

BENEFITS AND PROGRAMS 2019 SURVEY

CCC-SLP Survey Summary Report: Number and Type of Responses

For additional information, please contact:

Jeanette Janota, Surveys & Analysis
American Speech-Language-Hearing Association
2200 Research Boulevard
Rockville, MD 20850-3289
800-498-2071, ext. 8738
jjanota@asha.org

Suggested Citation:

American Speech-Language-Hearing Association. (2020). *2019 Benefits and programs survey. CCC-SLP survey summary report: Number and type of responses*. www.asha.org

Contents

Methodology	2
ASHA Services and Programs (Qs. 1–5).....	4
Programs and Resources (Qs. 6–8)	16
ASHA CCCs (Qs. 9–12)	39
ASHA Evidence Maps (Qs. 13–16)	45
Demographics (Qs. 17–25).....	51
Appendix.....	62

Methodology

Random sampling without replacement was used to select a sample of ASHA-certified audiologists and speech-language pathologists (SLPs) who lived in the United States and who were employed full time or part time.

- 3,000 individuals with their CCC-SLP were sampled from a population of 136,696.
- 2,000 individuals with their CCC-A were sampled from a population of 10,427.

The *2019 ASHA Benefits and Programs Survey* was fielded via postal mail. A be-on-the-lookout email was sent on September 23. The first fielding was sent to 5,000 sample members on September 25, 2019. Second (October 23) and third (November 13) mailings were smaller because respondents and refusals were removed from the list for successive mailings. Each mailing consisted of a personalized cover letter, a numbered survey, and a #10 postage-paid business return envelope inserted into a #11 window envelope with an ASHA return address. Postage stamps were affixed to all outgoing envelopes.

Overall, a **40.4% response rate** was obtained ($n = 2,002$ completed surveys from a net sample of 4,957 eligible audiologists and SLPs). The response rate was **45.3%** for SLPs and **33.0%** for audiologists (see Table 1).

Table 1. Response rate			
Disposition	Total	CCC-SLP	CCC-A
Original (gross) sample size	5,000	3,000	2,000
Undeliverable address	40	25	15
Retired	2	1	1
Ineligible, other reason	1	1	0
Net sample size	4,957	2,973	1,984
Number of respondents	2,002	1,347	655
Response rate	40.4%	45.3%	33.0%

2019 ASHA Benefits and Programs Survey: CCC-SLP

Not only is it the case that some individuals who receive a survey do not complete it (unit nonresponse), it is likewise true that some who return theirs do not answer every question (item nonresponse) and thus do not qualify for inclusion in portions of a report. They may be excluded from analyses because they did not answer a question or because their answer disqualified them, such as stating that they were not currently employed when a particular analysis was limited to full- or part-time employees.

A methodological experiment was designed into the survey to test the effect of using a scannable survey instrument. Half of the SLPs and half of the audiologists were randomly selected to the experimental group (Teleform scannable document) and half to the control group (Word document).

All surveys were four pages in length and were printed at ASHA using black ink only.

Overall, there was no difference in response rate for the two conditions. This was true for the response rates for SLPs, but more audiologists who received the Word document responded than did those who received a scannable form (see Table 2).

Experiment	Total	CCC-SLP	CCC-A
Word document, to be keyed	41.4%	46.0%	34.8%
Teleform document, to be scanned	39.3%	44.7%	31.3%
Total	40.4%	45.3%	33.0%
	$z = 1.51; p = .066$	$z = 0.71; p = .239$	$z = 1.67; p = .048$

Description of statistical terms used in the report can be found in the Appendix.

ASHA Services and Programs

1. In your opinion, what kind of job is the Association doing in serving its members? (Percentages) Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Response	Facility Type						
	All Respondents (n = 1,306)	School or Preschool (n = 685)	College/ University (n = 34)	Home Health/ Client's Home (n = 123)	Hospital (n = 165)	Skilled Nursing Facility (n = 111)	Nonres. Health Care Facility (n = 106)
Poor	2.5	1.6	2.9	1.6	3.6	8.1	1.9
Fair	19.7	18.8	20.6	19.5	20.6	21.6	23.6
Good	59.4	61.2	52.9	56.1	60.0	58.6	55.7
Excellent	18.4	18.4	23.5	22.8	15.8	11.7	18.9
Statistical significance		Too many cells (21%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					

2019 ASHA Benefits and Programs Survey: CCC-SLP

<p>2. Rate your agreement with the following statements. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP Scale: SD = Strongly disagree D = Disagree A = Agree SA = Strongly agree</p>							
Agreement	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
At ASHA, I feel I belong.							
	<i>n</i> = 1,316	<i>n</i> = 688	<i>n</i> = 33	<i>n</i> = 122	<i>n</i> = 173	<i>n</i> = 109	<i>n</i> = 109
Strongly disagree	3.0	3.2	3.0	0.8	2.3	3.7	1.8
Disagree	7.1	5.7	6.1	7.4	8.1	11.0	7.3
Agree	71.8	73.7	66.7	67.2	75.1	67.9	70.6
Strongly Agree	18.2	17.4	24.2	24.6	14.5	17.4	20.2
Statistical significance		Too many cells (25%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 2 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

2. (cont'd) Rate your agreement with the following statements. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP Scale: SD = Strongly disagree D = Disagree A = Agree SA = Strongly agree							
Agreement	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
ASHA is an organization I trust.							
	<i>n</i> = 1,317	<i>n</i> = 688	<i>n</i> = 33	<i>n</i> = 123	<i>n</i> = 172	<i>n</i> = 108	<i>n</i> = 110
Strongly disagree	2.0	1.3	3.0	0.8	1.2	3.7	1.8
Disagree	4.6	3.8	3.0	5.7	5.8	6.5	5.5
Agree	55.1	55.8	60.6	51.2	61.0	53.7	49.1
Strongly Agree	38.3	39.1	33.3	42.3	32.0	36.1	43.6
Statistical significance		Too many cells (29%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 2 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

<p>2. (cont'd) Rate your agreement with the following statements. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP Scale: SD = Strongly disagree D = Disagree A = Agree SA = Strongly agree</p>							
Agreement	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
ASHA values me.							
	<i>n</i> = 1,299	<i>n</i> = 683	<i>n</i> = 31	<i>n</i> = 120	<i>n</i> = 171	<i>n</i> = 108	<i>n</i> = 105
Strongly disagree	2.8	2.3	3.2	0.8	2.9	4.6	1.9
Disagree	12.9	11.7	9.7	11.7	15.8	11.1	15.2
Agree	66.1	66.9	61.3	67.5	67.8	67.6	64.8
Strongly Agree	18.2	19.0	25.8	20.0	13.5	16.7	18.1
Statistical significance		<p>Too many cells (25%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.</p>					
		(Question 2 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

<p>2. (cont'd) Rate your agreement with the following statements. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP Scale: SD = Strongly disagree D = Disagree A = Agree SA = Strongly agree</p>							
Agreement	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
I recommend ASHA as a resource to colleagues.							
	<i>n</i> = 1,322	<i>n</i> = 692	<i>n</i> = 36	<i>n</i> = 122	<i>n</i> = 172	<i>n</i> = 108	<i>n</i> = 108
Strongly disagree	2.3	1.7	2.8	0.8	1.2	4.6	2.8
Disagree	9.0	7.9	8.3	12.3	9.9	10.2	12.0
Agree	55.0	56.4	33.3	50.0	62.8	56.5	47.2
Strongly Agree	33.7	34.0	55.6	36.9	26.2	28.7	38.0
Statistical significance	Too many cells (25%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						

2019 ASHA Benefits and Programs Survey: CCC-SLP

3. Have you contacted ASHA's National Office during the past 12 months? <i>Select all that apply.</i>							
Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Response	Facility Type						
	All Respondents (n = 1,339)	School or Preschool (n = 698)	College/ University (n = 36)	Home Health/ Client's Home (n = 124)	Hospital (n = 174)	Skilled Nursing Facility (n = 111)	Nonres. Health Care Facility (n = 111)
Yes, by phone	18.6	16.2	44.4	19.4	14.4	18.9	21.6
Statistical significance		$\chi^2(5) = 21.5, p = .001$, Cramer's $V = .131$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.					
Yes, by email	9.7	8.3	36.1	8.9	10.3	9.0	12.6
Statistical significance		$\chi^2(5) = 30.9, p = .000$, Cramer's $V = .157$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.					
No (SKIP to Q. 5.)	70.9	73.9	38.9	70.2	75.3	67.6	66.7
Statistical significance		$\chi^2(5) = 24.3, p = .000$, Cramer's $V = .139$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.					
Don't remember (SKIP to Q. 5.)	4.2	4.3	0.0	4.8	2.3	6.3	4.5
Statistical significance		Too many cells (25%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					

2019 ASHA Benefits and Programs Survey: CCC-SLP

<p>4. How satisfied were you with your <u>most recent</u> contact with ASHA's National Office? Analyses limited to respondents who met the following criteria:</p> <ul style="list-style-type: none"> ❖ CCC-SLP ❖ Said Yes to Q. 3 (contacted ASHA by phone or email during the past 12 months) <p>Scale: 1 = Very <u>d</u>issatisfied 2 = More <u>d</u>issatisfied than satisfied 3 = More satisfied than <u>d</u>issatisfied 4 = Very satisfied 5 = Not applicable or I don't remember</p>							
Satisfaction	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Courtesy of staff							
	<i>n</i> = 326	<i>n</i> = 149	<i>n</i> = 22	<i>n</i> = 30	<i>n</i> = 37	<i>n</i> = 30	<i>n</i> = 31
Very <u>d</u> issatisfied	3.7	2.0	<i>n</i> < 25	3.3	0.0	3.3	16.1
More <u>d</u> issatisfied than satisfied	1.8	0.7		0.0	2.7	0.0	6.5
More satisfied than <u>d</u> issatisfied	15.0	14.8		16.7	16.2	20.0	16.1
Very satisfied	66.6	63.8		63.3	70.3	73.3	54.8
Not applicable or I don't remember	12.9	18.8		16.7	10.8	3.3	6.5
		<p>Too many cells (63%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.</p>					
		(Question 4 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

<p>4. (cont'd) How satisfied were you with your <u>most recent</u> contact with ASHA's National Office? Analyses limited to respondents who met the following criteria:</p> <ul style="list-style-type: none"> ❖ CCC-SLP ❖ Said Yes to Q. 3 (contacted ASHA by phone or email during the past 12 months) <p>Scale: 1 = Very <u>d</u>issatisfied 2 = More <u>d</u>issatisfied than satisfied 3 = More satisfied than <u>d</u>issatisfied 4 = Very satisfied 5 = Not applicable or I don't remember</p>							
Satisfaction	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Appropriateness of referral							
	<i>n</i> = 316	<i>n</i> = 144	<i>n</i> = 22	<i>n</i> = 30	<i>n</i> = 36	<i>n</i> = 29	<i>n</i> = 28
Very <u>d</u> issatisfied	3.8	1.4	<i>n</i> < 25	3.3	0.0	3.4	17.9
More <u>d</u> issatisfied than satisfied	1.9	1.4		3.3	2.8	0.0	3.6
More satisfied than <u>d</u> issatisfied	14.9	12.5		6.7	22.2	24.1	21.4
Very satisfied	54.4	52.1		63.3	44.4	65.5	42.9
Not applicable or I don't remember	25.0	32.6		23.3	30.6	6.9	14.3
Statistical significance	<p>Too many cells (50%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.</p>						
(Question 4 continues on next page.)							

2019 ASHA Benefits and Programs Survey: CCC-SLP

4. (cont'd) How satisfied were you with your <u>most recent</u> contact with ASHA's National Office?							
Analyses limited to respondents who met the following criteria:							
❖ CCC-SLP							
❖ Said Yes to Q. 3 (contacted ASHA by phone or email during the past 12 months)							
Scale: 1 = Very <u>d</u> issatisfied							
2 = More <u>d</u> issatisfied than satisfied							
3 = More satisfied than <u>d</u> issatisfied							
4 = Very satisfied							
5 = Not applicable or I don't remember							
Satisfaction	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Response to your question							
	<i>n</i> = 323	<i>n</i> = 148	<i>n</i> = 22	<i>n</i> = 30	<i>n</i> = 37	<i>n</i> = 30	<i>n</i> = 29
Very <u>d</u> issatisfied	5.3	2.7	<i>n</i> < 25	3.3	2.7	3.3	20.7
More <u>d</u> issatisfied than satisfied	3.7	2.7		3.3	13.5	3.3	3.4
More satisfied than <u>d</u> issatisfied	15.5	12.8		13.3	16.2	20.0	24.1
Very satisfied	62.8	62.8		63.3	54.1	70.0	44.8
Not applicable or I don't remember	12.7	18.9		16.7	13.5	3.3	6.9
Statistical significance	Too many cells (60%) have expected count less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether responses vary by type of facility.						
(Question 4 continues on next page.)							

2019 ASHA Benefits and Programs Survey: CCC-SLP

<p>4. (cont'd) How satisfied were you with your <u>most recent</u> contact with ASHA's National Office? Analyses limited to respondents who met the following criteria:</p> <ul style="list-style-type: none"> ❖ CCC-SLP ❖ Said Yes to Q. 3 (contacted ASHA by phone or email during the past 12 months) <p>Scale: 1 = Very <u>d</u>issatisfied 2 = More <u>d</u>issatisfied than satisfied 3 = More satisfied than <u>d</u>issatisfied 4 = Very satisfied 5 = Not applicable or I don't remember</p>							
Satisfaction	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Promptness of response							
	<i>n</i> = 326	<i>n</i> = 148	<i>n</i> = 22	<i>n</i> = 30	<i>n</i> = 38	<i>n</i> = 30	<i>n</i> = 31
Very <u>d</u> issatisfied	4.6	2.0	<i>n</i> < 25	3.3	2.6	3.3	22.6
More <u>d</u> issatisfied than satisfied	2.8	2.0		3.3	5.3	3.3	6.5
More satisfied than <u>d</u> issatisfied	15.0	11.5		13.3	21.1	16.7	16.1
Very satisfied	66.0	67.6		63.3	60.5	70.0	51.6
Not applicable or I don't remember	11.7	16.9		16.7	10.5	6.7	3.2
Statistical significance	<p>Too many cells (67%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.</p>						
(Question 4 continues on next page.)							

2019 ASHA Benefits and Programs Survey: CCC-SLP

4. (cont'd) How satisfied were you with your <u>most recent</u> contact with ASHA's National Office?							
Analyses limited to respondents who met the following criteria:							
❖ CCC-SLP							
❖ Said Yes to Q. 3 (contacted ASHA by phone or email during the past 12 months)							
Scale: 1 = Very <u>d</u> issatisfied							
2 = More <u>d</u> issatisfied than satisfied							
3 = More satisfied than <u>d</u> issatisfied							
4 = Very satisfied							
5 = Not applicable or I don't remember							
Satisfaction	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Overall manner in which you were treated							
	<i>n</i> = 326	<i>n</i> = 148	<i>n</i> = 22	<i>n</i> = 30	<i>n</i> = 38	<i>n</i> = 30	<i>n</i> = 31
Very <u>d</u> issatisfied	3.7	2.0	<i>n</i> < 25	3.3	0.0	3.3	12.9
More <u>d</u> issatisfied than satisfied	2.1	0.7		0.0	5.3	0.0	9.7
More satisfied than <u>d</u> issatisfied	13.8	12.8		20.0	18.4	6.7	22.6
Very satisfied	67.8	66.2		63.3	65.8	80.0	48.4
Not applicable or I don't remember	12.6	18.2		13.3	10.5	10.0	6.5
Statistical significance	Too many cells (63%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						

2019 ASHA Benefits and Programs Survey: CCC-SLP

5. How often do you use ASHA's audiology or speech-language pathology professional consultation services for technical assistance, either via phone or email? (Percentages) Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Frequency	Facility Type						
	All Respondents (n = 1,330)	School or Preschool (n = 693)	College/ University (n = 36)	Home Health/ Client's Home (n = 121)	Hospital (n = 174)	Skilled Nursing Facility (n = 111)	Nonres. Health Care Facility (n = 111)
Never	54.7	52.4	52.8	58.7	59.2	60.4	48.6
Less than once a month	12.9	11.7	25.0	10.7	13.2	13.5	13.5
At least once a month	0.7	0.9	0.0	0.0	0.6	0.0	1.8
Not familiar with ASHA's professional consultation services	31.8	35.1	22.2	30.6	27.0	26.1	36.0
Statistical significance	Too many cells (25%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						

Programs and Resources

6. Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Advocacy/Lobbying							
	<i>n</i> = 1,312	<i>n</i> = 684	<i>n</i> = 36	<i>n</i> = 121	<i>n</i> = 171	<i>n</i> = 106	<i>n</i> = 110
Very <u>un</u> important	3.5	4.2	2.8	6.6	3.5	0.9	0.9
<u>Un</u> important	6.4	6.6	8.3	6.6	5.8	5.7	5.5
Important	37.2	39.3	19.4	35.5	39.8	27.4	39.1
Very important	47.0	43.4	69.4	47.1	42.7	61.3	50.0
Not applicable, not aware	5.9	6.4	0.0	4.1	8.2	4.7	4.5
Statistical significance	Too many cells (20%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						
	(Question 6 continues on next page.)						

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
ASHA CE Programs and Products							
	<i>n</i> = 1,310	<i>n</i> = 683	<i>n</i> = 36	<i>n</i> = 122	<i>n</i> = 170	<i>n</i> = 110	<i>n</i> = 108
Very <u>un</u> important	3.1	2.9	5.6	4.9	2.9	2.7	1.9
<u>Un</u> important	5.7	6.4	11.1	7.4	3.5	8.2	2.8
Important	35.9	37.3	33.3	32.8	34.7	31.8	37.0
Very important	54.8	53.0	50.0	52.5	57.6	57.3	58.3
Not applicable, not aware	0.5	0.3	0.0	2.5	1.2	0.0	0.0
Statistical significance		Too many cells (37%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
ASHA Continuing Education (CE) Registry							
	<i>n</i> = 1,307	<i>n</i> = 677	<i>n</i> = 36	<i>n</i> = 121	<i>n</i> = 170	<i>n</i> = 110	<i>n</i> = 111
Very <u>un</u> important	9.2	10.5	8.3	8.3	9.4	7.3	4.5
<u>Un</u> important	11.8	15.7	5.6	9.1	10.0	8.2	3.6
Important	22.3	22.0	22.2	22.3	21.8	20.9	26.1
Very important	56.4	51.6	63.9	59.5	57.6	63.6	65.8
Not applicable, not aware	0.4	0.3	0.0	0.8	1.2	0.0	0.0
Statistical significance		Too many cells (27%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
ASHA Online Community Group Discussions							
	<i>n</i> = 1,307	<i>n</i> = 679	<i>n</i> = 35	<i>n</i> = 121	<i>n</i> = 169	<i>n</i> = 109	<i>n</i> = 111
Very <u>un</u> important	7.0	6.3	5.7	5.8	8.9	7.3	6.3
<u>Un</u> important	24.2	23.7	20.0	26.4	24.9	27.5	27.9
Important	42.0	43.0	45.7	39.7	39.1	45.9	42.3
Very important	14.5	13.1	22.9	13.2	18.9	11.9	11.7
Not applicable, not aware	12.4	13.8	5.7	14.9	8.3	7.3	11.7
Statistical significance		$\chi^2(20) = 18.1, p = .582$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
ASHA Website							
	<i>n</i> = 1,321	<i>n</i> = 689	<i>n</i> = 36	<i>n</i> = 123	<i>n</i> = 171	<i>n</i> = 110	<i>n</i> = 110
Very <u>un</u> important	1.4	1.3	2.8	3.3	0.6	0.9	0.9
<u>Un</u> important	3.6	2.9	0.0	4.1	7.0	1.8	2.7
Important	33.9	31.9	11.1	33.3	39.8	44.5	39.1
Very important	60.5	63.3	86.1	59.3	52.0	51.8	57.3
Not applicable, not aware	0.6	0.6	0.0	0.0	0.6	0.9	0.0
Statistical significance		Too many cells (50%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Certification							
	<i>n</i> = 1,313	<i>n</i> = 686	<i>n</i> = 35	<i>n</i> = 122	<i>n</i> = 169	<i>n</i> = 111	<i>n</i> = 110
Very <u>un</u> important	2.0	1.7	5.7	4.1	0.6	3.6	0.0
<u>Un</u> important	1.8	1.7	2.9	2.5	3.6	0.9	0.0
Important	18.4	17.5	11.4	18.9	20.1	19.8	20.0
Very important	77.2	78.6	80.0	74.6	75.1	74.8	79.1
Not applicable, not aware	0.6	0.4	0.0	0.0	0.6	0.9	0.9
Statistical significance		Too many cells (53%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Convention and Meetings							
	<i>n</i> = 1,310	<i>n</i> = 681	<i>n</i> = 35	<i>n</i> = 122	<i>n</i> = 170	<i>n</i> = 109	<i>n</i> = 110
Very <u>un</u> important	5.1	5.1	5.7	4.1	4.1	8.3	4.5
<u>Un</u> important	14.8	14.5	2.9	13.1	21.2	16.5	16.4
Important	50.0	48.8	45.7	50.8	50.6	52.3	50.9
Very important	27.7	28.6	45.7	30.3	22.9	20.2	27.3
Not applicable, not aware	2.4	2.9	0.0	1.6	1.2	2.8	0.9
Statistical significance		Too many cells (20%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Dysphagia Competency Verification Tool (DCVT)							
	<i>n</i> = 1,312	<i>n</i> = 683	<i>n</i> = 36	<i>n</i> = 123	<i>n</i> = 169	<i>n</i> = 110	<i>n</i> = 108
Very <u>un</u> important	12.6	16.4	11.1	8.9	4.7	4.5	14.8
<u>Un</u> important	15.6	18.2	13.9	13.8	15.4	6.4	14.8
Important	22.9	18.4	16.7	25.2	31.4	34.5	21.3
Very important	9.8	6.3	11.1	10.6	16.6	20.9	5.6
Not applicable, not aware	39.2	40.7	47.2	41.5	32.0	33.6	43.5
Statistical significance		$\chi^2(20) = 89.4, p = .000$, Cramer's $V = .135$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Ethics or Ethics Consultation							
	<i>n</i> = 1,312	<i>n</i> = 685	<i>n</i> = 35	<i>n</i> = 121	<i>n</i> = 169	<i>n</i> = 108	<i>n</i> = 111
Very <u>un</u> important	2.9	3.1	0.0	4.1	2.4	0.9	3.6
<u>Un</u> important	8.6	8.0	2.9	10.7	10.1	7.4	9.9
Important	46.0	47.6	45.7	42.1	43.2	44.4	47.7
Very important	36.4	35.5	45.7	36.4	34.9	42.6	36.9
Not applicable, not aware	6.1	5.8	5.7	6.6	9.5	4.6	1.8
Statistical significance		Too many cells (23%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Evidence Maps							
	<i>n</i> = 1,307	<i>n</i> = 682	<i>n</i> = 34	<i>n</i> = 121	<i>n</i> = 169	<i>n</i> = 111	<i>n</i> = 108
Very <u>un</u> important	5.0	5.0	0.0	6.6	5.9	3.6	5.6
<u>Un</u> important	9.9	8.7	8.8	13.2	11.8	9.0	10.2
Important	32.7	33.1	17.6	30.6	32.5	40.5	32.4
Very important	20.8	19.9	61.8	15.7	23.1	17.1	15.7
Not applicable, not aware	31.5	33.3	11.8	33.9	26.6	29.7	36.1
Statistical significance		$\chi^2(20) = 50.1, p = .000$, Cramer's $V = .101$ <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
	Inservice Tools						
	<i>n</i> = 1,305	<i>n</i> = 684	<i>n</i> = 35	<i>n</i> = 120	<i>n</i> = 167	<i>n</i> = 111	<i>n</i> = 107
Very <u>un</u> important	5.2	4.7	8.6	6.7	6.0	3.6	6.5
<u>U</u> nimportant	11.9	9.6	14.3	20.8	16.2	9.9	13.1
Important	39.3	40.4	34.3	33.3	37.7	44.1	36.4
Very important	18.0	18.6	20.0	14.2	17.4	19.8	14.0
Not applicable, not aware	25.6	26.8	22.9	25.0	22.8	22.5	29.9
Statistical significance		$\chi^2(20) = 23.6, p = .259$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Practice Portal							
	<i>n</i> = 1,309	<i>n</i> = 681	<i>n</i> = 36	<i>n</i> = 122	<i>n</i> = 170	<i>n</i> = 109	<i>n</i> = 108
Very <u>un</u> important	4.1	4.4	2.8	4.9	4.7	2.8	2.8
<u>Un</u> important	10.2	9.5	2.8	13.1	12.4	13.8	8.3
Important	37.2	36.6	33.3	40.2	37.1	40.4	34.3
Very important	22.4	21.4	61.1	18.9	21.8	15.6	26.9
Not applicable, not aware	26.1	28.0	0.0	23.0	24.1	27.5	27.8
Statistical significance		$\chi^2(20) = 47.9, p = .000$, Cramer's $V = .099$ <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Professional Practice Consultation With ASHA Staff Audiologists or SLPs							
	<i>n</i> = 1,315	<i>n</i> = 686	<i>n</i> = 36	<i>n</i> = 123	<i>n</i> = 169	<i>n</i> = 110	<i>n</i> = 109
Very <u>un</u> important	5.6	5.5	5.6	5.7	4.7	5.5	6.4
<u>U</u> nimportant	12.5	11.5	19.4	13.8	16.0	12.7	11.0
Important	29.7	30.5	22.2	30.1	29.0	27.3	28.4
Very important	14.8	14.3	25.0	13.0	14.8	14.5	11.9
Not applicable, not aware	37.5	38.2	27.8	37.4	35.5	40.0	42.2
Statistical significance		$\chi^2(20) = 10.7, p = .953$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Public Relations That Promote the Professions							
	<i>n</i> = 1,307	<i>n</i> = 680	<i>n</i> = 36	<i>n</i> = 119	<i>n</i> = 169	<i>n</i> = 111	<i>n</i> = 111
Very <u>un</u> important	3.7	4.3	2.8	5.9	2.4	1.8	3.6
<u>Un</u> important	11.5	10.3	8.3	12.6	15.4	12.6	11.7
Important	43.4	47.4	38.9	37.8	39.1	39.6	42.3
Very important	29.7	27.4	47.2	31.9	26.0	34.2	31.5
Not applicable, not aware	11.7	10.7	2.8	11.8	17.2	11.7	10.8
Statistical significance		Too many cells (20%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
<i>Scholarly Journals and Perspectives</i>							
	<i>n</i> = 1,314	<i>n</i> = 686	<i>n</i> = 36	<i>n</i> = 123	<i>n</i> = 168	<i>n</i> = 109	<i>n</i> = 110
Very <u>un</u> important	2.4	2.9	2.8	4.9	1.2	1.8	0.0
<u>Un</u> important	8.6	7.3	0.0	10.6	10.1	13.8	9.1
Important	50.2	52.2	16.7	54.5	45.8	51.4	55.5
Very important	35.8	34.8	80.6	27.6	40.5	26.6	34.5
Not applicable, not aware	3.0	2.8	0.0	2.4	2.4	6.4	0.9
Statistical significance		Too many cells (37%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Schools Workload Calculator							
	<i>n</i> = 1,315	<i>n</i> = 683	<i>n</i> = 36	<i>n</i> = 123	<i>n</i> = 169	<i>n</i> = 110	<i>n</i> = 111
Very <u>un</u> important	10.6	5.6	11.1	8.1	21.9	20.0	19.8
<u>Un</u> important	11.9	11.0	19.4	18.7	10.7	14.5	11.7
Important	26.7	36.6	11.1	15.4	11.8	11.8	16.2
Very important	18.7	29.0	16.7	8.1	1.8	8.2	3.6
Not applicable, not aware	32.0	17.9	41.7	49.6	53.8	45.5	48.6
Statistical significance		$\chi^2(20) = 313.7, p = .000$, Cramer's $V = .252$ <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Scientific Programs and Research Development							
	<i>n</i> = 1,309	<i>n</i> = 686	<i>n</i> = 35	<i>n</i> = 124	<i>n</i> = 169	<i>n</i> = 108	<i>n</i> = 105
Very <u>un</u> important	3.4	2.9	2.9	6.5	3.6	1.9	4.8
<u>Un</u> important	8.6	9.0	0.0	11.3	8.9	9.3	8.6
Important	42.5	44.9	25.7	37.1	39.1	50.0	39.0
Very important	36.8	35.9	68.6	34.7	34.3	32.4	37.1
Not applicable, not aware	8.7	7.3	2.9	10.5	14.2	6.5	10.5
Statistical significance		Too many cells (20%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
<i>The ASHA Leader</i>							
	<i>n</i> = 1,316	<i>n</i> = 686	<i>n</i> = 36	<i>n</i> = 122	<i>n</i> = 170	<i>n</i> = 111	<i>n</i> = 109
Very <u>un</u> important	3.0	2.3	11.1	4.1	2.9	1.8	2.8
<u>Un</u> important	11.8	10.1	8.3	15.6	15.3	16.2	13.8
Important	51.3	51.6	38.9	51.6	55.9	54.1	46.8
Very important	32.3	34.5	41.7	27.0	24.7	25.2	33.9
Not applicable, not aware	1.7	1.5	0.0	1.6	1.2	2.7	2.8
Statistical significance		Too many cells (37%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Tools and Templates							
	<i>n</i> = 1,317	<i>n</i> = 685	<i>n</i> = 36	<i>n</i> = 121	<i>n</i> = 171	<i>n</i> = 111	<i>n</i> = 110
Very <u>un</u> important	2.7	2.8	5.6	3.3	2.9	0.9	1.8
<u>Un</u> important	8.0	7.0	2.8	8.3	11.1	12.6	9.1
Important	45.3	46.7	41.7	49.6	40.9	45.0	46.4
Very important	23.0	21.9	36.1	24.8	22.2	20.7	22.7
Not applicable, not aware	21.0	21.6	13.9	14.0	22.8	20.7	20.0
Statistical significance		Too many cells (20%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					
		(Question 6 continues on next page.)					

2019 ASHA Benefits and Programs Survey: CCC-SLP

6. (cont'd) Please indicate how important each of the following ASHA program areas is to you in your professional role. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Treatment Outcomes							
	<i>n</i> = 1,312	<i>n</i> = 686	<i>n</i> = 36	<i>n</i> = 123	<i>n</i> = 167	<i>n</i> = 111	<i>n</i> = 109
Very <u>un</u> important	1.9	1.9	2.8	4.9	1.2	0.9	0.0
<u>Un</u> important	4.9	5.0	2.8	4.1	6.6	6.3	3.7
Important	44.9	46.8	41.7	38.2	39.5	45.0	53.2
Very important	34.8	32.8	47.2	35.8	38.9	35.1	31.2
Not applicable, not aware	13.5	13.6	5.6	17.1	13.8	12.6	11.9
Statistical significance		Too many cells (23%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					

2019 ASHA Benefits and Programs Survey: CCC-SLP

7. Review the list of 20 items in Q. 6. Then write the numbers of <u>up to three (3)</u> items that you value the most as part of your ASHA membership/affiliation. (Percentages) Responses were in alphabetical order on survey instrument. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Item	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Certification	51.4	58.4	19.4	44.6	46.2	49.1	42.2
ASHA Continuing Education (CE) Registry	43.2	40.7	22.2	43.0	49.7	54.7	42.2
ASHA CE Programs and Products	34.3	33.2	13.9	30.6	34.9	43.4	38.5
ASHA Website	34.1	38.5	30.6	39.7	23.1	30.2	29.4
Advocacy/Lobbying	22.7	18.6	30.6	27.3	23.1	32.1	24.8
<i>The ASHA Leader</i>	15.1	17.2	8.3	17.4	10.1	9.4	16.5
Scholarly Journals and <i>Perspectives</i>	14.1	12.3	47.2	10.7	19.5	6.6	13.8
ASHA Online Community Group Discussions	10.6	9.7	5.6	9.9	18.3	6.6	12.8
Convention and Meetings	10.4	11.7	13.9	10.7	5.9	6.6	12.8
Practice Portal	8.3	7.5	30.6	8.3	7.7	4.7	11.9
Evidence Maps	8.1	7.6	25.0	6.6	10.7	5.7	6.4
Scientific Programs and Research Development	7.5	6.0	27.8	9.9	10.1	3.8	10.1

(Question 7 continues on next page.)

2019 ASHA Benefits and Programs Survey: CCC-SLP

7. (cont'd) Review the list of 20 items in Q. 6. Then write the numbers of <u>up to three (3)</u> items that you value the most as part of your ASHA membership/affiliation. (Percentages) Responses were in alphabetical order on survey instrument. Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Item	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
Ethics or Ethics Consultation	7.1	6.9	5.6	9.1	5.3	8.5	8.3
Treatment Outcomes	6.0	4.0	2.8	9.9	10.1	7.5	6.4
Public Relations That Promote the Professions	5.9	4.3	2.8	9.9	7.7	8.5	9.2
Schools Workload Calculator	4.9	8.5	2.8	0.0	0.0	0.9	0.0
Tools and Templates	4.1	4.1	2.8	4.1	3.0	4.7	5.5
Inservice Tools	2.3	2.3	0.0	0.8	0.6	3.8	0.9
Professional Practice Consultation With ASHA Staff Audiologists or SLPs	2.1	2.1	2.8	4.1	1.8	0.0	1.8
Dysphagia Competency Verification Tool (DCVT)	1.5	0.1	5.6	0.0	3.6	6.6	0.0

2019 ASHA Benefits and Programs Survey: CCC-SLP

8. To how many Special Interest Groups (SIGs) do you currently belong? <i>Write "0" if none.</i> Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
SIGs	Facility Type						
	All Respondents (<i>n</i> = 1,248)	School or Preschool (<i>n</i> = 698)	College/ University (<i>n</i> = 36)	Home Health/ Client's Home (<i>n</i> = 124)	Hospital (<i>n</i> = 174)	Skilled Nursing Facility (<i>n</i> = 111)	Nonres. Health Care Facility (<i>n</i> = 111)
Mean	0.4	0.3	1.5	0.3	0.5	0.3	0.5
Standard deviation	0.7	0.6	1.3	0.6	0.7	0.7	0.9
25th percentile	0.0	0.0	0.0	0.0	0.0	0.0	0.0
50th percentile (median)	0.0	0.0	1.0	0.0	0.0	0.0	0.0
75th percentile	0.0	0.0	3.0	0.0	1.0	0.0	1.0
Mode	0.0	0.0	1.0	0.0	0.0	0.0	0.0
Statistical significance	$F(5, 1165) = 22.9, p = .000$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.						

ASHA CCCs

9. Which ASHA CCCs do you hold? <i>Select all that apply.</i> (Percentages)							
CCCs	Facility Type						
	All Respondents (n = 1,339)	School or Preschool (n = 698)	College/ University (n = 36)	Home Health/ Client's Home (n = 124)	Hospital (n = 174)	Skilled Nursing Facility (n = 111)	Nonres. Health Care Facility (n = 111)
CCC-SLP	100.0	55.7	2.9	9.9	13.9	8.9	8.9
CCC-A	Removed from analyses. See 2019 ASHA Benefits and Programs Survey:CCC-A for results from audiologists.						
I do not currently hold ASHA CCCs (SKIP to Q. 13.)							

Note. The percentages in Q. 9 are slightly different from those reported in Q. 23 because the latter percentages were limited to respondents who were employed full time or part time.

2019 ASHA Benefits and Programs Survey: CCC-SLP

10. What do you value most about your Certificate of Clinical Competence (CCC-A or CCC-SLP)? <i>Select UP TO TWO (2) responses.</i> (Percentages) Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Response	Facility Type						
	All Respondents (n = 1,339)	School or Preschool (n = 698)	College/ University (n = 36)	Home Health/ Client's Home (n = 124)	Hospital (n = 174)	Skilled Nursing Facility (n = 111)	Nonres. Health Care Facility (n = 111)
Confidence in my skills and abilities to work with any population of clients	44.7	44.3	38.9	44.4	42.5	48.6	53.2
Statistical significance	$\chi^2(5) = 4.7, p = .451$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						
Employability in any work setting (e.g., school, hospital, private practice)	82.1	85.7	80.6	80.6	81.0	83.8	72.1
Statistical significance	$\chi^2(5) = 14.1, p = .015$, Cramer's $V = .106$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.						
Enhanced mobility (e.g., getting licensed in other states)	17.9	19.9	19.4	16.1	16.7	14.4	12.6
Statistical significance	$\chi^2(5) = 5.4, p = .364$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						
(Question 10 continues on next page.)							

2019 ASHA Benefits and Programs Survey: CCC-SLP

10. (cont'd) What do you value most about your Certificate of Clinical Competence (CCC-A or CCC-SLP)? <i>Select UP TO TWO (2) responses.</i> (Percentages)							
Analyses limited to respondents who met the following criterion:							
❖ CCC-SLP							
Response	Facility Type						
	All Respondents (n = 1,339)	School or Preschool (n = 698)	College/ University (n = 36)	Home Health/ Client's Home (n = 124)	Hospital (n = 174)	Skilled Nursing Facility (n = 111)	Nonres. Health Care Facility (n = 111)
Pay raises	3.1	4.0	2.8	3.2	0.6	1.8	4.5
Statistical significance	Too many cells (33%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						
Prestige and status (e.g., consumer trust, recognition by peers)	19.9	19.3	30.6	16.1	17.8	15.3	30.6
Statistical significance	$\chi^2(5) = 13.8$, p = .017 , Cramer's $V = .105$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.						
I do not currently hold ASHA CCCs.	0.0	0.0	0.0	0.0	0.0	0.0	0.0

2019 ASHA Benefits and Programs Survey: CCC-SLP

11. The <i>Value of the CCCs</i> campaign promoted your certification to those professionals who hire, supervise, or make referrals. How important to you is this type of outreach from your national organization on your behalf? (Percentages) Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Importance	Facility Type						
	All Respondents (n = 1,313)	School or Preschool (n = 683)	College/ University (n = 35)	Home Health/ Client's Home (n = 122)	Hospital (n = 172)	Skilled Nursing Facility (n = 109)	Nonres. Health Care Facility (n = 109)
Very <u>un</u> important	9.1	8.3	22.9	11.5	5.8	12.8	2.8
<u>Un</u> important	8.5	7.8	5.7	8.2	11.0	12.8	10.1
Important	48.2	49.8	28.6	44.3	48.8	42.2	54.1
Very important	34.1	34.1	42.9	36.1	34.3	32.1	33.0
Statistical significance	$\chi^2(15) = 28.3, p = .020, \text{Cramer's } V = .088$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.						

2019 ASHA Benefits and Programs Survey: CCC-SLP

12. Which of these <i>Value of the CCCs</i> campaign engagement activities would you be willing to participate in? <i>Select all that apply.</i> (Percentages) Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Activity	Facility Type						
	All Respondents (n = 1,339)	School or Preschool (n = 698)	College/ University (n = 36)	Home Health/ Client's Home (n = 124)	Hospital (n = 174)	Skilled Nursing Facility (n = 111)	Nonres. Health Care Facility (n = 111)
Use the social media toolkit on the CCCs campaign site to promote your ASHA certification	24.8	24.5	36.1	21.0	23.6	27.0	30.6
Statistical significance	$\chi^2(5) = 5.8, p = .324$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						
Promote your ASHA certification with a personal digital campaign ad provided to ASHA Convention attendees	7.0	6.9	13.9	6.5	5.7	8.1	6.3
Statistical significance	$\chi^2(5) = 3.4, p = .634$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						

(Question 12 continues on next page.)

2019 ASHA Benefits and Programs Survey: CCC-SLP

12. (cont'd) Which of these <i>Value of the CCCs</i> campaign engagement activities would you be willing to participate in)? <i>Select all that apply.</i> (Percentages) Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Activity	Facility Type						
	All Respondents (n = 1,339)	School or Preschool (n = 698)	College/ University (n = 36)	Home Health/ Client's Home (n = 124)	Hospital (n = 174)	Skilled Nursing Facility (n = 111)	Nonres. Health Care Facility (n = 111)
Share a story on the CCCs campaign site Story Wall about how your certification has made a positive difference	7.7	8.5	22.2	5.6	6.3	9.0	1.8
Statistical significance	$\chi^2(5) = 18.1, p = .003$, Cramer's $V = .120$ <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by type of facility.						
None of the above	63.9	63.9	47.2	68.5	66.1	61.3	61.3
Statistical significance	$\chi^2(5) = 6.5, p = .260$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility type.						

ASHA Evidence Maps

13. Have you visited the ASHA Evidence Maps in the past three months? (Percentages) Analyses limited to respondents who met the following criterion: ❖ CCC-SLP							
Response	Facility Type						
	All Respondents (n = 1,325)	School or Preschool (n = 692)	College/ University (n = 36)	Home Health/ Client's Home (n = 123)	Hospital (n = 172)	Skilled Nursing Facility (n = 110)	Nonres. Health Care Facility (n = 107)
Yes (Answer Qs. 14 and 15.)	17.2	16.0	61.1	13.0	20.3	15.5	16.8
No (SKIP to Q. 16.)	82.8	84.0	38.9	87.0	79.7	84.5	83.2
Statistical significance	$\chi^2(5) = 51.1, p = .000, \text{Cramer's } V = .203$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by facility type.						

2019 ASHA Benefits and Programs Survey: CCC-SLP

14. Why did you visit the ASHA Evidence Maps? <i>Select all that apply.</i> (Percentages) Analyses limited to respondents who met the following criteria: ❖ CCC-SLP ❖ Said Yes to Q. 13 (visited ASHA Evidence Maps in the past three months)							
Reason	Facility Type						
	All Respondents (n = 228)	School or Preschool (n = 111)	College/ University (n = 22)	Home Health/ Client's Home (n = 16)	Hospital (n = 35)	Skilled Nursing Facility (n = 17)	Nonres. Health Care Facility (n = 18)
To find evidence for an assessment/ treatment/service delivery I'm already using	49.6	46.8	(n < 25)		54.3	(n < 25)	
Statistical significance	$\chi^2(5) = 1.1, p = .956$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						
To find evidence for an assessment/ treatment/service I'm not familiar with	51.3	46.8	(n < 25)		51.4	(n < 25)	
Statistical significance	$\chi^2(5) = 5.1, p = .409$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						
To learn more about a different evidence-based assessment/ treatment/service delivery	65.8	65.8	(n < 25)		57.1	(n < 25)	
Statistical significance	$\chi^2(5) = 7.7, p = .175$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						
(Question 14 continues on next page.)							

2019 ASHA Benefits and Programs Survey: CCC-SLP

14. (cont'd) Why did you visit the ASHA Evidence Maps? <i>Select all that apply.</i> (Percentages) Analyses limited to respondents who met the following criteria: ❖ CCC-SLP ❖ Said Yes to Q. 13 (visited ASHA Evidence Maps in the past three months)							
Reason	Facility Type						
	All Respondents (n = 228)	School or Preschool (n = 111)	College/ University (n = 22)	Home Health/ Client's Home (n = 16)	Hospital (n = 35)	Skilled Nursing Facility (n = 17)	Nonres. Health Care Facility (n = 18)
To see what the ASHA Evidence Maps are all about	30.7	28.8	(n < 25)		28.6	(n < 25)	
Statistical significance	$\chi^2(5) = 1.5, p = .915$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						
To support a clinical decision to administration, payers, parents, etc.	31.6	31.5	(n < 25)		25.7	(n < 25)	
Statistical significance	$\chi^2(5) = 2.3, p = .802$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						

2019 ASHA Benefits and Programs Survey: CCC-SLP

15. How did you learn about the ASHA Evidence Maps? <i>Select all that apply.</i> (Percentages) Analyses limited to respondents who met the following criteria: ❖ CCC-SLP ❖ Said Yes to Q. 13 (visited ASHA Evidence Maps in the past three months)							
Response	Facility Type						
	All Respondents (n = 228)	School or Preschool (n = 111)	College/ University (n = 22)	Home Health/ Client's Home (n = 16)	Hospital (n = 35)	Skilled Nursing Facility (n = 17)	Nonres. Health Care Facility (n = 18)
ASHA e-newsletter	7.9	6.3	(n < 25)		8.6	(n < 25)	
Statistical significance	Too many cells (42%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						
ASHA Leader	29.4	27.9	(n < 25)		28.6	(n < 25)	
Statistical significance	$\chi^2(5) = 2.8, p = .735$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						
ASHA Leader or Leader Blog	4.4	4.5	(n < 25)		2.9	(n < 25)	
Statistical significance	Too many cells (50%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						
ASHA website	62.7	61.3	(n < 25)		62.9	(n < 25)	
Statistical significance	$\chi^2(5) = 3.8, p = .577$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						
Commercial search engine (e.g., Google)	3.1	4.5	(n < 25)		0.0	(n < 25)	
Statistical significance	Too many cells (50%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						
(Question 15 continues on next page.)							

2019 ASHA Benefits and Programs Survey: CCC-SLP

15. (cont'd) How did you learn about the ASHA Evidence Maps? <i>Select all that apply.</i> (Percentages) Analyses limited to respondents who met the following criteria: ❖ CCC-SLP ❖ Said Yes to Q. 13 (visited ASHA Evidence Maps in the past three months)							
Response	Facility Type						
	All Respondents (n = 228)	School or Preschool (n = 111)	College/ University (n = 22)	Home Health/ Client's Home (n = 16)	Hospital (n = 35)	Skilled Nursing Facility (n = 17)	Nonres. Health Care Facility (n = 18)
Resources from a continuing education course	12.7	12.6	(n < 25)		14.3	(n < 25)	
Statistical significance	Too many cells (42%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						
Social media (e.g., Facebook, Twitter, Instagram)	11.0	9.0	(n < 25)		14.3	(n < 25)	
Statistical significance	Too many cells (42%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						

2019 ASHA Benefits and Programs Survey: CCC-SLP

16. Why have you not visited the ASHA Evidence Maps? <i>Select all that apply.</i> (Percentages) Analyses limited to respondents who met the following criteria: ❖ CCC-SLP ❖ Said No to Q. 13 (did not visit ASHA Evidence Maps in the past three months)							
Response	Facility Type						
	All Respondents (n = 1,097)	School or Preschool (n = 581)	College/ University (n = 14)	Home Health/ Client's Home (n = 107)	Hospital (n = 137)	Skilled Nursing Facility (n = 93)	Nonres. Health Care Facility (n = 89)
I've never heard of them; I don't know what they are.	83.9	85.0	(n < 25)	86.9	84.7	78.5	83.1
Statistical significance	$\chi^2(5) = 7.4, p = .192$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						
My job does not require that I seek information from the Evidence Maps.	9.7	10.0	(n < 25)	8.4	8.0	11.8	5.6
Statistical significance	$\chi^2(5) = 2.9, p = .716$ <u>Conclusion:</u> There is not enough evidence from the data to say that the responses vary by facility type.						
I prefer using other resources.	7.9	7.6	(n < 25)	2.8	8.0	11.8	11.2
Statistical significance	$\chi^2(5) = 15.0, p = .010, \text{Cramer's } V = .121$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.						
I had a negative experience with them.	0.4	0.2	(n < 25)	1.9	0.0	0.0	1.1
Statistical significance	Too many cells (50%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						

Demographics

17. How many years have you been employed in the audiology and/or speech-language pathology profession(s)? *Round to the nearest full year. Write "0" if you have never been employed in either profession.*

Analyses limited to respondents who met the following criterion:

❖ CCC-SLP

Experience	Facility Type						
	All Respondents (n = 1,337)	School or Preschool (n = 698)	College/ University (n = 36)	Home Health/ Client's Home (n = 124)	Hospital (n = 174)	Skilled Nursing Facility (n = 111)	Nonres. Health Care Facility (n = 111)
Mean	17.6	18.0	25.0	16.5	15.8	16.6	16.3
Standard deviation	11.4	11.0	11.5	10.9	11.1	11.7	11.7
25th percentile	8.0	9.0	15.0	8.0	7.0	6.0	6.0
50th percentile (median)	16.0	17.0	25.0	15.0	13.0	15.0	15.0
75th percentile	25.0	26.0	35.0	24.0	23.0	25.0	23.0
Mode	20.0	20.0	20.0	30.0	5.0	6.0	4.0
Statistical significance	$F(5, 1246) = 4.9, p = .000$ <u>Conclusion:</u> There is adequate evidence from the data to say that the means vary by type of facility						

2019 ASHA Benefits and Programs Survey: CCC-SLP

18. In what year were you born? (Note: Data were converted to age.)							
Analyses limited to respondents who met the following criterion:							
❖ CCC-SLP							
Age	Facility Type						
	All Respondents (<i>n</i> = 1,337)	School or Preschool (<i>n</i> = 698)	College/ University (<i>n</i> = 36)	Home Health/ Client's Home (<i>n</i> = 124)	Hospital (<i>n</i> = 174)	Skilled Nursing Facility (<i>n</i> = 111)	Nonres. Health Care Facility (<i>n</i> = 111)
Mean	44.9	45.6	53.5	43.9	41.9	43.4	43.4
Standard deviation	12.5	12.1	12.9	12.8	12.0	12.8	13.0
25th percentile	34.0	35.0	43.0	34.0	32.0	31.0	32.0
50th percentile (median)	44.0	45.0	52.5	41.0	39.0	43.0	41.0
75th percentile	55.0	56.0	66.0	53.0	49.0	53.0	54.0
Mode	32.0	49.0	49.0	42.0	28.0	29.0	30.0
Statistical significance	$F(5, 1246) = 6.7, p = .000$ <u>Conclusion:</u> There is adequate evidence from the data to say that the means vary by type of facility						

2019 ASHA Benefits and Programs Survey: CCC-SLP

19. Are you . . .? (Percentages)							
Analyses limited to respondents who met the following criterion:							
❖ CCC-SLP							
Response	Facility Type						
	All Respondents (<i>n</i> = 1,333)	School or Preschool (<i>n</i> = 694)	College/ University (<i>n</i> = 36)	Home Health/ Client's Home (<i>n</i> = 124)	Hospital (<i>n</i> = 172)	Skilled Nursing Facility (<i>n</i> = 111)	Nonres. Health Care Facility (<i>n</i> = 111)
Female	97.1	98.1	88.9	98.4	97.1	92.8	98.2
Male	2.9	1.9	11.1	1.6	2.9	7.2	1.8
Statistical significance		Too many cells (42%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.					

2019 ASHA Benefits and Programs Survey: CCC-SLP

20. Which one of the following best describes your employment status? (Percentages)							
Analyses limited to respondents who met the following criterion:							
❖ CCC-SLP							
Status	Facility Type						
	All Respondents	School or Preschool	College/ University	Home Health/ Client's Home	Hospital	Skilled Nursing Facility	Nonres. Health Care Facility
	<i>n</i> = 1,333	<i>n</i> = 696	<i>n</i> = 36	<i>n</i> = 122	<i>n</i> = 174	<i>n</i> = 110	<i>n</i> = 111
Employed full time	74.3	83.0	88.9	57.4	68.4	73.6	66.7
Employed part time	23.2	16.8	11.1	42.6	31.6	26.4	33.3
Not employed (SKIP to <i>Thank you</i> message.)	2.6	0.1	0.0	0.0	0.0	0.0	0.0
Statistical significance	Too many cells (33%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						
	<i>n</i> = 1,299	<i>n</i> = 695	<i>n</i> = 36	<i>n</i> = 122	<i>n</i> = 174	<i>n</i> = 110	<i>n</i> = 111
Employed full time	76.2	83.2	88.9	57.4	68.4	73.6	66.7
Employed part time	23.8	16.8	11.1	42.6	31.6	26.4	33.3
Statistical significance	$\chi^2(5) = 57.8, p = .000, \text{Cramer's } V = .215$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.						

2019 ASHA Benefits and Programs Survey: CCC-SLP

21. What is your current <u>primary</u> work role? <i>Multiple responses will be excluded from analyses.</i> (Percentages) Analyses limited to respondents who met the following criteria: ❖ CCC-SLP ❖ Employed full time or part time							
Function	Facility Type						
	All Respondents (n = 1,266)	School or Preschool (n = 685)	College/ University (n = 33)	Home Health/ Client's Home (n = 117)	Hospital (n = 172)	Skilled Nursing Facility (n = 109)	Nonres. Health Care Facility (n = 105)
Administrator	3.6	2.6	3.0	0.9	3.5	5.5	9.5
Clinical service provider (includes all audiologists and SLPs providing any direct service)	87.2	88.3	0.0	97.4	94.8	90.8	86.7
College/university faculty/clinical educator	2.3	0.0	81.8	0.0	0.0	0.9	0.0
Consultant	1.6	1.5	0.0	0.9	1.7	0.9	2.9
Researcher	0.5	0.0	15.2	0.0	0.0	0.0	0.0
Special education teacher	3.6	6.4	0.0	0.0	0.0	0.0	0.0
Other; specify:	1.3	1.2	0.0	0.9	0.0	1.8	1.0
Statistical significance	Too many cells (69%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						

(Question 21 continues on next page.)

2019 ASHA Benefits and Programs Survey: CCC-SLP

21. (cont'd) What is your current <u>primary</u> work role? <i>Multiple responses will be excluded from analyses.</i> (Percentages)							
Analyses limited to respondents who met the following criteria:							
❖ CCC-SLP							
❖ Employed full time or part time							
❖ Minimum of 25 respondents in a function							
Function	Facility Type						
	All Respondents (n = 1,224)	School or Preschool (n = 667)	College/ University (n = 28)	Home Health/ Client's Home (n = 115)	Hospital (n = 169)	Skilled Nursing Facility (n = 106)	Nonres. Health Care Facility (n = 101)
Administrator	3.8	2.7	3.6	0.9	3.6	5.7	9.9
Clinical service provider (includes all audiologists and SLPs providing any direct service)	90.2	90.7	0.0	99.1	96.4	93.4	90.1
College/university faculty/clinical educator	2.4	0.0	96.4	0.0	0.0	0.9	0.0
Special education teacher	3.7	6.6	0.0	0.0	0.0	0.0	0.0
Statistical significance	Too many cells (54%) have expected count less than 5. <u>Conclusion:</u> Too little data are available in some facility categories to test whether responses vary by type of facility.						

2019 ASHA Benefits and Programs Survey: CCC-SLP

22. Do you work in private practice? (Percentages)							
Analyses limited to respondents who met the following criterion:							
❖ CCC-SLP							
Private Practice	Facility Type						
	All Respondents (n = 1,299)	School or Preschool (n = 694)	College/ University (n = 35)	Home Health/ Client's Home (n = 122)	Hospital (n = 174)	Skilled Nursing Facility (n = 110)	Nonres. Health Care Facility (n = 111)
Yes, full time	8.5	3.6	0.0	13.9	1.1	1.8	48.6
Yes, part time	14.5	13.1	8.6	26.2	6.9	4.5	29.7
No	77.0	83.3	91.4	59.8	92.0	93.6	21.6
Statistical significance	$\chi^2(10) = 377.0, p = .000$, Cramer's $V = .389$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.						
Recoded to merge full-time and part-time responses							
Yes, full time or part time	23.0	16.7	8.6	40.2	8.0	6.4	78.4
No	77.0	83.3	91.4	59.8	92.0	93.6	21.6
Statistical significance	$\chi^2(5) = 278.1, p = .000$, Cramer's $V = .472$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.						

2019 ASHA Benefits and Programs Survey: CCC-SLP

<p>23. Select the <u>one</u> type of facility that best describes where you work most of the time. <i>For individuals who work <u>in early intervention or private practice</u>, select the type of building in which you deliver most of your services. Multiple responses will be excluded from analyses.</i> (Percentages) Analyses limited to respondents who met the following criteria:</p> <ul style="list-style-type: none"> ❖ CCC-SLP ❖ Employed full time or part time 	
Facility	
	<i>n</i> = 1,271
Educational facility: school or preschool	54.7
College or university	2.8
Home health agency or client's home	9.6
Hospital	13.7
Skilled nursing facility	8.7
Nonresidential health care facility, including audiologist's, SLP's, and physician's offices	8.7
Industry	0.4
Other; specify:	1.4
Recoded to delete facilities with fewer than 25 respondents	
	<i>n</i> = 1,248
Educational facility: school or preschool	55.7
College or university	2.9
Home health agency or client's home	9.8
Hospital	13.9
Skilled nursing facility	8.8
Nonresidential health care facility, including audiologist's, SLP's, and physician's offices	8.9

Note. The percentages in Q. 23 are slightly different from those reported in Q. 9 because Q. 23 was limited to respondents who were employed full time or part time.

2019 ASHA Benefits and Programs Survey: CCC-SLP

24. In what state is your primary employment facility located? *Use two-letter postal code (e.g., CA for California).*

Analyses limited to respondents who met the following criteria:

- ❖ CCC-SLP
- ❖ Employed full time or part time

State	<i>n</i>	State	<i>n</i>	State	<i>n</i>
Alabama	13	Kentucky	16	North Dakota	5
Alaska	4	Louisiana	25	Ohio	48
Arizona	19	Maine	7	Oklahoma	13
Arkansas	16	Maryland	16	Oregon	12
California	90	Massachusetts	33	Pennsylvania	52
Colorado	32	Michigan	41	Rhode Island	7
Connecticut	19	Minnesota	28	South Carolina	21
Delaware	5	Mississippi	7	South Dakota	6
District of Columbia	4	Missouri	31	Tennessee	29
Florida	49	Montana	4	Texas	99
Georgia	39	Nebraska	6	Utah	10
Hawaii	8	Nevada	8	Vermont	2
Idaho	12	New Hampshire	10	Virginia	24
Illinois	69	New Jersey	39	Washington	29
Indiana	26	New Mexico	11	West Virginia	9
Iowa	11	New York	122	Wisconsin	36
Kansas	18	North Carolina	50	Wyoming	4
				Total	1,294

(Question 24 continues on next page.)

2019 ASHA Benefits and Programs Survey: CCC-SLP

24 (cont'd.) In what state is your primary employment facility located? <i>Use two-letter postal code (e.g., CA for California).</i>							
Analyses limited to respondents who met the following criteria:							
❖ CCC-SLP							
❖ Employed full time or part time							
Region/Division	Facility Type						
	All Respondents (n = 1,294)	School or Preschool (n = 695)	College/ University (n = 36)	Home Health/ Client's Home (n = 122)	Hospital (n = 173)	Skilled Nursing Facility (n = 109)	Nonres. Health Care Facility (n = 111)
Northeast	22.5	25.8	19.4	24.6	15.0	18.3	14.4
Middle Atlantic	16.5	19.7	16.7	16.4	11.0	9.2	9.0
New England	6.0	6.0	2.8	8.2	4.0	9.2	5.4
Midwest	25.1	24.0	30.6	22.1	26.0	33.0	24.3
East North Central	17.0	15.1	27.8	18.0	17.9	22.9	14.4
West North Central	8.1	8.9	2.8	4.1	8.1	10.1	9.9
South	33.6	32.1	36.1	31.1	38.7	39.4	30.6
East South Central	5.0	5.0	8.3	4.1	5.2	8.3	3.6
South Atlantic	16.8	15.5	19.4	13.9	20.8	21.1	15.3
West South Central	11.8	11.5	8.3	13.1	12.7	10.1	11.7
West	18.8	18.1	13.9	22.1	20.2	9.2	30.6
Mountain	7.7	6.0	8.3	11.5	9.2	5.5	12.6
Pacific	11.1	12.1	5.6	10.7	11.0	3.7	18.0
Statistical significance	<p>For 4 Regions: $\chi^2(15) = 34.6$, $p = .003$, Cramer's $V = .096$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.</p> <p>For 9 Divisions: $\chi^2(40) = 61.3$, $p = .017$, Cramer's $V = .099$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.</p>						

2019 ASHA Benefits and Programs Survey: CCC-SLP

25. Which <u>one</u> of the following best describes where you work? (Percentages)							
Analyses limited to respondents who met the following criteria:							
❖ CCC-SLP							
❖ Employed full time or part time							
Response	Facility Type						
	All Respondents (n = 1,284)	School or Preschool (n = 690)	College/ University (n = 36)	Home Health/ Client's Home (n = 117)	Hospital (n = 173)	Skilled Nursing Facility (n = 110)	Nonres. Health Care Facility (n = 111)
City/urban area	42.4	38.7	61.1	39.3	56.1	32.7	46.8
Suburban area	38.6	39.1	25.0	47.0	30.6	38.2	45.0
Rural area	19.0	22.2	13.9	13.7	13.3	29.1	8.1
Statistical significance	$\chi^2(10) = 45.4, p = .000$, Cramer's $V = .136$ <u>Conclusion:</u> There is adequate evidence from the data to say that the responses vary by type of facility.						

Appendix

**Geographic
Regions and
Divisions of the
Country**

Northeast

- ◆ Middle Atlantic
 - New Jersey
 - New York
 - Pennsylvania
- ◆ New England
 - Connecticut
 - Maine
 - Massachusetts
 - New Hampshire
 - Rhode Island
 - Vermont

South

- ◆ East South Central
 - Alabama
 - Kentucky
 - Mississippi
 - Tennessee
- ◆ South Atlantic
 - Delaware
 - District of Columbia
 - Florida
 - Georgia
 - Maryland
 - North Carolina
 - South Carolina
 - Virginia
 - West Virginia
- ◆ West South Central
 - Arkansas
 - Louisiana
 - Oklahoma
 - Texas

Midwest

- ◆ East North Central
 - Illinois
 - Indiana
 - Michigan
 - Ohio
 - Wisconsin
- ◆ West North Central
 - Iowa
 - Kansas
 - Minnesota
 - Missouri
 - Nebraska
 - North Dakota
 - South Dakota

West

- ◆ Mountain
 - Arizona
 - Colorado
 - Idaho
 - Montana
 - Nevada
 - New Mexico
 - Utah
 - Wyoming
- ◆ Pacific
 - Alaska
 - California
 - Hawaii
 - Oregon
 - Washington

Statistics used in the summary report include the following notations and descriptions:

Notation	Description
Response rate	<p>The percentage of individuals who were included in the sample minus any who were ineligible</p> $RR = \frac{(C + P)}{S - (Ret + I)}$ <p>Where</p> <ul style="list-style-type: none"> RR = Response rate C = Number of completed surveys P = Number of partial surveys S = Sample size Ret = Ineligible because of retirement I = Ineligible for other reasons (e.g., no longer in the field, on leave of absence) $RR = \frac{2002}{5000 - (2 + 41)} = 40.4\%$
<i>n</i>	The number of sample members. In this report, the number of people who answered a particular question.
Mean	<p>A measure of central tendency; an average. Add all the values, and divide the total by the number of items.</p> <p>Example: $(1 + 1 + 7 + 34 + 88) / 5 = 26.2$ Mean = 26.2</p>
Standard deviation	<p>A statistic that shows the spread of scores in a distribution. Used with means. The larger the standard deviation, the more widely the scores are spread out around the mean.¹</p> <p>About 68% of the measurement is between 1 standard deviation greater than and 1 standard deviation smaller than the mean; 95% are plus/minus 2 standard deviations.</p> <p>Example: $(1 + 1 + 7 + 34 + 88)$ Standard deviation = 37.1</p> <p>Therefore, 68% of the responses are between -10.9 and 63.3 in the example.</p>
Median	<p>A measure of central tendency. Arrange the values in order, from lowest to highest. Select the value in the middle position.</p> <p>Example: 1, 1, 7, 34, 88 Median = 7</p>

