

California Regional Center Report: Central Valley 2011

National Association of State Directors of Developmental
Disabilities Services
Human Services Research Institute

Table of Contents

Quality Assessment Project and National Core Indicators	1
--	----------

What is the NCI Adult Consumer Survey?	1
---	----------

How were people selected to participate?	2
---	----------

Proxy Respondents.....	2
-------------------------------	----------

What topics are covered by the survey?.....	3
--	----------

Table 1. NCI Adult Family Survey Indicators – Domains and Sub-Domains	4
---	---

What is contained in this report?.....	5
---	----------

Results: Demographics	6
------------------------------------	----------

Graph 1. Age.....	7
Graph 2. Gender	7
Graph 3. Race.....	8
Graph 4. Ethnicity.....	8
Graph 5. Level of MR	9
Graph 6. CA Qualifying Conditions.....	9

Graph 7A. Other Disabilities	10
Graph 7B. Other Disabilities (Continued).....	10
Graph 8. Type of Residence	11
Graph 9. Primary Means of Expression	11
Graph 10. Primary Language.....	12

Results: Individual Outcomes	13
---	-----------

Choice	14
---------------------	-----------

Graph 11. Chose Home.....	14
Graph 12. Looked at More Than One Home.....	14
Graph 13. Chose Home Staff	15
Graph 14. Chose Roommates	15
Graph 15. Chose Job	16
Graph 16. Looked at More Than One Job.....	16
Graph 17. Chose Job Staff	17
Graph 18. Chose Day Activity.....	17
Graph 19. Looked at More Than One Day Activity	18
Graph 20. Chose Day Activity.....	18
Graph 21. Chooses Daily Schedule	19
Graph 22. Chooses How to Spend Free Time	19
Graph 23. Chooses What to Buy	20
Graph 24. Chose Service Coordinator	20

Work21

Graph 25. Has a Job in the Community.....	21
Graph 26. Type of Job in the Community	21
Graph 27. Worked 10 Out of Last 12 Months in a Community Job	22
Graph 28. Average Months at Current Community Job	22
Graph 29. Received Benefits at Community Job	23
Graph 30. Wants a Job in the Community	23
Graph 31. Has Integrated Employment as a Goal in IPP	24
Graph 32. Does Volunteer Work	24

Community Inclusion.....25

Graph 33. Went Shopping in the Past Month	25
Graph 34. Average Times Went Shopping in the Past Month	25
Graph 35. Went Out on Errands in the Past Month	26
Graph 36. Average Times Went on Errands in the Past Month.....	26
Graph 37. Went Out for Entertainment in the Past Month..	27
Graph 38. Average Times Went Out for Entertainment in the Past Month.....	27
Graph 39. Went Out to Eat in the Past Month	28
Graph 40. Average Times Went Out to Eat in the Past Month.....	28

Graph 41. Went Out for Exercise in the Past Month	29
---	----

Graph 42. Average Times Went Out for Exercise in the Past Month	29
--	----

Graph 43. Went Out to Religious Services in the Past Month	30
---	----

Graph 44. Average Times Went to Religious Services in the Past Month	30
---	----

Graph 45. Went on Vacation in the Past Year	31
---	----

Graph 46. Average Times Went on Vacation in the Past Year.....	31
---	----

Relationships.....32

Graph 47. Has Friends	32
-----------------------------	----

Graph 48. Has a Best Friend	32
-----------------------------------	----

Graph 49. Able to See Friends	33
-------------------------------------	----

Graph 50. Able to See Family.....	33
-----------------------------------	----

Graph 51. Can Go On a Date	34
----------------------------------	----

Graph 52. Feels Lonely	34
------------------------------	----

Graph 53. Gets to Help Others	35
-------------------------------------	----

Satisfaction36

Graph 54. Likes Home.....	36
---------------------------	----

Graph 55. Likes Neighborhood	36
------------------------------------	----

Graph 56. Wants to Live Somewhere Else	37
--	----

Graph 57. Likes Home	37
Graph 58. Wants to Work Somewhere Else	38
Graph 59. Likes Day Activity	38
Graph 60. Wants to Go Somewhere Else During the Day	39
Service Coordination	40
Graph 61. Has Met Service Coordinator.....	40
Graph 62. Service Coordinator Asks What Person Wants.....	40
Graph 63. Service Coordinator Helps Get What Person Needs	41
Graph 64. Service Coordinator Calls Back Right Away	41
Graph 65. Helped Make IPP	42
Health	43
Graph 66. Has a Primary Doctor	43
Graph 67. In Poor Health	43
Graph 68. Had an Annual Physical Exam in the Past Year.....	44
Graph 69. Had a Dental Exam in the Past Year	44
Graph 70. Had a Vision Screening in the Past Year	45
Graph 71. Had a Hearing Test in the Past Five Years.....	45
Graph 72. Had a Pap Test in the Past Three Years for Women	46
Graph 73. Had a Mammogram in the Past Two Years for Women Over 40	46
Graph 74. Had a PSA Test in Past Year for Men Over 50	47
Graph 75. Had a Colorectal Cancer Screening in the Past Year for Those Over 50	47
Graph 76. Had a Flu Vaccination in the Past Year.....	48
Graph 77. Had a Vaccination for Pneumonia.....	48
Medications.....	49
Graph 78. Takes Medication for Mood, Behavior, Anxiety, or Psychotic Disorder.....	49
Wellness.....	50
Graph 79. Engages in Moderate Physical Activity.....	50
Graph 80. Uses Tobacco.....	50
Respect and Rights.....	51
Graph 81. Has Enough Privacy at Home	51
Graph 82. Bedroom is Entered Without Permission.....	51
Graph 83. Home is Entered Without Permission.....	52
Graph 84. Can Be Alone With Visitors At Home	52
Graph 85. Mail or Email is Opened Without Permission....	53
Graph 86. Can Use Phone and Internet Without Restrictions	53
Graph 87. Staff at Home are Nice and Polite	54
Graph 88. Staff at Work are Nice and Polite	54

Graph 89. Staff at Day Activity are Nice and Polite.....	55
Graph 90. Has Participated in a Self-Advocacy Event.....	55

Safety56

Graph 91. Never Feels Scared at Home	56
Graph 92. Never Feels Scared in Neighborhood	56
Graph 93. Never Feels Scared at Work or Day Activity	57
Graph 94. Has Someone to Go to for Help if Scared	57

Access.....58

Graph 95. Has Adequate Transportation	58
Graph 96. Gets Needed Services.....	58
Graph 97. Staff Have Adequate Training.....	59

Quality Assessment Project and National Core Indicators

This report contains regional center level results from California's first statewide National Core Indicators (NCI) Adult Consumer Survey, in accordance with Welfare and Institutions Code (WIC) 4571. WIC 4571 directs the Department of Developmental Services (DDS) to collect accurate, reliable, and valid consumer and family satisfaction measures as well as consumer outcome data. In California, data from this project will be used to review and benchmark statewide and regional center developmental disability service system performance¹. This first year of data collection will serve as a basis for regional centers to monitor changes and guide strategic planning.

What is the NCI Adult Consumer Survey?

The NCI Adult Consumer Survey is an interview conducted with a person who is receiving services from DDS. The NCI Survey is used to gather data on approximately 100 consumer outcomes and is regularly refined and tested to ensure it is valid and reliable. In California, interviewers hired by the area boards met with individuals and asked them questions about where they live and work, the kinds of choices they make, the activities they do in the community, their relationships with friends and family, and their health and well-being. Interviews were conducted between May 2010 and January 2011.

¹ Refer to the California Adult Consumer Survey Report for detailed information about Quality Assessment Project implementation, the NCI, and California's statewide results.

How were people selected to participate?

Based on the total number of adults (age 18 and over) who are receiving DDS services, it was determined that a target number of 400 surveys per regional center would provide a valid sample for this analysis.² People who were presently living in a developmental center were not part of the sample.

An additional group of people who had moved from developmental centers to the community in the past five years was selected so that their results could be looked at separately³. Overall, the total number of surveys completed across the State of California was 8,726.

Proxy Respondents

Across the State, proxy respondents were used only where the individual surveyed either could not effectively communicate with the interviewer or chose to have a proxy respondent. Only people who knew the individual well (such as family, friends, or staff) were acceptable respondents, and to avoid conflict, service coordinators are not allowed to respond for individuals. Proxy respondents were only viable respondents to a particular set of questions in Section II, which were based on objective and/ or measurable behaviors: Community Inclusion, Choices, Rights, and Access to Needed Services. As well, some background information may have been collected from the Regional Center.

The percentages of proxy respondents ranged depending on the particular section. The Choice questions had the lowest number of proxy responses (39%), and the other sections had about the same rates: Community Inclusion (48%), Rights (48%), and Services Received (50%).

² A randomly selected group of 400 people meets the accepted standard for a representative sample with a +/-5% margin of error and a 95% confidence level. For additional details on sampling and administration methods, please see the California Adult Consumer Survey Report.

³ Refer to the Movers section in the California Adult Consumer Survey Report.

The issue of the validity of proxy responses is an important consideration in the interpretation of survey responses among individuals with intellectual and developmental disabilities. While it is generally accepted that proxy responses are not fully in concordance with individual responses, this acknowledgement does not mean proxies are unreliable or their answers unimportant.

What topics are covered by the survey?

The National Core Indicators are organized by “domains” or topics. These domains are further broken down into sub-domains, each of which has a statement that indicates what concerns are being measured. Each sub-domain includes one or more “indicators” of how the State or regional center is doing in this area. The following table lists the domains and sub-domains covered by the NCI Adult Consumer Survey indicators.

TABLE 1. NCI ADULT FAMILY SURVEY INDICATORS – DOMAINS AND SUB-DOMAINS

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

What is contained in this report?

This report illustrates all demographic and individual outcome results from Central Valley regional center's 2010 NCI data collection cycle. All results are shown in chart form along with descriptive text to the right of each chart.

A California Adult Consumer Survey Report is available on the DDS website. This report includes results for the entire state by regional center, separate results for people who moved from developmental centers to the community ("movers"), and breakouts by qualifying condition. Additional reports of NCI Family Survey data collected during the second year of the project will be produced and made available on the website.

Results: Demographics

GRAPH 1. AGE

The average age of people surveyed was 40.9 years old.

GRAPH 2. GENDER

The graph illustrates that of the people surveyed, 56% were Male and 44% were Female.

GRAPH 3. RACE

The graph illustrates that of the people surveyed, 0% were American Indian/Alaska Native, 6% were Asian, 9% were Black or African American, 0% were Pacific Islander, and 53% White.

GRAPH 4. ETHNICITY

The graph illustrates that of the people surveyed, 30% were Hispanic, and 70% were not.

GRAPH 5. LEVEL OF MR

The graph illustrates the Level of MR of the people surveyed, 22% had no MR label, 31% were diagnosed with mild MR, 19% with moderate MR, 10% with severe MR, and 9% had profound MR.

GRAPH 6. CA QUALIFYING CONDITIONS

The graph illustrates that of the people surveyed, 69% had a diagnosis of mental retardation (MR), 8% were diagnosed with autism, 15% with cerebral palsy, and 33% had epilepsy.

GRAPH 7A. OTHER DISABILITIES

The graph illustrates that of the people surveyed, 1% had Alzheimer's or Dementia, 1% had a brain injury, 0% had a chemical dependency, 6% were diagnosed with Down Syndrome, 9% had severe hearing loss, and 31% had a mental illness diagnosis.

GRAPH 7B. OTHER DISABILITIES (CONTINUED)

The graph illustrates that of the people surveyed, 0% had Prader-Willi Syndrome, 10% had vision impairment, 7% had other disabilities not listed, and 9% had no other disabilities.

GRAPH 8. TYPE OF RESIDENCE

The graph illustrates that of the people surveyed, 13% live in an Intermediate Care Facility (DD-N and DD-H), 33% in a Community Care Facility, 15% in an Independent Living Setting/Supported Living Setting (ILS/SLS), 35% lived with their parent's or a relative's home, 2% in a Family Home Agency, and 1% in a Skilled Nursing Facility (SNF).

GRAPH 9. PRIMARY MEANS OF EXPRESSION

The graph illustrates the primary means of expression of the people surveyed: 64% is spoken, 30% use gestures or body language, and 6% other.

GRAPH 10. PRIMARY LANGUAGE

The graph illustrates the primary language of 89% of the people surveyed is English and 11% speak a language other than English.

Results: Individual Outcomes

Choice

GRAPH 11. CHOSE HOME

The graph illustrates 41% of the people surveyed chose or had some input in choosing their home, and 59% did not.

GRAPH 12. LOOKED AT MORE THAN ONE HOME

The graph illustrates 26% of the people surveyed looked at more than one home, and 74% did not.

GRAPH 13. CHOSE HOME STAFF

The graph illustrates 78% of the people surveyed chose or reported being aware they could choose their home staff, and 22% did not.

GRAPH 14. CHOSE ROOMMATES

The graph illustrates 43% of the people surveyed chose or had some input in choosing their roommates, and 57% did not.

GRAPH 15. CHOSE JOB

The graph illustrates 80% of the people surveyed chose or had some input in choosing their job, and 20% did not.

GRAPH 16. LOOKED AT MORE THAN ONE JOB

The graph illustrates 43% of the people surveyed looked at more than one job, and 57% did not.

GRAPH 17. CHOSE JOB STAFF

The graph illustrates 71% of the people surveyed chose or reported being aware they could choose their job staff, and 29% did not.

GRAPH 18. CHOSE DAY ACTIVITY

The graph illustrates 69% of the people surveyed chose or had some input in choosing their day activity, and 31% did not.

GRAPH 19. LOOKED AT MORE THAN ONE DAY ACTIVITY

The graph illustrates 38% of the people surveyed looked at more than one day activity, and 62% did not.

GRAPH 20. CHOSE DAY ACTIVITY

The graph illustrates 71% of the people surveyed chose or reported being aware they could choose their day activity staff, and 29% did not.

GRAPH 21. CHOOSES DAILY SCHEDULE

The graph illustrates 76% of the people surveyed choose their daily schedule, and 24% do not.

GRAPH 22. CHOOSES HOW TO SPEND FREE TIME

The graph illustrates 90% of the people surveyed choose or have some input in choosing how to spend their free time, and 10% do not.

GRAPH 23. CHOOSES WHAT TO BUY

The graph illustrates 88% of the people surveyed choose what to buy, and 12% do not.

GRAPH 24. CHOSE SERVICE COORDINATOR

The graph illustrates 54% of the people surveyed chose their service coordinator or are aware they can request a change, and 46% did not.

Work

GRAPH 25. HAS A JOB IN THE COMMUNITY

The graph illustrates 5% of the people surveyed have a job in the community, and 95% do not.

GRAPH 26. TYPE OF JOB IN THE COMMUNITY

The graph illustrates of those with jobs in the community, 10% are in individually-supported employment, 5% are in competitive employment, and 85% work in group-supported employment.

GRAPH 27. WORKED 10 OUT OF LAST 12 MONTHS IN A COMMUNITY JOB

The graph illustrates 65% of the people surveyed worked 10 of the last 12 months in community employment, and 35% did not.

GRAPH 28. AVERAGE MONTHS AT CURRENT COMMUNITY JOB

The graph illustrates on average, the people surveyed have been at their current community job for 35.1 months.

GRAPH 29. RECEIVED BENEFITS AT COMMUNITY JOB

The graph illustrates 9% of the people surveyed received benefits from their community employment, and 91% did not.

GRAPH 30. WANTS A JOB IN THE COMMUNITY

The graph illustrates 41% of the people want a job in the community, and 59% do not.

GRAPH 31. HAS INTEGRATED EMPLOYMENT AS A GOAL IN IPP

The graph illustrates 11% of the people surveyed have integrated employment as a goal in their Individual Program Plan (IPP), and 89% do not.

GRAPH 32. DOES VOLUNTEER WORK

The graph illustrates 12% of the people surveyed do volunteer work, and 88% do not.

Community Inclusion

GRAPH 33. WENT SHOPPING IN THE PAST MONTH

The graph illustrates 85% of the people surveyed went shopping in the community in the past month, and 15% did not.

GRAPH 34. AVERAGE TIMES WENT SHOPPING IN THE PAST MONTH

The graph illustrates on average, the people surveyed went out shopping 3.9 times in the past month.

GRAPH 35. WENT OUT ON ERRANDS IN THE PAST MONTH

The graph illustrates 70% of the people surveyed went out on errands in the past month, and 30% did not.

GRAPH 36. AVERAGE TIMES WENT ON ERRANDS IN THE PAST MONTH

The graph illustrates on average, the people surveyed went out on errands 2.0 times in the past month.

GRAPH 37. WENT OUT FOR ENTERTAINMENT IN THE PAST MONTH

The graph illustrates 64% of the people surveyed went out for entertainment in the past month, and 36% did not.

GRAPH 38. AVERAGE TIMES WENT OUT FOR ENTERTAINMENT IN THE PAST MONTH

The graph illustrates on average, the people surveyed went out for entertainment 1.9 times in the past month.

GRAPH 39. WENT OUT TO EAT IN THE PAST MONTH

The graph illustrates 79% of the people surveyed went out to eat in the past month, and 21% did not.

GRAPH 40. AVERAGE TIMES WENT OUT TO EAT IN THE PAST MONTH

The graph illustrates on average, the people surveyed went out to eat 3.3 times in the past month.

GRAPH 41. WENT OUT FOR EXERCISE IN THE PAST MONTH

The graph illustrates 34% of the people surveyed went out for exercise in the past month, and 66% did not.

GRAPH 42. AVERAGE TIMES WENT OUT FOR EXERCISE IN THE PAST MONTH

The graph illustrates on average, the people surveyed went out for exercise 4.1 times in the past month.

GRAPH 43. WENT OUT TO RELIGIOUS SERVICES IN THE PAST MONTH

The graph illustrates 37% of the people surveyed went out to religious services in the past month, and 63% did not.

GRAPH 44. AVERAGE TIMES WENT TO RELIGIOUS SERVICES IN THE PAST MONTH

The graph illustrates on average, the people surveyed went out to religious services 1.4 times in the past month.

GRAPH 45. WENT ON VACATION IN THE PAST YEAR

The graph illustrates 51% of the people surveyed went on vacation in the past year, and 49% did not.

GRAPH 46. AVERAGE TIMES WENT ON VACATION IN THE PAST YEAR

The graph illustrates on average, the people surveyed went on vacation 0.8 times in the past year.

Relationships

GRAPH 47. HAS FRIENDS

The graph illustrates 73% of the people surveyed have friends, and 27% do not.

GRAPH 48. HAS A BEST FRIEND

The graph illustrates 84% of the people surveyed have a best friend, and 16% do not.

GRAPH 49. ABLE TO SEE FRIENDS

The graph illustrates 84% of the people surveyed are able to see friends when they want, and 16% are not.

GRAPH 50. ABLE TO SEE FAMILY

The graph illustrates 80% of the people surveyed are able to see their family when they want, and 20% are not.

GRAPH 51. CAN GO ON A DATE

The graph illustrates 93% of the people surveyed are able to go on a date if they choose, and 7% are not.

GRAPH 52. FEELS LONELY

The graph illustrates 36% of the people surveyed feel lonely at least some of the time, and 64% do not.

GRAPH 53. GETS TO HELP OTHERS

The graph illustrates 66% of the people surveyed get to help others, and 34% do not.

Satisfaction

GRAPH 54. LIKES HOME

The graph illustrates 89% of the people surveyed like their home, and 11% do not.

GRAPH 55. LIKES NEIGHBORHOOD

The graph illustrates 85% of the people surveyed like their neighborhood, and 15% do not.

GRAPH 56. WANTS TO LIVE SOMEWHERE ELSE

The graph illustrates 21% of the people surveyed want to live somewhere else, and 79% do not.

GRAPH 57. LIKES HOME

The graph illustrates 88% of the people surveyed like their job, and 12% do not.

GRAPH 58. WANTS TO WORK SOMEWHERE ELSE

The graph illustrates 35% of the people surveyed want to work somewhere else, and 65% do not.

GRAPH 59. LIKES DAY ACTIVITY

The graph illustrates 92% of the people surveyed like their day activity, and 8% do not.

GRAPH 60. WANTS TO GO SOMEWHERE ELSE DURING THE DAY

The graph illustrates 29% of the people surveyed want to go somewhere else during the day, and 71% do not.

Service Coordination

GRAPH 61. HAS MET SERVICE COORDINATOR

The graph illustrates 96% of the people surveyed have met their service coordinator, and 4% have not.

GRAPH 62. SERVICE COORDINATOR ASKS WHAT PERSON WANTS

The graph illustrates 83% of the people surveyed have a service coordinator who asks them what they want, and 17% do not.

GRAPH 63. SERVICE COORDINATOR HELPS GET WHAT PERSON NEEDS

The graph illustrates 83% of the people surveyed have a service coordinator who helps get them what they need, and 17% do not.

GRAPH 64. SERVICE COORDINATOR CALLS BACK RIGHT AWAY

The graph illustrates 68% of the people surveyed have a service coordinator who calls back right away, and 32% do not.

GRAPH 65. HELPED MAKE IPP

The graph illustrates 83% of the people surveyed helped make their Individual Program Plan (IPP), and 17% did not.

Health

GRAPH 66. HAS A PRIMARY DOCTOR

The graph illustrates 97% of the people surveyed have a primary doctor, and 3% do not.

GRAPH 67. IN POOR HEALTH

The graph illustrates 4% of the people surveyed are in poor health, and 96% are not.

GRAPH 68. HAD AN ANNUAL PHYSICAL EXAM IN THE PAST YEAR

The graph illustrates 86% of the people surveyed had an annual physical exam in the past year, and 14% did not.

GRAPH 69. HAD A DENTAL EXAM IN THE PAST YEAR

The graph illustrates 60% of the people surveyed had a dental exam in the past year, and 40% did not.

GRAPH 70. HAD A VISION SCREENING IN THE PAST YEAR

The graph illustrates 52% of the people surveyed had a vision screening in the past year, and 48% did not.

GRAPH 71. HAD A HEARING TEST IN THE PAST FIVE YEARS

The graph illustrates 50% of the people surveyed had a hearing test in the past 5 years, and 50% did not.

GRAPH 72. HAD A PAP TEST IN THE PAST THREE YEARS FOR WOMEN

The graph illustrates 61% of the women surveyed had a pap test in the past 3 years, and 39% did not.

GRAPH 73. HAD A MAMMOGRAM IN THE PAST TWO YEARS FOR WOMEN OVER 40

The graph illustrates 70% of the women over 40 surveyed had a mammogram in the past 2 years, and 30% did not.

GRAPH 74. HAD A PSA TEST IN PAST YEAR FOR MEN OVER 50

The graph illustrates 42% of the males over 50 surveyed had a PSA test in the past year, and 58% did not.

GRAPH 75. HAD A COLORECTAL CANCER SCREENING IN THE PAST YEAR FOR THOSE OVER 50

The graph illustrates 9% of the people over 50 surveyed had a colorectal cancer screening in the past year, and 91% did not.

GRAPH 76. HAD A FLU VACCINATION IN THE PAST YEAR

The graph illustrates 70% of the people surveyed had a flu vaccination in the past year, and 30% did not.

GRAPH 77. HAD A VACCINATION FOR PNEUMONIA

The graph illustrates 31% of the people surveyed had a vaccination for pneumonia, and 69% did not.

Medications

**GRAPH 78. TAKES MEDICATION FOR MOOD, BEHAVIOR, ANXIETY, OR
PHYSCHOTIC DISORDER**

The graph illustrates 38% of the people surveyed take medication for a mood, behavior, or anxiety disorder, and 62% do not.

Wellness

GRAPH 79. ENGAGES IN MODERATE PHYSICAL ACTIVITY

The graph illustrates 29% of the people surveyed engage in moderate physical activity (at least 30 minutes, 3 times a week), and 71% do not.

GRAPH 80. USES TOBACCO

The graph illustrates 7% of the people surveyed use tobacco, and 93% do not.

Respect and Rights

GRAPH 81. HAS ENOUGH PRIVACY AT HOME

The graph illustrates 94% of the people surveyed have enough privacy at home, and 6% do not.

GRAPH 82. BEDROOM IS ENTERED WITHOUT PERMISSION

The graph illustrates 11% of the people surveyed have others enter their bedroom without their permission, and 89% do not.

GRAPH 83. HOME IS ENTERED WITHOUT PERMISSION

The graph illustrates 4% of the people surveyed have others enter their home without their permission, and 96% do not.

GRAPH 84. CAN BE ALONE WITH VISITORS AT HOME

The graph illustrates 88% of the people surveyed can be alone with visitors at home, and 12% cannot.

GRAPH 85. MAIL OR EMAIL IS OPENED WITHOUT PERMISSION

The graph illustrates 14% of the people surveyed have their mail or email opened without their permission, and 86% do not.

GRAPH 86. CAN USE PHONE AND INTERNET WITHOUT RESTRICTIONS

The graph illustrates 95% of the people surveyed can use the phone and internet without restrictions, and 5% cannot.

GRAPH 87. STAFF AT HOME ARE NICE AND POLITE

The graph illustrates 97% of the people surveyed reported their staff at home are nice and polite, and 3% did not.

GRAPH 88. STAFF AT WORK ARE NICE AND POLITE

The graph illustrates 100% of the people surveyed reported their staff at work are nice and polite, and 0% did not.

GRAPH 89. STAFF AT DAY ACTIVITY ARE NICE AND POLITE

The graph illustrates 96% of the people surveyed reported their staff at day activity are nice and polite, and 4% did not.

GRAPH 90. HAS PARTICIPATED IN A SELF-ADVOCACY EVENT

The graph illustrates 12% of the people surveyed participated in a self-advocacy event, and 88% have not.

Safety

GRAPH 91. NEVER FEELS SCARED AT HOME

The graph illustrates 87% of the people surveyed never feel scared at home, and 13% do feel scared at home.

GRAPH 92. NEVER FEELS SCARED IN NEIGHBORHOOD

The graph illustrates 84% of the people surveyed never feel scared in their neighborhood, and 16% do feel scared in their neighborhood.

GRAPH 93. NEVER FEELS SCARED AT WORK OR DAY ACTIVITY

The graph illustrates 93% of the people surveyed never feel scared at their work or at their day activity, and 7% do feel scared at their work or day activity.

GRAPH 94. HAS SOMEONE TO GO TO FOR HELP IF SCARED

The graph illustrates 95% of the people surveyed has someone to go to for help if scared, and 5% do not.

Access

GRAPH 95. HAS ADEQUATE TRANSPORTATION

The graph illustrates 80% of the people surveyed have adequate transportation, and 20% do not.

GRAPH 96. GETS NEEDED SERVICES

The graph illustrates 75% of the people surveyed get needed services, and 25% do not.

GRAPH 97. STAFF HAVE ADEQUATE TRAINING

The graph illustrates 93% of the people surveyed have adequately trained staff, and 7% do not.