

DIVISION OF DEVELOPMENTAL DISABILITIES Olympia, Washington

TITLE: RATE SETTING FOR RESIDENTIAL PROGRAMS POLICY 6.02

		Table of Contents	
			<u>Page</u>
<u>AUT</u>	THORI'	<u>TY</u>	1
<u>PUR</u>	RPOSE.		1
SCO	<u> PE</u>		1
DEF	INITI(<u>DNS</u>	1
		RES	
I.	RAT	TE SETTING PRINCIPLES/PROCEDURES/STANDARDS	5
	A.	Rate Setting Principles	5
	B.	Reimbursement Cost Centers	
	C.	Instruction and Support Service Cost Center Rate	
	D.	Indirect Client Support/Administrative, and Non-ISS Rates	
	E.	Rate Setting Procedures	
II.	RAT	TE SETTING AND ADJUSTMENT FOR ADULTS RECEIVING	
	RES	IDENTIAL SERVICES	10
	A.	Determination	
	B.	Adjustments	10
	C.	Request Procedure	11

III.		TE SETTING AND ADJUSTMENT FOR CHILDREN/YOUTH RECE	
	A.	Determination	
	B.	Adjustments	
	C.	Request Procedure	12
IV.	NO.	ΓIFICATION	12
	A.	Rate Notification Requirements and Effective Dates	12
	B.	Public Review and Disclosure	12
V.	CLI	ENT-SPECIFIC RESIDENTIAL STAFF ADD-ON	12
	A.	Procedures	12
	B.	Authorization	
	C.	Reimbursement	14
	D.	Settlement	14
VI.	SUP	PLEMENTAL PAYMENTS	14
	A.	Supported Living Client Transition	14
	B.	Summer Program	
	C.	Tuition Reimbursement for Group Home and Group Training Home Contractors	
VII.	BIL	LING AND PAYMENT	15
	A.	Billing Procedure	15
	B.	Vacancy Payments for Group Homes and Group Training Homes	
	C.	Client Participation	
	D.	Client Charges	17
	E.	Cost of Care Adjustment for Supported Living Programs	17
	F.	Payment	18
	G.	Suspension of Payment	
EXC	EPTI	<u>ONS</u>	19
<u>SUPI</u>	ERSES	SSION.	19
ATT		MENT A	
		mer Program Request	
		mer Program Budget	
	Indi	vidual Summer Program Plan	21

TITLE: RATE SETTING FOR RESIDENTIAL PROGRAMS POLICY 6.02

-	MENT B pported Living/Licensed Staffed Residential - Indirect Client Support / Administrativ te Table	
ATTACH Gro	MENT C oup Home and Group Training Home Non-ISS Rate Standard Tables	23
ATTACH) (

DIVISION OF DEVELOPMENTAL DISABILITIES Olympia, Washington

TITLE: RATE SETTING FOR RESIDENTIAL PROGRAMS POLICY 6.02

Authority: Chapter 71A RCW Developmental Disabilities

Chapter 388-101 WAC Certified Community Residential Services and

Supports

Chapter 388-826 WAC Voluntary Placement Program

PURPOSE

This policy establishes procedures and criteria for the rate setting process for Division of Developmental Disabilities (DDD) contracted residential programs.

SCOPE

This policy applies to DDD contracted and certified residential programs, which includes Supported Living (SL), Group Homes (GH) and Group Training Homes (GTH), and to Licensed Staffed Residential (LSR) programs.

DEFINITIONS

Administrative Staff means owners, officers or employees of the contractor, including executive directors, administrators, accountants, bookkeepers, clerical support and/or secretaries whose primary job functions require a majority of time for administrative, management and/or operational support. Administrative staff may also include corporate staff whose time is allocated to the contractor.

Client means a person who has a developmental disability and is:

- 1. Eligible under RCW 71A.10.020; and
- 2. Authorized by DDD to receive residential services described in Chapter 388-101 WAC or Chapter 388-826 WAC.

Client-Specific Staff Add-On means a staffing increase above and beyond the individual instruction and support hours required and allowed in the standard rate provision of a contract, enabling a contractor to increase the individual instruction and support hours provided to a specific client for a specified period of time.

Community Inclusion means cost reimbursement to support access to community resources and opportunities to participate in all aspects of community life which are age appropriate for children residing in a licensed staffed residential setting.

Consultant means an individual who is employed by the licensed staffed residential agency to provide support in a particular area of expertise such as positive behavior support, nursing care, dietary needs etc. The need for the consultant is based upon the individual client needs as identified by their DDD assessment.

Contract means a contract between the department and a contractor for certified community residential services to clients as described in Chapter 388-101 WAC or licensed staffed residential services as described in Chapter 388-826 WAC.

Contractor means an entity contracting with the department to provide certified community residential services to clients as described in Chapter 388-101 WAC or Chapter 388-826 WAC.

Cost-of-Care Adjustment means a reimbursement adjustment intended to cover the necessary costs of non-variable staff support and administration to provide services to clients when there is a temporary loss of a client served by the agency.

Department means the Department of Social and Health Services (DSHS) and its employees.

Division means the DSHS Division of Developmental Disabilities and its employees.

Group Home (GH) Program is included within the meaning of residential services described in Chapter 388-101 WAC and contract provisions. For purposes of this policy, "Group Training Home" is synonymous with "Group Home."

Group Training Home (GTH) means a certified non-profit residential program as per RCW 71A.22.020.

Housing Costs for Overnight Coverage means the costs of providing an apartment unit or other dwelling used by staff when working 24-hour or longer duty shifts. The costs incurred by the program for these housing costs are client support costs, and not to be reported as Instruction and Support Services compensation.

Indirect Client Support Costs (ICS) include Maintenance/Repair expense for client's housing, Client Transportation Expenses and non-Instruction and Support Services Housing Costs for Overnight Coverage.

Instruction and Support Services (ISS) means client services required by Chapter 388-101 WAC or Chapter 388-826 WAC and contract provisions. ISS are provided by staff designated as ISS staff (see definition above). ISS may also be provided by the administrator as described in this policy and by other administrative personnel (such as bookkeepers, accountants or maintenance workers) if the provision of ISS is included in their job description.

Instruction and Support Services (ISS) Staff means employees (including counselors, instructors and/or trainers) of the contractor whose primary job function is the provision of instruction and support services to clients. ISS staff shall include employees (e.g., program managers and supervisors) of the contractor whose primary job function is the supervision of ISS staff.

ISS Hours include:

- On the job hours worked by staff designated as ISS staff, including related training time;
- For staff that perform both administrative functions and ISS, the agency may include that portion of the employee's hours that are dedicated to ISS functions;
- Administrator's hours worked as ISS and allowed under Section VII. C. of this policy;
- Sleep hours which may be counted as ISS for staff who are required to sleep over and are
 on duty in close proximity and are available to respond immediately in person at all
 times;
- Call back hours for ISS employees who are required to carry pagers or otherwise be on call outside of their normal work hours. The maximum number of hours that may be counted as ISS are the accumulation of hours per shift for those occurrences from the time a call was received until the employee has been able to return to his/her previous activities, rounded up to the nearest hour.

DDD may request verification of hours (e.g., job description, time sheets, etc.) for all staff for which ISS hours are claimed.

ISS Staff Compensation for reporting purposes on the annual cost report includes:

- ISS staff salaries, wages, stipends and other compensation for staff that are designated as ISS, and prorated for those staff whose time is split between ISS and administrative functions;
- Employer paid payroll taxes relating the actual allowable ISS hours worked; for
 proprietary contractors, the portion of the Business and Occupation (B & O) tax
 applicable to the revenue received for ISS reimbursement may be included as payroll tax;

- Fringe benefits paid by the employer for ISS staff (prorated for those staff whose time is split between ISS and administrative functions);
- Staff lodging paid by the contractor and as defined in this section; and
- As provided for in Section VII.C.2. of this policy, compensation for the administrator time used performing ISS duties; for settlement purposes, compensation allowed at the benchmark compensation rate for contractors providing Supported Living (SL) services.

Licensed Staffed Residential Program (LSR) means a licensed home providing 24-hour care for six or fewer children. The home may employ staff to care for children. It may or may not be a family residence. The provider must also have a valid staffed residential contract with DDD to provide services in accordance with Chapter 388-826 WAC.

Living Expenses means reimbursement for rent, food, and utility costs shared by the number of children residing in the home. Utility costs include electricity, heat, water, garbage, telephone, etc. Rent and utility costs are based upon actual monthly costs. Reimbursement for food is a standardized amount and is higher for those children who are receiving a specialized diet prescribed by a physician.

MA (Non-MSA) and MSA Counties: MSA means Metropolitan Statistical Area - A large population nucleus, together with adjacent communities that have a high degree of economic and social integration with that nucleus.

MSA: Metropolitan Statistical Area: Relatively freestanding MA that is not closely associated with other MAs. These areas typically are surrounded by non-metropolitan counties. A MSA must include at least:

- One city with 50,000 or more inhabitants; or
- A Census Bureau-defined urbanized area (of at least 50,000 inhabitants) and a total metropolitan population of at least 100,000.

For purposes of determining reimbursement rates as stated in this policy, Counties recognized as MSA counties in Washington are Asotin, Benton, Chelan, Clark, Cowlitz, Douglas, Franklin, Island, King, Kitsap, Mason, Pierce, Skagit, Snohomish, Spokane, Thurston, Whatcom and Yakima.

<u>Note</u>: King County is recognized as having unique characteristics relative to other MSA counties for purposes of determining reimbursement rates as stated in this policy.

Non-ISS Cost Center means the rate component compensation for all non-ISS activities including administration, business expenses, facility capital and maintenance expenses, activities supplies and client transportation.

Residential Services Program means a contractor's Group Home and Group Training Home or Supported Living (SL) residential program providing services in accordance with Chapter 388-101 WAC and contract provisions.

Staff Lodging means supported living programs that provide the primary residence for a staff person as a part of their compensation package and may include the cost of the residence as ISS cost for cost reporting purposes. Staff lodging does not include the cost of maintaining a residential unit for the use of overnight staff when it is not their primary residence. The reporting of staff lodging cost for this purpose must be consistent with Internal Revenue Service (IRS) rules for reporting housing to employees as income.

Supported Living (SL) is included within the meaning of residential services as described in Chapter 388-101 WAC and contract provisions.

POLICY

- A. The division shall:
 - 1. Set standard rates for each cost center for programs covered within this policy;
 - 2. Describe the rate setting methodology and principles that apply to programs;
 - 3. Describe the summer program requirements and payment procedures; and
 - 4. Provide information on billing and payment requirements and procedures.
- B. No more than four clients sharing one household may receive Supported Living or Voluntary Placement services.

PROCEDURES

I. RATE SETTING PRINCIPLES/PROCEDURES/STANDARDS

- A. Rate Setting Principles
 - 1. Rates established under the provisions of the contract shall be only for SL, GH, GTH, and LSR programs holding applicable state licenses and certified to provide residential services in accordance with applicable state laws, regulations, and contract provisions.
 - 2. Rates shall be set prospectively.
 - 3. Rates are payments for costs that are necessary, ordinary, and related to the provision of residential program instruction and support as prescribed in Chapter 388-101 WAC and the residential services contract.

- 4. Rates shall be set in accordance with state legislative appropriation.
- 5. Rates shall be the contractor's maximum compensation within each cost center.

B. Reimbursement Cost Centers

A contractor's rate shall consist of the following cost centers:

- 1. Instruction and Support Service Cost Center; and
- 2. Indirect Client Support/Administrative Cost Center (SL Programs), or
- 3. Non-ISS Cost Center (GH and GTH Programs)

C. <u>Instruction and Support Service Cost Center Rate</u>

- 1. The ISS cost center rate will reimburse for salaries, wages, fringe benefits, and payroll taxes related to instruction and support staff (see Definitions section for ISS staff included). Payroll taxes for purposes of this section shall include the amount of B & O tax expense incurred by the agency for the reporting period that is applicable to the revenue received from the department relating to ISS cost center reimbursement.
- 2. Establishing the ISS cost center rate for residential services programs:
 - a. The residential services program ISS number of hours per client day are determined in order to be in compliance with the provisions of Chapter 388-101 WAC, the division's program objectives, and individual client needs.
 - b. For establishing instruction and support service cost center rates, one of three compensation rates will be utilized for instruction and support staff. The ISS compensation rate shall be applicable to the county (MSA, Non-MSA or King) in which the clients are served and shall be based upon state legislative appropriation. Exceptions to the single rate may be made when professional/licensed staff are used.
 - c. Contractors will submit a staffing schedule using the <u>DSHS 10-327</u>, *Residential Staff Schedule Reporting* form, to their DDD Resource Manager for clients who are assessed as support levels 3b, 4, 5 and 6 as required by Chapter 388-101 WAC. The Resource Manager may also request a staffing schedule for clients

assessed at levels 1, 2, or 3a. Refer to Chapter 388-828 WAC for the determination of levels of support.

- d. For rates effective July 1, 2009 in:
 - (i) Non-MSA counties, the ISS compensation rate shall be \$15.02 per hour for salaries, wages, payroll taxes, and fringe benefits.
 - (ii) MSA counties, the ISS compensation rate shall be \$15.33 per hour for salaries, wages, payroll taxes, and fringe benefits.
 - (iii) King County, the ISS compensation rate shall be \$15.94 per hour for salaries, wages, payroll taxes, and fringe benefits.

D. <u>Indirect Client Support/Administrative and Non-ISS Rates</u>

- 1. Each agency operating a residential program shall have a designated administrator (Chapter 388-101 WAC).
- 2. Supported Living Program Specific:

The Indirect Client Support/Administrative, cost center rate will reimburse for administrative staff and general management including but not limited to, corporate fees and allocated costs, accounting and bookkeeping; required transportation not otherwise reimbursed; maintenance supplies and purchased services; housekeeping supplies and purchased services; food and dietary supplies; utilities, insurance and taxes; and, lease, interest and depreciation costs related to reimbursable assets used in the residential program.

- 3. Group Home and Group Training Home Specific:
 - a. The non-ISS cost center rate component compensates for all non-ISS activities including administration, business expenses, facility capital and maintenance expenses, activities supplies and client transportation.
 - b. A standardized Non-ISS cost center rate table (see GH Non-ISS Rate Table, Attachment C) is used to determine the Non-ISS rate for GHs and GTHs. The standardized rate is determined from a formula based on:

- (i) The ISS hours per client day; and
- (ii) The number of clients residing in the GH or GTH.
- 4. Licensed Staffed Residential Specific:
 - a. For establishing instruction and support service cost center rates, one of three compensation rates will be utilized for instruction and support staff. The ISS compensation rate shall be applicable to the county (MSA, Non-MSA or King) in which the clients are served and shall be based upon state legislative appropriation.
 - b. The Indirect Client Support/Administrative cost center rate will reimburse for administrative staff and general management including, but not limited to, corporate fees and allocated costs, accounting and bookkeeping; required transportation not otherwise reimbursed; maintenance supplies and purchased services; housekeeping supplies and purchased services; insurance and taxes; and lease, interest and depreciation costs related to reimbursable assets used in the residential program.
- 5. Reimbursement for professional services is at a non-standard rate as determined by the Resource Manager/Voluntary Placement Services (VPS) Supervisor. DDD must not exceed any established department standards.

E. Rate Setting Procedures

For clients newly referred for SL or GH and GTH services, or transferring from another contractor:

1. SL Services

- a. Indirect Client Support/Administrative rates for all non-ISS cost components, except for those listed in "(i) through (ii)" below, are standardized. The assessed ISS hours per client day are used to determine the administrative rate (see Administrative Rate Table, Attachment B). The rates for the following indirect client support cost components are not included in the Administrative Rate Table, and are calculated as described below.
 - (i) Housing costs for overnight coverage models (not part of ISS staff compensation): For programs that have these costs, the rate will be calculated on actual expected costs.
 An itemized budget sufficient to determine anticipated cost

- attributable to individual clients will be required for review and approval by DDD.
- (ii) Transportation Costs: The transportation assessment will be used to predict the transportation cost for each client that began receiving services from a contractor on or after September 1, 2005 and provide the corresponding rate.
- (iii) Reimbursement for professional services is at a nonstandard rate as determined by the Resource Manager. DDD must not exceed any established department standards. This information is under D.5.
- b. Indirect Client Support/Administrative rate that is attributed to Client Transportation, Housing Cost for Overnight Coverage and other client costs may be reviewed and adjusted as necessary to reflect anticipated necessary and reasonable costs for these cost components.

2. GH and GTH Services

- a. The rate for all non-ISS cost center activities is standardized. The standardized rate is derived from a formula based on factors as described in part C of this section.
- b. For clients who reside in a GH or GTH in which one or more clients use wheelchairs, the appropriate (non-MSA, MSA or King County) GH and GTH Non-ISS Rate Standard schedules for "Clients who Use Wheelchairs" is used. The rates in these schedules are enhanced to reflect the higher cost of transportation and facility maintenance cost.

3. LSR Services

- a. Indirect Client Support/Administrative rates for all non-ISS cost components, except for those listed below, are standardized. The assessed ISS hours per client day are used to determine the administrative rate (see Administrative Rate Table, Attachment B). The rates for the following indirect client support cost components are not included in the Administrative Rate Table and are calculated as described below.
 - (i) Transportation Costs: The transportation assessment will be used to establish the transportation cost for each client.

- (ii) Damage Reimbursement: Damage reimbursement is estimated up to \$5.00 per day. There must be documentation of a history of property destruction/damages to reimburse the maximum amount.
- For purposes of this section, a contractor that provides services in multiple 4. regions is considered a separate contractor in each region.
- 5. During the 2009-11 Biennium, clients that are receiving services as of June 30, 2009 in a SL, GH, GTH or LSR program and move to another SL, GH GTH or LSR program will have their administrative rate established as described in this section, except that the administrative rate will be set at three percent (3%) below the applicable rate standard.

Note: The provision of this section E.5.may be reviewed and modified for FY 2011 subject to budgetary actions.

II. RATE SETTING AND ADJUSTMENT FOR ADULTS RECEIVING RESIDENTIAL SERVICES

All clients receiving community residential services will have their daily rate A. determined using the DDD Residential Rate Calculator.

Adjustments В.

- 1. Rates may be adjusted in accordance with state legislative appropriation as described herein.
- 2. ISS Rate Component: Rates may be adjusted for changes in staffing in order to be in compliance with the provisions of Chapter 388-101 WAC, the residential program contract, and/or division policies.
- 3. When ISS hours are adjusted for clients receiving services during the 2009-2011 contract period:
 - If the contractor's weighted average ¹ Administrative (SL) or Nona. ISS (GH and GTH) is below the standard, the average weighted rate will not decrease; however, it will not increase above the standard rate as calculated with the revised hours.

¹ The Weighted Average Administrative rate is derived by calculating an agency's current daily administrative rate revenue ((sum of the number of clients @ each current administrative rate) divided by the total number of clients) e.g., (4 * \$25.00 + 3 * \$40 + 5 * \$30) = \$370 / 12 clients = \$30.83 = Weighted Average Administrative Rate.

- b. If the contractor's weighted average Administrative (SL) or Non-ISS (GH) rate is equal to the standard, the contractor's weighted average rate will remain at the standard rate as calculated with revised ISS hours.
- c. If the contractor's weighted average Administrative (SL) or Non-ISS (GH and GTH) is above the standard, a decrease of ISS hours for a client or clients will initiate a corresponding decrease in the Administrative or Non-ISS rate for that client (or clients). However, the weighted average rate for the contractor will not be adjusted below the standard average weighted rate as calculated with the revised ISS hours.
- 4. Indirect Client Support/Administrative (SL) and Non-ISS (GH and GTH) rates that are currently below the standard will be adjusted according to legislative funding and direction.
- 5. Clients who receive an adjustment to their ISS hours, or who reside in a GH and GTH that has a change in the number of residents, may have an adjustment to the Indirect Client Support/Administrative (SL) or Non-ISS rate (GH and GTH) for the new ISS hours only.

See worksheets <u>Administrative Rate Adjustment Worksheet For When ISS Hours Are Adjusted (5/25/2007)</u> and <u>Group Home Non-ISS Rate Adjustment Worksheet (5/25/2007)</u>. These worksheets are in Excel format and are available on the DDD Internet website at: http://www1.dshs.wa.gov/ddd/res_provider_resources.shtml.

C. For adults receiving community residential services, each request must include a staff coverage schedule on the approved <u>DSHS 10-327</u>, *Residential Staff Schedule Reporting* form.

III. RATE SETTING AND ADJUSTMENT FOR CHILDREN/YOUTH RECEIVING RESIDENTIAL SERVICES

- A. DDD contracts with licensed providers to serve up to four children/youth in a licensed home. Rates are negotiated individually with the licensed provider, taking into account the child's behavioral supports, supervision needs, and the requirement for consultants and/or one-to-one staffing.
- B. The rate setting process is standardized to provide a consistent methodology statewide. The staffed residential rate is comprised of five Cost Centers:

 <u>Administrative, Living Expenses, Community Inclusion, Consultant, and ISS.</u>

 The <u>DSHS 10-326</u>, *Staffed Residential Rate Proposal* form, which totals the five cost centers, subtracts the client's participation, and computes the monthly and

- daily rate. The client's participation includes room and board, clothing, personal, and incidentals.
- C. A contractor may request a new rate setting meeting if the client's need changes or there is a change in the household configuration.

IV. NOTIFICATION

A. Rate Notification Requirements and Effective Dates

- 1. The department will notify each contractor in writing of his/her reimbursement rate.
- 2. The department will issue a rate notification document as Exhibit B of the Residential Program Services/Licensed Staffed Residential contract that identifies the rate components and total rate for each client served by the contractor.
- 3. Unless otherwise specified in the notification, rate adjustments resulting from a contractor request shall be effective the first day of the month in which the rate is issued.

B. Public Review and Disclosure

- 1. The department will provide all interested members of the public with an opportunity to review and comment on proposed rate setting methodology.
- 2. The department will make information regarding the department's rate setting methodology and rates available to the public.

V. CLIENT-SPECIFIC RESIDENTIAL STAFF ADD-ON

A. Procedures

- 1. A client-specific staff add-on may be authorized whenever a client's safety and well-being are seriously threatened and/or when a client is at risk of losing residential support services.
- 2. A contractor requesting staff add-on hours shall, upon request, submit a <u>DSHS 15-379</u>, *Vendor Request for Staff Add-On* form, to the Resource Manager that demonstrates the contractor has used, or will use, all of the ISS hours included in his/her residential services contract and submit a staffing schedule indicating how the additional hours will be provided.

A contractor requesting staff add-on hours for children receiving voluntary placement services, shall submit a <u>DSHS 15-379</u>, *Vendor Request for Staff Add-On* form, to the DDD Social Worker or Regional VPS Coordinator. The contractor will include a staffing schedule reflecting where the additional hours will be utilized.

B. <u>Authorization</u>

- 1. The contractor shall request staff add-on authorization from the specific client's Case Resource Manager (CRM)/Social Worker (SW). The contractor must use any available ISS hours they have before requesting add-on hours.
 - a. In emergency situations, the original request may be verbal, but shall be followed up in writing within three (3) working days. The Region will respond within two (2) working days of receipt of request. The agency may provide the additional hours needed to address the emergency until a decision is received from the Region.
 - b. In non-emergency situations, the request shall be submitted in writing prior to approval. The request will include documentation of circumstances and justification of need. The Region will respond within five (5) working days of receipt of all information needed to process the request.
- 2. The contractor shall submit a <u>DSHS 15-379</u>, *Vendor Request for Staff Add-On* form, to the Resource Manager/VPS SW. The CRM/SW, his/her supervisor, and the responsible Resource Manager shall evaluate the need for the staff add-on.
- 3. If after discussion with the contractor, a viable alternative is not identified, the Resource Manager will forward the contractor's request, including the contractor's documentation of the circumstances, and a recommendation for approval or disapproval to the VPS Coordinator (for children's services) and then to the Regional Administrator (RA) or designee. If approved, the staff add-on will be authorized through the standard SSPS process.
- 4. A staff add-on is intended to be a temporary arrangement for up to ninety (90) days. Once an add-on is funded, work should begin immediately to evaluate ongoing need.

C. Reimbursement

Reimbursement for staff add-ons will be for the number of additional staff hours authorized and actually provided by the contractor and will be reimbursed at the ISS benchmark rate in effect during the period the add-on hours were provided.

D. <u>Settlement</u>

Staff add-on reimbursements will be subject to the settlement provisions of DDD Policy 6.04, *DDD Residential Programs Cost Reporting*.

VI. SUPPLEMENTAL PAYMENTS

A. <u>Supported Living Client Transition</u>

- 1. Once the client chooses the provider and the provider accepts the client to the SL services, and staff costs are incurred by the program during the client's, the division may reimburse the contractor for these additional costs. A transition plan will be developed between the provider and Regional Administrator or his/her designee.
- 2. The division may reimburse the contractor \$20.00 per hour for the staff costs as negotiated.
- 3. The contractor must obtain prior authorization by submitting a written request for payment to the division's Field Services office. If the request is approved, the Field Services office will issue written notification authorizing payment.

B. <u>Summer Program</u>

- 1. DDD may provide summer program funding for clients through age 21 who are in division-contracted residential programs, currently enrolled in school, and whose local public schools do not offer summer programs. The division may make funding available for this program to the extent that funds are available for such purposes in the division's biennial appropriation. The summer program funded by the division is not to be interpreted as a substitute for the programs offered by the contractor during evening and weekend hours.
- 2. Residential program contractors who serve students may develop a summer program plan and budget, using a format approved by the division (see Attachment A) for each eligible person based on the individual's needs, available community resources, and funding. The contractor will submit the proposed plan to the regional office for approval.

- 3. The regional office will notify the contractor in writing of the approval and the amount to be authorized. Unless a special fee-for-service rate has been approved in writing by the RA, payment to the contractor will be at the standard fee-for-service (see Attachment A, *Summer Program Request*). Summer program payments will be authorized and paid through the DSHS Social Service Payment System (SSPS).
- 4. The contractor's expenditure of funds received through this supplemental payment will be limited to the purchase of the following services and/or materials: summer program fees (e.g., park, swimming pools, etc.) and transportation, staff and supplies (equipment costing \$1,000 or more and having a useful life of more than one year may not be purchased). All ISS hours and related costs funded through summer program supplemental payments are not to be reported by the contractor as a reimbursable expense and are not subject to settlement provisions.

C. <u>Tuition Reimbursement for Group Home and Group Training Home Contractors</u>

- 1. The division may reimburse GH and GTH contractors for the cost of tuition incurred to provide mandated training for ISS staff.
- 2. Nurse delegation costs may be authorized when it is necessary to train ISS staff to act as nursing assistants under the nurse delegation act, whether or not the contractor employs or contracts with professional/licensed staff.

VII. BILLING AND PAYMENT

A. Billing Procedure

- 1. A contractor shall bill the department each month by completing and returning the service invoice provided by the department. The service invoice shall be completed and submitted in accordance with instructions issued by the department.
- 2. A contractor shall not bill the department for services provided to a resident until a department authorization form relating to the resident has been received. At that time the contractor may bill for provided services retroactive to the date the resident was admitted or became eligible.

B. <u>Vacancy Payments for Group Homes and Group Training Homes</u>

1. Condition for Reimbursement of Program Vacancies

The division shall reimburse a contractor for program vacancies resulting from:

a. Client movements from the GH and GTH, including trial and permanent placements that are authorized by the division;

<u>Note</u>: GH and GTH social and medical leaves are reimbursed pursuant to DDD Policy 6.09, *Operational Reporting Requirements for Residential Services Providers*.

- b. When a client leaves the contractor's program without prior notification to the division; and
- c. A written schedule approved by the appropriate RA or designee for the initial phase-in for client placements for new program contractors.

2. Approval for Payment

When there is a potential paid vacancy, the division shall consider with the contractor whether a paid vacancy, rate redistribution or downsizing is most appropriate. When filling a vacancy is approved, approval for program vacancies shall be as follows:

- a. Payment for vacancies must be approved in writing by the RA. The written approval shall be sent to the contractor.
- b. Each vacancy authorization may be approved for a maximum of three (3) months. Vacancy authorizations beyond three (3) months may be approved by exception by the RA.
- 3. Payment for program vacancies shall be as follows:
 - a. The contractor shall be reimbursed for authorized vacancies at the rate paid to the contractor for authorized clients.
 - b. Payment for authorized vacancies shall begin the last day that a terminated client was authorized for the program. Payment for authorized vacancies shall end the day before a new client is authorized for the program or the ending date of the authorized vacancy.
 - c. Payment for authorized vacancies for the phase-in of clients for a new program contractor shall begin with the first day that the first

client moves into the program and shall continue pursuant to the approved written schedule.

C. <u>Client Participation</u>

- 1. The department will notify a contractor of the amount each client is required to pay for care provided under the contract and the effective date of such required contribution. It is the contractor's responsibility to collect the authorized cost of care from the client.
- 2. If a contractor receives documentation showing a change in the income or resources of a client that will mean a change in his/her contribution toward the cost of care, this shall be reported in writing to the DDD regional office within 72 hours. If necessary, appropriate corrections shall be made in the next monthly billing, and a copy of documentation supporting the change shall be attached.

D. <u>Client Charges</u>

The contractor shall accept the reimbursement rate established by the department as full compensation for all services under the contract. The contractor shall not seek or accept additional compensation from or on behalf of a client for any or all contracted residential services. The RA or designee may grant exceptions to this policy based on assessment of individual client resources and needs, whereby individual clients may contribute toward or provide for their individual transportation costs. This request for exception and the approval shall be in writing.

E. Cost of Care Adjustment for Supported Living Programs

- 1. The cost of care adjustment applies to existing or new SL programs.
- 2. The cost of care adjustment may not exceed the cost of care per client when the program is operating at full capacity.
- 3. A cost of care adjustment may be authorized under the following circumstances:
 - a. As part of a resident "phase-in" process when a new program is being developed or an existing program is being expanded; and
 - b. In an existing SL program when a client shares support hours with other clients and moves out, either permanently or temporarily, and there is no other client available to move in immediately or the client's home must be maintained until his/her return.

- 4. When there is a potential cost of care adjustment, the division shall consider with the contractor whether a cost of care adjustment or rate reassessment for clients sharing the household is most appropriate.
- 5. The contractor will submit an application for the cost of care adjustment using the DSHS 06-124, *Cost of Care Adjustment Request* form.
- 6. Each cost of care adjustment authorization may be approved for a maximum of three (3) months. Cost of care adjustments beyond three (3) months may be approved by exception by the RA.

F. Payment

- 1. The department will reimburse a contractor for services rendered under the residential services contract and billed in accordance with department instructions.
- 2. The amount paid will be computed using the appropriate rate assigned to the contractor.
- 3. For each GH and GTH client, the department will pay an amount equal to the appropriate rate(s), multiplied by the number of authorized and provided days of service each rate was in effect, less the amount the client is required to pay.
- 4. For each SL client, the department will pay an amount equal to the appropriate rate(s), multiplied by the number of authorized and provided days of service each rate was in effect.

G. Suspension of Payment

- 1. Payments to a contractor may be withheld by the department in each of the following circumstances:
 - a. A required report is not properly completed and filed by the contractor within the appropriate time period, including any approved extensions. Payments will be released as soon as a properly completed report is received.
 - b. Department authorized personnel in the course of his/her duties are refused access to the residential services program or are not provided with existing appropriate records. Payments will be released as soon as such access or records are provided.

- c. A refund in connection with an annual settlement or rate adjustment is not paid by the contractor when due. The amount withheld will be limited to the unpaid amount of the refund.
- d. Payment for the final thirty (30) days of service under a contract will be held pending final settlement when the contract is terminated.
- 2. No payment will be withheld until written notification of the suspension from the RA or designee is given to the contractor, stating the reason therefore.

EXCEPTIONS

Exceptions to this policy may be approved by the Division Director or her designee based upon information submitted on the DSHS 05-010, *Rule Exception Request* form.

SUPERSESSION

DDD Policy 6.04 Issued July 1, 2008

Approved:	_/s/ Linda Rolfe	Date: <u>July 1, 2009</u>
	Director, Division of Developmental Disabilities	

- Attachment A Summer Program Request/Summer Program Budget/Individual Summer Program Plan
- Attachment B Supported Living/Licensed Staffed Residential Indirect Client Support/Administrative Rate Table
- Attachment C Group Home and Group Training Home Non-ISS Rate Tables
- Attachment D Client Transportation Assessment Supported Living

ATTACHMENT A Summer Program Request / Individual Summer Program Plan

SUMMER PROGRAM REQUEST

General Instructions:	Certified agencies providing reside clients of the Division of Developm financial assistance from the division activities when local school programmed request for supplemental payment, the following application and submarks Resource Manager.	nental Disabilities may apply for on to support summer program ms do not operate. In making a the contractor should complete
Agency Name:		
Mailing Address:		
Administrator:	Date:	D-4-:
Anticipated Program Start Number of School-Aged P	Date: End l	Date:
Number of School-Aged I	ersons to 1 articipate.	
	SUMMER PROGRAM BUDG	GET
Number of	rd fee-for-service rate of \$284.44 per p persons x Number of months FUNDS REQUESTED.	
Additional staff he Public/purchased Staff mileage rein Vehicle operation Summer program	mbursement ns n supplies	z plan:
Activity/admission	on fees	
Other (specify)		
TOTAL FUNDS	S REQUESTED	\$
======	===FOR REGIONAL USE ONLY===	========
Total amount APP	ROVED	\$
	r month to be AUTHORIZED	\$
APPROVED:		
Field Services Administrator		Date
	CHAPTER 6	
DDD Policy 6.02 Attachment		ISSUED 7/09
222 I oney 0.02 I macinifent	20 01 27	100000 1/07

ATTACHMENT A Summer Program Request / Individual Summer Program Plan

INDIVIDUAL SUMMER PROGRAM PLAN

Person	Birth Date	DDD Case #	Agency
Summer Program Star	rt Date	Summer Program	End Date
Give a brief description	on of planned activities:		
Month:			
Month:			
Manth			
Month:			
We have reviewed thi community resources	s plan and agree it is app and funding.	ropriate to the person's	needs, given available
Agency Representativ	re		Date
Assigned Field Servic	res Staff		Date
DDD Policy 6.02 Attach		APTER 6 1 of 29	ISSUED 7/0

ATTACHMENT B Supported Living/Licensed Staffed Residential Indirect Client Support/Administrative Rate Tables

		Non-Commu	inity Protection	Programs	Comm	unity Protection	Programs
ISS Hou	ur Range	Admin. Rate -	Admin. Rate -	Admin, Rate -	Admin. Rate -	Admin. Rate -	Admin. Rate -
at least	but less than	Non-MSA County	MSA County	King County	Non-MSA County CPP	MSA County CCP	King County CPP
0.00	0.50	\$9.17	\$9.36	\$10.03	\$10.27	\$10.48	\$11.23
0.50	1.00	\$11.40	\$11.62	\$12.46	\$12.77	\$13.03	\$13.97
1.00	1.50	\$13.65	\$13.91	\$14.92	\$15.28	\$15.59	\$16.72
1.50	2.00	\$15.65	\$15.96	\$17.11	\$17.53	\$17.88	\$19.17
2.00	2.50	\$17.69	\$18.05	\$19.35	\$19.82	\$20.21	\$21.67
2.50	3.00	\$19.95	\$20.35	\$21.82	\$22.35	\$22.80	\$24.44
3.00	3.50	\$22.21	\$22.64	\$24.28	\$24.88	\$25.37	\$27.20
3.50	4.00	\$24.34	\$24.82	\$26.61	\$27.26	\$27.80	\$29.81
4.00	4.50	\$26.20	\$26.72	\$28.64	\$29.35	\$29.93	\$32.09
4.50	5.00	\$27.83	\$28.37	\$30.40	\$31.16	\$31.77	\$34.07
5.00	5.50	\$29.22	\$29.78	\$31.93	\$32.72	\$33.35	\$35.76
5.50	6.00		\$30.99	\$33.21	\$32.72 \$34.04	\$34.70	\$37.21
		\$30.40			·{		
6.00	6.50	\$31.38	\$32.00	\$34.29	\$35.15	\$35.83	\$38.42
6.50	7.00	\$32.20	\$32.83	\$35.18	\$36.05	\$36.76	\$39.42
7.00	7.50	\$32.85	\$33.49	\$35.90	\$36.79	\$37.52	\$40.22
7.50	8.00	\$33.36	\$34.02	\$36.45	\$37.36	\$38.10	\$40.84
8.00	8.50	\$33.74	\$34.40	\$36.85	\$37.79	\$38.53	\$41.30
8.50	9.00	\$34.07	\$34.74	\$37.22	\$38.15	\$38.90	\$41.70
9.00	9.50	\$34.31	\$34.98	\$37.47	\$38.41	\$39.17	\$41.99
9.50	10.00	\$34.50	\$35.18	\$37.67	\$38.62	\$39.38	\$42.21
10.00	10.50	\$34.67	\$35.35	\$37.86	\$38.82	\$39.58	\$42.42
10.50	11.00	\$34.83	\$35.51	\$38.04	\$39.00	\$39.75	\$42.62
11.00	11.50	\$34.97	\$35.66	\$38.19	\$39.16	\$39.92	\$42.80
11.50	12.00	\$35.13	\$35.81	\$38.35	\$39.32	\$40.10	\$42.98
12.00	12.50	\$35.30	\$35.99	\$38.55	\$39.51	\$40.29	\$43.19
12.50	13.00	\$35.47	\$36.16	\$38.74	\$39.71	\$40.49	\$43.41
13.00	13.50	\$35.66	\$36.36	\$38.96	\$39.93	\$40.71	\$43.64
13.50	14.00	\$35.84	\$36.54	\$39.15	\$40.12	\$40.90	\$43.84
14.00	14.50	\$36.01	\$36.72	\$39.33	\$40.30	\$41.09	\$44.05
14.50	15.00	\$36.17	\$36.88	\$39.51	\$40.48	\$41.28	\$44.25
15.00	15.50	\$36.44	\$37.15	\$39.80	\$40.75	\$41.56	\$44.56
15.50	16.00	\$36.65	\$37.37	\$40.05	\$41.00	\$41.81	\$44.81
16.00	16.50	\$36.88	\$37.61	\$40.30	\$41.26	\$42.06	\$45.09
16.50	17.00	\$37.24	\$37.97	\$40.70	\$41.68	\$42.50	\$45.55
17.00	17.50	\$37.81	\$38.55	\$41.30	\$42.30	\$43.13	\$46.24
17.50	18.00	\$38.37	\$39.12	\$41.92	\$42.94	\$43.79	\$46.93
18.00	18.50	\$38.93	\$39.68	\$42.54	\$43.57	\$44.42	\$47.63
18.50	19.00	\$39.50	\$40.28	\$43.18	\$44.23	\$45.10	\$48.35
19.00	19.50	\$40.12	\$40.90	\$43.83	\$44.91	\$45.78	\$49.09
19.50	20.00	\$40.76	\$41.56	\$44.53	\$45.62	\$46.51	\$49.85
20.00	20.50	\$41.38	\$42.19	\$45.21	\$46.31	\$47.21	\$50.60
20.50	21.00	\$41.98	\$42.81	\$45.85	\$46.97	\$47.89	\$51.33
21.00	21.50	\$42.57	\$43.40	\$46.48	\$47.62	\$48.54	\$52.03
21.50	22.00	\$43.13	\$43.98	\$47.09	\$48.23	\$49.18	\$52.72
22.00	22.50	\$43.68	\$44.53	\$47.70	\$48.86	\$49.82	\$53.40
22.50	23.00	\$44.20	\$45.07	\$48.30	\$49.46	\$50.44	\$54.06
23.00	23.50	\$44.73	\$45.61	\$48.87	\$50.05	\$51.04	\$54.68
23.50	24.00	\$45.25	\$46.14	\$49.42	\$50.61	\$51.61	\$55.30
24.00	24.50	\$45.75	\$46.65	\$49.95	\$51.16	\$52.16	\$55.87
24.50	25.00	\$46.23	\$47.13	\$50.46	\$51.68	\$52.69	\$56.47
25.00	& over	\$46.69	\$47.61	\$50.95	\$52.17	\$53.20	\$57.04

Client I	Mobility	1	There a	re no d	lients in	GH wh	o use a	wheel	chair	▼		Coun	ty Typ	е	NON	-MSA				
SS Hou	ır Range					Nu	mber o	of Res	idents	in Gra	up Ho	me or	Group	Traini	ng Ho	me				
at least	but less than	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0.00	0.50	\$40.96	\$35.07	\$32.13	\$30.36	\$29.18	\$28.34	\$27.71	\$27.22	\$26.83	\$26.51	\$26.24	\$26.01	\$25.82	\$25.65	\$25.50	\$25.37	\$25.25	\$25.15	\$25.
0.50	1.00	\$43.19	\$37.30	\$34.36	\$32.59	\$31.41	00000000	\$29.94	\$29.45	\$29.06	\$28.74	\$28.47	\$28.24	10000000	\$27.88		20000000	\$27.48	\$27.38	.
1.00	1.50	\$45.44	\$39.55	\$36.61	\$34.84	\$33.66	\$32.82	\$32.19	\$31.70	\$31.31	00000000		\$30.49	\$30.30	\$30.13	00000000	\$29.85	\$29.73	\$29.63	10000
1.50	2.00	\$47.44	\$41.55	\$38.61	\$36.84	\$35.66	\$34.82	\$34.19	\$33.70	\$33.31	\$32.99	\$32.72	\$32.49	\$32.30	\$32.13	\$31.98	\$31.85	\$31.73	\$31.63	\$31.
2.00	2.50	\$49.48	\$43.59	\$40.65	\$38.88	\$37.70	\$36.86	\$36.23	\$35.74	\$35.35	100000000	\$34.76	\$34.53	\$34.34	\$34.17	\$34.02	\$33.89	\$33.77	\$33.67	\$33
2.50	3.00	\$51.74	\$45.85	\$42.91	\$41.14	\$39.96	2222222	\$38.49	\$38.00	\$37.61	\$37.29	\$37.02	\$36.79	\$36.60	\$36.43		\$36.15	\$36.03	\$35.93	\$35
3.00	3.50	\$54.00	\$48.11	\$45.17	\$43.40	\$42.22	\$41.38	\$40.75	\$40.26	\$39.87	00000000		\$39.05	\$38.86	\$38.69	000000000	\$38.41	\$38.29	\$38.19	\$38
3.50	4.00	\$56.13	\$50.24	\$47.30	\$45.53	\$44.35	\$43.51	\$42.88	\$42.39	\$42.00	\$41.68	\$41.41	\$41.18	\$40.99	\$40.82	\$40.67	\$40.54	\$40.42	\$40.32	\$40
4.00	4.50	\$57.99	\$52.10	\$49.16	\$47.39	\$46.21	\$45.37	\$44.74	\$44.25	\$43.86	\$43.54	\$43.27	\$43.04	\$42.85	\$42.68	00000000	\$42.40	\$42.28	\$42.18	\$42
4.50	5.00	\$59.62	\$53.73	\$50.79	\$49.02	\$47.84	\$47.00	\$46.37	\$45.88	\$45.49	\$45.17	\$44.90	\$44.67	\$44.48	\$44.31	\$44.16	\$44.03	\$43.91	\$43.81	\$43
5.00	5.50	\$61.01	\$55.12	\$52.18	\$50.41	\$49.23	\$48.39	\$47.76	\$47.27	\$46.88	\$46.56	\$46.29	\$46.06	\$45.87	\$45.70	00000000	\$45.42	\$45.30	\$45.20	\$45
5.50	6.00	\$62.19	\$56.30	\$53.36	\$51.59	\$50.41	\$49.57	\$48.94	\$48.45	\$48.06	\$47.74	\$47.47	\$47.24	\$47.05	\$46.88	\$46.73	\$46.60	\$46.48	\$46.38	\$46
6.00	6.50	44444444	100000000	\$54.34		aaaaaaaa		\$49.92	100000000	44444444	10000000	00000000	100000000	aaaaaaaa	100000000	00000000		\$47.46		daaaa
		\$63.17	\$57.28		\$52,57	\$51.39	\$50,55		\$49,43	\$49.04	\$48.72	\$48.45	\$48.22	\$48.03	\$47.86	\$47.71	\$47.58	\$48.28	\$47,36	\$47
6.50	7.00	\$63.99	\$58.10	\$55.16	\$53.39	\$52.21	\$51.37	\$50.74	\$50.25	\$49.86	\$49.54	\$49.27	\$49.04	\$48.85	\$48.68	\$48.53	\$48.40	100000000	\$48.18	\$48
7.00	7.50	\$64.64	\$58.75	\$55.81	\$54.04	\$52.86	\$52.02	\$51.39	\$50.90	\$50.51	\$50.19	\$49.92	\$49.69	\$49.50	\$49.33	00000000	\$49.05	\$48.93	\$48.83	\$48
7.50 122211	8.00	\$65.15	\$59.26	\$56.32	\$54.55	\$53.37 1223322	\$52.53	\$51.90	\$51.41	\$51.02	\$50.70	\$50.43	\$50.20	\$50.01	\$49.84	\$49.69	\$49.56	\$49.44	\$49.34	\$49
8.00	8.50	\$65.53	\$59.64	\$56.70	\$54.93	\$53.75	\$52.91	\$52.28	\$51.79	\$51.40	\$51.08	\$50.81	\$50.58	\$50.39	\$50.22	\$50.07	\$49.94	\$49.82	\$49.72	\$49
8.50	9.00 nnnanaannn	\$65.86	\$59.97	\$57.03	\$55.26	\$54.08	\$53.24	\$52.61	\$52.12 100220330	\$51.73	\$51.41 100200020	\$51.14 10020000	\$50.91	\$50.72	\$50.55	00000000	\$50.27	\$50.15 ranzanara	\$50.05	\$49
9.00	9.50	\$66.10	\$60.21	\$57.27	\$55.50	\$54.32	\$53,48	\$52.85	\$52.36	\$51.97	\$51.65	\$51.38	\$51,15	\$50.96	\$50.79	2222222	\$50.51	\$50.39	\$50.29	\$50
9.50	10.00	\$66.29	\$60.40	\$57.46	\$55.69	\$54.51	\$53.67	\$53.04	\$52.55	\$52.16	\$51.84	\$51.57	\$51.34	\$51.15	\$50.98	\$50.83	\$50.70	\$50.58	\$50.48	\$50
10.00	10,50	\$66.46	\$60.57	\$57.63	\$55.86	\$54.68	\$53,84	\$53.21	\$52.72	\$52.33	\$52.01	\$51.74	\$51.51	\$51.32	\$51,15	\$51.00	\$50.87	\$50.75	\$50,65	\$50
10.50	11.00	\$66.62	\$60.73	\$57.79	\$56.02	\$54.84	\$54.00	\$53.37	\$52.88	\$52.49	\$52.17	\$51.90	\$51.67	\$51.48	\$51.31	\$51.16	\$51.03	\$50.91	\$50.81	\$50
11.00	11,50	\$66.76	\$60.87	\$57.93	\$56.16	\$54.98	\$54.14	\$53.51	\$53.02	\$52.63	\$52.31	\$52.04	\$51.81	\$51.62	\$51.45	\$51.30	\$51,17	\$51.05	\$50.95	\$50
11.50	12.00	\$66.92	\$61.03	\$58.09	\$56.32	\$55.14	\$54.30	\$53.67	\$53.18	\$52.79	\$52.47	\$52.20	\$51.97	\$51.78	\$51.61	\$51.46	\$51.33	\$51.21	\$51.11	\$51.
12.00	12.50	\$67.09	\$61.20	\$58.26	\$56.49	\$55.31	\$54.47	\$53.84	\$53.35	\$52.96	\$52.64	\$52.37	\$52.14	\$51.95	\$51.78	\$51.63	\$51.50	\$51.38	\$51.28	\$51
12.50	13.00	\$67.26	\$61.37	\$58.43	\$56.66	\$55.48	\$54.64	\$54.01	\$53.52	\$53.13	\$52.81	\$52.54	\$52.31	\$52.12	\$51.95	\$51.80	\$51.67	\$51.55	\$51.45	\$51.
13.00	13,50	\$67.45	\$61.56	\$58.62	\$56.85	\$55.67	\$54.83	\$54.20	\$53.71	\$53.32	\$53.00	\$52.73	\$52.50	\$52.31	\$52.14	\$51.99	\$51.86	\$51.74	\$51.64	\$51
13.50	14.00	\$67.63	\$61.74	\$58.80	\$57.03	\$55.85	\$55.01	\$54.38	\$53.89	\$53.50	\$53.18	\$52.91	\$52.68	\$52.49	\$52.32	\$52.17	\$52.04	\$51.92	\$51.82	\$51
14.00	14.50	\$67.80	\$61.91	\$58.97	\$57.20	\$56.02	\$55.18	\$54.55	\$54.06	\$53.67	\$53.35	\$53.08	\$52.85	\$52.66	\$52.49	\$52.34	\$52.21	\$52.09	\$51.99	\$51
14.50	15.00	\$67.96	\$62.07	\$59.13	\$57.36	\$56.18	\$55.34	\$54.71	\$54.22	\$53.83	\$53.51	\$53.24	\$53.01	\$52.82	\$52.65	\$52.50	\$52.37	\$52.25	\$52.15	\$52
15.00	15,50	\$68.23	\$62.34	\$59.40	\$57.63	\$56.45	\$55.61	\$54.98	\$54.49	\$54.10	\$53.78	\$53.51	\$53.28	\$53.09	\$52.92	\$52.77	\$52.64	\$52.52	\$52.42	\$52
15.50	16.00	\$68.44	\$62.55	\$59.61	\$57.84	\$56.66	\$55.82	\$55.19	\$54.70	\$54.31	\$53.99	\$53.72	\$53.49	\$53.30	\$53.13	\$52.98	\$52.85	\$52.73	\$52.63	\$52
16.00	16,50	\$68.67	\$62.78	\$59.84	\$58.07	\$56.89	\$56.05	\$55.42	\$54.93	\$54.54	\$54.22	\$53.95	\$53.72	\$53.53	\$53.36	\$53.21	\$53.08	\$52.96	\$52.86	\$52
16.50	17.00	\$69.03	\$63.14	\$60.20	\$58.43	\$57.25	\$56.41	\$55.78	\$55.29	\$54.90	\$54.58	\$54.31	\$54.08	\$53.89	\$53.72	\$53.57	\$53.44	\$53.32	\$53.22	\$53
17.00	17.50	\$69.60	\$63.71	\$60.77	\$59.00	\$57.82	\$56,98	\$56.35	\$55.86	\$55.47	\$55.15	\$54.88	\$54.65	\$54.46	\$54.29	\$54.14	\$54.01	\$53.89	\$53.79	\$53
17.50	18.00	\$70.16	\$64.27	\$61.33	\$59.56	\$58.38	\$57.54	\$56.91	\$56.42	\$56.03	\$55.71	\$55.44	\$55.21	\$55.02	\$54.85	\$54.70	\$54.57	\$54.45	\$54.35	\$54
18.00	18.50	\$70.72	\$64.83	\$61.89	\$60.12	\$58.94	\$58.10	\$57.47	\$56.98	\$56.59	\$56.27	\$56.00	\$55.77	\$55.58	\$55.41	\$55.26	\$55.13	\$55.01	\$54.91	\$54
18.50	19.00		22222222	200000000	22222222		2222222		\$57.55		22222222		22222222	200000000	22222222		2222222	200000000	22222222	
19.00	19.50	\$71.91	00000000	200000000	\$61.31		\$59.29		00000000		00000000	000000000	00000000		00000000	000000000	00000000	\$56.20	00000000	baaaa
19.50	20.00	\$72.55		200000000	\$61.95	200000000				00000000		\$57.83				00000000		\$56.84		\$56
20.00	20.50	\$73.17		2222222	\$62.57	*******		********	\$59.43	2222222	********		********	*******				2222222		daaaa.
20.50	21.00	\$73.77							\$60.03											
21.00	21.50	\$74.36	00000000	000000000	\$63.76	000000000	00000000		\$60.62		00000000	000000000	00000000	baaaaaaaa	00000000	basasasas	00000000	000000000	00000000	baaaa
21.50	22.00	\$74.92		2002000	\$64.32	2222222				00000000				2222222				\$59.21		0000
22.00	22.50	\$75.47		22222222	\$64.87	22222222		22222222		2222222	200000000	\$60.75	********	2222222		22222222		\$59.76		daaaa.
22.50											2222222						2222222			
00000000	23.00	\$75.99	00000000	000000000	00000000	000000000	00000000	000000000	\$62.25	000000000	00000000	000000000	00000000	500000000	00000000	500000000	00000000	000000000	00000000	basas
23.00	23.50	\$76.52	100000000	22222222	\$65.92	20000000		20000000	200000000	22222222	200000000	\$61.80		\$61.38		22222222	20000000	\$60.81		2000
23.50	24.00	\$77.04 1244441	\$71.15	22222222	\$66.44	22222222		22222222	2000000000	aaaaaaaa	100000000	\$62.32	1000000000	aaaaaaaa		\$61.58		\$61.33		aaaa.
24.00	24.50	\$77.54	20000000		\$66.94	100000000	00000000	.00000000	00000000	10000000	99999999	\$62.82	99999999	10000000	99999999		00000000	\$61.83	00000000	\$61
24.50	25.00	\$78.02	00000000	000000000	00000000	000000000	00000000	100000000	\$64.28		00000000	000000000	00000000	000000000	00000000	000000000	00000000	000000000	00000000	\$62
25.00	& over	\$78.48	\$72.59	\$69.65	\$67.88	\$66.70	\$65,86	\$65.23	\$64.74	\$64.35	\$64.03	\$63.76	\$63.53	\$63.34	\$63.17	\$63.02	\$62.89	\$62.77	\$62.67	\$62

Client I	Mobility	_ [One of r	more cli	ients in	GH use	a whe	elchair		•		Coun	ty Тур	е	NON	-MSA				
SS Hou	r Range					Nu	mber o	of Res	idents	in Gra	up Ho	me or	Group	Traini	ing Ho	me				
at least	but less than	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0.00	0.50	\$41.45	\$35.56	\$32.62	\$30.85	\$29.67	\$28.83	\$28.20	\$27.71	\$27.32	\$27.00	\$26.73	\$26.50	\$26.31	\$26.14	\$25.99	\$25.86	\$25.74	\$25.64	\$25.5
0.50	1.00	\$43.68	\$37.79	\$34.85	\$33.08	\$31.90	\$31.06	\$30.43	\$29.94	\$29.55	\$29.23	\$28.96	\$28.73	\$28.54	\$28.37	\$28.22	\$28.09	\$27.97	\$27.87	\$27.78
1.00	1.50	\$45.93	\$40.04	\$37.10	\$35.33	\$34.15	\$33.31	\$32.68	\$32.19	\$31.80	\$31.48	\$31.21	\$30.98	\$30.79	\$30.62	\$30.47	\$30.34	\$30.22	\$30.12	\$30.0
1.50	2.00	\$47.93	\$42.04	\$39.10	\$37.33	\$36.15	\$35.31	\$34.68	\$34.19	\$33.80	\$33.48	\$33.21	\$32.98	\$32.79	\$32.62	\$32.47	\$32.34	\$32.22	\$32.12	\$32.0
2.00	2.50	\$49.97	\$44.08	\$41.14	\$39.37	\$38.19	\$37.35	\$36.72	\$36.23	\$35.84	\$35.52	\$35.25	\$35.02	\$34.83	\$34.66	\$34.51	\$34.38	\$34.26	\$34.16	\$34.0
2.50	3.00	\$52.23	\$46.34	\$43.40	\$41.63	\$40.45	\$39.61	\$38.98	\$38.49	\$38.10	\$37.78	\$37.51	\$37.28	\$37.09	\$36.92	\$36.77	\$36.64	\$36.52	\$36.42	\$36.3
3.00	3.50	\$54.49	\$48.60	\$45.66	\$43.89	\$42.71	\$41.87	\$41.24	\$40.75	\$40.36	\$40.04	\$39.77	\$39.54	\$39.35	\$39.18	500000000	\$38.90	\$38.78	\$38.68	\$38.5
3.50	4.00	\$56.62	\$50.73	\$47.79	200000000	\$44.84	\$44.00	\$43.37	\$42.88	20000000	\$42.17	\$41.90	\$41.67	\$41.48	\$41.31	\$41.16	\$41.03	\$40.91	\$40.81	\$40.7
4.00	4.50	\$58.48	100000000	\$49.65	\$47.88	\$46.70	\$45.86	\$45.23	\$44.74	\$44.35	\$44.03	\$43.76	\$43.53	\$43.34	\$43.17	\$43.02	\$42.89	\$42.77	\$42.67	\$42.5
4.50	5.00	\$60.11	\$54.22	\$51.28	\$49.51		\$47.49	\$46.86	\$46.37	\$45.98	\$45.66	\$45.39	\$45.16	\$44.97	\$44.80	\$44.65	\$44.52	\$44.40	\$44.30	\$44.2
5.00	5.50	\$61.50	\$55.61	\$52.67	\$50.90	\$49.72	\$48.88	\$48.25	\$47.76		\$47.05	\$46.78	\$46.55	\$46.36	\$46.19	\$46.04	\$45.91	\$45.79	\$45.69	\$45.6
5.50	6.00	\$62.68		20000000	100000000	\$50.90	\$50.06			\$48.55	\$48.23	\$47.96	\$47.73	\$47.54	\$47.37	\$47.22		\$46.97	\$46.87	\$46.7
6.00	6.50	\$63.66	\$57.77	\$54.83	\$53.06	\$51.88	\$51.04	\$50.41	\$49.92	\$49.53	\$49.21	\$48.94	\$48.71	\$48.52	\$48.35	\$48.20	\$48.07	\$47.95	\$47.85	\$47.7
6.50	7.00		\$58.59	\$55.65	\$53.88	\$52.70	\$51.86	\$51.23	\$50.74	\$50.35	\$50.03	\$49.76	\$49.53	\$49.34	2222222	\$49.02	\$48.89	\$48.77	\$48.67	\$48.5
900000000	9999999999	\$64.48	66666666	00000000	90999999		9999999	555555555	00000000	00000000	50000000	66666666	\$50.18		\$49.17	100000000	9999999		00000000	\$49.2
7.00	7.50	\$65.13	\$59,24		\$54.53	\$53.35	\$52.51	\$51.88	\$51.39	\$51.00	\$50.68	\$50.41		\$49.99	\$49.82	\$49.67	\$49,54	\$49.42	\$49.32	
7.50	8.00	\$65.64		\$56.81	\$55.04	\$53.86	\$53.02	\$52.39	\$51.90	\$51.51	\$51.19	\$50.92	\$50.69	\$50.50	\$50.33	\$50.18	\$50.05	\$49.93	\$49.83	\$49.7
8.00	8.50	\$66.02	\$60.13	\$57.19		\$54.24	\$53.40	\$52.77	\$52,28	\$51.89	\$51.57	\$51,30	\$51.07	\$50.88	\$50.71		\$50,43	\$50,31	\$50.21	\$50.1
8.50	9.00	\$66.35	\$60.46	\$57.52	\$55.75	\$54.57	\$53.73	\$53.10	\$52.61	\$52.22	\$51.90	\$51.63	\$51.40	\$51.21	\$51.04	\$50.89	\$50.76	\$50.64	\$50.54	\$50.4
9.00	9.50	\$66.59	\$60.70	\$57.76	\$55.99	\$54.81	\$53.97	\$53.34	\$52.85	\$52.46	\$52.14	\$51.87	\$51.64	\$51.45	\$51.28	\$51.13	\$51.00	\$50.88	\$50.78	\$50.6
9.50	10.00	\$66.78	\$60.89	\$57.95	\$56.18	\$55.00	\$54.16	\$53.53	\$53.04	\$52.65	\$52.33	\$52.06	\$51.83	\$51.64	\$51.47	\$51.32	\$51.19	\$51.07	\$50.97	\$50.8
10.00	10,50	\$66.95	\$61.06	\$58.12	\$56.35	\$55.17	\$54.33	\$53.70	\$53.21	\$52.82	\$52.50	\$52.23	\$52.00	\$51.81	\$51.64	\$51.49	\$51.36	\$51.24	\$51.14	\$51.0
10.50	11.00	\$67.11	\$61.22	\$58.28	\$56.51	\$55.33	\$54.49	\$53.86	\$53.37	\$52.98	\$52.66	\$52.39	\$52.16	\$51.97	\$51.80	\$51.65	\$51.52	\$51.40	\$51.30	\$51.2
11.00	11.50	\$67.25	\$61.36	\$58.42	\$56.65	\$55.47	\$54.63	\$54.00	\$53.51	\$53.12	\$52.80	\$52.53	\$52.30	\$52.11	\$51.94	\$51.79	\$51.66	\$51.54	\$51.44	\$51.35
11.50	12.00	\$67.41	\$61.52	\$58.58	\$56.81	\$55.63	\$54.79	\$54.16	\$53.67	\$53.28	\$52.96	\$52.69	\$52.46	\$52.27	\$52.10	\$51.95	\$51.82	\$51.70	\$51.60	\$51.5
12.00	12.50	\$67.58	\$61.69	\$58.75	\$56.98	\$55.80	\$54.96	\$54.33	\$53.84	\$53.45	\$53.13	\$52.86	\$52.63	\$52.44	\$52.27	\$52.12	\$51.99	\$51.87	\$51.77	\$51.6
12.50	13.00	\$67.75	\$61.86	\$58.92	\$57.15	\$55.97	\$55.13	\$54.50	\$54.01	\$53.62	\$53.30	\$53.03	\$52.80	\$52.61	\$52.44	\$52.29	\$52.16	\$52.04	\$51.94	\$51.8
13.00	13,50	\$67.94	\$62.05	\$59.11	\$57.34	\$56.16	\$55.32	\$54.69	\$54.20	\$53.81	\$53.49	\$53.22	\$52.99	\$52.80	\$52.63	\$52.48	\$52.35	\$52.23	\$52.13	\$52.0
13.50	14.00	\$68.12	\$62.23	\$59.29	\$57.52	\$56.34	\$55.50	\$54.87	\$54.38	\$53.99	\$53.67	\$53.40	\$53.17	\$52.98	\$52.81	\$52.66	\$52.53	\$52.41	\$52.31	\$52.2
14.00	14,50	\$68.29	\$62.40	\$59.46	\$57.69	\$56.51	\$55.67	\$55.04	\$54.55	\$54.16	\$53.84	\$53.57	\$53.34	\$53.15	\$52.98	\$52.83	\$52.70	\$52.58	\$52.48	\$52.3
14.50	15.00	\$68.45	\$62.56		33333333	\$56.67	\$55.83	\$55.20	\$54.71	\$54.32	20020000	\$53.73	\$53.50	\$53.31	\$53.14	\$52.99	20000000	\$52.74	\$52.64	\$52.5
15.00	15.50	\$68.72	\$62.83	\$59.89	\$58.12	\$56.94	\$56.10	\$55.47	\$54.98	\$54.59	\$54.27	\$54.00	\$53.77	\$53.58	\$53.41	\$53.26	\$ 53.13	\$53.01	\$52.91	\$52.8;
15.50	16.00	\$68.93	\$63.04	\$60.10	\$58.33	\$57.15	\$56.31	\$55.68	\$55.19	\$54.80	\$54.48	\$54.21	\$53.98	\$53.79	\$53.62	\$53.47	\$53.34	00000000	\$53.12	\$53.0
16.00	16.50	\$69.16	\$63.27	\$60.33	100000000	\$57.38	\$56.54	\$55.91	\$55.42	00000000	\$54.71	\$54.44	\$54.21	\$54.02	\$53.85		\$53.57	\$53.45	\$53.35	\$53.2
	17.00					\$57.74	\$56.90		\$55.78		\$55.07	\$54.80	\$54.57	\$54.38	\$54.21	\$54.06	20000000			\$53.6
16.50	0000000000	\$69.52	\$63.63	100000000	\$58.92		55555555	\$56.27	00000000		00000000		00000000		00000000	100000000	\$53.93	\$53.81	\$53.71	1000000
17.00	17.50		\$64.20	\$61.26	\$59.49		\$57.47			\$55.96			\$55.14			\$54.63		\$54.38	\$54.28	\$54.1
17.50	elektristekski delektris	33333333	\$64.76	33333333	200000000000	33333333	100000000	22222222	20000000000	22222222	haaaaaaaa.	22222222	122222222	33333333	333333333	33333333	1000000000	22222222	12222222	3333333
18,00	18.50		\$65,32		22222222		33333333	200000000	22222222	200000000	33333333	200000000	22222222		22222222	300000000	33333333	300000000	2222222	1000000
18.50	19.00	\$71.78	00000000		00000000		00000000		00000000	\$57.65	00000000	500000000	00000000		00000000	000000000	00000000		00000000	
19.00	19,50		\$66.51	2222222				2222222		00000000						200000000				
19.50	20.00	\$73.04		22222222		22222222				\$58.91		22222222				\$57.58		22222222		222222
20.00	20.50	\$73.66	\$67.77	\$64.83	\$63.06	\$61.88	\$61.04	\$60.41	\$59.92		2222222		2222222		00000000	\$58.20	2222222		2222222	
20.50	21.00	\$74.26	00000000		\$63.66		00000000		00000000	\$60.13	\$59.81	\$59.54	\$59.31	\$59.12	\$58.95	\$58.80	\$58.67	\$58.55	\$58.45	\$58.3
21.00	21.50	\$74.85	\$68.96	\$66.02	\$64.25	\$63.07	\$62.23	\$61.60	\$61.11	\$60.72	\$60.40	\$60.13	\$59.90	\$59.71	\$59.54	\$59.39	\$59.26	\$59.14	\$59.04	\$58.9
21.50	22.00	\$75.41	\$69.52	\$66.58	\$64.81	\$63.63	\$62.79	\$62.16	\$61.67	\$61.28	\$60.96	\$60.69	\$60.46	\$60.27	\$60.10	\$59.95	\$59.82	\$59.70	\$59.60	\$59.5
22.00	22.50	\$75.96	\$70.07	\$67.13	\$65.36	\$64.18	\$63,34	\$62.71	\$62.22	\$61.83	\$61.51	\$61.24	\$61.01	\$60.82	\$60.65	\$60.50	\$60.37	\$60.25	\$60.15	\$60.0
22.50	23.00	\$76.48	\$70.59	\$67.65	\$65.88	\$64.70	\$63.86	\$63.23	\$62.74	\$62.35	\$62.03	\$61.76	\$61.53	\$61.34	\$61.17	\$61.02	\$60.89	\$60.77	\$60.67	\$60.5
23.00	23.50	\$77.01	00000000		00000000		00000000		00000000	\$62.88	00000000	000000000	00000000		00000000		00000000		00000000	\$61.1
23.50	24.00	\$77.53		2222222		20220222		00000000		\$63.40		20000000		2022222		22222222		22222222		
24.00	24.50	\$78.03	h							\$63.90	L									
24.50	25.00	\$78.51								\$64.38										
	0000000000		deceses and					haaaaaaaa		kananana.										beereen.
25.00	& over	\$78.97	\$73.08	\$70,14	\$68.37	\$67.19	\$66,35	\$65.72	\$65,23	\$64.84	\$64.52	\$64.25	\$64.02	\$63.83	\$63,66	\$63.51	\$63,38	\$63.26	\$63.16	\$63.0

Client N	dobility		There a	re no cl	ients in	GH wh	o use a	wheel	chair	lacksquare		Coun	ty Тур	е	М	SA				
SS Hour	r Range					Nu	mber (of Resi	idents	in Gra	up Ho	me or	Group	Traini	ing Ho	me				
at least	but less than	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0.00	0.50	\$41.70	\$35.70	\$32.70	\$30.89	\$29.69	\$28.83	\$28.19	\$27.69	\$27.29	\$26.96	\$26.69	\$26.45	\$26.26	\$26.09	\$25.93	\$25.80	\$25.68	\$25.58	\$25.49
0.50	1.00	\$43.96	\$37.96	\$34.96	\$33.15	\$31.95	\$31.09	\$30.45	\$29.95	\$29.55	\$29.22	\$28.95	\$28.71	\$28.52	\$28.35	\$28.19	\$28.06	\$27.94	\$27.84	\$27.75
1.00	1.50	\$46.25	\$40.25	\$37.25	\$35,44	\$34.24	\$33,38	\$32.74	\$32.24	\$31.84	\$31.51	\$31.24	\$31.00	\$30.81	\$30.64	\$30.48	\$30.35	\$30.23	\$30.13	\$30.04
1.50	2.00	\$48.30	\$42.30	\$39.30	\$37.49	\$36.29	\$35.43	\$34.79	\$34.29	\$33.89	\$33.56	\$33.29	\$33.05	\$32.86	\$32.69	\$32.53	\$32.40	\$32.28	\$32.18	\$32.09
2.00	2.50	\$50.39	\$44.39	\$41.39	\$39.58	\$38.38	\$37.52	\$36.88	\$36.38	\$35.98	\$35.65	\$35.38	\$35.14	\$34.95	\$34.78	\$34.62	\$34.49	\$34.37	\$34.27	\$34.18
2.50	3.00	\$52.69	\$46.69	\$43.69	\$41.88	\$40.68	\$39.82	\$39.18	\$38.68	\$38.28	\$37.95	\$37.68	\$37.44	\$37.25	\$37.08	\$36.92	\$36.79	\$36.67	\$36.57	\$36.4
3.00	3.50	\$54.98	\$48.98	\$45.98	\$44.17	\$42.97	\$42.11	\$41.47	\$40.97	\$40.57	\$40.24	\$39.97	\$39.73	\$39.54	\$39.37	\$39.21	\$39.08	\$38.96	\$38.86	\$38.7
3.50	4.00	\$57.16	\$51.16	\$48.16	\$46.35	\$45.15	\$44.29	\$43.65	\$43.15	\$42.75	\$42.42	\$42.15	\$41.91	\$41.72	\$41.55	\$41.39	\$41.26	\$41.14	\$41.04	\$40.9
4.00	4.50	\$59.06	\$53.06	\$50.06	\$48.25	\$47.05	\$46.19	\$45.55	\$45.05	\$44.65	\$44.32	\$44.05	\$43.81	\$43.62	\$43.45	\$43.29	\$43.16	\$43.04	\$42.94	\$42.8
4.50	5.00	\$60.71	\$54.71	\$51.71	\$49.90	\$48.70	\$47.84	\$47.20	\$46.70	\$46.30	\$45.97	\$45.70	\$45.46	\$45.27	\$45.10	\$44.94	\$44.81	\$44.69	\$44.59	\$44.5
5.00	5.50	\$62.12	\$56.12	\$53.12	\$51,31	\$50,11	\$49.25	\$48.61	\$48.11	\$47.71	\$47.38	\$47.11	\$46.87	\$46.68	\$46.51	\$46.35	\$46.22	\$46.10	\$46.00	\$45.9
5.50	6.00	\$63.33	\$57.33	\$54.33	\$52.52	\$51.32	\$50.46	\$49.82	\$49.32	\$48.92	\$48.59	\$48.32	\$48.08	\$47.89	\$47.72	\$47.56	\$47.43	\$47.31	\$47.21	\$47.12
6.00	6.50	\$64.34	\$58.34	\$55.34	\$53,53	\$52.33	\$51.47	\$50.83	\$50.33	\$49.93	\$49.60	\$49.33	\$49.09	\$48.90	\$48.73	\$48.57	\$48.44	\$48.32	\$48.22	\$48.13
6.50	7.00	\$65.17	\$59.17	\$56.17	\$54.36	\$53.16	\$52.30	\$51.66	\$51.16	\$50.76	\$50.43	\$50.16	\$49.92	\$49.73	\$49.56	\$49.40	\$49.27	\$49.15	\$49.05	\$48.96
7.00	7.50	\$65.83	\$59.83	\$56.83	\$55.02	\$53.82	\$52.96	\$52.32	\$51.82	\$51.42	\$51.09	\$50.82	\$50.58	\$50.39	\$50.22	\$50.06	\$49.93	\$49.81	\$49.71	\$49.62
7.50	8.00	\$66.36	\$60.36	\$57.36	\$55.55	\$54.35	\$53.49	\$52.85	\$52.35	\$51.95	\$51.62	\$51.35	\$51.11	\$50.92	\$50.75	\$50.59	\$50.46	\$50.34	\$50.24	\$50.15
8.00	8.50	\$66.74	\$60.74	\$57.74	\$55,93	\$54.73	\$53.87	\$53.23	\$52.73	\$52.33	\$52.00	\$51.73	\$51.49	\$51.30	\$51,13	\$50.97	\$50.84	\$50.72	\$50.62	\$50.5
8.50	9.00	\$67.08	\$61.08	\$58.08	\$56.27	\$55.07	\$54.21	\$53.57	\$53.07	\$52.67	\$52.34	\$52.07	\$51.83	\$51.64	\$51.47	\$51.31	\$51.18	\$51.06	\$50.96	\$50.87
9.00	9.50	\$67.32	\$61.32	\$58.32	\$56.51	\$55.31	\$54,45	\$53.81	\$53.31	\$52.91	\$52.58	\$52.31	\$52.07	\$51.88	\$51.71	\$51,55	\$51.42	\$51.30	\$51.20	\$51.11
9.50	10.00	\$67.52	\$61.52	\$58.52	\$56.71	\$55.51	\$54.65	\$54.01	\$53.51	\$53.11	\$52.78	\$52.51	\$52.27	\$52.08	\$51.91	\$51.75	\$51.62	\$51.50	\$51.40	\$51.31
10.00	10.50	\$67.69	\$61.69	\$58.69	\$56,88	\$55.68	\$54.82	\$54.18	\$53.68	\$53.28	\$52.95	\$52.68	\$52.44	\$52.25	\$52.08	\$51.92	\$51.79	\$51.67	\$51.57	\$51.48
10.50	11.00	\$67.85	\$61.85	\$58.85	\$57.04	\$55.84	\$54.98	\$54.34	\$53.84	\$53.44	\$53.11	\$52.84	\$52.60	\$52.41	\$52.24	\$52.08	\$51.95	\$51.83	\$51.73	\$51.64
11.00	11.50	\$68.00	\$62.00	\$59.00	\$57.19	\$55.99	\$55.13	\$54.49	\$53.99	\$53.59	\$53.26	\$52.99	\$52.75	\$52.56	\$52.39	\$52.23	\$52.10	\$51.98	\$51.88	\$51.79
11.50	12.00	\$68.15	\$62.15	\$59.15	\$57.34	\$56.14	\$55.28	\$54.64	\$54.14	\$53.74	\$53.41	\$53.14	\$52.90	\$52.71	\$52.54	\$52.38	\$52.25	\$52.13	\$52.03	\$51.94
12.00	12.50	\$68.33	\$62.33	\$59.33	\$57.52	\$56.32	\$55.46	\$54.82	\$54.32	\$53.92	\$53.59	\$53.32	\$53.08	\$52.89	\$52.72	\$52.56	\$52.43	\$52.31	\$52.21	\$52.12
12.50	13.00	\$68.50	\$62.50	\$59.50	\$57.69	\$56.49	\$55.63	\$54.99	\$54.49	\$54.09	\$53.76	\$53.49	\$53.25	\$53.06	\$52.89	\$52.73	\$52.60	\$52.48	\$52.38	\$52.29
13.00	13,50	\$68.70	\$62.70	\$59.70	\$57.89	\$56.69	\$55.83	\$55.19	\$54.69	\$54.29	\$53.96	\$53.69	\$53.45	\$53.26	\$53.09	\$52.93	\$52.80	\$52.68	\$52.58	\$52.49
13.50	14.00	\$68.88	\$62.88	\$59.88	\$58.07	\$56.87	\$56.01	\$55.37	\$54.87	\$54.47	\$54.14	\$53.87	\$53.63	\$53.44	\$53.27	\$53.11	\$52.98	\$52.86	\$52.76	\$52.67
14.00	14.50	\$69.06	\$63,06	\$60.06	\$58,25	\$57.05	\$56.19	\$55.55	\$55.05	\$54.65	\$54.32	\$54.05	\$53.81	\$53.62	\$53.45	\$53.29	\$53,16	\$53.04	\$52.94	\$52.85
14.50	15.00	\$69.22	\$63.22	\$60.22	\$58.41	\$57.21	\$56.35	\$55.71	\$55.21	\$54.81	\$54.48	\$54.21	\$53.97	\$53.78	\$53.61	\$53.45	\$53.32	\$53.20	\$53.10	\$53.01
15.00	15.50	\$69.49	\$63,49	\$60.49	\$58.68	\$57.48	\$56.62	\$55.98	\$55.48	\$55.08	\$54.75	\$54.48	\$54.24	\$54.05	\$53.88	\$53.72	\$53.59	\$53.47	\$53.37	\$53.28
15.50	16.00	\$69.71	\$63.71	\$60.71	\$58.90	\$57.70	\$56.84	\$56.20	\$55.70	\$55.30	\$54.97	\$54.70	\$54.46	\$54.27	\$54.10	\$53.94	\$53.81	\$53.69	\$53.59	\$53.50
16.00	16.50	\$69.95	\$63,95	\$60.95	\$59.14	\$57.94	\$57.08	\$56.44	\$55.94	\$55.54	\$55.21	\$54.94	\$54.70	\$54.51	\$54.34	\$54.18	\$54.05	\$53.93	\$53.83	\$53.74
16.50	17.00	\$70.31	\$64.31	\$61.31	\$59.50	\$58.30	\$57.44	\$56.80	\$56.30	\$55.90	\$55.57	\$55.30	\$55.06	\$54.87	\$54.70	\$54.54	\$54.41	\$54.29	\$54.19	\$54.10
17.00	17.50	\$70.89	\$64.89	\$61.89	\$60.08	\$58.88	\$58.02	\$57.38	\$56.88	\$56.48	\$56.15	\$55.88	\$55.64	\$55.45	\$55.28	\$55.12	\$54.99	\$54.87	\$54.77	\$54.68
17.50	18.00	\$71.46	\$65.46	\$62.46	\$60.65	\$59.45	\$58.59	\$57.95	\$57.45	\$57.05	\$56.72	\$56.45	\$56.21	\$56.02	\$55.85	\$55.69	\$55.56	\$55.44	\$55.34	\$55.25
18.00	18,50	\$72.02	\$66.02	\$63.02	\$61,21	\$60.01	\$59.15	\$58.51	\$58.01	\$57.61	\$57.28	\$57.01	\$56.77	\$56.58	\$56.41	\$56.25	\$56.12	\$56.00	\$55.90	\$55.8
18.50	19.00	\$72.62	\$66.62	\$63.62	\$61.81	\$60.61	\$59.75	\$59.11	\$58.61	\$58.21	\$57.88	\$57.61	\$57.37	\$57.18	\$57.01	\$56.85	\$56.72	\$56.60	\$56.50	\$56.4
19.00	19.50	\$73.24	\$67.24	\$64.24	\$62,43	\$61.23	\$60.37	\$59.73	\$59.23	\$58.83	\$58.50	\$58.23	\$57.99	\$57.80	\$57.63	\$57.47	\$57.34	\$57.22	\$57.12	\$57.0
19.50	20.00	\$73.90	\$67.90	\$64.90	\$63.09	\$61.89	\$61.03	\$60.39	\$59.89	\$59.49	\$59.16	\$58.89	\$58.65	\$58.46	\$58.29	\$58.13	\$58.00	\$57.88	\$57.78	\$57.69
20,00	20.50	\$74.53	\$68,53	\$65.53	\$63,72	\$62.52	\$61.66	\$61.02	\$60.52	\$60.12	\$59.79	\$59.52	\$59.28	\$59.09	\$58.92	\$58.76	\$58.63	\$58.51	\$58.41	\$58.32
20.50	21.00	\$75.15	\$69.15	\$66.15	\$64.34	\$63.14	\$62.28	\$61.64	\$61.14	\$60.74	\$60.41	\$60.14	\$59.90	\$59.71	\$59.54	\$59.38	\$59.25	\$59.13	\$59.03	\$58.9
21.00	21.50	\$75.74	\$69.74	\$66.74	\$64.93	\$63.73	\$62.87	\$62.23	\$61.73	\$61.33	\$61.00	\$60.73	\$60.49	\$60.30	\$60.13	\$59.97	\$59.84	\$59.72	\$59.62	\$59.5
21.50	22.00	\$76.32	\$70.32	\$67.32	\$65.51	\$64.31	\$63.45	\$62.81	\$62.31	\$61.91	\$61.58	\$61.31	\$61.07	\$60.88	\$60.71	\$60.55	\$60.42	\$60.30	\$60.20	\$60.11
22.00	22.50	\$76.87	\$70.87	\$67.87	\$66.06	\$64.86	\$64.00	\$63.36	\$62.86	\$62.46	\$62.13	\$61.86	\$61.62	\$61.43	\$61.26	\$61.10	\$60.97	\$60.85	\$60.75	\$60.60
22.50	23.00	\$77.41	\$71.41	\$68.41	\$66.60	\$65.40	\$64.54	\$63.90	\$63.40	\$63.00	\$62.67	\$62.40	\$62.16	\$61.97	\$61.80	\$61.64	\$61.51	\$61.39	\$61.29	\$61.20
23.00	23.50	\$77.95	\$71.95	\$68.95	\$67.14	\$65.94	\$65.08	\$64.44	\$63.94	\$63.54	\$63.21	\$62.94	\$62.70	\$62.51	\$62,34	\$62.18	\$62.05	\$61.93	\$61.83	\$61.74
23.50	24.00	\$78.48	\$72.48	\$69.48	\$67.67	\$66.47	\$65.61	\$64.97	\$64.47	\$64.07	\$63.74	\$63.47	\$63.23	\$63.04	\$62.87	\$62.71	\$62.58	\$62.46	\$62.36	\$62.2
24.00	24.50	\$78.99	\$72.99	\$69.99	\$68.18	\$66.98	\$66.12	\$65.48	\$64.98	\$64.58	\$64.25	\$63.98	\$63.74	\$63.55	\$63.38	\$63.22	\$63.09	\$62.97	\$62.87	\$62.78
24.50	25.00		\$73.47		20000000		2222222		2222222		20000000		20000000				00000000		2222222	
25.00	& over		\$73.95		00000000		00000000		00000000		00000000		00000000		00000000		00000000	000000000	00000000	

Client I	Mobility	Ţ.	One of	more cli	ients in	GH use	a whe	elchair		▼		Coun	ty Typ	е	M:	SA				
SS Hou	ır Range					Nui	mber o	of Resi	idents	in Gra	up Ho	me or	Group	Traini	ing Ho	ne				
at least	but less than	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0.00	0.50	\$42.19	\$36,19	\$33.19	\$31.38	\$30.18	\$29.32	\$28.68	\$28.18	\$27.78	\$27.45	\$27.18	\$26.94	\$26.75	\$26.58	\$26.42	\$26.29	\$26.17	\$26.07	\$25.9
0.50	1.00	\$44.45	\$38.45	\$35.45	\$33.64	\$32.44	\$31.58	\$30.94	\$30.44	\$30.04	\$29.71	\$29.44	\$29.20	\$29.01	\$28.84	\$28.68	\$28.55	\$28.43	\$28.33	\$28.2
1.00	1.50	\$46.74	\$40.74	\$37.74	\$35.93	\$34.73	\$33.87	\$33.23	\$32.73	\$32.33	\$32.00	\$31.73	\$31.49	\$31.30	\$31,13	\$30.97	\$30.84	\$30.72	\$30.62	\$30.5
1.50	2.00	\$48.79	\$42.79	\$39.79	\$37.98	\$36.78	\$35.92	\$35.28	\$34.78	\$34.38	\$34.05	\$33.78	\$33.54	\$33.35	\$33.18	\$33.02	\$32.89	\$32.77	\$32.67	\$32.5
2.00	2.50	\$50.88	\$44.88	\$41.88	\$40.07	\$38.87	\$38.01	\$37.37	\$36.87	\$36.47	\$36.14	\$35.87	\$35.63	\$35.44	\$35.27	\$35,11	\$34.98	\$34.86	\$34.76	\$34.6
2.50	3.00	\$53.18	\$47.18	\$44.18	\$42.37	\$41.17	\$40.31	\$39.67	\$39.17	\$38.77	\$38.44	\$38.17	\$37.93	\$37.74	\$37.57	\$37.41	\$37.28	\$37.16	\$37.06	\$36.9
3.00	3.50	\$55.47	\$49.47	\$46.47	\$44.66	\$43.46	\$42.60	\$41.96	\$41.46	\$41.06	\$40.73	\$40.46	\$40.22	\$40.03	\$39.86	\$39.70	\$39.57	\$39.45	\$39.35	\$39.2
3.50	4.00	\$57.65	\$51.65	\$48.65	\$46.84	\$45.64	\$44.78	\$44.14	\$43.64	\$43.24	\$42.91	\$42.64	\$42.40	\$42.21	\$42.04	\$41.88	\$41.75	\$41.63	\$41.53	\$41.4
4.00	4.50	\$59.55	\$53.55	\$50.55	\$48.74	\$47.54	\$46.68	\$46.04	\$45.54	\$45.14	\$44.81	\$44.54	\$44.30	\$44.11	\$43.94	\$43.78	\$43.65	\$43.53	\$43.43	\$43.3
4.50	5.00	\$61.20	\$55.20	\$52.20	\$50.39	\$49.19	\$48.33	\$47.69	\$47.19	\$46.79	\$46.46	\$46.19	\$45.95	\$45.76	\$45.59	\$45.43	\$45.30	\$45.18	\$45.08	\$44.9
5.00	5.50	\$62.61	\$56.61	\$53.61	\$51.80	\$50.60	\$49.74	\$49.10	\$48.60	\$48.20	\$47.87	\$47.60	\$47.36	\$47.17	\$47.00	\$46.84	\$46.71	\$46.59	\$46.49	\$46.4
5.50	6.00	\$63.82	\$57.82	\$54.82	\$53.01	\$51.81	\$50.95	\$50.31	\$49.81	\$49.41	\$49.08	\$48.81	\$48.57	\$48.38	\$48.21	\$48.05	\$47.92	\$47.80	\$47.70	\$47.6
6.00	6.50	\$64.83	\$58.83	\$55.83	\$54.02	\$52.82	\$51.96	\$51.32	\$50.82	\$50.42	\$50.09	\$49.82	\$49.58	\$49.39	\$49.22	\$49.06	\$48.93	\$48.81	\$48.71	\$48.6
6.50	7.00	\$65.66	\$59.66	\$56.66	\$54.85	\$53.65	\$52.79	\$52.15	\$51.65	\$51.25	\$50.92	\$50.65	\$50.41	\$50.22	\$50.05	\$49.89	\$49.76	\$49.64	\$49.54	\$49.4
7.00	7.50	\$66.32	\$60.32	\$57.32	\$55.51	\$54.31	\$53,45	\$52.81	\$52.31	\$51.91	\$51.58	\$51.31	\$51.07	\$50.88	\$50.71	\$50.55	\$50.42	\$50.30	\$50.20	\$50.1
7.50	8.00	\$66.85	\$60.85	\$57.85	\$56.04	\$54.84	\$53.98	\$53.34	\$52.84	\$52.44	\$52.11	\$51.84	\$51.60	\$51.41	\$51.24	\$51.08	\$50.95	\$50.83	\$50.73	\$50.6
8.00	8.50	\$67.23	\$61.23	\$58.23	\$56.42	\$55.22	\$54.36	\$53.72	\$53.22	\$52.82	\$52.49	\$52.22	\$51.98	\$51.79	\$51.62	\$51.46	\$51.33	\$51.21	\$51.11	\$51.0
8.50	9.00	\$67.57	\$61.57	\$58.57	\$56.76	\$55.56	\$54.70	\$54.06	\$53.56	\$53.16	\$52.83	\$52.56	\$52.32	\$52.13	\$51.96	\$51.80	\$51.67	\$51.55	\$51.45	\$51.3
9.00	9.50	\$67.81	\$61.81	\$58.81	\$57.00	\$55.80	\$54.94	\$54.30	\$53.80	\$53.40	\$53.07	\$52.80	\$52.56	\$52.37	\$52.20	\$52.04	\$51.91	\$51.79	\$51.69	\$51.6
9.50	10.00	\$68.01	\$62.01	\$59.01	\$57.20	\$56.00	\$55.14	\$54.50	\$54.00	\$53.60	\$53.27	\$53.00	\$52.76	\$52.57	\$52.40	\$52.24	\$52.11	\$51.99	\$51.89	\$51.8
10.00	10.50	\$68.18	\$62.18	\$59.18	\$57.37	\$56.17	\$55.31	\$54.67	\$54.17	\$53.77	\$53.44	\$53.17	\$52.93	\$52.74	\$52.57	\$52.41	\$52,28	\$52.16	\$52.06	\$51.9
10.50	11.00	\$68.34	\$62.34	\$59.34	\$57.53	\$56.33	\$55.47	\$54.83	\$54.33	\$53.93	\$53.60	\$53.33	\$53.09	\$52.90	\$52.73	\$52.57	\$52.44	\$52.32	\$52.22	\$52.1
11.00	11.50	\$68.49	\$62.49	\$59.49	\$57.68	\$56.48	\$55.62	\$54.98	\$54.48	\$54.08	\$53.75	\$53.48	\$53.24	\$53.05	\$52.88	\$52.72	\$52.59	\$52.47	\$52.37	\$52.2
11.50	12.00	\$68.64	\$62.64	\$59.64	\$57.83	\$56.63	\$55.77	\$55.13	\$54.63	\$54.23	\$53.90	\$53.63	\$53.39	\$53.20	\$53.03	\$52.87	\$52.74	\$52.62	\$52.52	\$52.4
12.00	12.50	\$68.82		00000000	\$58.01	\$56.81	\$55.95	\$55.31	\$54.81	\$54.41	\$54.08	\$53.81	\$53.57	\$53.38	\$53.21	\$53.05	\$52.92	\$52.80	\$52.70	\$52.6
12.50	13.00	\$68.99			\$58.18	\$56.98	\$56.12	\$55.48	\$54.98	\$54.58	\$54.25	\$53.98	\$53.74	\$53.55		\$53.22	\$53.09	\$52.97	\$52.87	\$52.7
13.00	13.50	\$69.19	daaaaaaaa	\$60.19	\$58.38	\$57.18	\$56.32	\$55.68	\$55.18	\$54.78	\$54.45	\$54.18	\$53.94	\$53.75	\$53.58	\$53.42	\$53,29	\$53.17	\$53.07	\$52.9
13.50	14.00	\$69.37		\$60.37	\$58.56	\$57.36	\$56.50	\$55.86	\$55.36	\$54.96		\$54.36	\$54.12	\$53.93	100000000	\$53.60	\$53.47	\$53.35	\$53.25	\$53.16
14.00	14.50	\$69.55	100000000	\$60.55	\$58.74	\$57.54	\$56.68	\$56.04	\$55.54	\$55.14	\$54.81	\$54.54	\$54.30	\$54.11	\$53.94	\$53.78	\$53,65	\$53.53	\$53.43	\$53.3
14.50	15.00	\$69.71		\$60.71	\$58.90	\$57.70	\$56.84	\$56.20	\$55.70	\$55.30	\$54.97	\$54.70	\$54.46	\$54.27	\$54.10	\$53.94	\$53.81	\$53.69	\$53.59	\$53.5
15.00	15.50	\$69.98	466666666	100000000	\$59.17	\$57.97	\$57.11	\$56.47	\$55.97	\$55.57	\$55.24	\$54.97	\$54.73	\$54.54	\$54.37	\$54.21	\$54.08	\$53.96	\$53.86	\$53.7
15.50	16.00	\$70.20		\$61.20	\$59.39	\$58.19	\$57.33	\$56.69	\$56.19	\$55.79	\$55.46	\$55.19	\$54.95	\$54.76	\$54.59	\$54.43	\$54.30	\$54.18	\$54.08	\$53.9
16.00	16.50	\$70.44		\$61.44	\$59.63	\$58.43	\$57.57	\$56.93	\$56.43	00000000		\$55.43	\$55.19	\$55.00	\$54.83	\$54.67	\$54.54	\$54.42	\$54.32	\$54.2
16.50	17.00	\$70.80	00000000	\$61.80	\$59.99	\$58.79	\$57.93	\$57.29	\$56.79	\$56.39	\$56.06	\$55.79	\$55.55	\$55.36	\$55.19	\$55.03	\$54.90	\$54.78	\$54.68	\$54.5
17.00	17.50	\$71.38	400000000	500000000	00000000	\$59.37	\$58.51	00000000	00000000	\$56.97	\$56.64		\$56.13	\$55.94	00000000	500000000	\$55.48	500000000	\$55.26	\$55.1
17.50	18.00		\$65.95					00000000		00000000		00000000		20000000		00000000		00000000		200000
18.00	18.50	\$72.51	rhaaaaaaaaa	aaaaaaaa	200000000	aaaaaaaaa		aaaaaaaa	200000000	aaaaaaaa	200000000	00000000	\$57.26	000000000	2000000000	aaaaaaaa	200000000	aaaaaaaa		aaaaaaa
18.50	19.00	\$73.11	\$67.11		\$62.30	\$61.10			2222222	\$58.70					\$57.50		20000000		2222222	
19.00	19.50	\$73.73	daaaaaaaa		\$62.92	\$61.72	\$60.86	00000000	00000000	\$59.32	00000000		00000000	\$58.29	00000000	\$57.96	\$57.83	\$57.71	00000000	1000000
19.50	20.00	\$74.39			200000000	\$62.38	\$61.52	20222222	200000000	\$59.98	20000000	22222222	200000000	22222222	\$58.78	22222222	200000000	\$58.37		\$58.1
20.00	20.50	\$75.02		\$66.02	100000000	\$63.01	\$62.15	\$61.51	\$61.01	44444444	\$60.28	44444444		00000000	\$59.41	00000000	100000000	\$59.00	100000000	0000000
20.50	21.00	\$75.64		\$66.64	22222222	\$63.63	22222222		2222222		\$60.90		00000000	200000000	\$60.03		20020000	\$59.62	22222222	3000000
21.00	21.50	\$76.23	daaaaaaaa	\$67.23	00000000	000000000	aaaaaaaa	\$62.72	55555555	555555555	\$61.49	100000000	00000000	100000000	\$60.62	100000000	00000000	\$60.21	00000000	\$60.0
21.50	22.00	\$76.81		\$67.81	200000000	\$64.80						20000000	\$61.56	\$61.37	\$61.20	\$61.04	10000000	\$60.79		\$60.6
22.00	22.50	\$77.36		\$68.36		*********		*******		*******		******	\$62.11	44444444		\$61.59	\$61.46	\$61.34	100000000	\$61.15
22.50	30000000000			.00000000			22222222		00000000		20000000		2222222		08000000		00000000	100000000	2222222	.000000
	23.00	\$77.90	deceses	\$68.90	55555555	5000000000	accacaca		00000000	000000000	00000000	baaaaaaaa	00000000		\$62.29		55555555		accacaca	6666666
23.00	23.50	\$78.44		\$69.44	200000000	\$66.43		00000000		\$64.03		00000000		00000000	\$62.83			\$62.42		200000
23.50	24.00	anananaa	\$72.97	aaaaaaaa	200000000	\$66.96	100000000	anananan	*********	\$64.56	********	*******		aaaaaaaa	\$63.36	aaaaaaaa	100000000	\$62.95		aaaaaaa
24.00	24.50	\$79.48		\$70.48		\$67.47	\$66.61			\$65.07					\$63,87			\$63.46		
24.50	25.00		\$73.96		00000000		00000000		00000000		00000000	000000000	00000000		\$64.35		00000000		00000000	
25.00	& over	\$80.44	\$74.44	\$71,44	\$69.63	\$68.43	\$67.57	\$66.93	\$66.43	\$66.03	\$65,70	\$65.43	\$65.19	\$65.00	\$64.83	\$64.67	\$64,54	\$64.42	\$64,32	\$64.2

Client I	Mobility	Ī	here a	re no cl	lients in	GH wh	o use a	wheel	chair	▼		Coun	ty Тур	е	KII	NG				
SS Hou	r Range					Nu	mber o	of Resi	idents	in Gra	up Ho	me or	Group	Traini	ing Ho	me				
at least	but less than	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0.00	0.50	\$42.93	\$36.81	\$33.75	\$31.91	\$30.68	\$29.81	\$29.15	\$28.64	\$28.24	\$27.90	\$27.62	\$27.38	\$27.19	\$27.01	\$26.85	\$26.72	\$26.59	\$26.49	\$26.4
0.50	1.00	\$45.36	\$39.24	\$36.18	\$34.34	\$33.11	\$32.24	\$31.58	\$31.07	\$30.67	\$30.33	\$30.05	\$29.81	\$29.62	\$29.44	\$29.28	\$29.15	\$29.02	\$28.92	\$28.8
1.00	1.50	\$47.82	\$41.70	\$38.64	\$36.80	\$35.57	\$34.70	\$34.04	\$33.53	\$33.13	\$32.79	\$32.51	\$32.27	\$32.08	\$31.90	\$31.74	\$31.61	\$31.48	\$31.38	\$31.2
1.50	2.00	\$50.01	\$43.89	\$40.83	\$38.99	\$37.76	\$36.89	\$36.23	\$35.72	\$35.32	\$34.98	\$34.70	\$34.46	\$34.27	\$34.09	\$33.93	\$33.80	\$33.67	\$33.57	\$33.4
2.00	2.50	\$52.25	\$46.13	\$43.07	\$41.23	\$40.00	\$39.13	\$38.47	\$37.96	\$37.56	\$37.22	\$36.94	\$36.70	\$36.51	\$36.33	\$36.17	\$36.04	\$35.91	\$35.81	\$35.7
2.50	3.00	\$54.72	\$48.60	\$45.54	\$43.70	\$42.47	\$41.60	\$40.94	\$40.43	\$40.03	\$39.69	\$39.41	\$39.17	\$38.98	\$38.80	\$38.64	\$38.51	\$38.38	\$38.28	\$38.1
3.00	3.50	\$57.18	\$51.06	\$48.00	\$46.16	\$44.93	\$44.06	\$43.40	\$42.89	\$42.49	\$42.15	\$41.87	\$41.63	\$41.44	\$41.26	\$41.10	sceneces	\$40.84	\$40.74	\$40.6
3.50	4.00	\$59.51	\$53.39	\$50.33	\$48.49	\$47.26	\$46.39	\$45.73	\$45.22	\$44.82	\$44.48	\$44.20	\$43.96	\$43.77	\$43.59	\$43.43	\$43.30	\$43.17	\$43.07	\$42.9
4.00	4.50	\$61.54	\$55.42	\$52.36	100000000	\$49.29	\$48.42	\$47.76	\$47.25	\$46.85	\$46.51	\$46.23	\$45.99	\$45.80	\$45.62	\$45.46		\$45.20	\$45.10	\$45.0
4.50	5.00	\$63.30	\$57.18	\$54.12	\$52.28	\$51.05	\$50.18	\$49.52	\$49.01	\$48.61	\$48.27	\$47.99	\$47.75	\$47.56	\$47.38	200000000	\$47.09	\$46.96	\$46.86	\$46.7
5.00	5.50	\$64.83	\$58.71	\$55.65	\$53.81	\$52.58	\$51.71	\$51.05	\$50.54	\$50.14	\$49.80	\$49.52	\$49.28	\$49.09	\$48.91	\$48.75	\$48.62	\$48.49	\$48.39	\$48.3
5.50	6.00	\$66.11	\$59.99	00000000	200000000	\$53.86	\$52.99	\$52.33	\$51.82	\$51.42	\$51.08	\$50.80	\$50.56	\$50.37	\$50.19	\$50.03	\$49.90	\$49.77	\$49.67	\$49.5
6.00	6.50	\$67.19	\$61.07	\$58.01	\$56.17	\$54.94	\$54.07	\$53.41	\$52.90	\$52.50	\$52.16	\$51.88	\$51.64	\$51.45	\$51.27	\$51.11	100000000	\$50.85	\$50.75	\$50.6
	3000000000		00000000	200000000	33333333	200000000	00000000	\$54.30	2222222	200000000	\$53.05	200000000	40000000		99999999	200000000	30000000		20020000	
6.50	7.00	\$68.08	\$61.96	\$58.90	\$57.06	\$55.83	\$54.96		\$53.79	\$53.39	66666666	\$52.77	\$52.53	\$52.34	\$52.16	\$52.00	\$51.87	\$51.74	\$51.64	\$51.5
7.00	7.50	\$68.80	\$62,68	\$59.62	\$57.78	\$56.55	\$55,68	\$55.02	\$54.51	\$54.11	\$53.77	\$53.49	\$53,25	\$53.06	\$52.88	\$52.72	\$52.59	\$52.46	\$52.36	\$52.2
7.50	8.00	\$69.35	\$63.23	\$60.17	\$58.33	\$57.10	\$56.23	\$55.57	\$55.06	\$54.66	\$54.32	\$54.04	\$53.80	\$53.61	\$53.43	\$53.27	\$53.14	\$53.01	\$52.91	\$52.8
8.00	8.50	\$69.75	\$63,63	\$60.57	\$58.73	\$57.50	\$56.63	\$55.97	\$55,46	\$55.06	\$54.72	\$54.44	\$54.20	\$54.01	\$53,83	\$53.67	\$53,54	\$53,41	\$53.31	\$53.2
8.50	9.00	\$70.12	\$64.00	\$60.94	\$59.10	\$57.87	\$57.00	\$56.34	\$55.83	\$55.43	\$55.09	\$54.81	\$54.57	\$54.38	\$54.20	\$54.04	\$53.91	\$53.78	\$53.68	\$53.5
9.00	9.50	\$70.37	\$64.25	\$61.19	\$59.35	\$58.12	\$57.25	\$56.59	\$56.08	\$55.68	\$55.34	\$55.06	\$54.82	\$54.63	\$54.45	\$54.29	\$54.16	\$54.03	\$53.93	\$53.8
9.50	10.00	\$70.57	\$64.45	\$61.39	\$59.55	\$58.32	\$57.45	\$56.79	\$56.28	\$55.88	\$55.54	\$55.26	\$55.02	\$54.83	\$54.65	\$54.49	\$54.36	\$54.23	\$54.13	\$54.0
10.00	10.50	\$70.76	\$64.64	\$61.58	\$59.74	\$58.51	\$57.64	\$56.98	\$56,47	\$56.07	\$55.73	\$55.45	\$55.21	\$55.02	\$54.84	\$54.68	\$54.55	\$54.42	\$54.32	\$54.2
10.50	11.00	\$70.94	\$64.82	\$61.76	\$59.92	\$58.69	\$57.82	\$57.16	\$56.65	\$56.25	\$55.91	\$55.63	\$55.39	\$55.20	\$55.02	\$54.86	\$54.73	\$54.60	\$54.50	\$54.4
11.00	11.50	\$71.09	\$64.97	\$61.91	\$60.07	\$58.84	\$57.97	\$57.31	\$56,80	\$56.40	\$56.06	\$55.78	\$55.54	\$55.35	\$55.17	\$55.01	\$54.88	\$54.75	\$54.65	\$54.5
11.50	12.00	\$71.25	\$65.13	\$62.07	\$60.23	\$59.00	\$58.13	\$57.47	\$56.96	\$56.56	\$56.22	\$55.94	\$55.70	\$55.51	\$55.33	\$55.17	\$55.04	\$54.91	\$54.81	\$54.7
12.00	12.50	\$71.45	\$65.33	\$62.27	\$60.43	\$59.20	\$58.33	\$57.67	\$57.16	\$56.76	\$56.42	\$56.14	\$55.90	\$55.71	\$55.53	\$55.37	\$55.24	\$55.11	\$55.01	\$54.9
12.50	13.00	\$71.64	\$65.52	\$62.46	\$60.62	\$59.39	\$58.52	\$57.86	\$57.35	\$56.95	\$56.61	\$56.33	\$56.09	\$55.90	\$55.72	\$55.56	\$55.43	\$55.30	\$55.20	\$55.1
13.00	13.50	\$71.86	\$65.74	\$62.68	\$60.84	\$59.61	\$58.74	\$58.08	\$57.57	\$57.17	\$56.83	\$56.55	\$56.31	\$56.12	\$55.94	\$55.78	\$55.65	\$55.52	\$55.42	\$55.3
13.50	14.00	\$72.05	\$65.93	\$62.87	\$61.03	\$59.80	\$58.93	\$58.27	\$57.76	\$57.36	\$57.02	\$56.74	\$56.50	\$56.31	\$56.13	\$55.97	\$55.84	\$55.71	\$55.61	\$55.5
14.00	14,50	\$72.23	\$66.11	\$63.05	\$61.21	\$59.98	\$59.11	\$58.45	\$57.94	\$57.54	\$57.20	\$56.92	\$56.68	\$56.49	\$56.31	\$56.15	\$56.02	\$55.89	\$55.79	\$55.7
14.50	15.00	\$72.41	\$66.29		\$61.39	\$60.16	\$59.29	\$58.63	\$58.12		\$57.38	\$57.10	\$56.86	\$56.67	\$56.49	100000000	\$56.20	\$56.07	\$55.97	\$55.8
15.00	15.50	\$72.70	\$66.58	\$63.52	\$61.68	\$60.45	\$59.58	\$58.92	\$58.41	\$58.01	\$57.67	\$57.39	\$57.15	\$56.96	\$56.78	500000000	\$56.49	\$56.36	\$56.26	\$56.1
15.50	16.00		100000000	00000000	200000000	\$60.70	\$59.83	\$59.17	\$58.66	\$58.26	200000000	00000000	100000000			00000000		2222222	\$56.51	000000
000000000		\$72.95	\$66.83	\$63.77	101010101010101		100000000	4444444			\$57.92	\$57.64	\$57.40	\$57.21	\$57.03	\$56.87	\$56.74	\$56.61	1000000000	\$56.4
16,00	16.50	\$73.20	\$67.08	\$64.02	\$62.18	\$60.95	\$60.08	\$59.42	\$58.91	\$58.51	\$58.17	\$57.89	\$57.65	\$57.46	\$57.28	\$57.12	\$56.99	\$56.86	\$56.76	\$56.6
16.50	17.00	\$73.60	\$67.48	\$64.42	\$62.58	\$61.35	\$60.48	\$59.82	\$59.31	\$58.91	\$58.57	\$58.29	\$58.05	\$57.86	\$57.68	\$57.52	\$57.39	\$57.26	\$57.16	\$57.0
17.00	17.50	\$74.20	\$68,08		200000000	\$61.95	\$61.08	\$60.42	\$59.91	\$59.51	\$59.17	\$58.89	\$58.65	\$58.46	\$58.28	20000000		\$57.86	\$57.76	\$57.6
17.50	18.00 ***********************************	44444444	100000000	00000000	100000000	00000000	100000000	00000000	100000000	00000000	100000000	00000000	100000000	44444444	100000000	\$58.74	100000000	00000000		444444
18,00	18.50		22222222	\$66.26	22222222	22222222	20202222	22222222	22222222	200000000	22222222	22222222	22222222		22222222	\$59.36	33333333		22222222	1000000
18.50	19.00	\$76.08	00000000	\$66.90	00000000	500000000	00000000	000000000	00000000	000000000	00000000	500000000	00000000	\$60.34	00000000	\$60.00	00000000	000000000	00000000	0000000
19.00	19.50	\$76.73	\$70.61	\$67.55	\$65,71	\$64.48	\$63.61	\$62.95	\$62,44	\$62.04	\$61.70	\$61.42	\$61,18	\$60.99	\$60.81	\$60.65	\$60.52	20222222		0000000
19.50	20.00	\$77.43	\$71.31	\$68.25	\$66.41	\$65.18		\$63.65		22222222	\$62.40	\$62.12	\$61.88	\$61.69	\$61.51	\$61.35	\$61.22	\$61.09	\$60.99	\$60.9
20.00	20.50	\$78.11	\$71.99	\$68.93	\$67.09	\$65.86	\$64.99	\$64.33	\$63,82	\$63.42	\$63.08	\$62.80	\$62.56	\$62.37	\$62.19	\$62.03	\$61.90	\$61.77	\$61.67	\$61.5
20.50	21.00	\$78.75	\$72.63	\$69.57	\$67.73	\$66.50	\$65.63	\$64.97	\$64.46	\$64.06	\$63.72	\$63.44	\$63.20	\$63.01	\$62.83	\$62.67	\$62.54	\$62.41	\$62.31	\$62.2
21.00	21.50	\$79.38	\$73.26	\$70.20	\$68.36	\$67.13	\$66.26	\$65.60	\$65.09	\$64.69	\$64,35	\$64.07	\$63.83	\$63.64	\$63,46	\$63.30	\$63.17	\$63.04	\$62.94	\$62.8
21.50	22.00	\$79.99	\$73.87	\$70.81	\$68.97	\$67.74	\$66.87	\$66.21	\$65.70	\$65.30	\$64.96	\$64.68	\$64.44	\$64.25	\$64.07	\$63.91	\$63.78	\$63.65	\$63.55	\$63.4
22.00	22.50	\$80.60	\$74.48	\$71.42	\$69.58	\$68.35	\$67.48	\$66.82	\$66.31	\$65.91	\$65.57	\$65.29	\$65.05	\$64.86	\$64.68	\$64.52	\$64.39	\$64.26	\$64.16	\$64.0
22.50	23.00	\$81.20	\$75.08	\$72.02	\$70.18	\$68.95	\$68.08	\$67.42	\$66.91		\$66.17	200000000	22222222		2222222	\$65.12	33333333		20222222	
23.00	23.50	\$81.77	00000000	\$72.59	00000000	000000000	00000000	000000000	00000000	000000000	\$66.74		00000000		00000000	\$65.69	00000000		00000000	baaaaa
23.50	24.00	\$82.32	200000000	\$73.14	200000000	20000000	200000000	00000000	200000000	22222222	\$67.29	22222222		22222222	\$66.40	22222222		20222222	\$65.88	000000
24.00	24.50	\$82.85	100000000	\$73.67	100000000	44444444	100000000	44444444	100000000	44444444	\$67.82	00000000	100000000	44444444	\$66.93	00000000	100000000	00000000	\$66.41	444444
24.50	25.00		2222222	,,,,,,,,,,,,	22222222		2222222		2222222		22222222		2222222		2222222		30000000		99999999	
00000000	666666666		00000000	\$74.18	00000000		\$70.24		00000000		00000000	500000000	\$67.81		00000000	\$67.28	60000000		00000000	1000000
25.00	& over	\$83.85	\$17.73	\$74.67	\$72.83	\$71.60	\$70.73	\$70.07	\$69,56	\$69,16	\$68.82	\$68.54	\$68.30	\$68.11	\$67.93	\$67.77	\$67.64	\$67.51	\$67.41	\$67.3

Client N	Mobility		One of r	more cli	ents in	GH use	a whe	elchair		▼		Coun	ty Typ	е	KII	NG				
ISS Hour Range Number of Residents in Group Home or Group Training Home																				
at least	but less than	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0.00	0.50	\$43.42	\$37.30	\$34.24	\$32.40	\$31.17	\$30.30	\$29.64	\$29.13	\$28.73	\$28.39	\$28,11	\$27.87	\$27.68	\$27.50	\$27.34	\$27.21	\$27.08	\$26.98	\$26.8
0.50	1.00	\$45.85	\$39.73	\$36.67	\$34.83	\$33.60	\$32.73	\$32.07	\$31.56	\$31.16	\$30.82	\$30.54	\$30.30	\$30.11	\$29.93	\$29.77	\$29.64	\$29.51	\$29.41	\$29.3
1.00	1.50	\$48.31	\$42.19	\$39.13	\$37.29	\$36.06	\$35.19	\$34.53	\$34.02	\$33.62	\$33.28	\$33.00	\$32.76	\$32.57	\$32.39	\$32.23	\$32.10	\$31.97	\$31.87	\$31.7
1.50	2.00	\$50.50	\$44.38	\$41.32	\$39.48	\$38.25	\$37.38	\$36.72	\$36.21	\$35.81	\$35.47	\$35.19	\$34.95	\$34.76	\$34.58	\$34.42	\$34.29	\$34.16	\$34.06	\$33.9
2.00	2.50	\$52.74	\$46.62	\$43.56	\$41.72	\$40.49	\$39.62	\$38.96	\$38.45	\$38.05	\$37.71	\$37.43	\$37.19	\$37.00	\$36,82	\$36.66	\$36,53	\$36.40	\$36.30	\$36.2
2.50	3.00	\$55.21	\$49.09	\$46.03	\$44.19	\$42.96	\$42.09	\$41.43	\$40.92	\$40.52	\$40.18	\$39.90	\$39.66	\$39.47	\$39.29	\$39.13	\$39.00	\$38.87	\$38.77	\$38.6
3.00	3.50	\$57.67	\$51.55	\$48.49	\$46.65	\$45.42	\$44.55	\$43.89	\$43.38	\$42.98	\$42.64	\$42.36	\$42.12	\$41.93	\$41.75	\$41.59	\$41.46	\$41.33	\$41.23	\$41.1
3.50	4.00	\$60.00	\$53.88	\$50.82	\$48.98	\$47.75	\$46.88	\$46.22	\$45.71	\$45.31	\$44.97	\$44.69	\$44.45	\$44.26	\$44.08	\$43.92	\$43.79	\$43.66	\$43.56	\$43.4
4.00	4.50	\$62.03	\$55.91	\$52.85	\$51.01	\$49.78	\$48.91	\$48.25	\$47.74	\$47.34	\$47.00	\$46.72	\$46.48	\$46.29	\$46.11	\$45.95	\$45.82	\$45.69	\$45.59	\$45.5
4.50	5.00	\$63.79	\$57.67	\$54.61	\$52.77	\$51.54	\$50.67	\$50.01	\$49.50	\$49.10	\$48.76	\$48.48	\$48.24	\$48.05	\$47.87	\$47.71	\$47.58	\$47.45	\$47.35	\$47.2
5.00	5.50	\$65.32	\$59,20	\$56.14	\$54.30	\$53.07	\$52.20	\$51.54	\$51.03	\$50.63	\$50.29	\$50.01	\$49.77	\$49.58	\$49,40	\$49.24	\$49.11	\$48.98	\$48.88	\$48.7
5.50	6.00	\$66.60	\$60.48	\$57.42	\$55.58	\$54.35	\$53.48	\$52.82	\$52.31	\$51.91	\$51.57	\$51.29	\$51.05	\$50.86	\$50.68	\$50.52	\$50.39	\$50.26	\$50.16	\$50.0
6.00	6.50	\$67.68	\$61.56	\$58.50	\$56.66	\$55.43	\$54.56	\$53.90	\$53.39	\$52.99	\$52.65	\$52.37	\$52.13	\$51.94	\$51.76	\$51.60	\$51.47	\$51.34	\$51.24	\$51.1
6.50	7.00	\$68.57	\$62.45	\$59.39	\$57.55	\$56.32	\$55.45	\$54.79	\$54.28	\$53.88	\$53.54	\$53.26	\$53.02	\$52.83	\$52.65	\$52.49	\$52.36	\$52.23	\$52.13	\$52.0
7.00	7.50	\$69.29	\$63.17	\$60.11	\$58.27	\$57.04	\$56.17	\$55.51	\$55.00	\$54.60	\$54.26	\$53.98	\$53.74	\$53.55	\$53.37	\$53.21	\$53.08	\$52.95	\$52.85	\$52.7
7.50	8.00	\$69.84	\$63.72	\$60.66	\$58.82	\$57.59	\$56.72	\$56.06	\$55.55	\$55.15	\$54.81	\$54.53	\$54.29	\$54.10	\$53.92	\$53.76	\$53.63	\$53.50	\$53.40	\$53.3
8.00	8.50	\$70.24	\$64.12	\$61.06	\$59,22	\$57.99	\$57.12	\$56.46	\$55.95	\$55.55	\$55.21	\$54.93	\$54.69	\$54.50	\$54.32	\$54.16	\$54.03	\$53.90	\$53.80	\$53.7
8.50	9.00	\$70.61	\$64.49	\$61.43	\$59.59	\$58.36	\$57.49	\$56.83	\$56.32	\$55.92	\$55.58	\$55.30	\$55.06	\$54.87	\$54.69	\$54.53	\$54.40	\$54.27	\$54.17	\$54.0
9.00	9.50	\$70.86	\$64.74	\$61.68	\$59.84	\$58.61	\$57.74	\$57.08	\$56.57	\$56.17	\$55.83	\$55.55	\$55.31	\$55.12	\$54.94	\$54.78	\$54.65	\$54.52	\$54.42	\$54.3
9.50	10.00	\$71.06	\$64.94	\$61.88	\$60.04	\$58.81	\$57.94	\$57.28	\$56.77	\$56.37	\$56.03	\$55.75	\$55.51	\$55.32	\$55.14	\$54.98	\$54.85	\$54.72	\$54.62	\$54.5
10.00	10.50	\$71.25	\$65.13	\$62.07	\$60.23	\$59.00	\$58.13	\$57.47	\$56.96	\$56.56	\$56.22	\$55.94	\$55.70	\$55.51	\$55,33	\$55.17	\$55.04	\$54.91	\$54.81	\$54.7
10.50	11.00	\$71.43	\$65.31	\$62.25	\$60.41	\$59.18	\$58.31	\$57.65	\$57.14	\$56.74	\$56.40	\$56.12	\$55.88	\$55.69	\$55.51	\$55.35	\$55.22	\$55.09	\$54.99	\$54.9
11.00	11.50	\$71.58	\$65,46	\$62.40	\$60.56	\$59.33	\$58.46	\$57.80	\$57.29	\$56.89	\$56.55	\$56.27	\$56.03	\$55.84	\$55,66	\$55.50	\$55.37	\$55.24	\$55.14	\$55.0
11.50	12.00	\$71.74	\$65.62	\$62.56	\$60.72	\$59.49	\$58.62	\$57.96	\$57.45	\$57.05	\$56.71	\$56.43	\$56.19	\$56.00	\$55.82	\$55.66	\$55.53	\$55.40	\$55.30	\$55.2
12.00	12.50	\$71.94	\$65.82	\$62.76	\$60.92	\$59.69	\$58.82	\$58.16	\$57.65	\$57.25	\$56.91	\$56.63	\$56.39	\$56.20	\$56.02	\$55.86	\$55.73	\$55.60	\$55.50	\$55.4
12.50	13.00	\$72.13	\$66.01	\$62.95	\$61.11	\$59.88	\$59.01	\$58.35	\$57.84	\$57.44	\$57.10	\$56.82	\$56.58	\$56.39	\$56.21	\$56.05	\$55.92	\$55.79	\$55.69	\$55.6
13.00	13,50	\$72.35	\$66,23	\$63.17	\$61.33	\$60.10	\$59.23	\$58.57	\$58.06	\$57.66	\$57.32	\$57.04	\$56,80	\$56.61	\$56,43	\$56.27	\$56.14	\$56.01	\$55.91	\$55.8
13.50	14.00	\$72.54	\$66.42	\$63.36	\$61.52	\$60.29	\$59.42	\$58.76	\$58.25	\$57.85	\$57.51	\$57.23	\$56.99	\$56.80	\$56.62	\$56.46	\$56.33	\$56.20	\$56.10	\$56.0
14.00	14,50	\$72.72	\$66,60	\$63.54	\$61.70	\$60.47	\$59.60	\$58.94	\$58.43	\$58.03	\$57.69	\$57.41	\$57.17	\$56.98	\$56,80	\$56.64	\$56.51	\$56.38	\$56.28	\$56.1
14.50	15.00	\$72.90	\$66.78	\$63.72	\$61.88	\$60.65	\$59.78	\$59.12	\$58.61	\$58.21	\$57.87	\$57.59	\$57.35	\$57.16	\$56.98	\$56.82	\$56.69	\$56.56	\$56.46	\$56.3
15.00	15,50	\$73.19	\$67.07	\$64.01	\$62.17	\$60.94	\$60.07	\$59.41	\$58.90	\$58.50	\$58.16	\$57.88	\$57.64	\$57.45	\$57.27	\$57.11	\$56.98	\$56.85	\$56.75	\$56.6
15.50	16.00	\$73.44	\$67.32	\$64.26	\$62.42	\$61.19	\$60.32	\$59.66	\$59.15	\$58.75	\$58.41	\$58.13	\$57.89	\$57.70	\$57.52	\$57.36	\$57.23	\$57.10	\$57.00	\$56.9
16.00	16,50	\$73.69	\$67.57	\$64.51	\$62.67	\$61.44	\$60.57	\$59.91	\$59.40	\$59.00	\$58.66	\$58.38	\$58.14	\$57.95	\$57.77	\$57.61	\$57.48	\$57.35	\$57.25	\$57.16
16.50	17.00	\$74.09	\$67.97	\$64.91	\$63.07	\$61.84	\$60.97	\$60.31	\$59.80	\$59.40	\$59.06	\$58.78	\$58.54	\$58.35	\$58.17	\$58.01	\$57.88	\$57.75	\$57.65	\$57.5
17.00	17.50	\$74.69	\$68.57	\$65.51	\$63,67	\$62.44	\$61.57	\$60.91	\$60.40	\$60.00	\$59.66	\$59.38	\$59.14	\$58.95	\$58.77	\$58.61	\$58.48	\$58.35	\$58.25	\$58.1
17.50	18.00	\$75.31	\$69.19	\$66.13	\$64.29	\$63.06	\$62.19	\$61.53	\$61.02	\$60.62	\$60.28	\$60.00	\$59.76	\$59.57	\$59.39	\$59.23	\$59.10	\$58.97	\$58.87	\$58.7
18.00	18,50	\$75.93	\$69.81	\$66.75	\$64.91	\$63.68	\$62.81	\$62.15	\$61.64	\$61.24	\$60.90	\$60.62	\$60.38	\$60.19	\$60.01	\$59.85	\$59.72	\$59.59	\$59.49	\$59.4
18.50	19.00	\$76.57	\$70.45	\$67.39	\$65.55	\$64.32	\$63.45	\$62.79	\$62.28	\$61.88	\$61.54	\$61.26	\$61.02	\$60.83	\$60.65	\$60.49	\$60.36	\$60.23	\$60.13	\$60.0
19.00	19.50	\$77.22	\$71,10	\$68.04	\$66,20	\$64.97	\$64.10	\$63.44	\$62.93	\$62.53	\$62.19	\$61.91	\$61.67	\$61.48	\$61.30	\$61.14	\$61.01	\$60.88	\$60.78	\$60.6
19.50	20.00	\$77.92	\$71.80	\$68.74	\$66.90	\$65.67	\$64.80	\$64.14	\$63.63	\$63.23	\$62.89	\$62.61	\$62.37	\$62.18	\$62.00	\$61.84	\$61.71	\$61.58	\$61.48	\$61.3
20,00	20.50	\$78.60	\$72.48	\$69.42	\$67.58	\$66.35	\$65.48	\$64.82	\$64.31	\$63.91	\$63.57	\$63.29	\$63.05	\$62.86	\$62,68	\$62.52	\$62,39	\$62.26	\$62.16	\$62.0
20.50	21.00	\$79.24	\$73.12	\$70.06	\$68.22	\$66.99	\$66.12	\$65.46	\$64.95	\$64.55	\$64.21	\$63.93	\$63.69	\$63.50	\$63.32	\$63.16	\$63.03	\$62.90	\$62.80	\$62.7
21.00	21.50	\$79.87	\$73,75	\$70.69	\$68,85	\$67.62	\$66.75	\$66.09	\$65.58	\$65.18	\$64.84	\$64.56	\$64.32	\$64.13	\$63,95	\$63.79	\$63,66	\$63.53	\$63.43	\$63.3
21.50	22.00	\$80.48	\$74.36	\$71.30	\$69.46	\$68.23	\$67.36	\$66.70	\$66.19	\$65.79	\$65.45	\$65.17	\$64.93	\$64.74	\$64.56	\$64.40	\$64.27	\$64.14	\$64.04	\$63.9
22.00	22.50	\$81.09	100000000	\$71.91	100000000	44444444	100000000	2222222	\$66.80	******		******		22222222		\$65.01		2222222	******	
22.50	23.00	\$81.69	22222222		22222222		22222222	\$67.91	\$67.40	\$67.00	\$66.66	\$66.38	\$66.14	\$65.95	\$65.77	\$65.61	\$65.48	\$65.35	\$65.25	\$65.1
23.00	23.50	\$82.26	00000000		00000000	000000000	00000000	00000000	\$67.97	,,,,,,,,,,,	00000000		00000000	,,,,,,,,,,,	00000000		00000000		00000000	0000000
23.50	24.00	\$82.81		2222222		22222222		22222222	\$68.52	22222222		22222222		22222222		22222222		22222222	200000000	
24.00	24.50	\$83.34	100000000	44444444	100000000	00000000	100000000	00000000	\$69.05	00000000	100000000	00000000	100000000	44444444	100000000	44444444	100000000	4444444	100000000	laaaaaa.
24.50	25.00	\$83.85	33333333		00000000		20200000		\$69.56		2222222		22222222		33333333	\$67.77	33333333		20000000	1000000
	00000000000	\$84.34	00000000		00000000		00000000	00000000	\$70.05	********	00000000	1000000000	00000000		00000000	1000000000	00000000		00000000	0000000

Supported Living Transportation Assessment Format

Region:	Provider:		Client:
Resident	tial Rates Calculator		
Step 3	3. Transportation Rate		
	1. Employment (if over 300, enter act	tual miles)	
	1 to 50	additional clients:	1
	2. Medical Appointments		
	Frequency: Monthly	1 to 50	additional clients:
	2. Community Activities (if over 100,	enter actual miles)	
	1 to 20	additional clients:	1
	4. Vehicle Type:		
	Agency Owned/Leased Standard Cars and Vans		
	5. Miles driven on client's behalf: (If o	ver 100, enter actual miles)	
	41 to 60		
	6. Vehicle Type:		
	Agency Owned/Leased Standard Cars and Vans		
	Current Transportation Rate:	Calculated Transportation Rate:	New Transportation Rate:
	\$0.00	\$5.22	\$0.00
ADSA/DDD Clie	ent Transportation Assessment		