

National Mental Health Services Survey (N-MHSS): 2012

Data on Mental Health Treatment Facilities

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Substance Abuse and Mental Health Services Administration

ACKNOWLEDGMENTS

This report was prepared for the Substance Abuse and Mental Health Services Administration (SAMHSA), U.S. Department of Health and Human Services (HHS), by Synectics for Management Decisions, Inc. (SMDI), Arlington, Virginia. Work was performed under Task Order HHSS283200700048I/HHSS28342001T, Reference No. 283-07-4803 (Cathie Alderks, Task Order Officer). See Appendix D of this report for the List of Contributors.

PUBLIC DOMAIN NOTICE

All material appearing in this report is in the public domain and may be reproduced or copied without permission from SAMHSA. Citation of the source is appreciated. However, this publication may not be reproduced or distributed for a fee without the specific, written authorization of the Office of Communications, SAMHSA, U.S. Department of Health and Human Services.

RECOMMENDED CITATION

Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS): 2012. Data on Mental Health Treatment Facilities. BHSIS Series S-78, HHS Publication No. (SMA) 16-4949. Rockville, MD: Substance Abuse and Mental Health Services Administration, 2016.

ELECTRONIC ACCESS OF THE PUBLICATION

This publication may be accessed and/or downloaded at
<http://www.samhsa.gov/data/mental-health-facilities-data-nmhss/reports?>

Or call SAMHSA at 1-877-SAMHSA-7 (1-877-726-4727) (English and Español).

ORIGINATING OFFICE

Center for Behavioral Health Statistics and Quality
Substance Abuse and Mental Health Services Administration
5600 Fishers Lane
Room 15SEH03
Rockville, Maryland 20857

February 2016

TABLE OF CONTENTS

List of Tables	v
List of Figures	vii
Chapter 1. Description of the National Mental Health Services Survey (N-MHSS)	1
Data Highlights	2
Data Collection Procedures for the 2012 N-MHSS.....	2
Field period	2
Survey universe	2
Survey coverage.....	3
Exclusions	4
Content.....	4
Data collection	5
Eligibility and survey response rate.....	5
Facility Reporting and Selection for the 2012 N-MHSS Report.....	6
Quality Assurance.....	6
Response Rates	7
Data Considerations and Limitations.....	7
Organization of the Report	7
Chapter 2. Facility Characteristics and Services	9
Facility Type.....	9
Facility Operation	10
Service Setting	11
Service Setting by Facility Type	11
Treatment Services Provided for Specific Mental Disorders/Conditions.....	12
Treatment Services Provided for Specific Mental Disorders/Conditions by Facility Type.....	12
Age Groups	13
Age Groups by Facility Type	13

TABLE OF CONTENTS (CONTINUED)

Specially-Designed Treatment Programs or Groups for Specific Client Types	14
Specially-Designed Treatment Programs or Groups for Specific Client Types by Facility Type.....	14
Selected Services Offered	15
Selected Services Offered by Facility Type	15
Treatment Services Provided in a Language Other than English and Treatment Services Offered for the Hearing-Impaired	16
Types of Payment or Insurance Accepted.....	16
Types of Payment or Insurance Accepted by Facility Type.....	17
Chapter 3. State Data	19
Facility Type.....	20
Facility Operation	21
Age Groups	22
Specially-Designed Treatment Programs or Groups for Specific Client Types	23
Selected Services Offered	24
Treatment Services Provided in a Language Other Than English and Treatment Services Offered for the Hearing-Impaired	25
Types of Payment or Insurance Accepted.....	27
Tables	29
Appendix A. 2012 N-MHSS Questionnaire	63
Appendix B. Data Collection Procedures	71
Survey Frame	71
Data Collection	71
Appendix C. Item Response Rates	73
Appendix D. List of Contributors	77

LIST OF TABLES

Chapter 1

1.1. N-MHSS facilities, by status and mode of response: 2012.....	6
---	---

Chapter 2

2.1. Mental health treatment facilities, by service setting and facility type: Number and percent, 2012	30
2.2. Mental health treatment facilities, by facility operation and facility type: Number and percent, 2012	31
2.3. Mental health treatment facilities providing treatment services for specific mental disorders/conditions, by facility type: Number and percent, 2012.....	32
2.4. Mental health treatment facilities accepting children, young adults, and adults for treatment, by facility type: Number and percent, 2012.....	33
2.5. Mental health treatment facilities offering specially-designed treatment programs or groups for specific client types, by facility type: Number and percent, 2012	34
2.6. Mental health treatment facilities offering selected services, by facility type: Number and percent, 2012	35
2.7. Mental health treatment facilities providing treatment services in a language other than English and offering treatment services for the hearing- impaired, by facility type: Number and percent, 2012.....	36
2.8. Mental health treatment facilities accepting a specific type of payment or insurance, by facility type: Number and percent, 2012	37

Chapter 3

3.1a. Facility type, by region and state or jurisdiction: Number, 2012.....	38
3.1b. Facility type, by region and state or jurisdiction: Percent distribution, 2012	40
3.2a. Facility operation, by region and state or jurisdiction: Number, 2012.....	42
3.2b. Facility operation, by region and state or jurisdiction: Percent distribution, 2012.....	44
3.3a. Mental health treatment facilities accepting children, young adults, and adults for treatment, by region and state or jurisdiction: Number, 2012	46

LIST OF TABLES (CONTINUED)

3.3b. Mental health treatment facilities accepting children, young adults, and adults for treatment, by region and state or jurisdiction: Percent, 2012.....	48
3.4a. Mental health treatment facilities offering specially-designed treatment programs or groups for specific client types, by region and state or jurisdiction: Number, 2012.....	50
3.4b. Mental health treatment facilities offering specially-designed treatment programs or groups for specific client types, by region and state or jurisdiction: Percent, 2012.....	52
3.5. Mental health treatment facilities offering selected services, by region and state or jurisdiction: Number and percent, 2012.....	54
3.6. Mental health treatment facilities providing treatment services in a language other than English and offering treatment services for the hearing-impaired, by region and state or jurisdiction: Number and percent, 2012.....	56
3.7a. Mental health treatment facilities accepting a specific type of payment or insurance, by region and state or jurisdiction: Number, 2012.....	58
3.7b. Mental health treatment facilities accepting a specific type of payment or insurance, by region and state or jurisdiction: Percent, 2012.....	60

Appendix C

C.1. N-MHSS item response rates: 2012.....	73
--	----

LIST OF FIGURES

Chapter 2

Figure 2.1. Facility Type: 2012	9
Figure 2.2. Facility Operation: 2012	10
Figure 2.3. Service Setting: 2012	11
Figure 2.4. Treatment Services Provided for Specific Mental Disorders/Conditions: 2012.....	12
Figure 2.5. Age Groups Accepted for Treatment: 2012	13
Figure 2.6. Selected Services Offered by Facilities: 2012	15
Figure 2.7. Types of Payment or Insurance Accepted, by Facility Type: 2012.....	17

Chapter 3

Figure 3.1. U.S. Census Regions.....	20
Figure 3.2. States in Which 80 Percent or More of Total Mental Health Treatment Facilities Were Operated by Private Non-Profit Organizations: 2012	22
Figure 3.3. Mental Health Treatment Facilities Accepting Clients of All Ages for Treatment, by Region: 2012.....	23
Figure 3.4. Mental Health Treatment Facilities Offering Specially-Designed Treatment Programs or Groups for Individuals with Post-Traumatic Stress Disorder, by Region: 2012	24
Figure 3.5. Mental Health Treatment Facilities Offering Psychiatric Emergency Walk-In Services, by Region: 2012	25
Figure 3.6. Mental Health Treatment Facilities Offering Treatment Services for the Hearing Impaired, by Region: 2012.....	26
Figure 3.7. Mental Health Treatment Facilities Accepting Medicare, by Region: 2012.....	28

CHAPTER 1

DESCRIPTION OF THE NATIONAL MENTAL HEALTH SERVICES SURVEY (N-MHSS)

This report presents findings from the 2012 National Mental Health Services Survey (N-MHSS) conducted from September 2012 through February 2013. The N-MHSS collects information from all known facilities¹ in the United States, both public and private, that provide mental health treatment services to people with mental illness. The Center for Behavioral Health Statistics and Quality (CBHSQ) of the Substance Abuse and Mental Health Services Administration (SAMHSA), U.S. Department of Health and Human Services, plans and directs the N-MHSS.

The N-MHSS provides the mechanism for quantifying the dynamic character and composition of the U.S. mental health treatment delivery system. It is the only source of national and state-level data on the mental health services delivery system reported by both publicly-operated and privately-operated specialty mental health care facilities. The N-MHSS is designed to collect data on the location, characteristics, and utilization of organized mental health treatment service providers throughout the 50 states, the District of Columbia, and the U.S. territories.² The 2012 survey obtained basic data on the number and characteristics of these specialty mental health treatment service providers. To reduce reporting burden, no data were collected on the number and characteristics of clients served (client counts) in these treatment facilities as they were in the 2010 N-MHSS. See Appendix A for a copy of the 2012 N-MHSS questionnaire.

The objective of the N-MHSS is to collect data that can be used for multiple purposes:

- To assist SAMHSA and state and local governments in assessing the nature and extent of services provided in state-funded, state-operated, and private non-profit and for-profit mental health treatment facilities, and in forecasting mental health treatment resource requirements;
- To update SAMHSA's Inventory of Behavioral Health Services (I-BHS), an inventory of all known mental health and substance abuse treatment facilities in the United States, which can be used as a frame for future surveys of these facilities;
- To describe the nature and scope of mental health treatment services and conduct comparative analyses for the nation and states; and
- To update the information in the mental health component of SAMHSA's online Behavioral Health Treatment Services Locator, which includes a searchable database of licensed and accredited public and private facilities for the provision of mental health treatment. The Locator is available at <https://findtreatment.samhsa.gov>.

¹ In this report, entities responding to the N-MHSS are referred to as "facilities." Chapter 1, page 3, *Survey coverage* provides definitions of the types of mental health treatment facilities included in the N-MHSS.

² In the 2012 N-MHSS, the territories included American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

Data Highlights

- Approximately three out of five of mental health treatment facilities (57 percent) were outpatient clinics³ [Table 2.1].
- Mental health treatment facilities could offer services in more than one type of service setting (e.g., inpatient, residential, outpatient). Seventy-three percent of all mental health treatment facilities offered less than 24-hour outpatient mental health services [Table 2.1].
- Most mental health treatment facilities (79 percent) were privately operated. About 63 percent of mental health treatment facilities were operated by a private non-profit organization, and the other 16 percent were operated by a private for-profit organization [Table 2.2].
- Ninety-six percent of all mental health treatment facilities provided treatment services for mood disorders, and 93 percent of all facilities provided treatment services for anxiety disorders [Table 2.3].
- Most mental health treatment facilities accepted young adults aged 18 to 25 (85 percent) and adults aged 26 and older (83 percent) for treatment [Table 2.4].
- Forty-seven percent of mental health treatment facilities offered specially-designed treatment programs/groups exclusively for adults with serious mental illness, 40 percent offered programs/groups for individuals with co-occurring mental and substance abuse disorders, 28 percent offered programs/groups for children with serious emotional disturbance, and 27 percent offered programs/groups for individuals with post-traumatic stress disorder [Table 2.5].
- About one third (34 percent) of all mental health treatment facilities provided psychiatric emergency walk-in services, 28 percent offered consumer-run (peer support) services, and 27 percent reported that they employed a crisis intervention team [Table 2.6].
- Fifty-eight percent of all facilities offered mental health treatment services for the hearing-impaired. Forty-three percent of all facilities offered services in a language other than English; in 41 percent of all facilities, staff provided services in Spanish [Table 2.7].
- Most mental health treatment facilities indicated that they accepted Medicaid (88 percent) or cash or self-payment (84 percent) for services [Table 2.8].
- Greater proportions of private psychiatric hospitals than public psychiatric hospitals accepted cash or self-payment (94 vs. 80 percent) or federal military insurance (76 vs. 63 percent) [Table 2.8].

Data Collection Procedures for the 2012 N-MHSS

Field period

The field period for the 2012 N-MHSS, which included mailout and data collection operations, ran from September 19, 2012, through February 28, 2013.

Survey universe

The 2012 N-MHSS survey universe included 22,457 facilities across the United States and its jurisdictions. Most facilities in the 2012 N-MHSS frame were identified from the updated database

³ Includes outpatient or day treatment or partial hospitalization mental health facilities.

produced after fielding the 2010 N-MHSS, supplemented by the 2011 mental health augmentation and new facilities that states requested be added to the I-BHS.

Survey coverage

The following types of mental health facilities were included in the 2012 N-MHSS:

- *Psychiatric hospitals*—Facilities licensed and operated as state/public psychiatric hospitals or as state-licensed private psychiatric hospitals that primarily provide 24-hour inpatient care to persons with mental illness. They may also provide 24-hour residential care and/or less than 24-hour care (i.e., outpatient, partial hospitalization), but these additional service settings are not requirements.
- *General hospitals with a separate inpatient psychiatric unit*—Licensed general hospitals (public or private) that provide inpatient mental health services in separate psychiatric units. These units must have specifically allocated staff and space for the treatment of persons with mental illness. The units may be located in the hospital itself or in a separate building that is owned by the hospital. Throughout this report (text, figures, and tables), these facilities will be referred to as **general hospitals**.
- *Veterans Affairs medical centers*—Facilities operated by the U.S. Department of Veterans Affairs, including general hospitals with separate psychiatric inpatient units, residential treatment programs, and/or psychiatric outpatient clinics.
- *Outpatient or day treatment or partial hospitalization mental health facilities*—Facilities that (1) provide only outpatient mental health services to ambulatory clients, typically for less than three hours at a single visit or (2) provide only partial day mental health services to ambulatory clients, typically in sessions of three or more hours on a regular schedule. A psychiatrist generally assumes the medical responsibility for all clients and/or for the direction of their mental health treatment. Throughout this report (text, figures, and tables), these facilities will be referred to as **outpatient clinics**.
- *Residential treatment centers (RTCs) for children*—Facilities not licensed as psychiatric hospitals that primarily provide individually-planned programs of mental health treatment in a residential care setting for children under age 18. (Some RTCs for children may also treat young adults.) RTCs for children must have a clinical program that is directed by a psychiatrist, psychologist, social worker, or psychiatric nurse who has a master's or doctoral degree. To qualify as an RTC, the primary reason for admission of more than half of the clients must be mental illness or emotional disturbance that can be classified by DSM-III/DSM-III-R, DSM-IV/DSM-IV-TR, or ICD-9-CM/ICD-10-CM codes, other than codes for intellectual disability, developmental disorders, and substance use disorders.
- *Residential treatment centers (RTCs) for adults*—Facilities not licensed as psychiatric hospitals that primarily provide individually-planned programs of mental health treatment in a residential care setting for adults.
- *Multi-setting mental health facilities (non-hospital residential plus outpatient and/or day treatment/partial hospitalization)*—Facilities that provides mental health services in two or more service settings (residential and outpatient and/or day treatment/partial hospitalization) and is not classified as a psychiatric hospital, general hospital, medical center, or residential treatment

center. (The classification of psychiatric hospital, general hospital, medical center, or residential treatment center—any of which can offer mental health services in two or more service settings—takes precedence over a multi-setting classification.)

- *Other*—Facilities that provide mental health services, but cannot be classified as one of the specialty mental health treatment facilities as defined above.

Exclusions

The 2012 N-MHSS survey universe excluded (1) Department of Defense (DoD) military treatment facilities, (2) individual private practitioners or small group practices not licensed as a mental health clinic or center, and (3) jails or prisons.

Content

The 2012 N-MHSS survey instrument was a 6-page document with 20 numbered questions (Appendix A). Topics included:

- Facility type and operation
- Facility treatment characteristics (e.g., service settings offered, specific services offered, and special programs/groups offered)
- Facility operating characteristics (e.g., age groups accepted and services provided in non-English languages)
- Facility management characteristics (e.g., availability of a sliding fee scale, and type of payment or insurance accepted for mental health treatment services)

Changes were made between the 2010 and 2012 questionnaires, primarily to reduce reporting burden, while maintaining the ability to update basic facility characteristics and contact information needed for the online Behavioral Health Treatment Services Locator. These changes included:

- Removal of questions related to a facility's: primary treatment focus; affiliation with a religious organization; computerized functions; quality assurance practices; single payment source accounting for more than half of facility's total funding; smoking policy; use of seclusion and restraint practices; and licensing, certification, or accreditation agency/organization.
- Removal of the following questions related to clients served (as of a specified survey reference date): number of clients (client counts) who received services/were enrolled in treatment; number of clients by selected demographic characteristics and by type of service setting; number of specifically-designated mental health beds; percentage of co-occurring mental and substance use disorder clients enrolled; number of mental health treatment admissions (in the past 12-month period); and the percentage of these admissions who were military veterans.
- Reduction in the following survey question's categories: treatment approaches offered by facility; supportive services/practices offered by facility; and client payments/insurance accepted by facility.
- Other changes: in question A3, separation of the single service category "outpatient, day treatment or partial hospitalization services" into two separate categories ("less than 24-hour day treatment or partial hospitalization services" and "less than 24-hour outpatient mental health services"); a change in the wording of question A3 to stress "services are offered at facility"

rather than “setting where services are offered at facility”; a change in the age groups accepted for treatment; an addition of a question (A8) in which facilities specify the mental disorder(s)/condition(s) the facility provides treatment services for; addition of the types of clients treated to question about specially-designed programs/groups offered at facility; and expansion of the questions related to languages spoken by staff.

Data collection

Three data collection modes were employed: a secure web-based questionnaire, a computer-assisted telephone interview (CATI), and a paper questionnaire sent by mail on request. In 2012, survey procedures were designed to encourage web-based response; only facilities that requested to complete the survey on paper were mailed or faxed a copy of the questionnaire.

Advance letters from SAMHSA were sent to all facilities to announce the survey and request facility participation. An initial survey packet was mailed to facilities on September 19, 2012. This packet, which was intended to encourage completion of the survey on the web, included the SAMHSA cover letter and a web flyer. The letter provided the toll-free helpline number for respondents to call if they had additional questions about the survey. The web flyer was personalized for each facility with a unique user ID and password and included the web address for access to the questionnaire, and the telephone and email address to reach the survey helpline staff.

The web questionnaire was available to all facilities during the entire data collection period of September 19, 2012, to February 28, 2013. Telephone data collection began on October 25, 2012, and ended on February 28, 2013. The interviewers contacted facility directors or a contact person designated by the director. They described the study and read questions as they were worded in the CATI script.

To increase the survey response rate, reminder letters, telephone calls, faxes, and emails were scheduled and used throughout the data collection period to contact all facilities that had not yet responded to the survey. A special “storm letter” was sent to nonrespondents nationwide in November because of system downtime due to Hurricane Sandy.

Eligibility and survey response rate

Table 1.1 presents a summary of eligibility and response rate information. Of the 22,457 mental health facilities in the survey universe, 5,675 facilities (25.3 percent) were found to be closed or ineligible for the survey because they did not provide mental health treatment services; provided treatment for incarcerated persons only (i.e., in jails or prisons); were a facility operated by the DoD; or were an individual or small group mental health practice not licensed or certified as a mental health center or clinic.

Table 1.1. N-MHSS facilities, by status and mode of response: 2012

	Number	Percent
Total facilities in survey	22,457	100.0
Closed/ineligible	5,675	25.3
Eligible	16,782	74.7
Total eligible	16,782	100.0
Non-respondents	1,599	9.5
Respondents	15,183	90.5
Excluded from report	1,551	10.2
Administrative only	1,208	8.0
Out-of-scope facilities	343	2.3
Eligible for report	13,632	89.8
Mode of response	13,632	100.0
Internet ¹	7,833	57.5
Telephone	5,799	42.5

¹ Includes one paper questionnaire that was entered into the web instrument.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Facility Reporting and Selection for the 2012 N-MHSS Report

Of the 16,782 eligible facilities in the survey, 15,183 (90.5 percent) completed the survey. The facility respondents included 1,208 facilities that provided administrative services only and an additional 343 facilities that were later identified as being out-of-scope; these two groups of facilities are excluded from this report. The excluded facilities and reasons for exclusion fell into two categories:

- (1) A total of 1,208 administrative-only facilities were excluded. These facilities are included in SAMHSA’s online Behavioral Health Treatment Services Locator; however, given that these facilities did not provide direct mental health treatment services, they were considered out-of-scope for this report.
- (2) A review of the facilities that reported their facility type and operation as “Other” found 343 to be out-of-scope, so they were excluded from the analysis in this report.

After the exclusion of the 1,551 out-of-scope facilities, data from 13,632 eligible respondent facilities were included in this 2012 N-MHSS report. Of the 13,632 eligible survey respondent facilities included in this report, 57.5 percent completed the survey on the web, and 42.5 percent on the telephone.

Quality Assurance

The web and CATI questionnaires were based on the paper questionnaire and employed similar skip logic. Both the web and CATI instruments were programmed to be self-editing; that is, respondents were prompted to complete missing responses and to confirm or correct inconsistent responses on

critical items. Both programs were tested for accurate text and skip patterns, verifications, and valid values, as well as for consistency with the paper questionnaire. The process for handling completed mail questionnaires was to edit the questionnaire booklet in accordance with the editing specifications developed and approved by SAMHSA, call the respondent if there were any questions, and enter the responses into the web instrument. Note that for the 2012 N-MHSS, only five respondents requested a paper questionnaire. All returned the questionnaires, but four of the five also called and completed the questionnaire via telephone before their paper versions were received, so only one paper copy was edited and entered into the web instrument.

Response Rates

The final unit response rate for eligible facilities was 90.5 percent. Extensive follow-up during data collection and careful editing maximized item response; the item response rates averaged approximately 98.6 percent across all 96 separate items. (See Appendix C)

Data Considerations and Limitations

As with any data collection effort, certain procedural considerations and data limitations must be taken into account when interpreting data from the 2012 N-MHSS. Some general issues are listed below. Considerations and limitations of specific data items are discussed where the data are presented.

- The N-MHSS is a voluntary survey and while every effort is made to obtain responses from all known mental health treatment facilities, some facilities did not respond. There was no adjustment for the 9.5 percent facility non-response.
- Multiple responses were allowed for certain questionnaire items (e.g., services provided in non-English languages and type of payment or insurance accepted for mental health treatment services). Tabulations of data for these items include the total number of facilities reporting each response category.

Organization of the Report

The balance of this report is organized into the following chapters:

- Chapter 2 describes key characteristics of facilities and the programs and services they provided in 2012.
- Chapter 3 presents U.S. Census Region and state-level detail for some of the tables presented in Chapter 2.
- Appendix A contains the 2012 N-MHSS mail survey questionnaire.
- Appendix B contains details of the data collection procedures.
- Appendix C contains information on item response rates.
- Appendix D contains the list of contributors to this report.

It should be noted that the 2012 N-MHSS findings as discussed in Chapter 2 and Chapter 3 of this report, as well as all Chapter 2 and Chapter 3 figures, have been rounded to whole numbers to assist the reader. Please note that percentage distributions in all Chapter 2 and Chapter 3 tables and

figures may not add to 100 percent due to rounding. In addition, to protect the confidentiality of data reported at the state-level, the numbers in some Chapter 3 table cells were suppressed.

CHAPTER 2

FACILITY CHARACTERISTICS AND SERVICES

This chapter describes key features of the mental health treatment facilities included in the 2012 N-MHSS. Chapter 2 tables can be found in the table section following Chapter 3 of this report.

Facility Type

Table 2.1 and Figure 2.1. Facilities were classified according to one of the following facility type categories: psychiatric hospitals, general hospitals, residential treatment centers (RTCs) for children, RTCs for adults, outpatient clinics (including outpatient or day treatment or partial hospitalization mental health facilities), multi-setting mental health facilities, Veterans Affairs medical centers, or other (See Chapter 1 for definitions of the types of treatment facilities included in the N-MHSS.)

Figure 2.1 below presents the percent distribution of the 13,632 facilities by type of facility.

NOTES: Outpatient clinics include outpatient or day treatment or partial hospitalization mental health facilities. General hospitals include only non-federal general hospitals with separate psychiatric units.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Facility Operation

Table 2.2 and Figure 2.2. Facilities were asked about the type of entity responsible for their operation. Sixty-three percent of all facilities were operated by private non-profit organizations.

Figure 2.2 below presents the percent distribution of the 13,632 facilities by facility operation.

NOTE: Regional/district authority includes local, county, or municipal government.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Service Setting

Table 2.1 and Figure 2.3. The four service settings (levels of care) in which facilities offered mental health treatment services were 24-hour hospital inpatient services (Inpatient), 24-hour residential services (Residential), less than 24-hour day treatment or partial hospitalization services (Day treatment/partial hospitalization), and less than 24-hour outpatient mental health services (Outpatient). A facility could offer care in more than one service setting.

Figure 2.3 below presents the proportions of the 13,632 facilities by service settings offered.

Figure 2.3. Service Setting: 2012

NOTE: Percentages do not sum to 100 because a facility could offer mental health treatment in more than one service setting.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Service Setting by Facility Type

Table 2.1. Facilities were asked in which service setting(s) mental health treatment services were offered.

- Among outpatient clinics, 95 percent offered less than 24-hour outpatient mental health services, 22 percent offered less than 24-hour day treatment or partial hospitalization services, and less than 1 percent offered 24-hour residential services or 24-hour hospital inpatient services.
- About 100 percent of psychiatric hospitals offered 24-hour hospital inpatient services. Greater proportions of private psychiatric hospitals than public psychiatric hospitals offered less than 24-hour day treatment or partial hospitalization services (52 vs.14 percent) and less than 24-hour outpatient mental health services (48 vs. 23 percent).

- About 100 percent of RTCs for children and RTCs for adults offered 24-hour residential services. About 1 percent each of RTCs for children and RTCs for adults offered 24-hour hospital inpatient services.
- Almost 90 percent of multi-setting facilities offered less than 24-hour outpatient mental health services, 76 percent offered 24-hour residential services, 52 percent offered less than 24-hour day treatment or partial hospitalization, and 6 percent offered 24-hour hospital inpatient services.
- Ninety-nine percent of Veterans Affairs medical centers offered less than 24-hour outpatient mental health services, while 23 percent offered 24-hour hospital inpatient services.

Treatment Services Provided for Specific Mental Disorders/Conditions

Table 2.3 and Figure 2.4. Facilities were asked if they provided treatment services that specifically addressed certain mental disorders/conditions. A facility could provide treatment services for more than one type of mental disorder/condition.

Figure 2.4 presents the proportions of all facilities that provided treatment services that specifically addressed certain mental disorders/conditions.

Figure 2.4. Treatment Services Provided for Specific Mental Disorders/Conditions: 2012

NOTE: Percentages do not sum to 100 because a facility could provide treatment services for more than one type of mental disorder/condition.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Treatment Services Provided for Specific Mental Disorders/Conditions by Facility Type

- A majority of outpatient clinics provided treatment services that specifically addressed mood disorders (97 percent), anxiety disorders (95 percent), schizophrenia or other psychoses (84 percent), and attention deficit or conduct disorders (82 percent). Close to half of outpatient

clinics provided treatment services that addressed eating disorders (49 percent) and autism/autism spectrum disorders (46 percent).

- A greater proportion of psychiatric hospitals than outpatient clinics provided treatment services that specifically addressed schizophrenia or other psychoses (98 vs. 84 percent).

Age Groups

Table 2.4 and Figure 2.5. Facilities were asked if they accepted the following age groups for treatment: children (aged 17 and younger), young adults (aged 18 to 25), and adults (aged 26 and older).

Figure 2.5 below presents the proportions of all facilities by the age groups accepted for treatment.

Figure 2.5. Age Groups Accepted for Treatment: 2012

NOTES: Combined age groups (i.e., children and young adults aged 25 and younger; young adults and adults aged 18 and older; and all ages) were created from the reported age groups (i.e., children, young adults, and adults). Percentages sum to more than 100 because a facility could offer mental health treatment to more than one age group.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Age Groups by Facility Type

- Most mental health treatment facilities accepted young adults aged 18 to 25 (85 percent), adults aged 26 and older (83 percent), and children aged 17 and younger (60 percent) for treatment. Forty-three percent of all facilities accepted clients of all ages. Thirty-six percent accepted only young adults and adults (aged 18 and older), while 5 percent accepted only children and young adults (aged 25 and younger).
- A majority of outpatient clinics accepted young adults aged 18 to 25, adults aged 26 and older, and children aged 17 and younger (90, 86, and 75 percent, respectively). Sixty-two percent of outpatient clinics accepted clients of all ages.

- Larger proportions of private psychiatric hospitals than public psychiatric hospitals accepted children aged 17 and younger (61 vs. 30 percent) or clients of all ages (52 vs. 22 percent). However, larger proportions of public than private psychiatric hospitals accepted young adults aged 18 to 25 (91 vs. 84 percent).

Specially-Designed Treatment Programs or Groups for Specific Client Types

Table 2.5. Facilities were asked if they offered specially-designed programs or groups exclusively for specific client types.

- Listed below are the proportions of all facilities offering these specially-designed mental health treatment programs or groups for specific client types.⁴

■ Adults with serious mental illness	47 percent
■ Individuals with co-occurring mental and substance abuse disorders	40 percent
■ Children with serious emotional disturbance	28 percent
■ Individuals with post-traumatic stress disorder	27 percent
■ Seniors or older adults	19 percent
■ Forensic clients (referred from the court/judicial system)	17 percent
■ Veterans	10 percent
■ Lesbian, gay, bisexual, transgender, or questioning (LGBTQ) clients	8 percent
■ Individuals with Alzheimer’s or dementia	6 percent
■ Members of military families	5 percent
■ Individuals with traumatic brain injury	4 percent
■ Active duty military	4 percent

Specially-Designed Treatment Programs or Groups for Specific Client Types by Facility Type

- Sixty-five percent of RTCs for children offered specially-designed treatment programs or groups exclusively for children with serious emotional disturbance compared with 28 percent of total facilities combined.
- Greater proportions of public psychiatric hospitals than private psychiatric hospitals offered specially-designed treatment programs or groups for adults with serious mental illness (75 vs. 60 percent) or forensic clients (48 vs. 11 percent).
- Ninety-seven percent of Veterans Affairs medical centers offered specially-designed mental health treatment programs for veterans, 77 percent for individuals with post-traumatic stress disorder, 49 percent for individuals with co-occurring mental and substance abuse disorders, and 47 percent for adults with serious mental illness.

⁴ Percentages do not sum to 100 because a facility could offer more than one specially-designed program or group.

Selected Services Offered

Table 2.6 and Figure 2.6. Facilities were asked if they offered one or more of four selected services. Figure 2.6 presents the proportions of all facilities that offered these services.

Figure 2.6. Selected Services Offered by Facilities: 2012

NOTE: Percentages do not sum to 100 because a facility could offer more than one service.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N MHSS), 2012.

Selected Services Offered by Facility Type

- Psychiatric emergency walk-in services were offered by 34 percent of all facilities; proportions were highest in general hospitals (69 percent), private psychiatric hospitals (67 percent), and Veterans Affairs medical centers (63 percent).
- Consumer-run (peer support) services were offered by 28 percent of all facilities; proportions were highest in public psychiatric hospitals (50 percent), multi-setting facilities (41 percent), and Veterans Affairs medical centers (40 percent). A greater proportion of public psychiatric hospitals than private psychiatric hospitals offered consumer-run services (50 vs. 31 percent).
- Telemedicine therapy was offered by 19 percent of all facilities. Eighty-nine percent of Veterans Affairs medical centers offered telemedicine therapy; the proportion among other types of facilities ranged from 6 percent of RTCs for adults to 21 percent of multi-setting facilities.
- Twenty-seven percent of all mental health treatment facilities reported that they employed a crisis intervention team; the proportion was highest among Veterans Affairs medical centers (39 percent) and lowest among public psychiatric hospitals (13 percent).

Treatment Services Provided in a Language Other than English and Treatment Services Offered for the Hearing-Impaired

Table 2.7. Facilities were asked if treatment services were provided in a language other than English, if staff provided the services in other languages, and which other languages staff provided services. Facilities were also asked if they offered treatment services for the hearing-impaired.

- Forty-three percent of all facilities provided treatment services in languages other than English. In 41 percent of all facilities, staff provided services in Spanish.
- Greater proportions of psychiatric hospitals (54 percent), multi-setting facilities (49 percent), and outpatient clinics (48 percent) provided services in languages other than English than Veterans Affairs medical centers (28 percent), RTCs for children (26 percent), and RTCs for adults (22 percent).
- The proportions of facilities with staff who provided treatment services in Spanish ranged from 53 percent among psychiatric hospitals to 20 percent among RTCs for adults.
- About 1 percent of all facilities provided services in an American Indian or Alaska Native language.
- Fifty-eight percent of all facilities offered treatment services for the hearing-impaired. Eighty-three percent each of psychiatric hospitals and general hospitals offered treatment services for the hearing-impaired.

Types of Payment or Insurance Accepted

Table 2.8 and Figure 2.7. Facilities were asked to indicate whether or not they accepted specified types of payment or insurance for the treatment services they provided. Most mental health treatment facilities accepted Medicaid (88 percent), cash or self-payment (84 percent), private health insurance (74 percent), and Medicare (67 percent).

- The proportions of facilities that accepted a specific type of payment or insurance were:⁵
 - Medicaid 88 percent
 - Cash or self-payment 84 percent
 - Private health insurance 74 percent
 - Medicare 67 percent
 - State-financed health insurance 52 percent
 - Federal military insurance 48 percent
 - IHS/638 contract care funds 8 percent
 - Other 3 percent

⁵ Percentages do not sum to 100 because a facility could accept more than one type of payment or insurance. Also note that Veterans Affairs medical centers were excluded from Table 2.8 and the calculations noted here.

Figure 2.7. Types of Payment or Insurance Accepted, by Facility Type: 2012

NOTES: Facilities were asked to indicate which types of payment or insurance they accepted. For more information on types of payment or insurance accepted, see Table 2.8. Veterans Affairs medical centers were excluded from Figure 2.7.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Types of Payment or Insurance Accepted by Facility Type

- Ninety-one percent of outpatient clinics accepted Medicaid, followed by cash or self-payment (87 percent) and private health insurance (77 percent).
- Greater proportions of RTCs for adults than RTCs for children accepted Medicaid (81 vs. 76 percent), cash or self-payment (75 vs. 57 percent), and Medicare (53 vs. 14 percent), while greater proportions of RTCs for children than RTCs for adults accepted private health insurance (55 vs. 43 percent) and state-financed health insurance (41 vs. 34 percent).
- A greater proportion of private psychiatric hospitals than public psychiatric hospitals accepted cash or self-payment (94 vs. 80 percent), private health insurance (92 vs. 88 percent), and Federal military insurance (76 vs. 63 percent).

CHAPTER 3

STATE DATA

This chapter presents the data for the U.S. Census regions, states, and jurisdictions that were discussed at the national level in Chapter 2. The Chapter 3 tables correspond to most of the tables presented in Chapter 2. Throughout this chapter, states/jurisdictions are defined as the 50 states, the District of Columbia, and the U.S. territories, including American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands. Note that facilities operated by federal agencies (i.e., Department of Veterans Affairs, Indian Health Service) are included in the states in which the facilities are located, although these facilities may provide services to clients from other states. Chapter 3 tables can be found in the table section following this chapter.

The 13,632 mental health treatment facilities that responded to the 2012 N-MHSS represent a rate of approximately 4 facilities per 100,000 U.S. population, based on the states and jurisdictions included in this report.⁶ New York and California had the largest total numbers of facilities (1,121 and 939 facilities, respectively). Four other states had more than 500 facilities each: North Carolina, Ohio, Pennsylvania, and Wisconsin. These six states combined accounted for 32 percent of all mental health treatment facilities that responded to the survey in 2012 [Table 3.1a].

Figure 3.1 defines the U.S. Census Regions for the 50 states and the District of Columbia. With the exception of Puerto Rico, data for all other U.S. territories that were included in the 2012 N-MHSS have been aggregated; throughout this chapter and in the Chapter 3 tables, they are discussed as a single category, “Other U.S. territories.”

⁶ Based on July 1, 2012, U.S. Census annual estimates, the population for the United States and Puerto Rico totaled 317,525,230 people; based on mid-year estimation, the World Bank estimated that the population for American Samoa (55,128 people), Guam (162,810 people), and the U.S. Virgin Islands (105,275 people) totaled 323,213 people.

Figure 3.1. U.S. Census Regions¹

Northeast	South	Midwest	West
Connecticut	Alabama	Illinois	Alaska
Maine	Arkansas	Indiana	Arizona
Massachusetts	Delaware	Iowa	California
New Hampshire	District of Columbia	Kansas	Colorado
New Jersey	Florida	Michigan	Hawaii
New York	Georgia	Minnesota	Idaho
Pennsylvania	Kentucky	Missouri	Montana
Rhode Island	Louisiana	Nebraska	Nevada
Vermont	Maryland	North Dakota	New Mexico
	Mississippi	Ohio	Oregon
	North Carolina	South Dakota	Utah
	Oklahoma	Wisconsin	Washington
	South Carolina		Wyoming
	Tennessee		
	Texas		
	Virginia		
	West Virginia		

¹ Puerto Rico and the Other U.S. territories are not included in any Census region.

Facility Type

Tables 3.1a-b present data on facility type.

- Thirty-two percent of mental health treatment facilities were in the South, followed by the Midwest (25 percent), Northeast (23 percent), and West (20 percent).
- Overall, the majority of facilities were outpatient clinics (57 percent), followed by RTCs for adults (11 percent), and general hospitals (9 percent). At least 54 percent of the mental health treatment facilities in all Census regions were outpatient clinics. The states with the highest proportions of outpatient clinics were Wisconsin (81 percent), Arkansas (72 percent), and Idaho (71 percent). The states with the lowest proportions were North Carolina (35 percent) and North Dakota and Vermont (37 percent each).
- The highest proportion of RTCs for adults was in the Northeast (12 percent), followed by 11 percent of facilities in the South, 10 percent in the West, and 8 percent in the Midwest.
- General hospitals made up a greater proportion of facilities in the South, Northeast, and Midwest (10 to 11 percent each) than in the West (6 percent).
- Five states had more than 300 outpatient clinics: California, New York, Ohio, Pennsylvania, and Wisconsin. These five states combined accounted for 30 percent of all outpatient clinics.
- Two states had more than 100 RTCs for adults: New York and North Carolina. These two states combined accounted for 25 percent of all RTCs for adults.

Facility Operation

Tables 3.2a-b and Figure 3.2 present data on facility operation.

- Private non-profits operated 63 percent of all mental health treatment facilities. The largest proportion of mental health treatment facilities operated by private non-profit organizations was in the Northeast (77 percent), followed by the Midwest (69 percent), West (62 percent), and South (49 percent).
- The proportion of facilities operated by private non-profit organizations was highest in Rhode Island (92 percent), followed by Connecticut, New Hampshire, and Vermont (87 percent each). The proportion of facilities operated by private non-profit organizations was lowest in Nevada (9 percent), Idaho (12 percent), South Carolina (15 percent), and Louisiana (17 percent).
- Seven states had more than 300 facilities operated by private non-profit organizations: California, Florida, Illinois, Massachusetts, New York, Ohio, and Pennsylvania. By contrast, there were only four states/jurisdictions (Hawaii, Nevada, North Dakota, and the Other U.S. territories) where 20 or fewer of the facilities were operated by private non-profits.
- Private for-profits operated 16 percent of all mental health facilities. The largest proportion of mental health treatment facilities operated by private for-profit organizations was in the South (24 percent), followed by the West, Midwest, and Northeast (16, 15, and 7 percent, respectively).
- The states/jurisdictions with the highest proportions of facilities operated by private for-profit organizations were Idaho (70 percent), North Carolina (50 percent), Louisiana (44 percent), Puerto Rico (43 percent), and Wisconsin (43 percent).
- Four states had more than 100 facilities operated by private for-profit organizations (California, Idaho, North Carolina, and Wisconsin), and these four states combined accounted for 35 percent of all mental health treatment facilities operated by private for-profit organizations.
- Overall, regional/district authorities operated 8 percent of all mental health facilities. Regional/district authorities operated 11 percent of facilities in the West, 10 percent of facilities in the South, 8 percent of facilities in the Midwest, and 4 percent of facilities in the Northeast.
- Regional/district authorities operated 25 percent or more of facilities in Alabama, Michigan, Mississippi, and Virginia.
- State mental health agencies (SMHAs) operated 5 percent of all mental health facilities. The proportion was highest in the South (7 percent), followed by the Northeast (6 percent), West (3 percent), and Midwest (2 percent).
- SMHAs operated the highest proportions of facilities in Nevada and South Carolina (48 and 47 percent, respectively). SMHAs operated one fifth (20 percent) of facilities in three states (Georgia, Hawaii, and North Dakota).
- Three states each had more than 50 SMHA-operated facilities: Georgia, New York, and South Carolina.

Figure 3.3. Mental Health Treatment Facilities Accepting Clients of All Ages for Treatment, by Region: 2012

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Specially-Designed Treatment Programs or Groups for Specific Client Types

Tables 3.4a-b and Figure 3.4 present facilities offering specially-designed treatment programs or groups for specific client types.

- Overall, the specially-designed treatment programs or groups most commonly offered by facilities were for adults with serious mental illness (47 percent), individuals with co-occurring mental and substance abuse disorders (40 percent), children with serious emotional disturbance (28 percent), and individuals with post-traumatic stress disorder (27 percent).
- In all regions, more facilities offered specially-designed treatment programs for adults with serious mental illness (from 44 percent in the Midwest to 48 percent each in the South and West) than for children with serious emotional disturbance (from 26 percent of facilities in the Northeast to 32 percent of facilities in the West).
- Sixty percent or more of facilities offered specially-designed treatment programs for adults with serious mental illness in two states (Kansas and Texas). The highest proportion of facilities offering specially-designed treatment programs for children with serious emotional disturbance was 57 percent in North Dakota; while 50 percent or more of facilities in five other states (Alaska, Idaho, Kansas, Kentucky, and South Dakota) offered these programs.
- The region with the highest proportion of facilities offering specially-designed treatment programs to individuals with co-occurring mental and substance abuse disorders was the West (44 percent), followed by the South (41 percent), Northeast (38 percent), and Midwest (36 percent).

- In eight states/jurisdictions, 50 percent or more of mental health treatment facilities offered specially-designed treatment programs or groups for individuals with co-occurring mental and substance abuse disorders (Arizona, Georgia, Maryland, Nevada, North Dakota, Rhode Island, Utah, and the Other U.S. territories). In five states, 26 percent or fewer of facilities offered these programs or groups (Alabama, Arkansas, Iowa, Montana, and Pennsylvania).
- The regional distribution of facilities with specially-designed treatment programs or groups for individuals with post-traumatic stress disorder is shown in Figure 3.4. In four states, 40 percent or more of mental health treatment facilities offered such treatment programs or groups (Delaware, Idaho, Nevada, and New Hampshire). In 11 states, 20 percent or fewer of facilities offered these programs or groups (Alabama, Arkansas, Hawaii, Indiana, Iowa, Kansas, Maine, Minnesota, New Jersey, Rhode Island, and Wyoming).

Figure 3.4. Mental Health Treatment Facilities Offering Specially-Designed Treatment Programs or Groups for Individuals with Post-Traumatic Stress Disorder, by Region: 2012

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N MHSS), 2012.

Selected Services Offered

Table 3.5 and Figure 3.5 present data on four types of services offered by mental health treatment facilities.

- Psychiatric emergency walk-in services were offered by 34 percent of all mental health facilities, ranging from 26 percent of facilities in the Northeast to 42 percent in the South. Twenty-eight percent of all mental health facilities offered consumer-run (peer support) services, ranging from 23 percent of facilities in the Midwest to 36 percent in the West. Crisis intervention teams were offered by 27 percent of all facilities, from 23 percent of facilities in the Northeast to 29 percent

each of facilities in the South and the West. Telemedicine therapy was offered by 19 percent of all facilities, ranging from 9 percent of facilities in the Northeast to 24 percent in the South.

- At least 61 percent of the mental health treatment facilities offered psychiatric emergency walk-in services in four states/jurisdictions (District of Columbia, Kentucky, Nevada, and Texas).
- Consumer-run (peer support) services were offered by 40 percent or more of the mental health treatment facilities in five states/jurisdictions (Arizona, Michigan, Oregon, Puerto Rico, and the Other U.S. territories).
- In six states/jurisdictions, 40 percent or more of the mental health treatment facilities offered crisis intervention teams (Montana, North Dakota, Puerto Rico, South Dakota, Vermont, and the Other U.S. territories).
- Telemedicine therapy was offered by 55 percent or more of the mental health treatment facilities in three states (Nevada, North Dakota, and Wyoming).

Figure 3.5. Mental Health Treatment Facilities Offering Psychiatric Emergency Walk-In Services, by Region: 2012

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N MHSS), 2012.

Treatment Services Provided in a Language Other Than English and Treatment Services Offered for the Hearing-Impaired

Table 3.6 presents data on facilities providing services in a language other than English and on facilities offering services for the hearing-impaired; *Figure 3.6* presents data on facilities offering services for the hearing-impaired.

- The proportion of mental health treatment facilities that provided services in languages other than English ranged from 31 percent in the Midwest to 61 percent in the West. The proportion of facilities where staff provided treatment services in Spanish was 29 percent in the Midwest, 37 percent in the South, 44 percent in the Northeast, and 58 percent in the West.
- Puerto Rico led all states/jurisdictions in the proportion of facilities with staff providing treatment services in Spanish (97 percent), followed by California (75 percent), New Mexico (74 percent), Texas (69 percent), Nevada (68 percent), Arizona (65 percent), and Florida (63 percent).
- Overall, 58 percent of all facilities offered services for the hearing-impaired. A majority of mental health facilities in the Midwest and South (62 percent each) and West (58 percent) offered services for the hearing-impaired, and nearly half (49 percent) of the mental health facilities in the Northeast offered these services.
- In five states, 75 percent or more of facilities offered services for the hearing-impaired (Alabama, Florida, Kentucky, Michigan, and Wyoming). Treatment services for the hearing-impaired were offered by 40 percent or fewer of facilities in five states/jurisdictions (Connecticut, Idaho, Maryland, North Carolina, and the Other U.S. territories).

Figure 3.6. Mental Health Treatment Facilities Offering Treatment Services for the Hearing Impaired, by Region: 2012

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Types of Payment or Insurance Accepted

Tables 3.7a-b and Figure 3.7 present data on the specific types of payment or insurance accepted by facilities.

- Overall, Medicaid was accepted by 86 percent of mental health treatment facilities, and it was accepted by 80 percent or more of mental health treatment facilities in all Census regions. Medicare payments were accepted by 66 percent of all facilities; the highest proportion was in the Midwest (73 percent), followed by the Northeast (66 percent), South (65 percent), and West (58 percent).
- Cash or self-payment was accepted by 83 percent of mental health facilities overall. Ninety-one percent of the facilities in the Midwest accepted cash or self-payment, followed by the South (84 percent), Northeast (79 percent), and West (77 percent).
- Seventy-four percent of all mental health treatment facilities accepted private health insurance. The Midwest had the highest proportion of facilities accepting private health insurance (87 percent), followed by the Northeast and South (72 percent each) and the West (65 percent).
- Medicaid was accepted by 95 percent or more of mental health treatment facilities in five states (Arkansas, Iowa, Kansas, Maryland, and North Dakota). It was accepted by 71 percent or fewer facilities in only four states/jurisdictions (Arizona, California, Puerto Rico, and the Other U.S. territories).
- The proportion of facilities accepting Medicare by Census region is shown in Figure 3.7. Medicare was accepted by 80 percent or more of mental health treatment facilities in four states (Indiana, Kansas, Michigan and Texas). It was accepted by 55 percent or fewer facilities in six states/jurisdictions (Alaska, Hawaii, Idaho, North Carolina, Washington, and the Other U.S. territories).
- Private health insurance was accepted by 90 percent or more of mental health treatment facilities in eight states (Kansas, Kentucky, Minnesota, Missouri, Montana, North Dakota, Wisconsin, and Wyoming), and it was accepted by 50 percent or fewer mental health facilities in three states (California, Hawaii, and Maryland).

Figure 3.7. Mental Health Treatment Facilities Accepting Medicare, by Region: 2012

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

TABLES

Table 2.1 Mental health treatment facilities, by service setting and facility type: Number and percent, 2012

Facility type	Total ¹	Percent distribution of facilities	Service setting							
			Number of facilities ²				Percent of facilities ²			
			24-hour hospital inpatient	24-hour residential	Less than 24-hour day treatment or partial hospitalization	Less than 24-hour outpatient	24-hour hospital inpatient	24-hour residential	Less than 24-hour day treatment or partial hospitalization	Less than 24-hour outpatient
Total	13,632	100.0	2,210	3,206	3,043	9,916	16.2	23.5	22.3	72.7
Psychiatric hospitals	711	5.2	709	226	280	282	99.7	31.8	39.4	39.7
Public	240	1.8	240	66	33	56	100.0	27.5	13.8	23.3
Private	471	3.5	469	160	247	226	99.6	34.0	52.4	48.0
General hospitals ³	1,294	9.5	1,290	66	402	540	99.7	5.1	31.1	41.7
RTCs for children	848	6.2	8	846	99	144	0.9	99.8	11.7	17.0
RTCs for adults	1,440	10.6	21	1,425	113	149	1.5	99.0	7.8	10.3
Outpatient clinics ⁴	7,771	57.0	15	37	1,694	7,400	0.2	0.5	21.8	95.2
Multi-setting facilities ⁵	559	4.1	33	423	293	500	5.9	75.7	52.4	89.4
Veterans Affairs medical centers	483	3.5	110	88	97	478	22.8	18.2	20.1	99.0
Other	526	3.9	24	95	65	423	4.6	18.1	12.4	80.4

RTC = Residential treatment center.

¹ Includes facilities in the 50 states, the District of Columbia, American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Number of facilities sums to more than the total column and percentages sum to more than 100 percent because a facility could offer mental health treatment in more than one service setting.

³ Only includes non-federal general hospitals with separate psychiatric units.

⁴ Includes outpatient or day treatment or partial hospitalization facilities.

⁵ Includes non-hospital residential plus outpatient or day treatment or partial hospitalization.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 2.2 Mental health treatment facilities, by facility operation and facility type: Number and percent, 2012

Facility operation	Facility type									
	Total ¹	Psychiatric hospitals	General hospitals ²	RTCs for children	RTCs for adults	Outpatient clinics ³	Multi-setting facilities ⁴	Veterans Affairs medical centers	Other	
<i>Number of facilities</i>										
Total	13,632	711	1,294	848	1,440	7,771	559	483	526	
Private for-profit	2,240	268	228	191	262	1,134	65	--	92	
Private non-profit	8,559	203	898	624	1,010	5,066	417	--	341	
State mental health agency (SMHA)	673	145	10	12	54	401	28	--	23	
Other state government agency	482	71	38	13	33	296	12	--	19	
Regional/district authority ⁵	1,156	24	120	6	81	841	36	--	48	
Tribal government	30	--	--	1	--	26	1	--	2	
U.S. federal agency ⁶	492	--	--	1	--	7	--	483	1	
Department of Veterans Affairs	483	--	--	--	--	--	--	483	--	
<i>Percent of facilities</i>										
Total	100.0	5.2	9.5	6.2	10.6	57.0	4.1	3.5	3.9	100.0
Private for-profit	16.4	12.0	10.2	8.5	11.7	50.6	2.9	--	4.1	100.0
Private non-profit	62.8	2.4	10.5	7.3	11.8	59.2	4.9	--	4.0	100.0
State mental health agency (SMHA)	4.9	21.5	1.5	1.8	8.0	59.6	4.2	--	3.4	100.0
Other state government agency	3.5	14.7	7.9	2.7	6.8	61.4	2.5	--	3.9	100.0
Regional/district authority ⁵	8.5	2.1	10.4	0.5	7.0	72.8	3.1	--	4.2	100.0
Tribal government	0.2	--	--	3.3	--	86.7	3.3	--	6.7	100.0
U.S. federal agency ⁶	3.6	--	--	0.2	--	1.4	--	98.2	0.2	100.0
Department of Veterans Affairs	3.5	--	--	--	--	--	--	100.0	--	100.0

-- Quantity is zero.

RTC = Residential treatment center.

¹ Includes facilities in the 50 states, the District of Columbia, American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Only includes non-federal general hospitals with separate psychiatric units.

³ Includes outpatient or day treatment or partial hospitalization facilities.

⁴ Includes non-hospital residential plus outpatient or day treatment or partial hospitalization.

⁵ Includes local, county, or municipal government.

⁶ Includes facilities operated by the Indian Health Service and the Department of Veterans Affairs.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 2.3 Mental health treatment facilities providing treatment services for specific mental disorders/conditions, by facility type: Number and percent, 2012

Facility type	Total ¹	Specific mental disorders/conditions						
		Schizophrenia or other psychoses	Mood disorders	Autism/autism spectrum disorders	Attention deficit or conduct disorders	Anxiety disorders	Eating disorders	Other
<i>Number of facilities²</i>								
Total	13,632	11,506	13,089	5,601	10,124	12,683	5,828	1,328
Psychiatric hospitals	711	697	704	272	500	686	290	73
Public	240	239	239	87	134	222	94	29
Private	471	458	465	185	366	464	196	44
General hospitals ³	1,294	1,270	1,279	375	691	1,249	397	129
RTC ⁴ for children	848	492	788	475	793	782	288	58
RTC ⁴ for adults	1,440	1,210	1,279	308	571	1,124	338	96
Outpatient clinics ⁴	7,771	6,509	7,533	3,595	6,408	7,369	3,812	788
Multi-setting facilities ⁵	559	463	539	281	435	521	251	63
Veterans Affairs medical centers	483	467	478	95	346	477	227	70
Other	526	398	489	200	380	475	225	51
<i>Percent of facilities²</i>								
Total	100.0	84.4	96.0	41.1	74.3	93.0	42.8	9.7
Psychiatric hospitals	5.2	98.0	99.0	38.3	70.3	96.5	40.8	10.3
Public	1.8	99.6	99.6	36.3	55.8	92.5	39.2	12.1
Private	3.5	97.2	98.7	39.3	77.7	98.5	41.6	9.3
General hospitals ³	9.5	98.1	98.8	29.0	53.4	96.5	30.7	10.0
RTC ⁴ for children	6.2	58.0	92.9	56.0	93.5	92.2	34.0	6.8
RTC ⁴ for adults	10.6	84.0	88.8	21.4	39.7	78.1	23.5	6.7
Outpatient clinics ⁴	57.0	83.8	96.9	46.3	82.5	94.8	49.1	10.1
Multi-setting facilities ⁵	4.1	82.8	96.4	50.3	77.8	93.2	44.9	11.3
Veterans Affairs medical centers	3.5	96.7	99.0	19.7	71.6	98.8	47.0	14.5
Other	3.9	75.7	93.0	38.0	72.2	90.3	42.8	9.7

RTC = Residential treatment center.

¹ Includes facilities in the 50 states, the District of Columbia, American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Numbers of facilities sum to more than the total column and percentages sum to more than 100 percent because a facility could provide treatment services for more than one group of mental disorders/conditions.

³ Only includes non-federal general hospitals with separate psychiatric units.

⁴ Includes outpatient or day treatment or partial hospitalization facilities.

⁵ Includes non-hospital residential plus outpatient or day treatment or partial hospitalization.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 2.4 Mental health treatment facilities accepting children, young adults, and adults for treatment, by facility type: Number and percent, 2012

Facility type	Age groups of clients accepted for treatment						
	Total ¹	All ages ^{2a}	Children (0-17)	Young adults (18-25)	Adults (26 and older)	Children and young adults (0-25) ^{2b}	Young adults and adults (18 and older) ^{2c}
<i>Number of facilities³</i>							
Total	13,632	5,907	8,129	11,558	11,379	698	4,906
Psychiatric hospitals	711	296	362	613	648	8	309
Public	240	53	73	218	220	--	165
Private	471	243	289	395	428	8	144
General hospitals ⁴	1,294	312	347	1,048	1,260	9	725
RTCs for children	848	15	833	248	26	219	11
RTCs for adults	1,440	14	14	1,297	1,416	--	1,259
Outpatient clinics ⁵	7,771	4,789	5,862	6,956	6,694	375	1,778
Multi-setting facilities ⁶	559	251	361	482	449	51	178
Veterans Affairs medical centers	483	9	9	483	483	--	474
Other	526	221	341	431	403	36	172
<i>Percent of facilities³</i>							
Total	100.0	43.3	59.6	84.8	83.5	5.1	36.0
Psychiatric hospitals	5.2	41.6	50.9	86.2	91.1	1.1	43.5
Public	1.8	22.1	30.4	90.8	91.7	--	68.8
Private	3.5	51.6	61.4	83.9	90.9	1.7	30.6
General hospitals ⁴	9.5	24.1	26.8	81.0	97.4	0.7	56.0
RTCs for children	6.2	1.8	98.2	29.2	3.1	25.8	1.3
RTCs for adults	10.6	1.0	1.0	90.1	98.3	--	87.4
Outpatient clinics ⁵	57.0	61.6	75.4	89.5	86.1	4.8	22.9
Multi-setting facilities ⁶	4.1	44.9	64.6	86.2	80.3	9.1	31.8
Veterans Affairs medical centers	3.5	1.9	1.9	100.0	100.0	--	98.1
Other	3.9	42.0	64.8	81.9	76.6	6.8	32.7

-- Quantity is zero.

RTC = residential treatment center.

¹ Includes facilities in the 50 states, the District of Columbia, American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

^{2a} Created variable; includes facilities that accept children (17 and younger), young adults (18-25), and adults (26 and older). ^{2b} Created variable; includes facilities that accept children (17 and younger) and young adults (18-25). ^{2c} Created variable; includes facilities that accept young adults (18-25) and adults (26 and older).

³ Numbers of facilities sum to more than the total column and percentages sum to more than 100 percent because a facility could offer treatment to more than one age group.

⁴ Only includes non-federal general hospitals with separate psychiatric units.

⁵ Includes outpatient or day treatment or partial hospitalization facilities.

⁶ Includes non-hospital residential plus outpatient or day treatment or partial hospitalization.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 2.5 Mental health treatment facilities offering specially-designed treatment programs or groups for specific client types, by facility type: Number and percent, 2012

Facility type	Total ¹	Specially-designed programs or groups												
		Children with serious emotional disturbance	Adults with serious mental illness	Seniors or older adults	Individuals with Alzheimer's or dementia	Individuals with co-occurring mental and substance abuse disorders	Individuals with post-traumatic stress disorder	Veterans	Active duty military	Members of military families	Individuals with traumatic brain injury	LGBTQ clients	Forensic clients ²	Other special program
<i>Number of facilities³</i>														
Total	13,632	3,865	6,385	2,535	819	5,386	3,654	1,298	511	717	610	1,069	2,356	2,512
Psychiatric hospitals	711	201	464	271	121	385	191	63	60	54	39	60	166	121
Public	240	51	180	70	29	110	46	5	1	3	17	12	115	37
Private	471	150	284	201	92	275	145	58	59	51	22	48	51	84
General hospitals ⁴	1,294	162	722	564	327	485	202	74	46	59	53	69	67	120
RTCs for children	848	555	31	3	--	280	343	2	1	27	33	90	175	223
RTCs for adults	1,440	5	943	220	52	520	236	83	26	46	77	95	168	156
Outpatient clinics ⁵	7,771	2,587	3,471	1,196	219	3,020	2,037	537	311	423	243	600	1,501	1,595
Multi-setting facilities ⁶	559	208	296	84	23	275	155	40	18	28	25	59	135	124
Veterans Affairs medical centers	483	--	228	131	67	235	370	470	35	53	120	48	50	68
Other	526	147	230	66	10	186	120	29	14	27	20	48	94	105
<i>Percent of facilities³</i>														
Total	100.0	28.4	46.8	18.6	6.0	39.5	26.8	9.5	3.7	5.3	4.5	7.8	17.3	18.4
Psychiatric hospitals	5.2	28.3	65.3	38.1	17.0	54.1	26.9	8.9	8.4	7.6	5.5	8.4	23.3	17.0
Public	1.8	21.3	75.0	29.2	12.1	45.8	19.2	2.1	0.4	1.3	7.1	5.0	47.9	15.4
Private	3.5	31.8	60.3	42.7	19.5	58.4	30.8	12.3	12.5	10.8	4.7	10.2	10.8	17.8
General hospitals ⁴	9.5	12.5	55.8	43.6	25.3	37.5	15.6	5.7	3.6	4.6	4.1	5.3	5.2	9.3
RTCs for children	6.2	65.4	3.7	0.4	--	33.0	40.4	0.2	0.1	3.2	3.9	10.6	20.6	26.3
RTCs for adults	10.6	0.3	65.5	15.3	3.6	36.1	16.4	5.8	1.8	3.2	5.3	6.6	11.7	10.8
Outpatient clinics ⁵	57.0	33.3	44.7	15.4	2.8	38.9	26.2	6.9	4.0	5.4	3.1	7.7	19.3	20.5
Multi-setting facilities ⁶	4.1	37.2	53.0	15.0	4.1	49.2	27.7	7.2	3.2	5.0	4.5	10.6	24.2	22.2
Veterans Affairs medical centers	3.5	--	47.2	27.1	13.9	48.7	76.6	97.3	7.2	11.0	24.8	9.9	10.4	14.1
Other	3.9	27.9	43.7	12.5	1.9	35.4	22.8	5.5	2.7	5.1	3.8	9.1	17.9	20.0

-- Quantity is zero.

LGBTQ = Lesbian, gay, bisexual, transgender, or questioning; RTC = Residential treatment center.

¹ Includes facilities in the 50 states, the District of Columbia, American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Forensic clients are clients referred from the court/judicial system.

³ Numbers of facilities sum to more than the total column and percentages sum to more than 100 percent because a facility could offer specially-designed treatment programs or groups for more than one client type.

⁴ Only includes non-federal general hospitals with separate psychiatric units.

⁵ Includes outpatient or day treatment or partial hospitalization facilities.

⁶ Includes non-hospital residential plus outpatient or day treatment or partial hospitalization.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 2.6 Mental health treatment facilities offering selected services, by facility type: Number and percent, 2012

Facility type	Total ¹	Selected services offered							
		Number of facilities ²				Percent of facilities ²			
		Consumer-run (peer support) services	Psychiatric emergency walk-in services	Telemedicine therapy	Crisis intervention team	Consumer-run (peer support) services	Psychiatric emergency walk-in services	Telemedicine therapy	Crisis intervention team
Total	13,632	3,860	4,650	2,653	3,649	28.3	34.1	19.5	26.8
Psychiatric hospitals	711	264	381	106	162	37.1	53.6	14.9	22.8
Public	240	120	67	35	32	50.0	27.9	14.6	13.3
Private	471	144	314	71	130	30.6	66.7	15.1	27.6
General hospitals ³	1,294	266	890	172	350	20.6	68.8	13.3	27.0
RTCs for children	848	149	26	87	189	17.6	3.1	10.3	22.3
RTCs for adults	1,440	457	80	82	346	31.7	5.6	5.7	24.0
Outpatient clinics ⁴	7,771	2,147	2,610	1,575	2,120	27.6	33.6	20.3	27.3
Multi-setting facilities ⁵	559	231	204	115	171	41.3	36.5	20.6	30.6
Veterans Affairs medical centers	483	194	302	431	187	40.2	62.5	89.2	38.7
Other	526	152	157	85	124	28.9	29.8	16.2	23.6

RTC = residential treatment center.

¹ Includes facilities in the 50 states, the District of Columbia, American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Numbers of facilities sum to more than the total column and percentages sum to more than 100 percent because a facility could offer more than one of these services.

³ Only includes non-federal general hospitals with separate psychiatric units.

⁴ Includes outpatient or day treatment or partial hospitalization facilities.

⁵ Includes non-hospital residential plus outpatient or day treatment or partial hospitalization.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 2.7 Mental health treatment facilities providing treatment services in a language other than English and offering treatment services for the hearing-impaired, by facility type: Number and percent, 2012

Facility type	Number of facilities							Percent of facilities				
	Total ¹	Any language other than English	Language provided by staff			Hearing-impaired	Any language other than English	Language provided by staff			Hearing-impaired	
			Spanish	American Indian or Alaska Native language	Other			Spanish	American Indian or Alaska Native language	Other		
Total	13,632	5,866	5,584	82	1,541	7,912	43.0	41.0	0.6	0.6	58.0	
Psychiatric hospitals	711	383	377	8	102	592	53.9	53.0	1.1	1.1	83.3	
Public	240	132	129	3	33	203	55.0	53.8	1.3	1.3	84.6	
Private	471	251	248	5	69	389	53.3	52.7	1.1	1.1	82.6	
General hospitals ²	1,294	569	542	8	166	1,071	44.0	41.9	0.6	0.6	82.8	
RTCs for children	848	220	218	9	33	206	25.9	25.7	1.1	1.1	24.3	
RTCs for adults	1,440	311	293	1	65	558	21.6	20.3	0.1	0.1	38.8	
Outpatient clinics ³	7,771	3,711	3,509	41	1,006	4,619	47.8	45.2	0.5	0.5	59.4	
Multi-setting facilities ⁴	559	272	261	5	78	313	48.7	46.7	0.9	0.9	56.0	
Veterans Affairs medical centers	483	136	130	2	22	282	28.2	26.9	0.4	0.4	58.4	
Other	526	264	254	8	69	271	50.2	48.3	1.5	1.5	51.5	

RTC = residential treatment center.

¹ Includes facilities in the 50 states, the District of Columbia, American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Only includes non-federal general hospitals with separate psychiatric units.

³ Includes outpatient or day treatment or partial hospitalization facilities.

⁴ Includes non-hospital residential plus outpatient or day treatment or partial hospitalization.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 2.8 Mental health treatment facilities accepting a specific type of payment or insurance, by facility type: Number and percent, 2012

Facility type	Type of payment or insurance accepted for mental health treatment services									
	Total ¹	Cash or self-payment	Medicare	Medicaid	State-financed health insurance	Federal military insurance	Private health insurance	IHS/638 contract care funds ²	Other	
<i>Number of facilities³</i>										
Total	13,149	11,072	8,823	11,592	6,883	6,351	9,759	1,064	361	
Psychiatric hospitals	711	637	610	597	388	510	646	110	12	
Public	240	193	205	204	130	151	212	46	6	
Private	471	444	405	393	258	359	434	64	6	
General hospitals ⁴	1,294	1,217	1,263	1,178	748	971	1,257	169	20	
RTCs for children	848	481	117	642	345	171	469	73	54	
RTCs for adults	1,440	1,080	760	1,163	492	305	625	90	32	
Outpatient clinics ⁵	7,771	6,773	5,447	7,066	4,330	3,940	6,013	541	195	
Multi-setting facilities ⁶	559	496	343	504	327	253	431	49	14	
Other	526	388	283	442	253	201	318	32	34	
<i>Percent of facilities³</i>										
Total	100.0	84.2	67.1	88.2	52.3	48.3	74.2	8.1	2.7	
Psychiatric hospitals	5.4	89.6	85.8	84.0	54.6	71.7	90.9	15.5	1.7	
Public	1.8	80.4	85.4	85.0	54.2	62.9	88.3	19.2	2.5	
Private	3.6	94.3	86.0	83.4	54.8	76.2	92.1	13.6	1.3	
General hospitals ⁴	9.8	94.0	97.6	91.0	57.8	75.0	97.1	13.1	1.5	
RTCs for children	6.4	56.7	13.8	75.7	40.7	20.2	55.3	8.6	6.4	
RTCs for adults	11.0	75.0	52.8	80.8	34.2	21.2	43.4	6.3	2.2	
Outpatient clinics ⁵	59.1	87.2	70.1	90.9	55.7	50.7	77.4	7.0	2.5	
Multi-setting facilities ⁶	4.3	88.7	61.4	90.2	58.5	45.3	77.1	8.8	2.5	
Other	4.0	73.8	53.8	84.0	48.1	38.2	60.5	6.1	6.5	

RTC = residential treatment center.

¹ Includes facilities in the 50 states, the District of Columbia, American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² IHS/638 contract care funds are Indian Health Service (IHS) funds administered by Indian tribes under P.L. 93-638 contracts.

³ Numbers of facilities sum to more than the total column and percentages sum to more than 100 percent because a facility could accept more than one type of payment or insurance.

⁴ Only includes non-federal general hospitals with separate psychiatric units.

⁵ Includes outpatient or day treatment or partial hospitalization facilities.

⁶ Includes non-hospital residential plus outpatient or day treatment or partial hospitalization.

NOTE: Veterans Affairs medical centers were excluded from Table 2.8.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 3.1a. Facility type, by region and state or jurisdiction: Number, 2012

Census region and state or jurisdiction ¹	Total	Percent distribution of total number of facilities	Number of facilities									
			Total psychiatric hospitals	Psychiatric hospitals		General hospitals ²	RTCs for children	RTCs for adults	Outpatient clinics ³	Multi-setting facilities ⁴	Veterans Affairs medical centers	Other
				Public	Private							
Total	13,632	100.0	711	240	471	1,294	848	1,440	7,771	559	483	526
Census region⁵												
Northeast	3,123	22.9	134	49	85	323	202	385	1,750	104	107	118
South	4,353	31.9	278	84	194	434	315	499	2,345	191	158	133
Midwest	3,396	24.9	137	60	77	360	179	267	2,063	141	119	130
West	2,672	19.6	151	41	110	170	147	268	1,575	120	96	145
State or jurisdiction												
Alabama	246	1.8	11	6	5	26	8	51	118	15	13	4
Alaska	83	0.6	4	^	3	^	13	^	41	9	3	10
Arizona	380	2.8	23	^	21	11	24	66	228	8	12	8
Arkansas	264	1.9	9	^	7	26	13	12	190	6	5	3
California	939	6.9	70	17	53	77	47	85	546	33	34	47
Colorado	188	1.4	7	^	5	9	18	22	110	8	9	5
Connecticut	299	2.2	10	5	5	24	18	24	187	20	^	14
Delaware	50	0.4	4	--	4	^	6	11	21	^	^	4
District of Columbia	47	0.3	^	^	^	9	--	^	31	--	^	^
Florida	463	3.4	37	4	33	45	26	45	216	35	38	21
Georgia	263	1.9	17	6	11	14	11	13	166	19	10	13
Hawaii	49	0.4	3	^	^	6	--	^	23	3	4	9
Idaho	171	1.3	7	^	5	5	6	--	122	5	6	20
Illinois	470	3.4	15	6	9	67	28	69	218	34	24	15
Indiana	360	2.6	18	6	12	38	15	54	193	16	9	17
Iowa	162	1.2	7	5	^	26	9	12	84	7	5	12
Kansas	141	1.0	10	3	7	17	3	5	87	7	^	10
Kentucky	214	1.6	11	^	10	19	26	5	138	5	7	3
Louisiana	199	1.5	36	4	32	34	^	--	106	4	9	9
Maine	182	1.3	4	^	^	7	20	30	103	3	7	8
Maryland	325	2.4	11	5	6	26	10	57	169	22	6	24
Massachusetts	401	2.9	19	^	17	49	51	42	208	13	14	5
Michigan	370	2.7	18	6	12	42	15	13	241	11	19	11
Minnesota	278	2.0	13	11	^	29	16	40	157	7	5	11
Mississippi	262	1.9	16	10	6	35	11	22	161	7	3	7
Missouri	251	1.8	16	6	10	39	27	8	135	10	10	6
Montana	90	0.7	3	^	^	6	4	7	52	9	^	7

Continued. See notes at end of table.

Table 3.1a. Facility type, by region and state or jurisdiction: Number, 2012 (continued)

Census region and state or jurisdiction ¹	Total	Percent distribution of total number of facilities	Number of facilities									
			Facility type									
			Total psychiatric hospitals	Psychiatric hospitals		General hospitals ²	RTCs for children	RTCs for adults	Outpatient clinics ³	Multi-setting facilities ⁴	Veterans Affairs medical centers	Other
Public	Private											
Nebraska	105	0.8	4	^	^	7	5	12	61	4	4	8
Nevada	44	0.3	6	^	5	^	^	^	26	--	5	4
New Hampshire	67	0.5	^	^	^	9	11	11	26	^	3	3
New Jersey	327	2.4	21	10	11	33	16	24	195	7	13	18
New Mexico	110	0.8	4	^	^	7	6	5	65	9	6	8
New York	1,121	8.2	50	22	28	111	36	156	666	24	35	43
North Carolina	614	4.5	13	5	8	39	103	200	213	23	10	13
North Dakota	35	0.3	4	^	3	6	9	--	13	3	--	--
Ohio	571	4.2	18	7	11	59	21	37	359	34	26	17
Oklahoma	133	1.0	16	5	11	24	6	^	79	^	3	^
Oregon	200	1.5	4	3	^	14	5	55	95	14	5	8
Pennsylvania	559	4.1	24	7	17	82	32	45	302	25	29	20
Puerto Rico	76	0.6	10	5	5	6	^	21	32	^	3	--
Rhode Island	78	0.6	^	--	^	6	8	23	30	4	^	3
South Carolina	140	1.0	15	4	11	11	7	30	64	^	11	--
South Dakota	69	0.5	^	^	^	3	8	5	41	^	4	4
Tennessee	326	2.4	17	5	12	29	25	30	194	15	9	7
Texas	378	2.8	42	15	27	52	38	3	211	6	21	5
Utah	121	0.9	9	^	7	11	14	7	67	6	3	4
Vermont	89	0.7	^	--	^	^	10	30	33	6	^	4
Virginia	314	2.3	13	8	5	33	16	13	203	17	5	14
Washington	244	1.8	9	4	5	16	3	17	167	14	5	13
West Virginia	115	0.8	8	3	5	10	8	4	65	12	5	3
Wisconsin	584	4.3	12	6	6	27	23	12	474	6	11	19
Wyoming	53	0.4	^	^	^	5	6	^	33	^	^	^
Other U.S. territories	12	0.1	^	^	--	^	3	--	6	^	--	--

-- Quantity is zero; ^ Data suppressed due to confidentiality of data issues.

RTC = Residential treatment center.

¹ Jurisdictions includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico and the U.S. Virgin Islands.

² Only includes non-federal general hospitals with separate psychiatric units.

³ Includes outpatient or day treatment or partial hospitalization facilities.

⁴ Includes non-hospital residential plus outpatient or day treatment or partial hospitalization.

⁵ Puerto Rico and the other U.S. territories are not included in any Census region.

NOTE: Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 3.1b. Facility type, by region and state or jurisdiction: Percent distribution, 2012

<i>Census region and state or jurisdiction</i> ¹		<i>Percent distribution of facilities</i>										
		<i>Total</i>	<i>Facility type</i>									<i>Other</i>
			<i>Total psychiatric hospitals</i>	<i>Psychiatric hospitals</i>		<i>General hospitals</i> ²	<i>RTC for children</i>	<i>RTC for adults</i>	<i>Outpatient clinics</i> ³	<i>Multi-setting facilities</i> ⁴	<i>Veterans Affairs medical centers</i>	
<i>Total</i>		<i>Public</i>	<i>Private</i>									
Total	100.0	5.2	1.8	3.5	9.5	6.2	10.6	57.0	4.1	3.5	3.9	
Census region⁵												
Northeast	100.0	4.3	1.6	2.7	10.3	6.5	12.3	56.0	3.3	3.4	3.8	
South	100.0	6.4	1.9	4.5	10.0	7.2	11.5	53.9	4.4	3.6	3.1	
Midwest	100.0	4.0	1.8	2.3	10.6	5.3	7.9	60.7	4.2	3.5	3.8	
West	100.0	5.7	1.5	4.1	6.4	5.5	10.0	58.9	4.5	3.6	5.4	
State or jurisdiction												
Alabama	100.0	4.5	2.4	2.0	10.6	3.3	20.7	48.0	6.1	5.3	1.6	
Alaska	100.0	4.8	^	3.6	^	15.7	^	49.4	10.8	3.6	12.0	
Arizona	100.0	6.1	^	5.5	2.9	6.3	17.4	60.0	2.1	3.2	2.1	
Arkansas	100.0	3.4	^	2.7	9.8	4.9	4.5	72.0	2.3	1.9	1.1	
California	100.0	7.5	1.8	5.6	8.2	5.0	9.1	58.1	3.5	3.6	5.0	
Colorado	100.0	3.7	^	2.7	4.8	9.6	11.7	58.5	4.3	4.8	2.7	
Connecticut	100.0	3.3	1.7	1.7	8.0	6.0	8.0	62.5	6.7	^	4.7	
Delaware	100.0	8.0	--	8.0	^	12.0	22.0	42.0	^	^	8.0	
District of Columbia	100.0	^	^	^	19.1	--	^	66.0	--	^	^	
Florida	100.0	8.0	0.9	7.1	9.7	5.6	9.7	46.7	7.6	8.2	4.5	
Georgia	100.0	6.5	2.3	4.2	5.3	4.2	4.9	63.1	7.2	3.8	4.9	
Hawaii	100.0	6.1	^	^	12.2	--	^	46.9	6.1	8.2	18.4	
Idaho	100.0	4.1	^	2.9	2.9	3.5	--	71.3	2.9	3.5	11.7	
Illinois	100.0	3.2	1.3	1.9	14.3	6.0	14.7	46.4	7.2	5.1	3.2	
Indiana	100.0	5.0	1.7	3.3	10.6	4.2	15.0	53.6	4.4	2.5	4.7	
Iowa	100.0	4.3	3.1	^	16.0	5.6	7.4	51.9	4.3	3.1	7.4	
Kansas	100.0	7.1	2.1	5.0	12.1	2.1	3.5	61.7	5.0	^	7.1	
Kentucky	100.0	5.1	^	4.7	8.9	12.1	2.3	64.5	2.3	3.3	1.4	
Louisiana	100.0	18.1	2.0	16.1	17.1	^	--	53.3	2.0	4.5	4.5	
Maine	100.0	2.2	^	^	3.8	11.0	16.5	56.6	1.6	3.8	4.4	
Maryland	100.0	3.4	1.5	1.8	8.0	3.1	17.5	52.0	6.8	1.8	7.4	
Massachusetts	100.0	4.7	^	4.2	12.2	12.7	10.5	51.9	3.2	3.5	1.2	
Michigan	100.0	4.9	1.6	3.2	11.4	4.1	3.5	65.1	3.0	5.1	3.0	
Minnesota	100.0	4.7	4.0	^	10.4	5.8	14.4	56.5	2.5	1.8	4.0	
Mississippi	100.0	6.1	3.8	2.3	13.4	4.2	8.4	61.5	2.7	1.1	2.7	

Continued. See notes at end of table.

Table 3.1b. Facility type, by region and state or jurisdiction: Percent distribution, 2012 (continued)

Census region and state or jurisdiction ¹	Percent distribution of facilities											
	Total	Psychiatric hospitals			Facility type						Veterans Affairs medical centers	Other
		Total psychiatric hospitals	Public	Private	General hospitals ²	RTCs for children	RTCs for adults	Outpatient clinics ³	Multi-setting facilities ⁴			
Missouri	100.0	6.4	2.4	4.0	15.5	10.8	3.2	53.8	4.0	4.0	2.4	
Montana	100.0	3.3	^	^	6.7	4.4	7.8	57.8	10.0	^	7.8	
Nebraska	100.0	3.8	^	^	6.7	4.8	11.4	58.1	3.8	3.8	7.6	
Nevada	100.0	13.6	^	11.4	^	^	^	59.1	--	11.4	9.1	
New Hampshire	100.0	^	^	^	13.4	16.4	16.4	38.8	^	4.5	4.5	
New Jersey	100.0	6.4	3.1	3.4	10.1	4.9	7.3	59.6	2.1	4.0	5.5	
New Mexico	100.0	3.6	^	^	6.4	5.5	4.5	59.1	8.2	5.5	7.3	
New York	100.0	4.5	2.0	2.5	9.9	3.2	13.9	59.4	2.1	3.1	3.8	
North Carolina	100.0	2.1	0.8	1.3	6.4	16.8	32.6	34.7	3.7	1.6	2.1	
North Dakota	100.0	11.4	^	8.6	17.1	25.7	--	37.1	8.6	--	--	
Ohio	100.0	3.2	1.2	1.9	10.3	3.7	6.5	62.9	6.0	4.6	3.0	
Oklahoma	100.0	12.0	3.8	8.3	18.0	4.5	^	59.4	^	2.3	^	
Oregon	100.0	2.0	1.5	^	7.0	2.5	27.5	47.5	7.0	2.5	4.0	
Pennsylvania	100.0	4.3	1.3	3.0	14.7	5.7	8.1	54.0	4.5	5.2	3.6	
Puerto Rico	100.0	13.2	6.6	6.6	7.9	^	27.6	42.1	^	3.9	--	
Rhode Island	100.0	^	--	^	7.7	10.3	29.5	38.5	5.1	^	3.8	
South Carolina	100.0	10.7	2.9	7.9	7.9	5.0	21.4	45.7	^	7.9	--	
South Dakota	100.0	^	^	^	4.3	11.6	7.2	59.4	^	5.8	5.8	
Tennessee	100.0	5.2	1.5	3.7	8.9	7.7	9.2	59.5	4.6	2.8	2.1	
Texas	100.0	11.1	4.0	7.1	13.8	10.1	0.8	55.8	1.6	5.6	1.3	
Utah	100.0	7.4	^	5.8	9.1	11.6	5.8	55.4	5.0	2.5	3.3	
Vermont	100.0	^	--	^	^	11.2	33.7	37.1	6.7	^	4.5	
Virginia	100.0	4.1	2.5	1.6	10.5	5.1	4.1	64.6	5.4	1.6	4.5	
Washington	100.0	3.7	1.6	2.0	6.6	1.2	7.0	68.4	5.7	2.0	5.3	
West Virginia	100.0	7.0	2.6	4.3	8.7	7.0	3.5	56.5	10.4	4.3	2.6	
Wisconsin	100.0	2.1	1.0	1.0	4.6	3.9	2.1	81.2	1.0	1.9	3.3	
Wyoming	100.0	^	^	^	9.4	11.3	^	62.3	^	^	^	
Other U.S. territories	100.0	^	^	--	^	25.0	--	50.0	^	--	--	

-- Quantity is zero; ^ Data suppressed due to confidentiality of data issues.

RTC = Residential treatment center.

¹ Jurisdiction includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Only includes non-federal general hospitals with separate psychiatric units.

³ Includes outpatient or day treatment or partial hospitalization facilities.

⁴ Includes non-hospital residential plus outpatient or day treatment or partial hospitalization.

⁵ Puerto Rico and the other U.S. territories are not included in any Census region.

NOTES: Percentages may not sum to 100 because of rounding. Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

Table 3.2a. Facility operation, by region and state or jurisdiction: Number, 2012

Census region and state or jurisdiction ¹	Number of facilities								
	Total	Facility operation						U.S. federal agency	
		Private for-profit	Private non-profit	State mental health agency (SMHA)	Other state government agency	Regional/district authority ²	Tribal government	Total ³	Dept. of Veterans Affairs
Total	13,632	2,240	8,559	673	482	1,156	30	492	483
Census region⁴									
Northeast	3,123	217	2,405	180	76	135	^	108	107
South	4,353	1,062	2,143	324	221	443	^	158	158
Midwest	3,396	505	2,331	73	78	273	13	123	119
West	2,672	419	1,650	90	97	303	13	100	96
State or jurisdiction									
Alabama	246	24	97	11	14	87	--	13	13
Alaska	83	6	60	^	--	3	10	3	3
Arizona	380	88	258	4	15	^	^	13	12
Arkansas	264	86	164	^	^	5	--	5	5
California	939	113	530	8	31	223	--	34	34
Colorado	188	12	160	^	5	^	--	9	9
Connecticut	299	12	259	16	5	5	--	^	^
Delaware	50	4	36	7	^	--	--	^	^
District of Columbia	47	13	29	3	--	--	--	^	^
Florida	463	81	326	6	^	11	--	38	38
Georgia	263	59	71	53	39	31	--	10	10
Hawaii	49	3	19	10	12	^	--	4	4
Idaho	171	120	21	21	3	--	--	6	6
Illinois	470	19	367	6	10	44	--	24	24
Indiana	360	43	285	6	5	12	--	9	9
Iowa	162	9	130	5	6	7	--	5	5
Kansas	141	15	90	^	11	21	--	^	^
Kentucky	214	16	168	8	13	^	--	7	7
Louisiana	199	88	34	25	19	24	--	9	9
Maine	182	20	150	4	^	--	--	7	7
Maryland	325	65	223	6	20	5	--	6	6
Massachusetts	401	60	305	16	3	3	--	14	14
Michigan	370	45	191	14	10	91	--	19	19
Minnesota	278	38	206	7	10	11	--	6	5
Mississippi	262	36	98	35	19	70	^	3	3

Continued. See notes at end of table.

Table 3.2a. Facility operation, by region and state or jurisdiction: Number, 2012 (continued)

Census region and state or jurisdiction ¹	Number of facilities									
	Total	Facility operation							U.S. federal agency	
		Private for-profit	Private non-profit	State mental health agency (SMHA)	Other state government agency	Regional/district authority ²	Tribal government	Total ³	Dept. of Veterans Affairs	
Missouri	251	28	196	10	3	4	--	10	10	
Montana	90	4	76	^	4	^	--	3	^	
Nebraska	105	7	74	^	^	12	5	4	4	
Nevada	44	9	4	21	5	--	--	5	5	
New Hampshire	67	4	58	^	^	--	--	3	3	
New Jersey	327	22	267	14	6	5	--	13	13	
New Mexico	110	8	79	5	8	^	--	8	6	
New York	1,121	26	773	119	53	112	^	36	35	
North Carolina	614	304	250	17	11	22	--	10	10	
North Dakota	35	3	19	7	5	--	--	^	--	
Ohio	571	44	475	7	7	12	--	26	26	
Oklahoma	133	21	74	21	7	6	^	3	3	
Oregon	200	14	148	5	4	24	--	5	5	
Pennsylvania	559	63	444	8	5	10	--	29	29	
Puerto Rico	76	33	30	^	7	^	--	3	3	
Rhode Island	78	^	72	--	^	--	--	^	^	
South Carolina	140	33	21	66	7	^	--	11	11	
South Dakota	69	^	58	3	--	--	--	6	4	
Tennessee	326	73	229	6	7	^	--	9	9	
Texas	378	77	136	32	39	73	--	21	21	
Utah	121	30	54	8	4	22	--	3	3	
Vermont	89	8	77	^	--	--	--	^	^	
Virginia	314	74	90	26	17	102	--	5	5	
Washington	244	9	203	4	4	17	^	5	5	
West Virginia	115	8	97	--	4	^	--	5	5	
Wisconsin	584	252	240	5	9	59	8	11	11	
Wyoming	53	3	38	^	^	7	--	^	^	
Other U.S. territories	12	4	--	4	3	^	--	--	--	

-- Quantity is zero; ^ Data suppressed due to confidentiality of data issues.

¹ Jurisdiction includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Includes local, county, or municipal government.

³ Includes facilities operated by the Indian Health Service and the Department of Veterans Affairs.

⁴ Puerto Rico and the other U.S. territories are not included in any Census region.

NOTE: Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 3.2b. Facility operation, by region and state or jurisdiction: Percent distribution, 2012

		Percent distribution of facilities							
		Facility operation						U.S. federal agency	
Census region and state or jurisdiction ¹		Private for-profit	Private non-profit	State mental health agency (SMHA)	Other state government agency	Regional/district authority ²	Tribal government	Total ³	Dept. of Veterans Affairs
	Total								
Total	100.0	16.4	62.8	4.9	3.5	8.5	0.2	3.6	3.5
Census region⁴									
Northeast	100.0	6.9	77.0	5.8	2.4	4.3	^	3.5	3.4
South	100.0	24.4	49.2	7.4	5.1	10.2	^	3.6	3.6
Midwest	100.0	14.9	68.6	2.1	2.3	8.0	0.4	3.6	3.5
West	100.0	15.7	61.8	3.4	3.6	11.3	0.5	3.7	3.6
State or jurisdiction									
Alabama	100.0	9.8	39.4	4.5	5.7	35.4	--	5.3	5.3
Alaska	100.0	7.2	72.3	^	--	3.6	12.0	3.6	3.6
Arizona	100.0	23.2	67.9	1.1	3.9	^	^	3.4	3.2
Arkansas	100.0	32.6	62.1	^	^	1.9	--	1.9	1.9
California	100.0	12.0	56.4	0.9	3.3	23.7	--	3.6	3.6
Colorado	100.0	6.4	85.1	^	2.7	^	--	4.8	4.8
Connecticut	100.0	4.0	86.6	5.4	1.7	1.7	--	^	^
Delaware	100.0	8.0	72.0	14.0	^	--	--	^	^
District of Columbia	100.0	27.7	61.7	6.4	--	--	--	^	^
Florida	100.0	17.5	70.4	1.3	^	2.4	--	8.2	8.2
Georgia	100.0	22.4	27.0	20.2	14.8	11.8	--	3.8	3.8
Hawaii	100.0	6.1	38.8	20.4	24.5	^	--	8.2	8.2
Idaho	100.0	70.2	12.3	12.3	1.8	--	--	3.5	3.5
Illinois	100.0	4.0	78.1	1.3	2.1	9.4	--	5.1	5.1
Indiana	100.0	11.9	79.2	1.7	1.4	3.3	--	2.5	2.5
Iowa	100.0	5.6	80.2	3.1	3.7	4.3	--	3.1	3.1
Kansas	100.0	10.6	63.8	^	7.8	14.9	--	^	^
Kentucky	100.0	7.5	78.5	3.7	6.1	^	--	3.3	3.3
Louisiana	100.0	44.2	17.1	12.6	9.5	12.1	--	4.5	4.5
Maine	100.0	11.0	82.4	2.2	^	--	--	3.8	3.8
Maryland	100.0	20.0	68.6	1.8	6.2	1.5	--	1.8	1.8
Massachusetts	100.0	15.0	76.1	4.0	0.7	0.7	--	3.5	3.5
Michigan	100.0	12.2	51.6	3.8	2.7	24.6	--	5.1	5.1
Minnesota	100.0	13.7	74.1	2.5	3.6	4.0	--	2.2	1.8
Mississippi	100.0	13.7	37.4	13.4	7.3	26.7	^	1.1	1.1

Continued. See notes at end of table.

Table 3.2b. Facility operation, by region and state or jurisdiction: Percent distribution, 2012 (continued)

Census region and state or jurisdiction ¹	Percent distribution of facilities								
	Facility operation							U.S. federal agency	
	Total	Private for-profit	Private non-profit	State mental health agency (SMHA)	Other state government agency	Regional/district authority ²	Tribal government	Total ³	Dept. of Veterans Affairs
Missouri	100.0	11.2	78.1	4.0	1.2	1.6	--	4.0	4.0
Montana	100.0	4.4	84.4	^	4.4	^	--	3.3	^
Nebraska	100.0	6.7	70.5	^	^	11.4	4.8	3.8	3.8
Nevada	100.0	20.5	9.1	47.7	11.4	--	--	11.4	11.4
New Hampshire	100.0	6.0	86.6	^	^	--	--	4.5	4.5
New Jersey	100.0	6.7	81.7	4.3	1.8	1.5	--	4.0	4.0
New Mexico	100.0	7.3	71.8	4.5	7.3	^	--	7.3	5.5
New York	100.0	2.3	69.0	10.6	4.7	10.0	^	3.2	3.1
North Carolina	100.0	49.5	40.7	2.8	1.8	3.6	--	1.6	1.6
North Dakota	100.0	8.6	54.3	20.0	14.3	--	--	^	--
Ohio	100.0	7.7	83.2	1.2	1.2	2.1	--	4.6	4.6
Oklahoma	100.0	15.8	55.6	15.8	5.3	4.5	^	2.3	2.3
Oregon	100.0	7.0	74.0	2.5	2.0	12.0	--	2.5	2.5
Pennsylvania	100.0	11.3	79.4	1.4	0.9	1.8	--	5.2	5.2
Puerto Rico	100.0	43.4	39.5	^	9.2	^	--	3.9	3.9
Rhode Island	100.0	^	92.3	--	^	--	--	^	^
South Carolina	100.0	23.6	15.0	47.1	5.0	^	--	7.9	7.9
South Dakota	100.0	^	84.1	4.3	--	--	--	8.7	5.8
Tennessee	100.0	22.4	70.2	1.8	2.1	^	--	2.8	2.8
Texas	100.0	20.4	36.0	8.5	10.3	19.3	--	5.6	5.6
Utah	100.0	24.8	44.6	6.6	3.3	18.2	--	2.5	2.5
Vermont	100.0	9.0	86.5	^	--	--	--	^	^
Virginia	100.0	23.6	28.7	8.3	5.4	32.5	--	1.6	1.6
Washington	100.0	3.7	83.2	1.6	1.6	7.0	^	2.0	2.0
West Virginia	100.0	7.0	84.3	--	3.5	^	--	4.3	4.3
Wisconsin	100.0	43.2	41.1	0.9	1.5	10.1	1.4	1.9	1.9
Wyoming	100.0	5.7	71.7	^	^	13.2	--	^	^
Other U.S. territories	100.0	33.3	--	33.3	25.0	^	--	--	--

-- Quantity is zero; * Less than 0.05 percent; ^ Data suppressed due to confidentiality of data issues.

¹ Jurisdiction includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Includes local, county, or municipal government.

³ Includes facilities operated by the Indian Health Service and the Department of Veterans Affairs.

⁴ Puerto Rico and the other U.S. territories are not included in any Census region.

NOTES: Percentages may not sum to 100 because of rounding. Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 3.3a. Mental health treatment facilities accepting children, young adults, and adults for treatment, by region and state or jurisdiction: Number, 2012

Census region and state or jurisdiction ¹	Number of facilities ²						
	Total	Age group of clients accepted for treatment					
		All ages ^{3a}	Children (0-17)	Young adults (18-25)	Adults (26 and older)	Children and young adults (0-25) ^{3b}	Young adults and adults (18 and older) ^{3c}
Total	13,632	5,907	8,129	11,558	11,379	698	4,906
Census region ⁴							
Northeast	3,123	1,159	1,719	2,662	2,556	199	1,292
South	4,353	1,800	2,506	3,533	3,640	141	1,578
Midwest	3,396	1,855	2,259	3,041	2,988	149	1,031
West	2,672	1,073	1,612	2,254	2,121	208	959
State or jurisdiction							
Alabama	246	78	105	202	217	10	112
Alaska	83	42	66	70	59	12	16
Arizona	380	122	185	307	317	9	176
Arkansas	264	138	189	200	214	8	54
California	939	284	524	778	691	120	363
Colorado	188	92	126	165	154	15	58
Connecticut	299	97	164	245	229	21	124
Delaware	50	11	26	38	35	6	21
District of Columbia	47	17	23	43	42	^	24
Florida	463	174	243	401	394	16	210
Georgia	263	134	172	238	224	16	88
Hawaii	49	10	18	44	41	4	30
Idaho	171	133	144	162	159	3	26
Illinois	470	205	256	418	415	22	188
Indiana	360	186	215	333	333	15	132
Iowa	162	96	112	147	146	4	46
Kansas	141	82	92	120	131	3	35
Kentucky	214	118	159	174	174	6	50
Louisiana	199	84	95	160	189	^	74
Maine	182	86	118	172	149	23	62
Maryland	325	140	167	295	292	3	146
Massachusetts	401	175	246	350	327	33	138
Michigan	370	203	239	335	334	7	125
Minnesota	278	151	182	254	246	13	90
Mississippi	262	100	145	193	218	11	82

Continued. See notes at end of table.

Table 3.3a. Mental health treatment facilities accepting children, young adults, and adults for treatment, by region, and state or jurisdiction: Number, 2012 (continued)

Census region and state or jurisdiction ¹	Number of facilities ²							
	Total	Age group of clients accepted for treatment					Children and young adults (0-25) ^{3b}	Young adults and adults (18 and older) ^{3c}
		All ages ^{3a}	Children (0-17)	Young adults (18-25)	Adults (26 and older)			
Missouri	251	127	170	211	207	15	68	
Montana	90	43	60	79	73	6	30	
Nebraska	105	52	62	95	95	4	39	
Nevada	44	23	31	35	36	--	12	
New Hampshire	67	24	40	54	52	9	21	
New Jersey	327	155	190	300	292	10	135	
New Mexico	110	51	72	95	89	8	36	
New York	1,121	357	551	936	927	50	527	
North Carolina	614	136	285	449	462	13	297	
North Dakota	35	23	33	25	25	--	^	
Ohio	571	255	362	497	464	50	191	
Oklahoma	133	71	90	101	115	^	29	
Oregon	200	74	106	168	165	7	84	
Pennsylvania	559	223	339	459	443	42	194	
Puerto Rico	76	13	22	60	66	^	45	
Rhode Island	78	17	27	70	68	3	50	
South Carolina	140	53	67	112	126	4	55	
South Dakota	69	47	56	61	60	^	13	
Tennessee	326	157	223	245	259	12	75	
Texas	378	182	244	307	316	12	113	
Utah	121	53	81	91	93	4	34	
Vermont	89	25	44	76	69	8	41	
Virginia	314	138	186	273	266	13	121	
Washington	244	111	157	213	198	19	83	
West Virginia	115	69	87	102	97	6	27	
Wisconsin	584	428	480	545	532	15	102	
Wyoming	53	35	42	47	46	^	11	
Other U.S. territories	12	7	11	8	8	--	^	

-- Quantity is zero; ^ Data suppressed due to confidentiality of data issues.

¹ Jurisdiction includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Numbers of facilities sum to more than the total column because a facility could offer treatment to more than one age group.

^{3a} Created variable; includes facilities that accept children (17 and younger), young adults (18-25), and adults (25 and older). ^{3b} Created variable; includes facilities that accept children (17 and younger) and young adults (18-25). ^{3c} Created variable; includes facilities that accept young adults (18-25) and adults (26 and older).

⁴ Puerto Rico and the other U.S. territories are not included in any Census region.

NOTE: Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 3.3b. Mental health treatment facilities accepting children, young adults, and adults for treatment, by region and state or jurisdiction: Percent, 2012

Census region and state or jurisdiction ¹	Percent of facilities ²						
	Age group of clients accepted for treatment						
	Total	All ages ^{3a}	Children (0-17)	Young adults (18-25)	Adults (26 and older)	Children and young adults (0-25) ^{3b}	Young adults and adults (18 and older) ^{3c}
Total	13,632	43.3	59.6	84.8	83.5	5.1	36.0
Census region ⁴							
Northeast	3,123	37.1	55.0	85.2	81.8	6.4	41.4
South	4,353	41.4	57.6	81.2	83.6	3.2	36.3
Midwest	3,396	54.6	66.5	89.5	88.0	4.4	30.4
West	2,672	40.2	60.3	84.4	79.4	7.8	35.9
State or jurisdiction							
Alabama	246	31.7	42.7	82.1	88.2	4.1	45.5
Alaska	83	50.6	79.5	84.3	71.1	14.5	19.3
Arizona	380	32.1	48.7	80.8	83.4	2.4	46.3
Arkansas	264	52.3	71.6	75.8	81.1	3.0	20.5
California	939	30.2	55.8	82.9	73.6	12.8	38.7
Colorado	188	48.9	67.0	87.8	81.9	8.0	30.9
Connecticut	299	32.4	54.8	81.9	76.6	7.0	41.5
Delaware	50	22.0	52.0	76.0	70.0	12.0	42.0
District of Columbia	47	36.2	48.9	91.5	89.4	^	51.1
Florida	463	37.6	52.5	86.6	85.1	3.5	45.4
Georgia	263	51.0	65.4	90.5	85.2	6.1	33.5
Hawaii	49	20.4	36.7	89.8	83.7	8.2	61.2
Idaho	171	77.8	84.2	94.7	93.0	1.8	15.2
Illinois	470	43.6	54.5	88.9	88.3	4.7	40.0
Indiana	360	51.7	59.7	92.5	92.5	4.2	36.7
Iowa	162	59.3	69.1	90.7	90.1	2.5	28.4
Kansas	141	58.2	65.2	85.1	92.9	2.1	24.8
Kentucky	214	55.1	74.3	81.3	81.3	2.8	23.4
Louisiana	199	42.2	47.7	80.4	95.0	^	37.2
Maine	182	47.3	64.8	94.5	81.9	12.6	34.1
Maryland	325	43.1	51.4	90.8	89.8	0.9	44.9
Massachusetts	401	43.6	61.3	87.3	81.5	8.2	34.4
Michigan	370	54.9	64.6	90.5	90.3	1.9	33.8
Minnesota	278	54.3	65.5	91.4	88.5	4.7	32.4
Mississippi	262	38.2	55.3	73.7	83.2	4.2	31.3

Continued. See notes at end of table.

Table 3.3b. Mental health treatment facilities accepting children, young adults, and adults for treatment, by region and state or jurisdiction: Percent, 2012 (continued)

Census region and state or jurisdiction ¹	Percent of facilities ²						
	Age group of clients accepted for treatment						
	Total	All ages ^{3a}	Children (0-17)	Young adults (18-25)	Adults (26 and older)	Children and young adults (0-25) ^{3b}	Young adults and adults (18 and older) ^{3c}
Missouri	251	50.6	67.7	84.1	82.5	6.0	27.1
Montana	90	47.8	66.7	87.8	81.1	6.7	33.3
Nebraska	105	49.5	59.0	90.5	90.5	3.8	37.1
Nevada	44	52.3	70.5	79.5	81.8	--	27.3
New Hampshire	67	35.8	59.7	80.6	77.6	13.4	31.3
New Jersey	327	47.4	58.1	91.7	89.3	3.1	41.3
New Mexico	110	46.4	65.5	86.4	80.9	7.3	32.7
New York	1,121	31.8	49.2	83.5	82.7	4.5	47.0
North Carolina	614	22.1	46.4	73.1	75.2	2.1	48.4
North Dakota	35	65.7	94.3	71.4	71.4	--	^
Ohio	571	44.7	63.4	87.0	81.3	8.8	33.5
Oklahoma	133	53.4	67.7	75.9	86.5	^	21.8
Oregon	200	37.0	53.0	84.0	82.5	3.5	42.0
Pennsylvania	559	39.9	60.6	82.1	79.2	7.5	34.7
Puerto Rico	76	17.1	28.9	78.9	86.8	^	59.2
Rhode Island	78	21.8	34.6	89.7	87.2	3.8	64.1
South Carolina	140	37.9	47.9	80.0	90.0	2.9	39.3
South Dakota	69	68.1	81.2	88.4	87.0	^	18.8
Tennessee	326	48.2	68.4	75.2	79.4	3.7	23.0
Texas	378	48.1	64.6	81.2	83.6	3.2	29.9
Utah	121	43.8	66.9	75.2	76.9	3.3	28.1
Vermont	89	28.1	49.4	85.4	77.5	9.0	46.1
Virginia	314	43.9	59.2	86.9	84.7	4.1	38.5
Washington	244	45.5	64.3	87.3	81.1	7.8	34.0
West Virginia	115	60.0	75.7	88.7	84.3	5.2	23.5
Wisconsin	584	73.3	82.2	93.3	91.1	2.6	17.5
Wyoming	53	66.0	79.2	88.7	86.8	^	20.8
Other U.S. territories	12	58.3	91.7	66.7	66.7	--	^

-- Quantity is zero; ^ Data suppressed due to confidentiality of data issues.

¹ Jurisdiction includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Percentages sum to more than 100 percent because a facility could offer treatment to more than one age group.

^{3a} Created variable; includes facilities that accept children (17 and younger), young adults (18-25), and adults (25 and older). ^{3b} Created variable; includes facilities that accept children (17 and younger) and young adults (18-25). ^{3c} Created variable; includes facilities that accept young adults (18-25) and adults (26 and older).

⁴ Puerto Rico and the other U.S. territories are not included in any Census region.

NOTE: Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 3.4a. Mental health treatment facilities offering specially-designed treatment programs or groups for specific client types, by region and state or jurisdiction: Number, 2012

Census region and state or jurisdiction ¹	Number of facilities ²														
	Specially-designed programs or groups														
	Total	Children with serious emotional disturbance	Adults with serious mental illness	Seniors or older adults	Individuals with Alzheimer's or dementia	Individuals with co-occurring mental and substance abuse disorders	Individuals with post-traumatic stress disorder	Vet-erans	Active duty military	Mem-bers of military families	Individuals with trau-matic brain injury	LGBTQ clients	Forensic clients ³	Other special program	
Census region⁴	Total	13,632	3,865	6,385	2,535	819	5,386	3,654	1,298	511	717	610	1,069	2,356	2,512
Northeast		3,123	810	1,437	560	155	1,182	847	239	85	124	126	261	450	588
South		4,353	1,244	2,099	917	341	1,766	1,104	452	172	259	210	321	776	672
Midwest		3,396	959	1,511	516	200	1,224	796	313	124	167	139	205	548	664
West		2,672	842	1,292	506	110	1,178	881	282	122	160	130	268	562	570
State or jurisdiction															
Alabama		246	63	134	52	22	49	38	27	11	13	14	18	29	10
Alaska		83	42	28	10	^	32	19	7	4	5	7	6	15	16
Arizona		380	59	163	45	15	193	116	34	12	14	16	48	85	91
Arkansas		264	97	107	36	18	65	31	12	6	12	^	11	28	22
California		939	297	464	219	32	425	337	84	32	54	27	97	172	223
Colorado		188	55	92	35	13	83	66	21	12	11	6	13	44	43
Connecticut		299	65	100	42	10	147	109	22	13	19	13	22	67	66
Delaware		50	14	21	12	4	21	22	3	^	4	^	4	10	6
District of Columbia		47	9	23	9	3	22	13	5	^	3	3	10	13	15
Florida		463	109	230	82	24	221	118	57	13	19	16	29	90	67
Georgia		263	79	120	36	12	141	89	40	14	19	7	18	60	42
Hawaii		49	7	23	8	3	18	10	5	--	3	^	4	12	7
Idaho		171	93	100	48	8	83	70	32	20	22	30	31	60	35
Illinois		470	114	247	84	21	148	105	52	18	26	19	34	70	72
Indiana		360	97	163	61	31	137	73	30	11	14	14	26	57	63
Iowa		162	37	66	19	5	31	22	9	3	3	4	^	12	20
Kansas		141	73	91	28	10	54	28	15	9	9	^	5	23	18
Kentucky		214	107	112	31	11	90	49	20	9	10	11	9	54	41
Louisiana		199	48	110	72	29	88	54	30	17	20	8	20	27	37
Maine		182	49	73	13	7	56	35	12	5	7	7	13	19	23
Maryland		325	69	193	66	21	166	89	24	9	17	18	46	60	62
Massachusetts		401	127	174	71	31	156	150	32	13	24	20	48	55	91
Michigan		370	129	187	67	32	177	108	38	6	13	19	27	57	99
Minnesota		278	61	128	34	11	88	51	24	7	14	17	18	33	62
Mississippi		262	95	125	89	36	96	68	23	12	19	16	21	39	30

Continued. See notes at end of table.

Table 3.4a. Mental health treatment facilities offering specially-designed treatment programs or groups for specific client types, by region and state or jurisdiction: Number, 2012 (continued)

Census region and state or jurisdiction ¹	Number of facilities ²													
	Specially-designed programs or groups													
	Total	Children with serious emotional disturbance	Adults with serious mental illness	Seniors or older adults	Individuals with Alzheimer's or dementia	Individuals with co-occurring mental and substance abuse disorders	Individuals with post-traumatic stress disorder	Veterans	Active duty military	Members of military families	Individuals with traumatic brain injury	LGBTQ clients	Forensic clients ³	Other special program
Missouri	251	82	121	55	25	101	64	26	16	17	6	8	47	45
Montana	90	37	46	7	3	23	23	26	4	5	6	4	8	10
Nebraska	105	14	36	11	4	44	22	9	4	3	4	--	--	13
Nevada	44	17	25	13	4	26	22	9	3	4	^	^	7	10
New Hampshire	67	27	34	23	9	25	27	3	--	^	7	^	19	17
New Jersey	327	54	171	72	15	146	61	25	8	7	16	24	35	70
New Mexico	110	34	44	16	7	52	43	17	14	18	9	19	29	22
New York	1,121	281	577	206	39	434	284	90	26	34	39	95	145	185
North Carolina	614	141	212	106	34	235	184	56	24	51	55	64	105	145
North Dakota	35	20	16	5	^	18	10	^	--	^	^	^	6	12
Ohio	571	173	242	92	32	214	158	49	14	22	20	29	126	128
Oklahoma	133	35	66	35	19	46	39	9	4	6	6	8	22	22
Oregon	200	61	110	25	8	74	61	11	3	4	11	12	48	42
Pennsylvania	559	170	233	109	38	146	140	43	11	21	18	42	81	103
Puerto Rico	76	8	39	31	11	30	23	12	8	7	4	14	16	17
Rhode Island	78	15	42	13	4	41	13	4	^	3	^	4	15	14
South Carolina	140	35	73	36	14	53	34	16	4	7	5	6	18	16
South Dakota	69	35	40	13	9	27	25	11	7	7	7	6	12	10
Tennessee	326	91	137	57	34	116	78	30	6	10	10	15	60	39
Texas	378	130	235	118	36	174	108	54	19	23	18	19	76	51
Utah	121	40	66	24	4	61	34	11	9	8	6	9	30	19
Vermont	89	22	33	11	^	31	28	8	7	8	5	11	14	19
Virginia	314	100	160	64	14	146	65	36	16	20	12	17	71	49
Washington	244	81	110	49	11	90	70	20	6	8	8	20	41	41
West Virginia	115	22	41	16	10	37	25	10	5	6	7	6	14	18
Wisconsin	584	124	174	47	18	185	130	49	29	38	26	45	91	122
Wyoming	53	19	21	7	--	18	10	5	3	4	^	3	11	11
Other U.S. territories	12	^	7	5	^	6	3	--	--	--	^	--	4	^

-- Quantity is zero; ^ Data suppressed due to confidentiality of data issues.

LGBTQ = Lesbian, gay, bisexual, transgender, or questioning.

¹ Jurisdiction includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Numbers of facilities sum to more than the total column because a facility could offer specially-designed treatment programs or groups for more than one client type.

³ Forensic clients are clients referred from the court/judicial system.

⁴ Puerto Rico and the other U.S. territories are not included in any Census region.

NOTE: Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 3.4b. Mental health treatment facilities offering specially-designed treatment programs or groups for specific client types, by region and state or jurisdiction: Percent, 2012

Census region and state or jurisdiction ¹		Percent of facilities ²												
		Specially-designed programs or groups												
		Children with serious emotional disturbance	Adults with serious mental illness	Seniors or older adults	Individuals with Alzheimer's or dementia	Individuals with co-occurring mental and substance abuse disorders	Individuals with post-traumatic stress disorder	Veterans	Active duty military	Members of military families	Individuals with traumatic brain injury	LGBTQ clients	Forensic clients ³	Other special program
Total	13,632	28.4	46.8	18.6	6.0	39.5	26.8	9.5	3.7	5.3	4.5	7.8	17.3	18.4
Census region⁴														
Northeast	3,123	25.9	46.0	17.9	5.0	37.8	27.1	7.7	2.7	4.0	4.0	8.4	14.4	18.8
South	4,353	28.6	48.2	21.1	7.8	40.6	25.4	10.4	4.0	5.9	4.8	7.4	17.8	15.4
Midwest	3,396	28.2	44.5	15.2	5.9	36.0	23.4	9.2	3.7	4.9	4.1	6.0	16.1	19.6
West	2,672	31.5	48.4	18.9	4.1	44.1	33.0	10.6	4.6	6.0	4.9	10.0	21.0	21.3
State or jurisdiction														
Alabama	246	25.6	54.5	21.1	8.9	19.9	15.4	11.0	4.5	5.3	5.7	7.3	11.8	4.1
Alaska	83	50.6	33.7	12.0	^	38.6	22.9	8.4	4.8	6.0	8.4	7.2	18.1	19.3
Arizona	380	15.5	42.9	11.8	3.9	50.8	30.5	8.9	3.2	3.7	4.2	12.6	22.4	23.9
Arkansas	264	36.7	40.5	13.6	6.8	24.6	11.7	4.5	2.3	4.5	^	4.2	10.6	8.3
California	939	31.6	49.4	23.3	3.4	45.3	35.9	8.9	3.4	5.8	2.9	10.3	18.3	23.7
Colorado	188	29.3	48.9	18.6	6.9	44.1	35.1	11.2	6.4	5.9	3.2	6.9	23.4	22.9
Connecticut	299	21.7	33.4	14.0	3.3	49.2	36.5	7.4	4.3	6.4	4.3	7.4	22.4	22.1
Delaware	50	28.0	42.0	24.0	8.0	42.0	44.0	6.0	^	8.0	^	8.0	20.0	12.0
District of Columbia	47	19.1	48.9	19.1	6.4	46.8	27.7	10.6	^	6.4	6.4	21.3	27.7	31.9
Florida	463	23.5	49.7	17.7	5.2	47.7	25.5	12.3	2.8	4.1	3.5	6.3	19.4	14.5
Georgia	263	30.0	45.6	13.7	4.6	53.6	33.8	15.2	5.3	7.2	2.7	6.8	22.8	16.0
Hawaii	49	14.3	46.9	16.3	6.1	36.7	20.4	10.2	--	6.1	^	8.2	24.5	14.3
Idaho	171	54.4	58.5	28.1	4.7	48.5	40.9	18.7	11.7	12.9	17.5	18.1	35.1	20.5
Illinois	470	24.3	52.6	17.9	4.5	31.5	22.3	11.1	3.8	5.5	4.0	7.2	14.9	15.3
Indiana	360	26.9	45.3	16.9	8.6	38.1	20.3	8.3	3.1	3.9	3.9	7.2	15.8	17.5
Iowa	162	22.8	40.7	11.7	3.1	19.1	13.6	5.6	1.9	1.9	2.5	^	7.4	12.3
Kansas	141	51.8	64.5	19.9	7.1	38.3	19.9	10.6	6.4	6.4	^	3.5	16.3	12.8
Kentucky	214	50.0	52.3	14.5	5.1	42.1	22.9	9.3	4.2	4.7	5.1	4.2	25.2	19.2
Louisiana	199	24.1	55.3	36.2	14.6	44.2	27.1	15.1	8.5	10.1	4.0	10.1	13.6	18.6
Maine	182	26.9	40.1	7.1	3.8	30.8	19.2	6.6	2.7	3.8	3.8	7.1	10.4	12.6
Maryland	325	21.2	59.4	20.3	6.5	51.1	27.4	7.4	2.8	5.2	5.5	14.2	18.5	19.1
Massachusetts	401	31.7	43.4	17.7	7.7	38.9	37.4	8.0	3.2	6.0	5.0	12.0	13.7	22.7
Michigan	370	34.9	50.5	18.1	8.6	47.8	29.2	10.3	1.6	3.5	5.1	7.3	15.4	26.8
Minnesota	278	21.9	46.0	12.2	4.0	31.7	18.3	8.6	2.5	5.0	6.1	6.5	11.9	22.3
Mississippi	262	36.3	47.7	34.0	13.7	36.6	26.0	8.8	4.6	7.3	6.1	8.0	14.9	11.5

Continued. See notes at end of table.

Table 3.4b. Mental health treatment facilities offering specially-designed treatment programs or groups for specific client types, by region and state or jurisdiction: Percent, 2012 (continued)

Census region and state or jurisdiction ¹		Percent of facilities ²												
		Specially-designed programs or groups												
		Children with serious emotional disturbance	Adults with serious mental illness	Seniors or older adults	Individuals with Alzheimer's or dementia	Individuals with co-occurring mental and substance abuse disorders	Individuals with post-traumatic stress disorder	Veterans	Active duty military	Members of military families	Individuals with traumatic brain injury	LGBTQ clients	Forensic clients ³	Other special program
Total														
Missouri	251	32.7	48.2	21.9	10.0	40.2	25.5	10.4	6.4	6.8	2.4	3.2	18.7	17.9
Montana	90	41.1	51.1	7.8	3.3	25.6	25.6	28.9	4.4	5.6	6.7	4.4	8.9	11.1
Nebraska	105	13.3	34.3	10.5	3.8	41.9	21.0	8.6	3.8	2.9	3.8	--	--	12.4
Nevada	44	38.6	56.8	29.5	9.1	59.1	50.0	20.5	6.8	9.1	^	^	15.9	22.7
New Hampshire	67	40.3	50.7	34.3	13.4	37.3	40.3	4.5	--	^	10.4	^	28.4	25.4
New Jersey	327	16.5	52.3	22.0	4.6	44.6	18.7	7.6	2.4	2.1	4.9	7.3	10.7	21.4
New Mexico	110	30.9	40.0	14.5	6.4	47.3	39.1	15.5	12.7	16.4	8.2	17.3	26.4	20.0
New York	1,121	25.1	51.5	18.4	3.5	38.7	25.3	8.0	2.3	3.0	3.5	8.5	12.9	16.5
North Carolina	614	23.0	34.5	17.3	5.5	38.3	30.0	9.1	3.9	8.3	9.0	10.4	17.1	23.6
North Dakota	35	57.1	45.7	14.3	^	51.4	28.6	^	--	^	^	^	17.1	34.3
Ohio	571	30.3	42.4	16.1	5.6	37.5	27.7	8.6	2.5	3.9	3.5	5.1	22.1	22.4
Oklahoma	133	26.3	49.6	26.3	14.3	34.6	29.3	6.8	3.0	4.5	4.5	6.0	16.5	16.5
Oregon	200	30.5	55.0	12.5	4.0	37.0	30.5	5.5	1.5	2.0	5.5	6.0	24.0	21.0
Pennsylvania	559	30.4	41.7	19.5	6.8	26.1	25.0	7.7	2.0	3.8	3.2	7.5	14.5	18.4
Puerto Rico	76	10.5	51.3	40.8	14.5	39.5	30.3	15.8	10.5	9.2	5.3	18.4	21.1	22.4
Rhode Island	78	19.2	53.8	16.7	5.1	52.6	16.7	5.1	^	3.8	^	5.1	19.2	17.9
South Carolina	140	25.0	52.1	25.7	10.0	37.9	24.3	11.4	2.9	5.0	3.6	4.3	12.9	11.4
South Dakota	69	50.7	58.0	18.8	13.0	39.1	36.2	15.9	10.1	10.1	10.1	8.7	17.4	14.5
Tennessee	326	27.9	42.0	17.5	10.4	35.6	23.9	9.2	1.8	3.1	3.1	4.6	18.4	12.0
Texas	378	34.4	62.2	31.2	9.5	46.0	28.6	14.3	5.0	6.1	4.8	5.0	20.1	13.5
Utah	121	33.1	54.5	19.8	3.3	50.4	28.1	9.1	7.4	6.6	5.0	7.4	24.8	15.7
Vermont	89	24.7	37.1	12.4	^	34.8	31.5	9.0	7.9	9.0	5.6	12.4	15.7	21.3
Virginia	314	31.8	51.0	20.4	4.5	46.5	20.7	11.5	5.1	6.4	3.8	5.4	22.6	15.6
Washington	244	33.2	45.1	20.1	4.5	36.9	28.7	8.2	2.5	3.3	3.3	8.2	16.8	16.8
West Virginia	115	19.1	35.7	13.9	8.7	32.2	21.7	8.7	4.3	5.2	6.1	5.2	12.2	15.7
Wisconsin	584	21.2	29.8	8.0	3.1	31.7	22.3	8.4	5.0	6.5	4.5	7.7	15.6	20.9
Wyoming	53	35.8	39.6	13.2	--	34.0	18.9	9.4	5.7	7.5	^	5.7	20.8	20.8
Other U.S. territories	12	^	58.3	41.7	^	50.0	25.0	--	--	--	^	--	33.3	^

-- Quantity is zero; ^ Data suppressed due to confidentiality of data issues.

LGBTQ = Lesbian, gay, bisexual, transgender, or questioning.

¹ Jurisdiction includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Percentages sum to more than 100 percent because a facility could offer specially-designed treatment programs or groups for more than one client type.

³ Forensic clients are clients referred from the court/judicial system.

⁴ Puerto Rico and the other U.S. territories are not included in any Census region.

NOTE: Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 3.5. Mental health treatment facilities offering selected services, by region and state or jurisdiction: Number and percent, 2012

<i>Census region and state or jurisdiction</i> ¹		<i>Selected services offered</i>							
		<i>Number of facilities</i> ²				<i>Percent of facilities</i> ²			
		<i>Consumer-run (peer support) services</i>	<i>Psychiatric emergency walk-in services</i>	<i>Telemedicine therapy</i>	<i>Crisis intervention team</i>	<i>Consumer-run (peer support) services</i>	<i>Psychiatric emergency walk-in services</i>	<i>Telemedicine therapy</i>	<i>Crisis intervention team</i>
Total	13,632	3,860	4,650	2,653	3,649	28.3	34.1	19.5	26.8
Census region ³									
Northeast	3,123	906	815	290	709	29.0	26.1	9.3	22.7
South	4,353	1,156	1,818	1,060	1,264	26.6	41.8	24.4	29.0
Midwest	3,396	792	1,127	671	860	23.3	33.2	19.8	25.3
West	2,672	970	840	619	770	36.3	31.4	23.2	28.8
State or jurisdiction									
Alabama	246	53	117	69	66	21.5	47.6	28.0	26.8
Alaska	83	23	34	35	25	27.7	41.0	42.2	30.1
Arizona	380	154	92	88	99	40.5	24.2	23.2	26.1
Arkansas	264	48	124	90	103	18.2	47.0	34.1	39.0
California	939	367	272	149	255	39.1	29.0	15.9	27.2
Colorado	188	58	59	75	74	30.9	31.4	39.9	39.4
Connecticut	299	73	64	5	52	24.4	21.4	1.7	17.4
Delaware	50	17	21	5	11	34.0	42.0	10.0	22.0
District of Columbia	47	16	29	3	11	34.0	61.7	6.4	23.4
Florida	463	128	172	69	100	27.6	37.1	14.9	21.6
Georgia	263	92	154	93	54	35.0	58.6	35.4	20.5
Hawaii	49	16	18	14	16	32.7	36.7	28.6	32.7
Idaho	171	40	70	31	53	23.4	40.9	18.1	31.0
Illinois	470	140	156	67	130	29.8	33.2	14.3	27.7
Indiana	360	55	162	68	112	15.3	45.0	18.9	31.1
Iowa	162	35	69	47	21	21.6	42.6	29.0	13.0
Kansas	141	47	63	33	49	33.3	44.7	23.4	34.8
Kentucky	214	48	139	74	67	22.4	65.0	34.6	31.3
Louisiana	199	45	88	51	60	22.6	44.2	25.6	30.2
Maine	182	44	27	31	26	24.2	14.8	17.0	14.3
Maryland	325	72	81	29	77	22.2	24.9	8.9	23.7
Massachusetts	401	116	102	28	90	28.9	25.4	7.0	22.4
Michigan	370	149	141	82	91	40.3	38.1	22.2	24.6
Minnesota	278	64	64	67	59	23.0	23.0	24.1	21.2
Mississippi	262	69	102	50	88	26.3	38.9	19.1	33.6

Continued. See notes at end of table.

Table 3.5. Mental health treatment facilities offering selected services, by region and state or jurisdiction: Number and percent, 2012 (continued)

Census region and state or jurisdiction ¹	Total	Selected services offered							
		Number of facilities ²				Percent of facilities ²			
		Consumer-run (peer support) services	Psychiatric emergency walk-in services	Telemedicine therapy	Crisis intervention team	Consumer-run (peer support) services	Psychiatric emergency walk-in services	Telemedicine therapy	Crisis intervention team
Missouri	251	64	110	68	78	25.5	43.8	27.1	31.1
Montana	90	22	32	29	36	24.4	35.6	32.2	40.0
Nebraska	105	35	30	24	24	33.3	28.6	22.9	22.9
Nevada	44	17	28	24	16	38.6	63.6	54.5	36.4
New Hampshire	67	14	24	12	25	20.9	35.8	17.9	37.3
New Jersey	327	63	67	33	50	19.3	20.5	10.1	15.3
New Mexico	110	40	42	49	41	36.4	38.2	44.5	37.3
New York	1,121	384	344	99	272	34.3	30.7	8.8	24.3
North Carolina	614	170	119	86	165	27.7	19.4	14.0	26.9
North Dakota	35	6	18	23	14	17.1	51.4	65.7	40.0
Ohio	571	94	164	88	127	16.5	28.7	15.4	22.2
Oklahoma	133	45	78	49	51	33.8	58.6	36.8	38.3
Oregon	200	86	45	34	31	43.0	22.5	17.0	15.5
Pennsylvania	559	156	143	69	131	27.9	25.6	12.3	23.4
Puerto Rico	76	31	43	13	37	40.8	56.6	17.1	48.7
Rhode Island	78	26	28	4	27	33.3	35.9	5.1	34.6
South Carolina	140	41	68	36	42	29.3	48.6	25.7	30.0
South Dakota	69	18	33	20	29	26.1	47.8	29.0	42.0
Tennessee	326	58	129	101	82	17.8	39.6	31.0	25.2
Texas	378	135	232	165	145	35.7	61.4	43.7	38.4
Utah	121	43	53	37	40	35.5	43.8	30.6	33.1
Vermont	89	30	16	9	36	33.7	18.0	10.1	40.4
Virginia	314	105	102	51	101	33.4	32.5	16.2	32.2
Washington	244	88	72	25	68	36.1	29.5	10.2	27.9
West Virginia	115	14	63	39	41	12.2	54.8	33.9	35.7
Wisconsin	584	85	117	84	126	14.6	20.0	14.4	21.6
Wyoming	53	16	23	29	16	30.2	43.4	54.7	30.2
Other U.S. territories	12	5	7	--	9	41.7	58.3	--	75.0

¹ Jurisdiction includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Numbers of facilities sum to more than the total column and percentages sum to more than 100 percent because a facility could offer more than one of these services.

³ Puerto Rico and the other U.S. territories are not included in any Census region.

NOTE: Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 3.6. Mental health treatment facilities providing treatment services in a language other than English and offering treatment services for the hearing-impaired, by region and state or jurisdiction: Number and percent, 2012

Census region and state or jurisdiction ¹	Number of facilities						Percent of facilities				
	Total	Any language other than English	Language provided by staff			Hearing impaired	Any language other than English	Language provided by staff			Hearing impaired
			Spanish	American Indian/Alaska Native language	Other			Spanish	American Indian/Alaska Native language	Other	
Total	13,632	5,866	5,584	55	1,532	7,912	43.0	41.0	0.4	11.2	58.0
Census region²											
Northeast	3,123	1,476	1,376	4	563	1,517	47.3	44.1	0.1	18.0	48.6
South	4,353	1,629	1,589	12	272	2,711	37.4	36.5	0.3	6.2	62.3
Midwest	3,396	1,046	978	13	227	2,096	30.8	28.8	0.4	6.7	61.7
West	2,672	1,632	1,560	53	475	1,548	61.1	58.4	2.0	17.8	57.9
State or jurisdiction											
Alabama	246	88	88	--	3	193	35.8	35.8	--	1.2	78.5
Alaska	83	18	12	6	8	47	21.7	14.5	7.2	9.6	56.6
Arizona	380	253	247	26	37	249	66.6	65.0	6.8	9.7	65.5
Arkansas	264	100	99	^	5	191	37.9	37.5	^	1.9	72.3
California	939	727	704	3	333	482	77.4	75.0	0.3	35.5	51.3
Colorado	188	114	112	^	6	119	60.6	59.6	^	3.2	63.3
Connecticut	299	177	174	--	53	119	59.2	58.2	--	17.7	39.8
Delaware	50	25	23	--	5	26	50.0	46.0	--	10.0	52.0
District of Columbia	47	25	24	--	8	23	53.2	51.1	--	17.0	48.9
Florida	463	296	294	^	92	360	63.9	63.5	^	19.9	77.8
Georgia	263	116	109	^	21	174	44.1	41.4	^	8.0	66.2
Hawaii	49	15	7	--	12	29	30.6	14.3	--	24.5	59.2
Idaho	171	75	72	^	21	66	43.9	42.1	^	12.3	38.6
Illinois	470	161	149	^	41	248	34.3	31.7	^	8.7	52.8
Indiana	360	103	100	--	5	235	28.6	27.8	--	1.4	65.3
Iowa	162	47	46	^	8	118	29.0	28.4	^	4.9	72.8
Kansas	141	66	63	--	16	92	46.8	44.7	--	11.3	65.2
Kentucky	214	61	59	--	4	165	28.5	27.6	--	1.9	77.1
Louisiana	199	51	48	--	18	139	25.6	24.1	--	9.0	69.8
Maine	182	22	12	--	13	123	12.1	6.6	--	7.1	67.6
Maryland	325	113	103	^	36	116	34.8	31.7	^	11.1	35.7
Massachusetts	401	229	208	^	127	183	57.1	51.9	^	31.7	45.6
Michigan	370	146	134	^	43	282	39.5	36.2	^	11.6	76.2
Minnesota	278	78	68	5	26	172	28.1	24.5	1.8	9.4	61.9
Mississippi	262	70	70	^	^	167	26.7	26.7	^	^	63.7

Continued. See notes at end of table.

Table 3.6. Mental health treatment facilities providing treatment services in a language other than English and offering treatment services for the hearing-impaired, by region and state or jurisdiction: Number and percent, 2012 (continued)

Census region and state or jurisdiction ¹	Number of facilities					Percent of facilities					
	Total	Any language other than English	Language provided by staff			Hearing impaired	Any language other than English	Language provided by staff			Hearing impaired
			Spanish	American Indian/Alaska Native language	Other			Spanish	American Indian/Alaska Native language	Other	
Missouri	251	58	54	--	13	175	23.1	21.5	--	5.2	69.7
Montana	90	16	15	^	--	53	17.8	16.7	^	--	58.9
Nebraska	105	36	36	^	4	55	34.3	34.3	^	3.8	52.4
Nevada	44	30	30	^	6	30	68.2	68.2	^	13.6	68.2
New Hampshire	67	17	17	--	4	38	25.4	25.4	--	6.0	56.7
New Jersey	327	190	181	--	68	146	58.1	55.4	--	20.8	44.6
New Mexico	110	84	81	8	9	59	76.4	73.6	7.3	8.2	53.6
New York	1,121	618	578	3	233	495	55.1	51.6	0.3	20.8	44.2
North Carolina	614	126	124	^	11	235	20.5	20.2	^	1.8	38.3
North Dakota	35	9	9	--	^	24	25.7	25.7	--	^	68.6
Ohio	571	166	156	--	24	379	29.1	27.3	--	4.2	66.4
Oklahoma	133	58	56	^	^	98	43.6	42.1	^	^	73.7
Oregon	200	93	90	^	9	113	46.5	45.0	^	4.5	56.5
Pennsylvania	559	164	152	--	37	315	29.3	27.2	--	6.6	56.4
Puerto Rico	76	74	74	--	^	37	97.4	97.4	--	^	48.7
Rhode Island	78	44	42	--	23	38	56.4	53.8	--	29.5	48.7
South Carolina	140	37	36	--	^	87	26.4	25.7	--	^	62.1
South Dakota	69	16	12	4	3	43	23.2	17.4	5.8	4.3	62.3
Tennessee	326	91	90	^	14	216	27.9	27.6	^	4.3	66.3
Texas	378	264	262	^	28	270	69.8	69.3	^	7.4	71.4
Utah	121	69	66	^	7	85	57.0	54.5	^	5.8	70.2
Vermont	89	15	12	--	5	60	16.9	13.5	--	5.6	67.4
Virginia	314	98	94	^	22	180	31.2	29.9	^	7.0	57.3
Washington	244	112	99	^	26	176	45.9	40.6	^	10.7	72.1
West Virginia	115	10	10	--	--	71	8.7	8.7	--	--	61.7
Wisconsin	584	160	151	--	42	273	27.4	25.9	--	7.2	46.7
Wyoming	53	26	25	^	^	40	49.1	47.2	^	^	75.5
Other U.S. territories	12	9	7	--	3	3	75.0	58.3	--	25.0	25.0

-- Quantity is zero; ^ Data suppressed due to confidentiality of data issues.

¹ Jurisdiction includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Puerto Rico and the other U.S. territories are not included in any Census region.

NOTE: Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

Table 3.7a. Mental health treatment facilities accepting a specific type of payment or insurance, by region and state or jurisdiction: Number, 2012

Census region and state or jurisdiction ¹	Number of facilities ²									
	Type of payment or insurance accepted for mental health treatment services									
	Total	Cash or self-payment	Medicare	Medicaid	State-financed health insurance	Federal military insurance	Private health insurance	IHS/638 contract care funds ³	Other	
Total	13,632	11,333	8,978	11,702	6,942	6,732	10,144	1,092	362	
Census region⁴										
Northeast	3,123	2,476	2,058	2,684	1,601	1,296	2,258	160	67	
South	4,353	3,646	2,817	3,842	2,145	2,257	3,136	320	82	
Midwest	3,396	3,083	2,488	2,991	1,818	1,995	2,951	303	113	
West	2,672	2,059	1,560	2,137	1,326	1,142	1,736	297	95	
State or jurisdiction										
Alabama	246	231	170	222	143	142	204	16	^	
Alaska	83	71	42	77	54	67	73	26	^	
Arizona	380	263	216	262	167	138	221	56	8	
Arkansas	264	229	181	253	119	166	214	15	7	
California	939	635	559	670	335	210	446	39	50	
Colorado	188	172	132	167	134	120	152	12	3	
Connecticut	299	255	189	264	183	126	230	16	4	
Delaware	50	39	34	44	27	28	35	^	^	
District of Columbia	47	31	28	38	21	17	29	^	^	
Florida	463	406	276	374	159	230	347	19	13	
Georgia	263	237	164	237	132	149	189	23	3	
Hawaii	49	20	25	42	24	16	23	3	3	
Idaho	171	158	76	158	88	110	144	23	7	
Illinois	470	426	329	404	176	188	374	24	13	
Indiana	360	346	304	323	248	206	322	40	5	
Iowa	162	150	126	154	102	118	142	17	3	
Kansas	141	136	120	134	102	120	128	6	4	
Kentucky	214	192	160	193	118	134	192	17	14	
Louisiana	199	166	145	161	76	104	154	15	--	
Maine	182	149	111	165	90	91	124	11	6	
Maryland	325	260	181	309	169	97	161	13	^	
Massachusetts	401	317	288	305	227	197	315	18	7	
Michigan	370	336	298	314	176	206	318	25	12	
Minnesota	278	261	212	252	214	203	263	33	6	
Mississippi	262	217	169	212	136	139	181	23	^	

Continued. See notes at end of table.

Table 3.7a. Mental health treatment facilities accepting a specific type of payment or insurance, by region and state or jurisdiction: Number, 2012 (continued)

Census region and state or jurisdiction ¹	Number of facilities ²								
	Type of payment or insurance accepted for mental health treatment services								
	Total	Cash or self-payment	Medicare	Medicaid	State-financed health insurance	Federal military insurance	Private health insurance	IHS/638 contract care funds ³	Other
Missouri	251	221	190	216	124	167	225	13	23
Montana	90	85	54	85	81	72	83	34	4
Nebraska	105	84	63	94	66	72	87	16	3
Nevada	44	36	30	38	23	29	36	8	--
New Hampshire	67	59	47	60	22	35	54	4	^
New Jersey	327	266	216	291	122	128	230	18	7
New Mexico	110	95	65	97	73	74	85	32	8
New York	1,121	832	735	999	535	388	757	56	18
North Carolina	614	430	301	574	276	225	331	62	6
North Dakota	35	31	27	35	25	29	34	13	--
Ohio	571	498	353	507	244	224	456	20	30
Oklahoma	133	111	99	120	61	69	91	24	5
Oregon	200	159	114	176	101	79	143	19	5
Pennsylvania	559	455	354	454	315	252	429	30	20
Puerto Rico	76	62	49	40	48	35	56	12	^
Rhode Island	78	63	58	72	48	32	50	--	^
South Carolina	140	118	108	123	71	90	116	15	--
South Dakota	69	59	42	62	49	56	61	34	^
Tennessee	326	271	223	257	185	174	251	14	3
Texas	378	322	301	323	235	243	324	34	9
Utah	121	108	77	93	53	63	98	22	^
Vermont	89	80	60	74	59	47	69	7	^
Virginia	314	285	201	294	132	176	225	19	14
Washington	244	205	134	224	152	121	181	19	4
West Virginia	115	101	76	108	85	74	92	7	^
Wisconsin	584	535	424	496	292	406	541	62	12
Wyoming	53	52	36	48	41	43	51	4	^
Other U.S. territories	12	7	6	8	4	6	7	--	3

-- Quantity is zero; ^ Data suppressed due to confidentiality of data issues.

¹ Jurisdiction includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Numbers of facilities sum to more than the total column because a facility could accept more than one type of payment or insurance.

³ IHS/638 contract care funds are Indian Health Service (IHS) funds administered by Indian tribes under P.L. 93-638 contracts.

⁴ Puerto Rico and the other U.S. territories are not included in any Census region.

NOTE: Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey

**Table 3.7b Mental health treatment facilities accepting a specific type of payment or insurance, by region and state or jurisdiction:
Percent, 2012**

<i>Census region and state or jurisdiction</i> ¹		<i>Percent of facilities</i> ²							
		<i>Type of payment or insurance accepted for mental health treatment service</i>							
		<i>Cash or self-payment</i>	<i>Medicare</i>	<i>Medicaid</i>	<i>State-financed health insurance</i>	<i>Federal military insurance</i>	<i>Private health insurance</i>	<i>IHS/638 contract care funds</i> ³	<i>Other</i>
Total	13,632	83.1	65.9	85.8	50.9	49.4	74.4	8.0	2.7
Census region⁴									
Northeast	3,123	79.3	65.9	85.9	51.3	41.5	72.3	5.1	2.1
South	4,353	83.8	64.7	88.3	49.3	51.8	72.0	7.4	1.9
Midwest	3,396	90.8	73.3	88.1	53.5	58.7	86.9	8.9	3.3
West	2,672	77.1	58.4	80.0	49.6	42.7	65.0	11.1	3.6
State or jurisdiction									
Alabama	246	93.9	69.1	90.2	58.1	57.7	82.9	6.5	^
Alaska	83	85.5	50.6	92.8	65.1	80.7	88.0	31.3	^
Arizona	380	69.2	56.8	68.9	43.9	36.3	58.2	14.7	2.1
Arkansas	264	86.7	68.6	95.8	45.1	62.9	81.1	5.7	2.7
California	939	67.6	59.5	71.4	35.7	22.4	47.5	4.2	5.3
Colorado	188	91.5	70.2	88.8	71.3	63.8	80.9	6.4	1.6
Connecticut	299	85.3	63.2	88.3	61.2	42.1	76.9	5.4	1.3
Delaware	50	78.0	68.0	88.0	54.0	56.0	70.0	^	^
District of Columbia	47	66.0	59.6	80.9	44.7	36.2	61.7	^	^
Florida	463	87.7	59.6	80.8	34.3	49.7	74.9	4.1	2.8
Georgia	263	90.1	62.4	90.1	50.2	56.7	71.9	8.7	1.1
Hawaii	49	40.8	51.0	85.7	49.0	32.7	46.9	6.1	6.1
Idaho	171	92.4	44.4	92.4	51.5	64.3	84.2	13.5	4.1
Illinois	470	90.6	70.0	86.0	37.4	40.0	79.6	5.1	2.8
Indiana	360	96.1	84.4	89.7	68.9	57.2	89.4	11.1	1.4
Iowa	162	92.6	77.8	95.1	63.0	72.8	87.7	10.5	1.9
Kansas	141	96.5	85.1	95.0	72.3	85.1	90.8	4.3	2.8
Kentucky	214	89.7	74.8	90.2	55.1	62.6	89.7	7.9	6.5
Louisiana	199	83.4	72.9	80.9	38.2	52.3	77.4	7.5	--
Maine	182	81.9	61.0	90.7	49.5	50.0	68.1	6.0	3.3
Maryland	325	80.0	55.7	95.1	52.0	29.8	49.5	4.0	^
Massachusetts	401	79.1	71.8	76.1	56.6	49.1	78.6	4.5	1.7
Michigan	370	90.8	80.5	84.9	47.6	55.7	85.9	6.8	3.2
Minnesota	278	93.9	76.3	90.6	77.0	73.0	94.6	11.9	2.2
Mississippi	262	82.8	64.5	80.9	51.9	53.1	69.1	8.8	^

Continued. See notes at end of table.

**Table 3.7b Mental health treatment facilities accepting a specific type of payment or insurance, by region and state or jurisdiction:
Percent, 2012 (continued)**

Census region and state or jurisdiction ¹	Percent of facilities ²								
	Type of payment or insurance accepted for mental health treatment service								
	Total	Cash or self-payment	Medicare	Medicaid	State-financed health insurance	Federal military insurance	Private health insurance	IHS/638 contract care funds ³	Other
Missouri	251	88.0	75.7	86.1	49.4	66.5	89.6	5.2	9.2
Montana	90	94.4	60.0	94.4	90.0	80.0	92.2	37.8	4.4
Nebraska	105	80.0	60.0	89.5	62.9	68.6	82.9	15.2	2.9
Nevada	44	81.8	68.2	86.4	52.3	65.9	81.8	18.2	--
New Hampshire	67	88.1	70.1	89.6	32.8	52.2	80.6	6.0	^
New Jersey	327	81.3	66.1	89.0	37.3	39.1	70.3	5.5	2.1
New Mexico	110	86.4	59.1	88.2	66.4	67.3	77.3	29.1	7.3
New York	1,121	74.2	65.6	89.1	47.7	34.6	67.5	5.0	1.6
North Carolina	614	70.0	49.0	93.5	45.0	36.6	53.9	10.1	1.0
North Dakota	35	88.6	77.1	100.0	71.4	82.9	97.1	37.1	--
Ohio	571	87.2	61.8	88.8	42.7	39.2	79.9	3.5	5.3
Oklahoma	133	83.5	74.4	90.2	45.9	51.9	68.4	18.0	3.8
Oregon	200	79.5	57.0	88.0	50.5	39.5	71.5	9.5	2.5
Pennsylvania	559	81.4	63.3	81.2	56.4	45.1	76.7	5.4	3.6
Puerto Rico	76	81.6	64.5	52.6	63.2	46.1	73.7	15.8	^
Rhode Island	78	80.8	74.4	92.3	61.5	41.0	64.1	--	^
South Carolina	140	84.3	77.1	87.9	50.7	64.3	82.9	10.7	--
South Dakota	69	85.5	60.9	89.9	71.0	81.2	88.4	49.3	^
Tennessee	326	83.1	68.4	78.8	56.7	53.4	77.0	4.3	0.9
Texas	378	85.2	79.6	85.4	62.2	64.3	85.7	9.0	2.4
Utah	121	89.3	63.6	76.9	43.8	52.1	81.0	18.2	^
Vermont	89	89.9	67.4	83.1	66.3	52.8	77.5	7.9	^
Virginia	314	90.8	64.0	93.6	42.0	56.1	71.7	6.1	4.5
Washington	244	84.0	54.9	91.8	62.3	49.6	74.2	7.8	1.6
West Virginia	115	87.8	66.1	93.9	73.9	64.3	80.0	6.1	^
Wisconsin	584	91.6	72.6	84.9	50.0	69.5	92.6	10.6	2.1
Wyoming	53	98.1	67.9	90.6	77.4	81.1	96.2	7.5	^
Other U.S. territories	12	58.3	50.0	66.7	33.3	50.0	58.3	--	25.0

-- Quantity is zero; ^ Data suppressed due to confidentiality of data issues

¹ Jurisdiction includes the District of Columbia and the U.S. territories—American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

² Percentages sum to more than 100 percent because a facility could accept more than one type of payment or insurance.

³ IHS/638 contract care funds are Indian Health Service (IHS) funds administered by Indian tribes under P.L. 93-638 contracts.

⁴ Puerto Rico and the other U.S. territories are not included in any Census region.

NOTE: Facilities operated by federal agencies are included in the states in which the facilities are located, although these facilities may provide services to clients from other states.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

APPENDIX A

2012 N-MHSS QUESTIONNAIRE

2012 National Mental Health Services Survey (N-MHSS) Locator Survey

Substance Abuse and Mental Health Services Administration

**PLEASE READ THIS ENTIRE PAGE BEFORE
COMPLETING THE QUESTIONNAIRE**

INSTRUCTIONS

- Most of the questions in this survey ask about “this facility”. By “this facility” we mean **[Facility Name 1], [Facility Name 2], [Location Address 1], [Location Address 2], [Location City, State, Zip]**. If you have any questions about how the term “this facility” applies to your facility, please call the N-MHSS helpline at 1-866-778-9752.
- Please answer **ONLY** for **[Facility Name 1], [Facility Name 2], [Location Address 1], [Location Address 2], [Location City, State, Zip]**, unless otherwise specified in the questionnaire.
- If this facility is a separate psychiatric unit of a general hospital, consider the psychiatric unit as the relevant “facility” for the purpose of this survey.
- Please keep a copy of your completed Web questionnaire for your records. You will be given the opportunity to review and print your responses at the end of the questionnaire.
- For additional information about this survey and definitions of some of the terms used, please visit our website at <http://info.nmhss.org>.
- If you have questions, please contact:

MATHEMATICA POLICY RESEARCH

1-866-778-9752

IMPORTANT INFORMATION

- **Asterisked Questions.** Information from asterisked (*) questions is published in SAMHSA’s online Mental Health Facility Locator at <http://findtreatment.samhsa.gov>, unless you designate otherwise in question A18 of this questionnaire
- **Mapping Feature in Locator.** Complete and accurate name and address information is needed for SAMHSA’s online Mental Health Facility Locator so it can correctly map the facility’s location
- **Eligibility for Locator.** Only facilities that provide mental health treatment services and complete this questionnaire are eligible to be listed in the online Mental Health Facility Locator. If you have any questions regarding eligibility, please contact the N-MHSS helpline at 1-866-778-9752

SECTION A: FACILITY CHARACTERISTICS

The following questions ask about the services currently offered at this facility only, that is, [Facility Name 1], [Facility Name 2] located at [Location Address 1], [Location Address 2], [Location City, State, Zip].

A1. Does this facility, at this location, offer:

MARK "YES" OR "NO" FOR EACH

- | | <u>YES</u> | <u>NO</u> |
|---|----------------------------|----------------------------|
| 1. Mental health intake services | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 2. Mental health diagnostic evaluation..... | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 3. Mental health information and
<i>referral services (also includes emergency programs that provide services in person or by telephone)</i> | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 4. Mental health treatment services.....
<i>(services focused on improving the mental well-being of individuals with mental disorders and on promoting their recovery)</i> | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 5. Substance abuse treatment services.... | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 6. Administrative services | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |

A2. Did you answer "yes" to mental health treatment services in question A1 above (option 4)?

- 1 Yes
 0 No → **SKIP TO B1 (PAGE 4)**

***A3. Which of the following mental health treatment services are offered at this facility, at this location?**

MARK "YES" OR "NO" FOR EACH

- | | <u>YES</u> | <u>NO</u> |
|--|----------------------------|----------------------------|
| 1. 24-hour hospital inpatient services ... | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 2. 24-hour residential services | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 3. Less than 24-hour day treatment or partial hospitalization services..... | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 4. Less than 24-hour outpatient mental health services | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |

***A4. Which ONE category best describes this facility, at this location?**

- For definitions of facility types, log on to: <http://info.nmhss.org>

MARK ONE ONLY

- 1 Psychiatric hospital
- 2 Separate inpatient psychiatric unit of a general hospital
(consider this psychiatric unit as the relevant "facility" for the purpose of this survey)
- 3 Residential treatment center for children
- 4 Residential treatment center for adults
- 5 Outpatient or day treatment or partial hospitalization mental health facility
- 6 Multi-setting mental health facility
(non-hospital residential plus outpatient or day treatment or partial hospitalization)
- 7 Other *(Specify: _____)*

→ **SKIP TO A6 (PAGE 2)**

A5. Is this facility a solo practice or small group practice?

- 1 Yes
 0 No → **SKIP TO A6**

A5a. Is this facility licensed or accredited as a mental health clinic or mental health center?

- Do not count the licenses or credentials of individual practitioners.

- 1 Yes
 0 No → **SKIP TO B1 (PAGE 4)**

A6. Is this facility a jail, prison, or detention center that provides treatment exclusively for incarcerated persons or juvenile detainees?

- 1 Yes → **SKIP TO B1 (PAGE 4)**
- 0 No

***A7. Is this facility operated by:**

MARK ONE ONLY

- 1 A private for-profit organization
- 2 A private non-profit organization
- 3 State mental health agency (SMHA)
- 4 Other state government agency or department (e.g., Department of Health)
- 5 Regional/district authority or local, county or municipal government
- 6 Tribal government
- 7 U.S. Federal agency
- 8 Other (Specify: → **SKIP TO A8**)

→ **SKIP TO A8**

***A7a. Which Federal Government agency?**

MARK ONE ONLY

- 1 Department of Veterans Affairs
- 2 Department of Defense
- 3 Indian Health Service
- 4 Other Federal agency (Specify: _____)

***A8. Does this facility, at this location, provide treatment services that specifically address:**

MARK "YES" OR "NO" FOR EACH

- | | <u>YES</u> | <u>NO</u> |
|---|----------------------------|----------------------------|
| 1. Schizophrenia or other psychoses | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 2. Mood disorders (e.g., bipolar,.....
depression) | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 3. Autism/autism spectrum disorders | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 4. Attention deficit or conduct disorders
(e.g., ADHD, disruptive behavior disorder) | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 5. Anxiety disorders (e.g., PTSD,.....
obsessive-compulsive disorder,
phobia disorder) | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 6. Eating disorders (e.g., anorexia
nervosa, bulimia) | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 7. Other (Specify:.....) | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |

***A9. What age groups are accepted for treatment at this facility?**

MARK "YES" OR "NO" FOR EACH

- | | <u>YES</u> | <u>NO</u> |
|--|----------------------------|----------------------------|
| 1. Children (aged 17 or younger) | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 2. Young adults (18-25)..... | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 3. Adults (26 or older)..... | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |

This question has two parts:

A10a. Column A – Please indicate the types of clients treated at this location.

***A10b. Column B** – For each “yes” in Column A, indicate whether this facility offers a specially-designed mental health treatment program or group exclusively for that type of client.

TYPE OF CLIENT	Column A		Column B	
	CLIENTS TREATED		OFFERS SPECIALLY DESIGNED PROGRAM OR GROUP	
	<u>YES</u>	<u>NO</u>	<u>YES</u>	<u>NO</u>
1. Children with serious emotional disturbance (SED)	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
2. Adults with serious mental illness (SMI)	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
3. Seniors or older adults	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
4. Individuals with Alzheimer's or dementia	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
5. Individuals with co-occurring mental and substance abuse disorders	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
6. Individuals with post-traumatic stress disorder (PTSD)	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
7. Veterans	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
8. Active duty military	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
9. Members of military families	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
10. Individuals with traumatic brain injury (TBI)	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
11. Lesbian, gay, bisexual, transgender, or questioning clients (LGBTQ)	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
12. Forensic clients (referred from the court/judicial system)	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
13. Other special program	1 <input type="checkbox"/>	0 <input type="checkbox"/>	1 <input type="checkbox"/>	0 <input type="checkbox"/>
(Specify below: _____)				

***A11. Which of these services are offered at this facility, at this location?**

- For definitions of these services, log on to: <http://info.nmhss.org>

MARK "YES" OR "NO" FOR EACH

- | | <u>YES</u> | <u>NO</u> |
|--|----------------------------|----------------------------|
| 1. Consumer-run (peer support) services... | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 2. Psychiatric emergency walk-in services. | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 3. Telemedicine therapy | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |
| 4. Crisis intervention team | 1 <input type="checkbox"/> | 0 <input type="checkbox"/> |

***A12. Does this facility offer mental health treatment services for the hearing-impaired?**

- 1 Yes
- 0 No

***A13. Does this facility provide mental health treatment services in a language other than English at this location?**

- 1 Yes
- 0 No, only English → **SKIP TO A14**

***A13a. Do staff provide mental health treatment services in Spanish at this facility?**

- 1 Yes
- 0 No

A13b. Do staff at this facility provide mental health treatment services in any other languages?

- 1 Yes
- 0 No → **SKIP TO A14**

***A13c. In what other languages do staff provide mental health treatment services at this facility?**

- *Do not count languages provided only by on-call interpreters.*

MARK ALL THAT APPLY

American Indian or Alaska Native:

- 1 Hopi
- 2 Lakota
- 3 Navajo
- 4 Ojibwa
- 5 Yupik
- 6 Other Native American Indian or Alaska Native language

(Specify: _____)

Other Languages:

- 7 Arabic
- 8 Any Chinese Language
- 9 Creole
- 10 French
- 11 German
- 12 Greek
- 13 Hmong
- 14 Italian
- 15 Japanese
- 16 Korean
- 17 Polish
- 18 Portuguese
- 19 Russian
- 20 Tagalog
- 21 Vietnamese
- 22 Any other language (Specify: _____)

***A14. Does this facility use a sliding fee scale?**

- 1 Yes
- 0 No → **SKIP TO A15**

A14a. Do you want the availability of a sliding fee scale published in SAMHSA's online Mental Health Facility Locator?

- *The Locator will explain that sliding fee scales are based on income and other factors.*
- 1 Yes
- 0 No

***A15. Does this facility offer treatment at no charge to clients who cannot afford to pay?**

- 1 Yes
- 0 No → **SKIP TO A16**

A15a. Do you want the availability of free care for eligible clients published in SAMHSA's online Mental Health Facility Locator?

- *The Locator will inform potential clients to call the facility for information on eligibility.*
- 1 Yes
- 0 No

***A16. Which of the following types of client payments or insurance are accepted by this facility for mental health treatment services?**

MARK "YES" OR "NO" FOR EACH

	<u>YES</u>	<u>NO</u>	<u>DON'T KNOW</u>
1. Cash or self-payment	1 <input type="checkbox"/>	0 <input type="checkbox"/>	d <input type="checkbox"/>
2. Medicare	1 <input type="checkbox"/>	0 <input type="checkbox"/>	d <input type="checkbox"/>
3. Medicaid	1 <input type="checkbox"/>	0 <input type="checkbox"/>	d <input type="checkbox"/>
4. State-financed health insurance plan other than Medicaid	1 <input type="checkbox"/>	0 <input type="checkbox"/>	d <input type="checkbox"/>
5. Federal military insurance (such as TRICARE)	1 <input type="checkbox"/>	0 <input type="checkbox"/>	d <input type="checkbox"/>
6. Private health insurance	1 <input type="checkbox"/>	0 <input type="checkbox"/>	d <input type="checkbox"/>
7. IHS/638 contract care funds	1 <input type="checkbox"/>	0 <input type="checkbox"/>	d <input type="checkbox"/>
8. Other (Specify:	1 <input type="checkbox"/>	0 <input type="checkbox"/>	d <input type="checkbox"/>

APPENDIX B

DATA COLLECTION PROCEDURES

Survey Frame

The survey frame for the 2012 N-MHSS originally consisted of 22,457 known facilities. Most facilities in the 2012 N-MHSS frame were identified from the updated database produced after fielding the 2010 N-MHSS Survey, the 2011 mental health augmentation, and new facilities that states requested be added to the I-BHS.

Data Collection

Data collection took place between September 19, 2012, and February 28, 2013. During that period, facilities were contacted through mail, email, fax, and telephone to remind them to complete the survey. Of the total 22,457 facilities included in the survey frame, 5,673 (25.3 percent) were closed or ineligible. Ineligible facilities included those that did not provide mental health treatment, were a satellite site,¹ focused primarily on substance abuse treatment or general health care, provided treatment only for incarcerated persons in jail or prison, or were an individual or small group mental health practice not licensed or certified as a mental health clinic or center.

¹ A satellite site is a mental health treatment facility without permanent staff of its own. Staff from another facility visit the satellite site (usually on a regular schedule) to provide treatment.

APPENDIX C

ITEM RESPONSE RATES

To assess the magnitude of missing item level data within the facility responses collected in the 2012 N-MHSS, a response rate was calculated for each item, $RR_{item\ i}$, as:

$$RR_{item\ i} = \frac{\text{Number of eligible units responding to item } i}{\text{Number of units eligible to respond to item } i}$$

The item response rates in Table C.1 are presented in question order on the 2012 N-MHSS questionnaire. Item non-response was minimized through careful editing and extensive follow-up.

The item response rate for the 2012 N-MHSS averaged approximately 98 percent across 96 separate response categories. Item non-response was 10 percent or more for only 4 out of the 96 separate response categories.

Table C.1. N-MHSS item response rates: 2012

Question Number	Description	Response rate (%)
Q1-1	Facility offers mental health intake services	99.8
Q1-2	Facility offers mental health diagnostic evaluation	99.8
Q1-3	Facility offers mental health information and referral services	99.4
Q1-4	Facility offers mental health treatment services	100.0
Q1-5	Facility offers substance abuse treatment services	99.7
Q1-6	Facility offers administrative services	98.3
Q3-1	Mental health treatment offered 24-hr hospital inpatient services	100.0
Q3-2	Mental health treatment offered 24-hr residential services	99.9
Q3-3	Mental health treatment offered day treatment or partial hospitalization services	100.0
Q3-4	Mental health treatment offered outpatient mental health services	100.0
Q4	Facility type	100.0
Q5	Facility is a solo or small group practice	98.7
Q5a	Facility is licensed or accredited as MH clinic or center	100.0
Q6	Facility is a jail, prison, or detention center	100.0
Q7	Operation	100.0
Q7a	Federal Government Agency	100.0
Q8-1	Schizophrenia or other psychoses	99.5
Q8-2	Mood disorders	99.7
Q8-3	Autism/autism spectrum disorders	98.7

Question Number	Description	Response rate (%)
Q8-4	Attention deficit or conduct disorders	99.4
Q8-5	Anxiety disorders	99.6
Q8-6	Eating disorders	99.3
Q8-7	Other disorders	99.8
Q9-1	Children (17 or younger) accepted at facility	99.9
Q9-2	Young adults (18-25) accepted at facility	99.9
Q9-3	Adults (26 or older) accepted at facility	99.9
Q10a-1	Facility offers program for children with serious emotional disturbance (SED)	99.7
Q10a-2	Facility offers program for adults with serious mental illness	99.8
Q10a-3	Facility offers program for seniors or older adults	99.8
Q10a-4	Facility offers program for Alzheimer's or dementia	99.4
Q10a-5	Facility offers program for co-occurring mental and substance abuse disorders	99.7
Q10a-6	Facility offers program for post-traumatic stress	99.8
Q10a-7	Facility offers program for veterans	99.6
Q10a-8	Facility offers program for active duty military	99.1
Q10a-9	Facility offers program for members of military families	99.1
Q10a-10	Facility offers program for traumatic brain injury	99.3
Q10a-11	Facility offers program for LGBTQ clients	99.3
Q10a-12	Facility offers program for forensic clients	99.4
Q10b-1	Facility offers specially designed program/group for children with SED	99.4
Q10b-2	Facility offers specially designed program/group for adults with SMI	99.5
Q10b-3	Facility offers specially designed program/group for seniors	99.6
Q10b-4	Facility offers specially designed program/group for Alzheimer's or dementia	99.4
Q10b-5	Facility offers specially designed program/group for co-occurring clients	99.6
Q10b-6	Facility offers specially designed program/group for PTSD	99.5
Q10b-7	Facility offers specially designed program/group for veterans	99.5
Q10b-8	Facility offers specially designed program/group for active duty military	99.3
Q10b-9	Facility offers specially designed program/group members of military families	99.5
Q10b-10	Facility offers specially designed program/group for TBI	99.5
Q10b-11	Facility offers specially designed program/group for LGBTQ clients	99.5
Q10b-12	Facility offers specially designed program/group for forensic clients	99.4
Q10b-13	Facility offers other special program	99.7
Q11-1	Facility offers consumer-run services	99.6
Q11-2	Facility offers psychiatric emergency walk-in services	99.3
Q11-3	Facility offers telemedicine therapy	99.0
Q11-4	Facility offers crisis intervention team	61.1
Q12	Facility offers treatment services for the hearing impaired	99.2

Question Number	Description	Response rate (%)
Q13	Facility provides treatment services in a language other than English	99.6
Q13a	Staff provides treatment services in Spanish	99.3
Q13b	Staff provides treatment services in any other language	99.2
Q13c-1	Staff provides treatment services in Hopi	97.6
Q13c-2	Staff provides treatment services in Lakota	97.7
Q13c-3	Staff provides treatment services in Navajo	97.6
Q13c-4	Staff provides treatment services in Ojibwa	97.6
Q13c-5	Staff provides treatment services in Yupik	97.6
Q13c-6	Staff provides treatment services in other Native American Indian/Alaska Native language	97.8
Q13c-7	Staff provides treatment services in Arabic	97.4
Q13c-8	Staff provides treatment services in any Chinese language	97.7
Q13c-9	Staff provides treatment services in Creole	97.6
Q13c-10	Staff provides treatment services in French	97.4
Q13c-11	Staff provides treatment services in German	97.6
Q13c-12	Staff provides treatment services in Greek	97.4
Q13c-13	Staff provides treatment services in Hmong	97.4
Q13c-14	Staff provides treatment services in Italian	97.4
Q13c-15	Staff provides treatment services in Japanese	97.8
Q13c-16	Staff provides treatment services in Korean	97.7
Q13c-17	Staff provides treatment services in Polish	97.4
Q13c-18	Staff provides treatment services in Portuguese	97.5
Q13c-19	Staff provides treatment services in Russian	97.7
Q13c-20	Staff provides treatment services in Tagalog	97.2
Q13c-21	Staff provides treatment services in Vietnamese	97.5
Q13c-22	Staff provides treatment services in any other language	97.7
Q14	Facility uses a sliding fee scale	98.4
Q14a	Facility includes sliding fee scale in MH Locator	98.7
Q15	Facility offers treatment at no charge	98.3
Q15a	Facility include availability of free treatment in MH Locator	98.7
Q16-1	Facility accepts cash or self-payment	97.9
Q16-2	Facility accepts Medicare payments	97.7
Q16-3	Facility accepts Medicaid payments	98.2
Q16-4	Facility accepts state financed health insurance plan other than Medicaid	88.2
Q16-5	Facility accepts federal military insurance	89.1
Q16-6	Facility accepts private health insurance	97.2
Q16-7	Facility accepts IHS/638 contract care funds	63.4
Q16-8	Facility accepts other payments	94.0
Q18	Facility wants to be listed in MH Locator	98.7
Q19	Facility has a web site	99.2

Question Number	Description	Response rate (%)
Q20	Facility has an NPI number	91.3

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, National Mental Health Services Survey (N-MHSS), 2012.

APPENDIX D

LIST OF CONTRIBUTORS

This National Mental Health Services Survey (N-MHSS) report was prepared by Synectics for Management Decisions, Inc. (SMDI), and by the Center for Behavioral Health Statistics and Quality (CBHSQ), Substance Abuse and Mental Health Services Administration, U.S. Department of Health and Human Services (HHS). Work by SMDI was performed under Contract No. HHSS283200700048I/HHSS28342001T.

The report was drafted by Aychai Suvanujasiri under the direction of Doren Walker (Project Director) and Hongwei Zhang (Director of Data Analysis and Reports) at SMDI.

Production of the report at SAMHSA was managed by Laura Milazzo-Sayre. SAMHSA contributors and reviewers, listed alphabetically, include: Cathie Alderks, Herman Alvarado, Laura Milazzo-Sayre, Neil Russell, Kelley Smith, and Nichele Waller.