New Hampshire Vocational Rehabilitation

Comprehensive Statewide Needs Assessment

2010
[image: image1.jpg]New Hampshire
Vocational Rehabilitation

New Hampshire Department of Education
800-299-1647 / www.education.nh.gov/career/vocational

N.H.V.R.

Table of Contents

	Introduction
	2

	Population Statistics
	4

	Population Projections and Economic Forecasts
	7

	Provision of Services
	11

	Comparison with National Averages
	13

	NH Special Education – Census by Disability
	19

	Customer Survey
	22

	Transition Survey
	29

	Forums
	34

	Wrap up
	37

	Appendices
	38

Comprehensive Statewide Needs Assessment – New Hampshire Vocational Rehabilitation

Fiscal Year 2010

Introduction

People with disabilities can work and take advantage of the opportunities available to the citizens of New Hampshire, yet they face barriers unique to their situation, barriers that prevent them from achieving their goals. Vocational rehabilitation helps individuals with disabilities to achieve their employment goals through the provision of services to address those barriers. In fiscal year 2009, the New Hampshire Vocational Rehabilitation (NHVR) assisted 1,101 individuals with disabilities gain employment.

 NHVR is an agency within the NH Department of Education’s Division of Career Technology and Adult Learning. Qualified VR counselors employed by the Agency work together with individuals with disabilities to develop an individualized plan of services leading to an employment outcome that is consistent with the individual's abilities, interests, and informed choice. The services provided by NHVR can include but are not limited to the following: counseling and guidance, assessment, vocational training, post-secondary education, mental or physical restoration, assistive technology devices and services, and job placement. The Agency also provides services to individuals with the most significant disabilities who require on-the-job and other supports to maintain employment through the supplemental Supported Employment Services program through informed choice and partnership with NHVR program individuals with disabilities are able to maximize their potential and reach their goals of employment within their local communities.

New Hampshire Vocational Rehabilitation (NHVR) in collaboration with the State Rehabilitation Council is required to conduct a comprehensive statewide needs assessment describing the rehabilitation needs of individuals residing in the state (34 CFR 361.29). The needs assessment must be conducted every three years and include information on the rehabilitation needs of individuals with disabilities in the State, particularly the rehabilitation needs of three specific groups: 1) individuals with the most significant disabilities including their need for supported employment services2) individuals who are minorities or who have been unserved or underserved by the vocational rehabilitation program; and 3) individuals with disabilities served through other components of the statewide workforce investment system.

In fiscal year 2010, NHVR completed an assessment of the rehabilitation needs of individuals in the state. This assessment was designed to respond to the federal regulatory requirement and to provide information for the development of the state plan for vocational rehabilitation around three broad areas of investigation:

1. Assess the impact and the nature and scope of services currently provided by NHVR;

2. Identify rehabilitation needs of persons with disability in NH and specifically the rehabilitation needs of the specific target groups identified above; and

3. Identify areas for expansion or improvement of services.

To address these issues the Agency reviewed data from a variety of sources including information available from the United States Census Bureau, the Rehabilitation Services Administration and the Social Security Administration. Additional information was collected through a customer survey, a transition survey and forums held throughout the State.

Within this report the reader will find:

· Review of population statistics

· Review of NHVR service data

· Review of survey data to assess customer satisfaction

· Review of survey data to assess the provision of transition services and the needs of transition aged customers

· Review of the information received at forums held at strategic locations throughout the State

Population Statistics

What are the characteristics of the population (individuals with disabilities) in New Hampshire?
There is a wealth of disability population statistics, including data available from the American Community Survey (ACS). NHVR examined various data sources to gain an overall picture of disability and demographic characteristics of persons with disabilities within the State. This section of the report examines population estimates and demographic characteristics of individuals within New Hampshire.

NH Population
Table 1. New Hampshire General Population Statistics

	People QuickFacts
	New Hampshire
	USA

	Population, 2009 estimate
	1,324,575
	307,006,550

	Population, percent change, April 1, 2000 to July 1, 2009
	7.2%
	9.1%

	Population estimates base (April 1) 2000
	1,235,791
	281,424,602

	Persons under 5 years old, percent, 2009
	5.6%
	6.9%

	Persons under 18 years old, percent, 2009
	21.8%
	24.3%

	Persons 65 years old and over, percent, 2009
	13.5%
	12.9%

	Female persons, percent, 2009
	50.7%
	50.7%

	

	White persons, percent, 2009 (a)
	95.3%
	79.6%

	Black persons, percent, 2009 (a)
	1.4%
	12.9%

	American Indian and Alaska Native persons, percent, 2009 (a)
	0.3%
	1.0%

	Asian persons, percent, 2009 (a)
	2.0%
	4.6%

	Native Hawaiian and Other Pacific Islander, percent, 2009 (a)
	Z
	0.2%

	Persons reporting two or more races, percent, 2009
	1.1%
	1.7%

	Persons of Hispanic or Latino origin, percent, 2009 (b)
	2.8%
	15.8%

	White persons not Hispanic, percent, 2009
	92.8%
	65.1%

Source: U.S. Census Bureau

Disability Population State Estimates
Table 2. Prevalence of Disability in New Hampshire
	Age
	In 2008, the prevalence of disability in NH was:

· 11.3 percent for persons of all ages

· 5.5 percent for persons ages 16 to 20

· 9.7 percent for persons ages 21 to 64

· 23.1 percent for persons ages 65 to 74

· 44.6 percent for persons ages 75+

	Gender
	In 2008, 10.6 percent of females of all ages and 12.0 percent of males of all ages in NH reported a disability.

	Hispanic/Latino
	In 2008, the prevalence of disability among persons of all ages of Hispanic or Latino origin in NH was 7.3 percent.

	Race
	In NH in 2008, the prevalence of disability for working-age people (ages 21 to 64) was:

· 9.7 percent among Whites

· 3.8 percent among Black / African Americans

· 4.0 percent among Asians

· 43.8 percent among Native Americans

19.6 percent among persons of some other race(s)

Source: U.S. Census Bureau, 2008 American Community Survey

Additional Information Regarding People with Disability in the State

Employment

Employment: In 2008, the employment rate of working-age people (ages 21 to 64) with disabilities in NH was 46.4 percent.

Looking for Work: In NH in 2008, the percentage actively looking for work among people with disabilities who were not working was 10.7 percent.

Full-Time/Full-Year Employment: In NH in 2008, the percentage of working-age people with disabilities working full-time/ full-year was 27.5 percent.

Earnings and Poverty
Annual Earnings: In 2008, the median annual earnings of working-age people with disabilities working full-time/full-year in NH were $40,700.

Annual Household Income: In NH in 2008, the median annual income of households with working-age people with disabilities was $48,800.

Supplemental Security Income: In 2008, the percentage of working-age people with disabilities receiving SSI payments in NH was 13.2 percent.

Poverty: In NH in 2008, the poverty rate of working-age people with disabilities was 20.1 percent.

Education

Educational Attainment: In 2008, the percentage of working-age people with disabilities in NH:

with only a high school diploma or equivalent was 34.4 percent

with only some college or an associate degree was 31.7 percent

with a bachelor's degree or more was 16.1 percent.

Veteran

Veterans Service-Connected Disability: In 2008, the percentage of working-age civilian veterans with a VA determined Service-Connected Disability was 14.8 percent in NH.

Insurance

Health Insurance Coverage: In 2008 in NH, 83.1 percent of working-age people with disabilities had health insurance.

Source: U.S. Census Bureau, 2008 American Community Survey

Population Projections and Economic Forecasts

The report, ‘2010 Vital Signs, Economic and Social Indicators for New Hampshire 2005-2008’ provides an annual review of the economic and social conditions of NH along 18 different indicators that describe the state’s economic, social, environmental and cultural character.
Key Economic Indicators

[image: image2.emf]
Population

The report identifies that in NH, as across the nation there is a growing concern over the impact of the aging population. More than one in every four NH residents is 55 years of age or older (25.5 %). An analysis of the percentage change in population by age group concluded that the 55-74 year old segment of the population will be proportionally larger in NH than the rest of the nation in 2010.

Occupational Trends

[image: image3.emf]
[image: image4.emf]
In June of 2010, the Road to Recovery: New Hampshire’s Economy 2010 was published by NH Employment Security’s Economic and Labor Market Information Bureau. New Hampshire, like all other states and the nation as a whole, has been affected by the current recession. Key economic indicators identified within the report include:
· NH’s average weekly hours of production workers in manufacturing trended downward after December 2008, the beginning point of the recession. Since January 2009, the number of hours has generally been building up, which may foretell new hiring.

· Initial claims for unemployment compensation in NH spiked between December 2008 and January 2009. As of March 2010 NH’s initial claims had stabilized and were beginning to realize a slight decrease while national claims were indicating a more obvious decline.

· NH’s per capita income of $42,831 in 2009 ranked eighth in the nation. That was a decline of $592 form 2008, the first time that NH experienced a decline in annual per capita personal income since the data series began in 1969

· Three major occupational groups are projected to substantially increase their share of employment from 2008 to 2018: Healthcare practitioners and technical occupations, Healthcare support occupations and Personal care and service occupations.
· When evaluating either high skill/high demand/high wage occupations or high replacement occupations, these four O*Net-defined skills were most frequently required: Reading comprehension, Active listening, Critical thinking, and Monitoring. The most important knowledge element was Customer and personal service.

· It is critical that the skill and knowledge elements required by in-demand occupations are considered when assessing individuals for services, in order to determine the need for additional training in these skill and/or knowledge areas. All educational programs should contain elements that enhance these skills and knowledge elements, no matter the area of education.
Provision of Services and Service Delivery

At anytime that a state is unable to serve all individuals determined eligible, the state is required to implement an Order of Selection to assure that individuals with the most significant disabilities are receiving priority in the delivery of services. NHVR, in conjunction with the SRC, regularly monitors the Agency’s ability to provide services to all eligible individuals. At this time the Agency has sufficient resources and is projected to have sufficient resources in the coming fiscal year.

An Overview of Activity and Accomplishment –
During Federal Fiscal Year 2009, NH Vocational Rehabilitation
· Worked with 7,920 eligible clients

· Received 2,853 new applicants

· Helped 1,101 individuals with disabilities gain employment

· Of the individuals who gained employment

· The average hourly wage was $11.66

· Total earnings of these employees in the first year was $18,531.469

· The average hours worked per week was 28

· The average weekly salary was $340

· The average annual salary was $17,670 (an increase over the annual earnings of customers before rehabilitation services which was $6,927)
Customer information
	Types of Disabilities

[image: image5.emf]MH

LD

MR

HH

VI

SA

Deaf

Ortho

Mental Health (MH)
47%

Learning Disabilities (LD)
13%

Mental retardation (MR)
6%

Hard of Hearing (HH)
6%

Blind or Visual Impairment (VI)
6%

Substance abuse (SA)
3%

Deafness (Deaf)
3%

Orthopedic (Ortho)
16%

	
Ages of Customers

Total number of customers successfully rehabilitated in various age groups

Age

14-20

102

21-25

178

26-30

 98

31-35

 61

36-40

 68

41-45

103

46-50

143

51-55

128

56-60

105

61-70

 86

71-75

 16

Over 75

 13

Cost-Benefit of the NH Vocational Rehabilitation program for FY 2009….

For every $1 VR spends: Customers earn $9.91

For every $1 VR spends: Customers pay back $1.98 in taxes

Comparison Data – NH Vocational Rehabilitation and National Averages for General and Combined States (FY 2008).

How does NH Vocational Rehabilitation compare with other state agencies? Are there any areas that deserve further investigation?
Type of Disability : Individuals whose cases were closed after receiving services by disability for NHVR
	Category
	Number
	Percent of agency total
	National average for general/ combined agencies

	Visual impairments
	138
	8.65%
	3.22%

	Physical disorders
	398
	24.94%
	26.95%

	Communicative impairments
	215
	13.47%
	10.84%

	Cognitive impairments
	478
	29.95%
	27.68%

	Mental and emotional (psychosocial) disabilities
	367
	22.99%
	31.31%

	Total
	1,596
	100.00%
	100.00%

Source: Rehabilitation Services Administration

Special populations served

	Special population
	Number
	Percent of agency total
	National average for general/ combined agencies

	Transition age (14-24)
	467
	29.26%
	33.46%

	Over 65
	38
	2.38%
	1.90%

SSI recipients and SSDI beneficiaries

	Category
	Number
	Percent of agency total
	National average for general/ combined agencies

	SSI recipients
	309
	19.36%
	19.86%

	SSDI beneficiaries
	430
	26.94%
	18.55%

Average hours worked per week and average hourly earnings, competitive employment

	Category
	Competitive employment

	Average hours worked per week
	28.59

	National average for general/ combined agencies hours worked per week
	32.46

	Average hourly earnings
	$11.53

	National average hourly earnings for general/ combined agencies
	$11.03

Employment outcomes by type of employment

	Type of employment
	Number
	Percent of agency total
	National average for general/ combined agencies

	Employment without supports in an integrated setting
	1,109
	90.98%
	86.10%

	Employment with supports in an integrated setting
	47
	3.86%
	9.84%

	Self-employment
	7
	0.57%
	1.94%

	BEP
	2
	0.16%
	0.05%

	Homemaker and unpaid family worker
	54
	4.43%
	1.97%

Average hours worked per week and average hourly earnings by type of employment

	Type of employment
	Average hours worked per week
	National average for general/ combined agencies hours worked per week
	Average hourly earnings
	National average hourly earnings for general/ combined agencies

	Employment without supports in an integrated setting
	29.17
	33.38
	$11.63
	$11.24

	Employment with supports in an integrated setting
	15.53
	23.81
	$8.10
	$11.24

	Self-employment
	22.86
	29.65
	$19.56
	$13.09

	BEP
	31.50
	36.96
	$13.40
	$14.15

	Homemaker and unpaid family worker
	0.00
	0.45
	$0.00
	$0.07

Employment outcomes by disability

	Disability
	Number
	Percent of agency total
	National average for general/ combined agencies

	Visual impairments
	131
	10.75%
	3.96%

	Physical disorders
	285
	23.38%
	25.60%

	Communicative impairments
	197
	16.16%
	15.10%

	Cognitive impairments
	356
	29.20%
	27.88%

	Mental and emotional (psychosocial) disabilities
	250
	20.51%
	27.46%

	Total
	1,219
	100.00%
	100.00%

Employment rates by disability

	Disability
	Employment rate
	National average for general/ combined agencies

	Visual impairments
	94.93
	70.91

	Physical disorders
	71.61
	54.73

	Communicative impairments
	91.63
	80.26

	Cognitive impairments
	74.48
	58.04

	Mental and emotional (psychosocial) disabilities
	68.12
	50.56

Average hours worked per week and average hourly earnings by disability

	Disability
	Average hours worked per week
	National average for general/ combined agencies hours worked per week
	Average hourly earnings
	National average hourly earnings for general/ combined agencies

	Visual impairments
	21.42
	24.86
	$9.93
	$9.51

	Physical disorders
	29.47
	32.65
	$12.44
	$11.82

	Communicative impairments
	29.93
	34.45
	$12.93
	$13.91

	Cognitive impairments
	26.77
	30.00
	$9.29
	$8.89

	Mental and emotional (psychosocial) disabilities
	26.70
	31.95
	$10.95
	$10.02

Employment outcomes for special populations

	Special population
	Number
	Percent of agency total
	National average for general/ combined agencies

	Transition age (14-24)
	336
	27.56%
	32.40%

	Over 65
	36
	2.95%
	2.78%

Employment rates for special populations

	Special population
	Employment rate
	National average for general/ combined agencies

	Transition age (14-24)
	71.95%
	55.80%

	Over 65
	94.74%
	84.18%

Average hours worked per week and average hourly earnings for special populations

	Special population
	Average hours worked per week
	National average for general/ combined agencies hours worked per week
	Average hourly earnings
	National average hourly earnings for general/ combined agencies

	Transition age (14-24)
	28.00
	31.62
	$9.53
	$8.91

	Over 65
	12.19
	22.78
	$7.57
	$10.60

Employment outcomes for SSI recipients and SSDI beneficiaries

	Category
	Number
	Percent of agency total
	National average for general/ combined agencies

	SSI recipients
	223
	18.29%
	15.17%

	SSDI beneficiaries
	305
	25.02%
	15.95%

Employment rates for SSI recipients and SSDI beneficiaries

	Category
	Employment rate
	Change from prior year
	National average for general/ combined agencies

	SSI recipients
	72.17%
	+6.82%
	44.00%

	SSDI beneficiaries
	70.93%
	+6.16%
	49.55%

Average hours worked per week and average hourly earnings for SSI recipients and SSDI beneficiaries

	Category
	Average hours worked per week
	National average for general/ combined agencies hours worked per week
	Average hourly earnings
	National average hourly earnings for general/ combined agencies

	SSI recipients
	17.30
	23.32
	$7.76
	$8.26

	SSDI beneficiaries
	19.56
	23.73
	$10.33
	$9.39

Services provided to individuals

	Service
	FY 2008
	Percent of agency total
	National average for general/ combined agencies

	Assessment, counseling, guidance, and placement provided by NHVR personnel
	$5,539,511
	45.01%
	41.28%

	Assessment (purchased only)
	$1,850,399
	15.03%
	5.93%

	Placement (purchased only)
	$0
	0.00%
	3.64%

	Treatment of physical and mental impairments
	$694,356
	5.64%
	7.43%

	Postsecondary education
	$909,828
	7.39%
	8.44%

	Other training and education
	$1,269,869
	10.32%
	15.57%

	Assistance with living expenses
	$95,867
	0.78%
	2.03%

	Transportation
	$323,363
	2.63%
	2.55%

	Personal assistance, reader, or interpreter services
	$176,226
	1.43%
	0.81%

	All other services
	$872,495
	7.09%
	11.16%

	Total expenditures on services provided to individuals
	$11,731,913
	95.32%
	96.22%

Of the $12,307,821 used on client services, 4.51% or $554,477 was used on rehabilitation technology services

Table 24. Standard 2: Did the state agency ensure that individuals from minority backgrounds have access to VR services?

	Indicators
	RSA minimum performance level
	FY 2007
	FY 2008

	2.1 What was the ratio of the minority population served by the VR program compared to the ratio of the nonminority population served by the VR program?
	0.800
	0.905
Met
	1.093
Met

Decisions made in formal reviews
	Type
	Number
	Increase or decrease from prior year

	In individual's favor
	1
	-2

	In agency's favor
	0
	-1

Types of complaints/issues involved in disputes

	Types of complaint or issue
	Mediation
	Impartial hearing requests
	Reviews of IHO decisions
	Civil actions

	Applicant eligibility for VR
	0
	0
	0
	0

	Nature/contents/scope of IPE
	0
	2
	0
	0

	Quality of counseling services
	0
	0
	0
	0

	Delivery/quality of other VR services
	0
	1
	0
	0

	Cost of services
	0
	0
	0
	0

	Termination of services/service record closure
	0
	0
	0
	0

	All other complaints/issues
	0
	0
	0
	0

NH Special Education Data
[image: image6.emf]
Social Security Administration Data
	Table 3.
Number of recipients in state (by eligibility category, age, and receipt of OASDI benefits) and amount of payments, by county, December 2009

	County
	ANSI Code
	Total
	Category
	Age
	SSI
recipients
also
receiving
OASDI
	Amount of
payments
(thousands
of dollars) a

	
	
	
	Aged
	Blind and
disabled
	Under 18
	18–64
	65 or older
	
	

	Total, New Hampshire
	33
	16,666
	846
	15,820
	2,274
	12,512
	1,880
	6,093
	8,430

	

	Belknap
	33001
	936
	28
	908
	133
	725
	78
	343
	496

	Carroll
	33003
	632
	19
	613
	67
	513
	52
	231
	323

	Cheshire
	33005
	1,013
	41
	972
	164
	739
	110
	408
	473

	Coos
	33007
	853
	32
	821
	80
	684
	89
	341
	421

	Grafton
	33009
	925
	42
	883
	114
	702
	109
	344
	453

	

	Hillsborough
	33011
	5,648
	454
	5,194
	802
	4,042
	804
	2,010
	2,951

	Merrimack
	33013
	2,067
	56
	2,011
	350
	1,555
	162
	715
	1,073

	Rockingham
	33015
	2,017
	96
	1,921
	222
	1,572
	223
	692
	979

	Strafford
	33017
	1,710
	61
	1,649
	208
	1,321
	181
	686
	830

	Sullivan
	33019
	865
	17
	848
	134
	659
	72
	323
	432

	SOURCE: Social Security Administration, Supplemental Security Record (Characteristic Extract Record format), 100 percent data.

	a. The state payment total does not equal the sum of the rounded county totals.

	CONTACT: Stella Coleman (410) 965-0157 or ssi.sc@ssa.gov.

Number of recipients: See Table 2.

	Table 2.
Number of persons receiving optional state supplementation, January 2009

	Living arrangement
	Total
	Aged
	Blind a
	Disabled

	All recipients
	8,749
	1,338
	244
	7,167

	

	Living independently or in the household of another
	7,666
	1,153
	196
	6,317

	Living with an essential person
	20
	3
	1
	16

	Residential care facility for adults
	97
	50
	1
	46

	Enhanced family care facility
	664
	104
	32
	528

	Community residence
	

	Nonsubsidized
	41
	2
	2
	37

	Subsidized
	255
	22
	12
	221

	

	Medicaid facility
	6
	4
	0
	2

	SOURCE: State information.

	NOTE: Includes certain grandfathered, non-SSI recipients who meet state eligibility criteria.

	a. Only blind children are eligible for optional supplementation; they are included in counts for the blind.

Customer Survey
How do customers perceive services received from NHVR? What are the areas of concern identified? What areas of need are identified?
The Agency in collaboration with the State Rehabilitation Council engaged Market Decisions, a research company to conduct a customer satisfaction survey on behalf of the Agency. The Vocational Rehabilitation Agencies Quality Assurance Survey was designed to allow vocational rehabilitation customers the opportunity to provide feedback about the Agency through which they are currently receiving services or had received services in the past. In 2008, the Maine Division of Vocational Rehabilitation and the Vermont Division of Vocational Rehabilitation were also surveyed using the same instrument allowing for comparisons between states as well as the provision of vocational rehabilitation services in the region.
The target population for this research consisted of customers of NHVR with case status codes between 12 and 28. The sample included active cases, cases closed successfully, and cases closed unsuccessfully. The survey was administered via telephone interviews conducted in a central interviewing facility. A total of 801 customer of New Hampshire Vocational Rehabilitation were interviewed by telephone. The survey instrument included specific questions to assess services provided by Community Rehabilitation Program staff and services provided to transition aged customers.
Characteristics of Survey Respondents

Disability type of customers surveyed

	Unspecified
	5%

	Blindness
	5%

	Low Vision
	2%

	Deafness
	2%

	Hard of Hearing
	8%

	Neurological
	4%

	Orthopedic
	4%

	Medical
	16%

	Amputation, Absence of limbs
	1%

	Mental and Emotional Problems
	24%

	Substance Abuse
	1%

	Autism
	0%

	Mental Retardation
	5%

	Learning Disability
	15%

	Communication
	0%

	Traumatic Brain Injury
	6%

	Total
	100%

Case Status of customers interviewed

	Active
	31%

	Closed Successfully
	46%

	Closed Unsuccessfully
	22%

	Total
	100%

Age groups of customers interviewed

	< 25
	26%

	25 - 34
	17%

	35 - 44
	18%

	45- 54
	21%

	55 - 64
	14%

	65+
	4%

	Total
	100%

Gender breakdown of customers interviewed

	Male
	52%

	Female
	48%

	Total
	100%

Key Findings and Discussion

Services Received by Customers

· The most common services received are help in finding a job (51%), information (44%), and vocational guidance, including career counseling and job coaching (42%).

· The largest percentage indicated that help in finding a job (24%), vocational guidance, including career counseling and job coaching (13%), and college education or training (13%) were the most helpful services they received.

Measures of Overall Satisfaction

· , 79% of customers were very satisfied or satisfied with the New Hampshire Vocational Rehabilitation program.

· , 83% of customer indicated that they were satisfied with the services they received.

· , 78% of customers indicated that the services provided met their expectations.

· , 77% of customers indicated that the services provided through New Hampshire Vocational Rehabilitation compared favorably to the services offered through their ideal program.

· Among all customers, the consumer satisfaction index was 72.4 in 2008

· , 92% of customers would tell their friends with similar disabilities to go to New Hampshire Vocational Rehabilitation for help.

Evaluation of Specific Aspects of the Agency and the Services Provided

· , 83% of customers were very satisfied or satisfied with their control and involvement in the vocational rehabilitation experience.

· , 86% of customers were very satisfied or satisfied with their choice of a vocational goal.

· , 84% of customers were very satisfied or satisfied with the choice of services available.

· , 85% of customers were very satisfied or satisfied with the choice of service providers.

· , 83% of customers were very satisfied or satisfied with the information they were given about the choices they had.

· , 86% of customers were very satisfied or satisfied with the time it took counselors to answer their questions or to address their concerns.

· , 86%, of customers found completing the application for vocational rehabilitation services very or somewhat easy.

· , 88% of customers indicated that the staff was very or somewhat helpful in helping to achieve their vocational rehabilitation goals.

· , 90% of customers indicated that it was very or somewhat easy to contact their vocational rehabilitation counselor.

· , nearly all customers (98%) found the agency office very or somewhat accessible to someone with their type of disability.

· , 61% of customers indicated that the services they received helped them become more financially independent.

· , 95% of customers indicated that the New Hampshire Vocational Rehabilitation staff treated them with dignity and respect.

· , 65% of customers indicated that the agency helped them reach their job goals.

Problems and Areas for Improvement

· , 22% of customers indicated that they had experienced problems with the agency or the services provided by New Hampshire Vocational Rehabilitation.

· Among those experiencing problems, only 29% indicated that the agency worked to resolve the problem.

· , 43% of customers offered suggestions for service improvement.

Current Employment Status

· Fifty-four percent (54%) of customers were working full or part time.

· Among those customers who were working, 79% were very satisfied or satisfied with their job .

· The types of careers sought by customers were varied.

NHVR Specific Questions

A. Services Received While in High School

· , 22% of customers indicated they were attending high school when they first started receiving services from New Hampshire Vocational Rehabilitation.

· Among those customers who were attending high school when they first started receiving services from NHVR, 83% had a counselor who was involved in assisting and planning the customer’s post-graduation goals.

· Among those who were attending high school when they first started receiving services, the most common services received for deciding what to do after high school included help in finding a job (45%), vocational guidance & counseling (32%), and college education or training (26%).

· Among customers who were attending high school when they first started receiving services, 57% continued to work with their NHVR counselor after they were no longer a high school student.

· Among those who were attending high school when they first started receiving services, 52% achieved the goals they set with their counselor for after they were no longer a high school student.

· Among those who were attending high school when they first started receiving services, 57% set a goal to continue their education after they were no longer in high school.

· Among those who indicated their goal was to obtain additional education, 43% attended some type of education beyond high school.

· Among those who attended an education program beyond high school, 42% completed the program successfully.

· Among customers who were attending high school when they first started receiving services, 58% rated the services they received from New Hampshire Vocational Rehabilitation both during and after they were a high school student as above average or excellent.

B. Employment Services

· Among customers who are currently employed or were employed during their experience with New Hampshire Vocational Rehabilitation, most learned of their current/most recent job through word of mouth (24%), stopping and applying directly (23%), or a VR counselor or staff member (20%).

· Among customers who are currently employed or were employed during their experience with New Hampshire Vocational Rehabilitation, 85% indicate the employment assistance offered by NHVR has fulfilled their needs and increased their independence.

· Among customers who are currently employed or were employed during their experience with New Hampshire Vocational Rehabilitation, 72% indicated their counselor followed up with them after they found a job.

· Among customers who are currently employed or were employed during their experience with New Hampshire Vocational Rehabilitation, 62% rate their counselor as excellent or above average in terms of assisting them in maintaining their job and the services related.

· Fifty-five percent (55%) of customers indicated they learned skills and obtained necessary services from New Hampshire Vocational Rehabilitation to obtain and maintain employment in the future.

C. Services Received from a Job Specialist

· , 20% of customers at New Hampshire Vocational Rehabilitation received services from a job placement specialist.

· Among customers receiving services from a job placement specialist, the most common services are help in finding a job (78%) and resume development (50%).

· Among customers receiving services from a job placement specialist, 73% indicated the specialist followed up with them after they found a job.

· Among customers receiving services from a job placement specialist, 66% rated the specialist as excellent or above average in terms of assisting them in obtaining and maintaining a job and the services related.

D. Additional Agency Specific Questions

· When asked why they applied for services to New Hampshire Vocational Rehabilitation, customers most commonly indicate the desire to obtain a job (60%).

· Fifteen percent (15%) of customers personally contributed financial resources to the services they received from New Hampshire Vocational Rehabilitation.

· Among those customers who chose to no longer receive services, the most commonly cited reasons for leaving are new employment (22%), physical, mental health, or medical concerns (17%), and general dissatisfaction with the services provided (14%).

· , 78% of customers indicated their vocational rehabilitation counselor encouraged them to use their skills to get the resources they needed to complete an Individual Employment Plan.

· , 73% of customers indicated their vocational rehabilitation counselor helped them plan for the future, instead of waiting until things went wrong.

· , 75% of customers indicated their vocational rehabilitation counselor helped them gain a better understanding of their vocational skills and abilities.

· , 74% of customers indicated their vocational rehabilitation counselor helped them make a good vocational decision.

· , 72% of customers indicated their vocational rehabilitation counselor helped them develop a better understanding of the demands of various occupations.

Transition Survey

What do school personnel and VR Counselors see as the needs for assisting transition aged youth? What are the barriers/ unmet needs?

Vocational Rehabilitation Special Education/School district Survey

Summary of Results June 2010

Thirty one (31) surveys were collected that covered all geographical areas of the state. The surveys were completed by various staff, including Directors of Student Services, Assistant Superintendents, Transition Coordinators, Special Education Coordinators, Directors of Pupil Services, Job Experience coordinator, and out of district coordinators.

When asked if they kept track of VR referrals, the answer was split. 51.6% said yes, and 48.4% said no. Some comments included that they haven’t in the past, but that they will begin to do so in the future. For those schools that said yes, the average numbers of referrals for the 2008-2009 school year was 10.88 (total of 174). The average of those that had IEPs was 7.88 (total 126), while there was an average of 1.09 for those with 504 plans (total of 12).

For disability types served, 80.6% said Specific Learning Disability, while 67.7% responded with both Emotional Disturbance and Autism.

When asked what triggers a referral to VR, 83.9% responded with IEP team, 74.2% said age, and 58.1% said grade level. Some comments included:

“special ed. Law requires that we make referral to VR at 14 or older and to document when we did” (this is a misperception of the law…IDEA does not require referral to VR, so this needs to be cleared up with them)
“interest in obtaining meaningful employment”

If people responded with “age” for the above question, they were asked for the typical age and why. Some responses included:

“varies based on disability, referral generally 18 years of age or older, VR staff basically dictates”

“14. Compliance”

Respondents were asked about the typical disabilities referred to VR, and the top three responses were Specific learning disability, mental retardation, and Emotional disturbance. One of the comments said, “ we were told years ago to refer every student on an IEP and 504 as well as any other students who may have a condition that may be a barrier to employment. Lately, we’ve been discouraged from referring students.”

School staff were asked about what the students’ goals were when working with VR. Comments included transition to employment, maintain or gain independent living skills, develop appropriate workplace skills, prevocational skills, short term training programs, assistance with job placement, assist finding a career, career assessment and financial aid.

When asked about the school’s goals when working with VR, comments included same as students, that VR provide assistance as part of the student’s IEP team, to make introduction to VR staff, employment, training, college, to meet regularly with VR staff—should involve assignments that students can do with support of their case manager, transportation is a big issue, and facilitate transition from high school to adult setting.

When asked about services currently being received, many respondents said “NONE”. Some said “none, unless completed high school”. One said “None, hired an outside agency, more effective”. Some other comments included:

- planning, career exploration, search , equipment, voc evals, driver’s ed, job coach, etc.

-Laconia responded with “Our VR counselor has in class access to students for job coaching and skill building activities. We also provide transportation and para support for groups of students to go out at least 2 times per week into the community on job sites. Our VR counselor is wonderful at providing services to our students when she is available.”

-Voc assessments-unfortunately, services usually occur after the students leave school and we often don’t know what is done. Is there a way to let the schools know more about what is going on with students?

-Attending meetings and interest surveys

-some testing and guidance-no more than that

When asked about services that should be offered, the comments included “I am happy with above services” and “More voc counselors for this region” Other comments:

-more education to students and families regarding life after high school

-connections between school and work sites, assisting the team in developing strong, appropriate IEP goals

-paid job training, more on the job coaching

-voc assessments to identify barriers

-PT summer placements

-work more collaboratively with schools in identifying needs of students

-group skill building with students from other schools would be fantastic

-regular contacts with local business for ongoing internships would be helpful

-VR counselor should be an integral part of the students’ transition team, vr counselor should minimally attend the annual IEP, counselor should develop a relationship with students over the transition years to really know the student, etc.

When asked whether it is the school’s practice to invite the VR counselor to IEP meetings, 83.9% said yes, while 16.1% said no. Comments included “we have been told they don’t have time, so we don’t invite them”, “used to, now they don’t come, so we don’t invite”, and “if the parent agrees”. One person commented that the counselor comes to school 1 day per month.

Questions 14-17 were about VR’s attendance at meetings and communication. Two schools indicated that the VR counselor was always at an IEP meeting when transition was discussed, and 1 said never, with most respondents saying sometimes. In terms of overall communication, the answers varied widely depending on location, etc. Some schools replied that they never see anyone from VR, while others say they communicate regularly and that the counselor is in the building 2 times a month. Further analysis of location, etc, will need to be looked at.

The schools were split on whether the communication was sufficient, with 51.6% saying yes, and 48.4% saying no.

Question 18 asked about barriers to accessing VR services and some of the comments included:

-sending districts need the info

-referral criteria not consistent, description of available services not clear to staff, parents and students

-lack of communication, lack of staff, lack of follow through

-don’t seem interested in seeing students until they are in 12th grade

-lack of consistent service provision

-not enough counselors, funding, limited services available

-communication

-I would like to start the process with students sooner and services to be implemented prior to graduation

-helpful to have a timeline

-distance

Question 19 asked about strengths of the current VR transition program. Comments included:

-knowledgeable staff

-none at this time

-the services, when delivered, are exactly what the students who qualify need

-ability to connect students to vocational services/training, assistance with career exploration, job search and placement

-guidance after high school

-V R counselor is realistic

-willing to work with students and families, good resource, builds good rapport with family and student

-at this point, very little

-services for visually impaired students, job developer

-very informed, great connections

-willingness to work with SAU level staff, through Angela, at transition workgroup meetings

When asked about training needs comments included:

-overview of services, timeline

-for school: referral process and criteria, description of services, availability of services

-VR needs to understand special ed law, transition process, and special ed process

-standardized regional trainings for schools

-VR counselors need to understand adolescent psychology and special education. Would like school district involvement in transition counselor hiring

-training about VR to high school staff, students and parents

-More VR counselors

-parent training

When asked for any other comments, people thanked us for doing this and thanked us for asking for input.
Transition Counselor Survey

Summary

June 2010

At least 1 counselor survey was received from each Vocational Rehabilitation regional office. 14 surveys total were collected by Survey Monkey.
For the counselors that responded, the total caseload average is 180. These counselors have a transition caseload average number of 47.07, and an adult caseload of 124.29.

Most counselors felt that they had a good relationship with the schools they covered, with some exceptions. Some people mentioned that they had better relationships with some over others, that they only were in schools when invited, or that they had better relationships with some case managers than others.
Most counselors responded that students were typically referred at 17 and 18, some commented that it was generally two years before graduation.

According to counselors, by far the most referred group of students are those with a specific learning disability. Emotionally disturbed came in second, and there was a three way tie between autism, mental retardation and other health impaired. There was a comment that there has been a recent rise in referrals for those with Asperger’s Syndrome.

Of the counselors current customers, an average of 44.29 of the customers have IEPs (total number 620), and only an average of 1.83 have a Section 504 Plan (total number of 22)

When describing their role on the IEP team, most counselors feel that they provide consultation and recommendations for transition planning, and that they offer information regarding vocational implications of disability. Bringing the team information from the world of work, and guidance and counseling of students was mentioned. One counselor stated, “Consultative early on, moving toward vocational mentoring and service provision, plan development and placement as student approaches senior yr and graduation.” One other stated, “Attend IEP meetings”.

When asked about working with guidance counselors, all counselors felt that there was minimal, if any, contact with students’ guidance counselors.

Between the ages of 14-16, VR counselors mostly responded that they have very few referrals in this age group. Most stated that they play a generally consultative role, and represent and explain the VR process. Some mentioned some guidance and counseling, and career exploration to help inform courses of study.

From 16-18, most counselors provide career assessment, guidance and counseling, driving evaluations, vocational evaluations, job search assistance, college planning.

From 18-21, counselors included items from above, and added things such as job placement, job shadows, vocational training, along with other direct services. Some counselors mentioned helping students connect with other agencies.

Of the respondents, a total of 84 transition students are attending post secondary programs, with 83 of them receiving financial support from Vocational Rehabilitation.

Necessary traits or characteristics to be a successful transition counselor:

Flexibility respect for NHVR program respect for educators

Ability to communicate specialized transition caseload team player

Caring attitude dedicated to students good time mgmt

Patience diplomacy positive attitude

Collaboration
 Student focused relate to young adults

Follow through Full time structure

Desire to immerse oneself in school culture

**Understand VR role and school obligations, and understanding of federal and state law, understanding special education and IEPs were all mentioned often.

Barriers to the provision of effective VR transition services:

Large caseload Lack of counselors

Lack of transition counselors

Inability to close cases while students are in high school

Lack of consistent message across the state

Schools lack of understanding of NHVR , misunderstanding of VR

Lack of relationships with special ed and guidance

Desperately need computers/internet access in the schools and/or laptops. The tools are in the computers.

Communication between agencies.

Too many schools along with a general caseload.

Tools/training/activities to enhance VR transition counselor role:

More staff, more transition counselors Access to internet/CMS in schools

Ability to close cases while students in school Training in Emotional Disturbance

Training in special ed law and IEPs Clear/ concise message statewide

Forums
Six public forums held throughout the state with the purpose of assessing the rehabilitation needs of individuals with significant disabilities residing in the state, receiving comments and recommendations to update the rehabilitation and career needs of individuals with significant disabilities residing in the state and the need for supported employment services. Individuals included in the forums included customers of vocational rehabilitation, community rehabilitation program staff, disability advocacy and service agencies, NH Workforce Investment partners, and school personnel. Notification of the forum was disseminated via direct mail to the above groups. Public notices were placed in strategic newspapers as well as press releases and public services announcements were distributed to print and other media in New Hampshire.

Assessment data was sought from various individuals, groups and agencies including individuals who experienced and/or worked with individuals with the most significant disabilities, including the need for supported employment services; individuals with disabilities who are minorities; individuals who have been unserved or underserved by the vocational rehabilitation program; individuals served through other components of the statewide workforce system and individuals served through Community Rehabilitation Programs (CRPs).

Comments received from these particular solicited areas included:

Individuals who experienced and/or worked with individuals with the most significant disabilities, including the need for supported employment services. Examples of responses received:

· Explore additional avenues of job carving or job creation

· Additional partnering with Granite State Independent Living regarding benefits planning to assist with future planning and potentially getting off benefits

· Agency should improve counselor s knowledge and awareness in the areas of accommodations including rehabilitation technology

· Continuing education for counselors on disability areas and the continuing research and developments in rehabilitation

· Ticket to Work and expanded options for individuals

· Continue to build relationships with Mental Health Centers

Individuals with disabilities who are minorities. Examples of responses received:

· Continued Agency efforts in outreach to culturally diverse populations

· Accessible services, including interpreters and forms

Individuals who have been unserved or underserved by the vocational rehabilitation program; Examples of responses received:
· Additional training for counselors in specific disability areas, including mental illness and acquired brain injury

· Additional outreach and information to individuals who experience mental illness; acquired brain injury and deafness

Individuals served through other components of the statewide workforce system; Examples of responses received:
· Agency should continue to have a presence in the One Stop Centers

· Agency should continue to work collaboratively with other systems and agencies to provide services to customers

And individuals served through Community Rehabilitation Programs (CRPs).

· Development of additional programs to support individuals with disabilities

· Training to assure staff working with NHVR customers have the skills and resources necessary

· Options - need additional options for CRPs

· Capacity

· Access

· Counselor should maintain more regular contact with the customer when the customer is working with a CRP

· Customers access to CRP reports

· Issues should be brought to the attention of the counselor when they occur

Comments on the services provided by the Agency fell into several categories:
· General questions about the Agency and its services

· Communication and the need for maintaining contact

· Working with Community Rehabilitation Programs

· Funding

· Ideas for improving services

· Interagency relationships

· Transition

· Rehabilitation needs

· Service provision

The rehabilitation needs identified within the forums fell into several broad categories. The findings identified the following areas of rehabilitation needs for persons with disability in NH:

· Awareness

· Education

· Outreach

· Access

· Collaboration

· Transition

· Housing

· Transportation

· Placement

· Information and Referral / Resources

· Staff Development

· Training

Wrap up

Title I of the Rehabilitation Act authorizes a formula grant program to assist states in operating a statewide program of vocational rehabilitation services. This program is designated to provide vocational rehabilitation services for individuals with disabilities, so that such individuals may prepare for, enter, and engage in gainful employment. Title VI, Part B also authorizes a formula grant program to provide supported employment services for individuals with the most significant disabilities to enter or retain competitive employment.

Despite currently economic conditions and state budget concerns, NH Vocational Rehabilitation has been able to continue assisting youth and adults with significant disabilities to attain employment.

The purpose of this comprehensive statewide needs assessment is to call attention to the needs, perceptions and concerns that are present among individuals with disabilities and well as providers and the rehabilitation community at large. This report details the results of multiple methods in accessing the rehabilitation needs of persons with disabilities in New Hampshire. This organized approach to reviewing disability population statistics, agency performance data and input from stakeholders provides useful and essential information that is used in evaluating vocational rehabilitation services and in the development of the NHVR State Plan. The agency’s goals and priorities were developed and amended using this information.
Appendices

	United States

Selected Social Characteristics in the United States: 2009

Data Set: 2009 American Community Survey 1-Year Estimates
Survey: American Community Survey

Social - Education, Marital Status, Relationships, Fertility, Grandparents...
Economic - Income, Employment, Occupation, Commuting to Work...
Housing - Occupancy and Structure, Housing Value and Costs, Utilities...
Demographic - Sex and Age, Race, Hispanic Origin, Housing Units...
Narrative - Text profile with graphs for easy analysis...

[image: image8.png]

	NOTE. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

For more information on confidentiality protection, sampling error, nonsampling error, and definitions, see Survey Methodology.

	Selected Social Characteristics in the United States
	
Estimate
	
Margin of Error
	
Percent
	
Margin of Error

	HOUSEHOLDS BY TYPE

	Total households
	113,616,229
	+/-161,397
	113,616,229
	(X)

	Family households (families)
	75,530,746
	+/-133,877
	66.5%
	+/-0.1

	With own children under 18 years
	34,374,217
	+/-81,408
	30.3%
	+/-0.1

	Married-couple family
	55,811,477
	+/-154,014
	49.1%
	+/-0.1

	With own children under 18 years
	23,411,061
	+/-81,214
	20.6%
	+/-0.1

	Male householder, no wife present, family
	5,247,957
	+/-34,979
	4.6%
	+/-0.1

	With own children under 18 years
	2,586,549
	+/-29,002
	2.3%
	+/-0.1

	Female householder, no husband present, family
	14,471,312
	+/-55,397
	12.7%
	+/-0.1

	With own children under 18 years
	8,376,607
	+/-42,509
	7.4%
	+/-0.1

	Nonfamily households
	38,085,483
	+/-76,946
	33.5%
	+/-0.1

	Householder living alone
	31,217,700
	+/-83,652
	27.5%
	+/-0.1

	65 years and over
	10,659,311
	+/-43,801
	9.4%
	+/-0.1

	

	Households with one or more people under 18 years
	38,109,857
	+/-80,787
	33.5%
	+/-0.1

	Households with one or more people 65 years and over
	27,496,952
	+/-50,507
	24.2%
	+/-0.1

	

	Average household size
	2.63
	+/-0.01
	(X)
	(X)

	Average family size
	3.23
	+/-0.01
	(X)
	(X)

	

	RELATIONSHIP

	Population in households
	298,729,438

	298,729,438
	(X)

	Householder
	113,616,229
	+/-161,397
	38.0%
	+/-0.1

	Spouse
	55,785,619
	+/-143,953
	18.7%
	+/-0.1

	Child
	91,916,150
	+/-144,239
	30.8%
	+/-0.1

	Other relatives
	20,631,890
	+/-131,659
	6.9%
	+/-0.1

	Nonrelatives
	16,779,550
	+/-145,326
	5.6%
	+/-0.1

	Unmarried partner
	6,529,171
	+/-42,028
	2.2%
	+/-0.1

	

	MARITAL STATUS

	Males 15 years and over
	119,715,944
	+/-26,033
	119,715,944
	(X)

	Never married
	42,157,997
	+/-101,091
	35.2%
	+/-0.1

	Now married, except separated
	61,237,407
	+/-141,625
	51.2%
	+/-0.1

	Separated
	2,205,069
	+/-28,791
	1.8%
	+/-0.1

	Widowed
	2,966,926
	+/-29,494
	2.5%
	+/-0.1

	Divorced
	11,148,545
	+/-49,492
	9.3%
	+/-0.1

	

	Females 15 years and over
	125,439,899
	+/-27,267
	125,439,899
	(X)

	Never married
	35,852,821
	+/-87,607
	28.6%
	+/-0.1

	Now married, except separated
	59,518,906
	+/-125,763
	47.4%
	+/-0.1

	Separated
	3,185,528
	+/-30,333
	2.5%
	+/-0.1

	Widowed
	11,987,123
	+/-43,726
	9.6%
	+/-0.1

	Divorced
	14,895,521
	+/-58,808
	11.9%
	+/-0.1

	

	FERTILITY

	Number of women 15 to 50 years old who had a birth in the past 12 months
	4,333,485
	+/-39,881
	4,333,485
	(X)

	Unmarried women (widowed, divorced, and never married)
	1,526,793
	+/-25,541
	35.2%
	+/-0.4

	Per 1,000 unmarried women
	38
	+/-1
	(X)
	(X)

	Per 1,000 women 15 to 50 years old
	57
	+/-1
	(X)
	(X)

	Per 1,000 women 15 to 19 years old
	29
	+/-1
	(X)
	(X)

	Per 1,000 women 20 to 34 years old
	103
	+/-1
	(X)
	(X)

	Per 1,000 women 35 to 50 years old
	25
	+/-1
	(X)
	(X)

	

	GRANDPARENTS

	Number of grandparents living with own grandchildren under 18 years
	6,687,495
	+/-56,772
	6,687,495
	(X)

	Responsible for grandchildren
	2,696,053
	+/-35,609
	40.3%
	+/-0.4

	Years responsible for grandchildren

	Less than 1 year
	608,729
	+/-17,186
	9.1%
	+/-0.2

	1 or 2 years
	660,692
	+/-17,166
	9.9%
	+/-0.2

	3 or 4 years
	453,382
	+/-13,956
	6.8%
	+/-0.2

	5 or more years
	973,250
	+/-21,792
	14.6%
	+/-0.3

	

	Number of grandparents responsible for own grandchildren under 18 years
	2,696,053
	+/-35,609
	2,696,053
	(X)

	Who are female
	1,695,514
	+/-24,366
	62.9%
	+/-0.3

	Who are married
	1,903,879
	+/-29,053
	70.6%
	+/-0.5

	

	SCHOOL ENROLLMENT

	Population 3 years and over enrolled in school
	81,173,053
	+/-94,045
	81,173,053
	(X)

	Nursery school, preschool
	5,142,923
	+/-37,440
	6.3%
	+/-0.1

	Kindergarten
	4,161,671
	+/-29,772
	5.1%
	+/-0.1

	Elementary school (grades 1-8)
	32,506,568
	+/-50,372
	40.0%
	+/-0.1

	High school (grades 9-12)
	17,106,387
	+/-41,532
	21.1%
	+/-0.1

	College or graduate school
	22,255,504
	+/-70,282
	27.4%
	+/-0.1

	

	EDUCATIONAL ATTAINMENT

	Population 25 years and over
	201,952,383
	+/-73,039
	201,952,383
	(X)

	Less than 9th grade
	12,640,961
	+/-72,023
	6.3%
	+/-0.1

	9th to 12th grade, no diploma
	17,144,287
	+/-76,226
	8.5%
	+/-0.1

	High school graduate (includes equivalency)
	57,551,671
	+/-116,233
	28.5%
	+/-0.1

	Some college, no degree
	43,087,484
	+/-107,185
	21.3%
	+/-0.1

	Associate's degree
	15,192,326
	+/-61,417
	7.5%
	+/-0.1

	Bachelor's degree
	35,494,367
	+/-120,221
	17.6%
	+/-0.1

	Graduate or professional degree
	20,841,287
	+/-90,808
	10.3%
	+/-0.1

	

	Percent high school graduate or higher
	85.3%
	+/-0.1
	(X)
	(X)

	Percent bachelor's degree or higher
	27.9%
	+/-0.1
	(X)
	(X)

	

	VETERAN STATUS

	Civilian population 18 years and over
	231,222,799
	+/-36,964
	231,222,799
	(X)

	Civilian veterans
	21,854,374
	+/-65,089
	9.5%
	+/-0.1

	

	DISABILITY STATUS OF THE CIVILIAN NONINSTITUTIONALIZED POPULATION

	Total Civilian Noninstitutionalized Population
	301,472,074
	+/-23,096
	301,472,074
	(X)

	With a disability
	36,150,710
	+/-101,345
	12.0%
	+/-0.1

	

	Under 18 years
	74,358,353
	+/-31,092
	74,358,353
	(X)

	With a disability
	2,907,117
	+/-33,738
	3.9%
	+/-0.1

	

	18 to 64 years
	189,181,224
	+/-34,269
	189,181,224
	(X)

	With a disability
	19,054,587
	+/-80,259
	10.1%
	+/-0.1

	

	65 years and over
	37,932,497
	+/-23,056
	37,932,497
	(X)

	With a disability
	14,189,006
	+/-49,426
	37.4%
	+/-0.1

	

	RESIDENCE 1 YEAR AGO

	Population 1 year and over
	302,951,552
	+/-35,363
	302,951,552
	(X)

	Same house
	256,165,199
	+/-259,435
	84.6%
	+/-0.1

	Different house in the U.S.
	45,098,758
	+/-251,320
	14.9%
	+/-0.1

	Same county
	28,482,349
	+/-198,445
	9.4%
	+/-0.1

	Different county
	16,616,409
	+/-119,790
	5.5%
	+/-0.1

	Same state
	9,718,636
	+/-98,436
	3.2%
	+/-0.1

	Different state
	6,897,773
	+/-73,469
	2.3%
	+/-0.1

	Abroad
	1,687,595
	+/-36,403
	0.6%
	+/-0.1

	

	PLACE OF BIRTH

	Total population
	307,006,556

	307,006,556
	(X)

	Native
	268,489,322
	+/-115,663
	87.5%
	+/-0.1

	Born in United States
	264,367,256
	+/-119,462
	86.1%
	+/-0.1

	State of residence
	181,118,181
	+/-140,264
	59.0%
	+/-0.1

	Different state
	83,249,075
	+/-131,709
	27.1%
	+/-0.1

	Born in Puerto Rico, U.S. Island areas, or born abroad to American parent(s)
	4,122,066
	+/-38,766
	1.3%
	+/-0.1

	Foreign born
	38,517,234
	+/-115,671
	12.5%
	+/-0.1

	

	U.S. CITIZENSHIP STATUS

	Foreign-born population
	38,517,234
	+/-115,671
	38,517,234
	(X)

	Naturalized U.S. citizen
	16,846,397
	+/-68,377
	43.7%
	+/-0.2

	Not a U.S. citizen
	21,670,837
	+/-119,534
	56.3%
	+/-0.2

	

	YEAR OF ENTRY

	Population born outside the United States
	42,639,300
	+/-119,469
	42,639,300
	(X)

	

	Native
	4,122,066
	+/-38,766
	4,122,066
	(X)

	Entered 2000 or later
	861,098
	+/-23,991
	20.9%
	+/-0.5

	Entered before 2000
	3,260,968
	+/-29,914
	79.1%
	+/-0.5

	

	Foreign born
	38,517,234
	+/-115,671
	38,517,234
	(X)

	Entered 2000 or later
	12,162,582
	+/-96,585
	31.6%
	+/-0.2

	Entered before 2000
	26,354,652
	+/-86,961
	68.4%
	+/-0.2

	

	WORLD REGION OF BIRTH OF FOREIGN BORN

	Foreign-born population, excluding population born at sea
	38,517,104
	+/-115,704
	38,517,104
	(X)

	Europe
	4,887,221
	+/-50,207
	12.7%
	+/-0.1

	Asia
	10,652,379
	+/-49,771
	27.7%
	+/-0.1

	Africa
	1,492,785
	+/-33,747
	3.9%
	+/-0.1

	Oceania
	206,795
	+/-10,045
	0.5%
	+/-0.1

	Latin America
	20,455,547
	+/-88,480
	53.1%
	+/-0.1

	Northern America
	822,377
	+/-14,460
	2.1%
	+/-0.1

	

	LANGUAGE SPOKEN AT HOME

	Population 5 years and over
	285,797,349
	+/-16,804
	285,797,349
	(X)

	English only
	228,699,523
	+/-135,197
	80.0%
	+/-0.1

	Language other than English
	57,097,826
	+/-134,966
	20.0%
	+/-0.1

	Speak English less than "very well"
	24,581,784
	+/-109,582
	8.6%
	+/-0.1

	Spanish
	35,468,501
	+/-91,660
	12.4%
	+/-0.1

	Speak English less than "very well"
	16,222,844
	+/-80,151
	5.7%
	+/-0.1

	Other Indo-European languages
	10,495,295
	+/-76,083
	3.7%
	+/-0.1

	Speak English less than "very well"
	3,413,398
	+/-40,466
	1.2%
	+/-0.1

	Asian and Pacific Islander languages
	8,698,825
	+/-48,728
	3.0%
	+/-0.1

	Speak English less than "very well"
	4,191,788
	+/-38,397
	1.5%
	+/-0.1

	Other languages
	2,435,205
	+/-40,787
	0.9%
	+/-0.1

	Speak English less than "very well"
	753,754
	+/-22,558
	0.3%
	+/-0.1

	

	ANCESTRY

	Total population
	307,006,556

	307,006,556
	(X)

	American
	18,699,411
	+/-90,358
	6.1%
	+/-0.1

	Arab
	1,680,018
	+/-35,597
	0.5%
	+/-0.1

	Czech
	1,614,999
	+/-22,812
	0.5%
	+/-0.1

	Danish
	1,486,981
	+/-21,852
	0.5%
	+/-0.1

	Dutch
	5,023,846
	+/-43,580
	1.6%
	+/-0.1

	English
	27,657,961
	+/-99,877
	9.0%
	+/-0.1

	French (except Basque)
	9,411,789
	+/-61,330
	3.1%
	+/-0.1

	French Canadian
	2,151,397
	+/-26,571
	0.7%
	+/-0.1

	German
	50,707,758
	+/-114,127
	16.5%
	+/-0.1

	Greek
	1,390,439
	+/-30,669
	0.5%
	+/-0.1

	Hungarian
	1,546,654
	+/-25,120
	0.5%
	+/-0.1

	Irish
	36,915,155
	+/-124,010
	12.0%
	+/-0.1

	Italian
	18,085,336
	+/-86,040
	5.9%
	+/-0.1

	Lithuanian
	726,773
	+/-17,403
	0.2%
	+/-0.1

	Norwegian
	4,642,526
	+/-40,610
	1.5%
	+/-0.1

	Polish
	10,091,056
	+/-60,412
	3.3%
	+/-0.1

	Portuguese
	1,477,335
	+/-29,944
	0.5%
	+/-0.1

	Russian
	3,163,084
	+/-35,263
	1.0%
	+/-0.1

	Scotch-Irish
	3,570,427
	+/-38,717
	1.2%
	+/-0.1

	Scottish
	5,847,063
	+/-46,646
	1.9%
	+/-0.1

	Slovak
	801,357
	+/-15,923
	0.3%
	+/-0.1

	Subsaharan African
	2,854,709
	+/-56,518
	0.9%
	+/-0.1

	Swedish
	4,347,703
	+/-42,129
	1.4%
	+/-0.1

	Swiss
	1,018,050
	+/-23,841
	0.3%
	+/-0.1

	Ukrainian
	976,314
	+/-26,400
	0.3%
	+/-0.1

	Welsh
	1,987,151
	+/-30,604
	0.6%
	+/-0.1

	West Indian (excluding Hispanic origin groups)
	2,540,251
	+/-49,116
	0.8%
	+/-0.1

	Selected Social Characteristics in the United States

	Source: U.S. Census Bureau, 2009 American Community Survey

Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see Accuracy of the Data). The effect of nonsampling error is not represented in these tables.

Notes:
·Ancestry listed in this table refers to the total number of people who responded with a particular ancestry; for example, the estimate given for Russian represents the number of people who listed Russian as either their first or second ancestry. This table lists only the largest ancestry groups; see the Detailed Tables for more categories. Race and Hispanic origin groups are not included in this table because official data for those groups come from the Race and Hispanic origin questions rather than the ancestry question (see Demographic Table).
·Starting in 2008, the Scotch-Irish category does not include Irish-Scotch.
·The Census Bureau introduced a new set of disability questions in the 2008 ACS questionnaire. Accordingly, comparisons of disability data from 2008 or later with data from prior years are not recommended. For more information on these questions and their evaluation in the 2006 ACS Content Test, see the Evaluation Report Covering Disability.
·Data for year of entry of the native population reflect the year of entry into the U.S. by people who were born in Puerto Rico, U.S. Island Areas or born outside the U.S. to a U.S. citizen parent and who subsequently moved to the U.S.
·While the 2009 American Community Survey (ACS) data generally reflect the November 2008 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities.
·Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2000 data. Boundaries for urban areas have not been updated since Census 2000. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization.

Explanation of Symbols:
1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate.
2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution.
3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution.
4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution.
5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate.
6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate.
7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.
8. An '(X)' means that the estimate is not applicable or not available.

	The letters PDF or symbol [image: image9.png]

indicate a document is in the Portable Document Format (PDF). To view the file you will need the Adobe® Acrobat® Reader, which is available for free from the Adobe web site.

	New Hampshire

Selected Social Characteristics in the United States: 2009

Data Set: 2009 American Community Survey 1-Year Estimates
Survey: American Community Survey

Social - Education, Marital Status, Relationships, Fertility, Grandparents...
Economic - Income, Employment, Occupation, Commuting to Work...
Housing - Occupancy and Structure, Housing Value and Costs, Utilities...
Demographic - Sex and Age, Race, Hispanic Origin, Housing Units...
Narrative - Text profile with graphs for easy analysis...

[image: image11.png]

	NOTE. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

For more information on confidentiality protection, sampling error, nonsampling error, and definitions, see Survey Methodology.

	Selected Social Characteristics in the United States
	
Estimate
	
Margin of Error
	
Percent
	
Margin of Error

	HOUSEHOLDS BY TYPE

	Total households
	506,342
	+/-4,336
	506,342
	(X)

	Family households (families)
	336,491
	+/-4,797
	66.5%
	+/-0.9

	With own children under 18 years
	148,230
	+/-4,490
	29.3%
	+/-0.9

	Married-couple family
	270,926
	+/-5,164
	53.5%
	+/-0.9

	With own children under 18 years
	108,192
	+/-4,192
	21.4%
	+/-0.8

	Male householder, no wife present, family
	19,764
	+/-2,164
	3.9%
	+/-0.4

	With own children under 18 years
	10,838
	+/-1,710
	2.1%
	+/-0.3

	Female householder, no husband present, family
	45,801
	+/-3,447
	9.0%
	+/-0.7

	With own children under 18 years
	29,200
	+/-2,629
	5.8%
	+/-0.5

	Nonfamily households
	169,851
	+/-5,205
	33.5%
	+/-0.9

	Householder living alone
	131,527
	+/-4,762
	26.0%
	+/-0.9

	65 years and over
	46,639
	+/-2,531
	9.2%
	+/-0.5

	

	Households with one or more people under 18 years
	160,414
	+/-4,748
	31.7%
	+/-0.9

	Households with one or more people 65 years and over
	121,069
	+/-2,433
	23.9%
	+/-0.4

	

	Average household size
	2.54
	+/-0.02
	(X)
	(X)

	Average family size
	3.07
	+/-0.03
	(X)
	(X)

	

	RELATIONSHIP

	Population in households
	1,285,206

	1,285,206
	(X)

	Householder
	506,342
	+/-4,336
	39.4%
	+/-0.3

	Spouse
	271,726
	+/-5,271
	21.1%
	+/-0.4

	Child
	370,320
	+/-6,147
	28.8%
	+/-0.5

	Other relatives
	56,066
	+/-5,463
	4.4%
	+/-0.4

	Nonrelatives
	80,752
	+/-5,028
	6.3%
	+/-0.4

	Unmarried partner
	36,906
	+/-2,935
	2.9%
	+/-0.2

	

	MARITAL STATUS

	Males 15 years and over
	533,199
	+/-1,306
	533,199
	(X)

	Never married
	168,602
	+/-4,084
	31.6%
	+/-0.8

	Now married, except separated
	289,400
	+/-5,485
	54.3%
	+/-1.0

	Separated
	4,771
	+/-1,136
	0.9%
	+/-0.2

	Widowed
	13,295
	+/-1,838
	2.5%
	+/-0.3

	Divorced
	57,131
	+/-3,496
	10.7%
	+/-0.7

	

	Females 15 years and over
	557,107
	+/-1,083
	557,107
	(X)

	Never married
	144,831
	+/-4,366
	26.0%
	+/-0.8

	Now married, except separated
	279,893
	+/-6,048
	50.2%
	+/-1.1

	Separated
	7,740
	+/-1,529
	1.4%
	+/-0.3

	Widowed
	52,109
	+/-2,463
	9.4%
	+/-0.4

	Divorced
	72,534
	+/-3,977
	13.0%
	+/-0.7

	

	FERTILITY

	Number of women 15 to 50 years old who had a birth in the past 12 months
	14,079
	+/-1,818
	14,079
	(X)

	Unmarried women (widowed, divorced, and never married)
	3,452
	+/-1,018
	24.5%
	+/-6.1

	Per 1,000 unmarried women
	21
	+/-6
	(X)
	(X)

	Per 1,000 women 15 to 50 years old
	43
	+/-6
	(X)
	(X)

	Per 1,000 women 15 to 19 years old
	11
	+/-9
	(X)
	(X)

	Per 1,000 women 20 to 34 years old
	77
	+/-13
	(X)
	(X)

	Per 1,000 women 35 to 50 years old
	27
	+/-7
	(X)
	(X)

	

	GRANDPARENTS

	Number of grandparents living with own grandchildren under 18 years
	19,253
	+/-2,766
	19,253
	(X)

	Responsible for grandchildren
	6,257
	+/-1,434
	32.5%
	+/-5.5

	Years responsible for grandchildren

	Less than 1 year
	1,559
	+/-657
	8.1%
	+/-3.1

	1 or 2 years
	1,296
	+/-677
	6.7%
	+/-3.2

	3 or 4 years
	1,391
	+/-799
	7.2%
	+/-4.2

	5 or more years
	2,011
	+/-790
	10.4%
	+/-3.9

	

	Number of grandparents responsible for own grandchildren under 18 years
	6,257
	+/-1,434
	6,257
	(X)

	Who are female
	3,910
	+/-903
	62.5%
	+/-6.1

	Who are married
	4,105
	+/-1,126
	65.6%
	+/-10.0

	

	SCHOOL ENROLLMENT

	Population 3 years and over enrolled in school
	333,252
	+/-5,372
	333,252
	(X)

	Nursery school, preschool
	21,660
	+/-2,292
	6.5%
	+/-0.7

	Kindergarten
	14,487
	+/-1,686
	4.3%
	+/-0.5

	Elementary school (grades 1-8)
	129,364
	+/-2,699
	38.8%
	+/-0.9

	High school (grades 9-12)
	77,164
	+/-2,277
	23.2%
	+/-0.7

	College or graduate school
	90,577
	+/-4,326
	27.2%
	+/-1.0

	

	EDUCATIONAL ATTAINMENT

	Population 25 years and over
	902,747
	+/-1,753
	902,747
	(X)

	Less than 9th grade
	26,723
	+/-2,597
	3.0%
	+/-0.3

	9th to 12th grade, no diploma
	51,971
	+/-3,844
	5.8%
	+/-0.4

	High school graduate (includes equivalency)
	270,372
	+/-7,714
	29.9%
	+/-0.9

	Some college, no degree
	178,142
	+/-6,965
	19.7%
	+/-0.8

	Associate's degree
	86,666
	+/-3,976
	9.6%
	+/-0.4

	Bachelor's degree
	187,812
	+/-5,850
	20.8%
	+/-0.7

	Graduate or professional degree
	101,061
	+/-3,981
	11.2%
	+/-0.4

	

	Percent high school graduate or higher
	91.3%
	+/-0.5
	(X)
	(X)

	Percent bachelor's degree or higher
	32.0%
	+/-0.8
	(X)
	(X)

	

	VETERAN STATUS

	Civilian population 18 years and over
	1,034,119
	+/-1,059
	1,034,119
	(X)

	Civilian veterans
	114,796
	+/-4,039
	11.1%
	+/-0.4

	

	DISABILITY STATUS OF THE CIVILIAN NONINSTITUTIONALIZED POPULATION

	Total Civilian Noninstitutionalized Population
	1,308,729
	+/-486
	1,308,729
	(X)

	With a disability
	149,087
	+/-5,379
	11.4%
	+/-0.4

	

	Under 18 years
	288,780
	+/-1,015
	288,780
	(X)

	With a disability
	10,666
	+/-1,551
	3.7%
	+/-0.5

	

	18 to 64 years
	850,768
	+/-1,337
	850,768
	(X)

	With a disability
	76,114
	+/-4,374
	8.9%
	+/-0.5

	

	65 years and over
	169,181
	+/-1,045
	169,181
	(X)

	With a disability
	62,307
	+/-2,780
	36.8%
	+/-1.6

	

	RESIDENCE 1 YEAR AGO

	Population 1 year and over
	1,313,266
	+/-1,605
	1,313,266
	(X)

	Same house
	1,136,846
	+/-10,816
	86.6%
	+/-0.8

	Different house in the U.S.
	169,727
	+/-10,095
	12.9%
	+/-0.8

	Same county
	94,762
	+/-8,729
	7.2%
	+/-0.7

	Different county
	74,965
	+/-7,526
	5.7%
	+/-0.6

	Same state
	37,025
	+/-5,962
	2.8%
	+/-0.5

	Different state
	37,940
	+/-4,626
	2.9%
	+/-0.4

	Abroad
	6,693
	+/-1,953
	0.5%
	+/-0.1

	

	PLACE OF BIRTH

	Total population
	1,324,575

	1,324,575
	(X)

	Native
	1,256,113
	+/-4,867
	94.8%
	+/-0.4

	Born in United States
	1,243,318
	+/-5,173
	93.9%
	+/-0.4

	State of residence
	561,002
	+/-9,838
	42.4%
	+/-0.7

	Different state
	682,316
	+/-10,597
	51.5%
	+/-0.8

	Born in Puerto Rico, U.S. Island areas, or born abroad to American parent(s)
	12,795
	+/-2,130
	1.0%
	+/-0.2

	Foreign born
	68,462
	+/-4,867
	5.2%
	+/-0.4

	

	U.S. CITIZENSHIP STATUS

	Foreign-born population
	68,462
	+/-4,867
	68,462
	(X)

	Naturalized U.S. citizen
	35,510
	+/-3,348
	51.9%
	+/-3.3

	Not a U.S. citizen
	32,952
	+/-3,275
	48.1%
	+/-3.3

	

	YEAR OF ENTRY

	Population born outside the United States
	81,257
	+/-5,173
	81,257
	(X)

	

	Native
	12,795
	+/-2,130
	12,795
	(X)

	Entered 2000 or later
	2,261
	+/-1,178
	17.7%
	+/-8.1

	Entered before 2000
	10,534
	+/-1,806
	82.3%
	+/-8.1

	

	Foreign born
	68,462
	+/-4,867
	68,462
	(X)

	Entered 2000 or later
	21,060
	+/-3,178
	30.8%
	+/-3.9

	Entered before 2000
	47,402
	+/-4,048
	69.2%
	+/-3.9

	

	WORLD REGION OF BIRTH OF FOREIGN BORN

	Foreign-born population, excluding population born at sea
	68,462
	+/-4,867
	68,462
	(X)

	Europe
	17,572
	+/-2,171
	25.7%
	+/-2.8

	Asia
	20,405
	+/-1,724
	29.8%
	+/-2.7

	Africa
	5,518
	+/-1,403
	8.1%
	+/-1.9

	Oceania
	499
	+/-267
	0.7%
	+/-0.4

	Latin America
	15,676
	+/-2,925
	22.9%
	+/-3.3

	Northern America
	8,792
	+/-1,673
	12.8%
	+/-2.3

	

	LANGUAGE SPOKEN AT HOME

	Population 5 years and over
	1,249,886
	+/-971
	1,249,886
	(X)

	English only
	1,149,610
	+/-6,266
	92.0%
	+/-0.5

	Language other than English
	100,276
	+/-6,349
	8.0%
	+/-0.5

	Speak English less than "very well"
	32,263
	+/-3,725
	2.6%
	+/-0.3

	Spanish
	29,053
	+/-2,599
	2.3%
	+/-0.2

	Speak English less than "very well"
	9,475
	+/-1,813
	0.8%
	+/-0.1

	Other Indo-European languages
	51,742
	+/-5,333
	4.1%
	+/-0.4

	Speak English less than "very well"
	14,374
	+/-2,975
	1.2%
	+/-0.2

	Asian and Pacific Islander languages
	13,059
	+/-2,299
	1.0%
	+/-0.2

	Speak English less than "very well"
	5,964
	+/-1,511
	0.5%
	+/-0.1

	Other languages
	6,422
	+/-2,198
	0.5%
	+/-0.2

	Speak English less than "very well"
	2,450
	+/-1,547
	0.2%
	+/-0.1

	

	ANCESTRY

	Total population
	1,324,575

	1,324,575
	(X)

	American
	53,619
	+/-4,679
	4.0%
	+/-0.4

	Arab
	7,450
	+/-2,098
	0.6%
	+/-0.2

	Czech
	2,045
	+/-659
	0.2%
	+/-0.1

	Danish
	3,661
	+/-1,062
	0.3%
	+/-0.1

	Dutch
	12,216
	+/-1,984
	0.9%
	+/-0.1

	English
	247,568
	+/-9,373
	18.7%
	+/-0.7

	French (except Basque)
	220,724
	+/-9,425
	16.7%
	+/-0.7

	French Canadian
	117,526
	+/-6,649
	8.9%
	+/-0.5

	German
	120,635
	+/-7,287
	9.1%
	+/-0.6

	Greek
	20,280
	+/-3,414
	1.5%
	+/-0.3

	Hungarian
	3,583
	+/-1,032
	0.3%
	+/-0.1

	Irish
	296,974
	+/-10,942
	22.4%
	+/-0.8

	Italian
	140,314
	+/-9,286
	10.6%
	+/-0.7

	Lithuanian
	7,927
	+/-1,829
	0.6%
	+/-0.1

	Norwegian
	11,229
	+/-2,500
	0.8%
	+/-0.2

	Polish
	64,717
	+/-5,745
	4.9%
	+/-0.4

	Portuguese
	20,707
	+/-3,707
	1.6%
	+/-0.3

	Russian
	13,205
	+/-2,177
	1.0%
	+/-0.2

	Scotch-Irish
	15,142
	+/-2,107
	1.1%
	+/-0.2

	Scottish
	63,697
	+/-5,260
	4.8%
	+/-0.4

	Slovak
	1,467
	+/-621
	0.1%
	+/-0.1

	Subsaharan African
	4,248
	+/-1,322
	0.3%
	+/-0.1

	Swedish
	29,667
	+/-3,665
	2.2%
	+/-0.3

	Swiss
	2,911
	+/-1,085
	0.2%
	+/-0.1

	Ukrainian
	2,819
	+/-904
	0.2%
	+/-0.1

	Welsh
	9,596
	+/-2,198
	0.7%
	+/-0.2

	West Indian (excluding Hispanic origin groups)
	4,961
	+/-1,803
	0.4%
	+/-0.1

	Selected Social Characteristics in the United States

	Source: U.S. Census Bureau, 2009 American Community Survey

Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see Accuracy of the Data). The effect of nonsampling error is not represented in these tables.

Notes:
·Ancestry listed in this table refers to the total number of people who responded with a particular ancestry; for example, the estimate given for Russian represents the number of people who listed Russian as either their first or second ancestry. This table lists only the largest ancestry groups; see the Detailed Tables for more categories. Race and Hispanic origin groups are not included in this table because official data for those groups come from the Race and Hispanic origin questions rather than the ancestry question (see Demographic Table).
·Starting in 2008, the Scotch-Irish category does not include Irish-Scotch.
·The Census Bureau introduced a new set of disability questions in the 2008 ACS questionnaire. Accordingly, comparisons of disability data from 2008 or later with data from prior years are not recommended. For more information on these questions and their evaluation in the 2006 ACS Content Test, see the Evaluation Report Covering Disability.
·Data for year of entry of the native population reflect the year of entry into the U.S. by people who were born in Puerto Rico, U.S. Island Areas or born outside the U.S. to a U.S. citizen parent and who subsequently moved to the U.S.
·While the 2009 American Community Survey (ACS) data generally reflect the November 2008 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities.
·Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2000 data. Boundaries for urban areas have not been updated since Census 2000. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization.

Explanation of Symbols:
1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate.
2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution.
3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution.
4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution.
5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate.
6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate.
7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.
8. An '(X)' means that the estimate is not applicable or not available.

State Plan Goals and Priorities

NH Vocational Rehabilitation's goals and priorities in carrying out the vocational rehabilitation and supported employment programs

Goal 1---Quality self-determined employment outcomes for persons with disabilities in New Hampshire.

Goal 2---Effective and efficient use of resources

Goal 3---Increase educational attainment, employment and self sufficiency of transition-aged youth

Goal 4---Promote an environment that supports the Vocational Rehabilitation Counselor-Customer relationship

Goal 5---Provide ongoing support for the State Rehabilitation Council (SRC) and the Statewide Independent Living Council (SILC)

48

_1330944571

