

Disability Data Digest 2018

A collection of infographics
presented by:

Friends,

It is with great pleasure that MediSked and The Arc of the United States present the 2018 Disability Data Digest — a scoping compilation of the latest statistics on intellectual and developmental disabilities (I/DD) services and supports displayed in an easy to read infographic format. This report provides a snapshot of today's disability community and highlights the areas in which progress has been made toward achieving parity in access to opportunity and basic human rights, while also delineating the many challenges that still face individuals with I/DD in striving for inclusion and equality.

In addition to providing an overview of data related to the disability community, this report is also a tool with which disability rights advocates, policy makers, practitioners, and self-advocates can create data-driven arguments that can further the local and national disability rights agendas. This is why we have included a fact sheet at the end of this report that is linked to resources and databases which contain state-specific data to support local-level advocacy campaigns. We encourage you to use these resources in your advocacy efforts.

MediSked continues to push the boundaries of technology to improve the quality of life, personal outcomes, and choices for the people with I/DD receiving supports throughout the continuum of care — from state level offices through provider agencies. The Arc is and has always been a beacon for advocacy for people with I/DD and their families. The organization continues to lead the way for a person-centered approach to supports and services.

Thank you!

Doug Golub
President, MediSked, LLC

Peter Berns
Chief Executive Officer, The Arc

Population and Demographics

National disability prevalence statistics vary greatly as the definitions of disability in data gathering instruments and data gathering methodologies have not always fully included people across the disability spectrum. As a result, the most accurate statement regarding national disability prevalence is that there are between 39.9 million and 57 million people with disabilities living in the United States.

Disability prevalence data by race/ethnicity

(based off of 2016 ACS
5 year estimates)

Black or African American alone

White alone

American Indian and Alaska Native alone

Asian alone

**Native Hawaiian &
Other Pacific Islander alone**

Some other race alone

Two or more races

Source: U.S. Census Bureau, 2012-2016 American
Community Survey 5-Year Estimates

14%

13%

17%

7%

10%

8%

11%

Disability prevalence data by type of disability

Deaf or hard
of hearing

11,089,041

Blind or visually-impaired

7,231,542

Cognitive
disabilities,
i.e. difficulty
remembering,
concentrating, etc.

14,806,529

Mobility Impaired

20,649,180

Self-care difficulty,
i.e. difficulty bathing,
dressing, etc.

7,877,505

Independent living difficulty,
i.e. difficulty doing errands
alone such as visiting a
doctor's office or shopping

13,940,629

Persons with cognitive disabilities responded **"YES"** to "having difficulty remembering, concentrating, or making decisions (DREM)."

Persons with self-care difficulty responded **"YES"** to "having difficulty bathing or dressing (DDRS)."

Persons with independent living difficulty responded **"YES"** to "having difficulty doing errands alone such as visiting a doctor's office or shopping (DOUT)."

UTAH
9.4%

lowest percentage of
people with disabilities

WEST VIRGINIA

19.5%

highest percentage of
people with disabilities

Prevalence data for people
with I/DD

An estimated

7.37 MILLION

people in the US had some form of intellectual
or developmental disability in 2016

Source: Larson et al., 2018

New autism prevalence statistics

A study conducted by the Centers for
Disease Control and Prevention reported
that the estimated prevalence rate for
autism among individuals in the U.S. is

1 IN 59 CHILDREN (1 IN 38 BOYS, 1 IN 152 GIRLS)

Source: The Centers for Disease Control, 2018

Socio-Economic Profile

Despite its relatively large representation among the U.S.' total population, the disability community remains one of the most socioeconomically depressed subgroups in the country. Issues such as unemployment, homelessness, and food insecurity are still felt by many individuals with disabilities.

Poverty rate and average income per household

30%

Poverty rate among adults with disabilities aged 18-59

2x more
than people without disabilities in same age group

Source: National Health Interview Survey, 2015

40%

of people with disabilities experience a material hardship such as low-quality housing, difficulty paying bills, unmet need for health care, or inadequate food.

Source: Center on Budget and Policy Priorities / Carlson et al., 2017

Source: U.S. Census Bureau, 2012-2016 American Community Survey 5-Year Estimates.

Supplemental Security Income

4.8 MILLION

adults with disabilities relied on the Supplemental Security Income (SSI) program as their only source of income in 2016.

Source: Priced Out, 2017

Supplemental Security Income is only **\$763 PER MONTH** (national average)

The average annual income of a single person receiving Supplemental Security Income payments in 2016 was \$9,156 — about **22% below the federal poverty level**, and equal to only 20% of the national median income for a one-person household.

Source: Schaak et al., 2017

Spending power and financial capability

40%

of people with disabilities experience low-quality housing, difficulty paying bills, unmet need for health care, or inadequate food

Source: Rivera Drew, 2015

The National Disability Institute's National Financial Capability Study

	People with a disability	vs No Disability
Inability to come up with \$2,000 if an unexpected need arose in the next month	37%	18%
Likely to have checking account	84%	91%
Likely to have savings account	61%	77%
More likely to be unbanked	12%	6%

Source: National Disability Institute, 2017

Food security

Families that include people with disabilities are

**2 TO 3x MORE LIKELY
TO EXPERIENCE FOOD
INSECURITY**

than families that have no members with disabilities

Working-age adults with disabilities are
**4x MORE LIKELY TO LIVE WITH
SIGNIFICANTLY LOW OR VERY
LOW FOOD SECURITY**
than adults without disabilities

Source: National Disability Institute, 2017

Supplemental Nutrition Assistance Program

4.4 MILLION

households that include non-elderly adults with disabilities received SNAP benefits in 2016
using SNAP's narrow administrative definition of "disability."

Source: U.S. Department of Agriculture, 2017

Non-elderly adults with disabilities who receive SNAP benefits have very low incomes, **averaging only about \$12,000 per year** in 2016

Source: U.S. Department of Agriculture, 2017

SNAP benefits are extremely modest, **averaging \$187 per month for non-elderly adults with disabilities in 2016 — or just \$6 per day.**

Source: U.S. Department of Agriculture, 2017

Employment

Access to meaningful employment for people with disabilities continues to be an issue across the country. Many individuals with disabilities of working age are either unemployed or do not participate in the workforce due to lack of opportunity, poor education attainment levels, and many other factors. Despite a growing trend of states moving away from funding sheltered work programs in favor of funding community-based, integrated employment programs, many individuals with disabilities remain in underpaid and sheltered work environments.

Labor force participation rate

22%

People with disabilities
(including physical, intellectual and developmental, sensory, and other disability categories) aged 16 and over

68%

People without disabilities
of the same age

Labor force participation of persons with disabilities in the U.S., 2016

Total people with cognitive disabilities of working age in 2016:

8,931,533

67% not in labor force in 2016

26% in labor force in 2016

Total people with independent living difficulties of working age in 2016:

7,412,570

79% not in labor force in 2016

17% in labor force in 2016

Total people with self care difficulties of working age in 2016:

3,653,028

82% not in labor force in 2016

15% in labor force in 2016

Employment wage statistics

U.S. National Average
Hourly Wage:

\$24.34

U.S. National Average
Hourly Wage for people
with disabilities of
working age:

\$14.56

Source: Bureau of Labor Statistics, 2017

Employment statistics by setting

In 2015, only **18.6%** of individuals of working age served
by state I/DD agencies were employed in integrated settings.

22%

were supported
in facility-based
work settings

53%

were supported
in facility-based
non-work settings

43%

were supported in
community-based
non-work setting

Source: StateData: The National Report on Employment Services and Outcomes, 2016

Health

People with disabilities often experience poor health outcomes due to lack of access to healthcare, poor diet resulting from food insecurity issues, and basic education in making healthy lifestyle choices. Recently, the Centers for Disease Control and Prevention, The Arc, and other national entities have endeavored to promote healthier lives for people with disabilities. Despite these efforts, some disparities between the disability community and people without disabilities remain.

General health

Lurie Institute at Brandeis University conducted a survey which measured health outcomes for respondents with autism and other intellectual and developmental diagnoses from 35 states and Washington, D.C..

23% **ADULTS WITH AUTISM AND I/DD REPORTED FAIR OR POOR HEALTH**
10% reported fair or poor health in a similar study in 2015.

29%

reported at least one chronic health condition such as hypertension, high cholesterol, or diabetes.

20%

did not exercise or do physical activity regularly.

60%

were overweight or obese.

Source: Li, H., 2017

Obesity

29% of respondents of the Adult Consumer Survey of 2016-2017 reported being overweight

35% reported being obese

Source: Adult Consumer Survey, 2016-2017 Final Report

Just as obesity is a growing public health problem in the general population, it is emerging as a critical disparity issue for people with I/DD.

RATES OF OBESITY

People with intellectual disabilities:

WOMEN

43%

MEN

34%

People without intellectual disabilities:

27%

28%

Source: K. Hsieh et al. 2014

Physical activity

Of the respondents surveyed in 2016-2017 by NASDDDS and HRSI:

77% of respondents said that they went out to exercise regularly

Sometimes: 1-2x a week

Regularly: 3x a week

Source: Adult Consumer Survey, 2016-2017 Final Report

Independence and Decision-Making

Whether people are living with family members, in group homes, or on their own, an individual's ability to choose how they want to spend their free time, who their friends are, what kind of job they want to have, and where they want to live is essential in living an independent and fulfilling life.

Of the individuals surveyed for the 2016-2017 Adult Consumer Report by the National Association of State Directors of Developmental Disabilities Services (NASDDDS) and Human Services Research Institute (HSRI):

83%

decide what their daily schedule will consist of on a regular basis.

87%

decide how to use their spending money.

30%

chose who their roommates would be or chose to live alone.

86%

chose or had some help choosing where they work.

25%

participate in self-advocacy meetings.

Source: Adult Consumer Survey, 2016-2017 Final Report

Living in the Community

Since the deinstitutionalization movement began over 40 years ago, the number of people with disabilities living in institutional settings (and the number of institutions) has continued to decline. There are still a number of institutions that remain in operation across the country, despite evidence of community-based residential settings providing better quality of life for individuals with disabilities and cost-savings for states.

Living at home

71%

of all individuals with I/DD received residential care and supports from family members and caregivers

16%

of individuals lived in the community by themselves or with a roommate in FY 2015

Living in out-of-home settings

The annual publication State of the States in Intellectual and Developmental Disabilities reports that in 2015:

680,851

individuals with I/DD lived in out-of-home settings

50%

lived in supported living and/or personal assistance settings

70,000

persons with I/DD lived in settings with 16 or more persons which include nursing facilities, state institutions, and intermediate care facilities

Housing

Finding affordable housing is a challenge that many Americans face, especially in urban settings. This task is especially daunting for people with disabilities, many of whom rely on government assistance programs as their sole income if they're unemployed and who earn significantly less (on average) than people without disabilities if they are employed.

\$763

National average for Supplemental Security Income (SSI)

\$861

National average monthly rent for a basic one-bedroom apartment

RENT BURDENED:

Those that pay more than 40% of their income

WORST CASE NEEDS:

Households that pay more than 50% of their income for housing costs and/or live in seriously substandard housing

(Source: Schaak et al., 2017)

Worst case needs households that included a non-elderly person with disabilities

(Source: Schaak et al., 2017
Worst Case Housing Needs Report to Congress 2017)

369,081

total homeless individuals

living emergency shelters, transitional housing, on the streets or in places not meant for human habitation identified in the 2017 AHAR

86,962 were chronically homeless

A person is considered chronically homeless if they have a disability and if they have been continuously homeless for one year or more or have experienced at least four episodes of homelessness adding up to at least 12 months in the last three years.

(Source: Henry et al, 2017)

Long Term Supports and Services (LTSS)

The demand for long term supports and services is growing and, despite yearly increases in expenditures in LTSS, state DD agencies are falling behind relative to the need for support services. As a result, the vast majority of individuals with disabilities are unable to receive the supports they need to live independent and fulfilling lives.

Long-term supports

5.5 MILLION

individuals with I/DD do not receive any kind of direct support services from state I/DD agencies in 2016

20% were known to or served by state I/DD agencies

17% received long-term supports or services

Source: Larson et al., 2017

\$44,112

Medicaid waiver average cost per person by year (2015)

\$134,630

Medicaid intermediate care facilities average cost per person by year

Source: Larson et al., 2017

423,735

National waiting list enrollment for HCBS Medicaid waiver services (1915(c) and 1115 waivers) for people with I/DD in (2016)

States with the highest number of people waiting for services:

196,248
TEXAS

64,546
OHIO

20,751
FLORIDA

Source: Kaiser Family Foundation, 2016

Direct Support Professional Crisis: By The Numbers

Direct Support Professionals (DSPs) provide vital services that allow for individuals with I/DD to live in the community, live independently, socialize, and enter the workforce. Family members and other natural supports rely on DSPs to provide quality support and care to individuals so that these at-home caregivers can also work and have respite from providing care. Despite their vital role and increasing demand for DSP services, the national LTSS industry is in a crisis, as many DSPs are working longer hours for very little income.

Here are some of the numbers reported in the *Report to the President 2017: America's Direct Support Workforce Crisis* by the President's Committee for People with Intellectual Disabilities:

Average DSP wages

\$10.72 PER HOUR

Average DSP wages

**BELOW THE FEDERAL
POVERTY LEVEL
FOR A FAMILY OF FOUR**

**ONLY
10%**

of DSPs are offered
employee benefits

Most DSPs work
two or three jobs

Half of DSPs rely on
government-funded and
means-tested benefits

Average annual
DSP turnover rates

45%

Source: President's Committee for People with Intellectual Disabilities, 2017

Family Caregiving & Natural Supports

Family caregivers and natural supports provide the most direct — and often the only — source of personal care and support for individuals with I/DD. Providing constant care for individuals with I/DD who live at home is a challenge to most family caregivers, particularly those who are working and those who are aging. As the demand for in-home care and life expectancy for individuals with I/DD continue to rise, family caregiver and other natural supports are under pressure to provide more care for longer than ever before.

**The State of the States
Report 2017 estimates that**

70%

**of individuals with I/DD live
with a family caregiver**

16%

of individuals with
I/DD live alone

14%

live in supervised
residential settings

**The State of the States report cited
above found that in 2015 more than**

871,000

**people with I/DD lived with caregivers
who are 60 years of age or older**

This figure will continue to grow, as more
and more caregiving parents of children
with disabilities continue to get older.

Challenges facing unpaid caregivers

The 2017 FINDS Survey of
Caregivers reported that

48% WERE EITHER VERY OR
EXTREMELY STRESSED
by having to provide care for an individual with I/DD

The average amount of
hours of support that
caregivers provide to
individuals with I/DD
per week:

57

As a result of these long hours, these are some of
the main challenges facing individual caregivers:

85%

balancing family
responsibilities

82%

dealing with
breakdowns in support

82%

are physically
fatigued

76%

meeting work
responsibilities

Source: Anderson et al., 2018

95%

of working FINDS
participants

REPORT THAT CAREGIVING HAS HAD SOME IMPACT ON THEIR WORK

6 IN 10 PARTICIPANTS

report experiencing three or more of the following
work impacts from caregiving:

43%

taking a leave
of absence

91%

going into work late,
leaving early, or taking
time off during the day
to provide care

55%

cutting back
their hours

32%

giving up
work entirely

33%

turning down a
promotion

30%

turning down career
opportunities in other
states due to the lack
of Medicaid portability
across state lines

24%

receiving warnings
about work attendance
or performance

Additional supports needed for caregivers

The FINDS survey asked caregivers to identify some areas in which they need more supports/resources. These were some of their main points:

60% Providing direct financial support

58% Arranging for, managing benefits

58% Finding respite services

57% Finding PCAs, DSPs

56% Communicating with healthcare & support professionals

Disability and the Justice System

In a time where bias and excessive use of force by police has resulted in national scrutiny of the criminal justice system, the high rates of violence against and imprisonment of people with disabilities is often overlooked. People with disabilities, especially people with “invisible” disabilities, are disproportionately represented in prison settings. Furthermore, people with disabilities, on average, are more likely to be victims of violent crimes and sexual assault than those without disabilities.

According to the Bureau
of Justice Statistics

30%

of people in state and federal prisons and about 40% of people in jails

REPORT HAVING AT LEAST ONE DISABILITY

Source: Bureau of Justice Statistics, 2015

**INDIVIDUALS WITH
DISABILITIES MAKE UP A
THIRD TO HALF OF ALL
PEOPLE KILLED BY
LAW ENFORCEMENT
OFFICERS**

Source: Perry & Carter-Long, 2016

People with I/DD face the highest victimization rates among the disability community and are

**2x MORE
LIKELY TO
FACE VIOLENT
VICTIMIZATION
than their peers
without disabilities.**

Source: Bureau of Justice Statistics, 2017

**About 2 in 10 prisoners and
3 in 10 jail inmates reported
having a cognitive disability,
the most common reported
disability in each population.**

Source: Bureau of Justice Statistics, 2015

**70% of individuals on
the National Registry of
Exonerations reported having
either a mental illness or
intellectual or developmental
disability diagnosis.**

Source: National Registry of Exonerations at
The University of Michigan

People with disabilities are

**7x MORE
LIKELY TO
EXPERIENCE
SEXUAL
VICTIMIZATION**

Source: National Public Radio, 2018

References

Anderson, L., Hewitt, A., Pettingell, S., Reagan, J. (2017) Family and Individual Needs for Disability Supports (v.2) Community Report 2017. Minnesota: Research and Training Center on Community Living, Institute on Community Integration, University of Minnesota.

Balogh RS, Lake JK, Lin E, Wilton A, Lunsky Y. Disparities in diabetes prevalence and preventable hospitalizations in people with intellectual and developmental disability: a population-based study. *Diabet Med*. 2015 Feb;32(2):235-42. doi: 10.1111/dme.12573. Epub 2014 Oct 7. PubMed PMID: 25185567.

Braddock, D.L., Hemp, R.E., Tanis, E.S., Wu, J. & Haffer, L. (2017). The State of the States in Intellectual and Developmental Disabilities: 2017. Boulder, CO: University of Colorado, Coleman Institute for Cognitive Disabilities, Department of Psychiatry.

Carlson, S., Keith-Jennings, B., Chaudry, R. (2017) SNAP Provides Needed Food Assistance to Millions of People with Disabilities, Center on Budget and Policy Priorities, June 14, 2017. <https://www.cbpp.org/research/food-assistance/snap-provides-needed-food-assistance-to-millions-of-people-with>

Domin, D., & Timmons, J. (2017). Despite Some Gains, Social Security Administration Data Show a Low Level of Workforce Participation Among SSI Recipients. DataNote Series, Data Note 58. Boston, MA: University of Massachusetts Boston, Institute for Community Inclusion.

Henry, M. et al. (2017). The 2017 annual homeless assessment report to Congress. Washington, D.C.: U.S. Department of Housing & Urban Development, Office of Community Planning & Development. <https://www.hudexchange.info/resources/documents/2017-AHAR-Part-1.pdf>

Hsieh K, Rimmer JH, Heller T. 2014. Obesity and associated factors in adults with intellectual disability. *J Intellect Disabil Res*. 2014 Sep;58(9):851-63. doi: 10.1111/jir.12100. Epub 2013 Nov 20. PubMed PMID: 24256455.

Kraus, Lewis. (2017). 2016 Disability Statistics Annual Report. Durham, NH: University of New Hampshire.

Larson, S.A., Eschenbacher, H.J., Anderson, L.L., Taylor, B., Pettingell, S., Hewitt, A., Sowers, M., & Bourne, M.L. (2018). In-Home and Residential Long-Term Supports and Services for Persons with Intellectual or Developmental Disabilities: Status and trends through 2016. Minneapolis: University of Minnesota, Research and Training Center on Community Living, Institute on Community Integration.

Larson, S.A., Eschenbacher, H.J., Anderson, L.L., Taylor, B., Pettingell, S., Hewitt, A., Sowers, M., & Bourne, M.L. (2017). In-Home and Residential Long-Term Supports and Services for Persons with Intellectual or Developmental Disabilities: Status and trends through 2015 PDF. Minneapolis: University of Minnesota, Research and Training Center on Community Living, Institute on Community Integration.

H. L. (2017). Health and Healthcare Access among Adults with Autism Spectrum Disorder and Intellectual Disability 2015 - 2016. Waltham, MA: The Lurie Institute for Disability Policy - Brandeis University. Retrieved May 31, 2018, from http://lurie.brandeis.edu/pdfs/FINAL_HealthcareAccessASDandIDD_LurieDataBrief_20180109.pdf

Meyer, B., & Mok, W. K. (2013). Disability, Earnings, Income and Consumption. NBER WORKING PAPER SERIES, 1(18869), 1st ser. doi:10.3386/w18869

National Center for Health Statistics. Survey Description, National Health Interview Survey, 2015. Hyattsville, Maryland. 2016.

Perry, D., & Carter-Long, L. (2016). THE RUDERMAN WHITE PAPER ON MEDIA COVERAGE OF LAW ENFORCEMENT USE OF FORCE AND DISABILITY. Boston, Massachusetts: Ruderman Foundation. Retrieved May 31, 2018, from http://rudermanfoundation.org/wp-content/uploads/2017/08/MediaStudy-PoliceDisability_final-final.pdf

Rivera Drew, J.A. (2015). Disability, Poverty, and Material Hardship since the Passage of the ADA. Disability Studies Quarterly, 35(3):2015, <http://dsq-sds.org/article/view/4947/4026>.

Schaak, G., Sloane, L., Arienti, F., & Zovistoski, A. (2017). Priced Out: The Housing Crisis for People with Disabilities. Boston, MA: Technical Assistance Collaborative. Retrieved May 31, 2018, from <http://www.tacinc.org/media/59493/priced-out-in-2016.pdf>

Smith, F. A., & Shepard, J. (2017). Employment rates for people with and without disabilities. DataNote Series, Data Note 57. Boston, MA: University of Massachusetts Boston, Institute for Community Inclusion.

U.S. Department of Agriculture, Food and Nutrition Service, Office of Policy Support, Characteristics of Supplemental Nutrition Assistance Program Households: Fiscal Year 2016, by Sarah Lauffer. Project Officer, Jenny Genser. Alexandria, VA, 2017.

National Core Indicators (2018) 2016-17 Adult Consumer Survey National Report. Cambridge, MA. Retrieved on June 21, 2018 from <https://www.nationalcoreindicators.org/resources/reports/>

MediSked, LLC
850 University Avenue
Rochester, NY 14607

1-866-MEDISKED (633-4753)

www.medisked.com

*For people with intellectual
and developmental disabilities*

The Arc of the United States
1825 K Street NW, Suite 1200
Washington, DC 20006

202-534-3700

800-433-5255

Fax: 202-534-3731

www.thearc.org

MediSked

Founded in 2003, MediSked is the trusted partner to human services organizations across the country, delivering integrated technology solutions and expertise to improve outcomes and cost efficacy in long term service and supports delivery for state and county oversight, payers, care coordination entities and provider agencies. Working collaboratively with its clients and partners, MediSked has developed a full-featured software ecosystem, which includes the statewide data aggregation tools required to support CMS Final Rule transition plans, the capabilities needed to deliver conflict-free case management, and innovations to drive operational efficiencies and improve population outcomes. MediSked is committed to its mission to be the leading brand in holistic solutions that improve lives, drive efficiencies and generate innovations for the human services organizations that support our community.

The Arc

The Arc advocates for and serves people with intellectual and developmental disabilities (I/DD), including Down syndrome, autism, Fetal Alcohol Spectrum Disorders, cerebral palsy and other diagnoses. The Arc has a network of nearly 650 chapters across the country promoting and protecting the human rights of people with I/DD and actively supporting their full inclusion and participation in the community throughout their lifetimes and without regard to diagnosis.

State & Local Advocacy Data Toolkit

[Contact your local chapter of The Arc](#)

Individuals Served by DD Agencies

The University of Minnesota's Institute for Community Integration (ICI) published a report, "[In-Home and Residential Long-Term Supports and Services for Persons with Intellectual or Developmental Disabilities: Status and trends through 2016](#)," which contains state by state data on enrollment in long-term supports and services and per-person spending on home-based and facility-based services.

☐ Number of people known to the state DD agency

☐ Number of people served by the state DD agency (LTSS recipients)

☐ Number of people on the waitlist for services

☐ Medicaid spending per person, FY 2016

☐ Medicaid waiver recipients

☐ Individuals living in intermediate care facilities for people with I/DD

State spending on services for individuals with I/DD

[The Coleman Institute's State of the States Report](#), 2017 provides a state by state snapshot of spending on services and supports for individuals with I/DD.

☐ Total public I/DD spending for services: FY 2015

☐ Public I/DD spending by revenue source: FY 2015

☐ State

☐ Federal

☐ Fiscal effort for I/DD services, FY 2015

☐ All services and settings

☐ Community/family services

☐ Institutional services

☐ HCBS Waiver cost per participant (US: \$46,500)

Employment

Use the State I/DD Agencies data source in the [Institute for Community Inclusion's StateData resource portal](#) to learn about your state's current employment outcomes for people with intellectual and developmental disabilities in 2015.

Integrated employment rate of total individuals with I/DD of working age

Integrated employment of total individuals with I/DD of working age, percentage

Community based non-work of total individuals with I/DD of working age, percentage

Facility-based work of total individuals with I/DD of working age, percentage

Integrated employment funding

Funding for facility-based work programs

Housing

Discover how affordable housing is for people who rely on Supplemental Security Income (SSI) in your hometown and state using the [Technical Assistance Collaborative's interactive data tool](#).

SSI Monthly payment (US: \$763)

SSI as percentage of median income (local area)

SSI as percentage of median income (state-wide)

Percentage of SSI income spent on a 1 bedroom apartment (US: 113%)

(local area)

(state-wide)

Percentage of SSI income spent on an efficiency apartment

(local area)

(state-wide)

