

NY State Department of Health
Medicaid and CHP Managed Care Plan Survey
Child CAHPS 4.0

MVP Health Plan

Continuous Quality Improvement Report

March 2013

Background	1
Executive Summary	2
CAHPS® 4.0 Ratings	
CAHPS® 4.0 Composites	
Key Measure Summary	
Sample Profile	
Sample Disposition	
Response Rate Report	
Methodology	10
Introduction	
Survey Milestones	
Sampling Frame	
Questionnaire	
Selection of Cases for Analysis	
Definition of Achievement Scores	
Composites	
Correlation to Satisfaction	
Comparisons	
Statistical Testing	
Case-Mix Analysis	
Using This Report	13
Graphs/Results	
Overall Rating Questions	15
Composites	19
Single Items	36
CCC Composites	
CCC Single Items	48
Supplemental Questions	54
Correlation Analysis	59
MVP Health Plan Overall	60
Rating Question Details	61
Responses by Question	65
Appendix A: Questionnaire	

Background

The Consumer Assessment of Healthcare Providers and Systems (CAHPS®) CCC survey is a comprehensive tool designed to assess consumers' experience with health care and health plans. CAHPS® CCC is the survey instrument that asks parents/caretakers of child health plan members about experiences with access to care, health care providers and health plans. The CCC component of the questionnaire is a supplement to the CAHPS Child Medicaid survey which allows health plans to identify children with chronic conditions and evaluate their experience of care. New York State Department of Health (NYSDOH) sponsored the CAHPS® CCC survey in response to CMS CHIPRA requirements. Results will be used to determine variation in parent/caretaker satisfaction among the plans. DataStat, Inc. conducted the survey on behalf of the NYSDOH in 2012. The instrument used for the administration of the survey was the CAHPS® CCC 4.0 Child Medicaid CCC survey, developed and tested nationally for assessing the performance of health plans.

The survey was administered over a twelve-week period using a mixed-mode (mail and telephone) five-wave protocol. Originally intended to be a ten-week field protocol, the timeline was extended due to Hurricane Sandy. The phone follow-up portion of the field was scheduled to begin on October 26, 2012, one day after Hurricane Sandy landed. In response to the hurricane, DataStat delayed calling areas of New York State affected by the storm. This delay allowed those affected by the storm more time to return paper questionnaires and the same amount of time as others to be reached by phone.

The five-wave protocol consisted of a pre-survey letter, first questionnaire packet, reminder call and reminder postcard to the parent/caretaker of all selected child members, followed by a second questionnaire packet to non-respondents and finally a phone follow-up to those who had not responded to the mailings.

The majority of question items addressed domains of member experience, such as getting care quickly, communication with doctors, overall satisfaction with health care and screening questions to identify children with chronic conditions. The survey was expanded to include 7 supplemental questions addressing areas of particular interest to the NYSDOH. Rounding out the instrument was a set of questions collecting demographic data. In total, the survey instrument consisted of 81 questions. A copy of the modified CAHPS® CCC questionnaire can be found in Appendix A.

Copyright Notice: DataStat has created the format and organization of this report and retains that as its sole property, holds the copyright on that portion of the report and conveys no interest in that portion of the report. Users of this report expressly agree not to copy or otherwise disseminate the format or organization which are DataStat's sole property without DataStat's written permission.

CAHPS® is a registered trademark of the Agency for Healthcare Research and Quality (AHRQ).

Executive Summary

In New York, the CAHPS® CCC survey was administered to the parents/caretakers of Medicaid and CHP managed care plan child members for the first time in 2012. For the 2012 administration, the NYSDOH focused on child members of Medicaid and CHP managed care plans. The survey included 17 managed care plans in New York with a sample of 1,500 children per plan and one plan with a sample of 750 children. Surveys were sent to 26,250 parents/caretakers of child members following a combined mail and phone methodology during the period September 7, 2012 through December 10, 2012 using a standardized survey procedure and questionnaire. A total of 454 responses were received resulting in a 30.8% response rate. The disposition of surveys is contained at the end of this section.

Conclusions based on the information presented in this report should be tempered by a few caveats. First, for some survey items, relatively small numbers of responses may be available, due to skip patterns in the instrument. To provide the highest level of detailed reporting, results with less than 30 observations are included in the report. Conclusions based on analysis of fewer than 30 observations should be viewed with caution. Second, in some of the data presentations included in this report, correlation coefficients are computed to explore the relationship between different measures. High correlations, however, do not necessarily indicate causation. Finally, in many of the charts and tables presented in this report, differences between the Statewide average and other groups may be readily apparent. However, where these differences are not statistically significant they should be evaluated accordingly.

Throughout this report, health plan scores are reported alongside five reporting entities made up of respondents across all health plans. Statewide scores include all respondents to the survey. Medicaid and CHP scores represent a split of ALL respondents by Payer status. CC-Negative and CC-Positive scores represent a split of ALL respondents by the child member's chronic condition status.

Summary of Overall Rating Questions

Response options for overall rating questions ranged from 0 (worst) to 10 (best). In the table below, the achievement score represents the proportion of parents/caretakers of members who responded with a rating of 8, 9, or 10. Medicaid, CHP and chronic condition status results are presented with the Statewide average and compared to the Statewide average for statistical significance.

CC-Negative and CC-Positive scores represent a split of ALL respondents by the child member's chronic condition status. Chronic condition status is determined by the parent's self reported answers to screening questions in the survey. The member is considered positive for a chronic condition if the responses to one or more of five screening sets indicates a chronic condition.

↕ Statistically significantly better/worse than Statewide.

Summary of Composites

A composite score is calculated for each of five domains of member experience: Getting Needed Care, Getting Care Quickly, How Well Doctors Communicate, Customer Service, and Collaborative Decision Making. Composite scores are intended to give a summary assessment of performance across the domain. Composite achievement scores reflect responses of "Usually" or "Always" for all composites except Collaborative Decision Making, which uses "Yes" as the achievement.

Medicaid, CHP and chronic condition status results are presented with the Statewide average and compared to the Statewide average for statistical significance.

Composites

↑↓ Statistically significantly better/worse than Statewide.

SUMMARY OF CCC CAHPS® 4.0 COMPOSITES

The table below presents the results for the CCC composites. The Access to Specialized Care composite reflects response options of "Usually" or "Always" in the achievement score. The Family-Centered Care and Coordination of Care composites use 'Yes' as the achievement. The composite score is calculated using the same calculation that is used for the standard CAHPS composites. Medicaid, CHP and chronic condition status scores are presented alongside the Statewide score and compared to the Statewide with significance testing.

CC-Negative and CC-Positive scores represent a split of ALL respondents by the child member's chronic condition status. Chronic condition status is determined by the parent's self reported answers to screening questions in the survey. The member is considered positive for a chronic condition if the responses to one or more of five screening sets indicates a chronic condition.

CCC Composites

↑↓ Statistically significantly better/worse than Statewide.

Key Measure Summary

NYSDOH Medicaid/CHP Managed Care Plans

Plans	Getting Needed Care (Usually or Always)	Getting Care Quickly (Usually or Always)	How Well Doctors Communicate (Usually or Always)	Customer Service (Usually or Always)	Collaborative Decision Making (Yes)	Rating of child's personal doctor	Rating of specialist child saw most often	Rating of all child's health care	Rating of child's health plan
Statewide	78	86	93	85	87	89	78	83	82
Medicaid	77 ▼	85 ▼	92 ▼	84 ▼	87	88 ▼	78	82 ▼	82
CHP	82 ▲	88 ▲	94 ▲	88 ▲	86	90	78	87 ▲	83
CC-Negative	80 ▲	85 ▼	93 ▲	86 ▲	86	89 ▲	80 ▲	85 ▲	84 ▲
CC-Positive	76 ▼	88 ▲	91 ▼	82 ▼	88	87 ▼	75 ▼	79 ▼	77 ▼
Affinity Health Plan	81	86	91	90 ▲	80	87	81	82	84
CDPHP	86 ▲	93 ▲	96 ▲	85	92 ▲	93 ▲	82	89 ▲	88 ▲
Empire	77	90 ▲	95 ▲	84	87	89	81	87	79
Excelsus BCBS	82	92 ▲	95 ▲	89	90	90	83	90 ▲	84
Fidelis Care New York	77	88	93	84	84	90	79	85	83
HealthNow New York	84 ▲	92 ▲	95 ▲	84	87	87	72	86	83
Health Plus/Amerigroup	80	81 ▼	91	86	87	87	79	82	84
Healthfirst	72 ▼	81 ▼	92	83	88	87	71	83	84
HIP	77	83	93	80	83	89	79	79	76 ▼
Hudson Health Plan	82	87	94	93 ▲	87	91	80	85	89 ▲
Independent Health	78	89	92	86	90	87	81	86	87 ▲
Metroplus	70 ▼	74 ▼	89 ▼	81	87	85	61 ▼	80	86 ▲
MVP Health Plan	83	90 ▲	93	85	90	91	86 ▲	85	83
Neighborhood HP	74	82	93	87	81	88	85	79 ▼	84
Total Care	75	86	93	79	89	88	81	77 ▼	73 ▼
United Healthcare Community Plan	74	85	94	81	85	90	78	82	74 ▼
Univera CHP	80	90 ▲	94	88	88	89	77	85	88 ▲
WellCare	71 ▼	78 ▼	91	85	82	89	72	80	72 ▼

▲ ▼ Statistically significantly better/worse than Statewide.

Key Measure Summary - CCC Composites

NYSDOH Medicaid/CHP Managed Care Plans

Plans	All Children			Children w/ CCC - Pos		
	Access to Specialized Services (Usually or Always)	Family-Centered Care: Personal Doctor Who Knows Child (Yes)	Coordination of Care for Children with Chronic Conditions (Yes)	Access to Specialized Services (Usually or Always)	Family-Centered Care: Personal Doctor Who Knows Child (Yes)	Coordination of Care for Children with Chronic Conditions (Yes)
Statewide	71	88	74	70	87	75
Medicaid	70 ▼	88	74	71	88	75
CHP	74 ▲	87	76 ▲	75 ▲	88	72 ▼
Affinity Health Plan	68	91	73	64	90	80
CDPHP	86 ▲	92 ▲	69	84 ▲	93 ▲	72
Empire	56 ▼	88	74	58	87	76
Excelsus BCBS	70	90	79	66	90	78
Fidelis Care New York	75	89	78	77	89	80
HealthNow New York	77	85	76	75	83	78
Health Plus/Amerigroup	70	86	70	67	80	76
Healthfirst	65	87	71	64	90	74
HIP	65	89	78	57 ▼	88	70
Hudson Health Plan	77	87	75	80 ▲	86	76
Independent Health	77	88	68	75	87	68
Metroplus	70	78 ▼	72	78	80	75
MVP Health Plan	81 ▲	91	78	77	89	78
Neighborhood HP	69	87	73	67	91	67
Total Care	72	87	73	74	87	77
United Healthcare Community Plan	67	86	75	75	87	77
Univera CHP	76	87	77	77	88	76
WellCare	55 ▼	87	74	51 ▼	89	83

▲▼ Statistically significantly better/worse than Statewide.

Child Member Sample Profile

Child Age (years)	Statewide	Medicaid	CHP	MVP
Less than one year	1.2%	1.5%	0.0%	1.2%
1 to 2 years	12.2%	14.6%	5.1%	16.1%
3 to 4 years	12.0%	13.5%	7.7%	13.9%
5 to 7 years	17.6%	18.9%	14.1%	14.7%
8 to 10 years	17.6%	17.1%	19.1%	17.3%
11 to 13 years	17.6%	15.9%	22.6%	17.1%
14 to 18 years	21.8%	18.5%	31.3%	19.7%

Child Gender	Statewide	Medicaid	CHP	MVP
Male	51.4%	50.7%	53.3%	52.0%
Female	48.6%	49.3%	46.7%	48.0%

Child Hispanic or Latino	Statewide	Medicaid	CHP	MVP
Yes, Hispanic or Latino	34.9%	38.1%	25.7%	20.7%
No, Not Hispanic or Latino	65.1%	61.9%	74.3%	79.3%

Child Race	Statewide	Medicaid	CHP	MVP
White	55.3%	49.5%	71.4%	64.1%
Black or African-American	21.3%	25.1%	10.5%	31.7%
Asian	9.6%	9.8%	9.0%	3.2%
Native Hawaiian or Other Pacific Islander	0.5%	0.5%	0.7%	0.5%
American Indian or Alaska Native	2.0%	2.2%	1.6%	3.2%
Other	17.7%	19.7%	12.3%	10.9%

Rating of Child's Overall Health	Statewide	Medicaid	CHP	MVP
Excellent	42.3%	41.5%	44.8%	43.2%
Very good	33.9%	33.2%	36.0%	38.7%
Good	19.3%	20.4%	15.9%	13.8%
Fair	4.2%	4.6%	3.2%	3.8%
Poor	0.3%	0.3%	0.1%	0.5%

Payor	Statewide	Medicaid	CHP	MVP
Medicaid	75.0%	100.0%	0.0%	85.5%
CHP	25.0%	0.0%	100.0%	14.5%

Chronic Condition Status	Statewide	Medicaid	CHP	MVP
Positive	21.9%	21.4%	23.2%	31.1%
Negative	78.1%	78.6%	76.8%	68.9%

Sample Disposition

	Statewide	Medicaid	CHP	MVP
First mailing - sent	26,250	21,097	5,153	1,500
First mailing - usable survey returned*	4,605	3,336	1,269	210
Second mailing - sent	20,122	16,380	3,742	1,178
Second mailing - usable survey returned*	1,526	1,123	403	89
Phone - usable surveys*	3,301	2,612	689	155
Total - usable surveys	9,432	7,071	2,361	454
Ineligible: According to population criteria‡	445	325	120	23
Ineligible: Language barrier†	439	377	62	3
Ineligible: Deceased†	1	1	0	0
Bad address and bad phone number -OR- bad address AND no evidence of bad phone number	1,664	1,484	180	107
Refusal/Returned survey blank	3,440	2,737	703	221
Nonresponse - Unavailable by mail or phone	10,829	9,102	1,727	692
Response Rate	37.2%	34.7%	47.5%	30.8%

*Included in response rate numerator

†Excluded from response rate denominator

‡Population criteria: The designated respondent must be a member of the managed care plan.

Note: $Response Rate = Total Usable Surveys / Total Eligible Cases$

Response Rates

Methodology

Children, ages 0 to 17, who were current members of NYS Medicaid or CHP managed care plans as of July 2012 and who had been enrolled for five out of the last six months were eligible to be sampled for this survey. Respondents were surveyed in English or Spanish. The survey was administered over a twelve-week period using a mixed-mode (mail and telephone) five-wave protocol. The five-wave protocol consisted of a pre-survey letter, first questionnaire packet, reminder call and reminder postcard to a parent/caretaker of all selected members, followed by a second questionnaire packet to non-respondents and finally a phone follow-up to those who had not responded to the mailings.

Survey Milestones

1. Pre-survey letters mailed: September 7, 2012
2. 1st questionnaire packets mailed: September 14, 2012
3. Reminder postcards mailed: September 21, 2012
4. 2nd questionnaire packets mailed: October 19, 2012
5. Phone field opened: October 26, 2012
6. Mail and phone field closed: December 10, 2012

Sampling Frame

A stratified random sample of 1500 children ages 0-17 was drawn per plan, with the exception of one plan that had a random sample of 750 cases. No populations were oversampled for this survey. To be eligible, children had to be current members who were continuously enrolled in the Medicaid or CHP managed care plans for at least five out of the last six months as of July 2012.

Questionnaire

The instrument selected for the survey, the CAHPS® 4.0 Child Medicaid CCC survey, was developed and tested nationally for use in assessing the performance of health plans. The majority of questions addressed domains of member experience such as getting care quickly, doctor communication, overall satisfaction with health care and health plan. The CCC component of the questionnaire is a supplement to the CAHPS Child Medicaid core survey which allows health plans to identify children with chronic conditions and evaluate their experience of care. The CCC supplemental items focus on components of care essential for the successful treatment, management, and support of children with chronic conditions. The survey was further expanded to include 7 supplemental questions addressing areas of particular interest to the NYSDOH. Rounding out the survey was a set of questions collecting demographic data. In total, the survey instrument consisted of 81 questions. A copy of the modified CAHPS® CCC questionnaire can be found in Appendix A.

Selection of Cases for Analysis

Surveys were considered complete if respondents did not say 'No' to Question 1 (Our records show that your child is now in [HEALTH PLAN NAME]. Is that right?) and if they provided a valid response to at least one question. Complete interviews were obtained from 9,432 parents/caretakers of NYSDOH Medicaid managed care members, and the overall project response rate was 37.2%.

Definition of Achievement Scores

Parent/caretaker responses to survey questions are summarized as achievement scores. Responses that indicate a positive experience are labeled as achievements, and an achievement score is computed equal to the proportion of responses qualifying as achievements. Since achievement scores for survey questions represent the proportion of parent/caretaker respondents who indicate a positive experience, the lower the achievement score, the greater the need for improvement. See the *Responses by Question* section for assignment of achievement responses for each question.

In general, somewhat positive responses are included with positive responses as achievements. For example, a response of "Usually" or "Always" to the question "How often did you get an appointment for health care at a

doctor's office or clinic as soon as you thought your child needed?" is considered an achievement, as are responses of "8", "9", or "10" to ratings questions.

Composites

Five composite scores summarize responses in key areas: Getting Needed Care, Getting Care Quickly, How Well Doctors Communicate, Customer Service, and Collaborative Decision Making. The achievement score for the composite is the average of the achievement scores for the individual items comprising a composite. Following is a list of the questions that comprise each composite:

Getting Needed Care

- Q47. Usually or always easy to get appointments for your child with specialists
- Q51. Usually or always easy to get the care, tests or treatment you thought your child needed

Getting Care Quickly

- Q4. Child usually or always got care needed right away as soon as you thought child needed
- Q6. Child usually or always got appt. for routine care as soon as you thought child needed

How Well Doctors Communicate

- Q30. Child's personal doctor usually or always explained things in a way that was easy to understand
- Q31. Child's personal doctor usually or always listened carefully to you
- Q32. Child's personal doctor usually or always showed respect for what you had to say
- Q35. Child's personal doctor usually or always spent enough time with child

Customer Service

- Q53. Customer service from child's health plan usually or always gave needed info or help
- Q54. Customer service staff from child's health plan usually or always treated you with courtesy/respect

Collaborative Decision Making

- Q9. Doctor talked about pros and cons of each choice for your child's treatment/health care
- Q10. Doctor asked you which treatment/health care was best for child

There are three composite scores summarizing responses in areas related to caring for children with chronic conditions: Access to Specialized Services, Family-Centered Care: Personal Doctor Who Knows Child and Coordination of Care for Children with Chronic Conditions. The achievement score for the composite is the average of the achievement scores for the individual items comprising a composite. Following is a list of the questions that comprise each CCC composite:

Access to Specialized Services

- Q17. Usually or always easy to get special medical equipment or devices for your child
- Q20. Usually or always easy to get special therapy (physical, occupational or speech) for your child
- Q23. Usually or always easy to get emotional, developmental or behavioral treatment or counseling for your child

Family-Centered Care: Personal Doctor Who Knows Child

- Q36. Child's personal doctor talked with you about how your child is feeling, growing or behaving
- Q44. Child's personal doctor understands how child's conditions affect your child's day-to-day life
- Q45. Child's personal doctor understands how child's conditions affect your family's day-to-day life

Coordination of Care for Children with Chronic Conditions

- Q13. Child's doctors or other health providers gave help needed in contacting your child's school or daycare
- Q27. Child's health plan, doctor's office or clinic helped coordinate child's care among different providers or services

Correlation to Satisfaction

To understand the relationship between performance and satisfaction in particular areas of parent/caretaker experience, correlations are computed between responses to the performance-related items and each of the ratings questions. The specific correlation computed is Pearson's Correlation Coefficient, which takes on values between -1 to 1. Correlation scores are presented in the *Correlation Analysis* section.

Statistical Testing

Statistically significant differences between scores were determined using t-tests. A significance level of .05 or less was considered statistically significant and "↑" or "↓" is placed at the top of the appropriate bar or next to the appropriate achievement score.

Case-Mix Analysis

The results presented in this report are case-mix adjusted to control for differences in the member population and the parent/caretaker population across managed care plans. The results for 2012 are case-mix adjusted for parent/caretaker age (Q78), child member health status (Q59) and parent/caretaker education (Q80). Case-mix adjustment is applied to mitigate the effect of differences in individual plan's member population. The variables chosen for case-mix adjustment are beyond the control of the managed care plan and have been shown to affect managed care plan and health care ratings. For example, individuals with higher levels of education generally rate lower for satisfaction.

Using this Report

Understanding Achievement Scores

This report is designed to assist the NYSDOH and participating health plans in identifying key opportunities to improve members' experiences. Parent/caretaker responses to survey questions are summarized as achievement scores. Responses that indicate a positive experience are labeled as achievements, and an achievement score is computed as the proportion of responses qualifying as positive. For example, a response of "Usually" or "Always" to the question "How often did you get an appointment for health care at a doctor's office or clinic as soon as you thought your child needed?" is considered a positive response, and the achievement score for this question is equal to the proportion of respondents who answered the question with "Usually" or "Always". Because achievement scores for survey questions are computed as the proportion of parent/caretakers who indicate a positive experience, the lower the achievement score, the greater the need to improve.

Achievement scores are computed and reported for all pertinent survey questions. In addition, composite scores are built from groups of survey questions that make up broad domains of members' experience: Getting Needed Care, Getting Care Quickly, How Well Doctors Communicate, Customer Service, Collaborative Decision Making, Access to Specialized Services, Family-Centered Care: Personal Doctor Who Knows Child and Coordination of Care for Children with Chronic Conditions.

Throughout this report, health plan scores are reported alongside five reporting entities made up of respondents across all health plans. Statewide scores include all respondents to the survey. Medicaid and CHP scores represent a split of ALL respondents by Payer status. CC-Negative and CC-Positive scores represent a split of ALL respondents by the child member's chronic condition status.

Understanding the Sections of the Report

The CAHPS® survey results are presented here in a format that is optimized for use in practical decision-making. Specifically, these reports can:

1. Assist the NYSDOH and health plans in identifying strengths and weaknesses in quality of health care, access and services, and
2. Provide the NYSDOH and health plans with a way to assess where resources can best be allocated to improve experiences.

The remainder of the report is broken into three major sections that are briefly described here to help you make the best use of the report and the information it contains.

Rating Questions, Composites, Single Items and Supplemental Questions

This section contains a graphic presentation of Statewide, Medicaid, CHP, Chronic Condition status and plan-specific results for questions using the achievement scores. Statistical significance, the achievement score, and the number of respondents for each plan are displayed. This depicts plan-specific performance compared to various benchmarks or peers. The composites are directly followed by the individual questions in the composite for more detailed information.

Correlation Analysis

The Correlation Analysis section is helpful in understanding how satisfaction in various questions relates to the four general rating questions (personal doctor, specialist seen most often, all health care, and health plan) for respondents. The charts show which questions are most strongly linked to the rating and the current achievement score. The information helps define what areas are related to satisfaction and how the group or plan performed in that area. The section enables a quick view of how composite questions correlate across ratings.

The correlation analyses are presented two ways. First there are correlations of 12 composite questions to the four rating questions ranked by the highest correlation between the question and rating. This allows a visual picture of clustering of composites across ratings. The second analysis presents the proportion of responses in each response option for each composite question for each individual rating. This lets you see where there may be an opportunity for improvement. For example, if a question correlates highly and has higher proportions of "Usually" and "Sometimes", improving the processes may move respondents up to "Always" to improve not only that composite, but the other rating questions.

Responses by Question

This section provides a breakdown for each question with the number of members responding to the question and the distribution for each available response option. For each question that has responses determined to be positive or negative, there is a colored circle indicating achievement or room for improvement. The circles are based on the response category and are not indicative of areas the plan needs to improve necessarily. For example, "Always" and "Usually" are achievement and "Sometimes" and "Never" are room for improvement. Similarly on a rating question, 8, 9, or 10 are achievement and 0 through 7 are room for improvement. Questions without a colored circle indicate the question is not associated with this type of response determination. For example, asking whether a child needed a service in the past six months does not have an associated achievement related to it. This section provides additional information about volume of child members to help you prioritize areas to be addressed.

Overall Ratings

The CAHPS® 4.0 CCC survey uses a 0-10 rating for assessing overall experience with personal doctors, specialists, health care and health plans. In the following four tables, proportions of respondents assigning ratings of 8, 9, or 10 are reported as achievement scores.

For each rating table, plan-level, Medicaid and CHP scores are presented alongside the Statewide score. Tests for statistical significance compare the Statewide scores to each of the other scores.

Q42. Rating of child's personal doctor (8, 9 or 10)

Overall Ratings

Q49. Rating of specialist child saw most often (8, 9 or 10)

↕ Statistically significantly better/worse than Statewide.

Overall Ratings

Q11. Rating of all child's health care (8, 9 or 10)

↕ Statistically significantly better/worse than Statewide.

Overall Ratings

Q55. Rating of child's health plan (8, 9 or 10)

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100
 Worse Achievement Score Better

↕ Statistically significantly better/worse than Statewide.

Composites

Questions that relate to the same broad domain of performance are grouped together for the purpose of reporting. For example, the domain "Getting Care Quickly" includes questions about how soon appointments were scheduled. Composite achievement scores reflect responses of "Usually or Always" or "Yes" depending on the composite.

For each table, excluding the CCC composites, plan-level, Medicaid and CHP scores are presented alongside the Statewide score. For the CCC composites, plan-level and chronic condition status scores are presented alongside the Statewide score. Tests for statistical significance compare the Statewide scores to all other scores.

For full detail of response options for each question and which responses qualify as achievements, please refer to the *Responses by Question* section.

Getting Needed Care (Usually or Always)

↕ Statistically significantly better/worse than Statewide.

Getting Needed Care (Usually or Always)

Q47. Usually or always easy to get appointments for your child with specialists

↑ Statistically significantly better/worse than Statewide.

Getting Needed Care (Usually or Always)

Q51. Usually or always easy to get the care, tests or treatment you thought your child needed

↕ Statistically significantly better/worse than Statewide.

Getting Care Quickly (Usually or Always)

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100
 Worse Achievement Score Better

↕ Statistically significantly better/worse than Statewide.

Getting Care Quickly (Usually or Always)

Q4. Child usually or always got care needed right away as soon as you thought child needed

Getting Care Quickly (Usually or Always)

Q6. Child usually or always got appt. for routine care as soon as you thought child needed

How Well Doctors Communicate (Usually or Always)

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100
 Worse Achievement Score Better

↕ Statistically significantly better/worse than Statewide.

How Well Doctors Communicate (Usually or Always)

Q30. Child's personal doctor usually or always explained things in a way that was easy to understand

How Well Doctors Communicate (Usually or Always)

Q31. Child's personal doctor usually or always listened carefully to you

How Well Doctors Communicate (Usually or Always)

Q32. Child's personal doctor usually or always showed respect for what you had to say

How Well Doctors Communicate (Usually or Always)

Q35. Child's personal doctor usually or always spent enough time with child

■ Statewide
 ■ Medicaid
 ■ CC - Negative
 ■ Health Plans [All Responses]
■ CHP
 ■ CC - Positive

Customer Service (Usually or Always)

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100
 Worse Achievement Score Better

↕ Statistically significantly better/worse than Statewide.

■ Statewide
 ■ Medicaid
 ■ CC - Negative
 ■ Health Plans [All Responses]
■ CHP
 ■ CC - Positive

Customer Service (Usually or Always)

Q53. Customer service from child's health plan usually or always gave needed info or help

↕ Statistically significantly better/worse than Statewide.

Customer Service (Usually or Always)

Q54. Customer service staff from child's health plan usually or always treated you with courtesy/respect

↕ Statistically significantly better/worse than Statewide.

Collaborative Decision Making (Yes)

■ Statewide
 ■ Medicaid
 ■ CC - Negative
 ■ Health Plans [All Responses]
■ CHP
 ■ CC - Positive

Collaborative Decision Making (Yes)

Q9. Doctor talked about pros and cons of each choice for your child's treatment/health care

Collaborative Decision Making (Yes)

Q10. Doctor asked you which treatment/health care was best for child

↕ Statistically significantly better/worse than Statewide.

Single Items

Q34. Child's personal doctor usually or always explained things in a way that was easy for your child to understand

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100
 Worse Achievement Score Better

↕ Statistically significantly better/worse than Statewide.

■ Statewide
 ■ Medicaid
 ■ CC - Negative
 ■ Health Plans [All Responses]
■ CHP
 ■ CC - Positive

Access to Specialized Services (Usually or Always)

■ Statewide
 ■ Medicaid
 ■ CC - Negative
 ■ Health Plans [All Responses]
■ CHP
 ■ CC - Positive

Access to Specialized Services (Usually or Always)

Q17. Usually or always easy to get special medical equipment or devices for your child

Access to Specialized Services (Usually or Always)

Q20. Usually or always easy to get special therapy (physical, occupational or speech) for your child

Access to Specialized Services (Usually or Always)

Q23. Usually or always easy to get emotional, developmental or behavioral treatment or counseling for your child

↕ Statistically significantly better/worse than Statewide.

Family-Centered Care: Personal Doctor Who Knows Child (Yes)

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100
 Worse Achievement Score Better

↕ Statistically significantly better/worse than Statewide.

■ Statewide
 ■ Medicaid
 ■ CC - Negative
 ■ Health Plans [All Responses]
■ CHP
 ■ CC - Positive

Family-Centered Care: Personal Doctor Who Knows Child (Yes)

Q36. Child's personal doctor talked with you about how your child is feeling, growing or behaving

↕ Statistically significantly better/worse than Statewide.

Family-Centered Care: Personal Doctor Who Knows Child (Yes)

Q44. Child's personal doctor understands how child's conditions affect your child's day-to-day life

Family-Centered Care: Personal Doctor Who Knows Child (Yes)

Q45. Child's personal doctor understands how child's conditions affect your family's day-to-day life

↕ Statistically significantly better/worse than Statewide.

Coordination of Care for Children with Chronic Conditions (Yes)

Coordination of Care for Children with Chronic Conditions (Yes)

Q13. Child's doctors or other health providers gave help needed in contacting your child's school or daycare

↕ Statistically significantly better/worse than Statewide.

Coordination of Care for Children with Chronic Conditions (Yes)

Q27. Child's health plan, doctor's office or clinic helped coordinate child's care among different providers or services

↕ Statistically significantly better/worse than Statewide.

CCC Single Items

Q15. Usually or always had your questions answered by your child's doctors or other health providers

↕ Statistically significantly better/worse than Statewide.

CCC Single Items

Q18. Someone from your child's health plan, doctor's office or clinic helped you get special medical equipment for your child

CCC Single Items

Q21. Someone from your chld's health plan, doctor's office or clinic helped you get special therapy (physical, occupational or speech) for your child

↕ Statistically significantly better/worse than Statewide.

CCC Single Items

Q24. Someone from your child's health plan, doctor's office or clinic helped you get emotional, developmental or behavioral treatment or counseling for your child

CCC Single Items

Q57. Usually or always easy to get prescription medicines for your child through his or her health plan

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100
 Worse Achievement Score Better

↕ Statistically significantly better/worse than Statewide.

CCC Single Items

Q58. Someone from your child's health plan, doctor's office or clinic helped you get your child's prescription medicines

Supplemental Questions

Q25. Rating of child's treatment or counseling (8, 9 or 10)

↕ Statistically significantly better/worse than Statewide.

Supplemental Questions

Q38. Child's personal doctor usually or always gave you easy to understand instructions about what to do to take care of illness or health condition

Supplemental Questions

Q39. Child's personal doctor usually or always asked you to describe how you were going to follow instructions

↕ Statistically significantly better/worse than Statewide.

Supplemental Questions

Q40. Child's personal doctor usually or always asked you whether you would have any problems doing what you needed to do to take care of illness or health condition

Supplemental Questions

Q41. Child's personal doctor usually or always explained what to do if this illness or health condition got worse or came back

Correlation Analysis

MVP Health Plan

The Correlation Analysis section is helpful in understanding how results in various questions relate to the four general ratings (personal doctor, specialist seen most often, all health care, and health plan) for respondents. This allows for evaluation of which questions are most strongly linked to the rating and what the current achievement score is. You can use the section for a quick view of how composite questions correlate across ratings.

The correlation analyses are presented two ways. First there is a table summarizing correlations of the 12 standard composite questions to the four rating questions ranked by the highest correlation between the question and rating. This allows a visual picture of clustering of composites across ratings. Each question in a composite is represented with the individual question number, the composite name, the achievement score and the correlation value.

Example:

Looking at where the composites cluster will let you identify areas correlating with ratings. For example if Getting Needed Care and How Well Doctors Communicate have higher correlations across the ratings, you can see how these aspects are important to parent/caretakers and influence how satisfied they are with their providers, their health care or their health plan. Likewise, composites clustered toward the bottom may indicate areas of lower importance to the parents/caretakers. The visual also allows you to see areas where you are performing well or poorly. If you are performing poorly in Getting Needed Care, and it is important to the parent/caretaker's satisfaction with care, this could be a compelling reason to focus on improving this area. It also lets you see how different questions within a composite correlate individually.

The summary is followed by four tables presenting more detailed data on composite questions for each individual rating. The questions are written out and you can see the proportion of responses for each response option. This lets you see where an opportunity for improvement may lie. Following the Statewide tables are plan-specific tables of correlations for the plan results and their membership. The plan-specific results allow plan patterns to be reviewed.

Example:

For example, if a question correlates highly and has higher proportions of "sometimes" and "never", improving the processes may move respondents up to "always" which will improve not only that composite, but the other rating questions.

MVP Health Plan

Corr.	Rating of child's personal doctor			Rating of specialist child saw most often			Rating of all child's health care			Rating of child's health plan			
	Rank	Question	Score	Correlation	Question	Score	Correlation	Question	Score	Correlation	Question	Score	Correlation
	1	Q32 How Well Doctors Communicate	95%	0.62	Q54 Customer Service	90%	0.56	Q35 How Well Doctors Communicate	88%	0.43	Q51 Getting Needed Care	86%	0.64
	2	Q31 How Well Doctors Communicate	96%	0.61	Q10 Collaborative Decision Making	86%	0.48	Q51 Getting Needed Care	86%	0.40	Q54 Customer Service	90%	0.61
	3	Q30 How Well Doctors Communicate	93%	0.58	Q47 Getting Needed Care	80%	0.34	Q30 How Well Doctors Communicate	93%	0.40	Q53 Customer Service	80%	0.47
	4	Q35 How Well Doctors Communicate	88%	0.53	Q35 How Well Doctors Communicate	88%	0.27	Q32 How Well Doctors Communicate	95%	0.39	Q47 Getting Needed Care	80%	0.21
	5	Q9 Collaborative Decision Making	94%▲	0.28	Q30 How Well Doctors Communicate	93%	0.26	Q31 How Well Doctors Communicate	96%	0.37	Q35 How Well Doctors Communicate	88%	0.21
	6	Q47 Getting Needed Care	80%	0.20	Q51 Getting Needed Care	86%	0.16	Q47 Getting Needed Care	80%	0.34	Q4 Getting Care Quickly	93%▲	0.19
	7	Q54 Customer Service	90%	0.20	Q6 Getting Care Quickly	86%	0.13	Q54 Customer Service	90%	0.32	Q31 How Well Doctors Communicate	96%	0.18
	8	Q51 Getting Needed Care	86%	0.16	Q9 Collaborative Decision Making	94%▲		Q10 Collaborative Decision Making	86%	0.30	Q32 How Well Doctors Communicate	95%	0.18
	9	Q10 Collaborative Decision Making	86%	0.14	Q53 Customer Service	80%	-0.03	Q6 Getting Care Quickly	86%	0.23	Q30 How Well Doctors Communicate	93%	0.17
	10	Q6 Getting Care Quickly	86%	0.13	Q32 How Well Doctors Communicate	95%	-0.05	Q9 Collaborative Decision Making	94%▲	0.21	Q10 Collaborative Decision Making	86%	0.15

▲▼ Statistically significantly better/worse than Statewide.

Rating of child's personal doctor

MVP Health Plan

Corr. Rank	Question	Correlation w/ Rating of child's personal doctor	Achievement Score	Always (Yes)	Usually	Sometimes	Never (No)
1	Q32. In the last 6 months, how often did your child's personal doctor show respect for what you had to say?	0.62	95%	85%	10%	4%	1%
2	Q31. In the last 6 months, how often did your child's personal doctor listen carefully to you?	0.61	96%	83%	13%	3%	1%
3	Q30. In the last 6 months, how often did your child's personal doctor explain things in a way that was easy to understand?	0.58	93%	82%	12%	4%	2%
4	Q35. In the last 6 months, how often did your child's personal doctor spend enough time with your child?	0.53	88%	66%	24%	8%	2%
5	Q9. In the last 6 months, did your child's doctor or other health provider talk with you about the pros and cons of each choice for your child's treatment or health care?	0.28	94% ▲	95%	(na)	(na)	5%
6	Q47. In the last 6 months, how often was it easy to get appointments for your child with specialists?	0.20	80%	44%	36%	12%	8%
7	Q54. In the last 6 months, how often did customer service staff at your child's health plan treat you with courtesy and respect?	0.20	90%	74%	15%	9%	2%
8	Q51. In the last 6 months, how often was it easy to get the care, tests, or treatment you thought your child needed through his or her health plan?	0.16	86%	54%	34%	11%	2%
9	Q10. In the last 6 months, when there was more than one choice for your child's treatment or health care, did your child's doctor or other health provider ask you which choice was best for your child?	0.14	86%	85%	(na)	(na)	15%
10	Q6. In the last 6 months, not counting the times your child needed care right away, how often did you get an appointment for health care at a doctor's office or clinic as soon as you thought your child needed?	0.13	86%	72%	15%	11%	1%

▲▼ Statistically significantly better/worse than Statewide.

Rating of specialist child saw most often

MVP Health Plan

Corr. Rank	Question	Correlation w/ Rating of specialist child saw most often	Achievement Score	Always (Yes)	Usually	Sometimes	Never (No)
1	Q54. In the last 6 months, how often did customer service staff at your child's health plan treat you with courtesy and respect?	0.56	90%	74%	15%	9%	2%
2	Q10. In the last 6 months, when there was more than one choice for your child's treatment or health care, did your child's doctor or other health provider ask you which choice was best for your child?	0.48	86%	85%	(na)	(na)	15%
3	Q47. In the last 6 months, how often was it easy to get appointments for your child with specialists?	0.34	80%	44%	36%	12%	8%
4	Q35. In the last 6 months, how often did your child's personal doctor spend enough time with your child?	0.27	88%	66%	24%	8%	2%
5	Q30. In the last 6 months, how often did your child's personal doctor explain things in a way that was easy to understand?	0.26	93%	82%	12%	4%	2%
6	Q51. In the last 6 months, how often was it easy to get the care, tests, or treatment you thought your child needed through his or her health plan?	0.16	86%	54%	34%	11%	2%
7	Q6. In the last 6 months, not counting the times your child needed care right away, how often did you get an appointment for health care at a doctor's office or clinic as soon as you thought your child needed?	0.13	86%	72%	15%	11%	1%
8	Q9. In the last 6 months, did your child's doctor or other health provider talk with you about the pros and cons of each choice for your child's treatment or health care?		94% ▲	95%	(na)	(na)	5%
9	Q53. In the last 6 months, how often did customer service at your child's health plan give you the information or help you needed?	-0.03	80%	54%	24%	18%	4%
10	Q32. In the last 6 months, how often did your child's personal doctor show respect for what you had to say?	-0.05	95%	85%	10%	4%	1%

▲▼ Statistically significantly better/worse than Statewide.

Rating of all child's health care

MVP Health Plan

Corr. Rank	Question	Correlation w/ Rating of all child's health care	Achievement Score	Always (Yes)	Usually	Sometimes	Never (No)
1	Q35. In the last 6 months, how often did your child's personal doctor spend enough time with your child?	0.43	88%	66%	24%	8%	2%
2	Q51. In the last 6 months, how often was it easy to get the care, tests, or treatment you thought your child needed through his or her health plan?	0.40	86%	54%	34%	11%	2%
3	Q30. In the last 6 months, how often did your child's personal doctor explain things in a way that was easy to understand?	0.40	93%	82%	12%	4%	2%
4	Q32. In the last 6 months, how often did your child's personal doctor show respect for what you had to say?	0.39	95%	85%	10%	4%	1%
5	Q31. In the last 6 months, how often did your child's personal doctor listen carefully to you?	0.37	96%	83%	13%	3%	1%
6	Q47. In the last 6 months, how often was it easy to get appointments for your child with specialists?	0.34	80%	44%	36%	12%	8%
7	Q54. In the last 6 months, how often did customer service staff at your child's health plan treat you with courtesy and respect?	0.32	90%	74%	15%	9%	2%
8	Q10. In the last 6 months, when there was more than one choice for your child's treatment or health care, did your child's doctor or other health provider ask you which choice was best for your child?	0.30	86%	85%	(na)	(na)	15%
9	Q6. In the last 6 months, not counting the times your child needed care right away, how often did you get an appointment for health care at a doctor's office or clinic as soon as you thought your child needed?	0.23	86%	72%	15%	11%	1%
10	Q9. In the last 6 months, did your child's doctor or other health provider talk with you about the pros and cons of each choice for your child's treatment or health care?	0.21	94% ▲	95%	(na)	(na)	5%

▲▼ Statistically significantly better/worse than Statewide.

Rating of child's health plan

MVP Health Plan

Corr. Rank	Question	Correlation w/ Rating of child's health plan	Achievement Score	Always (Yes)	Usually	Sometimes	Never (No)
1	Q51. In the last 6 months, how often was it easy to get the care, tests, or treatment you thought your child needed through his or her health plan?	0.64	86%	54%	34%	11%	2%
2	Q54. In the last 6 months, how often did customer service staff at your child's health plan treat you with courtesy and respect?	0.61	90%	74%	15%	9%	2%
3	Q53. In the last 6 months, how often did customer service at your child's health plan give you the information or help you needed?	0.47	80%	54%	24%	18%	4%
4	Q47. In the last 6 months, how often was it easy to get appointments for your child with specialists?	0.21	80%	44%	36%	12%	8%
5	Q35. In the last 6 months, how often did your child's personal doctor spend enough time with your child?	0.21	88%	66%	24%	8%	2%
6	Q4. In the last 6 months, when your child needed care right away, how often did your child get care as soon as you thought he or she needed?	0.19	93% ▲	83%	12%	5%	1%
7	Q31. In the last 6 months, how often did your child's personal doctor listen carefully to you?	0.18	96%	83%	13%	3%	1%
8	Q32. In the last 6 months, how often did your child's personal doctor show respect for what you had to say?	0.18	95%	85%	10%	4%	1%
9	Q30. In the last 6 months, how often did your child's personal doctor explain things in a way that was easy to understand?	0.17	93%	82%	12%	4%	2%
10	Q10. In the last 6 months, when there was more than one choice for your child's treatment or health care, did your child's doctor or other health provider ask you which choice was best for your child?	0.15	86%	85%	(na)	(na)	15%

▲ ▼ Statistically significantly better/worse than Statewide.

Responses by Question

Q1. Our records show that your child is now in [Health Plan Name]. Is that right?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	9,288	100.0%	6,968	100.0%	2,320	100.0%	7,263	100.0%	2,025	100.0%	449	100.0%
No	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Total	9,288	100.0%	6,968	100.0%	2,320	100.0%	7,263	100.0%	2,025	100.0%	449	100.0%
Not Answered	144		103		41		107		37		5	

Your Child's Health Care in the Last 6 Months

Q3. In the last 6 months, did your child have an illness, injury, or condition that needed care right away in a clinic, emergency room, or doctor's office?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	2,625	28.4%	1,961	28.4%	664	28.5%	1,764	24.6%	861	42.0%	150	33.9%
No	6,610	71.6%	4,945	71.6%	1,665	71.5%	5,421	75.4%	1,189	58.0%	293	66.1%
Total	9,235	100.0%	6,906	100.0%	2,329	100.0%	7,185	100.0%	2,050	100.0%	443	100.0%
Not Answered	197		165		32		185		12		11	

Q4. In the last 6 months, when your child needed care right away, how often did your child get care as soon as you thought he or she needed?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Never	33	1.3%	27	1.4%	6	0.9%	26	1.5%	7	0.8%	1	0.7%
● Sometimes	256	10.0%	215	11.2%	41	6.3%	186	10.8%	70	8.2%	7	4.8%
● Usually	377	14.7%	289	15.1%	88	13.4%	241	14.0%	136	16.0%	17	11.6%
● Always	1,904	74.1%	1,383	72.3%	521	79.4%	1,265	73.6%	639	75.0%	122	83.0%
Total	2,570	100.0%	1,914	100.0%	656	100.0%	1,718	100.0%	852	100.0%	147	100.0%
Not Answered	55		47		8		46		9		3	
Reporting Category	Getting Care Quickly											
Achievement Score	88.62%		87.86%		90.02%		87.97%		90.06%		93.07%	
Correlation with Health Plan Satisfaction	0.199		0.190		0.224		0.188		0.236		0.189	

Response scored as: Achievement Room for improvement

Your Child's Health Care in the Last 6 Months (continued)

Q5. In the last 6 months, not counting the times your child needed care right away, did you make any appointments for your child's health care at a doctor's office or clinic?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	6,808	74.5%	5,068	74.2%	1,740	75.3%	5,054	71.2%	1,754	85.9%	343	78.1%
No	2,330	25.5%	1,759	25.8%	571	24.7%	2,043	28.8%	287	14.1%	96	21.9%
Total	9,138	100.0%	6,827	100.0%	2,311	100.0%	7,097	100.0%	2,041	100.0%	439	100.0%
Not Answered	294		244		50		273		21		15	

Q6. In the last 6 months, not counting the times your child needed care right away, how often did you get an appointment for health care at a doctor's office or clinic as soon as you thought your child needed?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Never	118	1.8%	96	1.9%	22	1.3%	97	2.0%	21	1.2%	5	1.5%
● Sometimes	999	15.0%	801	16.2%	198	11.5%	797	16.2%	202	11.6%	38	11.3%
● Usually	1,198	18.0%	909	18.4%	289	16.9%	855	17.3%	343	19.7%	51	15.1%
● Always	4,352	65.3%	3,146	63.5%	1,206	70.3%	3,181	64.5%	1,171	67.4%	243	72.1%
Total	6,667	100.0%	4,952	100.0%	1,715	100.0%	4,930	100.0%	1,737	100.0%	337	100.0%
Not Answered	141		116		25		124		17		6	
Reporting Category	Getting Care Quickly											
Achievement Score	83.14%		82.31%		85.11%		82.07%		85.92%		86.25%	
Correlation with Health Plan Satisfaction	0.177		0.177		0.172		0.190		0.168		0.077	

Q7. In the last 6 months, not counting the times your child went to an emergency room, how many times did he or she go to a doctor's office or clinic to get health care?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
None	2,039	23.0%	1,545	23.5%	494	21.8%	1,768	25.8%	271	13.6%	91	21.0%
1 time	2,546	28.8%	1,766	26.8%	780	34.4%	2,087	30.4%	459	23.1%	113	26.1%
2 times	2,066	23.3%	1,561	23.7%	505	22.3%	1,555	22.7%	511	25.7%	117	27.0%
3 times	1,017	11.5%	789	12.0%	228	10.1%	702	10.2%	315	15.8%	46	10.6%
4 times	521	5.9%	403	6.1%	118	5.2%	369	5.4%	152	7.6%	32	7.4%
5 to 9 times	544	6.1%	422	6.4%	122	5.4%	328	4.8%	216	10.8%	28	6.5%
10 or more times	121	1.4%	102	1.5%	19	0.8%	54	0.8%	67	3.4%	6	1.4%
Total	8,854	100.0%	6,588	100.0%	2,266	100.0%	6,863	100.0%	1,991	100.0%	433	100.0%
Not Answered	578		483		95		507		71		21	

○ **Response scored as:** ● Achievement ● Room for improvement

Your Child's Health Care in the Last 6 Months (continued)

Q8. Choices for your child's treatment or health care can include choices about medicine, surgery, or other treatment. In the last 6 months, did your child's doctor or other health provider tell you there was more than one choice for your child's treatment or health care?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	2,155	32.6%	1,595	32.6%	560	32.5%	1,448	29.3%	707	42.1%	120	35.6%
No	4,461	67.4%	3,297	67.4%	1,164	67.5%	3,488	70.7%	973	57.9%	217	64.4%
Total	6,616	100.0%	4,892	100.0%	1,724	100.0%	4,936	100.0%	1,680	100.0%	337	100.0%
Not Answered	199		151		48		159		40		5	

Q9. In the last 6 months, did your child's doctor or other health provider talk with you about the pros and cons of each choice for your child's treatment or health care?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Yes	1,927	90.5%	1,411	89.5%	516	93.1%	1,283	89.7%	644	92.1%	112	94.9%
● No	203	9.5%	165	10.5%	38	6.9%	148	10.3%	55	7.9%	6	5.1%
Total	2,130	100.0%	1,576	100.0%	554	100.0%	1,431	100.0%	699	100.0%	118	100.0%
Not Answered	25		19		6		17		8		2	
Reporting Category	Collaborative Decision Making											
Achievement Score	90.19%		89.59%		92.01%		89.76%		91.30%		94.49%	
Correlation with Health Plan Satisfaction	0.069		0.083		-0.002		0.069		0.087		0.132	

Q10. In the last 6 months, when there was more than one choice for your child's treatment or health care, did your child's doctor or other health provider ask you which choice was best for your child?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Yes	1,751	83.0%	1,305	83.7%	446	81.2%	1,157	82.0%	594	85.1%	100	85.5%
● No	358	17.0%	255	16.3%	103	18.8%	254	18.0%	104	14.9%	17	14.5%
Total	2,109	100.0%	1,560	100.0%	549	100.0%	1,411	100.0%	698	100.0%	117	100.0%
Not Answered	46		35		11		37		9		3	
Reporting Category	Collaborative Decision Making											
Achievement Score	82.82%		83.57%		79.32%		82.15%		84.75%		85.75%	
Correlation with Health Plan Satisfaction	0.105		0.139		0.004		0.105		0.123		0.153	

Response scored as: ● Achievement ● Room for improvement

Your Child's Health Care in the Last 6 Months (continued)

Q11. Using any number from 0 to 10, where 0 is the worst health care possible and 10 is the best health care possible, what number would you use to rate all your child's health care in the last 6 months?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input type="radio"/> Worst health care possible	11	0.2%	10	0.2%	1	0.1%	7	0.1%	4	0.2%	0	0.0%
<input type="radio"/> 1	15	0.2%	12	0.2%	3	0.2%	10	0.2%	5	0.3%	2	0.6%
<input type="radio"/> 2	22	0.3%	20	0.4%	2	0.1%	14	0.3%	8	0.5%	1	0.3%
<input type="radio"/> 3	40	0.6%	31	0.6%	9	0.5%	24	0.5%	16	0.9%	3	0.9%
<input type="radio"/> 4	69	1.0%	57	1.2%	12	0.7%	41	0.8%	28	1.6%	1	0.3%
<input type="radio"/> 5	247	3.7%	208	4.2%	39	2.2%	171	3.4%	76	4.5%	10	3.0%
<input type="radio"/> 6	227	3.4%	180	3.6%	47	2.7%	156	3.1%	71	4.2%	11	3.3%
<input type="radio"/> 7	473	7.1%	373	7.6%	100	5.7%	323	6.5%	150	8.8%	22	6.5%
<input checked="" type="radio"/> 8	1,374	20.6%	995	20.2%	379	21.6%	1,009	20.2%	365	21.4%	62	18.3%
<input checked="" type="radio"/> 9	1,268	19.0%	902	18.3%	366	20.9%	957	19.2%	311	18.3%	67	19.8%
<input checked="" type="radio"/> Best health care possible	2,939	44.0%	2,145	43.5%	794	45.3%	2,271	45.6%	668	39.2%	159	47.0%
Total	6,685	100.0%	4,933	100.0%	1,752	100.0%	4,983	100.0%	1,702	100.0%	338	100.0%
Not Answered	130		110		20		112		18		4	
Reporting Category	Ratings											
Achievement Score	83.42%		82.16%		86.56%		85.27%		78.50%		85.09%	
Correlation with Health Plan Satisfaction	0.534		0.554		0.461		0.530		0.532		0.597	

Q12. In the last 6 months, did you need your child's doctors or other health providers to contact a school or daycare center about your child's health or health care?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	1,143	12.7%	861	12.8%	282	12.4%	654	9.4%	489	24.0%	69	15.8%
No	7,883	87.3%	5,883	87.2%	2,000	87.6%	6,336	90.6%	1,547	76.0%	368	84.2%
Total	9,026	100.0%	6,744	100.0%	2,282	100.0%	6,990	100.0%	2,036	100.0%	437	100.0%
Not Answered	406		327		79		380		26		17	

Response scored as: Achievement Room for improvement

Your Child's Health Care in the Last 6 Months (continued)

Q13. In the last 6 months, did you get the help you needed from your child's doctors or other health providers in contacting your child's school or daycare?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Yes	1,004	89.2%	749	88.3%	255	92.1%	563	87.7%	441	91.3%	65	97.0%
<input type="radio"/> No	121	10.8%	99	11.7%	22	7.9%	79	12.3%	42	8.7%	2	3.0%
Total	1,125	100.0%	848	100.0%	277	100.0%	642	100.0%	483	100.0%	67	100.0%
Not Answered	18		13		5		12		6		2	
Reporting Category	Coordination of Care for Children with Chronic Conditions											
Achievement Score	88.99%		88.44%		91.67%		87.80%		90.63%		96.86%	

Q14. In the last 6 months, did you have any questions or concerns about your child's health or health care?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	2,428	26.9%	1,795	26.6%	633	27.7%	1,525	21.8%	903	44.2%	130	29.7%
No	6,610	73.1%	4,958	73.4%	1,652	72.3%	5,472	78.2%	1,138	55.8%	308	70.3%
Total	9,038	100.0%	6,753	100.0%	2,285	100.0%	6,997	100.0%	2,041	100.0%	438	100.0%
Not Answered	394		318		76		373		21		16	

Q15. In the last 6 months, how often did you have your questions answered by your child's doctors or other health providers?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input type="radio"/> Never	70	2.9%	58	3.3%	12	1.9%	44	2.9%	26	2.9%	3	2.3%
<input type="radio"/> Sometimes	350	14.5%	269	15.1%	81	12.8%	228	15.0%	122	13.6%	15	11.5%
<input checked="" type="radio"/> Usually	572	23.7%	432	24.2%	140	22.2%	337	22.2%	235	26.1%	23	17.7%
<input checked="" type="radio"/> Always	1,422	58.9%	1,024	57.4%	398	63.1%	906	59.8%	516	57.4%	89	68.5%
Total	2,414	100.0%	1,783	100.0%	631	100.0%	1,515	100.0%	899	100.0%	130	100.0%
Not Answered	14		12		2		10		4		0	
Reporting Category	CCC Single Items											
Achievement Score	82.50%		81.88%		82.72%		82.34%		83.40%		85.11%	

Response scored as: Achievement Room for improvement

Specialized Services

- Q16. Special medical equipment or devices include a walker, wheelchair, nebulizer, feeding tubes, or oxygen equipment. In the last 6 months, did you get or try to get any special medical equipment or devices for your child?**

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	500	5.6%	400	6.0%	100	4.4%	224	3.2%	276	13.6%	31	7.1%
No	8,486	94.4%	6,316	94.0%	2,170	95.6%	6,738	96.8%	1,748	86.4%	407	92.9%
Total	8,986	100.0%	6,716	100.0%	2,270	100.0%	6,962	100.0%	2,024	100.0%	438	100.0%
Not Answered	446		355		91		408		38		16	

- Q17. In the last 6 months, how often was it easy to get special medical equipment or devices for your child?**

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Never	54	10.9%	47	11.8%	7	7.1%	25	11.3%	29	10.6%	0	0.0%
<input checked="" type="radio"/> Sometimes	80	16.2%	69	17.4%	11	11.2%	34	15.3%	46	16.8%	4	12.9%
<input checked="" type="radio"/> Usually	103	20.8%	80	20.2%	23	23.5%	47	21.2%	56	20.5%	7	22.6%
<input checked="" type="radio"/> Always	258	52.1%	201	50.6%	57	58.2%	116	52.3%	142	52.0%	20	64.5%
Total	495	100.0%	397	100.0%	98	100.0%	222	100.0%	273	100.0%	31	100.0%
Not Answered	5		3		2		2		3		0	
Reporting Category	Access to Specialized Services											
Achievement Score	72.50%	70.30%	81.57%	74.17%	71.33%	86.49%						

- Q18. Did anyone from your child's health plan, doctor's office or clinic help you get special medical equipment or devices for your child?**

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Yes	376	76.0%	303	76.7%	73	73.0%	160	72.7%	216	78.5%	25	80.6%
<input checked="" type="radio"/> No	119	24.0%	92	23.3%	27	27.0%	60	27.3%	59	21.5%	6	19.4%
Total	495	100.0%	395	100.0%	100	100.0%	220	100.0%	275	100.0%	31	100.0%
Not Answered	5		5		0		4		1		0	
Reporting Category	CCC Single Items											
Achievement Score	75.85%	76.89%	73.57%	73.78%	78.33%	80.94%						

Response scored as: Achievement Room for improvement

Specialized Services (continued)

Q19. In the last 6 months, did you get or try to get special therapy such as physical, occupational, or speech therapy for your child?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	871	9.7%	718	10.7%	153	6.8%	377	5.4%	494	24.4%	50	11.4%
No	8,096	90.3%	5,984	89.3%	2,112	93.2%	6,566	94.6%	1,530	75.6%	388	88.6%
Total	8,967	100.0%	6,702	100.0%	2,265	100.0%	6,943	100.0%	2,024	100.0%	438	100.0%
Not Answered	465		369		96		427		38		16	

Q20. In the last 6 months, how often was it easy to get this therapy for your child?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Never	101	12.0%	85	12.3%	16	10.7%	41	11.3%	60	12.5%	2	4.2%
● Sometimes	138	16.4%	115	16.6%	23	15.3%	64	17.7%	74	15.4%	9	18.8%
● Usually	167	19.8%	131	18.9%	36	24.0%	64	17.7%	103	21.4%	11	22.9%
● Always	437	51.8%	362	52.2%	75	50.0%	193	53.3%	244	50.7%	26	54.2%
Total	843	100.0%	693	100.0%	150	100.0%	362	100.0%	481	100.0%	48	100.0%
Not Answered	28		25		3		15		13		2	
Reporting Category Access to Specialized Services												
Achievement Score	71.21%		71.45%		69.59%		72.83%		70.62%		77.05%	

Q21. Did anyone from your child's health plan, doctor's office or clinic help you get this therapy for your child?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Yes	495	58.0%	399	56.8%	96	63.2%	220	59.8%	275	56.6%	28	58.3%
● No	359	42.0%	303	43.2%	56	36.8%	148	40.2%	211	43.4%	20	41.7%
Total	854	100.0%	702	100.0%	152	100.0%	368	100.0%	486	100.0%	48	100.0%
Not Answered	17		16		1		9		8		2	
Reporting Category CCC Single Items												
Achievement Score	57.77%		56.99%		69.56%		60.70%		56.30%		59.82%	

Q22. In the last 6 months, did you get or try to get treatment or counseling for your child for an emotional, developmental or behavioral problem?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	962	10.8%	717	10.7%	245	10.8%	264	3.8%	698	34.5%	71	16.1%
No	7,985	89.2%	5,968	89.3%	2,017	89.2%	6,660	96.2%	1,325	65.5%	369	83.9%
Total	8,947	100.0%	6,685	100.0%	2,262	100.0%	6,924	100.0%	2,023	100.0%	440	100.0%
Not Answered	485		386		99		446		39		14	

○ Response scored as: ● Achievement ● Room for improvement

Specialized Services (continued)

Q23. In the last 6 months, how often was it easy to get this treatment or counseling for your child?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Never	123	13.0%	92	13.0%	31	12.8%	27	10.5%	96	13.9%	4	5.7%
<input checked="" type="radio"/> Sometimes	159	16.8%	123	17.4%	36	14.9%	51	19.8%	108	15.7%	10	14.3%
<input checked="" type="radio"/> Usually	201	21.2%	157	22.2%	44	18.2%	46	17.8%	155	22.5%	14	20.0%
<input checked="" type="radio"/> Always	465	49.1%	334	47.3%	131	54.1%	134	51.9%	331	48.0%	42	60.0%
Total	948	100.0%	706	100.0%	242	100.0%	258	100.0%	690	100.0%	70	100.0%
Not Answered	14		11		3		6		8		1	
Reporting Category	Access to Specialized Services											
Achievement Score	68.75%	68.21%	69.35%	68.56%	68.95%	78.91%						

Q24. Did anyone from your child's health plan, doctor's office or clinic help you get this treatment or counseling for your child?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Yes	501	52.9%	369	52.4%	132	54.3%	141	54.2%	360	52.4%	37	52.1%
<input checked="" type="radio"/> No	446	47.1%	335	47.6%	111	45.7%	119	45.8%	327	47.6%	34	47.9%
Total	947	100.0%	704	100.0%	243	100.0%	260	100.0%	687	100.0%	71	100.0%
Not Answered	15		13		2		4		11		0	
Reporting Category	CCC Single Items											
Achievement Score	52.37%	52.42%	55.16%	53.85%	51.57%	53.70%						

Response scored as: Achievement Room for improvement

Specialized Services (continued)

Q25. Using any number from 0 to 10, where 0 is the worst treatment or counseling possible and 10 is the best treatment or counseling possible, what number would you use to rate all your child's treatment or counseling in the last 6 months?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Worst treatment possible	47	5.0%	36	5.2%	11	4.6%	13	5.1%	34	5.0%	4	5.7%
● 1	11	1.2%	9	1.3%	2	0.8%	3	1.2%	8	1.2%	0	0.0%
● 2	20	2.1%	17	2.5%	3	1.3%	5	2.0%	15	2.2%	0	0.0%
● 3	18	1.9%	14	2.0%	4	1.7%	1	0.4%	17	2.5%	0	0.0%
● 4	22	2.4%	18	2.6%	4	1.7%	5	2.0%	17	2.5%	0	0.0%
● 5	82	8.8%	65	9.4%	17	7.1%	19	7.5%	63	9.3%	4	5.7%
● 6	50	5.4%	43	6.2%	7	2.9%	14	5.5%	36	5.3%	4	5.7%
● 7	90	9.7%	66	9.5%	24	10.0%	26	10.3%	64	9.4%	6	8.6%
● 8	155	16.6%	110	15.9%	45	18.8%	43	17.0%	112	16.5%	13	18.6%
● 9	133	14.3%	100	14.4%	33	13.8%	32	12.6%	101	14.9%	11	15.7%
● Best treatment possible	304	32.6%	215	31.0%	89	37.2%	92	36.4%	212	31.2%	28	40.0%
Total	932	100.0%	693	100.0%	239	100.0%	253	100.0%	679	100.0%	70	100.0%
Not Answered	30		24		6		11		19		1	
Reporting Category	Supplemental Questions											
Achievement Score	62.73%	60.71%	66.50%	65.32%	62.06%	74.71%						

Q26. In the last 6 months, did your child get care from more than one kind of health care provider or use more than one kind of health care service?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	1,731	19.4%	1,200	18.0%	531	23.5%	921	13.4%	810	40.0%	106	24.1%
No	7,174	80.6%	5,450	82.0%	1,724	76.5%	5,959	86.6%	1,215	60.0%	333	75.9%
Total	8,905	100.0%	6,650	100.0%	2,255	100.0%	6,880	100.0%	2,025	100.0%	439	100.0%
Not Answered	527		421		106		490		37		15	

○ **Response scored as:** ● Achievement ● Room for improvement

Specialized Services (continued)

Q27. In the last 6 months, did anyone from your child's health plan, doctor's office, or clinic help coordinate your child's care among these different providers or services?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Yes	989	58.4%	684	58.5%	305	58.3%	524	58.2%	465	58.6%	60	57.1%
<input type="radio"/> No	704	41.6%	486	41.5%	218	41.7%	376	41.8%	328	41.4%	45	42.9%
Total	1,693	100.0%	1,170	100.0%	523	100.0%	900	100.0%	793	100.0%	105	100.0%
Not Answered	38		30		8		21		17		1	
Reporting Category	Coordination of Care for Children with Chronic Conditions											
Achievement Score	59.03%		58.79%		60.08%		58.19%		60.31%		58.30%	

Your Child's Personal Doctor

Q28. A personal doctor is the one your child would see if he or she needs a check-up or gets sick or hurt. Does your child have a personal doctor?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	8,064	89.8%	5,948	88.7%	2,116	92.9%	6,153	88.7%	1,911	93.6%	410	94.0%
No	918	10.2%	756	11.3%	162	7.1%	787	11.3%	131	6.4%	26	6.0%
Total	8,982	100.0%	6,704	100.0%	2,278	100.0%	6,940	100.0%	2,042	100.0%	436	100.0%
Not Answered	450		367		83		430		20		18	

Q29. In the last 6 months, how many times did your child visit his or her personal doctor for care?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
None	1,230	15.6%	829	14.3%	401	19.2%	1,032	17.2%	198	10.5%	64	15.8%
1 time	2,719	34.4%	1,906	32.8%	813	38.8%	2,175	36.2%	544	28.9%	135	33.3%
2 times	1,961	24.8%	1,495	25.8%	466	22.3%	1,466	24.4%	495	26.3%	106	26.2%
3 times	990	12.5%	745	12.8%	245	11.7%	685	11.4%	305	16.2%	51	12.6%
4 times	487	6.2%	411	7.1%	76	3.6%	343	5.7%	144	7.6%	22	5.4%
5 to 9 times	428	5.4%	345	5.9%	83	4.0%	268	4.5%	160	8.5%	24	5.9%
10 or more times	82	1.0%	73	1.3%	9	0.4%	44	0.7%	38	2.0%	3	0.7%
Total	7,897	100.0%	5,804	100.0%	2,093	100.0%	6,013	100.0%	1,884	100.0%	405	100.0%
Not Answered	167		144		23		140		27		5	

Response scored as: Achievement Room for improvement

Your Child's Personal Doctor (continued)

Q30. In the last 6 months, how often did your child's personal doctor explain things in a way that was easy to understand?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Never	85	1.3%	74	1.5%	11	0.7%	64	1.3%	21	1.3%	6	1.8%
● Sometimes	343	5.2%	282	5.7%	61	3.6%	246	5.0%	97	5.8%	15	4.4%
● Usually	977	14.8%	739	15.0%	238	14.1%	716	14.5%	261	15.5%	41	12.1%
● Always	5,196	78.7%	3,824	77.7%	1,372	81.6%	3,895	79.2%	1,301	77.4%	277	81.7%
Total	6,601	100.0%	4,919	100.0%	1,682	100.0%	4,921	100.0%	1,680	100.0%	339	100.0%
Not Answered	66		56		10		60		6		2	
Reporting Category	Communication											
Achievement Score	93.55%		92.97%		94.22%		93.91%		92.19%		93.27%	
Correlation with Health Plan Satisfaction	0.203		0.202		0.204		0.202		0.206		0.171	

Q31. In the last 6 months, how often did your child's personal doctor listen carefully to you?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Never	54	0.8%	44	0.9%	10	0.6%	31	0.6%	23	1.4%	4	1.2%
● Sometimes	269	4.1%	216	4.4%	53	3.2%	180	3.7%	89	5.3%	10	3.0%
● Usually	972	14.7%	730	14.8%	242	14.4%	715	14.5%	257	15.3%	44	13.0%
● Always	5,311	80.4%	3,934	79.9%	1,377	81.9%	3,998	81.2%	1,313	78.1%	280	82.8%
Total	6,606	100.0%	4,924	100.0%	1,682	100.0%	4,924	100.0%	1,682	100.0%	338	100.0%
Not Answered	61		51		10		57		4		3	
Reporting Category	Communication											
Achievement Score	95.09%		94.75%		95.50%		95.74%		93.10%		95.76%	
Correlation with Health Plan Satisfaction	0.215		0.217		0.207		0.213		0.209		0.183	

○ **Response scored as:** ● Achievement ● Room for improvement

Your Child's Personal Doctor (continued)

Q32. In the last 6 months, how often did your child's personal doctor show respect for what you had to say?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Never	59	0.9%	48	1.0%	11	0.7%	39	0.8%	20	1.2%	4	1.2%
● Sometimes	212	3.2%	178	3.6%	34	2.0%	145	2.9%	67	4.0%	12	3.5%
● Usually	807	12.2%	596	12.1%	211	12.6%	582	11.8%	225	13.4%	34	10.0%
● Always	5,529	83.7%	4,104	83.3%	1,425	84.8%	4,160	84.4%	1,369	81.4%	289	85.3%
Total	6,607	100.0%	4,926	100.0%	1,681	100.0%	4,926	100.0%	1,681	100.0%	339	100.0%
Not Answered	60		49		11		55		5		2	
Reporting Category	Communication											
Achievement Score	95.89%		95.50%		97.28%		96.29%		94.49%		95.07%	
Correlation with Health Plan Satisfaction	0.201		0.206		0.182		0.194		0.208		0.181	

Q33. Is your child able to talk with doctors about his or her health care?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	4,450	67.7%	3,122	63.7%	1,328	79.1%	3,225	65.7%	1,225	73.3%	209	62.2%
No	2,127	32.3%	1,777	36.3%	350	20.9%	1,681	34.3%	446	26.7%	127	37.8%
Total	6,577	100.0%	4,899	100.0%	1,678	100.0%	4,906	100.0%	1,671	100.0%	336	100.0%
Not Answered	90		76		14		75		15		5	

Q34. In the last 6 months, how often did your child's personal doctor explain things in a way that was easy for your child to understand?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Never	40	0.9%	36	1.2%	4	0.3%	28	0.9%	12	1.0%	2	1.0%
● Sometimes	240	5.4%	194	6.3%	46	3.5%	166	5.2%	74	6.1%	10	4.8%
● Usually	843	19.1%	573	18.5%	270	20.5%	593	18.6%	250	20.6%	35	16.9%
● Always	3,285	74.5%	2,286	74.0%	999	75.7%	2,406	75.4%	879	72.3%	160	77.3%
Total	4,408	100.0%	3,089	100.0%	1,319	100.0%	3,193	100.0%	1,215	100.0%	207	100.0%
Not Answered	42		33		9		32		10		2	
Reporting Category	Single Items											
Achievement Score	93.64%		92.81%		95.47%		94.11%		92.48%		93.88%	

○ **Response scored as:** ● Achievement ● Room for improvement

Your Child's Personal Doctor (continued)

Q35. In the last 6 months, how often did your child's personal doctor spend enough time with your child?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input type="radio"/> Never	201	3.1%	171	3.5%	30	1.8%	152	3.1%	49	2.9%	8	2.4%
<input type="radio"/> Sometimes	617	9.5%	519	10.7%	98	5.9%	449	9.2%	168	10.1%	28	8.4%
<input checked="" type="radio"/> Usually	1,493	22.9%	1,116	23.0%	377	22.6%	1,105	22.8%	388	23.3%	79	23.6%
<input checked="" type="radio"/> Always	4,209	64.6%	3,049	62.8%	1,160	69.7%	3,150	64.9%	1,059	63.6%	220	65.7%
Total	6,520	100.0%	4,855	100.0%	1,665	100.0%	4,856	100.0%	1,664	100.0%	335	100.0%
Not Answered	147		120		27		125		22		6	
Reporting Category	Communication											
Achievement Score	87.47%		86.13%		90.49%		87.88%		85.79%		88.39%	
Correlation with Health Plan Satisfaction	0.190		0.196		0.166		0.168		0.246		0.212	

Q36. In the last 6 months, did your child's personal doctor talk with you about how your child is feeling, growing, or behaving?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Yes	5,715	87.3%	4,277	87.7%	1,438	86.3%	4,259	87.4%	1,456	87.0%	313	92.6%
<input type="radio"/> No	830	12.7%	601	12.3%	229	13.7%	612	12.6%	218	13.0%	25	7.4%
Total	6,545	100.0%	4,878	100.0%	1,667	100.0%	4,871	100.0%	1,674	100.0%	338	100.0%
Not Answered	122		97		25		110		12		3	
Reporting Category	Family-Centered Care: Personal Doctor Who Knows Child											
Achievement Score	87.38%		87.91%		85.68%		87.69%		86.54%		92.25%	

Q37. In the last 6 months, did you see your child's personal doctor for a specific illness or for any health condition?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	3,087	47.4%	2,266	46.8%	821	49.3%	1,970	40.7%	1,117	67.0%	159	47.6%
No	3,424	52.6%	2,580	53.2%	844	50.7%	2,873	59.3%	551	33.0%	175	52.4%
Total	6,511	100.0%	4,846	100.0%	1,665	100.0%	4,843	100.0%	1,668	100.0%	334	100.0%
Not Answered	156		129		27		138		18		7	

Response scored as: Achievement Room for improvement

Your Child's Personal Doctor (continued)

Q38. In the last 6 months, how often did your child's personal doctor give you easy to understand instructions about what to do to take care of this illness or health condition?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Never	39	1.3%	32	1.4%	7	0.9%	19	1.0%	20	1.8%	4	2.5%
● Sometimes	128	4.2%	105	4.7%	23	2.8%	77	3.9%	51	4.6%	7	4.4%
● Usually	497	16.2%	365	16.2%	132	16.2%	308	15.7%	189	17.0%	15	9.5%
● Always	2,407	78.4%	1,752	77.7%	655	80.2%	1,554	79.4%	853	76.6%	132	83.5%
Total	3,071	100.0%	2,254	100.0%	817	100.0%	1,958	100.0%	1,113	100.0%	158	100.0%
Not Answered	16		12		4		12		4		1	
Reporting Category												
Supplemental Questions												
Achievement Score	94.32%	93.96%	95.84%	95.06%	93.43%	92.55%						

Q39. In the last 6 months, how often did your child's personal doctor ask you to describe how you were going to follow these instructions?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Never	538	17.8%	365	16.5%	173	21.3%	328	17.0%	210	19.1%	28	18.2%
● Sometimes	378	12.5%	284	12.8%	94	11.6%	233	12.1%	145	13.2%	25	16.2%
● Usually	597	19.7%	441	19.9%	156	19.2%	387	20.1%	210	19.1%	26	16.9%
● Always	1,516	50.0%	1,127	50.8%	389	47.9%	979	50.8%	537	48.7%	75	48.7%
Total	3,029	100.0%	2,217	100.0%	812	100.0%	1,927	100.0%	1,102	100.0%	154	100.0%
Not Answered	58		49		9		43		15		5	
Reporting Category												
Supplemental Questions												
Achievement Score	69.91%	70.59%	70.41%	70.86%	68.48%	66.38%						

Q40. Some doctors give instructions that are hard to follow. In the last 6 months, how often did your child's personal doctor ask you whether you would have any problems doing what you need to do to take care of this illness or health condition?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Never	670	22.2%	486	22.0%	184	22.8%	410	21.4%	260	23.6%	37	24.0%
● Sometimes	308	10.2%	232	10.5%	76	9.4%	188	9.8%	120	10.9%	14	9.1%
● Usually	561	18.6%	407	18.4%	154	19.1%	361	18.8%	200	18.2%	31	20.1%
● Always	1,482	49.1%	1,089	49.2%	393	48.7%	961	50.1%	521	47.3%	72	46.8%
Total	3,021	100.0%	2,214	100.0%	807	100.0%	1,920	100.0%	1,101	100.0%	154	100.0%
Not Answered	66		52		14		50		16		5	
Reporting Category												
Supplemental Questions												
Achievement Score	67.62%	67.43%	69.57%	68.97%	65.31%	67.13%						

○ Response scored as: ● Achievement ● Room for improvement

Your Child's Personal Doctor (continued)

Q41. In the last 6 months, how often did your child's personal doctor explain what to do if this illness or health condition got worse or came back?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Never	146	4.8%	122	5.5%	24	3.0%	89	4.6%	57	5.1%	7	4.5%
<input checked="" type="radio"/> Sometimes	186	6.2%	136	6.1%	50	6.2%	113	5.9%	73	6.6%	9	5.8%
<input checked="" type="radio"/> Usually	469	15.5%	344	15.6%	125	15.4%	300	15.7%	169	15.3%	21	13.5%
<input checked="" type="radio"/> Always	2,221	73.5%	1,610	72.8%	611	75.4%	1,413	73.8%	808	73.0%	119	76.3%
Total	3,022	100.0%	2,212	100.0%	810	100.0%	1,915	100.0%	1,107	100.0%	156	100.0%
Not Answered	65		54		11		55		10		3	
Reporting Category												
						Supplemental Questions						
Achievement Score	88.82%	88.33%	90.73%	89.54%	88.07%	89.31%						

Q42. Using any number from 0 to 10, where 0 is the worst personal doctor possible and 10 is the best personal doctor possible, what number would you use to rate your child's personal doctor?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Worst personal doctor possible	18	0.2%	16	0.3%	2	0.1%	13	0.2%	5	0.3%	2	0.5%
<input checked="" type="radio"/> 1	14	0.2%	11	0.2%	3	0.1%	7	0.1%	7	0.4%	2	0.5%
<input checked="" type="radio"/> 2	26	0.3%	20	0.3%	6	0.3%	15	0.3%	11	0.6%	1	0.3%
<input checked="" type="radio"/> 3	28	0.4%	25	0.4%	3	0.1%	15	0.3%	13	0.7%	2	0.5%
<input checked="" type="radio"/> 4	49	0.6%	38	0.7%	11	0.5%	36	0.6%	13	0.7%	1	0.3%
<input checked="" type="radio"/> 5	176	2.2%	143	2.5%	33	1.6%	115	1.9%	61	3.2%	3	0.8%
<input checked="" type="radio"/> 6	176	2.2%	136	2.4%	40	1.9%	128	2.2%	48	2.5%	5	1.3%
<input checked="" type="radio"/> 7	394	5.0%	294	5.1%	100	4.8%	302	5.1%	92	4.9%	20	5.0%
<input checked="" type="radio"/> 8	1,232	15.7%	880	15.3%	352	16.9%	962	16.2%	270	14.3%	68	17.0%
<input checked="" type="radio"/> 9	1,542	19.7%	1,103	19.2%	439	21.1%	1,183	19.9%	359	19.0%	69	17.3%
<input checked="" type="radio"/> Best personal doctor possible	4,182	53.4%	3,092	53.7%	1,090	52.4%	3,172	53.3%	1,010	53.5%	227	56.8%
Total	7,837	100.0%	5,758	100.0%	2,079	100.0%	5,948	100.0%	1,889	100.0%	400	100.0%
Not Answered	227		190		37		205		22		10	
Reporting Category												
						Ratings						
Achievement Score	88.73%	88.21%	89.76%	89.44%	86.63%	90.86%						
Correlation with Health Plan Satisfaction	0.434	0.455	0.359	0.438	0.422	0.345						

Q43. Does your child have any medical, behavioral, or other health conditions that have lasted for more than 3 months?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	1,562	19.9%	1,104	19.1%	458	22.0%	347	5.8%	1,215	64.3%	117	29.3%
No	6,291	80.1%	4,669	80.9%	1,622	78.0%	5,616	94.2%	675	35.7%	283	70.8%
Total	7,853	100.0%	5,773	100.0%	2,080	100.0%	5,963	100.0%	1,890	100.0%	400	100.0%
Not Answered	211		175		36		190		21		10	

Response scored as: Achievement Room for improvement

Your Child's Personal Doctor (continued)

Q44. Does your child's personal doctor understand how these medical, behavioral, or other health conditions affect your child's day-to-day life?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Yes	1,397	91.0%	984	90.7%	413	91.6%	307	90.3%	1,090	91.1%	108	93.1%
<input type="radio"/> No	139	9.0%	101	9.3%	38	8.4%	33	9.7%	106	8.9%	8	6.9%
Total	1,536	100.0%	1,085	100.0%	451	100.0%	340	100.0%	1,196	100.0%	116	100.0%
Not Answered	26		19		7		7		19		1	
Reporting Category	Family-Centered Care: Personal Doctor Who Knows Child											
Achievement Score	90.45%		90.27%		92.73%		90.69%		90.52%		92.18%	

Q45. Does your child's personal doctor understand how your child's medical, behavioral, or other health conditions affect your family's day-to-day life?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Yes	1,307	85.4%	922	85.1%	385	86.1%	283	83.7%	1,024	85.8%	103	88.8%
<input type="radio"/> No	224	14.6%	162	14.9%	62	13.9%	55	16.3%	169	14.2%	13	11.2%
Total	1,531	100.0%	1,084	100.0%	447	100.0%	338	100.0%	1,193	100.0%	116	100.0%
Not Answered	31		20		11		9		22		1	
Reporting Category	Family-Centered Care: Personal Doctor Who Knows Child											
Achievement Score	84.81%		84.64%		83.51%		84.58%		85.18%		88.37%	

Getting Health Care From A Specialist

Q46. Specialists are doctors like surgeons, heart doctors, allergy doctors, skin doctors, and other doctors who specialize in one area of health care. In the last 6 months, did you try to make any appointments for your child to see a specialist?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	1,963	22.4%	1,373	21.1%	590	26.5%	1,075	16.0%	888	43.6%	85	20.0%
No	6,788	77.6%	5,148	78.9%	1,640	73.5%	5,641	84.0%	1,147	56.4%	340	80.0%
Total	8,751	100.0%	6,521	100.0%	2,230	100.0%	6,716	100.0%	2,035	100.0%	425	100.0%
Not Answered	681		550		131		654		27		29	

Response scored as: Achievement Room for improvement

Getting Health Care From A Specialist (continued)

Q47. In the last 6 months, how often was it easy to get appointments for your child with specialists?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Never	134	6.9%	104	7.7%	30	5.1%	74	7.0%	60	6.8%	7	8.2%
● Sometimes	358	18.4%	256	18.9%	102	17.3%	202	19.0%	156	17.8%	10	11.8%
● Usually	571	29.4%	386	28.6%	185	31.4%	308	29.0%	263	30.0%	31	36.5%
● Always	878	45.2%	606	44.8%	272	46.2%	479	45.1%	399	45.4%	37	43.5%
Total	1,941	100.0%	1,352	100.0%	589	100.0%	1,063	100.0%	878	100.0%	85	100.0%
Not Answered	22		21		1		12		10		0	
Reporting Category	Getting Needed Care											
Achievement Score	74.59%		74.08%		78.19%		75.05%		74.72%		80.21%	
Correlation with Health Plan Satisfaction	0.322		0.312		0.352		0.324		0.323		0.214	

Q48. How many specialists has your child seen in the last 6 months?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
None	197	10.1%	154	11.4%	43	7.3%	122	11.5%	75	8.5%	6	7.1%
1 specialist	1,218	62.7%	837	61.7%	381	64.8%	748	70.2%	470	53.5%	57	67.1%
2	366	18.8%	252	18.6%	114	19.4%	154	14.5%	212	24.1%	16	18.8%
3	101	5.2%	62	4.6%	39	6.6%	28	2.6%	73	8.3%	5	5.9%
4	39	2.0%	30	2.2%	9	1.5%	8	0.8%	31	3.5%	0	0.0%
5 or more specialists	23	1.2%	21	1.5%	2	0.3%	5	0.5%	18	2.0%	1	1.2%
Total	1,944	100.0%	1,356	100.0%	588	100.0%	1,065	100.0%	879	100.0%	85	100.0%
Not Answered	19		17		2		10		9		0	

○ **Response scored as:** ● Achievement ● Room for improvement

Getting Health Care From A Specialist (continued)

Q49. We want to know your rating of the specialist your child saw most often in the last 6 months. Using any number from 0 to 10, where 0 is the worst specialist possible and 10 is the best specialist possible, what number would you use to rate that specialist?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
● Worst specialist possible	7	0.4%	5	0.4%	2	0.4%	2	0.2%	5	0.6%	0	0.0%
● 1	11	0.6%	8	0.7%	3	0.6%	2	0.2%	9	1.1%	1	1.3%
● 2	9	0.5%	5	0.4%	4	0.7%	5	0.5%	4	0.5%	0	0.0%
● 3	18	1.0%	13	1.1%	5	0.9%	6	0.6%	12	1.5%	1	1.3%
● 4	26	1.5%	18	1.5%	8	1.5%	14	1.5%	12	1.5%	0	0.0%
● 5	77	4.4%	58	4.9%	19	3.5%	35	3.7%	42	5.3%	1	1.3%
● 6	70	4.0%	45	3.8%	25	4.6%	43	4.6%	27	3.4%	1	1.3%
● 7	163	9.4%	113	9.5%	50	9.2%	86	9.2%	77	9.6%	7	9.0%
● 8	291	16.8%	197	16.6%	94	17.2%	158	16.9%	133	16.6%	14	17.9%
● 9	313	18.1%	203	17.1%	110	20.2%	174	18.6%	139	17.4%	18	23.1%
● Best specialist possible	748	43.2%	523	44.0%	225	41.3%	409	43.8%	339	42.4%	35	44.9%
Total	1,733	100.0%	1,188	100.0%	545	100.0%	934	100.0%	799	100.0%	78	100.0%
Not Answered	14		14		0		9		5		1	
Reporting Category	Ratings											
Achievement Score	78.05%		78.02%		78.40%		80.11%		75.21%		86.11%	
Correlation with Health Plan Satisfaction	0.372		0.414		0.256		0.401		0.341		0.405	

Your Child's Health Plan

Q50. In the last 6 months, did you try to get any kind of care, tests, or treatment for your child through his or her health plan?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	2,366	27.1%	1,644	25.2%	722	32.4%	1,415	21.1%	951	46.7%	111	26.2%
No	6,378	72.9%	4,869	74.8%	1,509	67.6%	5,294	78.9%	1,084	53.3%	312	73.8%
Total	8,744	100.0%	6,513	100.0%	2,231	100.0%	6,709	100.0%	2,035	100.0%	423	100.0%
Not Answered	688		558		130		661		27		31	

○ **Response scored as:** ● Achievement ● Room for improvement

Your Child's Health Plan (continued)

Q51. In the last 6 months, how often was it easy to get the care, tests, or treatment you thought your child needed through his or her health plan?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Never	99	4.2%	75	4.6%	24	3.3%	42	3.0%	57	6.0%	2	1.8%
<input checked="" type="radio"/> Sometimes	332	14.2%	253	15.6%	79	11.0%	186	13.3%	146	15.4%	12	10.9%
<input checked="" type="radio"/> Usually	605	25.9%	426	26.3%	179	24.9%	347	24.9%	258	27.3%	37	33.6%
<input checked="" type="radio"/> Always	1,304	55.7%	868	53.5%	436	60.7%	820	58.8%	484	51.2%	59	53.6%
Total	2,340	100.0%	1,622	100.0%	718	100.0%	1,395	100.0%	945	100.0%	110	100.0%
Not Answered	26		22		4		20		6		1	
Reporting Category												
Getting Needed Care												
Achievement Score	81.35%		80.20%		85.29%		84.11%		77.81%		86.36%	
Correlation with Health Plan Satisfaction	0.503		0.500		0.507		0.450		0.553		0.640	

Q52. In the last 6 months, did you try to get information or help from customer service at your child's health plan?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	1,877	21.5%	1,234	19.0%	643	28.9%	1,280	19.2%	597	29.3%	82	19.4%
No	6,843	78.5%	5,259	81.0%	1,584	71.1%	5,401	80.8%	1,442	70.7%	340	80.6%
Total	8,720	100.0%	6,493	100.0%	2,227	100.0%	6,681	100.0%	2,039	100.0%	422	100.0%
Not Answered	712		578		134		689		23		32	

Q53. In the last 6 months, how often did customer service at your child's health plan give you the information or help you needed?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Never	76	4.1%	62	5.1%	14	2.2%	43	3.4%	33	5.6%	3	3.7%
<input checked="" type="radio"/> Sometimes	297	15.9%	199	16.2%	98	15.4%	195	15.3%	102	17.2%	15	18.3%
<input checked="" type="radio"/> Usually	456	24.5%	287	23.4%	169	26.5%	304	23.9%	152	25.6%	20	24.4%
<input checked="" type="radio"/> Always	1,035	55.5%	678	55.3%	357	56.0%	729	57.4%	306	51.6%	44	53.7%
Total	1,864	100.0%	1,226	100.0%	638	100.0%	1,271	100.0%	593	100.0%	82	100.0%
Not Answered	13		8		5		9		4		0	
Reporting Category												
Customer Service												
Achievement Score	79.61%		77.75%		82.71%		81.22%		76.20%		79.74%	
Correlation with Health Plan Satisfaction	0.559		0.533		0.621		0.528		0.606		0.475	

Response scored as: Achievement Room for improvement

Your Child's Health Plan (continued)

Q54. In the last 6 months, how often did customer service staff at your child's health plan treat you with courtesy and respect?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Never	34	1.8%	26	2.1%	8	1.3%	17	1.3%	17	2.9%	2	2.4%
<input checked="" type="radio"/> Sometimes	140	7.5%	100	8.2%	40	6.3%	87	6.9%	53	8.9%	7	8.5%
<input checked="" type="radio"/> Usually	371	20.0%	236	19.3%	135	21.2%	256	20.2%	115	19.4%	12	14.6%
<input checked="" type="radio"/> Always	1,314	70.7%	859	70.4%	455	71.3%	906	71.6%	408	68.8%	61	74.4%
Total	1,859	100.0%	1,221	100.0%	638	100.0%	1,266	100.0%	593	100.0%	82	100.0%
Not Answered	18		13		5		14		4		0	
Reporting Category												
	Customer Service											
Achievement Score	90.32%	89.32%	92.80%	91.77%	87.91%	89.77%						
Correlation with Health Plan Satisfaction	0.539	0.529	0.566	0.520	0.565	0.612						

Q55. Using any number from 0 to 10, where 0 is the worst health plan possible and 10 is the best health plan possible, what number would you use to rate your child's health plan?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Worst health plan possible	32	0.4%	25	0.4%	7	0.3%	18	0.3%	14	0.7%	2	0.5%
<input checked="" type="radio"/> 1	24	0.3%	23	0.4%	1	0.0%	14	0.2%	10	0.5%	2	0.5%
<input checked="" type="radio"/> 2	32	0.4%	24	0.4%	8	0.4%	21	0.3%	11	0.5%	0	0.0%
<input checked="" type="radio"/> 3	35	0.4%	29	0.4%	6	0.3%	20	0.3%	15	0.7%	0	0.0%
<input checked="" type="radio"/> 4	69	0.8%	59	0.9%	10	0.4%	50	0.7%	19	0.9%	2	0.5%
<input checked="" type="radio"/> 5	331	3.8%	268	4.1%	63	2.8%	223	3.3%	108	5.3%	19	4.5%
<input checked="" type="radio"/> 6	320	3.7%	238	3.7%	82	3.7%	232	3.5%	88	4.3%	13	3.1%
<input checked="" type="radio"/> 7	685	7.9%	506	7.8%	179	8.0%	502	7.5%	183	9.0%	33	7.8%
<input checked="" type="radio"/> 8	1,521	17.4%	1,102	17.0%	419	18.8%	1,145	17.1%	376	18.5%	70	16.6%
<input checked="" type="radio"/> 9	1,661	19.0%	1,187	18.3%	474	21.3%	1,272	19.0%	389	19.1%	82	19.4%
<input checked="" type="radio"/> Best health plan possible	4,010	46.0%	3,031	46.7%	979	43.9%	3,191	47.7%	819	40.3%	199	47.2%
Total	8,720	100.0%	6,492	100.0%	2,228	100.0%	6,688	100.0%	2,032	100.0%	422	100.0%
Not Answered	712		579		133		682		30		32	
Reporting Category												
	Ratings											
Achievement Score	82.28%	81.91%	83.38%	83.83%	77.10%	83.19%						

Response scored as: Achievement Room for improvement

Prescription Medicines

Q56. In the last 6 months, did you get or refill any prescription medicines for your child?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	4,200	48.2%	3,144	48.5%	1,056	47.4%	2,624	39.4%	1,576	77.2%	216	51.2%
No	4,507	51.8%	3,337	51.5%	1,170	52.6%	4,042	60.6%	465	22.8%	206	48.8%
Total	8,707	100.0%	6,481	100.0%	2,226	100.0%	6,666	100.0%	2,041	100.0%	422	100.0%
Not Answered	725		590		135		704		21		32	

Q57. In the last 6 months, how often was it easy to get prescription medicines for your child through his or her health plan?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input type="radio"/> Never	40	1.0%	29	0.9%	11	1.0%	21	0.8%	19	1.2%	4	1.9%
<input type="radio"/> Sometimes	386	9.2%	317	10.2%	69	6.6%	234	9.0%	152	9.7%	11	5.1%
<input checked="" type="radio"/> Usually	827	19.8%	613	19.6%	214	20.4%	493	18.9%	334	21.3%	44	20.5%
<input checked="" type="radio"/> Always	2,921	70.0%	2,164	69.3%	757	72.0%	1,856	71.3%	1,065	67.8%	156	72.6%
Total	4,174	100.0%	3,123	100.0%	1,051	100.0%	2,604	100.0%	1,570	100.0%	215	100.0%
Not Answered	26		21		5		20		6		1	
Reporting Category	CCC Single Items											
Achievement Score	89.69%		89.09%		90.96%		90.75%		88.66%		93.11%	

Q58. Did anyone from your child's health plan, doctor's office or clinic help you get your child's prescription medicines?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
<input checked="" type="radio"/> Yes	2,240	54.6%	1,713	55.9%	527	50.7%	1,341	52.5%	899	58.1%	122	58.1%
<input type="radio"/> No	1,864	45.4%	1,352	44.1%	512	49.3%	1,215	47.5%	649	41.9%	88	41.9%
Total	4,104	100.0%	3,065	100.0%	1,039	100.0%	2,556	100.0%	1,548	100.0%	210	100.0%
Not Answered	96		79		17		68		28		6	
Reporting Category	CCC Single Items											
Achievement Score	54.76%		55.64%		51.00%		52.40%		59.40%		58.69%	

Response scored as: Achievement Room for improvement

About Your Child and You

Q59. In general, how would you rate your child's overall health?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Excellent	3,714	42.3%	2,714	41.5%	1,000	44.8%	3,247	48.3%	467	22.8%	182	43.2%
Very Good	2,977	33.9%	2,174	33.2%	803	36.0%	2,220	33.0%	757	36.9%	163	38.7%
Good	1,691	19.3%	1,335	20.4%	356	15.9%	1,093	16.3%	598	29.2%	58	13.8%
Fair	370	4.2%	298	4.6%	72	3.2%	161	2.4%	209	10.2%	16	3.8%
Poor	22	0.3%	20	0.3%	2	0.1%	3	0.0%	19	0.9%	2	0.5%
Total	8,774	100.0%	6,541	100.0%	2,233	100.0%	6,724	100.0%	2,050	100.0%	421	100.0%
Not Answered	658		530		128		646		12		33	

Q60. Does your child currently need or use medicine prescribed by a doctor (other than vitamins)?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	2,251	25.7%	1,672	25.6%	579	25.9%	736	11.0%	1,515	73.7%	126	30.0%
No	6,508	74.3%	4,853	74.4%	1,655	74.1%	5,968	89.0%	540	26.3%	294	70.0%
Total	8,759	100.0%	6,525	100.0%	2,234	100.0%	6,704	100.0%	2,055	100.0%	420	100.0%
Not Answered	673		546		127		666		7		34	

Q61. Is this because of any medical, behavioral or other health condition?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	1,714	77.4%	1,246	76.1%	468	81.0%	249	35.3%	1,465	97.0%	112	88.9%
No	501	22.6%	391	23.9%	110	19.0%	456	64.7%	45	3.0%	14	11.1%
Total	2,215	100.0%	1,637	100.0%	578	100.0%	705	100.0%	1,510	100.0%	126	100.0%
Not Answered	36		35		1		31		5		0	

Q62. Is this a condition that has lasted or is expected to last for at least 12 months?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	1,432	84.9%	1,032	84.1%	400	87.0%	0	0.0%	1,432	98.1%	104	92.9%
No	255	15.1%	195	15.9%	60	13.0%	227	100.0%	28	1.9%	8	7.1%
Total	1,687	100.0%	1,227	100.0%	460	100.0%	227	100.0%	1,460	100.0%	112	100.0%
Not Answered	27		19		8		22		5		0	

About Your Child and You (continued)

Q63. Does your child need or use more medical care, more mental health services, or more educational services than is usual for most children of the same age?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	1,175	13.5%	904	13.9%	271	12.2%	207	3.1%	968	47.5%	78	18.6%
No	7,529	86.5%	5,581	86.1%	1,948	87.8%	6,461	96.9%	1,068	52.5%	341	81.4%
Total	8,704	100.0%	6,485	100.0%	2,219	100.0%	6,668	100.0%	2,036	100.0%	419	100.0%
Not Answered	728		586		142		702		26		35	

Q64. Is this because of any medical, behavioral or other health condition?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	956	82.5%	716	80.5%	240	88.9%	46	23.0%	910	94.9%	71	92.2%
No	203	17.5%	173	19.5%	30	11.1%	154	77.0%	49	5.1%	6	7.8%
Total	1,159	100.0%	889	100.0%	270	100.0%	200	100.0%	959	100.0%	77	100.0%
Not Answered	16		15		1		7		9		1	

Q65. Is this a condition that has lasted or is expected to last for at least 12 months?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	877	93.0%	651	92.3%	226	95.0%	0	0.0%	877	97.2%	68	95.8%
No	66	7.0%	54	7.7%	12	5.0%	41	100.0%	25	2.8%	3	4.2%
Total	943	100.0%	705	100.0%	238	100.0%	41	100.0%	902	100.0%	71	100.0%
Not Answered	13		11		2		5		8		0	

Q66. Is your child limited or prevented in any way in his or her ability to do the things most children of the same age can do?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	997	11.5%	840	13.0%	157	7.1%	369	5.5%	628	30.8%	56	13.4%
No	7,708	88.5%	5,644	87.0%	2,064	92.9%	6,294	94.5%	1,414	69.2%	363	86.6%
Total	8,705	100.0%	6,484	100.0%	2,221	100.0%	6,663	100.0%	2,042	100.0%	419	100.0%
Not Answered	727		587		140		707		20		35	

About Your Child and You (continued)

Q67. Is this because of any medical, behavioral or other health condition?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	598	61.6%	486	59.4%	112	73.2%	36	10.1%	562	91.5%	47	85.5%
No	373	38.4%	332	40.6%	41	26.8%	321	89.9%	52	8.5%	8	14.5%
Total	971	100.0%	818	100.0%	153	100.0%	357	100.0%	614	100.0%	55	100.0%
Not Answered	26		22		4		12		14		1	

Q68. Is this a condition that has lasted or is expected to last for at least 12 months?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	547	92.9%	442	92.5%	105	94.6%	0	0.0%	547	97.7%	45	95.7%
No	42	7.1%	36	7.5%	6	5.4%	29	100.0%	13	2.3%	2	4.3%
Total	589	100.0%	478	100.0%	111	100.0%	29	100.0%	560	100.0%	47	100.0%
Not Answered	9		8		1		7		2		0	

Q69. Does your child need or get special therapy, such as physical, occupational or speech therapy?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	989	11.3%	823	12.6%	166	7.5%	320	4.8%	669	32.7%	65	15.5%
No	7,745	88.7%	5,685	87.4%	2,060	92.5%	6,367	95.2%	1,378	67.3%	354	84.5%
Total	8,734	100.0%	6,508	100.0%	2,226	100.0%	6,687	100.0%	2,047	100.0%	419	100.0%
Not Answered	698		563		135		683		15		35	

Q70. Is this because of any medical, behavioral or other health condition?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	605	62.6%	497	61.8%	108	66.3%	45	14.6%	560	85.1%	43	66.2%
No	362	37.4%	307	38.2%	55	33.7%	264	85.4%	98	14.9%	22	33.8%
Total	967	100.0%	804	100.0%	163	100.0%	309	100.0%	658	100.0%	65	100.0%
Not Answered	22		19		3		11		11		0	

About Your Child and You (continued)

Q71. Is this a condition that has lasted or is expected to last for at least 12 months?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	544	91.4%	451	92.0%	93	88.6%	0	0.0%	544	98.0%	43	100.0%
No	51	8.6%	39	8.0%	12	11.4%	40	100.0%	11	2.0%	0	0.0%
Total	595	100.0%	490	100.0%	105	100.0%	40	100.0%	555	100.0%	43	100.0%
Not Answered	10		7		3		5		5		0	

Q72. Does your child have any kind of emotional, developmental or behavioral problem for which he or she needs or gets treatment or counseling?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	1,026	11.8%	789	12.1%	237	10.7%	100	1.5%	926	45.2%	76	18.2%
No	7,700	88.2%	5,715	87.9%	1,985	89.3%	6,577	98.5%	1,123	54.8%	342	81.8%
Total	8,726	100.0%	6,504	100.0%	2,222	100.0%	6,677	100.0%	2,049	100.0%	418	100.0%
Not Answered	706		567		139		693		13		36	

Q73. Has this problem lasted or is it expected to last for at least 12 months?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes	889	89.1%	673	87.9%	216	93.1%	0	0.0%	889	97.4%	69	93.2%
No	109	10.9%	93	12.1%	16	6.9%	85	100.0%	24	2.6%	5	6.8%
Total	998	100.0%	766	100.0%	232	100.0%	85	100.0%	913	100.0%	74	100.0%
Not Answered	28		23		5		15		13		2	

NQ74. What is your child's age now?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Less than 1 year old	101	1.2%	100	1.5%	1	0.0%	92	1.4%	9	0.4%	5	1.2%
1 to 2 years old	1,057	12.2%	944	14.6%	113	5.1%	938	14.1%	119	5.8%	67	16.1%
3 to 4 years old	1,040	12.0%	869	13.5%	171	7.7%	842	12.7%	198	9.7%	58	13.9%
5 to 7 years old	1,530	17.6%	1,217	18.9%	313	14.1%	1,182	17.8%	348	17.1%	61	14.7%
8 to 10 years old	1,525	17.6%	1,101	17.1%	424	19.1%	1,094	16.5%	431	21.1%	72	17.3%
11 to 13 years old	1,530	17.6%	1,029	15.9%	501	22.6%	1,120	16.9%	410	20.1%	71	17.1%
14 to 18 years old	1,891	21.8%	1,196	18.5%	695	31.3%	1,367	20.6%	524	25.7%	82	19.7%
Total	8,674	100.0%	6,456	100.0%	2,218	100.0%	6,635	100.0%	2,039	100.0%	416	100.0%
Not Answered	758		615		143		735		23		38	

About Your Child and You (continued)**Q75. Is your child male or female?**

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Male	4,493	51.4%	3,307	50.7%	1,186	53.3%	3,267	48.8%	1,226	59.8%	218	52.0%
Female	4,254	48.6%	3,215	49.3%	1,039	46.7%	3,430	51.2%	824	40.2%	201	48.0%
Total	8,747	100.0%	6,522	100.0%	2,225	100.0%	6,697	100.0%	2,050	100.0%	419	100.0%
Not Answered	685		549		136		673		12		35	

Q76. Is your child of Hispanic or Latino origin or descent?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Yes, Hispanic or Latino	3,011	34.9%	2,443	38.1%	568	25.7%	2,413	36.6%	598	29.5%	86	20.7%
No, Not Hispanic or Latino	5,612	65.1%	3,967	61.9%	1,645	74.3%	4,185	63.4%	1,427	70.5%	330	79.3%
Total	8,623	100.0%	6,410	100.0%	2,213	100.0%	6,598	100.0%	2,025	100.0%	416	100.0%
Not Answered	809		661		148		772		37		38	

Q77. What is your child's race? (Please mark one or more.)

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
White	4,485	55.3%	2,969	49.5%	1,516	71.4%	3,296	53.6%	1,189	60.6%	259	64.1%
Black or African-American	1,728	21.3%	1,506	25.1%	222	10.5%	1,253	20.4%	475	24.2%	128	31.7%
Asian	777	9.6%	587	9.8%	190	9.0%	687	11.2%	90	4.6%	13	3.2%
Native Hawaiian or other Pacific Islander	43	0.5%	28	0.5%	15	0.7%	31	0.5%	12	0.6%	2	0.5%
American Indian or Alaska Native	166	2.0%	132	2.2%	34	1.6%	122	2.0%	44	2.2%	13	3.2%
Other	1,439	17.7%	1,178	19.7%	261	12.3%	1,133	18.4%	306	15.6%	44	10.9%
Total	8,114	100.0%	5,992	100.0%	2,122	100.0%	6,153	100.0%	1,961	100.0%	404	100.0%
Not Answered	1,318		1,079		239		1,217		101		50	

About Your Child and You (continued)

Q78. What is your age?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Under 18	531	6.1%	400	6.2%	131	5.9%	381	5.7%	150	7.3%	27	6.5%
18 to 24	418	4.8%	385	5.9%	33	1.5%	359	5.4%	59	2.9%	30	7.2%
25 to 34	2,771	31.8%	2,271	35.0%	500	22.5%	2,212	33.2%	559	27.3%	134	32.2%
35 to 44	3,198	36.7%	2,219	34.2%	979	44.0%	2,425	36.4%	773	37.7%	132	31.7%
45 to 54	1,392	16.0%	893	13.8%	499	22.4%	1,032	15.5%	360	17.6%	56	13.5%
55 to 64	303	3.5%	232	3.6%	71	3.2%	192	2.9%	111	5.4%	29	7.0%
65 to 74	84	1.0%	73	1.1%	11	0.5%	55	0.8%	29	1.4%	5	1.2%
75 or older	15	0.2%	14	0.2%	1	0.0%	8	0.1%	7	0.3%	3	0.7%
Total	8,712	100.0%	6,487	100.0%	2,225	100.0%	6,664	100.0%	2,048	100.0%	416	100.0%
Not Answered	720		584		136		706		14		38	

Q79. Are you male or female?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Male	1,102	12.6%	769	11.8%	333	15.0%	896	13.4%	206	10.1%	37	8.8%
Female	7,615	87.4%	5,724	88.2%	1,891	85.0%	5,778	86.6%	1,837	89.9%	382	91.2%
Total	8,717	100.0%	6,493	100.0%	2,224	100.0%	6,674	100.0%	2,043	100.0%	419	100.0%
Not Answered	715		578		137		696		19		35	

Q80. What is the highest grade or level of school that you have completed?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
8th grade or less	855	10.0%	710	11.1%	145	6.6%	728	11.1%	127	6.3%	14	3.4%
Some high school but did not graduate	1,212	14.1%	1,052	16.5%	160	7.3%	912	13.9%	300	14.8%	50	12.1%
High school graduate or GED	2,812	32.8%	2,203	34.6%	609	27.6%	2,192	33.5%	620	30.5%	141	34.2%
Some college or 2-year degree	2,388	27.8%	1,645	25.8%	743	33.7%	1,711	26.1%	677	33.3%	154	37.4%
4-year college graduate	835	9.7%	503	7.9%	332	15.0%	647	9.9%	188	9.3%	29	7.0%
More than 4-year college degree	476	5.5%	259	4.1%	217	9.8%	358	5.5%	118	5.8%	24	5.8%
Total	8,578	100.0%	6,372	100.0%	2,206	100.0%	6,548	100.0%	2,030	100.0%	412	100.0%
Not Answered	854		699		155		822		32		42	

About Your Child and You (continued)

Q81. How are you related to the child?

	Statewide		Medicaid		CHP		CC - Negative		CC - Positive		MVP	
	N	%	N	%	N	%	N	%	N	%	N	%
Mother or father	8,239	95.6%	6,044	94.6%	2,195	98.5%	6,377	96.4%	1,862	93.1%	363	89.2%
Grandparent	236	2.7%	218	3.4%	18	0.8%	147	2.2%	89	4.5%	29	7.1%
Aunt or uncle	33	0.4%	31	0.5%	2	0.1%	23	0.3%	10	0.5%	4	1.0%
Older sibling	27	0.3%	25	0.4%	2	0.1%	24	0.4%	3	0.2%	0	0.0%
Other relative	5	0.1%	5	0.1%	0	0.0%	4	0.1%	1	0.1%	1	0.2%
Legal guardian	74	0.9%	63	1.0%	11	0.5%	40	0.6%	34	1.7%	10	2.5%
Total	8,614	100.0%	6,386	100.0%	2,228	100.0%	6,615	100.0%	1,999	100.0%	407	100.0%
Not Answered	818		685		133		755		63		47	

All information that would let someone identify you or your family will be kept private. The New York State Department of Health and DataStat will not share your personal information with anyone without your OK. You may choose to answer this survey or not. If you choose not to, this will not affect the benefits you get.

Your responses to this survey are completely confidential. Once you complete the survey, place it in the envelope that was provided, seal the envelope, and return the envelope to DataStat.

You may notice a barcode number on the front of this survey. This number is ONLY used to let us know if you returned your survey so we don't send you reminders.

If you want to know more about this study, please call 1-800-838-2994.

SURVEY INSTRUCTIONS

- Please be sure to fill the response circle completely. Use only black or blue ink or dark pencil to complete the survey.

- You are sometimes told to skip over some questions in the survey. When this happens you will see an arrow with a note that tells you what question to answer next, like this:

- Yes ➔ *Go to Question 1*
- No

↓ **START HERE** ↓

Please answer the questions for the child listed on the envelope. Please do not answer for any other children.

1. Our records show that your child is now in [Health Plan Name]. Is that right?
 Yes ➔ *Go to Question 3*
 No ➔ *Go to Question 2*

2. What is the name of your child's health plan? (Please print)

YOUR CHILD'S HEALTH CARE IN THE LAST 6 MONTHS

These questions ask about your child's health care. Do **not** include care your child got when he or she stayed overnight in a hospital. Do **not** include the times your child went for dental care visits.

3. In the last 6 months, did your child have an illness, injury, or condition that **needed care right away** in a clinic, emergency room, or doctor's office?
 - Yes → *Go to Question 4*
 - No → *Go to Question 5*

4. In the last 6 months, when your child **needed care right away**, how often did your child get care as soon as you thought he or she needed?
 - Never
 - Sometimes
 - Usually
 - Always

5. In the last 6 months, **not** counting the times your child needed care right away, did you make any appointments for your child's health care at a doctor's office or clinic?
 - Yes → *Go to Question 6*
 - No → *Go to Question 7*

6. In the last 6 months, **not** counting the times your child needed care right away, how often did you get an appointment for health care at a doctor's office or clinic as soon as you thought your child needed?
 - Never
 - Sometimes
 - Usually
 - Always

7. In the last 6 months, **not** counting the times your child went to an emergency room, how many times did he or she go to a doctor's office or clinic to get health care?
 - None → *Go to Question 12*
 - 1 → *Go to Question 8*
 - 2 → *Go to Question 8*
 - 3 → *Go to Question 8*
 - 4 → *Go to Question 8*
 - 5 to 9 → *Go to Question 8*
 - 10 or more → *Go to Question 8*

8. Choices for your child's treatment or health care can include choices about medicine, surgery, or other treatment. In the last 6 months, did your child's doctor or other health provider tell you there was more than one choice for your child's treatment or health care?
 - Yes → *Go to Question 9*
 - No → *Go to Question 11*

9. In the last 6 months, did your child's doctor or other health provider talk with you about the pros and cons of each choice for your child's treatment or health care?
 - Yes
 - No

10. In the last 6 months, when there was more than one choice for your child's treatment or health care, did your child's doctor or other health provider ask you which choice was best for your child?
 - Yes
 - No

11. Using any number from 0 to 10, where 0 is the worst health care possible and 10 is the best health care possible, what number would you use to rate all your child's health care in the last 6 months?

<input type="radio"/>										
0	1	2	3	4	5	6	7	8	9	10
Worst								Best		
Health Care								Health Care		
Possible								Possible		

12. In the last 6 months, did you need your child's doctors or other health providers to contact a school or daycare center about your child's health or health care?
 - Yes → *Go to Question 13*
 - No → *Go to Question 14*

13. In the last 6 months, did you get the help you needed from your child's doctors or other health providers in contacting your child's school or daycare?
 - Yes
 - No

27. In the last 6 months, did anyone from your child's health plan, doctor's office, or clinic help coordinate your child's care among these different providers or services?

- Yes
- No

YOUR CHILD'S PERSONAL DOCTOR

28. A personal doctor is the one your child would see if he or she needs a check-up or gets sick or hurt. Does your child have a personal doctor?

- Yes → Go to Question 29
- No → Go to Question 46

29. In the last 6 months, how many times did your child visit his or her personal doctor for care?

- None → Go to Question 42
- 1 → Go to Question 30
- 2 → Go to Question 30
- 3 → Go to Question 30
- 4 → Go to Question 30
- 5 to 9 → Go to Question 30
- 10 or more → Go to Question 30

30. In the last 6 months, how often did your child's personal doctor explain things in a way that was easy to understand?

- Never
- Sometimes
- Usually
- Always

31. In the last 6 months, how often did your child's personal doctor listen carefully to you?

- Never
- Sometimes
- Usually
- Always

32. In the last 6 months, how often did your child's personal doctor show respect for what you had to say?

- Never
- Sometimes
- Usually
- Always

33. Is your child able to talk with doctors about his or her health care?

- Yes → Go to Question 34
- No → Go to Question 35

34. In the last 6 months, how often did your child's personal doctor explain things in a way that was easy for your child to understand?

- Never
- Sometimes
- Usually
- Always

35. In the last 6 months, how often did your child's personal doctor spend enough time with your child?

- Never
- Sometimes
- Usually
- Always

36. In the last 6 months, did your child's personal doctor talk with you about how your child is feeling, growing, or behaving?

- Yes
- No

37. In the last 6 months, did you see your child's personal doctor for a specific illness or for any health condition?

- Yes → Go to Question 38
- No → Go to Question 42

38. In the last 6 months, how often did your child's personal doctor give you easy to understand instructions about what to do to take care of this illness or health condition?

- Never
- Sometimes
- Usually
- Always

39. In the last 6 months, how often did your child's personal doctor ask you to describe how you were going to follow these instructions?

- Never
- Sometimes
- Usually
- Always

63. Does your child need or use more medical care, more mental health services, or more educational services than is usual for most children of the same age?
- Yes → *Go to Question 64*
- No → *Go to Question 66*
64. Is this because of any medical, behavioral, or other health condition?
- Yes → *Go to Question 65*
- No → *Go to Question 66*
65. Is this a condition that has lasted or is expected to last for at least 12 months?
- Yes
- No
66. Is your child limited or prevented in any way in his or her ability to do the things most children of the same age can do?
- Yes → *Go to Question 67*
- No → *Go to Question 69*
67. Is this because of any medical, behavioral, or other health condition?
- Yes → *Go to Question 68*
- No → *Go to Question 69*
68. Is this a condition that has lasted or is expected to last for at least 12 months?
- Yes
- No
69. Does your child need or get special therapy such as physical, occupational, or speech therapy?
- Yes → *Go to Question 70*
- No → *Go to Question 72*
70. Is this because of any medical, behavioral, or other health condition?
- Yes → *Go to Question 71*
- No → *Go to Question 72*
71. Is this a condition that has lasted or is expected to last for at least 12 months?
- Yes
- No

72. Does your child have any kind of emotional, developmental, or behavioral problem for which he or she needs or gets treatment or counseling?
- Yes → *Go to Question 73*
- No → *Go to Question 74*
73. Has this problem lasted or is it expected to last for at least 12 months?
- Yes
- No
74. What is your child's age?
- Less than 1 year old
- YEARS OLD (write in)
75. Is your child male or female?
- Male
- Female
76. Is your child of Hispanic or Latino origin or descent?
- Yes, Hispanic or Latino
- No, not Hispanic or Latino
77. What is your child's race? Please mark one or more.
- White
- Black or African-American
- Asian
- Native Hawaiian or other Pacific Islander
- American Indian or Alaska Native
- Other
78. What is your age?
- Under 18
- 18 to 24
- 25 to 34
- 35 to 44
- 45 to 54
- 55 to 64
- 65 to 74
- 75 or older
79. Are you male or female?
- Male
- Female

80. What is the highest grade or level of school that you have completed?

- 8th grade or less
- Some high school, but did not graduate
- High school graduate or GED
- Some college or 2-year degree
- 4-year college graduate
- More than 4-year college degree

81. How are you related to the child?

- Mother or father
- Grandparent
- Aunt or uncle
- Older sibling
- Other relative
- Legal guardian

Thank You for taking the time to complete this survey! Your answers are greatly appreciated.

When you are done, please use the enclosed postage-paid envelope to mail the survey to:

**DataStat, 3975 Research Park Drive, Ann Arbor, MI
48108**

