

Adult Family Survey

2012-13 Final Report

**NATIONAL CORE
INDICATORS**

A Collaboration of
the National Association of State Directors of
Developmental Disabilities Services
and the Human Services Research Institute

Human Services
Research Institute

Human Services Research Institute (HSRI)

2336 Massachusetts Avenue
Cambridge, MA 02140

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

113 Oronoco Street
Alexandria, VA 22314

3/25/14

List of Abbreviations Used in This Report

AFS – Adult Family Survey

CIP – Core Indicators Project

CFS – Child Family Survey

CMS – Centers for Medicare & Medicaid Services

FGS – Family/Guardian Survey

HCBS – Home and Community-Based Services

HSRI – Human Services Research Institute

NASDDDS – National Association of State Directors of Developmental Disabilities Services

NCI – National Core Indicators

Contents

Executive Summary	1
Demographics.....	1
Services and Supports	2
Information and Planning.....	2
Access and Delivery of Services and Supports.....	2
Choice and Control.....	2
Community Connections	3
Satisfaction With Services and Supports	3
Family Outcomes	3
I. Results	4
Survey Development	5
Organization of the Adult Family Survey	5
Presentation of Data.....	6
Demographics.....	8
Family Member	9
Table 1. Family Member's Age	11
Table 2. Family Member's Gender	11
Table 3. Family Member's Race	12
Table 4. More Than One Person Living in the Home Has ID/DD	12
Table 5. Family Member's Type of Disability	13
Table 6. Family Member's Primary Means of Expression	14
Table 7. Family Member's Primary Language	14
Table 8. Family Member's Highest Level of Education	15
Table 9. Family Member's Typical Day Activities	16
Table 10. Frequency of Medical Care Needed for Family Member	17
Table 11. Amount of Behavioral Support Needed for Family Member	17
Table 12. Amount of Help Needed for Family Member's Daily Activities	18

Respondents.....	19
Table 13. Respondent's Age	20
Table 14. Respondent's Health	20
Table 15. Respondent Is Primary Caregiver	21
Table 16. Number of Adults in Household (Not Including Family Member Receiving Services) ..	21
Table 17. Respondent Is Family Member's Legal Guardian or Conservator	22
Table 18. Respondent's Highest Level of Education	22
Table 19. Total Taxable Family Income of Wage Earners in the Past Year	23
Table 20. Out-of-Pocket Expenses for Family in the Past Year.....	23
Services and Supports Received.....	24
Table 21. Services and Supports Received From ID/DD Agency	24
Adult Family Survey Results.....	25
Information and Planning.....	26
Table Q1. Do you get enough information to help you participate in planning services for your family?	27
Table Q2. Is the information you receive easy to understand?	28
Table Q3. Does the information you receive come from your case manager/service coordinator? ..	29
Table Q4. Does the case manager/service coordinator respect your family's choices and opinions?.....	30
Table Q5. Does the case manager/service coordinator tell you about other public services that your family is eligible for (food stamps, Supplemental Security Income [SSI], housing subsidies, etc.)?	31
Table Q6. Does your family member have a service plan?	32
Table Q7. Does the plan include all the services and supports your family member wants?	33
Table Q8. Does your family member receive all of the services listed in the plan?	34
Table Q9. Did your family member help develop the plan?	35
Table Q10. Did you or another family member help develop the plan?	36
Table Q11. Does the plan include all the services and supports your family member needs?	37
Table Q12. Did you discuss how to handle emergencies related to your family member at the last service planning meeting?	38
Table Q13. Have you or your family member received information about his/her rights?	39
Access and Delivery of Services and Supports.....	40
Table Q14. Are you or your family member able to contact his/her support workers when you need to?	41

Table Q15. Are you or your family member able to contact his/her case manager/service coordinator when you need to?	42
Table Q16. Are services and supports available when your family member needs them?	43
Table Q17. Are services and supports available within a reasonable distance from your home?	44
Table Q18. Do the services and supports change when your family member's needs change?	45
Table Q19. If English is not your primary language, are there support workers or translators who can speak to you in your language?	46
Table Q20. If English is your primary language, do the support workers speak to you effectively?	47
Table Q21. If your family member does not communicate verbally (for example, uses gestures or sign language), are there support workers who can communicate with him/her?	48
Table Q22. Are services delivered in a way that is respectful to your family's culture?	49
Table Q23. Does your family member have access to the special equipment or accommodations that s/he needs (for example, wheelchair, ramp, communication board)?	50
Table Q24. Do you feel that your family member's day/employment setting is a healthy and safe environment?	51
Table Q25. Do the support workers have the right training to meet your family's needs?	52
Table Q26. Do the support workers who come to your home arrive on time and when scheduled?	53
Table Q27. If your family member transitioned from school services to state-funded services during the past year, were you happy with the transition process?	54
Table Q28. If you asked for crisis or emergency services during the past year, were services provided when needed?	55
Table Q29. Do you have access to health services for your family member?	56
Table Q29a. If you have access to health services for your family member, are you satisfied with the quality of these providers?	57
Table Q30. Do you have access to dental services for your family member?	58
Table Q30a. If you have access to dental services for your family member, are you satisfied with the quality of these providers?	59
Table Q31. Are you able to get medications needed for your family member?	60
Table Q31a. If you are able to get needed medications for your family member, are you satisfied with how your family member's medication needs are monitored?	61
Table Q32. If needed, do you have access to mental health services for your family member?	62
Table Q32a. If you have access to needed mental health services, are you satisfied with the quality of these providers?	63
Table Q33. If you need respite services, do you have access to them?	64
Table Q33a. If you have access to needed respite services, are you satisfied with the quality of these providers?	65

Table Q34. Are there other services that your family member needs that are not currently offered or available?	66
Choice and Control.....	67
Table Q35. Do you choose the provider agencies who work with your family?	68
Table Q36. Does your family member choose the provider agencies who work with your family?	69
Table Q37. Can you choose a different provider agency if you want to?	70
Table Q38. Do you choose the individual support workers who work directly with your family?	71
Table Q39. Does your family member choose the individual support workers who work directly with your family?	72
Table Q40. Can you choose different support workers if you want to?	73
Table Q41. Did you choose your family member's case manager/service coordinator?	74
Table Q42. Did your family member choose his/her case manager/service coordinator?	75
Table Q43. Do you have control and/or input over the hiring and management of your family member's support workers?	76
Table Q44. Does your family member have control and/or input over the hiring and management of his/her support workers?	77
Table Q45. Do you know how much money is spent by the ID/DD agency on behalf of your family member with a developmental disability?	78
Table Q46. Does your family member know how much money is spent by the ID/DD agency on his/her behalf?	79
Table Q47. Do you have a say in how this money is spent?	80
Table Q47a. If you have a say in how ID/DD agency money is spent, do you have all the information you need to make decisions about how to spend this money?	81
Table Q48. Does your family member have a say in how this money is spent?	82
Table Q48a. If your family member has a say in how agency money is spent, does your family member have all the information s/he needs to make decisions about how to spend this money?	83
Community Connections	84
Table Q49. Does your family member participate in community activities (such as going out to a restaurant, movie, or sporting event)?	85
Table Q49a. If your family member doesn't participate in community activities, why not?	86
Table Q50. Does your family member have friends or relationships with persons other than paid support workers or family?	87
Table Q51. Does your family member have enough supports (for example, support workers, community resources) to work or volunteer in the community?	88
Satisfaction With Services and Supports	89

Table Q52. Overall, are you satisfied with the services and supports your family currently receives?	90
Table Q53. Do you know the process for filing a complaint or grievance against provider agencies or staff?	91
Table Q54. Are you satisfied with the way complaints or grievances against provider agencies or staff are handled and resolved?	92
Table Q55. Do you know how to report abuse or neglect?	93
Table Q56. Within the past year, if abuse or neglect occurred, did you report it?	94
Table Q56a. If you reported abuse or neglect in the past year, were the appropriate people responsive to your report?	95
Family Outcomes	96
Table Q57. Do you feel that services and supports have made a positive difference in the life of your family?	97
Table Q58. Do you feel that services and supports have reduced your family's out-of-pocket expenses for your family member's care?	98
Table Q59. Have the services or supports that you or your family member received during the past year been reduced, suspended, or terminated?	99
Table Q59a. If services or supports received by the family were reduced, suspended or terminated during the past year, did the reduction, suspension, or termination of these services or supports affect your family or your family member negatively?	100
II. NCI History and Activities.....	101
Overview of National Core Indicators	102
State Participation	103
Chart 1. NCI State Participation 2012-13	103
The Core Indicators	103
Sub-Domains and Concern Statements	104
Family Survey Sub-Domains and Concern Statements	104
How NCI Data Are Used	105
Caution and Limitations	105
III. Methodology	107

Sampling & Administration..... 108

Data Entry and Analysis 108

Response Rates 109

 Adult Family Survey: State Response Rates 109

Executive Summary

The National Core Indicators (NCI) are standard measures used across states to assess the outcomes of services provided to individuals with intellectual/developmental disabilities and their families. Indicators address key areas of concern such as employment, respect/rights, service planning, community inclusion, choice, and health and safety. The data that result from NCI surveys are often used to inform strategic planning, produce legislative reports, and prioritize quality improvement initiatives. Many states also share the data with stakeholder groups such as Quality Councils and use the stakeholder feedback to help set priorities and establish policy direction.

The National Core Indicators (NCI) Adult Family Survey is administered to families who have an adult (18 years or older) with a developmental disability who lives in the family home and receives at least one service other than case management. Not all states that participate in NCI administer the Adult Family Survey on an annual basis. Of the 34 states and 22 sub-state entities who participated in NCI during the 2012-2013 data collection cycle, thirteen (13) states submitted a valid sample of Adult Family Survey data. This Final Report provides a summary of results based on data submitted by June 30, 2013.

The following are NCI national averages for a selection of survey items. Complete breakouts by state for each item in the Adult Family Survey can be found in the Results section of this report.

Demographics

- The average age of the adult receiving services in the household was 34 years old, and males accounted for a higher percentage than females (56% versus 44%).
- The most frequently indicated disability types were intellectual disability (78%), seizure disorder/neurological problem (28%), and cerebral palsy (20%); disability type categories are not mutually exclusive in the NCI surveys, and respondents can choose as many as apply.
- In terms of level of education achieved, 51% of the individuals receiving services had less than a high school diploma or GED while 44% had graduated high school or earned a GED.
- In terms of daily activities, 13% are involved in paid community employment.

Services and Supports

- Among the services and supports specified in the survey, social security benefits were the most utilized (91%), followed by day/employment supports (59%) and transportation (59%).

Information and Planning

- Engagement in service planning among survey respondents (usually the parent or guardian of the adult receiving services) and the individuals themselves: 92% of respondents report that they helped develop their family member's service plan, and 68% report that their family member helped develop his or her own plan. However, a much lower percentage of respondents consistently receive information about available supports (35% report that they always receive this information) and 34% report that this information is always easy to understand.

Access and Delivery of Services and Supports

- Slightly more than half of all respondents report that they or their family member can always contact support workers (58%) and case managers/service coordinators (56%) when needed, and slightly less than half report that services are always available when needed (43%) and that services are always available reasonably close to home (48%). Just over two-thirds of respondents report that crisis or emergency services were provided if requested in the past year (70%), which may indicate an area with room for improvement.
- Access to and satisfaction with health and mental health services were very high (between 87% and 97%); however, access to dental services and respite services were slightly lower (80% and 78%, respectively).

Choice and Control

- While 81% of respondents always or usually determine the provider agencies and 58% always or usually determine the support workers who work with their family, the family member receiving services is much less likely to be making these determinations (45% and 38%, respectively).

- About one-third of respondents (30%) report that they know how much money the ID/DD agency spends on behalf of their family member, and 11% report that their family member knows how much the ID/DD agency spends on his or her behalf.

Community Connections

- The majority of respondents report that their family member participates in community activities (88%) and that their family member has friends or relationships with people other than paid support workers or family (79%).

Satisfaction With Services and Supports

- A total of 82% of respondents are always or usually satisfied with the services and supports their family receives.

Family Outcomes

- Nearly all respondents report that services and supports have made a positive difference in their family's life (94%). Just over four-fifths indicate that services and supports have reduced the family's out-of-pocket expenses for their family member's care (81%).
- Of the 24% of respondents who report that services or supports were reduced, suspended or terminated in the past year, 70% felt that this change had a negative impact on their family.

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 Family Survey was developed and first utilized in 1997-99 by a technical advisory group for the purpose of measuring the experiences of families who had an adult family member with a developmental disability living at home. Results and feedback from the first administration of the survey demonstrated that it was relatively straightforward to administer, yielded good response rates, and provided sound feedback to the participating state DD agencies.

Many questions were drawn from survey instruments already in use in the field; others were developed specifically for NCI. NCI staff routinely refine the instrument based on feedback from families and state staff.

Most participating states use the basic survey tool developed by the project. However, some states opt to incorporate additional survey questions to look more deeply at specific issues. The addition of supplementary questions is typically done after a state participates in NCI for at least a year and establishes baseline results.

Organization of the Adult Family Survey

The Adult Family Survey is composed of the three sections described below. Additionally, at the end of the survey, respondents may write open-ended comments concerning their family's participation in the service system.

Demographics

The survey instrument begins with a series of questions relating to characteristics of the family member with a developmental disability (e.g., age, race, type of disability) followed by a series of demographic questions pertaining to the survey respondent (e.g., age, health status, relationship to the individual with the developmental disability).

Services and Supports Received

A brief section of the survey asks the respondent to identify the services and supports that they and/or their family member with a developmental disability receive.

Questions Regarding Services and Supports

The survey contains six groupings of questions that probe specific areas of quality service provision: information and planning, access and delivery of services, choice and control, community connections, satisfaction, and outcomes.

Each question is constructed so the respondent selects from either five possible responses ("always," "usually," "sometimes," "seldom," or "never") or two responses ("yes" or "no"). Respondents also have the option to indicate that they don't know the answer to a question or that the question is not applicable.

Presentation of Data

Direct feedback from families is an important means for states to gauge service and support satisfaction and to pinpoint areas for quality improvement. All demographic and individual outcome results from the Adult Family Survey are presented in this report. Outcome results are presented in six subsections that correspond with the sections of the Adult Family Survey. The beginning of each subsection provides an overall synopsis of findings across states.

For each question, outcome results are first shown in a graph with the NCI Average and then in a table that shows a breakout of each state's percentage.

For all outcome data, tables are formatted so that all states are listed in descending order of percentage and are categorized as statistically significantly above the NCI Average, within the range of the NCI Average, and significantly below the NCI Average. Statistical significance is taken to be at or below the .01 level. For those states that fall within the NCI Average Range, their 'always' or 'yes' response was not statistically different from the NCI Average.

States receive an 'n/a' designation for a survey item if fewer than 20 people responded.

The NCI Average is the average of all individual state percentages.

Note on Significance: in some cases, a state (let's call it state A) with a lower (or higher) proportion than another state (let's call it state B) may be significantly above (or below) the NCI Average even though the other state that is further away from the NCI Average is not. This may occur because statistical significance depends on both the difference between the average and the state's proportion and the sample size of the state. So, for example, when state A has a larger valid sample for the indicator than state B, state A may be significantly different from the average when state B is not, even though state B's difference from that average is larger than state A's. The

larger the sample size of a state, the smaller the difference needs to be to be statistically significant.

Demographics

Note:

“Respondent” refers to the person (usually a parent or guardian) filling out the survey.

“Family Member” refers to the person receiving services who the respondent is answering questions about in this survey.

Family Member

This section provides demographic information about the family member receiving services.

- The average age of the family member receiving services was 34 years old.
- Males make up a higher percentage than females (56% versus 44%).
- Most family members were identified as White (74%) or Black/African American (20%). Among the remainder, 2% were identified as American Indian or Alaska Native; 1% were identified as Asian; 2% were identified as being of two or more races; and 2% were identified as Hispanic.
- 13% of households had more than one person with ID/DD living in the home.
- The most frequently indicated disability types the family members were reported as having were:
 - 72% intellectual disability
 - 28% seizure disorder/neurological problem
 - 20% cerebral palsy
 - 19% autism spectrum disorder
 - 19% another disability not listed
 - 15% Down syndrome
 - 14% mental illness or psychiatric diagnosis
- 75% of family members were reported to communicate verbally, 18% communicate with gestures or body language, 2% use sign language or finger spelling, 1% use a communication aid or device, and 4% use some other form of communication.
- 97% of family members were reported as having English as their primary language.
- The highest level of education for family members was:
 - 51% less than a high school diploma or GED
 - 44% high school diploma or GED
 - 3% completed vocational school
 - 2% had some college experience
 - 1% had a college degree
- The most typical day activities of family members were:
 - 30% unpaid, out-of-home program
 - 20% paid, out-of-home program
 - 17% in-home day supports
 - 14% other, unlisted activities
 - 13% paid community employment
 - 13% at home by choice

- 81% of family members required medical care less frequently than once a month.
- 10% of family members needed extensive behavioral support.
- 27% of family members needed a complete level of help for daily activities.

Table 1. Family Member's Age

State	Age	N
FL	35	376
GA	37	456
KY	34	157
LA	36	384
MD	33	377
MI	34	486
MO	34	396
NC	34	245
OH	34	436
OK	33	388
PA	34	411
SC	36	205
UT	32	643
NCI Average	34	4,960

Table 2. Family Member's Gender

State	Male	Female	N
FL	56%	44%	381
GA	55%	45%	455
KY	62%	38%	155
LA	53%	47%	387
MD	56%	44%	374
MI	58%	42%	492
MO	53%	47%	396
NC	58%	42%	246
OH	55%	45%	431
OK	57%	43%	388
PA	53%	47%	399
SC	58%	42%	206
UT	55%	45%	644
NCI Average	56%	44%	4,954

Table 3. Family Member's Race

State	American Indian/ Alaska Native	Asian	Black/African American	Hawaiian/ Pacific Islander	White	Other/ Unknown	Two or More Races	Hispanic/ Latino
FL	2%	2%	18%	0%	64%	1%	3%	13%
GA	2%	1%	43%	0%	52%	1%	2%	1%
KY	1%	1%	6%	0%	92%	1%	1%	1%
LA	2%	1%	29%	0%	69%	1%	2%	0%
MD	1%	4%	27%	0%	65%	1%	3%	2%
MI	1%	1%	26%	0%	71%	0%	2%	2%
MO	2%	1%	6%	0%	91%	0%	1%	1%
NC	1%	2%	30%	0%	64%	0%	2%	1%
OH	0%	1%	15%	0%	83%	1%	1%	1%
OK	11%	1%	9%	0%	80%	0%	6%	2%
PA	1%	1%	4%	0%	91%	0%	1%	1%
SC	1%	0%	45%	0%	51%	0%	2%	1%
UT	2%	1%	0%	0%	92%	0%	3%	5%
NCI Average	2%	1%	20%	0%	74%	0%	2%	2%

Table 4. More Than One Person Living in the Home Has ID/DD

State	Yes	No	N
FL	12%	88%	374
GA	16%	84%	449
KY	10%	90%	152
LA	13%	87%	380
MD	11%	89%	366
MI	16%	84%	462
MO	14%	86%	394
NC	15%	85%	241
OH	18%	82%	432
OK	8%	92%	384
PA	13%	87%	390
SC	11%	89%	207
UT	16%	84%	639
NCI Average	13%	87%	4,870

Table 5. Family Member's Type of Disability

State	FL	GA	KY	LA	MD	MI	MO	NC	OH	OK	PA	SC	UT	NCI Average
Intellectual Disability	72%	75%	80%	69%	57%	66%	65%	76%	60%	82%	85%	67%	76%	72%
Mental Illness/ Psychiatric Diagnosis	14%	14%	18%	18%	16%	18%	13%	16%	18%	12%	0%	17%	10%	14%
Autism Spectrum Disorder	18%	17%	19%	18%	24%	25%	19%	26%	20%	17%	3%	13%	25%	19%
Cerebral Palsy	26%	20%	23%	23%	17%	18%	19%	26%	21%	28%	2%	17%	21%	20%
Brain Injury	12%	10%	9%	8%	9%	9%	8%	8%	13%	11%	0%	14%	13%	10%
Seizure Disorder/ Neurological Problem	33%	29%	31%	31%	25%	29%	22%	32%	24%	38%	1%	28%	35%	28%
Chemical Dependency	1%	1%	2%	1%	1%	1%	0%	0%	1%	0%	0%	1%	1%	1%
Limited or No Vision	9%	10%	15%	13%	8%	9%	7%	9%	11%	12%	0%	14%	12%	10%
Severe or Profound Hearing Loss	4%	6%	9%	6%	7%	4%	2%	5%	7%	8%	0%	12%	6%	6%
Alzheimer's Disease/ Other Dementia	1%	2%	1%	1%	3%	0%	0%	0%	1%	1%	0%	0%	1%	1%
Down Syndrome	16%	15%	17%	15%	17%	14%	16%	12%	16%	20%	6%	15%	20%	15%
Prader-Willi Syndrome	1%	2%	1%	2%	2%	0%	1%	1%	0%	1%	0%	0%	0%	1%
Other	18%	17%	22%	20%	20%	23%	24%	19%	20%	20%	2%	27%	20%	19%
Don't Know	2%	3%	2%	1%	1%	2%	2%	4%	3%	1%	0%	4%	1%	2%

Table 6. Family Member's Primary Means of Expression

State	Spoken	Gestures/Body Language	Sign Language/ Finger Spelling	Communication Aid/Device	Other	N
FL	72%	20%	2%	1%	5%	350
GA	78%	16%	1%	0%	5%	445
KY	73%	20%	2%	1%	4%	154
LA	71%	20%	1%	2%	7%	382
MD	80%	14%	2%	0%	4%	358
MI	79%	14%	1%	1%	5%	434
MO	81%	14%	2%	1%	3%	394
NC	73%	20%	2%	2%	3%	244
OH	77%	15%	3%	2%	4%	436
OK	68%	25%	2%	2%	3%	387
PA	78%	16%	1%	1%	4%	392
SC	74%	16%	2%	1%	6%	203
UT	67%	25%	1%	2%	5%	642
NCI Average	75%	18%	2%	1%	4%	4,821

Table 7. Family Member's Primary Language

State	English	Spanish	Other	N
FL	91%	5%	4%	366
GA	97%	1%	2%	448
KY	99%	0%	1%	152
LA	98%	0%	2%	382
MD	96%	0%	3%	365
MI	97%	1%	2%	479
MO	99%	0%	1%	391
NC	98%	0%	2%	244
OH	97%	0%	3%	435
OK	97%	1%	2%	386
PA	98%	0%	2%	401
SC	95%	0%	5%	202
UT	95%	1%	4%	630
NCI Average	97%	1%	3%	4,881

Table 8. Family Member's Highest Level of Education

State	Does Not Have High School Diploma/GED	High School Diploma/GED	Vocational School	Some College	College Degree	N
FL	56%	40%	2%	2%	1%	355
GA	47%	52%	1%	0%	0%	420
KY	55%	42%	2%	1%	0%	98
LA	69%	27%	3%	1%	1%	363
MD	59%	34%	2%	4%	1%	351
MI	57%	32%	9%	1%	1%	445
MO	33%	59%	3%	4%	1%	385
NC	60%	31%	5%	3%	1%	237
OH	37%	59%	3%	1%	0%	435
OK	24%	73%	1%	1%	0%	376
PA	37%	60%	3%	0%	0%	379
SC	62%	34%	1%	2%	1%	189
UT	63%	33%	3%	1%	0%	601
NCI Average	51%	44%	3%	2%	1%	4,634

Table 9. Family Member's Typical Day Activities

State	Out-of-Home Program (Unpaid)	Out-of-Home Program (Paid)	Vocational Training	Community Employment (Unpaid)	Community Employment (Paid)	In-Home Day Supports	At Home by Choice	At Home, No Services	At Home, Other	Other
FL	35%	13%	5%	4%	7%	20%	13%	8%	12%	22%
GA	54%	14%	3%	3%	11%	15%	7%	6%	7%	9%
KY	37%	22%	6%	5%	17%	17%	13%	5%	6%	20%
LA	25%	15%	2%	3%	7%	34%	16%	5%	9%	13%
MD	41%	20%	6%	9%	24%	5%	5%	5%	6%	13%
MI	31%	16%	15%	7%	14%	9%	14%	8%	11%	16%
MO	24%	12%	3%	4%	12%	15%	22%	11%	9%	15%
NC	30%	9%	14%	9%	10%	32%	17%	10%	8%	15%
OH	17%	44%	8%	3%	19%	3%	7%	1%	3%	13%
OK	12%	16%	8%	4%	16%	31%	21%	6%	9%	13%
PA	30%	13%	9%	5%	13%	5%	8%	2%	4%	11%
SC	38%	17%	3%	3%	3%	12%	15%	11%	11%	13%
UT	16%	46%	5%	5%	13%	17%	15%	5%	8%	15%
NCI Average	30%	20%	7%	5%	13%	17%	13%	6%	8%	14%

Table 10. Frequency of Medical Care Needed for Family Member

State	Less Frequently Than Once a Month	At Least Once a Month, Not Once a Week	At Least Once a Week	N
FL	77%	18%	6%	358
GA	78%	18%	4%	442
KY	85%	11%	4%	151
LA	79%	15%	6%	380
MD	83%	13%	4%	356
MI	78%	17%	5%	477
MO	80%	14%	6%	394
NC	77%	19%	3%	237
OH	80%	16%	5%	436
OK	80%	16%	4%	382
PA	87%	9%	4%	383
SC	80%	13%	7%	197
UT	84%	13%	3%	638
NCI Average	81%	15%	5%	4,831

Table 11. Amount of Behavioral Support Needed for Family Member

State	None	Some	Extensive	N
FL	56%	33%	11%	377
GA	58%	31%	11%	450
KY	61%	31%	8%	154
LA	50%	34%	16%	379
MD	71%	21%	8%	366
MI	58%	32%	10%	486
MO	68%	24%	8%	394
NC	52%	38%	10%	242
OH	72%	21%	7%	436
OK	63%	29%	8%	381
PA	70%	25%	5%	405
SC	56%	31%	14%	203
UT	56%	32%	12%	632
NCI Average	61%	29%	10%	4,905

Table 12. Amount of Help Needed for Family Member's Daily Activities

State	None	Little	Moderate	Complete	N
FL	19%	21%	29%	31%	377
GA	27%	22%	26%	25%	459
KY	23%	21%	34%	22%	157
LA	15%	14%	32%	39%	392
MD	35%	26%	20%	19%	371
MI	18%	21%	33%	28%	492
MO	29%	24%	27%	21%	395
NC	24%	19%	27%	30%	246
OH	35%	23%	18%	24%	436
OK	15%	24%	27%	34%	390
PA	34%	24%	19%	23%	408
SC	21%	24%	28%	27%	207
UT	15%	21%	30%	34%	644
NCI Average	24%	22%	27%	27%	4,974

Respondents

This section provides demographic information about the respondent.

- 5% of respondents were under age 35; 30% were aged 35-54; 56% were 55-74; and 10% were 75 or older.
- 15% of respondents indicated they were in excellent health, 54% had good health, 27% had fair health, and 4% indicated poor health.
- 96% of respondents were the family member's primary caregiver.
- 29% of households had one adult living there (not including the family member receiving services); 50% had two adults, 16% had three adults, and 5% had four or more adults in the home.
- 59% of respondents had full guardianship/conservatorship of the family member and 7% had limited guardianship/conservatorship.
- Respondent's highest level of education was:
 - 11% less than a high school diploma or GED
 - 32% high school diploma or GED
 - 5% had gone to vocational school
 - 23% had some college
 - 29% had a college degree
- Total taxable family income for the past year was:
 - 25% below \$15,000
 - 19% between \$15,001-\$25,000
 - 25% between \$25,001-\$50,000
 - 16% between \$50,001-\$75,000
 - 14% over \$75,000
- Out-of-pocket expenses for the family member in the past year were:
 - 21% spent \$0
 - 16% spent between \$1-\$100
 - 36% spent between \$101-\$1,000
 - 24% spent between \$1,001-\$10,000
 - 2% spent over \$10,000

Table 13. Respondent's Age

State	Under 35	35-54	55-74	75 or Older	N
FL	4%	34%	51%	11%	376
GA	7%	28%	56%	9%	457
KY	4%	36%	50%	10%	157
LA	3%	28%	57%	13%	389
MD	5%	27%	60%	8%	361
MI	6%	30%	56%	8%	492
MO	3%	36%	51%	9%	395
NC	5%	28%	58%	9%	245
OH	1%	31%	57%	10%	435
OK	4%	25%	61%	9%	386
PA	6%	29%	57%	8%	407
SC	8%	28%	57%	8%	207
UT	4%	33%	52%	11%	643
NCI Average	5%	30%	56%	10%	4,950

Table 14. Respondent's Health

State	Excellent	Good	Fair	Poor	N
FL	15%	50%	29%	6%	373
GA	13%	52%	30%	5%	453
KY	12%	50%	34%	4%	156
LA	9%	48%	35%	8%	388
MD	17%	56%	24%	3%	369
MI	15%	57%	25%	2%	487
MO	14%	57%	23%	6%	392
NC	13%	55%	30%	2%	246
OH	24%	48%	23%	5%	436
OK	16%	60%	20%	4%	381
PA	17%	56%	25%	2%	404
SC	10%	53%	32%	5%	206
UT	20%	54%	22%	3%	642
NCI Average	15%	54%	27%	4%	4,933

Table 15. Respondent Is Primary Caregiver

State	Yes	No	N
FL	97%	3%	375
GA	96%	4%	453
KY	98%	2%	157
LA	91%	9%	386
MD	96%	4%	371
MI	97%	3%	490
MO	95%	5%	395
NC	96%	4%	245
OH	98%	2%	435
OK	96%	4%	384
PA	95%	5%	404
SC	95%	5%	208
UT	97%	3%	637
NCI Average	96%	4%	4,940

Table 16. Number of Adults in Household (Not Including Family Member Receiving Services)

State	One	Two	Three	Four or More	N
FL	34%	46%	15%	5%	372
GA	31%	47%	16%	6%	437
KY	32%	46%	18%	4%	156
LA	32%	52%	13%	3%	383
MD	22%	52%	19%	7%	372
MI	27%	48%	18%	7%	482
MO	29%	50%	15%	6%	394
NC	32%	50%	14%	4%	244
OH	28%	49%	17%	6%	436
OK	33%	53%	9%	4%	378
PA	27%	52%	15%	6%	401
SC	31%	48%	15%	6%	205
UT	20%	54%	19%	7%	642
NCI Average	29%	50%	16%	5%	4,902

Table 17. Respondent Is Family Member's Legal Guardian or Conservator

State	Yes, Full Guardianship/Conservatorship	Yes, Limited Guardianship/Conservatorship	No	N
FL	47%	9%	43%	357
GA	53%	4%	44%	440
KY	83%	6%	11%	156
LA	65%	5%	30%	369
MD	42%	4%	54%	361
MI	58%	16%	26%	491
MO	62%	4%	35%	393
NC	66%	9%	24%	244
OH	60%	3%	37%	436
OK	68%	5%	26%	382
PA	51%	5%	44%	374
SC	58%	9%	33%	199
UT	60%	8%	32%	625
NCI Average	59%	7%	34%	4,827

Table 18. Respondent's Highest Level of Education

State	Does Not Have High School Diploma/GED	High School Diploma/GED	Vocational School	Some College	College Degree	N
FL	11%	28%	7%	24%	30%	374
GA	18%	38%	4%	18%	22%	448
KY	9%	27%	4%	22%	38%	156
LA	15%	35%	8%	21%	21%	385
MD	6%	25%	4%	25%	39%	370
MI	9%	29%	3%	29%	29%	483
MO	9%	39%	5%	26%	21%	395
NC	12%	31%	3%	20%	33%	245
OH	7%	39%	3%	21%	30%	436
OK	7%	30%	4%	28%	30%	385
PA	12%	49%	6%	12%	22%	392
SC	22%	28%	4%	18%	27%	205
UT	6%	21%	7%	29%	37%	638
NCI Average	11%	32%	5%	23%	29%	4,912

Table 19. Total Taxable Family Income of Wage Earners in the Past Year

State	Below \$15,000	\$15,001-\$25,000	\$25,001-\$50,000	\$50,001-\$75,000	Over \$75,000	N
FL	27%	23%	26%	13%	11%	341
GA	35%	21%	22%	15%	7%	403
KY	18%	18%	28%	21%	15%	141
LA	31%	22%	23%	11%	13%	341
MD	15%	11%	23%	17%	33%	329
MI	24%	24%	28%	14%	10%	451
MO	28%	22%	27%	16%	7%	334
NC	25%	19%	27%	16%	13%	219
OH	21%	22%	26%	14%	18%	435
OK	23%	15%	29%	18%	15%	331
PA	23%	19%	28%	16%	15%	329
SC	39%	22%	18%	12%	9%	181
UT	16%	14%	26%	23%	20%	581
NCI Average	25%	19%	25%	16%	14%	4,416

Table 20. Out-of-Pocket Expenses for Family in the Past Year

State	Nothing	\$1- \$100	\$101- \$1,000	\$1,001- \$10,000	Over \$10,000	N
FL	22%	11%	33%	31%	3%	353
GA	24%	18%	36%	21%	2%	425
KY	19%	20%	43%	17%	1%	150
LA	18%	12%	36%	30%	4%	374
MD	20%	9%	37%	32%	2%	357
MI	23%	16%	37%	23%	1%	479
MO	22%	16%	41%	19%	1%	365
NC	18%	16%	36%	26%	3%	233
OH	35%	17%	30%	17%	2%	436
OK	18%	15%	37%	27%	4%	372
PA	25%	21%	33%	20%	1%	354
SC	20%	17%	37%	24%	2%	189
UT	14%	15%	40%	28%	3%	615
NCI Average	21%	16%	36%	24%	2%	4,702

Services and Supports Received

This section provides information about the services and supports received by the family from the state ID/DD agency (social security benefits being the exception).

The majority of respondents indicate that their family member receives day or employment supports (59%) and transportation (59%), 41% receive in-home support, and 27% receive out-of-home respite care.

Table 21. Services and Supports Received From ID/DD Agency

State	Financial Support	In-Home Support	Out-of-Home Respite Care	Day/ Employment Supports	Transportation	Other Services/ Supports	Social Security Benefits
FL	12%	50%	29%	52%	55%	29%	90%
GA	12%	28%	16%	68%	70%	13%	94%
KY	13%	48%	61%	62%	57%	30%	97%
LA	10%	68%	28%	46%	53%	14%	92%
MD	9%	19%	16%	81%	75%	15%	86%
MI	13%	35%	30%	62%	63%	31%	92%
MO	18%	31%	16%	45%	49%	14%	89%
NC	8%	51%	32%	50%	45%	16%	92%
OH	17%	27%	20%	70%	74%	27%	89%
OK	16%	58%	14%	46%	49%	27%	92%
PA	12%	29%	25%	61%	55%	19%	89%
SC	8%	31%	19%	62%	62%	16%	86%
UT	11%	52%	46%	65%	62%	20%	92%
NCI Average	12%	41%	27%	59%	59%	21%	91%

Adult Family Survey Results

Note:

“Respondent” refers to the person (usually a parent or guardian) filling out the survey.

“Family Member” refers to the person receiving services who the respondent is answering questions about in this survey.

Information and Planning

Families and family members with disabilities have the information and support necessary to plan for their services and supports.

Just over one-third of respondents report that they always receive enough information to help plan their family member's services (35%), and 34% report that this information is always easy to understand. The vast majority of respondents report that they took part in planning their family member's services (92%) and just over two-thirds report that their family member did the same (68%). Almost four-fifths indicate that the service plan meets their family member's needs (79%) and nearly nine out of ten report that their family member receives all the services listed in their plan (87%).

Note: An 'n/a' designation within the following tables indicates that there were too few cases to report (fewer than 20 responses).

Gets Enough Information to Help Plan Services

Table Q1. Do you get enough information to help you participate in planning services for your family?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	45%	28%	17%	5%	6%	429
Within Average Range						
MO	40%	33%	15%	8%	4%	376
KY	39%	38%	13%	5%	5%	152
FL	38%	36%	18%	6%	2%	371
OK	38%	42%	13%	5%	2%	371
UT	36%	43%	14%	4%	2%	610
LA	35%	44%	13%	5%	3%	371
PA	35%	39%	16%	8%	2%	371
SC	34%	34%	17%	7%	8%	191
MI	32%	40%	18%	7%	3%	462
GA	32%	34%	18%	9%	7%	415
NC	30%	39%	17%	7%	8%	230
Significantly Below Average						
MD	24%	38%	21%	12%	5%	349
NCI Average	35%	37%	16%	7%	4%	4,698

Information About Services and Supports Is Easy to Understand

Table Q2. Is the information you receive easy to understand?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	48%	33%	15%	4%	1%	421
Within Average Range						
MO	39%	37%	18%	4%	2%	371
SC	38%	38%	19%	2%	3%	185
FL	37%	35%	23%	5%	1%	366
LA	35%	43%	17%	2%	3%	364
KY	34%	42%	17%	6%	1%	149
OK	33%	42%	19%	3%	2%	375
MI	33%	44%	18%	4%	2%	455
GA	31%	40%	20%	5%	5%	409
PA	30%	45%	19%	4%	2%	373
MD	28%	44%	21%	6%	2%	345
NC	26%	46%	20%	4%	4%	220
Significantly Below Average						
UT	28%	51%	16%	4%	1%	608
NCI Average	34%	42%	19%	4%	2%	4,641

Information About Services and Supports Comes From Case Manager/Service Coordinator

Table Q3. Does the information you receive come from your case manager/service coordinator?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
FL	49%	33%	11%	3%	2%	374
MO	48%	31%	14%	3%	4%	375
Within Average Range						
SC	51%	30%	12%	3%	4%	182
LA	44%	39%	11%	4%	2%	363
OH	43%	30%	16%	3%	7%	405
UT	43%	40%	13%	3%	2%	602
OK	40%	42%	12%	4%	2%	365
PA	39%	40%	14%	3%	4%	363
KY	39%	34%	20%	5%	3%	148
MI	38%	39%	15%	4%	4%	447
Significantly Below Average						
GA	34%	35%	18%	6%	7%	399
MD	33%	33%	22%	8%	4%	347
NC	27%	38%	20%	7%	9%	213
NCI Average	41%	36%	15%	4%	4%	4,583

Case Manager/Service Coordinator Respects Family's Choices and Opinions

Table Q4. Does the case manager/service coordinator respect your family's choices and opinions?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	83%	11%	4%	1%	0%	405
UT	79%	18%	3%	0%	0%	615
Within Average Range						
FL	75%	19%	5%	0%	1%	369
KY	70%	22%	7%	0%	1%	143
MO	70%	21%	6%	2%	2%	377
LA	70%	26%	3%	1%	1%	361
PA	69%	22%	5%	2%	1%	373
SC	69%	20%	7%	2%	2%	178
MI	66%	24%	7%	1%	1%	452
MD	63%	26%	7%	2%	2%	339
Significantly Below Average						
OK	60%	31%	5%	3%	1%	372
GA	60%	29%	7%	2%	3%	406
NC	58%	29%	9%	0%	3%	205
NCI Average	69%	23%	6%	1%	1%	4,595

Case Manager/Service Coordinator Tells Family About Other Eligible Public Services

Table Q5. Does the case manager/service coordinator tell you about other public services that your family is eligible for (food stamps, Supplemental Security Income [SSI], housing subsidies, etc.)?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
FL	50%	23%	12%	5%	10%	351
MO	47%	23%	12%	8%	10%	362
Within Average Range						
SC	46%	15%	10%	10%	19%	175
OH	45%	20%	17%	5%	12%	403
PA	43%	28%	10%	9%	11%	351
KY	40%	24%	9%	8%	19%	139
UT	40%	29%	13%	9%	9%	563
MI	38%	26%	14%	9%	14%	443
OK	37%	30%	14%	8%	11%	354
LA	35%	24%	14%	12%	16%	344
Significantly Below Average						
MD	31%	24%	12%	13%	19%	338
GA	31%	20%	12%	11%	27%	380
NC	26%	23%	14%	11%	26%	209
NCI Average	39%	24%	13%	9%	15%	4,412

Table Q6. Does your family member have a service plan?¹

State	Yes	No	N
Significantly Above Average			
FL	95%	5%	353
OK	93%	7%	334
PA	91%	9%	352
UT	90%	10%	535
Within Average Range			
MD	90%	10%	342
MO	90%	10%	346
KY	88%	12%	130
LA	87%	13%	333
MI	86%	14%	388
Significantly Below Average			
GA	78%	22%	343
OH	76%	24%	385
SC	76%	24%	169
NC	n/a	n/a	n/a
NCI Average	87%	13%	4,010

¹ An 'n/a' designation indicates that there were too few cases to report (fewer than 20 responses).

Service Plan Includes All the Services and Supports Family Member Wants

Table Q7. Does the plan include all the services and supports your family member wants?²

State	Yes	No	N
Significantly Above Average			
OH	94%	6%	287
PA	91%	9%	292
UT	90%	10%	431
Within Average Range			
LA	88%	12%	261
KY	88%	12%	107
MO	87%	13%	278
MI	85%	15%	303
OK	85%	15%	276
SC	84%	16%	106
GA	80%	20%	244
Significantly Below Average			
MD	80%	20%	275
FL	76%	24%	304
NC	n/a	n/a	n/a
NCI Average	86%	14%	3,164

² An 'n/a' designation indicates that there were too few cases to report (fewer than 20 responses).

Family Member Receives All Services Listed in the Service Plan

Table Q8. Does your family member receive all of the services listed in the plan?

State	Yes	No	N
Significantly Above Average			
OK	93%	7%	281
LA	92%	8%	260
UT	92%	8%	438
Within Average Range			
OH	89%	11%	280
GA	89%	11%	240
FL	88%	12%	286
PA	88%	12%	287
MO	88%	12%	285
KY	85%	15%	109
MD	84%	16%	264
NC	83%	17%	157
SC	83%	17%	111
MI	81%	19%	292
NCI Average	87%	13%	3,290

Table Q9. Did your family member help develop the plan?

State	Yes	No	N
Significantly Above Average			
MD	78%	22%	281
Within Average Range			
MI	74%	26%	311
GA	74%	26%	251
MO	70%	30%	296
KY	69%	31%	109
LA	68%	32%	262
OH	68%	32%	279
FL	67%	33%	305
PA	66%	34%	303
OK	64%	36%	284
SC	63%	37%	115
UT	63%	37%	443
Significantly Below Average			
NC	54%	46%	165
NCI Average	68%	32%	3,404

Respondent or Another Family Member Helped Develop Service Plan

Table Q10. Did you or another family member help develop the plan?

State	Yes	No	N
Significantly Above Average			
KY	99%	1%	111
UT	96%	4%	464
Within Average Range			
OK	95%	5%	297
LA	95%	5%	274
MO	94%	6%	301
OH	93%	7%	290
PA	92%	8%	310
MI	90%	10%	321
FL	89%	11%	316
MD	89%	11%	289
NC	88%	12%	172
GA	87%	13%	258
Significantly Below Average			
SC	82%	18%	121
NCI Average	92%	8%	3,524

Service Plan Includes All the Services and Supports Family Member Needs

Table Q11. Does the plan include all the services and supports your family member needs?

State	Yes	No	N
Significantly Above Average			
OH	91%	9%	279
UT	86%	14%	429
Within Average Range			
KY	84%	16%	108
MO	84%	16%	282
LA	82%	18%	262
PA	82%	18%	284
OK	81%	19%	278
SC	79%	21%	104
MI	78%	22%	289
GA	72%	28%	241
NC	69%	31%	154
Significantly Below Average			
MD	69%	31%	272
FL	67%	33%	299
NCI Average	79%	21%	3,281

Respondent Discussed How to Handle Emergencies Related to Family Member at the Last Service Planning Meeting

Table Q12. Did you discuss how to handle emergencies related to your family member at the last service planning meeting?

State	Yes	No	N
Significantly Above Average			
LA	93%	7%	275
SC	86%	14%	116
OH	86%	14%	271
OK	84%	16%	281
Within Average Range			
FL	81%	19%	299
NC	75%	25%	162
PA	75%	25%	295
MO	73%	27%	276
UT	73%	27%	413
KY	73%	27%	107
MI	70%	30%	293
Significantly Below Average			
GA	66%	34%	240
MD	58%	42%	275
NCI Average	76%	24%	3,303

Respondent or Family Member Received Information on Family Member's Rights

Table Q13. Have you or your family member received information about his/her rights?

State	Yes	No	N
Significantly Above Average			
OK	98%	2%	350
FL	98%	2%	351
MI	96%	4%	452
UT	96%	4%	551
LA	96%	4%	340
Within Average Range			
KY	96%	4%	135
OH	94%	6%	423
PA	93%	7%	352
MO	93%	7%	353
MD	91%	9%	317
NC	88%	12%	210
SC	87%	13%	175
Significantly Below Average			
GA	88%	12%	385
NCI Average	93%	7%	4,394

Access and Delivery of Services and Supports

Families and family members with disabilities get the services and supports they need.

More than half of all respondents report that they or their family member are always able to contact the family member's support workers (58%) and case manager/service coordinator (56%) when they need to. Fewer than half of all respondents indicate that services are always available when the family member needs them (43%) and fewer than half report that services are always available reasonably close to home (48%). More than half report that support workers always have the right training to meet the family's needs (57%). Slightly more than two-thirds of respondents report that crisis or emergency services were provided when needed (70%).

Nearly all respondents report that they have access to health services for their family member (97%), and 94% of respondents are satisfied with their family member's health providers. Four-fifths of respondents report that they have access to dental services for their family member (80%), and a vast majority report that they have access to medications needed for their family member (87%).

Note: An 'n/a' designation within the following tables indicates that there were too few cases to report (fewer than 20 responses).

Respondent or Family Member Is Able to Contact Support Workers When Needed

Table Q14. Are you or your family member able to contact his/her support workers when you need to?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	74%	20%	5%	1%	0%	410
LA	67%	29%	2%	1%	1%	371
Within Average Range						
KY	64%	29%	3%	3%	1%	147
FL	64%	28%	5%	1%	1%	366
UT	62%	35%	2%	0%	0%	622
PA	60%	33%	5%	1%	1%	369
MO	59%	31%	7%	1%	1%	337
SC	55%	31%	8%	4%	3%	190
GA	55%	34%	7%	2%	2%	424
Significantly Below Average						
MI	50%	39%	8%	2%	1%	465
OK	49%	40%	7%	2%	1%	368
MD	49%	39%	8%	3%	1%	353
NC	47%	40%	8%	2%	4%	223
NCI Average	58%	33%	6%	2%	1%	4,645

Respondent or Family Member Is Able to Contact Case Manager/Service Coordinator When Needed

Table Q15. Are you or your family member able to contact his/her case manager/service coordinator when you need to?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	68%	23%	6%	2%	0%	409
LA	64%	31%	4%	1%	0%	361
FL	63%	27%	7%	2%	1%	369
UT	63%	32%	4%	1%	0%	622
Within Average Range						
KY	66%	27%	5%	2%	0%	150
MO	61%	27%	9%	2%	2%	374
PA	59%	34%	6%	1%	1%	380
SC	54%	32%	9%	4%	2%	196
GA	51%	33%	11%	2%	3%	421
Significantly Below Average						
MD	48%	37%	11%	3%	1%	357
MI	48%	41%	9%	2%	0%	458
OK	46%	40%	11%	2%	1%	381
NC	37%	43%	12%	4%	5%	212
NCI Average	56%	33%	8%	2%	1%	4,690

Services and Supports Are Available When Family Member Needs Them

Table Q16. Are services and supports available when your family member needs them?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	61%	27%	9%	2%	1%	405
LA	51%	36%	9%	3%	1%	357
Within Average Range						
KY	51%	33%	13%	3%	1%	148
MO	45%	35%	13%	5%	3%	344
FL	43%	29%	21%	4%	3%	351
UT	43%	46%	9%	2%	1%	608
SC	42%	30%	16%	8%	4%	179
PA	41%	39%	16%	2%	2%	361
OK	40%	39%	16%	3%	1%	357
GA	38%	38%	16%	4%	4%	408
MI	37%	42%	14%	6%	1%	447
Significantly Below Average						
MD	34%	35%	21%	8%	2%	330
NC	29%	39%	21%	5%	7%	217
NCI Average	43%	36%	15%	4%	2%	4,512

Services and Supports Are Available Reasonably Close to Home

Table Q17. Are services and supports available within a reasonable distance from your home?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	66%	25%	7%	1%	1%	403
Within Average Range						
KY	53%	34%	6%	4%	3%	145
MO	53%	30%	10%	4%	2%	326
LA	51%	37%	8%	1%	2%	340
UT	48%	40%	8%	3%	1%	582
MI	46%	38%	9%	5%	2%	432
PA	45%	38%	13%	3%	1%	350
SC	45%	33%	13%	3%	6%	172
GA	44%	38%	13%	2%	4%	388
FL	44%	33%	17%	4%	2%	327
OK	42%	36%	16%	4%	2%	345
NC	40%	38%	11%	5%	5%	203
Significantly Below Average						
MD	40%	39%	14%	4%	4%	314
NCI Average	48%	35%	11%	3%	3%	4,327

Services and Supports Change When Family Member's Needs Change

Table Q18. Do the services and supports change when your family member's needs change?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	57%	28%	8%	3%	5%	369
Within Average Range						
KY	50%	36%	7%	5%	2%	127
MO	49%	33%	10%	3%	4%	294
LA	47%	34%	12%	4%	4%	308
PA	45%	37%	12%	3%	2%	307
UT	43%	44%	9%	3%	1%	541
OK	42%	40%	12%	5%	3%	308
SC	39%	33%	16%	5%	7%	154
MI	38%	40%	13%	6%	4%	391
GA	37%	37%	14%	4%	7%	338
FL	36%	34%	17%	7%	5%	310
Significantly Below Average						
MD	32%	37%	14%	9%	7%	274
NC	30%	40%	17%	3%	9%	195
NCI Average	42%	36%	12%	5%	5%	3,916

Support Workers or Translators Are Available Who Can Speak to Respondent in His/Her Preferred Language (If Not English)

Table Q19. If English is not your primary language, are there support workers or translators who can speak to you in your language?³

State	Always	Usually	Sometimes	Seldom	Never	N
Within Average Range						
FL	71%	19%	5%	0%	5%	21
GA	n/a	n/a	n/a	n/a	n/a	n/a
KY	n/a	n/a	n/a	n/a	n/a	n/a
LA	n/a	n/a	n/a	n/a	n/a	n/a
MD	n/a	n/a	n/a	n/a	n/a	n/a
MI	n/a	n/a	n/a	n/a	n/a	n/a
MO	n/a	n/a	n/a	n/a	n/a	n/a
NC	n/a	n/a	n/a	n/a	n/a	n/a
OH	n/a	n/a	n/a	n/a	n/a	n/a
OK	n/a	n/a	n/a	n/a	n/a	n/a
PA	n/a	n/a	n/a	n/a	n/a	n/a
SC	n/a	n/a	n/a	n/a	n/a	n/a
UT	n/a	n/a	n/a	n/a	n/a	n/a
NCI Average	71%	19%	5%	0%	5%	21

³ An 'n/a' designation indicates that there were too few cases to report (fewer than 20 responses).

Support Workers Communicate Effectively in Primary Language (If English)

Table Q20. If English is your primary language, do the support workers speak to you effectively?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
LA	80%	17%	2%	1%	0%	325
Within Average Range						
FL	76%	22%	1%	0%	0%	301
GA	66%	28%	4%	1%	1%	374
OH	79%	16%	3%	1%	1%	383
KY	75%	21%	2%	1%	0%	135
PA	74%	23%	2%	1%	0%	322
MO	73%	22%	4%	0%	1%	316
UT	73%	23%	3%	0%	0%	551
MI	71%	24%	4%	0%	0%	422
SC	71%	22%	7%	1%	0%	161
OK	68%	29%	2%	1%	0%	330
MD	67%	26%	5%	1%	1%	315
NC	66%	26%	4%	1%	3%	203
NCI Average	72%	23%	3%	1%	1%	4,138

Support Workers Can Communicate With Family Member (If Non-Verbal)

Table Q21. If your family member does not communicate verbally (for example, uses gestures or sign language), are there support workers who can communicate with him/her?

State	Always	Usually	Sometimes	Seldom	Never	N
Within Average Range						
MO	52%	28%	13%	2%	5%	61
OH	44%	31%	17%	5%	3%	75
KY	42%	31%	17%	8%	3%	36
FL	41%	24%	10%	16%	9%	82
LA	41%	39%	11%	4%	5%	98
MD	40%	41%	5%	9%	5%	58
PA	39%	37%	9%	9%	7%	82
SC	37%	35%	18%	4%	6%	49
OK	33%	37%	16%	8%	7%	106
MI	33%	31%	16%	10%	10%	100
GA	31%	37%	18%	5%	9%	87
UT	31%	41%	19%	7%	2%	172
NC	25%	53%	8%	5%	8%	60
NCI Average	38%	36%	14%	7%	6%	1,066

Services Are Delivered in a Manner That Is Respectful to Family's Culture

Table Q22. Are services delivered in a way that is respectful to your family's culture?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	88%	9%	1%	0%	1%	422
Within Average Range						
KY	82%	14%	3%	1%	0%	142
PA	77%	21%	2%	0%	0%	314
UT	77%	22%	1%	0%	0%	575
MO	76%	20%	2%	0%	1%	327
LA	76%	21%	2%	0%	1%	329
FL	76%	22%	1%	0%	1%	336
SC	72%	22%	3%	2%	1%	164
MI	71%	24%	3%	0%	1%	420
OK	69%	28%	2%	1%	1%	333
MD	69%	26%	4%	1%	0%	313
Significantly Below Average						
GA	64%	28%	4%	2%	2%	377
NC	61%	34%	2%	0%	4%	200
NCI Average	74%	22%	2%	1%	1%	4,252

Family Member Has Access to Special Equipment or Accommodations Needed

Table Q23. Does your family member have access to the special equipment or accommodations that s/he needs (for example, wheelchair, ramp, communication board)?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	75%	14%	5%	1%	4%	227
Within Average Range						
SC	66%	21%	5%	2%	5%	91
LA	59%	24%	6%	3%	8%	192
MO	58%	21%	9%	3%	9%	171
KY	54%	23%	11%	4%	8%	79
PA	53%	30%	7%	3%	7%	157
OK	51%	29%	9%	5%	5%	212
FL	48%	22%	14%	5%	12%	170
UT	47%	36%	10%	2%	4%	328
GA	47%	27%	7%	6%	12%	201
MI	45%	32%	9%	4%	10%	192
MD	45%	34%	12%	4%	5%	120
NC	44%	29%	11%	2%	13%	126
NCI Average	53%	26%	9%	4%	8%	2,266

Family Member's Day/Employment Setting Is Healthy and Safe

Table Q24. Do you feel that your family member's day/employment setting is a healthy and safe environment?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	81%	16%	2%	0%	0%	403
KY	80%	14%	5%	1%	0%	127
MO	72%	22%	4%	1%	1%	279
Within Average Range						
LA	70%	24%	4%	1%	1%	276
FL	67%	26%	5%	1%	1%	271
PA	64%	28%	6%	1%	1%	316
SC	62%	29%	7%	1%	1%	144
OK	61%	30%	7%	1%	0%	258
NC	61%	34%	3%	0%	2%	175
GA	61%	28%	9%	1%	1%	370
Significantly Below Average						
MI	58%	35%	6%	1%	1%	377
UT	57%	37%	5%	1%	0%	533
MD	54%	34%	10%	1%	1%	341
NCI Average	65%	28%	6%	1%	1%	3,870

Support Workers Have the Right Training to Meet Family's Needs

Table Q25. Do the support workers have the right training to meet your family's needs?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
KY	68%	24%	5%	1%	1%	143
OH	66%	28%	6%	1%	0%	399
Within Average Range						
FL	63%	29%	6%	1%	2%	324
MO	60%	25%	11%	3%	1%	294
LA	60%	29%	8%	2%	2%	350
SC	59%	29%	11%	1%	1%	158
OK	58%	31%	8%	2%	1%	331
PA	57%	33%	7%	2%	1%	333
UT	53%	38%	8%	1%	1%	593
MI	51%	38%	7%	3%	1%	419
MD	50%	35%	10%	3%	2%	317
NC	49%	36%	12%	1%	2%	203
Significantly Below Average						
GA	49%	35%	11%	3%	2%	371
NCI Average	57%	32%	8%	2%	1%	4,235

Support Workers Who Come to the Home Arrive on Time and When Scheduled

Table Q26. Do the support workers who come to your home arrive on time and when scheduled?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	77%	20%	3%	0%	0%	292
Within Average Range						
FL	66%	27%	4%	2%	1%	331
KY	65%	29%	4%	1%	1%	124
MO	65%	27%	6%	0%	2%	252
PA	62%	31%	5%	1%	0%	298
LA	61%	32%	6%	1%	0%	338
UT	58%	38%	3%	1%	0%	536
MI	58%	33%	7%	1%	1%	373
SC	57%	34%	6%	2%	1%	135
NC	54%	35%	6%	2%	2%	171
OK	53%	39%	7%	0%	1%	289
MD	52%	39%	6%	2%	1%	215
Significantly Below Average						
GA	51%	34%	9%	3%	4%	283
NCI Average	60%	32%	6%	1%	1%	3,637

Happy With Transition From School Services to State Funded Services (In Past Year)

Table Q27. If your family member transitioned from school services to state-funded services during the past year, were you happy with the transition process?⁴

State	Yes	No	N
Within Average Range			
MD	73%	27%	30
OH	72%	28%	46
PA	71%	29%	31
MI	70%	30%	46
UT	69%	31%	68
GA	67%	33%	30
MO	65%	35%	40
OK	64%	36%	22
LA	56%	44%	27
FL	45%	55%	33
KY	n/a	n/a	n/a
NC	n/a	n/a	n/a
SC	n/a	n/a	n/a
NCI Average	65%	35%	373

⁴ An 'n/a' designation indicates that there were too few cases to report (fewer than 20 responses).

Crisis or Emergency Services Were Provided When Needed (If Requested)

Table Q28. If you asked for crisis or emergency services during the past year, were services provided when needed?

State	Yes	No	N
Significantly Above Average			
OH	85%	15%	102
Within Average Range			
KY	81%	19%	21
UT	78%	22%	102
OK	75%	25%	57
PA	73%	27%	64
MO	72%	28%	72
LA	68%	32%	95
MI	67%	33%	89
GA	67%	33%	101
SC	64%	36%	44
FL	61%	39%	83
MD	61%	39%	59
NC	53%	47%	51
NCI Average	70%	30%	940

Table Q29. Do you have access to health services for your family member?

State	Yes	No	N
Significantly Above Average			
OK	99%	1%	355
MO	99%	1%	365
Within Average Range			
LA	98%	2%	363
PA	98%	2%	374
UT	98%	2%	618
KY	98%	2%	151
MD	97%	3%	326
MI	97%	3%	440
OH	97%	3%	429
FL	96%	4%	341
SC	96%	4%	179
GA	95%	5%	389
Significantly Below Average			
NC	91%	9%	227
NCI Average	97%	3%	4,557

Respondent Is Satisfied With Family Member's Health Providers

Table Q29a. If you have access to health services for your family member, are you satisfied with the quality of these providers?

State	Yes	No	N
Significantly Above Average			
OH	97%	3%	407
UT	97%	3%	587
Within Average Range			
FL	96%	4%	305
MD	96%	4%	307
MO	96%	4%	346
GA	95%	5%	352
KY	95%	5%	143
OK	95%	5%	332
PA	95%	5%	355
MI	94%	6%	399
LA	93%	7%	338
SC	92%	8%	155
NC	88%	12%	199
NCI Average	94%	6%	4,225

Respondent Has Access to Dental Services for Family Member

Table Q30. Do you have access to dental services for your family member?

State	Yes	No	N
Significantly Above Average			
KY	93%	7%	143
PA	92%	8%	368
NC	88%	12%	227
OK	87%	13%	351
OH	87%	13%	410
Within Average Range			
UT	82%	18%	601
MI	80%	20%	450
MD	79%	21%	325
SC	75%	25%	170
Significantly Below Average			
MO	71%	29%	363
GA	71%	29%	410
FL	67%	33%	327
LA	66%	34%	358
NCI Average	80%	20%	4,503

Respondent Is Satisfied With Family Member's Dental Providers

Table Q30a. If you have access to dental services for your family member, are you satisfied with the quality of these providers?

State	Yes	No	N
Within Average Range			
NC	97%	3%	198
KY	97%	3%	126
LA	96%	4%	226
OH	96%	4%	350
UT	96%	4%	461
OK	96%	4%	289
GA	95%	5%	271
SC	95%	5%	122
MI	95%	5%	335
PA	95%	5%	328
MO	93%	7%	252
FL	93%	7%	201
MD	91%	9%	232
NCI Average	95%	5%	3,391

Table Q31. Are you able to get medications needed for your family member?

State	Yes	No	N
Significantly Above Average			
UT	99%	1%	613
Within Average Range			
MO	99%	1%	363
FL	99%	1%	339
PA	99%	1%	380
MD	98%	2%	323
OK	98%	2%	361
OH	98%	2%	415
MI	98%	2%	458
NC	98%	2%	231
LA	98%	2%	368
KY	97%	3%	149
SC	97%	3%	178
GA	96%	4%	402
NCI Average	98%	2%	4,580

Table Q31a. If you are able to get needed medications for your family member, are you satisfied with how your family member's medication needs are monitored?

State	Yes	No	N
Significantly Above Average			
FL	99%	1%	312
OH	99%	1%	390
Within Average Range			
GA	98%	2%	355
LA	98%	2%	333
KY	98%	2%	137
NC	98%	2%	215
UT	98%	2%	569
OK	97%	3%	327
PA	97%	3%	353
MI	97%	3%	409
MO	97%	3%	337
MD	96%	4%	271
SC	95%	5%	153
NCI Average	97%	3%	4,161

Respondent Has Access to Needed Mental Health Services for Family Member

Table Q32. If needed, do you have access to mental health services for your family member?

State	Yes	No	N
Significantly Above Average			
PA	97%	3%	235
MI	93%	7%	351
OH	92%	8%	328
Within Average Range			
KY	92%	8%	102
UT	91%	9%	338
MO	89%	11%	213
OK	87%	13%	165
FL	85%	15%	188
NC	84%	16%	173
MD	84%	16%	190
LA	83%	17%	201
GA	81%	19%	259
SC	78%	22%	104
NCI Average	87%	13%	2,847

Table Q32a. If you have access to needed mental health services, are you satisfied with the quality of these providers?

State	Yes	No	N
Within Average Range			
SC	99%	1%	68
OK	98%	3%	120
MD	97%	3%	114
FL	97%	3%	125
MO	97%	3%	156
GA	97%	3%	178
LA	95%	5%	130
UT	95%	5%	230
OH	94%	6%	214
MI	94%	6%	269
NC	94%	6%	116
KY	93%	7%	73
PA	93%	7%	185
NCI Average	96%	4%	1,978

Respondent Has Access to Respite Services Needed for Family Member

Table Q33. If you need respite services, do you have access to them?

State	Yes	No	N
Significantly Above Average			
UT	91%	9%	498
KY	90%	10%	134
OH	85%	15%	339
LA	82%	18%	241
Within Average Range			
MI	78%	22%	334
PA	75%	25%	218
NC	73%	27%	185
SC	71%	29%	121
FL	71%	29%	237
MD	68%	32%	170
Significantly Below Average			
GA	57%	43%	249
MO	57%	43%	215
OK	52%	48%	172
NCI Average	73%	27%	3,113

Table Q33a. If you have access to needed respite services, are you satisfied with the quality of these providers?

State	Yes	No	N
Within Average Range			
SC	99%	1%	69
MO	98%	2%	100
OK	97%	3%	73
KY	97%	3%	98
MI	96%	4%	211
UT	95%	5%	415
LA	95%	5%	174
NC	95%	5%	126
OH	95%	5%	188
FL	94%	6%	146
GA	93%	7%	121
MD	92%	8%	85
PA	90%	10%	143
NCI Average	95%	5%	1,949

Services Are Needed That Are Not Currently Offered or Available

Table Q34. Are there other services that your family member needs that are not currently offered or available?⁵

State	Yes	No	N
Significantly Above Average			
FL	57%	43%	251
MD	52%	48%	231
GA	50%	50%	279
Within Average Range			
NC	51%	49%	158
SC	50%	50%	94
OK	43%	57%	223
KY	40%	60%	112
LA	39%	61%	240
PA	38%	62%	254
MI	37%	63%	314
MO	36%	64%	248
Significantly Below Average			
UT	33%	67%	423
OH	15%	85%	385
NCI Average	42%	58%	3,212

⁵ The 'yes' response is the less desired response; a higher 'yes' average means more people reported they were in need of additional services that are not offered.

Choice and Control

Families and family members with disabilities determine the services and supports they receive and select the individuals or agencies who provide them.

Almost three-fifths of respondents report that they always choose the provider agencies that work with their family (58%) while nearly one-third indicate that their family member always make this choice (30%). Just over two-fifths of respondents report that they always choose the individual support workers who work directly with family (43%) and just over one-fourth indicate that their family member always does so (26%).

Nearly one-half of all respondents report that they have control or input over the hiring and management of support workers (48%), while almost one-third of respondents report that their family member has such control or input (32%). Almost one-third of respondents report that they know how much money is spent by the ID/DD agency on behalf of their family member (30%), and 11% report that their family member knows how much money is spent by ID/DD agency on his/her behalf.

Note: An ‘n/a’ designation within the following tables indicates that there were too few cases to report (fewer than 20 responses).

Respondent Chooses Provider Agencies Who Work With Family

Table Q35. Do you choose the provider agencies who work with your family?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
LA	72%	17%	3%	1%	7%	353
UT	71%	23%	2%	1%	4%	579
OK	67%	22%	4%	1%	6%	342
Within Average Range						
KY	67%	22%	5%	4%	2%	142
OH	61%	15%	5%	2%	17%	379
FL	59%	25%	6%	1%	9%	336
MO	57%	21%	8%	3%	11%	316
NC	56%	23%	4%	1%	15%	209
MD	53%	25%	5%	2%	15%	319
SC	50%	25%	5%	4%	17%	175
Significantly Below Average						
MI	47%	25%	11%	3%	14%	408
GA	47%	21%	7%	2%	24%	348
PA	46%	30%	6%	4%	14%	311
NCI Average	58%	23%	5%	2%	12%	4,217

Family Member Chooses Provider Agencies Who Work With Family

Table Q36. Does your family member choose the provider agencies who work with your family?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
LA	40%	12%	6%	3%	39%	316
FL	39%	19%	8%	5%	30%	301
Within Average Range						
KY	37%	22%	8%	2%	30%	125
OK	35%	15%	6%	6%	39%	300
OH	31%	9%	4%	2%	54%	360
MD	30%	13%	9%	6%	42%	282
UT	29%	14%	5%	6%	46%	500
PA	27%	16%	8%	8%	41%	290
MO	27%	16%	7%	6%	43%	291
GA	25%	11%	6%	6%	52%	324
SC	23%	11%	8%	4%	54%	158
NC	23%	15%	4%	3%	55%	194
Significantly Below Average						
MI	22%	18%	10%	6%	44%	375
NCI Average	30%	15%	7%	5%	44%	3,816

Respondent Can Choose a Different Provider Agency If Desired

Table Q37. Can you choose a different provider agency if you want to?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
LA	80%	14%	3%	1%	3%	312
OH	80%	9%	2%	1%	8%	333
Within Average Range						
KY	78%	15%	4%	1%	2%	117
UT	74%	21%	2%	0%	2%	494
OK	73%	22%	2%	0%	2%	296
FL	69%	22%	4%	2%	3%	291
SC	66%	23%	3%	3%	6%	120
NC	65%	25%	4%	2%	4%	171
GA	63%	22%	4%	2%	9%	240
PA	61%	25%	7%	1%	7%	207
MO	60%	23%	3%	5%	9%	235
MD	60%	25%	7%	0%	7%	234
Significantly Below Average						
MI	58%	28%	5%	3%	6%	282
NCI Average	68%	21%	4%	2%	5%	3,332

Respondent Chooses Individual Support Workers Who Work Directly With Family

Table Q38. Do you choose the individual support workers who work directly with your family?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OK	61%	16%	9%	4%	11%	313
FL	60%	21%	4%	2%	12%	316
LA	59%	12%	8%	4%	18%	346
UT	58%	17%	6%	4%	15%	566
Within Average Range						
NC	50%	20%	6%	3%	21%	193
KY	50%	17%	6%	7%	21%	138
OH	44%	9%	6%	4%	37%	383
SC	34%	12%	10%	5%	38%	163
Significantly Below Average						
MO	35%	16%	6%	10%	33%	286
GA	33%	9%	7%	7%	44%	337
MI	32%	15%	8%	6%	39%	384
PA	30%	16%	11%	7%	35%	285
MD	15%	11%	11%	9%	54%	316
NCI Average	43%	15%	8%	5%	29%	4,026

Family Member Chooses Individual Support Workers Who Work Directly With Family

Table Q39. Does your family member choose the individual support workers who work directly with your family?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OK	41%	10%	7%	8%	34%	284
FL	40%	17%	7%	5%	31%	298
LA	35%	12%	9%	4%	40%	315
Within Average Range						
KY	30%	18%	7%	7%	39%	120
NC	29%	16%	7%	3%	45%	179
UT	29%	12%	8%	7%	44%	513
OH	24%	6%	6%	3%	61%	361
MO	22%	15%	6%	9%	47%	276
PA	21%	12%	8%	7%	53%	277
MI	21%	12%	9%	6%	51%	369
GA	20%	8%	9%	8%	55%	324
SC	19%	9%	11%	5%	55%	150
Significantly Below Average						
MD	11%	11%	8%	8%	62%	282
NCI Average	26%	12%	8%	6%	48%	3,748

Respondent Can Choose Different Support Workers If Desired

Table Q40. Can you choose different support workers if you want to?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
FL	72%	21%	3%	2%	3%	273
UT	70%	19%	5%	1%	5%	484
Within Average Range						
LA	67%	19%	6%	5%	3%	310
OK	67%	18%	8%	2%	5%	281
OH	66%	16%	7%	2%	10%	311
KY	65%	18%	8%	3%	7%	118
MO	60%	20%	7%	2%	10%	205
NC	59%	29%	6%	1%	5%	162
GA	58%	19%	7%	3%	14%	222
SC	56%	16%	15%	2%	11%	114
MI	55%	23%	9%	2%	11%	258
PA	52%	27%	8%	4%	9%	202
Significantly Below Average						
MD	41%	21%	14%	5%	21%	175
NCI Average	61%	20%	8%	3%	9%	3,115

Respondent Chose Case Manager/Service Coordinator

Table Q41. Did you choose your family member's case manager/service coordinator?

State	Yes	No	N
Significantly Above Average			
UT	67%	33%	597
FL	66%	34%	334
LA	51%	49%	342
Within Average Range			
KY	26%	74%	142
PA	20%	80%	345
NC	20%	80%	203
Significantly Below Average			
SC	16%	84%	181
OK	16%	84%	344
MI	15%	85%	438
GA	14%	86%	400
MD	13%	87%	352
OH	10%	90%	401
MO	10%	90%	365
NCI Average	26%	74%	4,444

Family Member Chose Case Manager/Service Coordinator

Table Q42. Did your family member choose his/her case manager/service coordinator?

State	Yes	No	N
Significantly Above Average			
FL	43%	57%	324
UT	31%	69%	556
LA	27%	73%	333
Within Average Range			
KY	16%	84%	140
OK	13%	87%	332
PA	12%	88%	341
NC	12%	88%	202
SC	10%	90%	175
Significantly Below Average			
MD	11%	89%	346
MI	10%	90%	435
GA	10%	90%	395
OH	7%	93%	394
MO	6%	94%	363
NCI Average	16%	84%	4,336

Respondent Has Control or Input Over Hiring and Management of Support Workers

Table Q43. Do you have control and/or input over the hiring and management of your family member's support workers?

State	Yes	No	N
Significantly Above Average			
FL	77%	23%	285
UT	71%	29%	524
OK	67%	33%	296
LA	66%	34%	329
Within Average Range			
NC	57%	43%	182
KY	53%	47%	131
Significantly Below Average			
PA	40%	60%	276
MI	39%	61%	347
OH	39%	61%	368
MO	35%	65%	271
GA	29%	71%	346
SC	28%	72%	155
MD	25%	75%	273
NCI Average	48%	52%	3,783

Family Member Has Control or Input Over Hiring and Management of Support Workers

Table Q44. Does your family member have control and/or input over the hiring and management of his/her support workers?

State	Yes	No	N
Significantly Above Average			
FL	54%	46%	270
OK	45%	55%	278
Within Average Range			
NC	40%	60%	169
LA	38%	62%	312
KY	38%	62%	134
UT	36%	64%	495
MI	30%	70%	357
MO	27%	73%	266
PA	27%	73%	275
Significantly Below Average			
OH	25%	75%	358
GA	19%	81%	336
SC	18%	82%	147
MD	17%	83%	270
NCI Average	32%	68%	3,667

Respondent Knows How Much Money Is Spent by the ID/DD Agency on Family Member's Behalf

Table Q45. Do you know how much money is spent by the ID/DD agency on behalf of your family member with a developmental disability?⁶

State	Yes	No	N
Significantly Above Average			
FL	62%	38%	352
OK	51%	49%	375
UT	45%	55%	627
Within Average Range			
KY	33%	67%	147
SC	29%	71%	193
PA	28%	72%	369
GA	27%	73%	426
Significantly Below Average			
LA	24%	76%	370
MO	19%	81%	372
OH	18%	82%	425
MI	18%	82%	467
MD	16%	84%	361
NC	15%	85%	220
NCI Average	30%	70%	4,704

⁶ 'Don't know' responses are included with 'no' responses.

Family Member Knows How Much Money Is Spent by the ID/DD Agency on His/Her Behalf

Table Q46. Does your family member know how much money is spent by the ID/DD agency on his/her behalf?

State	Yes	No	N
Significantly Above Average			
FL	30%	70%	323
OK	19%	81%	346
Within Average Range			
KY	15%	85%	138
SC	13%	87%	180
GA	12%	88%	406
UT	12%	88%	564
PA	10%	90%	345
LA	9%	91%	340
Significantly Below Average			
NC	6%	94%	211
MD	6%	94%	354
MO	6%	94%	357
MI	5%	95%	453
OH	4%	96%	413
NCI Average	11%	89%	4,430

Respondent Has a Say in How ID/DD Agency Money Is Spent

Table Q47. Do you have a say in how this money is spent?

State	Yes	No	N
Significantly Above Average			
UT	75%	25%	507
OK	69%	31%	308
FL	67%	33%	293
KY	57%	43%	116
Within Average Range			
PA	50%	50%	233
OH	48%	52%	361
GA	42%	58%	325
Significantly Below Average			
MO	36%	64%	276
SC	31%	69%	128
LA	30%	70%	269
MI	26%	74%	320
NC	23%	77%	162
MD	22%	78%	253
NCI Average	44%	56%	3,551

Respondent Has All Information Needed to Decide How to Spend ID/DD Agency Money

Table Q47a. If you have a say in how ID/DD agency money is spent, do you have all the information you need to make decisions about how to spend this money?

State	Yes	No	N
Significantly Above Average			
OH	93%	7%	164
MO	92%	8%	88
FL	92%	8%	174
OK	91%	9%	195
UT	90%	10%	329
Within Average Range			
SC	88%	13%	32
MI	86%	14%	74
PA	86%	14%	106
LA	83%	17%	66
KY	81%	19%	63
MD	73%	27%	45
NC	69%	31%	32
Significantly Below Average			
GA	72%	28%	117
NCI Average	84%	16%	1,485

Family Member Has Say in How ID/DD Agency Money Is Spent

Table Q48. Does your family member have a say in how this money is spent?

State	Yes	No	N
Significantly Above Average			
OK	42%	58%	285
FL	41%	59%	269
UT	32%	68%	448
Within Average Range			
KY	32%	68%	113
PA	29%	71%	230
LA	26%	74%	207
OH	24%	76%	354
GA	22%	78%	301
SC	20%	80%	112
Significantly Below Average			
MI	19%	81%	317
MO	18%	82%	263
MD	18%	82%	242
NC	15%	85%	157
NCI Average	26%	74%	3,298

Family Member Has All Information Needed to Decide How to Spend ID/DD Agency Money

Table Q48a. If your family member has a say in how agency money is spent, does your family member have all the information s/he needs to make decisions about how to spend this money?⁷

State	Yes	No	N
Significantly Above Average			
FL	96%	4%	96
Within Average Range			
OH	92%	8%	77
UT	92%	8%	114
PA	92%	8%	61
OK	92%	8%	107
MO	88%	12%	43
LA	88%	12%	51
SC	86%	14%	21
GA	84%	16%	58
MI	83%	17%	52
KY	80%	20%	30
MD	74%	26%	38
NC	n/a	n/a	n/a
NCI Average	87%	13%	748

⁷ An 'n/a' designation indicates that there were too few cases to report (fewer than 20 responses).

Community Connections

Family members with disabilities use integrated community services and participate in everyday community activities.

The vast majority of respondents report that their family member participates in community activities (88%); among those who don't, nearly one-quarter cite a lack of transportation as the main cause (23%). Nearly eight out of ten respondents report that their family member has friends or relationships with people other than paid support workers or family (79%). Almost two-thirds of respondents report that their family member has enough support to work or volunteer in the community (64%).

Note: An 'n/a' designation within the following tables indicates that there were too few cases to report (fewer than 20 responses).

Family Member Participates in Community Activities

Table Q49. Does your family member participate in community activities (such as going out to a restaurant, movie, or sporting event)?

State	Yes	No	N
Significantly Above Average			
KY	95%	5%	149
OH	94%	6%	431
OK	92%	8%	375
Within Average Range			
PA	91%	9%	392
UT	90%	10%	629
MI	89%	11%	476
GA	88%	12%	419
LA	87%	13%	376
FL	86%	14%	342
MD	85%	15%	362
NC	84%	16%	236
Significantly Below Average			
MO	81%	19%	383
SC	78%	22%	200
NCI Average	88%	12%	4,770

Table Q49a. If your family member doesn't participate in community activities, why not?⁸

State	Lack of Transportation	Cost	Lack of Support Staff	Negative Attitudes From Community Members	Other
Within Average Range					
FL	21%	36%	18%	23%	46%
GA	33%	15%	21%	12%	24%
KY	n/a	n/a	n/a	n/a	n/a
LA	27%	10%	24%	10%	63%
MD	30%	15%	34%	6%	53%
MI	43%	36%	43%	11%	49%
MO	31%	25%	8%	8%	54%
NC	19%	19%	22%	14%	57%
OH	0%	4%	7%	4%	86%
OK	19%	15%	23%	12%	73%
PA	9%	5%	9%	9%	68%
SC	29%	24%	24%	7%	49%
UT	20%	18%	14%	12%	70%
NCI Average	23%	17%	21%	9%	62%

⁸ An 'n/a' designation indicates that there were too few cases to report (fewer than 20 responses).

Family Member Has Friends or Relationships With People Other Than Paid Support Workers or Family

Table Q50. Does your family member have friends or relationships with persons other than paid support workers or family?

State	Yes	No	N
Significantly Above Average			
OK	86%	14%	367
Within Average Range			
KY	84%	16%	148
PA	82%	18%	381
MO	81%	19%	383
OH	80%	20%	430
MD	79%	21%	354
FL	79%	21%	331
GA	78%	22%	416
LA	78%	22%	363
MI	77%	23%	460
SC	76%	24%	196
UT	75%	25%	629
NC	73%	27%	236
NCI Average	79%	21%	4,694

Family Member Has Enough Support to Work or Volunteer in the Community

Table Q51. Does your family member have enough supports (for example, support workers, community resources) to work or volunteer in the community?

State	Yes	No	N
Within Average Range			
KY	72%	28%	126
PA	71%	29%	283
OK	69%	31%	294
MD	67%	33%	276
MI	66%	34%	373
MO	66%	34%	294
UT	65%	35%	458
GA	64%	36%	337
OH	63%	37%	383
NC	61%	39%	194
LA	60%	40%	282
SC	54%	46%	145
Significantly Below Average			
FL	51%	49%	247
NCI Average	64%	36%	3,692

Satisfaction With Services and Supports

Families and family members with disabilities receive adequate and satisfactory supports.

Two-fifths of respondents report that they are always satisfied with the services and supports their family receives (40%). Almost two-thirds report that they know the process for filing a complaint or grievance against provider agencies or staff (62%) and four-fifths indicate that they know how to report abuse or neglect (80%).

Note: An 'n/a' designation within the following tables indicates that there were too few cases to report (fewer than 20 responses).

Respondent Is Satisfied With the Services and Supports Family Receives

Table Q52. Overall, are you satisfied with the services and supports your family currently receives?

State	Always	Usually	Sometimes	Seldom	Never	N
Significantly Above Average						
OH	58%	30%	9%	1%	1%	424
LA	48%	35%	14%	1%	2%	371
MO	48%	36%	9%	4%	3%	374
Within Average Range						
SC	44%	32%	15%	5%	3%	183
UT	40%	53%	6%	1%	1%	634
PA	40%	45%	12%	2%	1%	367
GA	37%	42%	15%	4%	2%	413
FL	37%	41%	17%	4%	1%	340
OK	36%	47%	12%	4%	1%	368
KY	35%	52%	9%	3%	1%	150
MI	35%	45%	15%	4%	2%	453
Significantly Below Average						
MD	31%	45%	17%	5%	3%	357
NC	30%	45%	15%	4%	5%	228
NCI Average	40%	42%	13%	3%	2%	4,662

Respondent Knows Process for Filing a Complaint or Grievance Against Provider Agencies or Staff

Table Q53. Do you know the process for filing a complaint or grievance against provider agencies or staff?⁹

State	Yes	No	N
Significantly Above Average			
OK	84%	16%	364
LA	78%	22%	373
FL	73%	27%	338
OH	71%	29%	424
MI	69%	31%	457
Within Average Range			
PA	67%	33%	360
KY	65%	35%	147
UT	63%	37%	618
NC	57%	43%	230
Significantly Below Average			
MO	53%	47%	361
SC	46%	54%	192
GA	40%	60%	416
MD	34%	66%	364
NCI Average	62%	38%	4,644

⁹ 'Don't know' responses are included with 'no' responses.

Respondent Is Satisfied With the Way Complaints or Grievances Against Provider Agencies or Staff Are Handled and Resolved

Table Q54. Are you satisfied with the way complaints or grievances against provider agencies or staff are handled and resolved?

State	Yes	No	N
Significantly Above Average			
OH	90%	10%	200
UT	89%	11%	239
Within Average Range			
LA	88%	13%	208
PA	86%	14%	132
MO	86%	14%	138
KY	85%	15%	62
OK	83%	17%	190
GA	83%	17%	176
MI	82%	18%	181
SC	81%	19%	72
FL	80%	20%	157
Significantly Below Average			
NC	69%	31%	104
MD	65%	35%	95
NCI Average	82%	18%	1,954

Respondent Knows How to Report Abuse or Neglect

Table Q55. Do you know how to report abuse or neglect?¹⁰

State	Yes	No	N
Significantly Above Average			
FL	93%	7%	331
OK	92%	8%	354
KY	89%	11%	143
LA	88%	12%	367
OH	87%	13%	433
Within Average Range			
MI	83%	17%	450
PA	81%	19%	358
NC	79%	21%	223
MO	78%	22%	377
UT	77%	23%	612
SC	72%	28%	187
Significantly Below Average			
GA	67%	33%	410
MD	59%	41%	343
NCI Average	80%	20%	4,588

¹⁰ 'Don't know' responses are included with 'no' responses.

Respondent Reported Abuse or Neglect in the Past Year

Table Q56. Within the past year, if abuse or neglect occurred, did you report it?¹¹

State	Yes	No	N
Significantly Above Average			
NC	76%	24%	46
Within Average Range			
UT	54%	46%	81
GA	53%	47%	75
SC	49%	51%	37
MI	47%	53%	74
PA	46%	54%	54
LA	45%	55%	53
OK	41%	59%	54
FL	33%	67%	51
MD	33%	67%	45
MO	31%	69%	68
OH	29%	71%	48
KY	n/a	n/a	n/a
NCI Average	45%	55%	686

¹¹ An 'n/a' designation indicates that there were too few cases to report (fewer than 20 responses).

Appropriate People Were Responsive to Report of Abuse or Neglect (Past Year)

Table Q56a. If you reported abuse or neglect in the past year, were the appropriate people responsive to your report?¹²

State	Yes	No	N
Within Average Range			
PA	95%	5%	22
LA	90%	10%	20
UT	88%	12%	33
GA	87%	13%	30
NC	85%	15%	27
MI	68%	32%	28
FL	n/a	n/a	n/a
KY	n/a	n/a	n/a
MD	n/a	n/a	n/a
MO	n/a	n/a	n/a
OH	n/a	n/a	n/a
OK	n/a	n/a	n/a
SC	n/a	n/a	n/a
NCI Average	86%	14%	160

¹² An 'n/a' designation indicates that there were too few cases to report (fewer than 20 responses).

Family Outcomes

Individual and family supports make a positive difference in the lives of families.

The vast majority of all respondents indicate that services and supports have made a positive difference in the life of their family (94%). Eighty-one percent (81%) report that services and supports have reduced the family's out-of-pocket expenses for the family member's care. Almost one-quarter of all respondents report that services or supports were reduced, suspended, or terminated in the past year (24%); 70% of those respondents state that the change had a negative impact on the family or the family member.

Note: An 'n/a' designation within the following tables indicates that there were too few cases to report (fewer than 20 responses).

Table Q57. Do you feel that services and supports have made a positive difference in the life of your family?

State	Yes	No	N
Significantly Above Average			
UT	99%	1%	611
Within Average Range			
KY	97%	3%	149
OK	96%	4%	351
PA	96%	4%	345
LA	96%	4%	369
FL	95%	5%	320
OH	95%	5%	423
MO	94%	6%	337
GA	93%	7%	402
MI	92%	8%	421
SC	92%	8%	177
NC	92%	8%	212
MD	91%	9%	334
NCI Average	94%	6%	4,451

Services and Supports Have Reduced Family's Out-of-Pocket Expenses for Family Member's Care

Table Q58. Do you feel that services and supports have reduced your family's out-of-pocket expenses for your family member's care?

State	Yes	No	N
Significantly Above Average			
UT	93%	7%	590
OK	91%	9%	339
LA	86%	14%	341
Within Average Range			
KY	88%	12%	138
FL	82%	18%	312
GA	81%	19%	367
PA	79%	21%	320
OH	78%	22%	405
NC	76%	24%	203
MI	76%	24%	388
Significantly Below Average			
MD	74%	26%	318
MO	72%	28%	289
SC	70%	30%	169
NCI Average	81%	19%	4,179

Services or Supports Were Reduced, Suspended, or Terminated in the Past Year

Table Q59. Have the services or supports that you or your family member received during the past year been reduced, suspended, or terminated?¹³

State	Yes	No	N
Significantly Above Average			
FL	58%	42%	298
NC	43%	57%	206
Within Average Range			
LA	25%	75%	327
GA	23%	77%	339
MI	22%	78%	382
OK	22%	78%	315
SC	22%	78%	153
PA	20%	80%	313
Significantly Below Average			
MD	17%	83%	292
MO	17%	83%	305
OH	15%	85%	414
KY	12%	88%	145
UT	10%	90%	558
NCI Average	24%	76%	4,047

¹³ The 'yes' response is the less desired response; a higher average means more people reported services or supports were reduced, suspended or terminated in the past year.

Service Reduction, Suspension, or Termination Affected the Family or the Family Member Negatively

Table Q59a. If services or supports received by the family were reduced, suspended or terminated during the past year, did the reduction, suspension, or termination of these services or supports affect your family or your family member negatively?¹⁴

State	Yes	No	N
Significantly Above Average			
FL	87%	13%	158
Within Average Range			
MO	77%	23%	44
SC	77%	23%	26
MI	75%	25%	76
OK	75%	25%	52
MD	73%	27%	44
GA	70%	30%	63
NC	68%	32%	72
LA	66%	34%	68
PA	58%	42%	45
UT	56%	44%	41
OH	53%	47%	62
KY	n/a	n/a	n/a
NCI Average	70%	30%	751

¹⁴ The 'yes' response is the less desired response; a higher average means more people reported reduction, suspension, or termination of services had a negative impact on the family.

An 'n/a' designation indicates that there were too few cases to report (fewer than 20 responses).

II. NCI History and Activities

This section briefly describes the history of the National Core Indicators and NCI surveys.

Overview of National Core Indicators

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

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

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

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

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

State Participation

During the 2012-2013 data collection cycle, 34 states and 22 sub-state entities participated in NCI. State participation is entirely voluntary, and the participating states are shown in the chart below.

Chart 1. NCI State Participation 2012-13

The Core Indicators

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

Each survey instrument is designed to measure certain Core Indicators. While most indicators correspond to a single survey question, a few refer to clusters of related questions. For example, the indicator that measures Community Inclusion (the proportion of people who regularly

participate in everyday integrated activities in their communities) is measured by several survey questions that ask about several separate community activities.

The current set of performance indicators includes approximately 100 consumer, family, system, and health and safety outcomes—outcomes that are important to understanding the overall health of public developmental disabilities agencies. Indicators are organized across five broad domains: Individual Outcomes; Health, Welfare and Rights; Staff Stability and Competency; Family Outcomes; and System Performance. Each domain is broken down into sub-domains (please see Table 1 on the following page). Four data sources are used to assess outcomes: the Adult Consumer Survey, three Family Surveys, a Provider Survey (e.g., staff turnover), and system data from state administrative records (e.g., mortality rates).

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

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

Sub-Domains and Concern Statements

The following table lists the sub-domains under the “Family Outcomes” domain.

Family Survey Sub-Domains and Concern Statements

Sub-Domain	Concern
Information and Planning	Families/family members with disabilities have the information and support necessary to plan for their services and supports.
Choice & Control	Families/family members with disabilities determine the services and supports they receive and the individuals or agencies who provide them.
Access & Support Delivery	Families/family members with disabilities get the services and supports they need.
Community Connections	Family members with disabilities use integrated community services and participate in everyday community activities.
Satisfaction	Families/family members with disabilities receive adequate and satisfactory supports.
Family Outcomes	Individual and family supports make a positive difference in the lives of families.

How NCI Data Are Used

The Core Indicators provide information for quality management and are intended to be used in conjunction with other state data sources, such as risk management information, regional level performance data, results of provider monitoring processes, and administrative information gathered at the individual service coordination level. States typically use the indicator data to inform strategic planning, produce legislative reports, and prioritize quality improvement initiatives. Some states use NCI as a data source for supplemental performance measures in their home and community-based services (HCBS) waiver quality management systems and include the information in support of evidentiary reports to the Centers for Medicare & Medicaid Services (CMS). Many states share the indicator data with stakeholder groups such as Quality Councils and use the stakeholder feedback to help set priorities and establish policy direction. It is also important to note that states do not use the information in a punitive way to sanction service providers, nor do they use the results to remediate individual issues (unless specifically requested by the participant or required by law as in the case of suspected abuse, neglect, or mistreatment).

Caution and Limitations

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

Moreover, the NCI Average should not be interpreted as defining “acceptable” levels of performance or satisfaction. Instead, it represents a multi-state “norm” that describes average levels of performance or satisfaction across the participating states. In some instances there are few significant differences among states; this denotes that the majority of states are performing similarly. Instances in which several states’ results are especially high (considerably above the average level) indicate the levels of performance or satisfaction achieved in those states might define a level of performance that may serve as a guidepost for other states.

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

III. Methodology

This section describes the protocol used by states to select families to participate in the survey, administer the survey, and convey the resulting data for analysis. It also includes information on the statistical methods used by NCI staff to aggregate and analyze the data.

Sampling & Administration

States were asked to administer the Adult Family Survey by selecting a random sample of at least 1,000 families who:

1. Had an adult individual with a developmental disability living at home; and
2. Received at least one direct service or support other than service coordination.

All states mailed out a paper survey to families selected in their sample.¹⁵ A sample size of 1,000 was recommended with the expectation of a 40% return rate or greater (yielding 400 or more usable responses per state). However, most states decided to sample more than 1,000 families, expecting a lower response rate than 40%. A final sample size of 400 would guarantee a +/- 5% margin of error and a 95% confidence level when interpreting the results. States with fewer than 1,000 potential respondent families were instructed to send surveys to all eligible families. With response rates lower than expected, we also included those states that submitted fewer than 400 surveys up to a margin of error of no greater than +/- 7%.¹⁶

Data Entry and Analysis

Each state entered its survey responses into the Online Data Entry Survey Application (ODESA). All raw data files were reviewed for completeness, invalid responses were eliminated, and quality checks were performed. The data files were then cleaned and merged to create the national dataset.

Data were considered invalid, and therefore excluded, based on the following two criteria:

1. The respondent indicated the individual with a developmental disability lived outside the family home.
2. Demographic information was entered into the file but no survey questions were answered.

¹⁵ Ohio conducted surveys via phone, their data should be reviewed with caution.

¹⁶ See “Response Rates” section for information on total surveys mailed and received by states as well as each state’s margin of error.

Statistical significance testing was conducted on each state’s “yes” or “always” response compared to the NCI average¹⁷; significance is shown at the .01 level and cited in tables. Demographics data and data on services received were not tested for statistically significant differences.

Response Rates

During 2012-2013, 13 states administered the Adult Family Survey and submitted a valid sample size for comparison—a sample that would yield a 95% confidence level with +/- 7% (7.49% or less) margin of error; their data are included in this report. The table below shows the number of surveys each state mailed, usable surveys returned, response rates, the number of individuals receiving services who were eligible to be drawn into the sample, and each state’s margin of error.

Adult Family Survey: State Response Rates¹⁸

State	Number Eligible to Be Drawn Into the Sample	Surveys Mailed	Usable Surveys Returned	Response Rate	Margin of Error
FL	14,414	1,700	381	22%	5.0%
GA	5,459	1,500	461	31%	4.4%
LA	3,158	1,500	393	26%	4.6%
MD	3,558	1,000	377	38%	4.8%
MI	12,954	1,500	493	33%	4.3%
NC	8,350	1,200	246	21%	6.2%
OK	1,519	1,519	391	26%	4.3%
SC	3,262	1,000	211	21%	6.5%
UT	1,800	1,400	653	47%	3.1%

¹⁷ The NCI Average is the sum of all state averages divided by the total number of states.

¹⁸ Kentucky, Missouri, Ohio, and Pennsylvania did not provide sampling information.