Maintenance	Retail Job	Assembly, Manufacturing, or Packaging	N
AL	12%	42%	12%	12%	33
AR	38%	31%	0%	0%	29
AZ	14%	29%	14%	8%	65
CO	17%	30%	19%	13%	47
CT	10%	29%	15%	16%	98
DE	21%	43%	6%	8%	53
FL	20%	21%	30%	4%	140
GA	20%	33%	29%	4%	83
HI	35%	40%	15%	5%	20
IL	21%	12%	21%	18%	33
IN	28%	19%	28%	8%	137
KS	29%	31%	14%	4%	51
KY	25%	20%	32%	7%	56
LA	21%	40%	13%	4%	52
MA	18%	27%	19%	13%	99
ME	21%	28%	25%	5%	87
MI	22%	33%	10%	12%	51
MN	13%	25%	12%	30%	163
MO	11%	34%	18%	3%	38
MS	36%	36%	12%	0%	58
NC	21%	23%	20%	2%	94
NV	7%	47%	11%	12%	90
NY	16%	22%	26%	12%	50
OH	16%	31%	14%	12%	130
OK	3%	46%	15%	7%	67
PA	28%	14%	20%	9%	74
RI	22%	29%	8%	4%	85
SD	24%	36%	10%	8%	135
TN	23%	42%	11%	4%	53
UT	23%	35%	9%	14%	57
VA	15%	32%	18%	10%	68
VT	11%	27%	27%	8%	131
WA	20%	29%	19%	6%	163
WI	14%	27%	19%	5%	63
WY	22%	24%	25%	3%	92
NCI Average	20%	30%	17%	8%	2,745

± Item changed from previous years – community employment categories were described differently for 2015-16 (see Appendix A)

Note: DC excluded due to low N (<20)

Would Like a Job

Table 48. Would like a job in the community (among those reported not to have a paid community job from Background section; 'yes' responses only) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
DE	73%	165	n/a	71%	n/a	n/a
DC	66%	80	n/a	61%	n/a	78%
ME	61%	150	n/a	72%	n/a	54%
NC	59%	250	58%	65%	45%	57%
Within Average Range						
OK	60%	101	n/a	68%	n/a	58%
AR	59%	108	n/a	n/a	64%	50%
UT	56%	125	n/a	59%	52%	57%
HI	54%	122	n/a	n/a	n/a	56%
AL	53%	278	n/a	56%	56%	50%
WY	53%	100	n/a	66%	36%	n/a
VA	52%	293	33%	55%	48%	53%
VT	52%	140	n/a	n/a	48%	83%
MN	52%	79	n/a	53%	n/a	60%
SD	51%	109	n/a	61%	34%	n/a
IL	50%	150	n/a	58%	n/a	39%
MS	50%	161	n/a	53%	47%	49%
GA	49%	194	n/a	47%	41%	54%
WA	48%	117	n/a	n/a	39%	61%
RI	48%	117	n/a	47%	33%	65%
NV	46%	241	n/a	43%	51%	43%
MA	45%	134	n/a	43%	n/a	47%
OH	42%	177	35%	38%	55%	34%
MI	42%	146	n/a	37%	41%	43%
WI	41%	141	n/a	n/a	39%	36%
IN	40%	389	n/a	n/a	47%	38%
LA	40%	142	55%	n/a	55%	26%
CO	40%	145	n/a	n/a	48%	40%
KS	39%	159	n/a	36%	44%	36%
CT	38%	74	n/a	26%	n/a	45%
NY	38%	208	n/a	34%	41%	43%
Significantly Below Average						
FL	41%	655	n/a	45%	43%	37%
TN	36%	222	n/a	43%	44%	22%
MO	36%	188	n/a	33%	35%	n/a
PA	35%	215	n/a	35%	23%	43%
KY	29%	206	n/a	37%	33%	21%
AZ	7%	269	n/a	6%	11%	6%
NCI Average	47%	6,550	45%	48%	43%	46%

± Item changed from previous years – community employment categories were described differently for 2015-16 (see Appendix A)

Has Employment as a Goal in Service Plan

Table 49. Have community employment as a goal in their service plan (information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
RI	69%	340	n/a	63%	55%	80%
WA	59%	398	n/a	55%	55%	64%
VT	50%	325	n/a	33%	50%	66%
DC	48%	183	11%	51%	n/a	61%
MN	46%	380	31%	43%	64%	52%
MS	44%	374	n/a	56%	51%	32%
NV	44%	384	n/a	36%	56%	44%
OH	39%	591	22%	31%	44%	42%
DE	37%	380	n/a	37%	69%	n/a
Within Average Range						
WY	36%	304	n/a	33%	35%	40%
ME	34%	377	n/a	31%	43%	42%
OK	33%	400	n/a	35%	40%	25%
SD	31%	350	n/a	23%	39%	40%
CT	31%	332	n/a	17%	48%	44%
CO	30%	398	n/a	14%	51%	28%
TN	29%	417	n/a	29%	35%	23%
AL	28%	384	n/a	25%	48%	25%
MA	27%	403	n/a	17%	38%	51%
UT	27%	387	15%	27%	40%	24%
MI	26%	417	n/a	21%	31%	27%
KS	25%	369	n/a	19%	37%	26%
Significantly Below Average						
PA	24%	604	6%	16%	43%	27%
LA	23%	399	30%	n/a	29%	16%
VA	23%	763	4%	28%	26%	19%
KY	22%	437	n/a	19%	29%	21%
IN	21%	796	n/a	n/a	32%	19%
NY	21%	476	8%	15%	37%	27%
GA	20%	461	n/a	10%	31%	21%
AZ	20%	441	n/a	15%	24%	19%
WI	19%	376	0%	7%	20%	25%
NC	19%	797	3%	23%	37%	19%
AR	19%	364	13%	11%	33%	9%
FL	19%	1,408	n/a	12%	33%	17%
IL	17%	386	n/a	14%	38%	16%
HI	16%	392	n/a	14%	n/a	19%
MO	15%	393	n/a	11%	19%	7%
NCI Average	30%	16,386	13%	26%	40%	32%

Takes Classes, Training, or Does Something to Help Get a Job or a Better Job

Table 50. Takes classes, training, or does something to help get a job or a better job ^a

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
IL	47%	233	n/a	54%	33%	43%
GA	40%	284	n/a	42%	37%	43%
AL	38%	331	n/a	40%	35%	37%
AR	34%	215	50%	38%	36%	27%
DC	34%	190	n/a	28%	n/a	44%
FL	29%	827	n/a	31%	22%	32%
Within Average Range						
HI	32%	189	n/a	48%	n/a	32%
UT	32%	230	n/a	32%	29%	29%
MI	31%	275	n/a	29%	26%	38%
MA	29%	296	n/a	27%	12%	45%
SD	28%	273	n/a	34%	17%	41%
NC	27%	423	21%	31%	19%	30%
MS	26%	286	n/a	33%	17%	29%
ME	25%	278	n/a	24%	18%	28%
RI	24%	341	n/a	25%	19%	26%
CT	23%	227	n/a	20%	27%	24%
OH	22%	384	23%	19%	15%	29%
MN	22%	248	n/a	21%	17%	26%
NV	22%	338	n/a	25%	17%	23%
OK	22%	195	n/a	22%	14%	25%
LA	21%	281	22%	n/a	14%	25%
IN	21%	558	n/a	n/a	14%	24%
DE	21%	243	n/a	22%	12%	n/a
CO	20%	295	n/a	11%	16%	19%
WI	18%	292	20%	9%	15%	21%
WY	18%	234	n/a	17%	14%	24%
VT	17%	267	n/a	n/a	15%	26%
Significantly Below Average						
VA	18%	462	3%	20%	18%	20%
TN	17%	330	n/a	20%	16%	13%
NY	17%	296	n/a	11%	18%	20%
KS	14%	240	n/a	10%	14%	16%
PA	14%	419	0%	12%	11%	18%
WA	12%	262	n/a	n/a	9%	13%
KY	12%	288	n/a	12%	2%	16%
AZ	12%	416	n/a	7%	17%	12%
MO	10%	247	n/a	5%	11%	n/a
NCI Average	24%	11,193	20%	24%	18%	27%

^aNew variable to reporting

Attends a Day Program or Workshop

Table 51. Attends a day program or workshop±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AL	93%	331	n/a	92%	86%	98%
IL	82%	258	n/a	97%	55%	73%
MS	77%	293	n/a	95%	54%	76%
DE	75%	274	n/a	75%	66%	n/a
KY	74%	299	n/a	94%	43%	67%
ME	73%	289	n/a	71%	58%	87%
HI	72%	199	n/a	89%	n/a	74%
KS	72%	266	n/a	89%	67%	48%
NV	70%	346	n/a	76%	58%	76%
RI	70%	344	n/a	70%	51%	80%
AR	70%	217	92%	88%	63%	62%
MA	70%	310	n/a	78%	43%	72%
GA	69%	311	n/a	80%	60%	67%
VA	69%	502	33%	77%	61%	67%
OH	65%	399	81%	71%	59%	62%
Within Average Range						
UT	63%	241	n/a	80%	45%	51%
NY	63%	309	n/a	80%	26%	59%
CO	63%	305	n/a	84%	32%	65%
SD	62%	279	n/a	85%	38%	68%
NC	61%	437	69%	86%	26%	44%
MI	56%	286	n/a	65%	41%	57%
PA	56%	429	52%	77%	29%	57%
IN	56%	578	n/a	n/a	49%	58%
AZ	54%	421	n/a	74%	43%	51%
CT	54%	228	n/a	71%	27%	54%
MN	51%	251	n/a	72%	23%	39%
WY	49%	237	n/a	73%	36%	35%
Within Average Range						
LA	49%	289	83%	n/a	24%	49%
MO	45%	273	n/a	55%	42%	59%
TN	45%	334	n/a	50%	31%	56%
FL	44%	852	n/a	64%	30%	41%
WI	42%	287	46%	65%	32%	42%
OK	32%	210	n/a	40%	20%	25%
VT	14%	274	n/a	n/a	8%	9%
WA	10%	266	n/a	n/a	8%	9%
DC	0%	195	n/a	0%	n/a	0%
NCI Average	57%	11,619	65%	74%	42%	55%

±Item changed from previous years – question rephrased (see Appendix A)

Volunteers

Table 52. Volunteers

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
HI	49%	196	n/a	57%	n/a	50%
MN	41%	249	n/a	43%	27%	47%
VA	40%	479	36%	43%	17%	33%
WI	40%	292	28%	19%	42%	42%
IN	38%	576	n/a	n/a	27%	41%
With Average Range						
DC	40%	190	n/a	38%	n/a	53%
SD	39%	282	n/a	45%	37%	33%
MA	39%	298	n/a	38%	35%	49%
ME	39%	286	n/a	33%	35%	54%
AL	38%	331	n/a	34%	40%	42%
CT	37%	239	n/a	34%	39%	40%
UT	37%	236	n/a	41%	24%	36%
AR	34%	218	23%	36%	39%	33%
NC	34%	425	13%	27%	33%	44%
CO	33%	299	n/a	31%	25%	36%
IL	33%	242	n/a	30%	39%	34%
RI	33%	347	n/a	31%	24%	44%
WY	32%	237	n/a	21%	34%	39%
LA	32%	284	29%	n/a	31%	34%
GA	30%	300	n/a	25%	23%	33%
DE	30%	250	n/a	26%	48%	n/a
MI	30%	275	n/a	21%	30%	36%
KS	29%	259	n/a	22%	31%	38%
WA	29%	265	n/a	n/a	28%	32%
NY	29%	309	n/a	31%	14%	38%
OH	28%	388	21%	30%	26%	29%
OK	28%	210	n/a	19%	28%	40%
PA	28%	429	24%	20%	15%	34%
MO	27%	267	n/a	28%	25%	23%
VT	27%	273	n/a	n/a	21%	25%
MS	26%	288	n/a	28%	25%	24%
Significantly Below Average						
NV	25%	342	n/a	31%	18%	23%
FL	23%	838	n/a	18%	20%	28%
TN	23%	332	n/a	29%	14%	24%
KY	15%	292	n/a	16%	5%	24%
AZ	8%	411	n/a	5%	7%	9%
NCI Average	32%	11,434	25%	30%	27%	36%

Self-Determination

People have authority and are supported to direct and manage their own services.

There are seven indicators measured by the Adult Consumer Survey:

1. Proportion of people who were reported to be using a self-directed supports option
2. Proportion of people self-directing who reported participating in decisions about using budget, hiring staff, or managing services
3. Proportion of people self-directing who reported they make decisions about how their budget for services is used
4. Proportion of people self-directing who reported they hire and manage their staff
5. Proportion of people self-directing who reported they have enough help deciding how to use their budget/services
6. Proportion of people self-directing who reported they receive information about money that's left in their budget
7. Proportion of people self-directing who report they get enough information about their budget/services and that the information is easy to understand

Tables 53 through 59 present the results for these seven core indicators.

All un-collapsed state data frequencies for these survey questions are displayed in Appendix D.

IMPORTANT NOTE ON CHANGES TO THE SURVEY TOOL AND ANALYSIS. NCI broadened the description of self-directed supports from only including those participating in specific self-direction programs or waivers to include those who are using self-direction or participant direction for any part of their services. It is phrased as:

"Self-directed" or "participant-directed" supports options offer individuals (and their representatives, including family members) the opportunity to manage some or all of their services. They may hire and fire their own support workers and/or control how their budget is spent.

Additionally, questions on self-direction were moved from Section I (where only the person receiving services may respond) to Section II to allow for proxy responses when applicable.

Uses a Self-Directed Supports Option

Table 53. Uses a self-directed supports option (information comes from Background Information section) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
WA	67%	406	n/a	16%	58%	89%
WI	33%	304	8%	12%	35%	44%
IL	32%	386	n/a	5%	44%	66%
KY	27%	450	n/a	1%	30%	57%
UT	23%	407	0%	0%	12%	55%
MI	22%	420	n/a	2%	40%	40%
KS	20%	378	n/a	2%	15%	54%
FL	20%	1,433	n/a	0%	14%	33%
HI	17%	401	n/a	2%	n/a	28%
VA	17%	747	6%	2%	27%	44%
Within Average Range						
PA	14%	611	4%	1%	10%	25%
VT	12%	326	n/a	0%	10%	39%
RI	10%	358	n/a	2%	13%	17%
CT	9%	339	n/a	1%	11%	21%
MN	7%	428	0%	0%	2%	21%
WY	7%	315	n/a	1%	4%	19%
Significantly Below Average						
SD	6%	354	n/a	0%	7%	22%
NY	4%	484	0%	3%	8%	7%
MO	4%	397	n/a	0%	2%	26%
TN	4%	425	n/a	0%	4%	10%
LA	3%	435	1%	n/a	1%	7%
GA	3%	468	n/a	0%	2%	5%
OK	3%	400	n/a	0%	0%	11%
OH	3%	574	1%	1%	3%	3%
NC	2%	800	2%	0%	9%	2%
MA	2%	416	n/a	0%	2%	7%
AL	0%	396	n/a	0%	0%	0%
AR	0%	363	0%	0%	0%	0%
AZ	0%	471	n/a	0%	0%	0%
CO	0%	411	n/a	0%	0%	0%
DC	0%	341	0%	0%	0%	0%
DE	0%	436	n/a	0%	0%	n/a
IN	0%	825	n/a	0%	0%	0%
ME	0%	386	n/a	0%	0%	0%
MS	0%	414	n/a	0%	0%	0%
NV	0%	400	n/a	0%	0%	0%
NCI Average	10%	16,905	2%	2%	10%	21%

±Item changed from previous years – question rephrased (see Appendix A)

People Who Decide How to Use Person's Budget for Services

Table 54. People who decide how budget for services is used (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) ⁹ [~]

State	Individual	Individual and Family or Friends	Family Member or Friend	Case Manager or Other State Employee	N
FL	12%	48%	40%	0%	231
HI	7%	14%	75%	4%	28
IL	4%	55%	38%	2%	47
KS	13%	50%	33%	3%	30
KY	15%	62%	23%	0%	26
MI	20%	43%	30%	0%	44
PA	5%	36%	45%	14%	22
RI	0%	43%	35%	22%	23
UT	5%	35%	60%	0%	60
WA	14%	44%	38%	4%	214
WI	14%	48%	34%	4%	77
NCI Average	10%	44%	41%	5%	802

⁹New variable to reporting

[~]Reported for those who were reported to use a self-directed supports option from Background section

Note: The following states are not included in analysis due to low N (<20): AL, AR, AZ, CO, CT, DC, DE, GA, IN, LA, MA, ME, MN, MO, MS, NC, NV, NY, OH, OK, SD, TN, VA, VT, WY

Hires and Manages Staff

Table 55. Hires or manages staff (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) [Ⓐ] [Ⓝ]

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
PA	95%	21	n/a	n/a	n/a	95%
HI	93%	28	n/a	n/a	n/a	92%
UT	91%	57	n/a	n/a	n/a	91%
FL	85%	229	n/a	n/a	91%	84%
Within Average Range						
KY	83%	23	n/a	n/a	n/a	80%
WA	73%	204	n/a	n/a	54%	85%
MI	71%	42	n/a	n/a	n/a	74%
WI	67%	70	n/a	n/a	73%	67%
KS	67%	27	n/a	n/a	n/a	n/a
RI	64%	22	n/a	n/a	n/a	n/a
IL	55%	44	n/a	n/a	n/a	57%
NCI Average	77%	767	n/a	n/a	73%	80%

[Ⓐ]New variable to reporting

[Ⓝ]Reported for those who were reported to use a self-directed supports option from Background section

Note: The following states are not included in analysis due to low N (<20): AL, AR, AZ, CO, CT, DC, DE, GA, IN, LA, MA, ME, MN, MO, MS, NC, NV, NY, OH, OK, SD, TN, VA, VT, WY

Can Make Changes to Budget/Services If Needed

Table 56. Can make changes to individual budget/services if needed (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) [~]

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
FL	92%	229	n/a	n/a	91%	92%
WI	91%	77	n/a	n/a	85%	93%
Within Average Range						
UT	91%	56	n/a	n/a	n/a	90%
KY	88%	24	n/a	n/a	n/a	86%
WA	87%	200	n/a	n/a	91%	83%
KS	78%	27	n/a	n/a	n/a	n/a
HI	74%	27	n/a	n/a	n/a	74%
RI	74%	23	n/a	n/a	n/a	n/a
MI	71%	42	n/a	n/a	n/a	67%
IL	64%	45	n/a	n/a	n/a	67%
NCI Average	81%	750	n/a	n/a	89%	81%

[~]Reported for those who were reported to use a self-directed supports option from Background section

Note: The following states are not included in analysis due to low N (<20): AL, AR, AZ, CO, CT, DC, DE, GA, IN, LA, MA, ME, MN, MO, MS, NC, NV, NY, OH, OK, PA, SD, TN, VA, VT, WY

Has Enough Help Deciding How to Use Budget/Services

Table 57. Has enough help deciding how to use their individual budget/services (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) [~]

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
FL	96%	231	n/a	n/a	94%	96%
Within Average Range						
HI	96%	27	n/a	n/a	n/a	96%
PA	95%	21	n/a	n/a	n/a	95%
WA	93%	208	n/a	n/a	97%	92%
WI	93%	74	n/a	n/a	92%	95%
UT	91%	58	n/a	n/a	n/a	91%
IL	87%	46	n/a	n/a	n/a	84%
RI	87%	23	n/a	n/a	n/a	n/a
KY	84%	25	n/a	n/a	n/a	82%
MI	83%	42	n/a	n/a	n/a	78%
KS	79%	29	n/a	n/a	n/a	n/a
NCI Average	90%	784	n/a	n/a	94%	90%

[~]Reported for those who were reported to use a self-directed supports option from Background section

Note: The following states are not included in analysis due to low N (<20): AL, AR, AZ, CO, CT, DC, DE, GA, IN, LA, MA, ME, MN, MO, MS, NC, NV, NY, OH, OK, SD, TN, VA, VT, WY

Gets Information About How Much Money Is Left in Budget/Services

Table 58. Gets information about how much money is left in budget/services (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) ~

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
UT	97%	59	n/a	n/a	n/a	96%
KY	96%	25	n/a	n/a	n/a	95%
FL	94%	229	n/a	n/a	91%	95%
Within Average Range						
WI	88%	76	n/a	n/a	88%	88%
PA	86%	21	n/a	n/a	n/a	85%
KS	79%	28	n/a	n/a	n/a	n/a
RI	78%	23	n/a	n/a	n/a	n/a
MI	74%	39	n/a	n/a	n/a	77%
IL	74%	46	n/a	n/a	n/a	70%
HI	58%	26	n/a	n/a	n/a	61%
Significantly Below Average						
WA	68%	182	n/a	n/a	75%	64%
NCI Average	81%	754	n/a	n/a	85%	81%

~Reported for those who were reported to use a self-directed supports option from Background section

Note: The following states are not included in analysis due to low N (<20): AL, AR, AZ, CO, CT, DC, DE, GA, IN, LA, MA, ME, MN, MO, MS, NC, NV, NY, OH, OK, SD, TN, VA, VT, WY

Information About Budget/Services Is Easy to Understand

Table 59. Information about budget/services is easy to understand (among those using a self-direction option and who participate in making decisions about how to use budget, hire staff, or manage services; proxy responses allowed) [~]

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Within Average Range						
KY	92%	24	n/a	n/a	n/a	90%
FL	82%	215	n/a	n/a	66%	85%
KS	77%	22	n/a	n/a	n/a	n/a
WI	75%	68	n/a	n/a	55%	87%
UT	75%	59	n/a	n/a	n/a	75%
IL	70%	37	n/a	n/a	n/a	71%
MI	67%	30	n/a	n/a	n/a	62%
WA	67%	153	n/a	n/a	86%	58%
NCI Average	76%	608	n/a	n/a	69%	76%

[~]Reported for those who were reported to use a self-directed supports option from Background section

Note: The following states are not included in analysis due to low N (<20): AL, AR, AZ, CO, CT, DC, DE, GA, IN, LA, MA, ME, MN, MO, MS, NC, NV, NY, OH, OK, PA, SD, TN, VA, VT, WY

Community Inclusion, Participation, and Leisure

People have support to participate in everyday community activities.

There are four Community Inclusion indicators:

1. The proportion of people who regularly participate in integrated activities in their communities (seven items within this indicator):
 - a. Went shopping (in the past month)
 - b. Went out on errands or appointments (in the past month)
 - c. Went out for entertainment (in the past month)
 - d. Went out to eat (in the past month)
 - e. Went to religious services (in the past month)
 - f. Took part in community groups or participated in other activities in the community (in the past month)
 - g. Went on vacation (in the past year)
2. Proportion of people who report being able to go out and do the things they like to do
3. Proportion of people who report being able to go out and do the things they like to do enough
4. Proportion of people who report they have enough things to do at home

These items are depicted in Tables 60 through 70.

Results from the Community Inclusion composite scale score, shown in Table 67, were produced by adding four of the items: the number of times the person went shopping, on errands, for entertainment, and out to eat.

All un-collapsed data frequencies for these survey questions are displayed in Appendix D.

IMPORTANT NOTE ON CHANGES TO THE SURVEY TOOL AND ANALYSIS. Response options to questions around the frequency of participation in community activities changed from being continuous (number of times person did a certain activity) to being categorical (person did a particular activity 0 times, 1-2 times, etc). Consequently, the way that the individual community inclusion items are being reported in the tables has changed from the average number of times people performed the activity to the proportion of people who performed the activity at least once (the charts demonstrate the NCI Average for all response options). The calculation of the Community Inclusion scale also changed—from a simple sum of the number of times the activities were performed to an average of the proportions who performed the activities at least once. The calculation of the Community Inclusion scale is now similar to the calculation of choice and decision-making scales.

Number of Times Out Shopping in the Past Month

Table 60. Went out shopping at least once in the past month (proxy responses allowed) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
WY	97%	306	n/a	96%	99%	95%
GA	95%	441	n/a	98%	97%	93%
ME	95%	391	n/a	94%	100%	98%
NV	94%	382	n/a	92%	98%	92%
AZ	94%	469	n/a	89%	93%	95%
Within Average Range						
KY	94%	445	n/a	92%	96%	96%
TN	94%	429	n/a	94%	95%	90%
MO	93%	394	n/a	93%	94%	85%
SD	93%	326	n/a	91%	98%	87%
DC	92%	382	89%	93%	95%	89%
MN	92%	401	88%	93%	98%	90%
PA	92%	660	71%	94%	94%	93%
KS	92%	362	n/a	89%	97%	92%
RI	92%	450	n/a	89%	95%	92%
VT	92%	319	n/a	70%	92%	99%
MS	91%	394	n/a	98%	95%	86%
IN	91%	812	n/a	n/a	96%	90%
IL	91%	377	n/a	90%	100%	90%
MI	91%	429	n/a	85%	94%	95%
CO	90%	403	n/a	74%	100%	94%
NC	90%	733	78%	91%	100%	93%
CT	90%	322	86%	90%	94%	89%
FL	90%	1,416	n/a	89%	97%	87%
VA	90%	804	62%	93%	95%	88%
OK	90%	397	n/a	89%	96%	85%
OH	89%	532	76%	91%	97%	89%
NY	89%	483	90%	87%	97%	89%
WA	89%	394	n/a	90%	93%	90%
AL	89%	380	n/a	85%	96%	92%
HI	88%	380	n/a	74%	n/a	92%
UT	88%	380	44%	91%	98%	88%
MA	88%	406	n/a	87%	94%	90%
DE	86%	354	n/a	84%	96%	n/a
Significantly Below Average						
LA	84%	421	65%	n/a	96%	89%
AR	84%	376	57%	97%	96%	84%
WI	83%	405	68%	88%	84%	85%
NCI Average	91%	16,755	73%	89%	96%	91%

±Item changed from previous years – response options changed (see Appendix A)

Number of Times Out on Errands in the Past Month

Table 61. Went out on errands at least once in the past month (proxy responses allowed) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
DE	94%	329	n/a	93%	100%	n/a
OK	94%	398	n/a	93%	96%	91%
SD	94%	312	n/a	96%	95%	89%
CO	94%	401	n/a	96%	100%	91%
VT	94%	308	n/a	n/a	94%	90%
TN	93%	429	n/a	97%	93%	89%
RI	93%	441	n/a	99%	91%	91%
AZ	93%	467	n/a	87%	98%	94%
Within Average Range						
CT	92%	317	80%	94%	98%	91%
WA	92%	393	n/a	87%	96%	92%
KY	92%	447	n/a	91%	98%	94%
MA	91%	401	n/a	93%	96%	83%
WY	91%	299	n/a	88%	90%	94%
MN	91%	398	88%	94%	93%	89%
PA	91%	649	72%	96%	95%	90%
ME	91%	383	n/a	92%	94%	87%
IL	90%	378	n/a	93%	91%	85%
AL	89%	374	n/a	86%	96%	91%
NY	89%	484	87%	91%	92%	86%
WI	88%	401	85%	81%	93%	87%
NV	88%	371	n/a	87%	91%	87%
MI	88%	427	n/a	85%	92%	91%
MO	88%	392	n/a	83%	90%	77%
IN	87%	803	n/a	n/a	88%	87%
DC	86%	367	82%	84%	86%	86%
MS	85%	395	n/a	88%	92%	80%
GA	85%	420	n/a	89%	89%	82%
LA	85%	424	68%	n/a	92%	91%
OH	84%	522	65%	82%	89%	89%
AR	84%	381	76%	94%	92%	76%
Significantly Below Average						
VA	85%	804	54%	88%	78%	86%
NC	85%	725	69%	87%	89%	89%
FL	84%	1,411	n/a	84%	90%	82%
KS	83%	360	n/a	84%	81%	82%
UT	81%	376	29%	84%	88%	85%
HI	75%	323	n/a	72%	n/a	77%
NCI Average	88%	16,510	71%	89%	92%	87%

±Item changed from previous years – response options changed (see Appendix A)

Number of Times Out for Entertainment in the Past Month

Table 62. Went out for entertainment at least once in the past month (proxy responses allowed) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
DC	89%	385	100%	84%	81%	90%
AZ	87%	470	n/a	76%	89%	91%
KY	86%	443	n/a	86%	91%	86%
CT	86%	321	90%	87%	82%	85%
TN	85%	433	n/a	88%	88%	75%
NV	85%	379	n/a	89%	80%	81%
RI	83%	443	n/a	90%	73%	89%
MN	83%	403	82%	86%	72%	87%
GA	83%	430	n/a	80%	85%	83%
Within Average Range						
IL	82%	369	n/a	82%	88%	81%
OK	82%	394	n/a	78%	89%	82%
UT	80%	381	80%	83%	78%	78%
OH	79%	532	73%	86%	76%	83%
WY	79%	308	n/a	74%	78%	88%
SD	78%	319	n/a	80%	78%	79%
FL	78%	1,411	n/a	88%	74%	74%
VA	78%	797	49%	85%	78%	72%
MA	77%	402	n/a	79%	75%	76%
AR	77%	379	71%	86%	78%	75%
MI	77%	430	n/a	71%	80%	81%
CO	76%	404	n/a	74%	77%	75%
NC	76%	736	74%	78%	67%	77%
MO	76%	394	n/a	76%	78%	59%
WA	76%	397	n/a	68%	83%	77%
WI	75%	404	76%	79%	70%	79%
KS	75%	357	n/a	73%	69%	81%
LA	74%	419	61%	n/a	85%	75%
PA	74%	666	77%	80%	61%	74%
AL	72%	373	n/a	72%	82%	68%
Significantly Below Average						
IN	71%	814	n/a	n/a	71%	71%
DE	69%	347	n/a	68%	65%	n/a
HI	69%	372	n/a	60%	n/a	74%
NY	66%	483	84%	69%	47%	64%
MS	64%	396	n/a	73%	63%	60%
VT	63%	316	n/a	55%	59%	62%
ME	62%	381	n/a	61%	70%	60%
NCI Average	77%	16,688	76%	78%	76%	77%

±Item changed from previous years – response options changed (see Appendix A)

Number of Times Out to Eat in the Past Month

Table 63. Went out to eat at least once in the past month (proxy responses allowed) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
GA	96%	445	n/a	97%	97%	96%
KY	93%	446	n/a	93%	96%	93%
WY	93%	304	n/a	93%	92%	95%
IL	93%	372	n/a	95%	100%	89%
AL	93%	376	n/a	93%	92%	92%
TN	92%	432	n/a	90%	93%	93%
MO	92%	393	n/a	83%	96%	90%
RI	92%	449	n/a	91%	93%	91%
Within Average Range						
CO	90%	400	n/a	75%	93%	94%
MA	89%	404	n/a	90%	91%	86%
VT	89%	318	n/a	85%	83%	93%
SD	89%	326	n/a	88%	90%	89%
KS	89%	362	n/a	87%	95%	88%
CT	89%	322	n/a	88%	92%	91%
NC	88%	735	79%	89%	93%	91%
WA	88%	397	n/a	81%	89%	90%
VA	88%	808	49%	95%	85%	87%
OK	88%	396	n/a	88%	94%	82%
OH	87%	533	75%	88%	93%	89%
PA	87%	658	63%	93%	87%	87%
IN	87%	813	n/a	n/a	86%	87%
UT	87%	382	64%	89%	88%	87%
MI	86%	429	n/a	83%	83%	90%
FL	86%	1,412	n/a	90%	89%	84%
MN	86%	404	85%	90%	85%	85%
MS	86%	395	n/a	94%	84%	85%
NV	86%	374	n/a	90%	80%	83%
ME	85%	390	n/a	84%	84%	91%
WI	84%	403	81%	88%	82%	85%
LA	83%	405	69%	n/a	90%	88%
AZ	83%	468	n/a	64%	84%	91%
AR	82%	379	57%	94%	94%	83%
DC	82%	372	61%	83%	65%	89%
Significantly Below Average						
DE	82%	347	n/a	81%	75%	n/a
NY	81%	483	88%	78%	81%	83%
HI	79%	373	n/a	63%	n/a	85%
NCI Average	88%	16,705	70%	87%	88%	89%

±Item changed from previous years – response options changed (see Appendix A)

Number of Times Out to Religious Service or Spiritual Practice in the Past Month

Table 64. Went out to religious service or spiritual practice at least once in the past month (proxy responses allowed) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
GA	71%	418	n/a	64%	61%	78%
MS	70%	395	n/a	70%	74%	71%
AL	70%	372	n/a	68%	51%	80%
DC	68%	352	60%	70%	81%	62%
NC	66%	727	62%	69%	58%	67%
LA	64%	418	67%	n/a	64%	61%
AZ	61%	463	n/a	49%	60%	63%
TN	59%	424	n/a	48%	61%	70%
UT	55%	375	48%	40%	59%	71%
Within Average Range						
HI	52%	326	n/a	68%	n/a	54%
VA	52%	800	38%	49%	41%	54%
OK	51%	398	n/a	43%	58%	57%
IN	50%	819	n/a	n/a	48%	48%
AR	49%	375	36%	47%	54%	49%
MO	48%	387	n/a	46%	45%	53%
FL	47%	1,412	n/a	45%	47%	47%
SD	47%	321	n/a	50%	43%	51%
MN	46%	404	50%	41%	51%	50%
KS	45%	339	n/a	38%	51%	51%
MI	45%	428	n/a	35%	48%	51%
KY	44%	434	n/a	34%	47%	50%
IL	44%	361	n/a	38%	22%	56%
OH	44%	530	31%	42%	40%	52%
PA	42%	648	44%	34%	39%	46%
WI	42%	406	37%	40%	44%	45%
DE	41%	352	n/a	39%	30%	n/a
Significantly Below Average						
RI	41%	432	n/a	35%	31%	41%
CO	39%	403	n/a	37%	34%	41%
MA	37%	393	n/a	33%	40%	43%
WY	37%	311	n/a	21%	42%	43%
CT	36%	318	n/a	32%	40%	38%
WA	36%	395	n/a	35%	32%	38%
ME	33%	385	n/a	27%	45%	30%
NV	32%	376	n/a	30%	29%	43%
NY	30%	481	24%	28%	34%	30%
VT	23%	317	n/a	38%	33%	26%
NCI Average	48%	16,495	45%	44%	47%	52%

±Item changed from previous years – response options changed (see Appendix A)

Participated in Community Groups or Other Activities in Community in the Past Month

Table 65. Participated in a community group in the past month (proxy responses allowed) ^a

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
GA	63%	421	n/a	63%	65%	63%
HI	62%	356	n/a	70%	n/a	59%
UT	54%	375	32%	55%	61%	52%
WA	49%	395	n/a	42%	49%	52%
FL	47%	1,399	n/a	45%	52%	47%
NV	47%	381	n/a	47%	44%	53%
CT	47%	319	n/a	44%	47%	50%
MO	45%	385	n/a	40%	45%	58%
VA	42%	790	39%	42%	43%	40%
Within Average Range						
KS	42%	321	n/a	43%	39%	42%
NC	41%	722	19%	48%	45%	44%
SD	41%	313	n/a	45%	35%	49%
IL	40%	352	n/a	37%	36%	44%
PA	39%	646	32%	38%	33%	40%
WY	38%	305	n/a	32%	38%	42%
MA	38%	388	n/a	35%	35%	45%
TN	37%	428	n/a	34%	33%	41%
MN	37%	401	52%	37%	26%	37%
MI	36%	423	n/a	33%	43%	37%
RI	36%	436	n/a	40%	37%	34%
WI	36%	403	27%	23%	34%	40%
OK	36%	397	n/a	31%	41%	39%
IN	34%	807	n/a	n/a	31%	34%
MS	34%	387	n/a	43%	36%	27%
AR	33%	368	19%	34%	44%	34%
LA	32%	415	25%	n/a	37%	34%
Significantly Below Average						
OH	30%	535	22%	18%	34%	36%
CO	29%	402	n/a	21%	30%	32%
DC	29%	338	13%	29%	25%	30%
ME	28%	381	n/a	24%	33%	30%
VT	28%	317	n/a	30%	33%	23%
NY	23%	478	10%	22%	29%	26%
AL	22%	369	n/a	17%	31%	27%
AZ	19%	466	n/a	22%	24%	16%
DE	17%	338	n/a	16%	22%	n/a
KY	16%	426	n/a	12%	6%	21%
NCI Average	37%	16,383	26%	36%	37%	39%

^aNew variable to reporting

Went on Vacation in the Past Year

Table 66. Went on vacation in the past year (proxy responses allowed) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
DC	75%	363	88%	86%	n/a	60%
WY	59%	306	n/a	45%	60%	74%
VT	58%	322	n/a	33%	41%	63%
MN	58%	403	48%	62%	51%	57%
ME	57%	385	n/a	53%	55%	59%
CO	55%	403	n/a	42%	46%	65%
VA	55%	800	18%	55%	46%	58%
UT	55%	377	16%	41%	55%	71%
Within Average Range						
WA	53%	390	n/a	40%	50%	62%
MA	53%	395	n/a	48%	55%	65%
CT	53%	319	n/a	44%	52%	63%
WI	52%	404	37%	57%	42%	65%
NC	51%	728	34%	45%	46%	63%
IN	48%	819	n/a	n/a	37%	51%
SD	48%	319	n/a	41%	51%	68%
AR	47%	371	30%	62%	49%	52%
KS	46%	345	n/a	36%	45%	64%
FL	46%	1,413	n/a	35%	45%	52%
IL	45%	365	n/a	34%	39%	63%
MS	45%	391	n/a	44%	46%	46%
PA	44%	657	19%	36%	32%	55%
OH	44%	527	31%	43%	37%	55%
RI	43%	440	n/a	39%	37%	51%
NY	43%	477	23%	45%	34%	49%
LA	42%	417	29%	n/a	39%	51%
OK	42%	395	n/a	28%	46%	56%
NV	42%	371	n/a	36%	44%	49%
Significantly Below Average						
MO	39%	393	n/a	37%	39%	48%
MI	39%	426	n/a	28%	43%	53%
AL	39%	373	n/a	30%	40%	53%
DE	36%	364	n/a	35%	21%	n/a
GA	36%	419	n/a	26%	28%	40%
HI	35%	370	n/a	33%	n/a	44%
TN	33%	424	n/a	31%	28%	39%
KY	31%	417	n/a	22%	22%	43%
AZ	24%	470	n/a	16%	36%	25%
NCI Average	46%	16,558	34%	41%	42%	55%

±Item changed from previous years – response options changed

Table 67. Community Inclusion scale score

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
KY	91%	451	n/a	90%	95%	92%
TN	91%	436	n/a	92%	92%	87%
WY	90%	315	n/a	88%	90%	93%
RI	90%	461	n/a	92%	88%	91%
GA	90%	452	n/a	90%	92%	89%
CT	89%	331	82%	90%	92%	89%
IL	89%	380	n/a	90%	95%	86%
AZ	89%	474	n/a	79%	90%	93%
Within Average Range						
SD	89%	333	n/a	89%	90%	86%
OK	88%	398	n/a	87%	94%	85%
MN	88%	409	85%	91%	87%	88%
NV	88%	388	n/a	89%	87%	86%
CO	87%	405	n/a	80%	93%	88%
DC	87%	391	84%	86%	82%	88%
MO	87%	396	n/a	84%	90%	77%
MA	86%	414	n/a	87%	90%	84%
WA	86%	398	n/a	81%	90%	87%
MI	85%	432	n/a	81%	87%	89%
PA	85%	678	70%	90%	84%	85%
OH	85%	540	73%	87%	89%	87%
AL	85%	383	n/a	84%	91%	85%
VA	85%	814	53%	90%	84%	84%
NC	85%	746	75%	86%	87%	88%
FL	84%	1,430	n/a	87%	87%	82%
VT	84%	324	n/a	73%	82%	86%
KS	84%	369	n/a	83%	85%	84%
IN	84%	821	n/a	n/a	84%	84%
UT	84%	388	54%	87%	88%	84%
ME	83%	393	n/a	83%	87%	84%
Significantly Below Average						
WI	82%	408	75%	84%	82%	84%
DE	82%	377	n/a	81%	82%	n/a
MS	82%	400	n/a	88%	84%	78%
AR	82%	385	65%	93%	90%	79%
NY	82%	487	88%	81%	79%	80%
LA	81%	426	66%	n/a	91%	86%
HI	78%	395	n/a	68%	n/a	83%
NCI Average	86%	17,028	72%	86%	88%	86%

Able to Go Out to Do Things S/He Likes to Do

Table 68. Able to go out and do the things like to do in the community ⁹

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AZ	93%	412	n/a	87%	93%	96%
PA	92%	432	90%	89%	92%	94%
IN	92%	571	n/a	n/a	92%	92%
KY	92%	299	n/a	85%	89%	98%
WA	91%	257	n/a	n/a	90%	93%
AR	91%	219	89%	100%	90%	90%
GA	90%	299	n/a	91%	94%	88%
VA	90%	499	74%	91%	89%	90%
Within Average Range						
CT	89%	244	n/a	89%	88%	93%
MN	89%	251	n/a	90%	90%	88%
OH	89%	386	88%	87%	90%	90%
TN	89%	330	n/a	89%	92%	86%
MA	88%	311	n/a	89%	90%	89%
UT	88%	243	n/a	85%	93%	88%
DC	87%	189	n/a	84%	n/a	90%
OK	86%	207	n/a	85%	84%	89%
LA	86%	287	77%	n/a	88%	88%
HI	86%	188	n/a	71%	n/a	90%
IL	85%	252	n/a	85%	77%	88%
MO	85%	265	n/a	77%	88%	87%
NC	85%	428	85%	80%	84%	89%
KS	84%	255	n/a	79%	87%	92%
FL	84%	836	n/a	76%	85%	88%
NY	83%	303	n/a	79%	90%	83%
AL	83%	334	n/a	81%	86%	84%
RI	82%	340	n/a	82%	83%	84%
SD	82%	285	n/a	77%	86%	88%
NV	81%	339	n/a	78%	90%	73%
WY	80%	237	n/a	77%	84%	81%
ME	80%	280	n/a	80%	82%	78%
MS	79%	283	n/a	79%	77%	80%
Significantly Below Average						
CO	78%	304	n/a	81%	80%	73%
WI	78%	285	68%	77%	78%	78%
MI	77%	273	n/a	70%	81%	79%
DE	70%	232	n/a	68%	79%	n/a
VT	65%	252	n/a	n/a	75%	62%
NCI Average	85%	11,407	82%	82%	86%	86%

⁹New variable to reporting

Gets to Do Things S/He Wants to Do as Much as S/He Wants

Table 69. Able to go out and do the things likes to do in the community as often as wants to ⁹

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AZ	92%	400	n/a	89%	81%	96%
KY	91%	287	n/a	83%	90%	96%
PA	87%	398	n/a	86%	88%	86%
GA	86%	277	n/a	75%	95%	87%
TN	85%	314	n/a	85%	89%	81%
WA	85%	248	n/a	n/a	83%	86%
Within Average Range						
KS	83%	233	n/a	84%	77%	95%
CT	83%	219	n/a	79%	90%	83%
UT	81%	224	n/a	80%	79%	83%
VA	80%	469	80%	78%	79%	81%
MN	80%	241	n/a	77%	87%	86%
IL	80%	214	n/a	80%	74%	80%
MA	79%	279	n/a	77%	87%	78%
LA	79%	260	70%	n/a	81%	81%
FL	79%	791	n/a	72%	75%	83%
IN	78%	526	n/a	n/a	71%	80%
OH	77%	364	83%	81%	72%	76%
NY	77%	281	n/a	76%	69%	80%
MO	76%	250	n/a	74%	75%	90%
DC	76%	182	n/a	74%	n/a	87%
RI	76%	309	n/a	79%	70%	81%
NC	76%	402	72%	73%	63%	83%
OK	76%	192	n/a	74%	79%	76%
MS	75%	261	n/a	82%	71%	73%
NV	74%	310	n/a	74%	77%	64%
AR	73%	211	67%	60%	73%	79%
WY	73%	201	n/a	74%	78%	71%
CO	73%	282	n/a	74%	64%	67%
HI	72%	148	n/a	n/a	n/a	83%
MI	70%	250	n/a	69%	74%	67%
SD	69%	267	n/a	63%	71%	71%
Significantly Below Average						
WI	63%	257	n/a	69%	69%	54%
DE	62%	201	n/a	62%	72%	n/a
AL	59%	319	n/a	66%	36%	59%
VT	56%	228	n/a	n/a	61%	58%
ME	54%	258	n/a	56%	60%	51%
NCI Average	76%	10,553	74%	75%	75%	78%

⁹New variable to reporting

Has Enough Things S/He Likes to Do at Home

Table 70. Has enough things they like to do when at home ^a

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AZ	96%	418	n/a	92%	93%	98%
IN	92%	574	n/a	n/a	89%	93%
WA	92%	264	n/a	n/a	92%	92%
TN	91%	333	n/a	92%	88%	93%
PA	91%	434	90%	93%	89%	91%
WI	90%	290	84%	84%	92%	92%
MN	89%	254	n/a	88%	86%	93%
KY	89%	299	n/a	78%	91%	95%
IL	88%	260	n/a	85%	84%	92%
VA	87%	501	78%	87%	89%	89%
Within Average Range						
CO	87%	307	n/a	92%	84%	88%
MO	86%	265	n/a	90%	85%	77%
GA	85%	303	n/a	77%	93%	83%
NC	85%	432	75%	85%	83%	87%
CT	84%	244	n/a	86%	84%	82%
FL	84%	837	n/a	76%	85%	88%
OH	84%	391	81%	76%	82%	89%
UT	84%	243	n/a	85%	79%	83%
SD	83%	284	n/a	82%	85%	77%
MA	83%	304	n/a	83%	82%	83%
AR	83%	223	75%	88%	84%	81%
LA	82%	289	74%	n/a	85%	85%
NY	81%	307	n/a	80%	81%	81%
KS	81%	256	n/a	73%	82%	93%
RI	80%	349	n/a	90%	75%	75%
WY	79%	234	n/a	71%	81%	91%
OK	79%	210	n/a	81%	76%	78%
DC	78%	190	n/a	82%	n/a	79%
MI	78%	278	n/a	73%	79%	81%
AL	77%	328	n/a	78%	74%	77%
Significantly Below Average						
NV	72%	346	n/a	70%	69%	84%
MS	71%	290	n/a	63%	68%	80%
HI	71%	193	n/a	54%	n/a	75%
VT	69%	262	n/a	n/a	65%	67%
ME	66%	284	n/a	63%	65%	67%
DE	62%	238	n/a	60%	63%	n/a
NCI Average	82%	11,514	80%	80%	82%	85%

^aNew variable to reporting

Relationships

People have friends and relationships.

There are seven Relationship indicators:

1. Proportion of people who reported they have friends who are not staff or family members
2. Proportion of people who reported they can see or communicate with their family when they want
3. Proportion of people who reported they have friends (may be staff or family) and the support needed to see their friends when they want
4. Proportion of people who want more help to keep in contact with friends
5. Proportion of people who reported they had other ways of communicating with friends (e.g., over the phone, via email)
6. Proportion of people who reported they can go on a date if they want or can date with some restriction
7. Proportion of people who reported they feel lonely at least half the time

In addition, NCI collects information as to why people cannot see their friends when they want. Tables 71 through 78 present the results for these seven core indicators. The corresponding charts show un-collapsed averages.

All un-collapsed state data frequencies for these survey questions are displayed in Appendix D.

Has Friends

Table 71. Has friends who are not staff or family members ('yes' responses only)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AL	89%	331	n/a	90%	90%	88%
ME	88%	285	n/a	87%	90%	89%
TN	87%	331	n/a	91%	89%	80%
IN	87%	575	n/a	n/a	87%	86%
GA	84%	307	n/a	74%	88%	85%
Within Average Range						
MN	83%	246	n/a	82%	87%	88%
SD	83%	281	n/a	81%	83%	87%
WY	83%	233	n/a	84%	83%	81%
WA	83%	262	n/a	n/a	85%	81%
IL	82%	260	n/a	79%	97%	80%
MA	82%	309	n/a	81%	88%	80%
VA	82%	500	76%	82%	83%	83%
MS	81%	290	n/a	79%	84%	81%
LA	81%	292	79%	n/a	86%	78%
DC	81%	192	n/a	83%	n/a	83%
MO	81%	267	n/a	79%	82%	74%
WI	80%	291	80%	72%	86%	73%
OH	79%	392	74%	82%	82%	77%
CO	78%	304	n/a	82%	79%	79%
AR	78%	221	70%	88%	78%	72%
FL	77%	852	n/a	73%	84%	74%
RI	75%	352	n/a	71%	85%	84%
KS	74%	258	n/a	67%	86%	75%
CT	74%	245	n/a	74%	82%	72%
PA	74%	438	95%	69%	73%	74%
OK	73%	212	n/a	72%	68%	82%
NY	71%	312	n/a	63%	75%	80%
NV	71%	345	n/a	73%	65%	76%
VT	71%	268	n/a	n/a	71%	73%
MI	70%	282	n/a	57%	79%	74%
UT	70%	239	n/a	71%	68%	70%
Significantly Below Average						
NC	69%	438	62%	67%	75%	71%
DE	68%	253	n/a	68%	79%	n/a
HI	67%	196	n/a	64%	n/a	76%
AZ	67%	422	n/a	67%	67%	68%
KY	60%	300	n/a	46%	77%	70%
NCI Average	77%	11,581	77%	75%	81%	78%

Wants More Help to Make or Keep in Contact With Friends

Table 72. Wants help to make or keep in contact with friends ('yes' and 'maybe, not sure' responses) ⁹

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
OK	72%	195	n/a	78%	66%	67%
NV	65%	333	n/a	75%	53%	63%
AL	61%	327	n/a	58%	67%	63%
RI	59%	331	n/a	69%	47%	61%
UT	57%	220	n/a	63%	38%	59%
MA	55%	286	n/a	63%	33%	56%
SD	53%	270	n/a	56%	46%	63%
Within Average Range						
CT	53%	239	n/a	57%	50%	52%
CO	51%	295	n/a	59%	36%	58%
DE	49%	220	n/a	53%	32%	n/a
MN	47%	241	n/a	51%	32%	55%
HI	47%	185	n/a	54%	n/a	49%
LA	47%	288	42%	n/a	48%	48%
MI	47%	271	n/a	63%	33%	42%
VT	46%	242	n/a	n/a	41%	48%
VA	46%	470	45%	52%	26%	47%
FL	46%	800	n/a	55%	40%	45%
DC	46%	180	n/a	45%	n/a	46%
MO	45%	233	n/a	41%	46%	n/a
AR	45%	216	65%	52%	34%	50%
MS	44%	280	n/a	52%	42%	39%
GA	43%	282	n/a	66%	35%	38%
OH	41%	374	47%	45%	42%	38%
NY	41%	296	n/a	47%	22%	47%
IN	41%	529	n/a	n/a	33%	44%
ME	41%	270	n/a	46%	27%	33%
KS	40%	240	n/a	39%	35%	50%
NC	39%	413	34%	41%	32%	38%
Significantly Below Average						
WI	34%	274	52%	50%	26%	32%
WA	34%	255	n/a	n/a	31%	30%
IL	31%	251	n/a	33%	17%	33%
WY	30%	225	n/a	39%	20%	32%
PA	28%	388	n/a	34%	22%	25%
TN	27%	328	n/a	32%	23%	25%
KY	24%	293	n/a	31%	14%	25%
AZ	16%	418	n/a	17%	23%	13%
NCI Average	44%	10,958	48%	50%	36%	45%

⁹New variable to reporting

Can See Friends

Table 73. Has friends (may be staff or family) and the support needed to see friends when they want ('yes' responses only)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
KS	90%	242	n/a	92%	89%	89%
AZ	90%	397	n/a	88%	86%	91%
TN	89%	328	n/a	92%	89%	89%
AR	89%	196	91%	96%	88%	89%
PA	89%	368	n/a	89%	93%	90%
KY	88%	285	n/a	79%	93%	92%
VA	85%	445	77%	84%	84%	88%
Within Average Range						
SD	84%	273	n/a	87%	86%	75%
MS	84%	269	n/a	81%	81%	88%
LA	83%	262	82%	n/a	89%	80%
UT	83%	220	n/a	78%	93%	80%
NY	83%	253	n/a	85%	89%	79%
IL	82%	221	n/a	81%	90%	82%
WA	82%	243	n/a	n/a	80%	85%
MA	82%	282	n/a	79%	92%	80%
OH	82%	355	80%	81%	84%	82%
MO	82%	233	n/a	82%	81%	n/a
WY	82%	212	n/a	75%	87%	81%
NC	81%	372	97%	81%	78%	79%
HI	80%	166	n/a	68%	n/a	85%
IN	80%	523	n/a	n/a	81%	79%
GA	79%	280	n/a	73%	86%	79%
WI	79%	250	70%	93%	81%	74%
FL	79%	760	n/a	74%	86%	76%
RI	78%	317	n/a	82%	75%	88%
MI	78%	246	n/a	75%	89%	73%
DC	77%	168	n/a	81%	n/a	80%
MN	77%	237	n/a	76%	77%	78%
OK	77%	188	n/a	80%	79%	69%
CT	76%	234	n/a	77%	76%	76%
NV	76%	303	n/a	72%	84%	67%
AL	74%	316	n/a	71%	80%	75%
CO	72%	259	n/a	73%	81%	63%
DE	72%	220	n/a	71%	77%	n/a
Significantly Below Average						
VT	58%	215	n/a	n/a	69%	65%
ME	57%	236	n/a	63%	52%	52%
NCI Average	80%	10,374	83%	80%	83%	79%

Reasons Cannot Always See Friends

Table 74. Reasons cannot always see friends ⁹

State	Lack of Transportation	Lack of Support Staff	Rules or Restrictions About Seeing Friends	Money/Cost of Going Out	Difficulty Finding a Good Time to Get Together	Other
AL	55%	1%	7%	3%	32%	3%
AZ	32%	6%	32%	3%	6%	21%
CO	15%	6%	12%	1%	51%	15%
CT	27%	24%	16%	2%	9%	22%
DC	48%	19%	15%	7%	11%	0%
DE	20%	12%	27%	2%	31%	8%
FL	34%	9%	7%	9%	29%	13%
GA	58%	13%	6%	4%	15%	4%
HI	33%	n/a	7%	n/a	4%	56%
IL	39%	13%	9%	9%	9%	22%
IN	22%	2%	3%	n/a	57%	15%
KY	45%	7%	31%	3%	10%	3%
LA	16%	9%	14%	n/a	23%	39%
MA	24%	16%	11%	2%	27%	20%
ME	35%	10%	4%	1%	26%	23%
MI	49%	2%	15%	5%	12%	17%
MN	34%	8%	6%	6%	34%	12%
MO	11%	17%	25%	11%	19%	17%
MS	34%	5%	3%	3%	34%	21%
NC	42%	6%	8%	3%	12%	29%
NV	28%	4%	14%	5%	28%	20%
NY	32%	14%	11%	3%	27%	14%
OH	36%	9%	7%	2%	26%	21%
OK	18%	n/a	15%	3%	21%	44%
PA	25%	14%	8%	3%	11%	39%
RI	23%	13%	8%	2%	34%	20%
SD	30%	19%	16%	8%	14%	14%
TN	12%	6%	9%	3%	48%	21%
UT	29%	9%	17%	3%	26%	17%
VA	41%	8%	6%	4%	31%	10%
VT	35%	1%	2%	1%	49%	11%
WA	19%	7%	9%	2%	47%	16%
WI	40%	4%	n/a	4%	32%	20%
WY	19%	13%	19%	3%	16%	31%
AR	n/a	n/a	n/a	n/a	n/a	n/a
KS	n/a	n/a	n/a	n/a	n/a	n/a
NCI Average	31%	9%	12%	4%	25%	19%

⁹New variable to reporting

Has Other Ways of Communicating With Friends

Table 75. Has other ways to communicate with friends when cannot see them ('yes' responses only) ^a

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
WA	90%	231	n/a	n/a	93%	89%
LA	89%	235	83%	n/a	92%	90%
SD	88%	267	n/a	77%	98%	89%
WY	88%	208	n/a	83%	91%	88%
MO	87%	205	n/a	85%	88%	n/a
Within Average Range						
MA	86%	269	n/a	85%	93%	84%
AR	85%	196	78%	91%	88%	78%
OK	85%	189	n/a	83%	90%	83%
MS	85%	270	n/a	88%	88%	76%
NV	84%	299	n/a	82%	89%	81%
DC	84%	169	n/a	83%	n/a	88%
GA	84%	269	n/a	80%	90%	83%
WI	84%	243	n/a	84%	91%	82%
FL	83%	762	n/a	74%	92%	82%
TN	82%	316	n/a	93%	83%	67%
MN	82%	237	n/a	79%	95%	82%
OH	82%	355	79%	81%	83%	80%
CT	81%	220	n/a	77%	85%	84%
KS	81%	233	n/a	81%	83%	79%
PA	81%	320	n/a	80%	87%	78%
IL	81%	211	n/a	79%	92%	78%
UT	80%	212	n/a	79%	97%	75%
DE	80%	219	n/a	80%	88%	n/a
NC	79%	357	81%	77%	93%	79%
VA	79%	441	87%	78%	85%	77%
IN	78%	503	n/a	n/a	88%	76%
ME	78%	247	n/a	72%	87%	89%
AL	78%	309	n/a	76%	85%	78%
AZ	78%	393	n/a	68%	79%	81%
RI	78%	308	n/a	81%	85%	79%
MI	76%	244	n/a	69%	87%	75%
NY	75%	236	n/a	68%	88%	78%
CO	75%	264	n/a	74%	90%	69%
Significantly Below Average						
KY	69%	145	n/a	65%	n/a	73%
VT	67%	208	n/a	n/a	80%	73%
HI	62%	156	n/a	55%	n/a	66%
NCI Average	81%	9,946	82%	78%	89%	80%

^aNew variable to reporting

Can See and/or Communicate With Family Whenever Person Wants

Table 76. Can see and communicate with their family whenever they want ('yes' responses only) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AZ	96%	413	n/a	89%	93%	98%
MN	94%	238	n/a	93%	96%	94%
PA	93%	353	n/a	90%	95%	96%
WA	93%	250	n/a	n/a	88%	97%
KS	93%	244	n/a	92%	90%	100%
IN	92%	567	n/a	n/a	86%	96%
OH	91%	367	89%	79%	88%	97%
TN	90%	309	n/a	87%	90%	100%
Within Average Range						
HI	90%	190	n/a	75%	n/a	98%
CT	90%	229	n/a	89%	89%	93%
GA	90%	290	n/a	73%	97%	93%
MA	89%	288	n/a	86%	94%	93%
NV	88%	323	n/a	86%	88%	100%
AR	88%	212	83%	96%	84%	90%
WI	88%	278	77%	85%	84%	95%
MI	87%	268	n/a	74%	85%	97%
RI	86%	322	n/a	86%	83%	93%
MS	86%	278	n/a	80%	86%	91%
LA	86%	284	69%	n/a	86%	94%
UT	86%	237	n/a	81%	82%	92%
VA	86%	464	94%	80%	76%	94%
IL	85%	241	n/a	79%	84%	94%
OK	85%	200	n/a	79%	88%	96%
SD	85%	280	n/a	86%	86%	88%
FL	84%	803	n/a	73%	78%	93%
WY	84%	231	n/a	74%	89%	93%
MO	84%	244	n/a	86%	81%	100%
CO	83%	277	n/a	85%	82%	91%
NC	82%	418	95%	76%	83%	87%
DC	80%	168	n/a	72%	n/a	90%
DE	79%	222	n/a	77%	96%	n/a
NY	79%	282	n/a	69%	81%	90%
Significantly Below Average						
KY	75%	298	n/a	59%	82%	95%
AL	73%	323	n/a	61%	86%	83%
VT	70%	246	n/a	n/a	84%	84%
ME	61%	237	n/a	51%	72%	88%
NCI Average	85%	10,874	84%	80%	86%	94%

±Item changed from previous years – question rephrased see Appendix A

Feels Lonely

Table 77. Feels lonely ('yes, often' responses only) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
DE	19%	243	n/a	19%	25%	n/a
Within Average Range						
KS	18%	262	n/a	17%	16%	17%
NV	17%	339	n/a	17%	16%	16%
UT	16%	231	n/a	19%	20%	11%
AR	16%	223	36%	28%	8%	15%
CO	16%	302	n/a	11%	23%	16%
ME	16%	273	n/a	17%	10%	16%
HI	15%	188	n/a	16%	n/a	16%
WI	15%	282	13%	19%	14%	12%
AL	14%	326	n/a	15%	10%	14%
RI	14%	339	n/a	11%	17%	19%
WY	14%	233	n/a	14%	14%	17%
MS	14%	286	n/a	13%	14%	13%
MA	13%	293	n/a	16%	16%	9%
SD	13%	276	n/a	17%	9%	10%
IN	12%	563	n/a	n/a	13%	12%
IL	12%	250	n/a	9%	3%	17%
MI	12%	277	n/a	14%	10%	9%
DC	12%	191	n/a	14%	n/a	6%
MN	11%	252	n/a	14%	10%	9%
WA	11%	257	n/a	n/a	10%	11%
OH	11%	382	27%	9%	16%	5%
OK	11%	209	n/a	10%	15%	7%
VT	10%	259	n/a	n/a	19%	8%
NC	10%	430	5%	11%	12%	9%
NY	9%	307	n/a	8%	16%	6%
MO	9%	259	n/a	8%	10%	n/a
CT	9%	244	n/a	11%	2%	7%
VA	8%	472	6%	11%	6%	7%
Significantly Below Average						
FL	8%	824	n/a	11%	9%	5%
LA	7%	285	9%	n/a	7%	5%
TN	7%	331	n/a	11%	6%	1%
GA	6%	297	n/a	10%	9%	3%
PA	6%	418	0%	9%	10%	3%
KY	5%	298	n/a	4%	0%	7%
AZ	5%	415	n/a	10%	2%	4%
NCI Average	12%	11,316	14%	13%	12%	10%

±Item changed from previous years – analysis now only includes “often” response (see Appendix A)

Can Go on a Date

Table 78. Can go on a date if they want or can date with some restriction ('yes, can date' or 'is married or living with partner' responses only)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
VT	88%	197	n/a	n/a	93%	84%
WA	87%	184	n/a	n/a	85%	88%
TN	85%	253	n/a	90%	88%	80%
KS	85%	235	n/a	83%	92%	84%
GA	82%	267	n/a	70%	92%	83%
WI	82%	208	n/a	70%	89%	83%
SD	80%	255	n/a	77%	91%	69%
AL	79%	312	n/a	81%	85%	74%
FL	79%	639	n/a	66%	96%	75%
OH	79%	328	63%	86%	89%	71%
Within Average Range						
MO	77%	202	n/a	74%	79%	n/a
MA	77%	252	n/a	70%	96%	72%
MI	76%	230	n/a	69%	91%	72%
ME	74%	199	n/a	74%	87%	74%
UT	74%	210	n/a	72%	88%	68%
CO	74%	243	n/a	94%	91%	66%
AR	73%	182	78%	77%	80%	53%
PA	72%	320	n/a	68%	91%	69%
WY	72%	213	n/a	71%	80%	70%
IN	71%	461	n/a	n/a	83%	66%
NV	71%	312	n/a	70%	78%	56%
MN	70%	199	n/a	66%	95%	62%
MS	70%	198	n/a	67%	72%	64%
NY	69%	213	n/a	54%	93%	67%
RI	68%	302	n/a	71%	77%	57%
LA	68%	227	71%	n/a	75%	61%
OK	68%	192	n/a	70%	75%	55%
DC	66%	175	n/a	65%	n/a	61%
Significantly Below Average						
IL	59%	209	n/a	65%	70%	48%
VA	58%	398	71%	56%	66%	52%
KY	58%	233	n/a	51%	77%	55%
DE	57%	202	n/a	57%	60%	n/a
NC	56%	373	33%	55%	75%	54%
HI	52%	146	n/a	45%	n/a	52%
CT	49%	187	n/a	45%	73%	44%
AZ	17%	389	n/a	18%	36%	14%
NCI Average	70%	9,345	63%	67%	82%	65%

Satisfaction

People are satisfied with the services and supports they receive.

There are five Satisfaction indicators:

1. Proportion of people who reported they like their home
2. Proportion of people who reported they would like to live somewhere else
3. Proportion of people who were reported to have a job in the community and who reported they like where they work
4. Proportion of people who were reported to have a job in the community and who reported they want to work somewhere else
5. Proportion of people who reported that services and supports were helping them live a good life

In addition, NCI collects information as to why people do not like where they live and whether they want to spend more, less, or the same amount of time at their day program or workshop. Tables 79 through 85 present items that correspond to the Satisfaction domain. The corresponding charts show un-collapsed averages.

All un-collapsed state data frequencies for these survey questions are displayed in Appendix D.

Likes Home

Table 79. Like their home ('yes' responses only)

State	Overall in State	N	ICF/ID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AZ	98%	420	n/a	96%	91%	99%
IN	97%	587	n/a	n/a	93%	99%
HI	94%	200	n/a	89%	n/a	95%
TN	93%	336	n/a	92%	91%	97%
Within Average Range						
OK	93%	212	n/a	96%	87%	94%
AR	93%	223	79%	88%	94%	100%
LA	92%	293	87%	n/a	89%	98%
VT	92%	288	n/a	n/a	96%	96%
FL	91%	872	n/a	82%	90%	98%
IL	91%	260	n/a	87%	90%	96%
VA	91%	508	91%	87%	86%	98%
RI	91%	350	n/a	92%	85%	99%
UT	91%	243	n/a	90%	83%	96%
NC	90%	448	89%	85%	81%	97%
GA	90%	311	n/a	85%	85%	93%
CT	90%	247	n/a	84%	88%	98%
PA	90%	447	83%	84%	82%	96%
SD	89%	289	n/a	88%	90%	97%
MI	89%	287	n/a	86%	87%	94%
KY	89%	301	n/a	81%	89%	96%
WI	89%	292	76%	77%	90%	96%
AL	89%	334	n/a	81%	88%	98%
MN	89%	253	n/a	88%	85%	93%
DC	88%	195	n/a	90%	n/a	92%
MS	87%	315	n/a	82%	84%	96%
OH	87%	403	78%	84%	83%	91%
NY	86%	323	n/a	79%	81%	97%
CO	86%	308	n/a	74%	81%	93%
WA	86%	267	n/a	n/a	80%	93%
KS	86%	273	n/a	77%	87%	100%
MA	86%	314	n/a	83%	78%	92%
WY	86%	236	n/a	86%	84%	85%
MO	85%	274	n/a	82%	84%	100%
DE	83%	278	n/a	81%	86%	n/a
Significantly Below Average						
ME	83%	287	n/a	74%	92%	89%
NV	80%	349	n/a	74%	84%	93%
NCI Average	89%	11,823	83%	84%	87%	96%

Reasons Doesn't Like Home

Table 80A. Reasons why person does not like home (categories are not mutually exclusive) ^a

State	Accessibility	Feel Unsafe in Home or Neighborhood	Home Needs Repair or Upkeep	Doesn't Feel Like Home
AL	0%	0%	1%	1%
AR	0%	0%	1%	1%
AZ	1%	0%	0%	0%
CO	0%	2%	1%	1%
CT	0%	0%	0%	0%
DC	1%	2%	2%	1%
DE	1%	3%	1%	4%
FL	0%	1%	1%	1%
GA	0%	1%	0%	0%
HI	1%	0%	0%	0%
IL	0%	2%	0%	1%
IN	0%	0%	1%	0%
KS	0%	0%	0%	1%
KY	0%	2%	3%	2%
LA	0%	2%	1%	2%
MA	1%	2%	1%	1%
ME	0%	1%	1%	2%
MI	0%	1%	1%	1%
MN	0%	1%	1%	3%
MO	1%	1%	2%	2%
MS	1%	2%	1%	3%
NC	0%	0%	1%	1%
NV	2%	1%	0%	3%
NY	1%	2%	1%	1%
OH	1%	1%	1%	1%
OK	0%	0%	0%	0%
PA	1%	1%	1%	0%
RI	1%	1%	1%	1%
SD	0%	1%	1%	2%
TN	0%	1%	1%	1%
UT	1%	2%	2%	2%
VA	0%	1%	0%	1%
VT	0%	0%	0%	1%
WA	2%	1%	1%	1%
WI	1%	0%	1%	1%
WY	1%	0%	1%	1%
NCI Average	1%	1%	1%	1%

^aNew variable to reporting

Table 81B. Reasons why person does not like home (continued, categories are not mutually exclusive) ⁹

State	Problem With Roommates	Problems With Staff	Want to Be Closer to Family or Friends	Wants More Independence	Other
AL	3%	0%	1%	3%	2%
AR	1%	0%	2%	1%	3%
AZ	0%	1%	0%	0%	1%
CO	4%	2%	3%	6%	6%
CT	1%	1%	2%	3%	4%
DC	3%	3%	1%	4%	3%
DE	8%	6%	3%	4%	1%
FL	2%	0%	1%	2%	3%
GA	0%	1%	2%	2%	4%
HI	0%	0%	0%	0%	5%
IL	3%	0%	2%	2%	2%
IN	0%	0%	0%	1%	1%
KS	2%	1%	2%	4%	5%
KY	7%	2%	1%	2%	1%
LA	1%	1%	3%	2%	1%
MA	5%	3%	4%	5%	3%
ME	5%	2%	5%	4%	5%
MI	3%	2%	2%	3%	3%
MN	5%	4%	2%	4%	4%
MO	3%	2%	4%	4%	5%
MS	3%	2%	4%	2%	3%
NC	2%	1%	1%	2%	4%
NV	5%	3%	2%	7%	10%
NY	1%	1%	2%	2%	5%
OH	2%	1%	2%	2%	6%
OK	0%	0%	0%	0%	1%
PA	1%	1%	1%	2%	3%
RI	2%	1%	1%	1%	4%
SD	3%	2%	3%	2%	3%
TN	3%	1%	0%	1%	2%
UT	2%	1%	2%	1%	2%
VA	2%	1%	2%	2%	3%
VT	1%	1%	1%	2%	2%
WA	2%	1%	0%	2%	6%
WI	2%	1%	2%	4%	5%
WY	3%	2%	3%	5%	5%
NCI Average	3%	1%	2%	3%	3%

⁹New variable to reporting

Wants to Live Somewhere Else

Table 82. Want to live somewhere else ('yes' responses only)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
NV	46%	335	n/a	49%	43%	41%
DE	43%	263	n/a	45%	46%	n/a
SD	37%	278	n/a	41%	31%	40%
Within Average Range						
OH	32%	388	59%	31%	35%	27%
DC	32%	189	n/a	28%	n/a	34%
AR	32%	222	45%	35%	31%	23%
OK	31%	206	n/a	33%	33%	27%
CT	31%	236	n/a	30%	27%	33%
LA	29%	275	50%	n/a	25%	22%
MI	29%	281	n/a	36%	31%	20%
MN	29%	250	n/a	41%	20%	23%
WI	28%	289	17%	37%	30%	24%
AL	28%	329	n/a	34%	21%	23%
MO	28%	269	n/a	32%	32%	9%
NC	28%	433	50%	23%	41%	24%
UT	28%	239	n/a	30%	33%	22%
RI	27%	338	n/a	32%	25%	27%
VT	27%	272	n/a	n/a	38%	34%
ME	27%	282	n/a	33%	17%	25%
IL	27%	252	n/a	33%	19%	21%
WY	26%	237	n/a	36%	25%	20%
MA	26%	301	n/a	31%	27%	22%
VA	25%	482	38%	31%	19%	15%
MS	23%	311	n/a	33%	24%	15%
HI	23%	196	n/a	44%	n/a	21%
PA	23%	435	26%	29%	23%	18%
KS	23%	260	n/a	28%	19%	12%
WA	22%	258	n/a	n/a	22%	21%
GA	21%	302	n/a	24%	20%	22%
Significantly Below Average						
FL	23%	856	n/a	30%	26%	17%
IN	21%	560	n/a	n/a	22%	20%
NY	20%	317	n/a	23%	30%	13%
CO	20%	304	n/a	24%	25%	15%
KY	19%	297	n/a	25%	12%	15%
TN	17%	332	n/a	20%	21%	7%
AZ	13%	418	n/a	21%	20%	10%
NCI Average	27%	11,492	41%	32%	27%	22%

Likes Paid Community Job

Table 83. Has a paid job in the community and likes where they work ('yes' responses only) ^

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Within Average Range						
AL	100%	28	n/a	n/a	n/a	n/a
AR	100%	20	n/a	n/a	n/a	n/a
OH	97%	94	n/a	n/a	97%	98%
PA	97%	60	n/a	n/a	95%	96%
AZ	97%	58	n/a	n/a	n/a	97%
KY	96%	27	n/a	n/a	n/a	n/a
OK	96%	50	n/a	96%	n/a	n/a
GA	96%	72	n/a	n/a	96%	95%
NY	96%	48	n/a	n/a	n/a	n/a
IN	95%	131	n/a	n/a	95%	94%
VT	95%	128	n/a	n/a	n/a	95%
MO	94%	36	n/a	n/a	96%	n/a
NC	93%	76	n/a	100%	n/a	93%
KS	93%	44	n/a	n/a	n/a	n/a
ME	93%	72	n/a	100%	92%	n/a
RI	93%	57	n/a	n/a	n/a	96%
IL	93%	27	n/a	n/a	n/a	n/a
SD	93%	107	n/a	96%	92%	n/a
MN	92%	124	n/a	90%	87%	97%
CO	91%	47	n/a	n/a	n/a	n/a
WA	91%	138	n/a	n/a	88%	94%
WY	91%	91	n/a	91%	89%	93%
MA	91%	89	n/a	92%	92%	88%
MS	90%	52	n/a	n/a	95%	n/a
CT	90%	108	n/a	76%	93%	98%
LA	89%	47	n/a	n/a	95%	n/a
TN	89%	47	n/a	n/a	86%	n/a
FL	89%	122	n/a	n/a	80%	97%
WI	89%	36	n/a	n/a	n/a	n/a
NV	88%	57	n/a	86%	89%	n/a
MI	87%	31	n/a	n/a	n/a	n/a
VA	86%	51	n/a	85%	n/a	n/a
UT	84%	64	n/a	75%	95%	n/a
DE	84%	56	n/a	85%	n/a	n/a
NCI Average	92%	2,295	n/a	89%	92%	95%

^ Reported for those who were reported to have a paid community job from Background section

Note: The following states are not included in analysis due to low N (<20): DC, HI

Would Like a Different Paid Community Job

Table 84. Has a paid job in the community and wants to work somewhere else ^ ('yes' responses only) ^

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Within Average Range						
DE	46%	56	n/a	46%	n/a	n/a
AL	41%	27	n/a	n/a	n/a	n/a
IL	39%	28	n/a	n/a	n/a	n/a
UT	37%	63	n/a	46%	29%	n/a
MA	36%	84	n/a	30%	41%	32%
MI	35%	31	n/a	n/a	n/a	n/a
MN	34%	121	n/a	41%	24%	28%
VA	33%	49	n/a	29%	n/a	n/a
RI	32%	57	n/a	n/a	n/a	29%
NV	31%	55	n/a	29%	32%	n/a
WI	31%	36	n/a	n/a	n/a	n/a
CT	29%	106	n/a	42%	37%	18%
CO	28%	46	n/a	n/a	n/a	n/a
VT	28%	124	n/a	n/a	n/a	29%
WY	28%	90	n/a	26%	31%	21%
SD	28%	108	n/a	42%	23%	n/a
NY	27%	44	n/a	n/a	n/a	n/a
MS	27%	52	n/a	n/a	14%	n/a
ME	27%	67	n/a	17%	23%	n/a
AR	25%	20	n/a	n/a	n/a	n/a
GA	25%	73	n/a	n/a	20%	23%
PA	25%	57	n/a	n/a	24%	25%
OH	24%	94	n/a	n/a	19%	23%
NC	24%	74	n/a	13%	n/a	31%
OK	23%	48	n/a	28%	n/a	n/a
TN	22%	45	n/a	n/a	30%	n/a
IN	21%	124	n/a	n/a	17%	25%
WA	20%	136	n/a	n/a	22%	16%
FL	19%	122	n/a	n/a	15%	20%
AZ	17%	54	n/a	n/a	n/a	15%
KS	14%	44	n/a	n/a	n/a	n/a
LA	13%	46	n/a	n/a	5%	n/a
MO	12%	34	n/a	n/a	14%	n/a
KY	11%	27	n/a	n/a	n/a	n/a
NCI Average	27%	2,242	n/a	32%	23%	24%

^ Reported for those who were reported to have a paid community job from Background section

Note: The following states are not included in analysis due to low N (<20): DC, HI

Wants to Spend More, Less, or the Same Amount of Time at Day Program or Workshop

Table 85. Attends a day program or workshop and wants to go more, less, or the same amount of time ⁹

State	More	About the Same Amount	Less	N
AL	23%	55%	23%	304
AR	28%	53%	19%	134
AZ	8%	88%	4%	218
CO	18%	69%	13%	182
CT	38%	51%	11%	99
DE	27%	40%	33%	187
FL	12%	74%	14%	354
GA	8%	85%	7%	202
HI	27%	60%	13%	128
IL	21%	63%	16%	198
IN	22%	66%	11%	303
KS	7%	80%	13%	170
KY	5%	75%	20%	215
LA	21%	68%	11%	132
MA	22%	60%	18%	194
ME	10%	72%	19%	200
MI	27%	62%	11%	140
MN	29%	52%	18%	119
MO	18%	70%	12%	108
MS	32%	42%	26%	216
NC	24%	67%	9%	243
NV	36%	47%	16%	225
NY	19%	75%	5%	166
OH	17%	65%	18%	239
OK	24%	54%	22%	63
PA	23%	67%	10%	211
RI	25%	55%	20%	222
SD	28%	54%	18%	165
TN	21%	66%	13%	148
UT	15%	68%	17%	133
VA	14%	71%	14%	312
VT	42%	44%	14%	36
WA	52%	39%	9%	23
WI	26%	60%	14%	108
WY	24%	55%	22%	102
NCI Average	23%	62%	15%	6,199

⁹New variable to reporting**Note:** DC is not included in analysis due to low N (<20)

Services and Supports Help Person Live a Good Life

Table 86. Services and supports help person live a good life ('yes' responses only) ^o

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AZ	97%	416	n/a	95%	93%	98%
TN	97%	328	n/a	94%	98%	99%
AL	95%	333	n/a	93%	98%	98%
IN	95%	566	n/a	n/a	92%	96%
FL	94%	827	n/a	90%	93%	97%
Within Average Range						
WA	94%	258	n/a	n/a	95%	94%
VA	94%	494	84%	95%	97%	93%
UT	94%	239	n/a	92%	93%	97%
IL	94%	254	n/a	91%	97%	95%
AR	93%	225	79%	92%	92%	100%
HI	93%	195	n/a	93%	n/a	93%
CT	93%	241	n/a	97%	92%	90%
RI	92%	335	n/a	96%	91%	95%
SD	92%	282	n/a	95%	89%	97%
NC	92%	418	91%	91%	86%	95%
GA	92%	300	n/a	87%	93%	94%
PA	92%	423	n/a	92%	86%	93%
KY	92%	296	n/a	82%	95%	98%
MA	91%	309	n/a	92%	88%	91%
MN	91%	250	n/a	94%	88%	90%
MS	91%	292	n/a	89%	93%	91%
NV	91%	346	n/a	92%	88%	96%
LA	91%	283	92%	n/a	93%	89%
KS	90%	252	n/a	88%	93%	95%
OH	90%	384	86%	93%	88%	90%
OK	89%	209	n/a	95%	87%	80%
CO	89%	307	n/a	92%	87%	86%
MO	89%	259	n/a	84%	89%	95%
DC	88%	168	n/a	95%	n/a	83%
WI	88%	289	76%	93%	83%	91%
VT	87%	254	n/a	n/a	85%	91%
DE	87%	230	n/a	86%	92%	n/a
NY	87%	307	n/a	90%	78%	89%
WY	86%	234	n/a	82%	91%	83%
MI	86%	267	n/a	83%	89%	84%
ME	85%	280	n/a	82%	90%	91%
NCI Average	91%	11,350	85%	91%	91%	92%

^oNew variable to reporting

Service Coordination

Service coordinators are accessible, responsive, and support the person's participation in service planning.

There are eight Service Coordination indicators:

1. Proportion of people who reported they met their case manager/service coordinator
2. Proportion of people who reported their case manager/service coordinator asks them what they want
3. Proportion of people who reported their case manager/service coordinator gets back to them right away
4. Proportion of people who reported taking part in the last service planning meeting
5. Proportion of people who reported that they understood what was discussed in last service planning meeting
6. Proportion of people who reported that service planning meeting included people the person wanted to be there
7. Proportion of people who reported that they were able to choose the services that were received as part of service plan
8. Proportion of people who reported support workers come and leave when they are supposed to

Tables 86 through 93 present the results for these seven core indicators. The corresponding charts show un-collapsed averages.

All un-collapsed state data frequencies for these survey questions are displayed in Appendix D.

Met Case Manager/Service Coordinator

Table 87. Met their case manager/service coordinator ('yes' responses only)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
WY	100%	234	n/a	100%	100%	100%
VT	100%	277	n/a	n/a	100%	99%
FL	99%	857	n/a	99%	100%	99%
TN	99%	325	n/a	98%	99%	100%
ME	98%	283	n/a	96%	100%	100%
MO	98%	266	n/a	98%	98%	96%
AZ	98%	423	n/a	95%	100%	98%
Within Average Range						
UT	98%	234	n/a	97%	95%	100%
NY	97%	313	n/a	98%	98%	96%
KY	97%	300	n/a	98%	95%	98%
AL	97%	334	n/a	98%	100%	96%
IL	97%	254	n/a	97%	100%	97%
SD	97%	285	n/a	96%	98%	100%
MI	97%	283	n/a	97%	97%	98%
WI	97%	289	100%	94%	97%	97%
AR	97%	216	100%	96%	98%	92%
KS	97%	269	n/a	98%	96%	93%
PA	96%	427	n/a	97%	96%	96%
NV	96%	344	n/a	95%	99%	93%
IN	96%	576	n/a	n/a	95%	96%
OH	96%	387	88%	93%	98%	98%
HI	96%	199	n/a	89%	n/a	98%
NC	96%	353	95%	93%	98%	98%
LA	95%	278	97%	n/a	95%	95%
VA	95%	493	86%	95%	94%	96%
DC	95%	185	n/a	94%	n/a	89%
MA	94%	309	n/a	99%	94%	87%
MS	94%	281	n/a	95%	95%	94%
CT	94%	242	n/a	89%	94%	97%
CO	93%	303	n/a	87%	97%	91%
RI	91%	336	n/a	91%	86%	92%
MN	91%	243	n/a	89%	89%	91%
GA	91%	295	n/a	89%	97%	89%
OK	90%	209	n/a	89%	89%	91%
Significantly Below Average						
WA	87%	264	n/a	n/a	87%	86%
DE	81%	223	n/a	80%	88%	n/a
NCI Average	95%	11,389	94%	94%	96%	95%

Case Manager/Service Coordinator Asks What Person Wants

Table 88. Case manager/service coordinator asks person what s/he want ('yes' responses only)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
TN	98%	319	n/a	98%	98%	98%
FL	95%	818	n/a	95%	96%	95%
AZ	95%	408	n/a	96%	90%	96%
IN	95%	533	n/a	n/a	94%	96%
AL	94%	324	n/a	94%	90%	95%
WA	93%	222	n/a	n/a	95%	95%
PA	92%	388	n/a	88%	88%	95%
Within Average Range						
WY	92%	228	n/a	91%	94%	92%
KY	92%	291	n/a	86%	95%	95%
AR	92%	212	93%	100%	93%	88%
KS	91%	250	n/a	91%	88%	94%
LA	90%	265	87%	n/a	93%	89%
IL	90%	239	n/a	93%	90%	86%
VA	89%	466	85%	91%	91%	87%
OH	89%	354	93%	78%	85%	93%
MN	89%	211	n/a	89%	88%	91%
UT	88%	223	n/a	87%	85%	93%
CT	88%	226	n/a	91%	89%	84%
CO	87%	280	n/a	84%	88%	86%
GA	87%	264	n/a	85%	82%	89%
NY	87%	303	n/a	85%	85%	88%
NC	87%	324	100%	85%	86%	91%
MS	87%	260	n/a	85%	86%	86%
SD	86%	272	n/a	86%	86%	83%
HI	86%	180	n/a	78%	n/a	89%
RI	86%	302	n/a	94%	90%	82%
MO	86%	247	n/a	89%	85%	95%
WI	86%	269	74%	83%	85%	91%
OK	85%	179	n/a	90%	85%	78%
MA	85%	282	n/a	84%	83%	85%
NV	84%	315	n/a	80%	83%	97%
MI	84%	265	n/a	82%	88%	82%
DC	82%	167	n/a	89%	n/a	84%
Significantly Below Average						
ME	78%	262	n/a	74%	91%	71%
VT	74%	257	n/a	n/a	79%	61%
DE	70%	171	n/a	68%	71%	n/a
NCI Average	88%	10,576	89%	87%	88%	89%

Able to Contact Case Manager/Service Coordinator When Wants

Table 89. Able to contact case manager/service coordinator when wants ('yes' responses only) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
TN	97%	322	n/a	96%	98%	98%
IN	96%	472	n/a	n/a	97%	97%
AZ	96%	410	n/a	95%	98%	96%
LA	93%	260	97%	n/a	92%	93%
FL	93%	773	n/a	90%	93%	94%
Within Average Range						
WI	91%	278	91%	90%	91%	93%
OH	91%	353	93%	91%	87%	94%
KY	91%	293	n/a	82%	95%	94%
NY	91%	278	n/a	88%	89%	95%
AR	90%	214	96%	85%	95%	86%
ME	90%	196	n/a	88%	98%	89%
CO	90%	292	n/a	94%	93%	84%
WY	89%	231	n/a	80%	94%	94%
MO	89%	212	n/a	88%	89%	n/a
SD	88%	278	n/a	87%	89%	94%
UT	88%	217	n/a	87%	88%	93%
WA	88%	181	n/a	n/a	89%	89%
MS	88%	265	n/a	87%	89%	91%
PA	88%	321	n/a	85%	91%	89%
RI	88%	308	n/a	91%	82%	86%
MN	87%	222	n/a	82%	96%	85%
NC	87%	315	95%	81%	98%	91%
GA	87%	219	n/a	85%	91%	87%
IL	86%	235	n/a	84%	90%	87%
AL	86%	302	n/a	80%	98%	90%
MA	86%	271	n/a	88%	89%	83%
KS	86%	230	n/a	84%	83%	96%
OK	85%	195	n/a	82%	90%	87%
CT	85%	226	n/a	75%	88%	93%
MI	84%	276	n/a	79%	87%	86%
VA	83%	438	88%	87%	81%	76%
HI	82%	181	n/a	76%	n/a	83%
DC	82%	172	n/a	92%	n/a	79%
Significantly Below Average						
NV	76%	336	n/a	71%	81%	79%
VT	73%	203	n/a	n/a	71%	62%
DE	61%	179	n/a	60%	64%	n/a
NCI Average	87%	10,154	93%	85%	89%	89%

±Item changed from previous years – question rephrased (see Appendix A)

Table 90. Took part in last service planning meeting ('yes' and 'had the option but chose not to' responses) ^a

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AL	100%	324	n/a	100%	100%	100%
GA	100%	292	n/a	100%	100%	100%
IN	100%	503	n/a	n/a	100%	100%
WA	100%	250	n/a	n/a	100%	100%
KY	100%	280	n/a	100%	100%	100%
VA	100%	434	100%	100%	100%	100%
FL	99%	771	n/a	99%	100%	100%
Within Average Range						
LA	100%	254	100%	n/a	100%	99%
SD	100%	235	n/a	100%	99%	100%
IL	100%	234	n/a	100%	100%	99%
OK	99%	181	n/a	100%	100%	98%
HI	99%	178	n/a	100%	n/a	100%
AZ	99%	139	n/a	100%	100%	99%
MI	99%	229	n/a	97%	100%	100%
ME	99%	228	n/a	99%	100%	100%
PA	99%	334	n/a	99%	100%	100%
WY	99%	221	n/a	100%	100%	98%
RI	99%	299	n/a	100%	96%	99%
MA	99%	287	n/a	100%	100%	96%
NY	99%	286	n/a	99%	100%	98%
CO	99%	278	n/a	97%	100%	99%
MO	99%	238	n/a	100%	98%	100%
NV	99%	308	n/a	98%	99%	100%
CT	99%	206	n/a	100%	100%	96%
OH	98%	335	100%	96%	97%	99%
UT	98%	214	n/a	99%	95%	100%
MN	98%	202	n/a	99%	95%	100%
KS	98%	246	n/a	96%	100%	100%
NC	98%	333	100%	100%	95%	98%
DC	98%	174	n/a	98%	n/a	100%
WI	97%	257	95%	100%	98%	97%
AR	97%	181	100%	100%	98%	93%
TN	96%	325	n/a	98%	97%	93%
VT	96%	168	n/a	n/a	100%	98%
DE	96%	114	n/a	95%	n/a	n/a
Significantly Below Average						
MS	93%	184	n/a	94%	90%	96%
NCI Average	99%	9,722	99%	99%	99%	99%

^aNew variable to reporting

Knew What Was Being Talked About at Last Service Planning Meeting

Table 91. Knew what was talked about at last service planning meeting (yes responses only) ^a

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AL	93%	317	n/a	91%	95%	95%
KY	93%	268	n/a	92%	98%	93%
NY	91%	273	n/a	87%	93%	94%
KS	91%	233	n/a	90%	90%	91%
FL	90%	751	n/a	89%	95%	88%
TN	89%	302	n/a	90%	88%	87%
Within Average Range						
LA	89%	244	83%	n/a	93%	89%
MA	88%	271	n/a	87%	91%	85%
IL	88%	225	n/a	86%	93%	88%
AR	87%	170	85%	n/a	90%	76%
IN	86%	484	n/a	n/a	92%	84%
MN	86%	189	n/a	82%	95%	84%
AZ	85%	130	n/a	78%	88%	87%
WA	85%	240	n/a	n/a	86%	84%
OH	85%	310	85%	81%	93%	79%
UT	85%	200	n/a	86%	87%	81%
WY	84%	206	n/a	83%	91%	80%
NC	84%	311	85%	89%	85%	84%
PA	84%	321	n/a	88%	95%	76%
MO	83%	213	n/a	86%	85%	n/a
VA	83%	406	86%	85%	94%	77%
GA	83%	283	n/a	76%	88%	81%
SD	82%	222	n/a	77%	87%	80%
NV	81%	286	n/a	82%	82%	76%
MS	81%	156	n/a	85%	91%	69%
HI	80%	169	n/a	80%	n/a	80%
DC	80%	167	n/a	78%	n/a	89%
CT	79%	192	n/a	83%	87%	70%
MI	79%	214	n/a	77%	82%	79%
DE	78%	101	n/a	82%	n/a	n/a
VT	78%	157	n/a	n/a	84%	79%
RI	77%	273	n/a	80%	80%	76%
WI	77%	243	n/a	63%	83%	72%
Significantly Below Average						
ME	73%	213	n/a	71%	78%	78%
OK	71%	161	n/a	80%	61%	62%
CO	71%	271	n/a	52%	85%	69%
NCI Average	83%	9,172	85%	82%	88%	81%

^aNew variable to reporting

Last Service Planning Meeting Included People Person Wanted

Table 92. Last service planning meeting included people person wanted to be there (yes responses only) ⁹

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
KS	97%	239	n/a	97%	97%	100%
TN	97%	316	n/a	94%	98%	97%
GA	97%	282	n/a	90%	98%	99%
FL	97%	757	n/a	95%	97%	97%
CT	96%	204	n/a	96%	100%	94%
PA	96%	322	n/a	95%	100%	96%
IN	96%	495	n/a	n/a	97%	95%
Within Average Range						
HI	95%	167	n/a	95%	n/a	94%
WI	95%	253	91%	93%	98%	94%
WA	94%	246	n/a	n/a	93%	94%
NC	94%	318	91%	96%	100%	95%
MA	94%	284	n/a	96%	87%	92%
LA	94%	243	77%	n/a	97%	99%
AL	94%	318	n/a	93%	93%	95%
VA	94%	429	100%	93%	97%	92%
KY	93%	281	n/a	88%	98%	95%
IL	93%	231	n/a	91%	97%	94%
MN	93%	202	n/a	95%	100%	82%
SD	93%	242	n/a	94%	94%	92%
OH	93%	324	93%	91%	90%	95%
MO	92%	219	n/a	89%	95%	n/a
NY	92%	270	n/a	88%	93%	97%
ME	92%	220	n/a	91%	93%	95%
RI	92%	285	n/a	95%	89%	94%
UT	91%	211	n/a	90%	95%	94%
WY	91%	215	n/a	88%	94%	90%
MI	91%	211	n/a	87%	91%	92%
AR	91%	172	80%	90%	92%	94%
AZ	89%	133	n/a	92%	88%	91%
NV	88%	303	n/a	86%	86%	100%
CO	88%	274	n/a	76%	88%	90%
VT	88%	155	n/a	n/a	94%	85%
DC	88%	161	n/a	87%	n/a	89%
OK	86%	169	n/a	84%	88%	91%
MS	86%	168	n/a	87%	84%	89%
Significantly Below Average						
DE	79%	106	n/a	81%	n/a	n/a
NCI Average	92%	9,425	89%	91%	94%	94%

⁹New variable to reporting

Able to Choose Services as Part of Service Plan

Table 93. Person was able to choose services they get as part of service plan (yes responses only) ⁹

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
KY	93%	280	n/a	87%	93%	96%
UT	91%	204	n/a	87%	98%	91%
IN	91%	490	n/a	n/a	92%	91%
FL	89%	759	n/a	84%	93%	90%
TN	88%	321	n/a	92%	88%	81%
VA	86%	430	67%	87%	88%	88%
GA	85%	284	n/a	78%	88%	86%
LA	84%	251	78%	n/a	87%	86%
Within Average Range						
HI	82%	168	n/a	81%	n/a	80%
PA	81%	304	n/a	76%	89%	81%
KS	81%	243	n/a	77%	82%	86%
AR	81%	175	n/a	95%	82%	66%
ME	79%	217	n/a	77%	91%	85%
DC	79%	163	n/a	82%	n/a	83%
NY	78%	271	n/a	75%	88%	74%
IL	77%	226	n/a	74%	80%	81%
OH	77%	319	65%	83%	78%	75%
SD	77%	236	n/a	74%	81%	75%
WA	74%	231	n/a	n/a	79%	74%
WY	74%	213	n/a	62%	80%	84%
RI	73%	288	n/a	73%	74%	71%
AL	72%	319	n/a	68%	88%	72%
MI	72%	219	n/a	65%	75%	72%
MO	72%	208	n/a	56%	79%	n/a
NV	72%	301	n/a	71%	73%	76%
MA	71%	273	n/a	67%	78%	77%
NC	70%	308	52%	68%	74%	82%
CT	69%	201	n/a	64%	77%	73%
OK	67%	167	n/a	69%	75%	56%
MN	66%	197	n/a	62%	78%	70%
AZ	64%	132	n/a	59%	72%	61%
Significantly Below Average						
CO	63%	273	n/a	49%	72%	64%
WI	62%	250	62%	42%	65%	69%
VT	59%	163	n/a	n/a	78%	59%
DE	56%	95	n/a	56%	n/a	n/a
MS	55%	181	n/a	52%	63%	52%
NCI Average	75%	9,360	65%	72%	81%	77%

⁹New variable to reporting

Staff Show Up and Leave When They Are Supposed to

Table 94. Staff show up and leave when they are supposed to ('yes' responses only)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
TN	99%	326	n/a	99%	99%	99%
AL	98%	313	n/a	97%	98%	99%
AR	98%	200	100%	100%	98%	96%
AZ	96%	300	n/a	93%	90%	98%
IN	96%	500	n/a	n/a	97%	96%
FL	96%	746	n/a	93%	96%	97%
Within Average Range						
LA	96%	254	98%	n/a	96%	95%
IL	96%	225	n/a	95%	100%	95%
UT	96%	232	n/a	94%	98%	96%
OK	95%	185	n/a	96%	91%	97%
VA	95%	460	91%	96%	94%	95%
MS	95%	278	n/a	95%	95%	95%
WA	95%	237	n/a	n/a	93%	96%
OH	95%	312	97%	88%	96%	96%
WI	94%	204	100%	96%	92%	96%
KY	94%	283	n/a	87%	98%	98%
DC	94%	163	n/a	95%	n/a	94%
NV	93%	323	n/a	94%	91%	95%
PA	93%	312	n/a	97%	90%	91%
CT	93%	222	n/a	90%	94%	95%
ME	93%	266	n/a	95%	87%	93%
NC	92%	380	84%	95%	96%	90%
NY	92%	255	n/a	92%	87%	96%
SD	91%	253	n/a	94%	90%	92%
MO	91%	250	n/a	86%	93%	n/a
MN	91%	226	n/a	91%	89%	93%
VT	91%	217	n/a	n/a	91%	86%
MI	90%	218	n/a	86%	91%	93%
KS	90%	252	n/a	92%	91%	87%
CO	89%	267	n/a	83%	89%	87%
GA	88%	290	n/a	85%	89%	88%
WY	88%	215	n/a	84%	90%	96%
RI	87%	295	n/a	92%	86%	93%
HI	87%	178	n/a	86%	n/a	86%
Significantly Below Average						
MA	87%	263	n/a	83%	93%	93%
DE	85%	214	n/a	85%	86%	n/a
NCI Average	93%	10,114	95%	92%	93%	94%

Access

Publicly funded services are readily available to individuals who need and qualify for them.

There are four Access indicators:

1. Proportion of people who reported they always have a way to get places when they need to go somewhere
2. Proportion of people who reported they always have a way to get places when they want to do something for fun
3. Proportion of people who reported their staff have adequate training to meet their needs
4. Proportion of people who report needing additional services

Tables 94 through 98 present the results from these indicators. The corresponding charts show un-collapsed averages.

All un-collapsed state data frequencies for these survey questions by state are displayed in Appendix D.

Has a Way to Get Places Needs to Go

Table 95. Has a way to get places needs to go ('yes almost always' responses only) ^a

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
TN	99%	326	n/a	98%	99%	100%
AR	98%	226	96%	100%	97%	98%
OK	98%	210	n/a	99%	100%	95%
MA	97%	311	n/a	97%	96%	97%
IN	96%	567	n/a	n/a	96%	96%
Within Average Range						
CT	96%	240	n/a	98%	96%	96%
MN	96%	253	n/a	97%	94%	96%
OH	96%	390	91%	93%	94%	98%
AZ	95%	417	n/a	92%	98%	96%
WA	95%	261	n/a	n/a	93%	97%
RI	95%	340	n/a	95%	91%	95%
MO	95%	264	n/a	94%	95%	91%
PA	94%	435	n/a	100%	90%	95%
LA	94%	289	94%	n/a	94%	95%
NC	94%	428	95%	95%	86%	95%
ME	94%	280	n/a	97%	98%	87%
CO	93%	306	n/a	97%	93%	90%
HI	93%	198	n/a	89%	n/a	95%
DE	93%	228	n/a	92%	96%	n/a
WI	93%	294	96%	97%	89%	95%
AL	93%	334	n/a	96%	88%	91%
VA	93%	496	88%	95%	83%	92%
FL	92%	830	n/a	92%	93%	92%
SD	92%	277	n/a	92%	94%	83%
VT	92%	269	n/a	n/a	84%	96%
IL	92%	255	n/a	91%	94%	92%
MS	91%	295	n/a	92%	91%	88%
KS	90%	266	n/a	88%	87%	98%
UT	90%	234	n/a	90%	91%	88%
WY	90%	235	n/a	89%	90%	89%
DC	90%	193	n/a	93%	n/a	94%
NV	89%	344	n/a	90%	85%	93%
NY	89%	310	n/a	90%	86%	88%
MI	88%	284	n/a	80%	93%	90%
Significantly Below Average						
KY	85%	293	n/a	76%	84%	91%
GA	81%	301	n/a	83%	76%	83%
NCI Average	93%	11,479	93%	93%	92%	93%

^aNew variable to reporting

Able to Get Places When Wants to Do Something Outside of the Home

Table 96. Has a way to get places when wants to go outside of home—like going out to see friends, for entertainment, or to do something fun ('yes almost always' responses only) ^a

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
TN	96%	327	n/a	92%	96%	99%
PA	93%	432	n/a	95%	90%	94%
AR	92%	225	71%	92%	96%	93%
MN	91%	253	n/a	95%	92%	88%
WA	91%	263	n/a	n/a	87%	94%
AZ	91%	424	n/a	82%	91%	94%
VA	88%	494	73%	88%	83%	95%
Within Average Range						
OK	88%	206	n/a	86%	98%	89%
HI	88%	191	n/a	88%	n/a	89%
OH	87%	388	83%	87%	87%	90%
MA	87%	309	n/a	85%	92%	89%
LA	86%	289	82%	n/a	88%	87%
KY	85%	297	n/a	75%	89%	92%
CT	85%	241	n/a	90%	82%	85%
MO	85%	264	n/a	85%	84%	82%
IN	84%	563	n/a	n/a	81%	86%
CO	83%	304	n/a	86%	86%	77%
KS	82%	264	n/a	77%	81%	93%
UT	82%	239	n/a	79%	80%	82%
NY	81%	301	n/a	80%	76%	84%
NC	81%	429	84%	74%	83%	87%
FL	81%	832	n/a	74%	84%	83%
SD	80%	281	n/a	78%	83%	81%
IL	80%	250	n/a	78%	77%	82%
DC	80%	192	n/a	82%	n/a	87%
WI	80%	289	79%	76%	78%	82%
RI	79%	335	n/a	85%	79%	77%
MI	79%	278	n/a	73%	77%	84%
AL	77%	332	n/a	79%	70%	77%
WY	77%	235	n/a	69%	81%	79%
Significantly Below Average						
MS	75%	291	n/a	73%	75%	76%
GA	74%	293	n/a	78%	73%	73%
NV	74%	339	n/a	73%	73%	77%
ME	73%	264	n/a	77%	76%	63%
DE	71%	219	n/a	67%	86%	n/a
VT	67%	254	n/a	n/a	71%	65%
NCI Average	83%	11,387	79%	81%	83%	84%

^aNew variable to reporting

Staff Have Right Training to Meet Person's Needs

Table 97. Staff have adequate training to meet the person’s needs (‘yes’ responses only; proxy responses allowed but not asked if proxy is staff)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent’s or Relative’s Home
Significantly Above Average						
TN	98%	354	n/a	97%	98%	98%
AR	96%	246	96%	100%	96%	93%
FL	94%	1,152	n/a	87%	97%	96%
Within Average Range						
OK	95%	177	n/a	96%	97%	94%
UT	94%	273	n/a	96%	96%	92%
LA	94%	313	94%	n/a	94%	94%
AL	93%	332	n/a	93%	93%	94%
IL	93%	256	n/a	93%	93%	92%
PA	93%	424	n/a	91%	92%	93%
MO	93%	245	n/a	89%	93%	96%
KS	92%	270	n/a	89%	93%	100%
MN	92%	307	n/a	92%	90%	92%
CT	92%	234	n/a	86%	92%	96%
AZ	92%	355	n/a	92%	85%	93%
HI	92%	218	n/a	92%	n/a	92%
WA	92%	311	n/a	n/a	90%	93%
SD	91%	275	n/a	94%	90%	94%
KY	91%	317	n/a	82%	93%	97%
ME	91%	292	n/a	91%	94%	91%
DC	91%	161	n/a	91%	n/a	100%
OH	91%	351	88%	90%	92%	90%
NC	90%	508	95%	87%	93%	90%
MS	90%	369	n/a	90%	94%	88%
VA	89%	566	89%	93%	88%	84%
MA	88%	277	n/a	87%	84%	89%
RI	88%	337	n/a	94%	77%	89%
GA	87%	292	n/a	83%	85%	90%
VT	87%	219	n/a	n/a	89%	84%
MI	87%	256	n/a	90%	89%	81%
WY	87%	261	n/a	87%	85%	88%
CO	86%	327	n/a	76%	91%	83%
WI	86%	266	73%	95%	84%	92%
Significantly Below Average						
IN	87%	735	n/a	n/a	87%	88%
NY	84%	299	n/a	88%	80%	82%
NV	83%	350	n/a	77%	88%	87%
DE	81%	193	n/a	83%	78%	n/a
NCI Average	90%	12,118	89%	90%	90%	91%

Table 98. Additional services needed (categories are not mutually exclusive; proxy responses allowed) ±

State	Service Coordination, Case Management	Respite or Family Support	Transportation	Job Assistance	Day Services (Not Employment)	Education	Health Care Coordination
AL	1%	3%	27%	59%	1%	14%	3%
AR	2%	7%	6%	13%	3%	13%	3%
AZ	5%	20%	26%	20%	9%	26%	11%
CO	20%	28%	35%	30%	18%	27%	15%
CT	15%	24%	37%	24%	21%	28%	16%
DC	3%	6%	26%	31%	5%	28%	6%
DE	38%	22%	24%	50%	20%	42%	18%
FL	3%	13%	14%	18%	8%	9%	5%
GA	11%	12%	26%	21%	3%	14%	11%
HI	4%	21%	23%	11%	5%	14%	4%
IL	5%	5%	12%	16%	4%	9%	5%
IN	1%	22%	21%	11%	10%	15%	6%
KS	45%	7%	33%	21%	36%	14%	44%
KY	3%	9%	20%	22%	9%	11%	5%
LA	2%	8%	11%	25%	4%	19%	7%
MA	11%	16%	15%	19%	12%	15%	7%
ME	3%	11%	15%	34%	5%	20%	2%
MI	7%	16%	31%	33%	22%	33%	10%
MN	26%	23%	44%	36%	23%	35%	17%
MO	6%	6%	16%	31%	11%	24%	10%
MS	13%	28%	34%	25%	15%	40%	18%
NC	15%	27%	23%	26%	14%	32%	13%
NV	28%	26%	49%	37%	30%	35%	33%
NY	24%	14%	33%	19%	15%	21%	30%
OH	20%	14%	31%	32%	23%	36%	15%
OK	16%	16%	34%	18%	13%	30%	5%
PA	6%	18%	22%	16%	12%	18%	6%
RI	19%	19%	38%	43%	23%	38%	22%
SD	29%	14%	51%	33%	19%	25%	25%
TN	6%	11%	8%	27%	2%	22%	2%
UT	6%	10%	13%	16%	8%	19%	7%
VA	8%	19%	19%	21%	13%	18%	9%
VT	13%	23%	22%	29%	35%	11%	3%
WA	15%	25%	25%	26%	16%	18%	13%
WI	17%	17%	42%	20%	14%	27%	14%
WY	32%	13%	29%	30%	21%	17%	22%
NCI Average	13%	16%	26%	26%	14%	23%	12%

±Item changed from previous years – question and response options rephrased (see Appendix A)

Table 99. Additional services needed, continued (categories are not mutually exclusive; proxy responses allowed) ±

State	Dental Care Coordination	Housing Assistance	Residential Support Services	Social or Relationship	Communication Technology	Environmental Adaptations	Benefits Information	Other
AL	2%	29%	8%	37%	4%	5%	2%	9%
AR	12%	6%	2%	14%	8%	7%	2%	54%
AZ	16%	14%	9%	19%	16%	11%	12%	35%
CO	13%	12%	13%	32%	16%	11%	17%	14%
CT	14%	14%	22%	31%	19%	11%	13%	19%
DC	9%	16%	5%	18%	17%	5%	1%	22%
DE	18%	23%	15%	44%	21%	4%	5%	9%
FL	17%	4%	5%	19%	7%	8%	2%	32%
GA	26%	8%	15%	8%	9%	0%	2%	12%
HI	14%	11%	2%	6%	9%	4%	7%	50%
IL	5%	8%	5%	12%	7%	3%	2%	55%
IN	5%	7%	17%	16%	9%	6%	4%	33%
KS	42%	7%	36%	20%	5%	7%	27%	13%
KY	3%	22%	5%	17%	8%	5%	7%	14%
LA	16%	18%	6%	20%	8%	13%	4%	39%
MA	8%	10%	12%	20%	11%	5%	9%	39%
ME	7%	12%	4%	31%	15%	4%	1%	48%
MI	21%	17%	21%	33%	17%	7%	7%	8%
MN	21%	24%	16%	30%	17%	17%	18%	4%
MO	19%	14%	8%	23%	14%	11%	8%	20%
MS	28%	10%	15%	22%	20%	22%	29%	8%
NC	16%	11%	13%	26%	21%	15%	7%	36%
NV	46%	36%	23%	42%	20%	9%	23%	27%
NY	27%	18%	9%	36%	12%	5%	30%	18%
OH	17%	21%	14%	28%	22%	13%	15%	23%
OK	6%	10%	10%	15%	18%	18%	10%	45%
PA	8%	13%	9%	18%	11%	9%	5%	26%
RI	19%	23%	21%	42%	27%	18%	21%	22%
SD	27%	23%	31%	25%	29%	12%	29%	6%
TN	1%	12%	4%	21%	18%	8%	3%	53%
UT	16%	7%	7%	15%	9%	9%	5%	38%
VA	36%	7%	10%	18%	22%	14%	4%	20%
VT	3%	9%	1%	28%	4%	1%	1%	25%
WA	18%	11%	9%	21%	12%	10%	8%	17%
WI	24%	17%	19%	29%	12%	19%	23%	23%
WY	20%	16%	24%	18%	13%	5%	8%	25%
NCI Average	17%	14%	12%	24%	14%	9%	10%	26%

±Item changed from previous years – question and response options rephrased (see Appendix A)

Health

People secure needed health services.

The Health indicators are collected in the Background Information section of the Adult Consumer Survey. The 10 core Health indicators are:

1. Proportion of people who were reported to have a primary care practitioner
2. Proportion of people who were reported to be in poor health
3. Proportion of people who were reported to have had a complete physical exam in the past year
4. Proportion of people who were reported to have had a dental exam in the past year
5. Proportion of people who were reported to have had an eye exam in the past year
6. Proportion of people who were reported to have had a hearing test in the past five years
7. Proportion of women who were reported to have had a Pap test in the past three years
8. Proportion of women over 40 who were reported to have had a mammogram test in the past two years
9. Proportion of people 50 or over who were reported to have had a colorectal cancer screening in the past year
10. Proportion of people who were reported to have had a flu vaccine in the past year

Tables 99 through 108 present the results for these 10 core indicators. The corresponding charts show un-collapsed averages.

All un-collapsed state data frequencies for these survey questions are displayed in Appendix D.

IMPORTANT NOTE ON CHANGES TO THE SURVEY TOOL AND ANALYSIS. In examining the results included in the Health section, we found that a number of states had a large amount of missing data for these questions. States for which 25% or more of their sample were missing data for specific questions are indicated with an asterisk. The quantity of missing data can be a result of several factors. We do not know, however, whether the data are missing systematically or randomly; for example, for a specific state, are the data missing across the board for those in a specific waiver? If so, the resulting data are not representative of the entire sample or population. As a result, we advise caution when examining the health data.

Table 100. Has a primary care doctor or primary care practitioner (information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
DC	100%	346	100%	100%	100%	100%
WI	100%	391	100%	100%	99%	100%
MO	99%	398	n/a	100%	100%	98%
AL	99%	393	n/a	99%	100%	100%
Within Average Range						
MA	99%	417	n/a	99%	100%	100%
WA	99%	401	n/a	100%	100%	98%
NV	99%	393	n/a	99%	98%	100%
KS	99%	371	n/a	99%	99%	99%
SD	99%	362	n/a	100%	97%	100%
DE	99%	424	n/a	99%	100%	n/a
OK	99%	400	n/a	99%	99%	98%
HI	99%	395	n/a	98%	n/a	99%
RI **	99%	375	n/a	100%	98%	99%
MN	99%	409	100%	98%	100%	98%
CT	98%	341	n/a	99%	100%	98%
VA	98%	778	100%	98%	98%	97%
WY	98%	313	n/a	98%	99%	96%
NC	98%	817	96%	98%	100%	98%
NY	98%	497	98%	98%	97%	98%
ME	98%	397	n/a	98%	96%	98%
VT	98%	326	n/a	100%	98%	98%
FL	98%	1,442	n/a	100%	97%	98%
GA	98%	462	n/a	99%	98%	97%
IN	98%	827	n/a	100%	99%	97%
KY	98%	450	n/a	96%	96%	99%
MI	97%	431	n/a	98%	96%	97%
AR	97%	390	98%	97%	98%	97%
UT	97%	386	100%	98%	96%	97%
OH	97%	593	98%	97%	99%	96%
PA	97%	627	98%	96%	96%	98%
LA	97%	433	94%	n/a	97%	99%
IL	97%	393	n/a	98%	97%	97%
AZ	97%	463	n/a	98%	93%	98%
MS	97%	395	n/a	97%	97%	97%
TN	96%	435	n/a	98%	95%	95%
CO	96%	405	n/a	99%	96%	94%
NCI Average	98%	17,076	98%	99%	98%	98%

**State had a large number of “don’t know” responses and missing data (at least 25%)

Overall Health

Table 101. In poor health ('poor health' response only; proxy responses allowed)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
KY	7%	443	n/a	6%	6%	9%
Within Average Range						
WY	5%	303	n/a	5%	5%	7%
MS	5%	397	n/a	6%	2%	6%
OH	5%	537	9%	5%	6%	2%
MN	4%	403	7%	4%	2%	4%
TN	4%	433	n/a	4%	3%	7%
WI	4%	403	5%	2%	7%	2%
VT	4%	321	n/a	5%	8%	4%
KS	4%	353	n/a	5%	3%	2%
MO	4%	388	n/a	2%	4%	8%
SD	4%	334	n/a	6%	2%	3%
OK	4%	397	n/a	3%	4%	4%
DE	3%	372	n/a	3%	4%	n/a
VA	3%	806	5%	2%	0%	5%
IN	3%	815	n/a	n/a	2%	3%
AR	3%	368	2%	9%	4%	1%
ME	3%	376	n/a	2%	2%	5%
FL	3%	1,420	n/a	2%	3%	3%
UT	3%	387	4%	3%	4%	3%
MI	3%	427	n/a	4%	2%	2%
AZ	3%	465	n/a	2%	2%	3%
CO	3%	404	n/a	3%	3%	3%
LA	3%	423	2%	n/a	4%	2%
NV	3%	393	n/a	3%	2%	0%
WA	3%	396	n/a	0%	5%	1%
MA	2%	408	n/a	4%	0%	1%
NC	2%	739	2%	2%	0%	3%
PA	2%	660	6%	3%	4%	2%
RI	2%	449	n/a	3%	2%	2%
IL	2%	368	n/a	1%	3%	3%
HI	2%	374	n/a	3%	n/a	2%
DC	2%	390	3%	2%	0%	1%
Significantly Below Average						
NY	1%	483	2%	2%	0%	1%
CT	1%	323	n/a	1%	0%	1%
GA	1%	447	n/a	1%	1%	1%
AL	1%	376	n/a	1%	0%	0%
NCI Average	3%	16,781	4%	3%	3%	3%

Last Complete Physical Exam

Table 102. Had a complete physical exam in the past year ('within the last year or less' responses; information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
OK	97%	400	n/a	97%	98%	96%
AR	97%	377	100%	94%	96%	95%
MO	96%	391	n/a	98%	96%	88%
SD	95%	353	n/a	98%	95%	87%
ME	95%	388	n/a	95%	91%	95%
CT	95%	316	n/a	98%	96%	89%
LA	94%	409	95%	n/a	94%	95%
FL	94%	1,438	n/a	96%	92%	93%
AL	93%	392	n/a	96%	100%	85%
NC	93%	774	97%	98%	80%	90%
MA	93%	406	n/a	95%	81%	90%
TN	93%	432	n/a	97%	94%	83%
PA	92%	604	91%	99%	84%	89%
Within Average Range						
NV	91%	383	n/a	94%	91%	78%
NY	90%	487	98%	94%	87%	81%
MI	90%	397	n/a	96%	91%	81%
UT	90%	361	100%	97%	86%	80%
IN	90%	809	n/a	n/a	94%	89%
GA	89%	454	n/a	93%	83%	89%
CO	89%	387	n/a	93%	81%	86%
KY	88%	412	n/a	91%	83%	87%
RI **	88%	319	n/a	95%	88%	80%
VT	88%	316	n/a	100%	80%	83%
VA	86%	749	94%	90%	80%	79%
IL	86%	372	n/a	94%	84%	74%
WA	86%	395	n/a	90%	83%	86%
OH **	85%	498	100%	90%	84%	77%
DE	84%	398	n/a	83%	85%	n/a
DC **	83%	268	83%	83%	91%	79%
Significantly Below Average						
KS	81%	363	n/a	86%	82%	72%
AZ **	81%	365	n/a	89%	85%	76%
WY	80%	314	n/a	80%	82%	79%
HI	76%	396	n/a	77%	n/a	75%
MN	64%	386	72%	80%	43%	40%
NCI Average	89%	15,509	93%	92%	87%	83%

**State had a large number of "don't know" responses and missing data (at least 25%)

Note: The following states were not included in analysis due to low N (<20): MS and WI

Last Dentist Exam

Table 103. Had a dental exam in the past year (within the last year or less responses; information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Within Average Range						
SD	97%	346	n/a	96%	98%	96%
CT	95%	300	n/a	97%	96%	90%
MA	93%	401	n/a	95%	82%	93%
NY	91%	457	96%	97%	79%	82%
TN	89%	409	n/a	95%	94%	74%
DE	89%	390	n/a	90%	86%	n/a
RI **	88%	247	n/a	94%	83%	79%
AR	87%	318	99%	97%	81%	78%
OK	86%	388	n/a	89%	83%	86%
NC	85%	739	100%	90%	77%	80%
Significantly Above Average						
DC **	86%	249	86%	87%	95%	79%
VT	86%	295	n/a	n/a	81%	86%
MO	86%	374	n/a	89%	86%	69%
IN	85%	795	n/a	n/a	81%	85%
KY	84%	363	n/a	93%	74%	76%
PA **	83%	528	90%	95%	59%	79%
AL	81%	345	n/a	91%	87%	61%
KS	80%	312	n/a	84%	75%	81%
FL	80%	1,404	n/a	91%	78%	76%
OH **	80%	419	92%	91%	79%	68%
UT	80%	318	96%	84%	74%	72%
IL	80%	327	n/a	91%	69%	63%
ME	79%	369	n/a	80%	79%	83%
NV	79%	345	n/a	85%	75%	62%
WA	78%	399	n/a	90%	82%	76%
GA	77%	402	n/a	89%	69%	74%
WY	76%	306	n/a	77%	76%	78%
AZ **	75%	313	n/a	75%	75%	72%
LA	75%	357	98%	n/a	69%	57%
Significantly Below Average						
MI	74%	341	n/a	77%	75%	67%
MN	73%	396	80%	84%	60%	58%
VA **	72%	645	90%	76%	72%	63%
CO	71%	384	n/a	83%	65%	54%
MS **	64%	258	n/a	68%	66%	61%
HI	56%	319	n/a	50%	n/a	59%
NCI Average	81%	14,558	93%	87%	78%	74%

**State had a large number of “don’t know” responses and missing data (at least 25%)

Note: WI is not included in analysis due to low N (<20)

Last Eye Exam or Vision Screening

Table 104. Had an eye exam in the past year (within the last year or less responses; information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent’s or Relative’s Home
Within Average Range						
TN	80%	396	n/a	87%	86%	55%
DC **	76%	187	68%	78%	n/a	76%
IL **	73%	298	n/a	83%	67%	49%
NV **	72%	307	n/a	74%	75%	62%
SD	71%	346	n/a	77%	73%	40%
AR **	70%	285	80%	89%	68%	51%
KY **	69%	304	n/a	86%	52%	53%
NY	69%	450	88%	73%	59%	61%
PA **	69%	454	70%	84%	52%	60%
MO	67%	375	n/a	77%	66%	55%
OK	66%	385	n/a	69%	75%	56%
DE	64%	351	n/a	66%	58%	n/a
GA **	64%	306	n/a	77%	66%	57%
LA **	61%	329	87%	n/a	47%	44%
MA	61%	376	n/a	64%	60%	54%
AZ **	61%	226	n/a	72%	73%	52%
CT **	59%	231	n/a	63%	73%	44%
KS **	59%	282	n/a	60%	62%	51%
MS **	58%	195	n/a	68%	64%	44%
RI **	58%	235	n/a	54%	65%	59%
WY	57%	297	n/a	58%	54%	58%
MN	56%	351	63%	64%	52%	39%
FL	54%	1,342	n/a	63%	54%	49%
VT	54%	250	n/a	n/a	53%	45%
VA **	53%	467	56%	57%	41%	46%
OH **	53%	393	83%	57%	46%	37%
IN	51%	772	n/a	n/a	58%	48%
HI **	50%	282	n/a	45%	n/a	48%
NC **	50%	647	60%	60%	50%	40%
WA	49%	346	n/a	48%	61%	41%
UT **	49%	202	62%	58%	41%	29%
AL	49%	313	n/a	57%	48%	32%
MI **	48%	293	n/a	50%	52%	43%
CO	41%	335	n/a	44%	51%	36%
ME	39%	356	n/a	40%	43%	31%
NCI Average	59%	12,964	72%	66%	59%	48%

**State had a large number of “don’t know” responses and missing data (at least 25%)

Note: WI is not included in analysis due to low N (<20)

Last Hearing Test

Table 105. Had a hearing test in the past five years ('within five years or less' responses; information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Within Average Range						
CO **	99%	77	n/a	n/a	n/a	n/a
DC **	98%	156	96%	100%	n/a	90%
TN	91%	354	n/a	95%	94%	80%
PA **	86%	310	97%	96%	77%	75%
IL **	78%	210	n/a	81%	n/a	69%
NY	77%	395	93%	84%	62%	62%
CT **	76%	152	n/a	81%	n/a	59%
DE **	73%	111	n/a	75%	n/a	n/a
HI **	71%	231	n/a	59%	n/a	75%
AZ **	70%	162	n/a	86%	n/a	64%
AR **	69%	217	86%	n/a	68%	39%
AL **	65%	168	n/a	74%	72%	45%
MN **	63%	230	n/a	65%	n/a	55%
MA **	61%	318	n/a	71%	59%	39%
OH **	61%	242	81%	70%	44%	47%
GA **	61%	218	n/a	66%	55%	57%
VT **	59%	181	n/a	n/a	64%	63%
RI **	58%	150	n/a	73%	45%	44%
NV **	58%	151	n/a	63%	54%	n/a
LA **	56%	251	81%	n/a	38%	34%
KY **	56%	179	n/a	56%	64%	50%
UT **	56%	133	96%	49%	n/a	35%
MO **	55%	249	n/a	56%	59%	26%
NC **	50%	485	76%	54%	36%	36%
SD	49%	278	n/a	51%	45%	37%
FL	48%	1,125	n/a	53%	42%	48%
MI **	48%	224	n/a	57%	40%	39%
ME **	47%	190	n/a	53%	45%	40%
VA **	46%	282	96%	48%	43%	31%
MS **	46%	144	n/a	58%	41%	43%
KS **	46%	149	n/a	52%	34%	44%
OK **	42%	375	n/a	40%	45%	45%
WY **	38%	197	n/a	30%	37%	47%
IN	32%	698	n/a	n/a	42%	29%
WA **	31%	284	n/a	n/a	37%	26%
NCI Average	61%	9,276	89%	65%	52%	49%

**State had a large number of "don't know" responses and missing data (at least 25%)

Note: WI is not included in analysis due to low N (<20)

Last Pap Test (Females Only)

Table 106. Had a Pap test in the past three years (among women; ‘within the past three years or less’ responses; information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent’s or Relative’s Home
Significantly Above Average						
DC **	100%	34	n/a	n/a	n/a	n/a
DE	92%	124	n/a	92%	n/a	n/a
GA	83%	116	n/a	79%	82%	89%
NV	82%	102	n/a	88%	89%	n/a
MS	81%	145	n/a	81%	87%	76%
CT **	80%	92	n/a	88%	90%	65%
NY	79%	158	n/a	83%	82%	62%
AL	78%	147	n/a	85%	92%	57%
PA	76%	135	n/a	85%	n/a	58%
Within Average Range						
KY **	74%	97	n/a	83%	n/a	58%
LA	74%	111	86%	n/a	78%	63%
AR	72%	115	78%	n/a	79%	44%
TN	72%	103	n/a	76%	74%	n/a
AZ **	70%	57	n/a	n/a	n/a	59%
IL **	68%	85	n/a	71%	n/a	52%
OH	67%	118	70%	77%	81%	50%
WY	63%	105	n/a	75%	63%	48%
RI **	62%	82	n/a	73%	64%	n/a
SD	60%	128	n/a	46%	75%	n/a
MO	59%	119	n/a	66%	66%	n/a
VA	59%	182	n/a	61%	n/a	51%
VT **	58%	99	n/a	n/a	n/a	50%
MI	58%	120	n/a	59%	64%	44%
CO **	56%	54	n/a	n/a	n/a	n/a
KS **	52%	77	n/a	50%	78%	n/a
UT **	48%	60	n/a	76%	n/a	17%
Significantly Below Average						
NC	56%	247	76%	67%	71%	39%
FL	56%	541	n/a	65%	79%	41%
MA	55%	149	n/a	52%	67%	42%
ME	55%	108	n/a	38%	82%	n/a
MN	54%	102	n/a	62%	60%	n/a
WA	50%	114	n/a	n/a	63%	37%
HI	49%	110	n/a	n/a	n/a	30%
OK	46%	170	n/a	56%	72%	23%
IN	40%	308	n/a	n/a	56%	34%
NCI Average	65%	4,614	77%	71%	75%	50%

**State had a large number of “don’t know” responses and missing data (at least 25%)

Note: WI is not included in analysis due to low N (<20)

Last Mammogram (Females 40 and Older Only)

Table 107. Had a mammogram in the past two years (among women age 40 and over; ‘within the past two years or less’ responses; information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent’s or Relative’s Home
Within Average Range						
KY **	93%	45	n/a	n/a	n/a	n/a
NV **	90%	52	n/a	83%	96%	n/a
IL **	88%	59	n/a	94%	n/a	n/a
AL **	87%	103	n/a	93%	88%	75%
SD **	87%	67	n/a	88%	86%	n/a
MO **	85%	74	n/a	90%	88%	n/a
TN **	85%	94	n/a	88%	83%	n/a
CT **	84%	64	n/a	92%	n/a	n/a
GA **	84%	67	n/a	76%	90%	n/a
AR **	83%	58	91%	n/a	n/a	n/a
LA **	82%	61	87%	n/a	n/a	n/a
OH **	82%	66	n/a	n/a	n/a	n/a
MN **	80%	70	n/a	70%	n/a	n/a
AZ **	80%	25	n/a	n/a	n/a	n/a
DE **	80%	88	n/a	76%	n/a	n/a
NY **	79%	87	n/a	81%	n/a	n/a
MA **	79%	112	n/a	78%	n/a	n/a
VT **	78%	55	n/a	n/a	n/a	n/a
PA **	78%	80	n/a	85%	n/a	n/a
RI **	76%	55	n/a	87%	n/a	n/a
FL **	76%	225	n/a	76%	85%	68%
ME **	75%	83	n/a	68%	n/a	n/a
MS **	73%	70	n/a	65%	93%	57%
WY **	72%	53	n/a	72%	81%	n/a
NC **	72%	130	78%	75%	n/a	59%
VA **	71%	109	n/a	73%	n/a	n/a
MI **	69%	83	n/a	70%	91%	n/a
OK **	65%	80	n/a	69%	64%	n/a
UT **	61%	33	n/a	n/a	n/a	n/a
IN **	60%	173	n/a	n/a	78%	48%
WA **	60%	42	n/a	n/a	70%	n/a
KS **	59%	34	n/a	57%	n/a	n/a
CO **	55%	38	n/a	n/a	n/a	n/a
HI **	53%	62	n/a	n/a	n/a	n/a
NCI Average	76%	2597	85%	79%	84%	62%

**State had a large number of “don’t know” responses and missing data (at least 25%)

Note: The following states were not included in analysis due to low N (<20): DC and WI

Last Colorectal Cancer Screening (Individuals 50 and Older Only)

Table 108. Had a colorectal cancer screening in the past year (among people age 50 and over; ‘within the last year or less’ responses; information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent’s or Relative’s Home
Within Average Range						
NV **	44%	39	n/a	50%	n/a	n/a
KY **	36%	47	n/a	n/a	n/a	n/a
NY **	36%	134	n/a	35%	n/a	n/a
PA **	36%	73	n/a	38%	n/a	n/a
GA **	34%	83	n/a	37%	38%	n/a
DE **	27%	79	n/a	29%	n/a	n/a
KS **	24%	66	n/a	23%	n/a	n/a
AL **	24%	83	n/a	24%	n/a	n/a
VA **	22%	123	n/a	28%	n/a	n/a
WA **	22%	69	n/a	n/a	28%	n/a
VT **	21%	82	n/a	n/a	n/a	n/a
OK	20%	115	n/a	16%	28%	n/a
MS **	19%	77	n/a	31%	21%	n/a
NC **	19%	173	19%	13%	n/a	17%
TN **	19%	105	n/a	18%	23%	n/a
IN **	19%	178	n/a	n/a	25%	14%
IL **	18%	76	n/a	22%	n/a	n/a
UT **	18%	38	n/a	n/a	n/a	n/a
MI **	18%	98	n/a	20%	23%	n/a
FL **	18%	262	n/a	23%	17%	14%
OH **	18%	88	11%	9%	n/a	n/a
CT **	18%	91	n/a	20%	n/a	n/a
MO **	17%	104	n/a	19%	16%	n/a
LA **	17%	70	13%	n/a	n/a	n/a
AR **	17%	53	23%	n/a	n/a	n/a
MA **	17%	142	n/a	18%	10%	n/a
SD	16%	108	n/a	13%	21%	n/a
RI **	15%	81	n/a	13%	13%	n/a
MN **	15%	89	n/a	15%	n/a	n/a
WY **	14%	56	n/a	17%	19%	n/a
ME **	14%	78	n/a	13%	n/a	n/a
CO **	12%	33	n/a	n/a	n/a	n/a
HI **	8%	26	n/a	n/a	n/a	n/a
NCI Average	21%	3,019	16%	23%	22%	15%

**State had a large number of “don’t know” responses and missing data (at least 25%)

Note: The following states were not included in analysis due to low N (<20): AZ, DC, WI

Had a Flu Vaccine in the Past 12 Months

Table 109. Had a flu vaccine in the past year (within the last year or less responses; information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent’s or Relative’s Home
Within Average Range						
MN **	100%	142	n/a	100%	n/a	n/a
DE **	97%	275	n/a	98%	n/a	n/a
SD	93%	346	n/a	94%	93%	89%
RI **	92%	264	n/a	98%	87%	86%
CT **	90%	201	n/a	94%	100%	61%
VA **	87%	538	98%	89%	77%	78%
UT **	86%	218	96%	95%	86%	70%
MO	86%	356	n/a	93%	87%	64%
IL **	84%	237	n/a	93%	n/a	56%
ME **	83%	260	n/a	86%	71%	78%
MA	81%	375	n/a	87%	76%	70%
CO	81%	392	n/a	93%	72%	72%
AR **	81%	301	92%	83%	72%	79%
DC **	80%	46	n/a	n/a	n/a	n/a
AZ **	80%	166	n/a	85%	n/a	73%
LA **	80%	266	99%	n/a	54%	66%
MS **	80%	174	n/a	84%	93%	71%
TN **	80%	344	n/a	86%	82%	68%
NY **	79%	403	83%	90%	82%	57%
KS **	78%	283	n/a	86%	84%	56%
OH **	78%	305	96%	87%	68%	60%
MI **	77%	303	n/a	87%	72%	63%
VT	77%	251	n/a	n/a	78%	62%
NC **	75%	614	99%	82%	57%	63%
PA **	74%	309	84%	86%	63%	62%
WA	74%	395	n/a	97%	76%	65%
AL **	72%	276	n/a	82%	75%	53%
KY **	72%	229	n/a	84%	59%	62%
OK	70%	392	n/a	75%	78%	55%
GA **	69%	338	n/a	74%	65%	65%
WY	66%	270	n/a	79%	63%	49%
IN	60%	793	n/a	n/a	63%	58%
NV **	60%	214	n/a	60%	61%	57%
FL	52%	1,316	n/a	67%	52%	45%
HI **	45%	238	n/a	36%	n/a	41%
NCI Average	78%	11,830	93%	85%	74%	64%

**State had a large number of “don’t know” responses and missing data (at least 25%)

Note: WI is not included in analysis due to low N (<20)

Medications

Medications are managed effectively and appropriately.

There is one Medications indicator collected using the Background Information section of the Adult Consumer Survey:

1. Proportion of people who take at least one medication for mood, anxiety, psychotic disorder, and/or behavioral challenges

In addition, NCI collects information on:

1. Proportion of people who were reported to take medication for at least one of the following: mood disorders, anxiety, psychotic disorders
2. Proportion of people who were reported to take medication for behavior challenges
3. Proportion of people reported to have a behavior plan
4. Proportion of people who take meds for behavior challenges who have a behavior plan

Tables 109 through 115 present the results for this core indicator. The corresponding chart shows un-collapsed averages.

All un-collapsed state data frequencies for these survey questions are displayed in Appendix D.

IMPORTANT NOTE ON CHANGES TO THE SURVEY TOOL AND ANALYSIS. In examining the results included in this section, we found that a number of states had a large amount of missing data for these questions. States for which 25% or more of their sample were missing data for specific questions are indicated with an asterisk. The quantity of missing data can be a result of several factors. We do not know, however, whether the data are missing systematically or randomly; for example, for a specific state, are the data missing across the board for those in a specific waiver? If so, the resulting data are not representative of the entire sample or population. As a result, we advise caution when examining data that are indicated as having high rates of “don’t know” responses.

Takes at Least One Medication for Mood, Anxiety, Psychotic Disorder and/or Behavioral Challenges

Table 110. Takes at least one medication for mood disorders, anxiety, psychotic disorders, and/or behavior (information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
MO	70%	393	n/a	69%	78%	29%
DE	67%	386	n/a	70%	60%	n/a
VA	66%	764	58%	79%	78%	44%
ME	64%	363	n/a	78%	55%	40%
TN	63%	424	n/a	76%	70%	36%
UT	62%	386	75%	86%	57%	38%
Within Average Range						
MA	61%	410	n/a	73%	44%	38%
RI **	61%	331	n/a	85%	71%	31%
NV	60%	391	n/a	68%	59%	30%
OK	60%	400	n/a	70%	69%	38%
KY	59%	433	n/a	77%	47%	45%
MI	59%	422	n/a	74%	57%	42%
KS	59%	374	n/a	67%	66%	40%
AR	59%	378	66%	51%	68%	37%
VT	58%	325	n/a	62%	67%	39%
WY	55%	306	n/a	73%	54%	24%
CO	55%	396	n/a	64%	41%	39%
NC	54%	798	50%	70%	51%	43%
LA	53%	436	65%	n/a	62%	42%
NY	53%	474	65%	66%	40%	34%
DC **	53%	256	66%	63%	62%	24%
IL	53%	394	n/a	67%	52%	36%
CT	52%	327	n/a	67%	47%	43%
OH	52%	570	72%	73%	66%	31%
AL	52%	382	n/a	65%	53%	33%
GA	51%	455	n/a	79%	54%	39%
MN	51%	397	61%	61%	47%	37%
PA	50%	611	46%	77%	40%	37%
SD	50%	353	n/a	54%	51%	22%
MS	47%	350	n/a	55%	62%	34%
Significantly Below Average						
WA	46%	399	n/a	67%	62%	30%
FL	45%	1,420	n/a	70%	46%	31%
IN	41%	816	n/a	55%	41%	40%
AZ	40%	451	n/a	64%	49%	30%
HI	30%	388	n/a	51%	n/a	15%
NCI Average	55%	16,159	62%	68%	57%	35%

State had a large number of “don’t know” responses and missing data (at least 25%); **Note: WI excluded due to low N (<20)

Takes at Least One Medication for Mood, Anxiety, and/or Psychotic Disorder

Table 111. Takes medication for at least one of the following: mood disorders, anxiety, or psychotic disorders (information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
MO	67%	393	n/a	67%	75%	21%
VA	61%	774	52%	74%	70%	39%
TN	61%	423	n/a	73%	69%	34%
DE	61%	389	n/a	62%	60%	n/a
ME	59%	370	n/a	71%	51%	35%
UT	59%	391	75%	82%	57%	36%
MA	58%	413	n/a	72%	44%	33%
Within Average Range						
VT	57%	323	n/a	62%	67%	36%
RI **	56%	335	n/a	80%	68%	28%
MI	56%	422	n/a	71%	56%	38%
NV	56%	389	n/a	62%	57%	28%
KY	56%	436	n/a	74%	45%	41%
AR	55%	382	59%	50%	66%	36%
KS	55%	379	n/a	63%	65%	34%
OK	55%	400	n/a	66%	67%	29%
CO	53%	398	n/a	62%	39%	35%
WY	52%	308	n/a	68%	53%	21%
OH	50%	574	70%	72%	65%	28%
AL	49%	381	n/a	63%	51%	30%
NY	49%	483	58%	61%	40%	29%
LA	49%	437	61%	n/a	59%	35%
NC	48%	809	41%	64%	49%	38%
SD	48%	356	n/a	52%	48%	22%
DC **	48%	261	54%	58%	59%	20%
IL	47%	399	n/a	60%	52%	31%
CT	47%	334	n/a	61%	45%	36%
PA	46%	621	43%	73%	37%	33%
GA	45%	465	n/a	72%	52%	31%
MN	45%	397	57%	52%	39%	33%
Significantly Below Average						
WA	43%	402	n/a	55%	59%	28%
MS	40%	375	n/a	50%	56%	25%
FL	40%	1,424	n/a	61%	43%	27%
IN	38%	816	n/a	55%	39%	36%
AZ	36%	458	n/a	62%	43%	27%
HI	18%	397	n/a	30%	n/a	10%
NCI Average	50%	16,314	57%	64%	54%	31%

State had a large number of “don’t know” responses and missing data (at least 25%); **Note: WI excluded due to low N (<20).

Number of Medications Taken for Mood, Anxiety, and/or Psychotic Disorder (If Taking At Least One)

Table 112. Number of medications taken for at least one of the following: mood disorders, anxiety, or psychotic disorders (information comes from Background Information section)

State	1-2 Medications	3-4 Medications	5-10 Medications	11 or More Medications	N
AL	68%	28%	4%	0%	188
AR	66%	30%	3%	0%	202
AZ	63%	30%	7%	0%	151
CO	68%	27%	5%	0%	204
CT	76%	21%	3%	0%	149
DC **	96%	4%	0%	0%	68
DE	72%	22%	5%	0%	203
FL	77%	21%	2%	0%	559
GA	70%	21%	9%	0%	208
HI	79%	20%	1%	0%	71
IL	78%	20%	2%	0%	183
IN	85%	15%	0%	0%	307
KS	66%	30%	4%	0%	206
KY	70%	26%	4%	0%	232
LA	66%	28%	5%	1%	209
MA	59%	31%	10%	0%	237
ME	69%	25%	6%	1%	189
MI	61%	32%	7%	0%	234
MN	68%	25%	7%	1%	169
MO	60%	32%	9%	0%	262
MS	78%	16%	6%	0%	134
NC	69%	25%	7%	0%	378
NV	61%	29%	9%	1%	216
NY	61%	33%	5%	1%	228
OH	70%	21%	9%	0%	267
OK	65%	29%	6%	0%	220
PA	66%	30%	5%	0%	277
RI	71%	25%	3%	1%	181
SD	62%	30%	8%	0%	169
TN	56%	35%	9%	0%	247
UT	63%	32%	5%	0%	222
VA	61%	29%	10%	0%	467
VT	68%	25%	7%	0%	182
WA	70%	27%	3%	0%	172
WY	73%	25%	3%	0%	158
NCI Average	69%	26%	5%	0%	7,749

**State had a large number of “don’t know” responses and missing data (at least 25%)

Note: WI excluded due to low N (<20)

Takes at Least One Medication for Behavioral Challenges

Table 113. Takes medication for behavior challenges (information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
DE	47%	371	n/a	49%	41%	n/a
UT	36%	380	56%	58%	22%	17%
RI **	35%	330	n/a	59%	20%	14%
NV	35%	388	n/a	44%	28%	13%
AR	34%	374	43%	29%	37%	21%
VA	33%	744	29%	40%	32%	23%
MI	33%	419	n/a	48%	28%	21%
NY	32%	476	56%	41%	13%	19%
NC	31%	799	38%	43%	18%	23%
Within Average Range						
DC **	33%	238	48%	41%	n/a	13%
CT	33%	321	n/a	47%	20%	25%
KS	32%	368	n/a	38%	34%	19%
ME	30%	359	n/a	41%	12%	19%
MN	30%	393	29%	37%	24%	21%
IL	29%	388	n/a	41%	16%	17%
TN	29%	420	n/a	31%	38%	13%
MO	28%	384	n/a	28%	29%	14%
AZ	28%	447	n/a	52%	29%	19%
LA	27%	435	43%	n/a	25%	17%
CO	25%	385	n/a	45%	15%	12%
VT	22%	324	n/a	33%	19%	11%
KY	20%	426	n/a	27%	10%	18%
Significantly Below Average						
FL	20%	1,425	n/a	38%	15%	13%
PA	20%	599	24%	32%	9%	15%
AL	19%	381	n/a	27%	19%	9%
MA	19%	409	n/a	25%	4%	14%
WY	18%	305	n/a	31%	7%	7%
OH	17%	563	36%	23%	17%	9%
HI	17%	389	n/a	32%	n/a	8%
GA	15%	461	n/a	25%	17%	12%
MS	15%	334	n/a	19%	13%	13%
IN	15%	814	n/a	n/a	12%	16%
SD	15%	353	n/a	16%	12%	8%
WA	14%	402	n/a	23%	18%	9%
OK	13%	400	n/a	14%	7%	13%
NCI Average	26%	16,004	40%	36%	20%	15%

State had a large number of “don’t know” responses and missing data (at least 25%); **Note: WI excluded due to low N (<20).

Number of Medications Taken for Behavioral Challenges (If Taking At Least One)

Table 114. Number of medications taken for behavior challenges (information comes from Background Information section)

State	1-2 Medications	3-4 Medications	5-10 Medications	11 or More Medications	N
AL	84%	15%	1%	0%	68
AR	66%	30%	4%	0%	122
AZ	73%	20%	7%	0%	111
CO	83%	15%	2%	0%	86
CT	81%	17%	3%	0%	103
DC **	92%	8%	0%	0%	37
DE	80%	18%	3%	0%	142
FL	81%	17%	3%	0%	280
GA	77%	21%	1%	0%	70
HI	67%	21%	12%	0%	66
IL	83%	15%	3%	0%	110
IN	88%	11%	1%	0%	121
KS	80%	18%	2%	0%	114
KY	83%	17%	0%	0%	83
LA	77%	19%	4%	0%	112
MA	72%	26%	3%	0%	78
ME	80%	14%	6%	0%	90
MI	74%	21%	4%	1%	132
MN	87%	6%	5%	1%	111
MO	75%	23%	3%	0%	106
MS	80%	16%	4%	0%	45
NC	76%	21%	3%	0%	241
NV	62%	33%	5%	0%	132
NY	66%	26%	8%	0%	145
OH	75%	19%	6%	0%	88
OK	82%	16%	2%	0%	51
PA	80%	16%	4%	0%	105
RI	81%	16%	3%	0%	107
SD	76%	22%	2%	0%	51
TN	69%	26%	5%	0%	112
UT	73%	22%	5%	0%	133
VA	80%	16%	5%	0%	235
VT	77%	16%	7%	0%	69
WA	90%	10%	0%	0%	58
WY	87%	11%	2%	0%	53
NCI Average	78%	18%	4%	0%	3,767

**State had a large number of “don’t know” responses and missing data (at least 25%)

Note: WI excluded due to low N (<20)

Has a Behavior Plan

Table 115. Has a behavior plan (information comes from Background Information section) ^a

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
DE	64%	418	n/a	67%	60%	n/a
DC **	58%	218	80%	67%	n/a	30%
KS	50%	369	n/a	63%	52%	27%
NV	50%	395	n/a	66%	41%	9%
AR	47%	387	57%	44%	53%	25%
CT	42%	338	n/a	76%	25%	14%
IL	42%	390	n/a	66%	28%	14%
UT	41%	400	54%	81%	21%	11%
OK	41%	400	n/a	52%	51%	15%
CO	39%	397	n/a	60%	22%	10%
Within Average Range						
VT	36%	326	n/a	62%	27%	14%
NY	34%	489	68%	52%	5%	8%
RI **	33%	349	n/a	61%	16%	11%
IN	32%	821	n/a	65%	41%	29%
PA	30%	605	43%	63%	14%	14%
TN	29%	441	n/a	34%	38%	9%
KY	27%	448	n/a	40%	25%	14%
WY	26%	314	n/a	39%	19%	9%
MI	25%	423	n/a	39%	29%	10%
LA	24%	434	58%	n/a	16%	7%
Significantly Below Average						
VA	23%	769	50%	28%	20%	13%
WA	23%	403	n/a	52%	45%	2%
SD	22%	361	n/a	27%	16%	8%
NC	20%	809	46%	29%	5%	8%
AZ	19%	459	n/a	60%	15%	5%
MA	19%	415	n/a	31%	4%	3%
AL	19%	384	n/a	28%	24%	4%
MO	17%	395	n/a	14%	21%	7%
FL	15%	1,430	n/a	35%	8%	7%
ME	14%	360	n/a	18%	12%	8%
HI	13%	401	n/a	18%	n/a	8%
OH	12%	603	52%	7%	12%	2%
GA	7%	471	n/a	19%	10%	1%
MS	6%	357	n/a	7%	2%	6%
NCI Average	29%	15,979	57%	45%	24%	11%

^aNew variable to reporting

**State had a large number of “don’t know” responses and missing data (at least 25%)

Note: MN and WI excluded due to low N (<20).

Has a Behavior Plan and Takes at Least One Medication

Table 116. Has a behavior plan (of those who take medication for a behavior challenge; information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
DE	98%	170	n/a	99%	n/a	n/a
DC **	94%	77	n/a	98%	n/a	n/a
AR	91%	127	88%	n/a	89%	n/a
NV	88%	133	n/a	94%	83%	n/a
IL	87%	111	n/a	98%	n/a	54%
KS	83%	116	n/a	95%	76%	n/a
CO	81%	95	n/a	90%	n/a	n/a
CT	81%	104	n/a	100%	n/a	46%
UT	76%	135	n/a	97%	n/a	28%
NY	74%	151	96%	86%	n/a	31%
Within Average Range						
VT	73%	71	n/a	n/a	n/a	n/a
RI **	71%	112	n/a	80%	n/a	n/a
PA	67%	115	n/a	89%	n/a	38%
IN	67%	121	n/a	n/a	85%	63%
TN	63%	119	n/a	61%	69%	n/a
OK	61%	51	n/a	72%	n/a	n/a
SD	61%	51	n/a	60%	n/a	n/a
KY	59%	86	n/a	65%	n/a	47%
AL	59%	71	n/a	64%	n/a	n/a
WY	57%	54	n/a	67%	n/a	n/a
AZ	57%	117	n/a	95%	n/a	19%
MA	55%	76	n/a	68%	n/a	n/a
MI	54%	136	n/a	61%	57%	37%
LA	54%	116	85%	n/a	37%	18%
WA	47%	57	n/a	n/a	72%	n/a
HI	47%	66	n/a	n/a	n/a	n/a
Significantly Below Average						
FL	51%	281	n/a	68%	29%	32%
NC	46%	250	94%	53%	n/a	15%
VA	41%	243	n/a	43%	n/a	27%
OH	40%	94	87%	n/a	29%	4%
MO	34%	104	n/a	28%	41%	n/a
ME	33%	99	n/a	35%	n/a	n/a
GA	32%	71	n/a	45%	n/a	7%
MS	21%	47	n/a	n/a	n/a	n/a
NCI Average	62%	3,827	90%	73%	61%	31%

°New variable to reporting; **State had a large number of “don’t know” responses and missing data (at least 25%); **Note:** MN and WI excluded due to low N (<20).

Wellness

People are supported to maintain healthy habits.

There is one Wellness indicator composed of three items:

1. The proportion of people who maintain healthy habits in such areas as:
 - a. Exercise
 - b. Weight
 - c. Smoking

Tables 116 through 118 present the results for these three core indicators.

The corresponding charts show un-collapsed averages.

All un-collapsed state data frequencies for these survey questions are displayed in Appendix D.

IMPORTANT NOTE ON CHANGES TO THE SURVEY TOOL AND ANALYSIS. In examining the results included in this section, we found that a number of states had a large amount of missing data for these questions. States for which 25% or more of their sample were missing data for specific questions are indicated with an asterisk. The quantity of missing data can be a result of several factors. We do not know, however, whether the data are missing systematically or randomly; for example, for a specific state, are the data missing across the board for those in a specific waiver? If so, the resulting data are not representative of the entire sample or population. As a result, we advise caution when examining data that are indicated as having high rates of “don’t know” responses.

One item, whether people take part in physical activity, was moved from the BI section (where information may be more likely to be obtained from state records or proxy respondents) to Section II (where information may come from the individual receiving services or a proxy respondent).

Does Physical Activity

Table 117. Engages in physical activity ('yes, regularly at least 3 times per week' and 'sometimes, 1 or 2 times per week' responses; proxy responses allowed) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
HI	92%	390	n/a	91%	n/a	92%
DC	88%	389	89%	90%	81%	87%
NV	85%	388	n/a	84%	84%	91%
UT	83%	385	92%	85%	75%	83%
RI	83%	447	n/a	82%	84%	78%
MN	83%	400	75%	86%	82%	82%
Within Average Range						
ME	81%	383	n/a	74%	95%	81%
AZ	80%	462	n/a	77%	82%	81%
NC	80%	742	63%	84%	79%	86%
AL	80%	378	n/a	79%	80%	81%
WY	80%	312	n/a	82%	81%	74%
WI	80%	404	66%	85%	85%	79%
CT	79%	325	55%	75%	88%	83%
MA	79%	410	n/a	74%	79%	89%
TN	79%	434	n/a	84%	74%	80%
OK	78%	395	n/a	78%	76%	81%
GA	78%	449	n/a	76%	83%	77%
WA	77%	392	n/a	90%	81%	76%
IL	77%	377	n/a	73%	78%	83%
CO	77%	402	n/a	67%	92%	71%
SD	76%	333	n/a	74%	76%	82%
VA	76%	800	68%	80%	60%	73%
PA	76%	665	65%	74%	85%	74%
LA	75%	423	75%	n/a	79%	73%
OH	75%	534	71%	71%	78%	76%
MI	75%	429	n/a	68%	86%	75%
MS	74%	396	n/a	86%	78%	67%
IN	73%	814	n/a	n/a	72%	73%
VT	72%	324	n/a	67%	71%	72%
NY	72%	483	79%	65%	83%	73%
MO	71%	395	n/a	58%	75%	79%
AR	71%	373	70%	65%	74%	67%
KS	70%	344	n/a	66%	78%	70%
Significantly Below Average						
FL	69%	1,422	n/a	67%	73%	69%
DE	67%	366	n/a	67%	85%	n/a
KY	45%	447	n/a	44%	34%	51%
NCI Average	77%	16,812	72%	76%	78%	77%

±Item changed from previous years – moved from BI section to Section II (see Appendix A)

BMI Category

Table 118. BMI category (BMI calculated using data on weight and height; information comes from Background Information section)

State	Underweight	Healthy	Overweight	Obese	N
AL	3%	25%	27%	45%	368
AR	5%	27%	32%	36%	328
AZ **	5%	44%	27%	23%	228
CO	6%	32%	32%	31%	392
CT **	5%	26%	40%	29%	212
DC	7%	33%	30%	29%	312
DE	3%	31%	30%	36%	397
FL	8%	35%	31%	26%	1,206
GA **	4%	36%	29%	30%	341
HI	6%	32%	29%	33%	382
IL	7%	30%	26%	37%	378
IN	5%	29%	27%	39%	781
KS	6%	28%	29%	37%	314
KY	7%	26%	24%	42%	434
LA	5%	29%	25%	41%	404
MA	4%	33%	29%	34%	411
ME	5%	26%	31%	38%	316
MI	6%	29%	31%	34%	379
MN	5%	34%	32%	30%	358
MO	5%	31%	29%	35%	366
MS **	6%	27%	27%	40%	301
NC	8%	31%	28%	32%	713
NV	3%	29%	29%	39%	397
NY	5%	34%	32%	30%	476
OH **	5%	32%	31%	33%	429
OK	9%	33%	25%	33%	400
PA **	5%	29%	33%	33%	374
RI **	7%	33%	28%	32%	358
SD	4%	27%	25%	44%	360
TN	4%	29%	30%	37%	404
UT	8%	35%	26%	31%	378
VA **	6%	33%	26%	35%	645
VT	5%	28%	30%	38%	324
WA	6%	36%	27%	31%	379
WY	6%	38%	27%	30%	301
NCI Average	6%	31%	29%	34%	14,546

**State had a large number of “don’t know” responses and missing data (at least 25%)

Note: WI excluded due to low N (<20).

Uses Nicotine or Tobacco

Table 119. Uses nicotine or tobacco products (information comes from Background Information section)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
KY	15%	443	n/a	16%	30%	6%
Within Average Range						
WY	11%	309	n/a	11%	18%	3%
TN	10%	437	n/a	11%	13%	4%
SD	10%	361	n/a	12%	9%	6%
OH	9%	567	5%	10%	20%	5%
KS	9%	367	n/a	3%	25%	3%
LA	9%	382	15%	n/a	12%	4%
CO	9%	399	n/a	1%	20%	4%
NC	8%	793	2%	12%	22%	6%
VT	8%	322	n/a	5%	16%	3%
PA	8%	586	2%	8%	24%	3%
AR	8%	365	3%	9%	14%	1%
MO	8%	394	n/a	4%	10%	5%
ME	7%	381	n/a	7%	15%	8%
DE	7%	412	n/a	6%	20%	n/a
IL	7%	376	n/a	7%	24%	4%
NV	7%	387	n/a	8%	9%	0%
WA	7%	392	n/a	0%	14%	3%
MS	7%	397	n/a	9%	9%	4%
MN	7%	409	0%	9%	19%	2%
OK	6%	400	n/a	9%	11%	0%
UT	6%	395	4%	7%	16%	2%
VA	5%	750	2%	7%	8%	4%
IN	5%	812	n/a	10%	11%	3%
AZ	5%	441	n/a	10%	7%	2%
NY	5%	488	2%	4%	15%	2%
MA	5%	413	n/a	6%	7%	1%
CT	4%	334	n/a	5%	6%	2%
AL	4%	386	n/a	4%	8%	3%
MI	4%	420	n/a	5%	7%	1%
RI **	4%	362	n/a	3%	12%	2%
Significantly Below Average						
FL	5%	1,417	n/a	5%	13%	1%
GA	4%	468	n/a	7%	10%	1%
DC **	2%	229	3%	2%	n/a	1%
HI	2%	293	n/a	3%	n/a	0%
NCI Average	7%	16,087	4%	7%	14%	3%

**State had a large number of “don’t know” responses and missing data (at least 25%)

Note: WI excluded due to low N (<20).

Respect and Rights

People receive the same respect and protections as others in the community.

There are four Respect and Rights indicators:

1. The proportion of people whose basic rights are respected by others, including:
 - a. Proportion of people who reported people always knock before entering home
 - b. Proportion of people who report having a key to their home
 - c. Proportion of people who reported people always knock before entering bedroom
 - d. Proportion of people who report they can lock their bedroom
 - e. Proportion of people who reported they could be alone at home with visitors
 - f. Proportion of people who report that there are rules about having friends or visitors
 - g. Proportion of people who reported people never read their mail without permission
 - h. Proportion of people who reported they can use phone and internet without restriction
2. The proportion of people who have a place to be alone in the home
3. The proportion of people indicating that most support staff treat them with respect
4. The proportion of people who have participated in a self-advocacy group meeting, conference, or event
5. The proportion of people who report having voted

Tables 119 through 130 present items from the Respect and Rights sub-domain. The corresponding charts show un-collapsed averages.

All un-collapsed state data frequencies for these survey questions are displayed in Appendix D.

IMPORTANT NOTE ON CHANGES TO THE SURVEY TOOL AND ANALYSIS. Several questions in this section were moved from Section II (where information may come from the individual receiving services or a proxy respondent) to Section I (where only the person receiving services may respond).

Has a Key to Home

Table 120. Has a key to the home ('yes' responses only; proxy responses allowed) ^a

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
WI	68%	394	50%	45%	88%	69%
SD	64%	318	n/a	40%	95%	50%
AZ	64%	461	n/a	24%	91%	77%
NV	62%	386	n/a	46%	85%	71%
WY	61%	310	n/a	36%	91%	64%
WA	57%	389	n/a	26%	70%	60%
GA	56%	411	n/a	28%	88%	58%
IN	56%	803	n/a	n/a	82%	50%
Within Average Range						
KS	52%	312	n/a	31%	79%	56%
RI	51%	442	n/a	24%	87%	58%
AL	51%	375	n/a	46%	80%	48%
OH	50%	511	6%	40%	69%	59%
MS	50%	381	n/a	36%	80%	46%
LA	49%	397	12%	n/a	84%	52%
CO	49%	382	n/a	26%	93%	57%
DC	47%	356	17%	52%	62%	43%
TN	47%	428	n/a	43%	53%	46%
MN	47%	380	28%	35%	94%	49%
CT	46%	300	n/a	18%	94%	61%
FL	46%	1,331	n/a	21%	88%	44%
AR	46%	349	6%	36%	85%	34%
PA	42%	641	8%	22%	90%	46%
VT	42%	313	n/a	20%	85%	56%
MA	41%	402	n/a	23%	91%	60%
MO	39%	386	n/a	16%	52%	34%
ME	39%	377	n/a	22%	83%	58%
Significantly Below Average						
NC	37%	719	5%	30%	93%	45%
UT	37%	368	8%	33%	83%	30%
MI	33%	421	n/a	5%	67%	50%
DE	33%	372	n/a	29%	78%	n/a
HI	33%	354	n/a	10%	n/a	45%
NY	33%	483	2%	19%	94%	39%
IL	31%	365	n/a	11%	84%	47%
KY	30%	440	n/a	8%	70%	43%
OK	28%	397	n/a	22%	58%	20%
VA	27%	784	7%	18%	83%	34%
NCI Average	46%	16,238	13%	28%	81%	50%

^aNew variable to reporting

Others Let Person Know Before Entering Home

Table 121. Others let person know before entering home ('yes' responses only)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AZ	98%	417	n/a	97%	95%	98%
TN	97%	327	n/a	96%	96%	99%
IN	95%	555	n/a	n/a	96%	96%
WA	95%	261	n/a	n/a	95%	95%
KY	94%	298	n/a	89%	95%	97%
WI	94%	279	87%	97%	92%	95%
FL	92%	838	n/a	87%	93%	93%
Within Average Range						
MN	93%	248	n/a	93%	94%	93%
LA	92%	285	83%	n/a	94%	95%
OK	92%	210	n/a	93%	87%	92%
MS	91%	313	n/a	88%	88%	97%
OH	91%	383	77%	89%	90%	94%
PA	91%	424	n/a	88%	90%	92%
MA	91%	306	n/a	88%	94%	96%
CO	91%	306	n/a	82%	90%	94%
NC	90%	427	68%	93%	92%	95%
KS	90%	269	n/a	86%	95%	94%
AL	90%	331	n/a	88%	100%	89%
VA	90%	489	91%	88%	100%	91%
RI	89%	342	n/a	93%	90%	90%
WY	89%	235	n/a	85%	88%	96%
CT	88%	242	n/a	87%	92%	91%
NV	88%	343	n/a	88%	89%	84%
DC	88%	193	n/a	94%	n/a	92%
AR	88%	222	56%	100%	91%	91%
MO	88%	260	n/a	75%	91%	n/a
HI	87%	191	n/a	75%	n/a	92%
IL	87%	257	n/a	81%	87%	94%
GA	87%	294	n/a	73%	94%	88%
VT	85%	269	n/a	n/a	89%	81%
UT	84%	236	n/a	82%	86%	88%
SD	84%	283	n/a	79%	89%	91%
Significantly Below Average						
NY	82%	306	n/a	77%	92%	83%
MI	82%	266	n/a	72%	86%	88%
ME	77%	274	n/a	72%	86%	77%
DE	75%	258	n/a	75%	78%	n/a
NCI Average	89%	11,437	77%	86%	91%	92%

Can Lock Bedroom

Table 122. Can lock bedroom if they want ('yes' responses only; proxy responses allowed) ^a

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
GA	76%	385	n/a	72%	91%	74%
AZ	67%	453	n/a	32%	72%	80%
FL	66%	1,317	n/a	56%	80%	67%
AL	64%	375	n/a	56%	90%	67%
MS	62%	379	n/a	80%	70%	50%
SD	61%	306	n/a	69%	63%	30%
NV	58%	340	n/a	55%	67%	56%
VA	53%	788	20%	58%	51%	51%
Within Average Range						
WY	55%	274	n/a	57%	63%	44%
TN	53%	418	n/a	52%	53%	54%
KY	53%	417	n/a	35%	79%	63%
AR	49%	365	19%	94%	65%	44%
HI	49%	337	n/a	48%	n/a	54%
KS	47%	277	n/a	46%	62%	35%
UT	46%	363	24%	52%	55%	40%
NC	46%	698	21%	52%	77%	45%
CT	45%	304	15%	39%	63%	51%
IN	45%	782	n/a	n/a	65%	39%
OH	44%	510	19%	55%	52%	45%
CO	44%	376	n/a	28%	64%	45%
DE	42%	351	n/a	39%	67%	n/a
MN	42%	383	26%	45%	64%	36%
MO	41%	360	n/a	31%	48%	27%
Significantly Below Average						
PA	40%	590	20%	35%	63%	40%
RI	39%	414	n/a	29%	53%	42%
LA	38%	407	17%	n/a	64%	38%
ME	38%	349	n/a	43%	38%	25%
WI	37%	343	46%	39%	41%	32%
OK	37%	395	n/a	44%	46%	22%
VT	36%	269	n/a	n/a	53%	30%
WA	35%	358	n/a	30%	50%	28%
IL	34%	352	n/a	27%	80%	34%
MA	33%	378	n/a	29%	59%	34%
MI	33%	413	n/a	29%	51%	27%
NY	32%	464	6%	27%	62%	37%
DC	31%	351	10%	36%	n/a	28%
NCI Average	46%	15,641	20%	46%	62%	43%

^aNew variable to reporting

Others Let Person Know Before Entering Bedroom

Table 123. Others let person know before entering bedroom ('yes' responses only)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AZ	95%	419	n/a	95%	95%	95%
KY	94%	292	n/a	91%	98%	95%
TN	92%	330	n/a	91%	92%	90%
CO	90%	292	n/a	89%	94%	83%
FL	87%	814	n/a	80%	91%	89%
Within Average Range						
WA	88%	244	n/a	n/a	92%	85%
WI	88%	274	87%	85%	88%	87%
NV	88%	338	n/a	88%	90%	79%
GA	87%	296	n/a	87%	93%	84%
LA	86%	274	83%	n/a	89%	86%
WY	85%	226	n/a	83%	91%	78%
VA	85%	485	85%	85%	91%	80%
DC	85%	186	n/a	91%	n/a	85%
NC	85%	430	74%	87%	87%	84%
PA	85%	403	91%	86%	87%	82%
KS	85%	247	n/a	82%	89%	81%
MN	85%	239	n/a	85%	91%	83%
MA	84%	299	n/a	84%	85%	83%
AR	84%	218	86%	100%	86%	78%
CT	83%	240	n/a	81%	85%	84%
IL	83%	242	n/a	85%	80%	81%
AL	82%	329	n/a	85%	88%	78%
MO	82%	249	n/a	76%	84%	n/a
RI	82%	338	n/a	89%	91%	69%
SD	81%	269	n/a	75%	88%	80%
OH	81%	381	86%	85%	79%	80%
MS	80%	290	n/a	81%	81%	79%
UT	79%	232	n/a	81%	79%	81%
OK	79%	201	n/a	87%	80%	63%
NY	78%	301	n/a	75%	93%	73%
MI	77%	253	n/a	74%	90%	65%
HI	76%	179	n/a	68%	n/a	76%
VT	76%	241	n/a	n/a	88%	75%
Significantly Below Average						
IN	78%	525	n/a	n/a	88%	74%
DE	74%	260	n/a	74%	79%	n/a
ME	73%	267	n/a	78%	75%	58%
NCI Average	83%	11,103	85%	84%	88%	80%

Others Read Mail or Email Without Asking

Table 124. Others read mail or email without asking first ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
DE	28%	205	n/a	29%	11%	n/a
HI	28%	166	n/a	14%	n/a	33%
RI	24%	316	n/a	22%	19%	24%
IL	22%	227	n/a	20%	23%	26%
Within Average Range						
DC	22%	149	n/a	15%	n/a	30%
UT	21%	212	n/a	23%	12%	21%
OK	21%	194	n/a	18%	30%	19%
CT	19%	213	n/a	19%	12%	24%
IN	18%	541	n/a	n/a	11%	20%
AL	17%	293	n/a	14%	11%	24%
MO	17%	233	n/a	18%	16%	n/a
OH	16%	352	25%	17%	14%	18%
MI	15%	261	n/a	19%	7%	17%
WY	15%	209	n/a	16%	14%	15%
MA	15%	282	n/a	20%	8%	13%
VA	14%	450	28%	14%	12%	12%
SD	14%	265	n/a	14%	15%	4%
NY	13%	265	n/a	15%	3%	19%
PA	12%	411	n/a	8%	8%	14%
NV	12%	319	n/a	13%	9%	16%
AR	11%	213	8%	8%	11%	16%
KS	11%	239	n/a	12%	4%	15%
CO	11%	283	n/a	14%	3%	15%
MN	9%	236	n/a	6%	4%	19%
WI	9%	283	5%	10%	6%	13%
GA	9%	273	n/a	18%	5%	6%
LA	9%	275	12%	n/a	13%	4%
Significantly Below Average						
FL	10%	770	n/a	10%	9%	10%
NC	8%	371	3%	4%	5%	14%
KY	7%	288	n/a	7%	2%	8%
MS	7%	274	n/a	6%	5%	7%
WA	4%	252	n/a	n/a	2%	5%
ME	3%	266	n/a	3%	0%	10%
VT	3%	253	n/a	n/a	0%	5%
AZ	2%	379	n/a	0%	2%	3%
TN	2%	289	n/a	1%	1%	2%
NCI Average	13%	10,507	13%	13%	9%	15%

±Item changed from previous years – question was moved from Section II to Section I (see Appendix A)

Can Use Phone and Internet Whenever Wants

Table 125. Can use phone and internet whenever they want ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
WI	97%	276	95%	100%	99%	94%
WA	97%	254	n/a	n/a	94%	100%
OH	95%	358	100%	95%	93%	96%
GA	94%	295	n/a	94%	97%	92%
MS	94%	276	n/a	92%	94%	94%
KS	93%	228	n/a	95%	90%	95%
IL	93%	239	n/a	93%	100%	92%
NV	93%	335	n/a	94%	93%	89%
Within Average Range						
MI	93%	269	n/a	87%	97%	96%
AR	91%	221	93%	88%	97%	81%
KY	91%	289	n/a	86%	93%	96%
MN	90%	242	n/a	87%	96%	92%
PA	90%	400	85%	95%	91%	88%
NC	90%	406	97%	84%	98%	90%
SD	90%	267	n/a	82%	96%	100%
CT	90%	224	n/a	81%	96%	94%
RI	90%	324	n/a	87%	89%	84%
VA	89%	482	94%	86%	97%	92%
OK	89%	201	n/a	91%	95%	85%
IN	89%	532	n/a	n/a	97%	86%
FL	88%	800	n/a	89%	88%	89%
MA	88%	303	n/a	88%	96%	85%
AL	88%	321	n/a	90%	86%	85%
UT	88%	230	n/a	85%	96%	85%
MO	88%	245	n/a	86%	88%	n/a
NY	87%	270	n/a	86%	98%	81%
CO	87%	285	n/a	92%	90%	92%
TN	87%	300	n/a	93%	85%	79%
LA	86%	279	79%	n/a	92%	86%
DC	86%	166	n/a	78%	n/a	88%
AZ	84%	402	n/a	78%	77%	87%
ME	84%	261	n/a	78%	94%	85%
WY	83%	220	n/a	71%	93%	87%
Significantly Below Average						
VT	80%	238	n/a	n/a	91%	84%
DE	76%	225	n/a	74%	89%	n/a
HI	75%	172	n/a	58%	n/a	77%
NCI Average	89%	10,835	92%	86%	93%	89%

±Item changed from previous years – question was moved from Section II to Section I (see Appendix A)

Can Be Alone With Friends and Visitors at Home

Table 126. Can be alone with visitors at home ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
WI	92%	270	96%	90%	97%	89%
GA	91%	281	n/a	88%	97%	90%
KY	91%	293	n/a	86%	98%	94%
MS	90%	274	n/a	90%	90%	88%
VA	89%	456	100%	85%	97%	92%
KS	89%	256	n/a	88%	88%	90%
AZ	89%	400	n/a	82%	81%	92%
PA	88%	379	n/a	83%	95%	90%
Within Average Range						
MI	88%	257	n/a	83%	92%	90%
DC	88%	171	n/a	92%	n/a	84%
SD	88%	275	n/a	85%	92%	93%
WA	88%	240	n/a	n/a	85%	86%
TN	87%	319	n/a	86%	90%	85%
AR	86%	216	81%	72%	87%	92%
IN	84%	519	n/a	n/a	91%	82%
FL	84%	765	n/a	77%	94%	81%
AL	84%	302	n/a	82%	93%	83%
MO	83%	242	n/a	84%	81%	n/a
UT	83%	235	n/a	80%	91%	83%
RI	83%	302	n/a	88%	96%	71%
OH	83%	358	88%	82%	80%	84%
CO	83%	281	n/a	86%	95%	77%
WY	82%	208	n/a	72%	93%	79%
MA	82%	284	n/a	80%	94%	71%
CT	81%	227	n/a	80%	90%	76%
NV	80%	323	n/a	76%	89%	78%
ME	80%	224	n/a	75%	91%	82%
OK	80%	192	n/a	80%	86%	78%
NY	79%	277	n/a	77%	93%	73%
MN	79%	232	n/a	68%	100%	79%
IL	78%	231	n/a	80%	90%	72%
Significantly Below Average						
NC	75%	383	78%	75%	93%	66%
LA	72%	269	76%	n/a	74%	69%
VT	72%	177	n/a	n/a	90%	69%
HI	70%	149	n/a	63%	n/a	76%
DE	64%	201	n/a	60%	83%	n/a
NCI Average	83%	10,468	86%	80%	90%	82%

±Item changed from previous years – question was moved from Section II to Section I (see Appendix A)

There Are Rules to Having Friends or Visitors in the Home

Table 127. There are rules to having friends or visitors at home ⁹

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AZ	87%	389	n/a	91%	67%	89%
NC	51%	345	52%	63%	30%	54%
DE	47%	184	n/a	50%	38%	n/a
NV	47%	318	n/a	61%	29%	37%
RI	43%	286	n/a	58%	31%	48%
Within Average Range						
HI	43%	149	n/a	50%	n/a	35%
OK	43%	188	n/a	47%	38%	38%
IL	43%	214	n/a	46%	10%	49%
CT	43%	207	n/a	51%	21%	47%
CO	41%	273	n/a	32%	15%	51%
WY	41%	209	n/a	54%	30%	39%
OH	38%	334	42%	44%	30%	43%
NY	37%	273	n/a	43%	13%	46%
LA	37%	246	40%	n/a	31%	39%
MS	36%	258	n/a	39%	35%	33%
VT	36%	177	n/a	n/a	23%	45%
AR	36%	211	54%	41%	33%	38%
KY	35%	293	n/a	44%	18%	36%
DC	34%	158	n/a	29%	n/a	33%
UT	34%	220	n/a	39%	24%	35%
MN	33%	227	n/a	46%	11%	27%
MI	32%	246	n/a	39%	30%	24%
VA	30%	412	15%	37%	19%	26%
SD	29%	263	n/a	33%	21%	37%
MA	28%	276	n/a	33%	14%	28%
ME	27%	214	n/a	29%	16%	31%
MO	26%	222	n/a	24%	27%	n/a
Significantly Below Average						
IN	27%	503	n/a	n/a	20%	29%
PA	23%	355	n/a	33%	10%	25%
WA	21%	230	n/a	n/a	17%	27%
GA	19%	276	n/a	31%	5%	20%
FL	19%	738	n/a	30%	8%	19%
KS	18%	238	n/a	18%	21%	16%
WI	17%	262	22%	34%	10%	18%
TN	16%	319	n/a	19%	15%	15%
AL	15%	300	n/a	17%	10%	16%
NCI Average	34%	10,013	37%	41%	23%	35%

⁹New variable to reporting

Has a Place to Be Alone at Home

Table 128. Has a place to be alone at home ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
GA	100%	304	n/a	100%	98%	100%
AZ	99%	423	n/a	96%	100%	99%
MN	99%	251	n/a	98%	100%	100%
KS	99%	267	n/a	97%	99%	100%
CO	98%	307	n/a	100%	97%	98%
WA	98%	263	n/a	n/a	100%	98%
IN	98%	575	n/a	n/a	96%	98%
Within Average Range						
WY	98%	236	n/a	99%	97%	98%
ME	98%	281	n/a	96%	100%	100%
NV	97%	349	n/a	96%	100%	93%
MO	97%	268	n/a	94%	98%	100%
WI	97%	288	91%	100%	97%	98%
MA	97%	306	n/a	97%	100%	96%
CT	97%	246	n/a	98%	98%	97%
AL	97%	331	n/a	96%	100%	97%
FL	97%	856	n/a	94%	99%	97%
VT	96%	272	n/a	n/a	98%	96%
TN	96%	335	n/a	95%	98%	96%
LA	96%	290	87%	n/a	99%	98%
PA	96%	434	76%	97%	97%	97%
NC	95%	438	95%	93%	98%	97%
AR	95%	225	90%	100%	95%	94%
MS	95%	295	n/a	96%	96%	95%
IL	95%	256	n/a	92%	100%	96%
OH	94%	393	81%	93%	97%	97%
MI	94%	285	n/a	89%	100%	98%
UT	94%	239	n/a	94%	94%	96%
SD	94%	286	n/a	93%	96%	94%
KY	94%	298	n/a	87%	95%	98%
RI	93%	346	n/a	95%	92%	92%
VA	93%	486	72%	93%	100%	95%
DC	93%	185	n/a	97%	n/a	80%
OK	93%	211	n/a	95%	91%	93%
NY	91%	300	n/a	88%	98%	91%
DE	91%	259	n/a	91%	96%	n/a
Significantly Below Average						
HI	86%	199	n/a	69%	n/a	90%
NCI Average	96%	11,583	85%	94%	98%	96%

±Item changed from previous years – question rephrased (see Appendix A)

Staff Are Respectful

Table 129. Staff (at home, work, and/or day activity or program) are respectful ('yes, all staff' responses only) ±

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
TN	99%	329	n/a	99%	98%	100%
IN	97%	519	n/a	n/a	98%	98%
LA	96%	256	94%	n/a	97%	96%
VA	95%	483	97%	94%	97%	97%
PA	95%	347	90%	92%	96%	98%
FL	95%	762	n/a	91%	95%	98%
Within Average Range						
AR	96%	203	92%	100%	94%	98%
AL	95%	317	n/a	93%	98%	98%
AZ	95%	313	n/a	94%	80%	97%
IL	95%	231	n/a	93%	93%	98%
GA	95%	305	n/a	91%	94%	98%
WA	94%	244	n/a	n/a	90%	99%
CT	94%	229	n/a	91%	96%	96%
NC	93%	395	89%	94%	96%	93%
MI	93%	227	n/a	91%	97%	95%
WI	93%	220	83%	96%	96%	93%
KY	93%	284	n/a	84%	95%	99%
OH	93%	324	94%	90%	91%	95%
RI	93%	321	n/a	91%	92%	95%
UT	93%	233	n/a	90%	95%	95%
HI	92%	182	n/a	83%	n/a	94%
MN	92%	232	n/a	87%	98%	91%
NY	92%	265	n/a	88%	93%	94%
SD	91%	257	n/a	93%	92%	88%
DC	91%	167	n/a	97%	n/a	92%
KS	91%	256	n/a	90%	92%	96%
OK	90%	188	n/a	91%	90%	92%
CO	90%	278	n/a	83%	90%	94%
MA	90%	283	n/a	88%	89%	94%
ME	90%	273	n/a	89%	91%	92%
NV	89%	323	n/a	85%	91%	95%
VT	88%	223	n/a	n/a	86%	85%
MO	87%	256	n/a	80%	89%	90%
MS	87%	285	n/a	87%	86%	90%
WY	87%	212	n/a	75%	89%	98%
Significantly Below Average						
DE	79%	225	n/a	78%	79%	n/a
NCI Average	92%	10,447	91%	90%	93%	95%

±Item changed from previous years – question rephrased (see Appendix A)

Attended a Self Advocacy Meeting, Group, or Event

Table 130. Have attended a self-advocacy event or had opportunity but chose not to ('yes' and 'had opportunity but chose not to' responses; proxy responses allowed)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
AL	49%	352	n/a	50%	81%	36%
SD	45%	314	n/a	51%	42%	35%
WY	42%	242	n/a	39%	57%	24%
HI	40%	351	n/a	55%	n/a	42%
NC	40%	544	70%	35%	48%	27%
CT	40%	284	n/a	37%	48%	41%
VT	39%	314	n/a	29%	46%	46%
MO	37%	321	n/a	28%	42%	38%
RI	36%	403	n/a	35%	43%	34%
Within Average Range						
KS	35%	298	n/a	30%	43%	33%
IL	31%	226	n/a	27%	52%	31%
MN	30%	360	29%	32%	24%	33%
UT	30%	354	84%	29%	31%	22%
LA	29%	342	29%	n/a	30%	27%
MA	28%	345	n/a	30%	28%	23%
OH	28%	485	21%	23%	40%	26%
ME	27%	358	n/a	30%	37%	22%
NV	27%	374	n/a	27%	24%	37%
MS	25%	316	n/a	25%	25%	30%
OK	25%	370	n/a	28%	38%	12%
VA	25%	661	19%	27%	45%	19%
MI	25%	372	n/a	20%	43%	22%
WI	24%	385	6%	16%	31%	24%
TN	24%	343	n/a	26%	24%	20%
AR	23%	270	24%	32%	27%	14%
NY	22%	370	13%	28%	33%	12%
Significantly Below Average						
IN	23%	756	n/a	n/a	23%	23%
CO	21%	382	n/a	17%	21%	25%
DC	20%	340	15%	25%	30%	14%
WA	20%	374	n/a	14%	26%	16%
FL	19%	1,260	n/a	15%	24%	20%
GA	17%	369	n/a	16%	14%	20%
DE	16%	322	n/a	16%	23%	n/a
KY	15%	362	n/a	17%	17%	14%
PA	13%	506	21%	12%	9%	12%
AZ	7%	362	n/a	8%	20%	4%
NCI Average	28%	14,387	30%	27%	34%	25%

Has Voted in a Federal, State, or Local Election

Table 131. Has ever voted in local, state, or federal election, or had the opportunity and chose not to ('yes' and 'had opportunity to register to vote but chose not to' responses; proxy responses allowed) ^g

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
NV	61%	371	n/a	60%	66%	60%
AL	55%	371	n/a	51%	75%	53%
KS	51%	298	n/a	49%	62%	49%
MS	51%	385	n/a	54%	64%	42%
MN	50%	394	36%	45%	77%	53%
RI	49%	431	n/a	43%	74%	48%
CO	49%	396	n/a	36%	70%	48%
AZ	48%	456	n/a	43%	43%	51%
IL	47%	339	n/a	42%	81%	45%
LA	47%	392	42%	n/a	57%	45%
OH	46%	523	24%	38%	59%	50%
MA	46%	387	n/a	43%	67%	49%
NC	45%	711	39%	47%	71%	41%
Within Average Range						
WI	46%	399	32%	26%	61%	40%
SD	42%	324	n/a	32%	52%	41%
DE	41%	320	n/a	39%	69%	n/a
PA	41%	646	22%	38%	65%	40%
WY	40%	302	n/a	37%	57%	24%
CT	40%	311	n/a	25%	75%	44%
WA	38%	378	n/a	24%	42%	38%
ME	37%	357	n/a	34%	57%	32%
FL	37%	1,356	n/a	29%	65%	31%
VT	37%	308	n/a	25%	52%	38%
DC	35%	358	23%	36%	43%	36%
MI	34%	408	n/a	22%	56%	32%
Significantly Below Average						
VA	32%	778	31%	31%	61%	25%
TN	30%	416	n/a	31%	32%	27%
IN	30%	814	n/a	n/a	46%	25%
GA	29%	404	n/a	18%	40%	33%
NY	29%	461	8%	27%	59%	26%
AR	29%	356	7%	41%	44%	23%
UT	28%	370	21%	31%	43%	20%
HI	28%	347	n/a	26%	n/a	33%
MO	20%	385	n/a	13%	24%	13%
KY	17%	413	n/a	11%	47%	17%
OK	14%	382	n/a	14%	25%	6%
NCI Average	39%	16,047	26%	34%	57%	37%

^gNew variable to reporting

Safety

People are safe from abuse, neglect, and injury.

There are two Safety indicators:

1. The proportion of people who report that there are places where they feel afraid or scared
2. The proportion of people who report having someone to go to for help when they feel afraid

Table 131 and Table 132 present the results for the four survey items measuring these indicators. The corresponding charts show un-collapsed averages.

All un-collapsed state data frequencies for these survey questions are displayed in Appendix D.

Places Where Person Feels Afraid or Scared

Table 132. There is at least one place where the person feels afraid or scared ⁹

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
ME	46%	281	n/a	54%	42%	36%
WY	35%	222	n/a	40%	30%	38%
CO	34%	302	n/a	22%	42%	35%
AR	34%	217	41%	36%	28%	37%
RI	31%	318	n/a	40%	24%	30%
Within Average Range						
HI	32%	155	n/a	32%	n/a	33%
KS	30%	222	n/a	29%	32%	27%
UT	30%	223	n/a	33%	30%	24%
MN	30%	247	n/a	34%	30%	27%
MA	29%	290	n/a	31%	33%	21%
IL	28%	246	n/a	25%	33%	31%
NV	28%	327	n/a	28%	22%	39%
VT	27%	261	n/a	n/a	35%	28%
MI	27%	267	n/a	31%	29%	22%
NC	27%	423	25%	22%	29%	29%
SD	27%	269	n/a	35%	17%	31%
DE	26%	251	n/a	25%	41%	n/a
CT	24%	222	n/a	28%	24%	20%
OK	23%	206	n/a	22%	22%	29%
WI	22%	285	24%	20%	22%	22%
OH	21%	377	17%	24%	24%	18%
IN	19%	549	n/a	n/a	18%	20%
PA	19%	413	20%	17%	20%	20%
WA	19%	246	n/a	n/a	21%	17%
VA	19%	462	16%	19%	24%	18%
MS	19%	286	n/a	14%	23%	17%
DC	18%	191	n/a	18%	n/a	20%
LA	18%	276	24%	n/a	12%	19%
NY	18%	290	n/a	21%	23%	13%
Significantly Below Average						
MO	16%	251	n/a	11%	20%	0%
TN	15%	309	n/a	18%	11%	16%
FL	14%	812	n/a	15%	18%	11%
AZ	13%	415	n/a	12%	14%	14%
GA	8%	272	n/a	11%	3%	8%
KY	8%	213	n/a	12%	0%	9%
AL	7%	326	n/a	9%	10%	4%
NCI Average	23%	10,922	24%	25%	24%	22%

⁹New variable to reporting

Has Someone to Go to for Help If Afraid or Scared

Table 133. Have someone to go to for help if they ever feel scared ('yes' responses only)

State	Overall in State	N	ICF/IID and Other Institutional Settings	Community-based Group Residential Settings	Own Home	Parent's or Relative's Home
Significantly Above Average						
TN	99%	334	n/a	99%	98%	99%
KY	99%	298	n/a	98%	100%	99%
AL	97%	328	n/a	94%	98%	100%
Within Average Range						
MO	96%	253	n/a	96%	95%	n/a
OH	96%	379	94%	96%	95%	97%
AZ	96%	420	n/a	91%	93%	97%
ME	96%	290	n/a	97%	96%	98%
WA	96%	259	n/a	n/a	96%	98%
LA	96%	282	97%	n/a	96%	95%
GA	96%	295	n/a	92%	97%	96%
NC	96%	425	95%	96%	95%	96%
MN	95%	247	n/a	97%	92%	96%
WI	95%	285	96%	93%	93%	98%
IN	95%	560	n/a	n/a	95%	95%
PA	95%	416	n/a	94%	96%	95%
FL	95%	838	n/a	94%	96%	94%
MA	95%	294	n/a	97%	92%	91%
VA	94%	488	88%	95%	94%	95%
SD	94%	280	n/a	95%	93%	100%
OK	94%	209	n/a	96%	89%	96%
IL	94%	241	n/a	92%	97%	96%
UT	94%	238	n/a	97%	93%	91%
KS	94%	265	n/a	94%	97%	94%
CO	93%	299	n/a	100%	91%	88%
NV	93%	340	n/a	90%	96%	93%
CT	92%	238	n/a	90%	92%	93%
NY	92%	311	n/a	89%	95%	95%
DE	92%	250	n/a	93%	86%	n/a
MS	92%	289	n/a	92%	94%	89%
RI	92%	344	n/a	88%	92%	93%
WY	92%	225	n/a	87%	98%	93%
AR	91%	220	86%	100%	92%	85%
DC	89%	187	n/a	91%	n/a	87%
VT	89%	265	n/a	n/a	94%	85%
MI	89%	271	n/a	89%	82%	92%
HI	88%	195	n/a	85%	n/a	88%
NCI Average	94%	11358	93%	94%	94%	94%

[\\Hsrieast-file\dd\ACTIVE\1085 NCI\DOROTHY'S FOLDERS\Data\2015-2016\ACS DATA and REPORTING\ACS report drafts\M.docx](#)