APPENDIX C

BENEFICIARY PARTICIPATION STATISTICS

his appendix presents statistics on beneficiary participation in the TTW program, supplementing the information presented in Chapter III. All of the statistics presented are based on administrative data. Statistics on the analysis of survey data reported in Chapter III appear in Appendix B (Tables B.35 to B.38). Section A describes how administrative data were used to construct or define key variables. Section B presents statistics on beneficiary participation during the rollout period. Section C presents findings from analysis of the relationship between TTW participation and beneficiary characteristics, based on data from the National Beneficiary Survey. Chapter III also presents a summary of findings from an earlier analysis of participation, based on administrative data. Details of that analysis appear in Appendix B of Thornton et al. (2006).

A. ADMINISTRATIVE DATA

The statistics in this appendix were developed from analytic administrative data files that we have constructed for purposes of conducting the TTW evaluation. These files contain extensive information on 100 percent of persons who have received SSDI or SSI benefits in any month from January 1996 through, at the time of this report, December 2005—over 18 million beneficiaries in all. All of the statistics presented here are based on 100 percent of the relevant population; hence, they are population statistics, rather than estimates. To construct these files, MPR extracted and merged information from several SSA administrative files: the Management Information Universe File (MI Universe File), the Disability Control File (DCF), the Master Beneficiary Record (DI), the Supplemental Security Record (SSI), the Numident File, and the 831 and 832/33 Disability Files.

Table C.1 details how we used various data sources to define key variables used in our analyses.

Table C.1. Definitions

Variable	Definition	Notes	Source File
All Eligible Beneficiaries	Beneficiaries were classified as eligible if they: 1. had begun participating in SSI or SSDI by August 2003 AND 2. were eligible to participate in the Ticket program as of December 2004 AND 3. had been mailed a Ticket by December 2004 (TKTMAILDDT)	As of December 2005. Beneficiaries became ineligible as they aged out, died, or were terminated from the Ticket program (perhaps due to a medical improvement)	Combination of MBR, SSI-LF, and Disability Control File.
Eligibility Status on Initial	Used Ticket Selection Date (TKTSLTDDT1)	Ticket Selection Date	Disability Control File
Selection Date	New beneficiaries: any selection date other than one of the mass selection dates Existing beneficiaries: selected to receive Ticket as part of mass selection operation (dates: 1/12/2002, 10/26/2002, or 10/18/2003)		
Title	Classifications were used directly from SSA data (CURTKTTITLE). SSDI Only: 1 SSI Only: 3 Concurrent: 2	As of December 2005	Disability Control File
Sex	Records with values other than 1, 2, or 3 were excluded Classifications based on the SSA variable SEX. Male = "M" Female = "F"	August 2003	Combination of MBR and SSI-LF files.
Age (also used for "Age in Years – Broad	Calculated as of most recent Ticket mail date (TKTMAILDDT), with Date of Birth (TKTDOB).	Ticket Mail Date	Disability Control File
Ranges")	Age = (Most Recent Ticket Mail Date - Date of Birth) / 365		

Table C.1 (continued)

Variable	Definition	Notes	Source File
Months Since Ticket Mailed	The number of months between the most recent Ticket mail month (TKTMAILDDT) and December 2004.	As of December 2005	Disability Control File
Months on Disability Rolls	For DI-only beneficiaries: the number of months between Most Recent Mail Date (TKTMAILDDT) and Date of Initial Entitlement (DOEI).	As of December 2005	Combination of MBR, SSI-LF, and Disability Control File.
	For SSI-only beneficiaries: the number of months between Most Recent Mail Date (TKTMAILDDT) and First Eligibility Date (MINELGRD).		
	For concurrent beneficiaries: the number of months between Most Recent Mail Date and the earlier of First Eligibility Date (from SSI-LF) or Date of Initial Entitlement (from MBR). ¹		
Language for Communication with SSA	Note: this item has large numbers of missing values as these data are often collected only when the beneficiary's primary language is not English (T2LANG and T16LANG). SSA offers written communications in English or Spanish. Beneficiaries classified as "other" typically need assistance in communication, most often because of communication impairments English: E or 01, Spanish: S or 02 Other: any other value Missing: blank	As of December 2005	MBR and SSI-LF
Race/Ethnicity	Classifications are from SSA's RACE variable: Asian/Pacific Islander: A Black (not Hispanic): B or N Hispanic: H Native American/Alaskan: I White: W Coded as Other: O Missing: blank, missing, or any other value	As of December 2005	MBR and SSI-LF

¹ "Months on the disability rolls" is a negative value in a few instances. This occurs if the benefit eligibility date is after the most recent Ticket mail date. For instance, a DI-only beneficiary receives a Ticket, and then becomes ineligible for DI. The beneficiary had become eligible for SSI later than SSDI and MINELGRD is filled in with a date that is more recent than the Ticket mail date, and it looks as though the beneficiary was on the rolls for a negative number of months.

Table C.1 (continued)

Variable	Definition	Notes	Source File
Years of Education	Based on the SSA variable ED. The value is missing for a large number of cases. Recoded as: 0–8: '00', 'ZZ', '99', '01' thru '08', '1' thru '8' 9–11: '09' thru '11', '9' thru '11' 12: '12' 13–15: '13' thru '15' 16+: '16' and onwards Missing: blank or any other character value	Ticket Mail Date or August 2005, whichever was earlier.	831/2/3

Table C.1 (continued)

Variable		Definition	Notes	Source File
Primary	Coc	les from SSA data (PRMYDIAG) were grouped as follows:	As of December 2005	Disability Control File
Disabling	1.	Major affective disorders: 2960-2969, 3110-3119		
Condition	2.	Schizophrenia and Psychoses: 2950-2959, 2980-2989		
	3.	Anxiety and neurotic disorders: 3000-3019, 3080-3099		
	4.	Other mental disorders: 2900-2949, 2990-2999, 3030-3079, 3100-		
		3109, 3120-3129, 3138-3169, 3195 only Note: exclude 3110		
	5.	Mental Retardation: 3170-3194, 3196-3199		
	6.	Back Disorders: 7221-7249		
	7.	Musculoskeletal system: 7100-7200, 7250-7399		
	8.	Infectious & parasitic diseases: 0110-0119, 0450-0459, 0930- 1359, 1380-1389		
	9.	HIV/AIDS: 0070-0079, 0201-0449, 0540-0559, 0780-0789, 1360-		
		1369		
	10.			
	11.	·		
	12.	Blood/ blood-forming diseases: 2800-2899		
	13.	<u> </u>		
	14.	Severe hearing impairment: 3890-3899		
	15.	Severe speech impairment: 7840-7849		
	16.	Nervous system: 3200-3419, 3430-3599, 3860-3889		
	17.	Circulatory system: 3420-3429, 3750-3759, 3900-4599		
	18.	Respiratory system: 4600-4869, 4910-5199, 7690-7699		
	19.	Digestive system: 5200-5799		
	20.	Genitourinary system: 5800-6299		
	21.	Skin/ subcutaneous tissue: 6900-7099		
	22.	Congenital anomalies: 7400-7599		
	23.	Injuries: 8000-9599		
	24.	Other: 0000-0069, 0680-0689, 2480-2499, 2580-2589, 3130 only,		
		4880-4889, 6300-6889, 7600-7689, 7740-7839, 7850-7959, 9840-		
	25.	9849 Missing, Any other code		

Table C.1 (continued)

Variable	Definition	Notes	Source File
Benefit Amount	Monthly benefit amounts for SSDI and SSI were summed, regardless of whether the beneficiary was classified as DI-only, SSI-only, or concurrent.	Ticket Mail Date or August 2005, whichever was earlier.	MBR or SSI-LF
	Monthly benefit amounts were obtained as follows: DI: Monthly Benefit Credited (MBC) SSI: the sum of Federal Money Paid Amount (FEDPMT) and State Supplementation Amount (STATPMT)		
	The resulting amounts were grouped as follows: \$0 (benefit amount data were entered as \$0) > \$0 and <= \$250 > \$250 and <= \$500 > \$500 and <= \$750 > \$750 and <= \$1000 > \$1000 Missing (no benefit amount was entered)		
Adjudicative Level of Allowance	Based on SSA's adjudicative level variable (AL). Initial Determination: 1 Reconsideration: 2, 3 Higher level of appeal: 4, 5, 6	Ticket Mail Date or August 2005, whichever was earlier.	831/2/3

Table C.1 (continued)

Variable	Definition	Notes	Source File
Medical Improvement Expected	Uses monthly indicator of MIE status as of First Ticket Mail Date; each monthly indicator in TRF can show: "Expected", "Not expected", or "Possible". A blank indicator means MIE status for that month is unknown. This applies to both SSDI and SSI.		831/2/3
	The monthly indicators in TRF are built from variables in 831-833: Diary Reason, Diary Permanent Indicator, with DODEC (adjudication date) or disability entitlement month.		
	Categories of MIE in table:		
	As of December 2005 - Current MIE-Medical Improvement Expected in 12/05 - Former MIE-Medical Improvement Not Expected in 12/05 but MIE at some previous month between Jan 2002 and Dec 2005 (during Ticket operations) - Never MIE between Jan 2002 and Dec 2005 (during Ticket operations)		
Trial Work Period Completed	TWP is based on the two TWP-completion dates from DCF and applies to SSDI beneficiaries only		Disability Control File
	Categories of TWP completed: # of beneficiaries with TWP completed before 2000 # of beneficiaries with TWP completed in 2000 # of beneficiaries with TWP completed in 2001 # of beneficiaries with TWP completed in 2002 # of beneficiaries with TWP completed in 2003 # of beneficiaries with TWP completed in 2004 # of beneficiaries with TWP completed in 2005 (A small number of beneficiaries who completed two or more TWPs in the period, in different years, are double counted. As TWP completion is often determined retroactively, counts for the more recent years are likely to increase in the future)		

Table C.1 (continued)

Variable	Definition	Notes	Source File
Extended Period of Eligibility	The EPE variable is built from the series of up to 12 EPE Begin Dates (EBD) on the MBR. Counts are only for SSDI beneficiaries; SSI beneficiaries do not have EPEs.	Ticket Mail Date	MBR, SER
	Categories: EBD started in stated year # of beneficiaries with EBD before 2000 # of beneficiaries with EBD in 2000 # of beneficiaries with EBD in 2001 # of beneficiaries with EBD in 2002 # of beneficiaries with EBD in 2003 # of beneficiaries with EBD in 2004 # of beneficiaries with EBD in 2005 (A small number of beneficiaries who started two or more EPEs in the period, in different years, are double counted. As EPE completion is often determined retroactively, counts for the more recent years are		
Section 1619	likely to increase in the future) Section 1619 is only applicable to SSI beneficiaries. 1619(a) information is derived from STCONCATM (SSI-LF) and 1619(b) information is derived from MEDC (REMICS and SORD) Categories in table: SSDI only – Section 1619 not applicable	Ticket Mail Date or August 2005, whichever was earlier.	SSI-LF, REMICS, SORD
	SSI and 1619(a): STCONCATM = 'D', 'E', 'F', 'G', 'H', 'J', 'K', 'L', 'M', 'N', 'O', 'P', 'Q', 'R', 'S', 'W', 'X', 'Y', or 'Z' SSI and 1619(b): MEDC = 'C' SSI – not in 1619: not in 1619(a) OR not in 1619(b) SSI and 1619 status unknown: residual category		

Table C.1 (continued)

Variable	Definition	Notes	Source File
State of Residence	Based on zip codes. Historical zip codes were extracted from the ZIP files for DI-only beneficiaries and from the REMICS and SORD files for SSI and concurrent beneficiaries. The zip codes were transformed into state codes using a built-in SAS function.	Ticket Mail Date or 2005, depending on availability.	ZIP files, REMICS, SORD
	Sometimes the zip code could not be resolved to a state.		
	If a state code was not available for the designated month, the code from a previous or later month was used in its place.		

C-10 —

B. INFORMATION ON PARTICIPATION DURING ROLLOUT

Statistics on the participation rate (number of Tickets assigned as a percentage of Ticket-eligible beneficiaries) are presented in Table C.2, by phase, months since rollout start, provider type and payment type. Net deactivations as a percentage of assigned Tickets appear in Table C.3, by months since rollout start and phase. Deactivations include Tickets that are unassigned at the instigation of either the beneficiary or provider. The very small number of deactivated tickets that were reassigned are netted out of the net deactivation statistics.

Table C.2. Participation Rate by Months Since Rollout Start, Provider Type, Payment Type, and Phase (Supports Exhibits III.1 – III.4)

Months	hs Provider Type					·	Payment Type		
Since	Month, Year	Total	SVRA	EN	%SVRA	Traditional	Milestones-		
Rollout	real		SVKA	□IN	%SVKA	Traditional	Outcomes	Only	
Phase 1									
1	Feb-02	0.06	0.050	0.010	83.1	0.042	0.015	0.003	
2	Mar-02	0.35	0.308	0.043	87.8	0.289	0.047	0.015	
3	Apr-02	0.24	0.202	0.040	83.4	0.190	0.042	0.011	
4	May-02	0.21	0.174	0.038	82.0	0.164	0.040	0.009	
5	Jun-02	0.23	0.191	0.040	82.6	0.180	0.043	0.009	
6	Jul-02	0.30	0.252	0.053	82.5	0.236	0.057	0.011	
7	Aug-02	0.38	0.314	0.062	83.5	0.297	0.067	0.012	
8	Sep-02	0.41	0.349	0.064	84.6	0.330	0.070	0.013	
9	Oct-02	0.47	0.404	0.066	86.0	0.383	0.074	0.013	
10	Nov-02	0.50	0.433	0.067	86.5	0.410	0.076	0.014	
11	Dec-02	0.53	0.461	0.068	87.1	0.435	0.079	0.015	
12	Jan-03	0.58	0.513	0.070	87.9	0.484	0.082	0.016	
13	Feb-03	0.61	0.541	0.071	88.4	0.510	0.084	0.018	
14	Mar-03	0.64	0.572	0.070	89.2	0.540	0.084	0.018	
15	Apr-03	0.69	0.624	0.068	90.2	0.590	0.083	0.019	
16	May-03	0.75	0.681	0.068	90.9	0.646	0.083	0.020	
17	Jun-03	0.80	0.729	0.067	91.6	0.692	0.082	0.021	
18	Jul-03	0.85	0.783	0.067	92.1	0.744	0.084	0.021	
19	Aug-03	0.90	0.833	0.069	92.4	0.793	0.087	0.022	
20	Sep-03	0.95	0.879	0.070	92.6	0.837	0.089	0.023	
21	Oct-03	0.99	0.919	0.072	92.8	0.875	0.091	0.025	
22	Nov-03	1.01	0.943	0.072	92.9	0.898	0.091	0.025	
23	Dec-03	1.05	0.982	0.073	93.1	0.936	0.092	0.026	
24	Jan-04	1.10	1.025	0.074	93.3	0.977	0.093	0.028	
25	Feb-04	1.13	1.058	0.076	93.3	1.008	0.097	0.029	
26	Mar-04	1.18	1.099	0.079	93.3	1.047	0.100	0.030	
27	Apr-04	1.21	1.133	0.079	93.5	1.080	0.101	0.031	
28	May-04	1.24	1.162	0.079	93.6	1.107	0.102	0.032	
29	Jun-04	1.28	1.197	0.080	93.8	1.140	0.103	0.033	
30	Jul-04	1.31	1.232	0.080	93.9	1.174	0.104	0.034	
31	Aug-04	1.35	1.271	0.080	94.1	1.211	0.104	0.035	
32	Sep-04	1.38	1.295	0.081	94.1	1.235	0.105	0.036	
33	Oct-04	1.40	1.321	0.082	94.1	1.260	0.106	0.037	
34	Nov-04	1.43	1.342	0.084	94.1	1.280	0.108	0.038	
35	Dec-04	1.45	1.363	0.084	94.2	1.300	0.109	0.038	
36	Jan-05	1.47	1.387	0.085	94.2	1.323	0.110	0.039	
37	Feb-05	1.49	1.408	0.086	94.2	1.343	0.111	0.040	

Normal Total SVRA EN SVRA Traditional Milestones Outcomes Only	Months	Month,		Pr	ovider Ty	/pe	F	Payment Type	
Mar-05			Total	SVRA	EN	%SVRA	Traditional		
40 Miay-05 1.58 1.485 0.090 94.3 1.416 0.116 0.043 41 Jun-05 1.60 1.510 0.091 94.3 1.441 0.117 0.044 42 Jul-05 1.60 1.510 0.093 94.3 1.441 0.117 0.044 43 Aug-05 1.66 1.557 0.094 94.3 1.495 0.120 0.046 44 Sep-05 1.69 1.592 0.095 94.3 1.520 0.121 0.047 45 Oct-05 1.71 1.617 0.096 94.4 1.543 0.121 0.048 46 Nov-05 1.74 1.644 0.096 94.5 1.570 0.122 0.049 47 Dec-05 1.77 1.675 0.097 94.5 1.599 0.122 0.050 Phase 2 1 Nov-02 0.04 0.036 0.008 82.0 0.034 0.008 0.003 2 Dec-02 0.10 0.074 0.028 72.9 0.070 0.023 0.009 3 Jan-03 0.11 0.083 0.026 76.4 0.076 0.024 0.009 4 Feb-03 0.14 0.103 0.033 75.5 0.093 0.034 0.009 5 Mar-03 0.18 0.141 0.039 78.5 0.127 0.041 0.011 7 May-03 0.25 0.206 0.046 81.9 0.185 0.052 0.015 8 Jun-03 0.32 0.272 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.022 12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03 0.44 0.048 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 87.9 0.070 0.023 0.018 11 Sep-03 0.38 0.324 0.052 88.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 88.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 88.7 0.271 0.063 0.018 11 Dec-03 0.43 0.35 0.302 0.050 85.7 0.271 0.063 0.018 12 Oct-03 0.43 0.355 0.066 89.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.487 0.063 88.5 0.439 0.085 0.026 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.027 17 Mar-04 0.63 0.560 0.068 90.9 0.616 0.104 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.751 0.068 91.7 0.681 0.109 0.031 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.88 0.80 0.006 92.2 0.754 0.114 0.034 26 Dec-04 0.89 0.893 0.007 92.9 0.835 0.122 0.035 34 Aug-05 1.00 0.092 0.072 93.2 0.900 0.127 0.037 31 May-05 1.00 0.095 0.074 93.5 0.975 0.132 0.038 33 Jul-05 1.15 1.060 0.992 0.072 93.2 0.900 0.127 0.037 31 May-05 1.00 0.093 0.070 92.9 0.835		Mar-05	1.52	1.437	0.087	94.3	1.370		
41 Jun-05 1.60 1.510 0.091 94.3 1.441 0.117 0.044 42 Jul-05 1.62 1.531 0.093 94.3 1.461 0.118 0.045 43 Aug-05 1.66 1.567 0.094 94.3 1.495 0.120 0.046 44 Sep-05 1.69 1.592 0.095 94.3 1.520 0.121 0.047 45 Oct-05 1.71 1.617 0.096 94.4 1.543 0.121 0.048 46 Nov-05 1.74 1.644 0.096 94.5 1.570 0.122 0.049 47 Dec-05 1.77 1.675 0.097 94.5 1.579 0.122 0.050 Phase 2 1 Nov-02 0.04 0.036 0.008 82.0 0.034 0.008 0.003 2 Dec-02 0.10 0.074 0.028 72.9 0.070 0.023 0.009 3 Jan-03 0.11 0.083 0.026 76.4 0.076 0.024 0.009 4 Feb-03 0.14 0.103 0.033 75.5 0.093 0.034 0.009 5 Mar-03 0.18 0.141 0.039 78.5 0.093 0.034 0.009 5 Mar-03 0.22 0.173 0.044 79.6 0.156 0.049 0.013 7 May-03 0.25 0.206 0.046 81.9 0.185 0.055 0.016 8 Jun-03 0.28 0.237 0.047 83.3 0.214 0.055 0.016 9 Jul-03 0.32 0.272 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.017 11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.020 12 Oct-03 0.43 0.375 0.056 88.9 0.337 0.072 0.022 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.027 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.467 0.068 9.066 89.7 0.511 0.093 0.026 16 Feb-04 0.67 0.688 0.066 89.7 0.511 0.093 0.028 18 Apr-04 0.55 0.487 0.068 89.7 0.511 0.093 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.022 0 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 22 Aug-04 0.82 0.773 0.068 91.3 0.646 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.753 0.068 91.7 0.681 0.109 0.031 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.99 0.923 0.070 92.8 0.899 0.120 0.035 28 Feb-05 0.99 0.923 0.070 92.8 0.899 0.120 0.035 33 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.033 34 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.035 34 Aug-05 1.06 0.992 0.072 93.2 0.900 0.127 0.037 31 May-05 1.06 0.992 0.072 93.2 0.900 0.127 0.035 34 Aug-05 1.18 1.106 0.076 93.8 1.051 0.166 0.040 35 Oct-05 1.24 1.166 0.076 93.9 1.064 0.137 0.041	39	Apr-05	1.55	1.460	0.088	94.3	1.392	0.114	0.042
42 Jul-05 1.62 1.521 0.093 94.3 1.461 0.118 0.045 43 Aug-05 1.66 1.567 0.094 94.3 1.495 0.120 0.046 44 Sep-05 1.69 1.592 0.095 94.3 1.520 0.121 0.047 45 Oct-05 1.71 1.617 0.096 94.4 1.543 0.121 0.047 46 Nov-05 1.74 1.644 0.096 94.5 1.570 0.122 0.049 47 Dec-05 1.77 1.675 0.097 94.5 1.599 0.122 0.050 Phase 2 1 Nov-02 0.04 0.036 0.008 82.0 0.034 0.008 0.003 2 Dec-02 0.10 0.074 0.028 72.9 0.070 0.023 0.009 3 Jan-03 0.11 0.083 0.026 76.4 0.076 0.024 0.009 4 Feb-03 0.14 0.103 0.033 75.5 0.093 0.034 0.009 5 Mar-03 0.12 0.173 0.044 79.6 0.156 0.049 0.013 7 May-03 0.22 0.173 0.044 79.6 0.156 0.049 0.013 7 May-03 0.25 0.206 0.046 81.9 0.185 0.052 0.015 8 Jun-03 0.32 0.272 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 86.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.056 86.9 0.337 0.072 0.022 13 Nov-03 0.43 0.35 0.302 0.566 86.9 0.337 0.072 0.022 13 Nov-03 0.43 0.35 0.366 86.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.487 0.063 88.5 0.499 0.076 0.023 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.022 17 Mar-04 0.63 0.567 0.063 89.7 0.511 0.098 0.022 18 Apr-04 0.65 0.689 0.689 90.2 0.548 0.098 0.026 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.027 17 Mar-04 0.63 0.567 0.063 89.7 0.511 0.093 0.028 18 Apr-04 0.67 0.608 0.066 90.2 0.548 0.098 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 21 Jul-04 0.78 0.715 0.068 91.3 0.646 0.106 0.031 22 Aug-04 0.82 0.753 0.068 91.3 0.646 0.106 0.031 22 Aug-04 0.82 0.753 0.068 91.3 0.646 0.106 0.031 23 Jul-05 1.10 0.065 0.074 93.4 0.953 0.131 0.033 33 Jul-05 1.15 1.072 0.074 93.4 0.953 0.131 0.033 34 Jul-05 1.15 1.072 0.079 92.9 0.835 0.122 0.033 34 Jul-05 1.15 1.072 0.079 93.2 0.900 0.127 0.032 34 0.000 0.000 0.000 0.0000 0.0000 0.0000 0.0000 0.0000 0.000000	40	May-05	1.58	1.485	0.090	94.3	1.416	0.116	0.043
43 Aug-05 1.66 1.592 0.094 94.3 1.495 0.120 0.046 44 Sep-05 1.69 1.592 0.095 94.3 1.520 0.121 0.047 45 Oct-05 1.74 1.644 0.096 94.4 1.543 0.121 0.048 46 Nov-05 1.74 1.644 0.096 94.5 1.579 0.122 0.049 47 Dec-02 0.04 0.036 0.008 82.0 0.034 0.008 0.003 2 Dec-02 0.10 0.074 0.028 72.9 0.070 0.023 0.009 3 Jan-03 0.11 0.083 0.026 76.4 0.076 0.024 0.009 4 Feb-03 0.14 0.103 0.033 75.5 0.093 0.034 0.009 5 Mar-03 0.22 0.173 0.044 79.6 0.156 0.049 0.013 7 May-03 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									
44 Sep-05 1.69 1.592 0.095 94.3 1.520 0.121 0.047 45 Oct-05 1.71 1.617 0.096 94.4 1.543 0.121 0.048 46 Nov-05 1.74 1.644 0.096 94.5 1.570 0.122 0.049 47 Dec-05 1.77 1.675 0.097 94.5 1.599 0.122 0.050 Phase 2 1 Nov-02 0.04 0.036 0.008 82.0 0.034 0.008 0.003 2 Dec-02 0.10 0.074 0.028 72.9 0.070 0.023 0.009 4 Feb-03 0.14 0.103 0.026 76.4 0.076 0.024 0.009 4 Feb-03 0.14 0.103 0.033 75.5 0.093 0.034 0.009 5 Mar-03 0.18 0.141 0.039 78.5 0.127 0.041 0.011 6 Apr-03 0.22 0.173 0.044 79.6 0.156 0.049 0.013 7 May-03 0.25 0.206 0.046 81.9 0.185 0.052 0.015 8 Jun-03 0.28 0.237 0.047 83.3 0.214 0.055 0.016 9 Jul-03 0.32 0.272 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.34 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.47 0.409 0.059 87.4 0.369 0.076 0.022 13 Nov-03 0.57 0.488 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.487 0.063 88.5 0.439 0.085 0.026 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.025 18 Apr-04 0.63 0.567 0.065 89.7 0.511 0.093 0.026 18 Apr-04 0.63 0.567 0.065 89.7 0.511 0.093 0.022 19 May-04 0.75 0.688 0.066 90.2 0.548 0.098 0.026 16 Feb-04 0.68 0.567 0.065 89.7 0.511 0.093 0.026 18 Apr-04 0.63 0.567 0.065 89.7 0.511 0.093 0.026 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 19 May-04 0.75 0.688 0.068 90.9 0.616 0.104 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.715 0.068 91.9 0.707 0.111 0.032 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 28 Feb-05 0.99 0.923 0.070 92.8 0.809 0.120 0.033 30 Apr-05 1.04 0.965 0.071 93.1 0.875 0.132 0.038 31 Jul-05 1.12 1.048 0.074 93.4 0.953 0.131 0.034 33 Jul-05 1.12 1.048 0.074 93.5 0.975 0.132 0.038 34 Aug-05 1.18 1.106 0.075 93.6 1.007 0.134 0.040 35 Sep-05 1.20 1.127 0.076 93.8 1.051 0.064									
45									
46 Nov-05 1.74 1.844 0.096 94.5 1.570 0.122 0.049 Phase 2 1 Nov-02 0.04 0.036 0.088 82.0 0.034 0.008 0.003 2 Dec-02 0.10 0.074 0.028 72.9 0.070 0.023 0.009 3 Jan-03 0.11 0.083 0.026 76.4 0.076 0.024 0.009 4 Feb-03 0.14 0.103 0.033 75.5 0.093 0.034 0.009 5 Mar-03 0.18 0.141 0.039 78.5 0.127 0.041 0.011 6 Apr-03 0.25 0.206 0.044 81.9 0.185 0.052 0.016 8 Jun-03 0.28 0.237 0.047 83.3 0.214 0.055 0.016 9 Jul-03 0.32 0.272 0.049 84.7 0.245 0.060 0.017 10									
Phase 2 Nov-02									
Phase 2									
1 Nov-02 0.04 0.036 0.008 82.0 0.034 0.008 0.003 2 Dec-02 0.10 0.074 0.028 72.9 0.070 0.023 0.009 3 Jan-03 0.11 0.083 0.026 76.4 0.076 0.024 0.009 4 Feb-03 0.14 0.103 0.033 75.5 0.093 0.034 0.009 5 Mar-03 0.18 0.141 0.039 78.5 0.127 0.041 0.011 6 Apr-03 0.22 0.173 0.044 79.6 0.156 0.049 0.013 7 May-03 0.25 0.206 0.046 81.9 0.185 0.052 0.015 8 Jun-03 0.28 0.237 0.047 83.3 0.214 0.055 0.016 9 Jul-03 0.32 0.272 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.020 12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.487 0.063 88.5 0.439 0.085 0.026 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.027 17 Mar-04 0.63 0.567 0.065 89.7 0.511 0.093 0.028 18 Apr-04 0.67 0.608 0.066 90.2 0.548 0.098 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.2 0.548 0.098 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 21 Jul-04 0.78 0.693 0.068 91.7 0.681 0.109 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.781 0.069 91.9 0.770 0.111 0.032 24 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 25 Nov-04 0.90 0.833 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.88 0.810 0.069 92.5 0.779 0.118 0.034 27 Jan-05 0.96 0.894 0.070 92.8 0.809 0.120 0.035 28 Feb-05 0.99 0.923 0.070 92.9 0.835 0.120 0.035 33 Jul-05 1.16 0.092 0.072 93.2 0.900 0.127 0.033 34 Aug-05 1.10 1.048 0.074 93.4 0.955 0.132 0.038 35 Jul-05 1.10 1.048 0.074 93.5 0.975 0.132 0.038 36 Dec-05 1.20 1.127 0.076 93.7 1.026 0.136 0.044 37 Nov-05 1.24 1.166 0.076 93.8 1.051 0.136 0.044		Dec-05	1.//	1.675	0.097	94.5	1.599	0.122	0.050
2 Dec-02 0.10 0.074 0.028 72.9 0.070 0.023 0.009 3 Jan-03 0.11 0.083 0.026 76.4 0.076 0.024 0.009 4 Feb-03 0.14 0.103 0.033 75.5 0.093 0.034 0.009 5 Mar-03 0.18 0.141 0.039 78.5 0.127 0.041 0.011 6 Apr-03 0.22 0.173 0.044 79.6 0.156 0.049 0.013 7 May-03 0.25 0.206 0.046 81.9 0.185 0.052 0.016 9 Jul-03 0.28 0.237 0.047 83.3 0.214 0.055 0.016 10 Aug-03 0.35 0.322 0.052 85.7 0.271 0.063 0.017 10 Aug-03 0.35 0.322 0.052 86.7 0.271 0.063 0.018 11 Sep-03		Nov. 00	0.04	0.026	0.000	92.0	0.024	0.000	0.002
3 Jan-03 0.14 0.083 0.026 76.4 0.076 0.024 0.009 4 Feb-03 0.14 0.103 0.033 75.5 0.093 0.034 0.009 5 Mar-03 0.18 0.141 0.037 78.5 0.127 0.041 0.011 6 Apr-03 0.22 0.173 0.044 79.6 0.156 0.049 0.013 7 May-03 0.28 0.237 0.047 83.3 0.214 0.055 0.016 8 Jun-03 0.28 0.227 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.020 12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03									
4 Feb-03 0.14 0.103 0.033 75.5 0.093 0.034 0.009 5 Mar-03 0.18 0.141 0.039 78.5 0.127 0.041 0.011 6 Apr-03 0.22 0.173 0.044 79.6 0.156 0.049 0.013 7 May-03 0.25 0.206 0.046 81.9 0.185 0.052 0.015 8 Jun-03 0.32 0.227 0.047 83.3 0.214 0.055 0.016 9 Jul-03 0.32 0.2272 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.020 12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03 <td>2</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	2								
5 Mar-03 0.18 0.141 0.039 78.5 0.127 0.041 0.011 6 Apr-03 0.22 0.173 0.044 79.6 0.156 0.049 0.013 7 May-03 0.25 0.206 0.046 81.9 0.185 0.052 0.015 8 Jun-03 0.28 0.237 0.047 83.3 0.214 0.055 0.016 9 Jul-03 0.32 0.272 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.020 12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-04 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									
6 Apr-03 0.22 0.173 0.044 79.6 0.156 0.049 0.013 7 May-03 0.25 0.206 0.046 81.9 0.185 0.052 0.015 8 Jun-03 0.28 0.227 0.047 83.3 0.214 0.055 0.016 9 Jul-03 0.32 0.272 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.020 12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									
7 May-03 0.25 0.266 0.046 81.9 0.185 0.052 0.015 8 Jun-03 0.28 0.237 0.047 83.3 0.214 0.055 0.016 9 Jul-03 0.32 0.272 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.020 12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.487 0.063 88.5 0.439 0.088 0.027 17 Mar-04 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									
8 Jun-03 0.28 0.237 0.047 83.3 0.214 0.055 0.016 9 Jul-03 0.32 0.272 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.020 12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.487 0.063 88.5 0.439 0.085 0.026 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.027 17 Mar-04<	7								
9 Jul-03 0.32 0.272 0.049 84.7 0.245 0.060 0.017 10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.020 12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.487 0.063 88.5 0.439 0.085 0.026 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.027 17 Mar-04 0.63 0.567 0.065 89.7 0.511 0.093 0.028 18 Apr-04 0.67 0.608 0.066 90.2 0.548 0.098 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 21 Jul-04 0.78 0.715 0.068 91.3 0.646 0.106 0.031 22 Aug-04 0.82 0.753 0.068 91.3 0.646 0.106 0.031 23 Sep-04 0.85 0.781 0.069 91.9 0.707 0.111 0.032 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.032 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.93 0.862 0.069 92.5 0.779 0.118 0.034 27 Jan-05 0.96 0.894 0.070 92.8 0.809 0.120 30 Apr-05 1.04 0.965 0.071 93.1 0.875 0.124 0.035 29 Mar-05 1.04 0.965 0.071 93.1 0.875 0.124 0.036 30 Apr-05 1.04 0.965 0.071 93.1 0.875 0.124 0.036 32 Jun-05 1.06 0.992 0.072 93.2 0.900 0.127 0.037 31 May-05 1.09 1.021 0.073 93.3 0.927 0.129 0.038 33 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.039 34 Aug-05 1.12 1.146 0.075 93.6 1.007 0.134 0.040 35 Sep-05 1.20 1.127 0.076 93.7 1.026 0.136 0.041									
10 Aug-03 0.35 0.302 0.050 85.7 0.271 0.063 0.018 11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.020 12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.487 0.063 88.5 0.439 0.085 0.026 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.027 17 Mar-04 0.63 0.567 0.065 89.7 0.511 0.093 0.028 18 Apr-04 0.67 0.608 0.066 90.2 0.548 0.098 0.028 19 May-0									
11 Sep-03 0.38 0.324 0.052 86.1 0.292 0.064 0.020 12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.487 0.063 88.5 0.439 0.085 0.026 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.027 17 Mar-04 0.63 0.567 0.065 89.7 0.511 0.093 0.028 18 Apr-04 0.67 0.668 90.2 0.548 0.098 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75									
12 Oct-03 0.43 0.375 0.056 86.9 0.337 0.072 0.022 13 Nov-03 0.47 0.409 0.059 87.4 0.369 0.076 0.023 14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.487 0.063 88.5 0.439 0.085 0.026 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.027 17 Mar-04 0.63 0.567 0.065 89.7 0.511 0.093 0.028 18 Apr-04 0.67 0.608 0.066 90.2 0.548 0.098 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 21 Jul-0		_							
14 Dec-03 0.51 0.448 0.061 87.9 0.404 0.080 0.025 15 Jan-04 0.55 0.487 0.063 88.5 0.439 0.085 0.026 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.027 17 Mar-04 0.63 0.567 0.065 89.7 0.511 0.093 0.028 18 Apr-04 0.67 0.608 0.066 90.2 0.548 0.098 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 21 Jul-04 0.78 0.715 0.068 91.3 0.646 0.106 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-0	12			0.375			0.337		
15 Jan-04 0.55 0.487 0.063 88.5 0.439 0.085 0.026 16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.027 17 Mar-04 0.63 0.567 0.065 89.7 0.511 0.093 0.028 18 Apr-04 0.67 0.608 0.066 90.2 0.548 0.098 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 21 Jul-04 0.78 0.715 0.068 91.3 0.646 0.106 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.781 0.069 91.9 0.707 0.111 0.032 24 Oct-0	13	Nov-03	0.47	0.409	0.059	87.4	0.369	0.076	0.023
16 Feb-04 0.58 0.521 0.064 89.1 0.470 0.088 0.027 17 Mar-04 0.63 0.567 0.065 89.7 0.511 0.093 0.028 18 Apr-04 0.67 0.608 0.066 90.2 0.548 0.098 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 21 Jul-04 0.78 0.715 0.068 91.3 0.646 0.106 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.781 0.069 91.9 0.707 0.111 0.032 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-0		Dec-03	0.51	0.448	0.061		0.404	0.080	0.025
17 Mar-04 0.63 0.567 0.065 89.7 0.511 0.093 0.028 18 Apr-04 0.67 0.608 0.066 90.2 0.548 0.098 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 21 Jul-04 0.78 0.715 0.068 91.3 0.646 0.106 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.781 0.069 91.9 0.707 0.111 0.032 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-0									
18 Apr-04 0.67 0.608 0.066 90.2 0.548 0.098 0.028 19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 21 Jul-04 0.78 0.715 0.068 91.3 0.646 0.106 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.781 0.069 91.9 0.707 0.111 0.032 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.93 0.862 0.069 92.5 0.779 0.118 0.034 27 Jan-0									
19 May-04 0.71 0.645 0.067 90.6 0.582 0.100 0.029 20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 21 Jul-04 0.78 0.715 0.068 91.3 0.646 0.106 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.781 0.069 91.9 0.707 0.111 0.032 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.93 0.862 0.069 92.5 0.779 0.118 0.034 27 Jan-05 0.96 0.894 0.070 92.8 0.809 0.120 0.035 28 Feb-0									
20 Jun-04 0.75 0.683 0.068 90.9 0.616 0.104 0.031 21 Jul-04 0.78 0.715 0.068 91.3 0.646 0.106 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.781 0.069 91.9 0.707 0.111 0.032 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.93 0.862 0.069 92.5 0.779 0.118 0.034 27 Jan-05 0.96 0.894 0.070 92.8 0.809 0.120 0.035 28 Feb-05 0.99 0.923 0.070 92.9 0.835 0.122 0.035 29 Mar-0		•							
21 Jul-04 0.78 0.715 0.068 91.3 0.646 0.106 0.031 22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.781 0.069 91.9 0.707 0.111 0.032 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.93 0.862 0.069 92.5 0.779 0.118 0.034 27 Jan-05 0.96 0.894 0.070 92.8 0.809 0.120 0.035 28 Feb-05 0.99 0.923 0.070 92.9 0.835 0.122 0.035 29 Mar-05 1.04 0.965 0.071 93.1 0.875 0.124 0.036 30 Apr-0									
22 Aug-04 0.82 0.753 0.068 91.7 0.681 0.109 0.031 23 Sep-04 0.85 0.781 0.069 91.9 0.707 0.111 0.032 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.93 0.862 0.069 92.5 0.779 0.118 0.034 27 Jan-05 0.96 0.894 0.070 92.8 0.809 0.120 0.035 28 Feb-05 0.99 0.923 0.070 92.9 0.835 0.122 0.035 29 Mar-05 1.04 0.965 0.071 93.1 0.875 0.124 0.036 30 Apr-05 1.06 0.992 0.072 93.2 0.900 0.127 0.037 31 May-0									
23 Sep-04 0.85 0.781 0.069 91.9 0.707 0.111 0.032 24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.93 0.862 0.069 92.5 0.779 0.118 0.034 27 Jan-05 0.96 0.894 0.070 92.8 0.809 0.120 0.035 28 Feb-05 0.99 0.923 0.070 92.9 0.835 0.122 0.035 29 Mar-05 1.04 0.965 0.071 93.1 0.875 0.124 0.036 30 Apr-05 1.06 0.992 0.072 93.2 0.900 0.127 0.037 31 May-05 1.09 1.021 0.073 93.3 0.927 0.129 0.038 32 Jun-0									
24 Oct-04 0.88 0.810 0.069 92.2 0.734 0.112 0.033 25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.93 0.862 0.069 92.5 0.779 0.118 0.034 27 Jan-05 0.96 0.894 0.070 92.8 0.809 0.120 0.035 28 Feb-05 0.99 0.923 0.070 92.9 0.835 0.122 0.035 29 Mar-05 1.04 0.965 0.071 93.1 0.875 0.124 0.036 30 Apr-05 1.06 0.992 0.072 93.2 0.900 0.127 0.037 31 May-05 1.09 1.021 0.073 93.3 0.927 0.129 0.038 32 Jun-05 1.12 1.048 0.074 93.4 0.953 0.131 0.038 33 Jul-0		_							
25 Nov-04 0.90 0.833 0.069 92.3 0.754 0.114 0.034 26 Dec-04 0.93 0.862 0.069 92.5 0.779 0.118 0.034 27 Jan-05 0.96 0.894 0.070 92.8 0.809 0.120 0.035 28 Feb-05 0.99 0.923 0.070 92.9 0.835 0.122 0.035 29 Mar-05 1.04 0.965 0.071 93.1 0.875 0.124 0.036 30 Apr-05 1.06 0.992 0.072 93.2 0.900 0.127 0.037 31 May-05 1.09 1.021 0.073 93.3 0.927 0.129 0.038 32 Jun-05 1.12 1.048 0.074 93.4 0.953 0.131 0.038 33 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.039 34 Aug-0									
26 Dec-04 0.93 0.862 0.069 92.5 0.779 0.118 0.034 27 Jan-05 0.96 0.894 0.070 92.8 0.809 0.120 0.035 28 Feb-05 0.99 0.923 0.070 92.9 0.835 0.122 0.035 29 Mar-05 1.04 0.965 0.071 93.1 0.875 0.124 0.036 30 Apr-05 1.06 0.992 0.072 93.2 0.900 0.127 0.037 31 May-05 1.09 1.021 0.073 93.3 0.927 0.129 0.038 32 Jun-05 1.12 1.048 0.074 93.4 0.953 0.131 0.038 33 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.039 34 Aug-05 1.18 1.106 0.075 93.6 1.007 0.134 0.040 35 Sep-0									
27 Jan-05 0.96 0.894 0.070 92.8 0.809 0.120 0.035 28 Feb-05 0.99 0.923 0.070 92.9 0.835 0.122 0.035 29 Mar-05 1.04 0.965 0.071 93.1 0.875 0.124 0.036 30 Apr-05 1.06 0.992 0.072 93.2 0.900 0.127 0.037 31 May-05 1.09 1.021 0.073 93.3 0.927 0.129 0.038 32 Jun-05 1.12 1.048 0.074 93.4 0.953 0.131 0.038 33 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.039 34 Aug-05 1.18 1.106 0.075 93.6 1.007 0.134 0.040 35 Sep-05 1.20 1.127 0.076 93.7 1.026 0.136 0.040 36 Oct-05 1.23 1.151 0.076 93.8 1.051 0.136 0.041									
28 Feb-05 0.99 0.923 0.070 92.9 0.835 0.122 0.035 29 Mar-05 1.04 0.965 0.071 93.1 0.875 0.124 0.036 30 Apr-05 1.06 0.992 0.072 93.2 0.900 0.127 0.037 31 May-05 1.09 1.021 0.073 93.3 0.927 0.129 0.038 32 Jun-05 1.12 1.048 0.074 93.4 0.953 0.131 0.038 33 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.039 34 Aug-05 1.18 1.106 0.075 93.6 1.007 0.134 0.040 35 Sep-05 1.20 1.127 0.076 93.7 1.026 0.136 0.040 36 Oct-05 1.23 1.151 0.076 93.8 1.051 0.136 0.041 37 Nov-0									
29 Mar-05 1.04 0.965 0.071 93.1 0.875 0.124 0.036 30 Apr-05 1.06 0.992 0.072 93.2 0.900 0.127 0.037 31 May-05 1.09 1.021 0.073 93.3 0.927 0.129 0.038 32 Jun-05 1.12 1.048 0.074 93.4 0.953 0.131 0.038 33 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.039 34 Aug-05 1.18 1.106 0.075 93.6 1.007 0.134 0.040 35 Sep-05 1.20 1.127 0.076 93.7 1.026 0.136 0.040 36 Oct-05 1.23 1.151 0.076 93.8 1.051 0.136 0.041 37 Nov-05 1.24 1.166 0.076 93.9 1.064 0.137 0.041									
30 Apr-05 1.06 0.992 0.072 93.2 0.900 0.127 0.037 31 May-05 1.09 1.021 0.073 93.3 0.927 0.129 0.038 32 Jun-05 1.12 1.048 0.074 93.4 0.953 0.131 0.038 33 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.039 34 Aug-05 1.18 1.106 0.075 93.6 1.007 0.134 0.040 35 Sep-05 1.20 1.127 0.076 93.7 1.026 0.136 0.040 36 Oct-05 1.23 1.151 0.076 93.8 1.051 0.136 0.041 37 Nov-05 1.24 1.166 0.076 93.9 1.064 0.137 0.041									
31 May-05 1.09 1.021 0.073 93.3 0.927 0.129 0.038 32 Jun-05 1.12 1.048 0.074 93.4 0.953 0.131 0.038 33 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.039 34 Aug-05 1.18 1.106 0.075 93.6 1.007 0.134 0.040 35 Sep-05 1.20 1.127 0.076 93.7 1.026 0.136 0.040 36 Oct-05 1.23 1.151 0.076 93.8 1.051 0.136 0.041 37 Nov-05 1.24 1.166 0.076 93.9 1.064 0.137 0.041									
32 Jun-05 1.12 1.048 0.074 93.4 0.953 0.131 0.038 33 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.039 34 Aug-05 1.18 1.106 0.075 93.6 1.007 0.134 0.040 35 Sep-05 1.20 1.127 0.076 93.7 1.026 0.136 0.040 36 Oct-05 1.23 1.151 0.076 93.8 1.051 0.136 0.041 37 Nov-05 1.24 1.166 0.076 93.9 1.064 0.137 0.041									
33 Jul-05 1.15 1.072 0.074 93.5 0.975 0.132 0.039 34 Aug-05 1.18 1.106 0.075 93.6 1.007 0.134 0.040 35 Sep-05 1.20 1.127 0.076 93.7 1.026 0.136 0.040 36 Oct-05 1.23 1.151 0.076 93.8 1.051 0.136 0.041 37 Nov-05 1.24 1.166 0.076 93.9 1.064 0.137 0.041									
35 Sep-05 1.20 1.127 0.076 93.7 1.026 0.136 0.040 36 Oct-05 1.23 1.151 0.076 93.8 1.051 0.136 0.041 37 Nov-05 1.24 1.166 0.076 93.9 1.064 0.137 0.041	33	Jul-05	1.15	1.072	0.074	93.5	0.975		0.039
36 Oct-05 1.23 1.151 0.076 93.8 1.051 0.136 0.041 37 Nov-05 1.24 1.166 0.076 93.9 1.064 0.137 0.041									
37 Nov-05 1.24 1.166 0.076 93.9 1.064 0.137 0.041									
38 Dec-05 1.26 1.185 0.077 93.9 1.083 0.138 0.041									
	38	Dec-05	1.26	1.185	0.077	93.9	1.083	0.138	0.041

Months	Months Month		Provider Type			Payment Type		
Since	Month, Year	Total	SVRA	EN	%SVRA	Traditional	Milestones-	Outcomes
Rollout	ı Gai		OVICA	LIN	/00 VICA	Traditional	Outcomes	Only
Phase 3								
1	Nov-03	0.28	0.261	0.015	94.4	0.248	0.025	0.00
2	Dec-03	0.65	0.616	0.032	95.1	0.588	0.054	0.01
3	Jan-04	0.47	0.436	0.032	93.1	0.415	0.048	0.00
4	Feb-04	0.43	0.392	0.037	91.3	0.371	0.053	0.01
5	Mar-04	0.45	0.401	0.045	89.8	0.378	0.062	0.01
6	Apr-04	0.46	0.413	0.051	89.0	0.388	0.068	0.01
7	May-04	0.46	0.410	0.055	88.2	0.384	0.072	0.01
8	Jun-04	0.47	0.414	0.057	88.0	0.388	0.074	0.01
9	Jul-04	0.48	0.420	0.057	88.0	0.394	0.073	0.01
10	Aug-04	0.49	0.430	0.058	88.1	0.404	0.075	0.01
11	Sep-04	0.49	0.427	0.060	87.7	0.401	0.076	0.01
12	Oct-04	0.52	0.458	0.066	87.5	0.431	0.082	0.01
13	Nov-04	0.56	0.486	0.070	87.5	0.458	0.086	0.01
14	Dec-04	0.59	0.516	0.072	87.8	0.487	0.089	0.01
15	Jan-05	0.62	0.548	0.075	88.0	0.518	0.092	0.01
16	Feb-05	0.65	0.572	0.077	88.1	0.542	0.095	0.01
17	Mar-05	0.68	0.606	0.079	88.5	0.574	0.096	0.01
18	Apr-05	0.72	0.636	0.081	88.7	0.604	0.099	0.01
19	May-05	0.75	0.668	0.083	88.9	0.635	0.101	0.01
20	Jun-05	0.78	0.698	0.086	89.0	0.665	0.104	0.02
21	Jul-05	0.81	0.723	0.089	89.1	0.690	0.106	0.02
22	Aug-05	0.85	0.757	0.091	89.3	0.723	0.107	0.02
23	Sep-05	0.87	0.780	0.093	89.4	0.746	0.109	0.02
24	Oct-05	0.90	0.802	0.095	89.4	0.768	0.111	0.02
25	Nov-05	0.92	0.820	0.096	89.6	0.786	0.111	0.02
26	Dec-05	0.93	0.837	0.097	89.7	0.803	0.111	0.02

Source: May 2006 extract from SSA's Disability Control File.

The May 2006 extract was used to ensure that delays in the reporting of assignments would not impact the statistics. Note:

Table C.3. Net Deactivations as a Percentage of Assigned Tickets, by Phase and Month Since Rollout Start (Supports Exhibit III.5)

		Phase	
Months Since Rollout	1	2	3
1	0.0	9.1	1.7
2	1.0	1.3	0.0
2 3 4	1.2	1.4	0.8
4	0.9	5.2	0.7
	0.9	0.5	1.8
6	1.9	2.4	2.0
5 6 7	2.7	1.9	2.1
8	2.4	1.9	1.5
9	4.6	1.3	1.1
10	3.3	2.1	1.7
11	4.3	2.1	0.7
12	4.2	1.8	1.1
13	4.6	2.8	1.7
14	6.0	2.1	2.1
15	3.3	1.9	
16	5.2	1.8	
17	1.7	2.0	
18	1.2	2.4	
19	1.2	1.3	
20	1.5	2.1	
21	1.7	2.0	
22	1.2	1.4	
23	2.6	2.1	
24	1.0	1.3	
25	1.0	0.7	
26	1.0	1.0	
27	1.7		
28	2.3		
29	1.9		
30	2.4		
31	1.2		
32	0.4		
33	0.3		
34	1.1		
35	0.4		

Source: May 2006 extract from SSA's Disability Control File.

Note: The May 2006 extract was used to ensure that delays in the reporting of assignments would not impact the statistics.

C. PARTICIPATION STATISTICS BY STATE AND BY BENEFICIARY CHARACTERISTICS

This section presents statistics on participation rates in December 2005 by state and by beneficiary characteristics for beneficiaries who were on the SSDI or SSI rolls by December 2005, based on the TRF and a May 2006 extract from the Disability Control File. We used the later extract to identify participation in December 2005 because of delays in the reporting of assignments.

Table C.4 presents state participation rates, grouped by phase, in total, by provider type, and by payment type. More extensive statistics on the characteristics of participants, by phase, are presented in Table C.5. For each beneficiary group (e.g., those age 40 to 44), we present three statistics for each phase: the percentage of eligible beneficiaries with the characteristic; the participation (Ticket assignment) rate for those beneficiaries (i.e., the percentage of beneficiaries in the group with assigned Tickets); and the percentage of the group's Tickets that are assigned under the Traditional Payment System (necessarily at SVRAs).

Raw differences in participation rates for any pair of groups reflect the potential influences of all other characteristics that are different for those two groups. For example, differences across any pair of impairment groups reflect differences between the age distributions of beneficiaries in those two groups. The effects are illustrated in Thornton et al. (2006), in which we reported results that control for differences in other factors. That analysis applied multiple regression to March 2004 data for the Phase 1 states. We did not update that analysis for this report.

Table C.4. Participation Rates by State, Payment System, and Provider Type, December 2005 (Supports Exhibit III.6)

2003 (0	upports L	EXTIIDIT III.6)	Payment Systen	Provider Type		
State of Residence			Milestones +	Outcomes	Fiovide	гтуре
in December 2005	Total	Traditional	Outcomes	Only	SVRA	EN
2000111501 2000	, otal		se 1 States	J.11.y	J V 1 (/ (
A	0.77			0.40	0.04	0.45
Arizona	0.77	0.61	0.04	0.12	0.61	0.15
Colorado	0.78	0.71	0.04	0.02	0.72	0.06
Delaware	3.15	2.90	0.01	0.24	3.08	0.07
Florida Illinois	1.64 2.45	1.51 2.33	0.05 0.02	0.07 0.10	1.52	0.12
	2.45 1.81	2.33 1.71	0.02	0.10	2.35 1.74	0.11
lowa Massachusetts	0.72	0.56	0.04	0.06	0.64	0.07 0.08
New York	1.81	1.71	0.03	0.13	1.71	0.08
Oklahoma	1.74	0.88	0.02	0.84	1.71	0.09
	0.78	0.68	0.02	0.05	0.69	0.02
Oregon South Carolina	1.70	1.60	0.02	0.03	1.64	0.10
Vermont	7.47	5.21	2.24	0.08	7.43	0.00
Wisconsin	3.42	3.27	0.05	0.02	3.27	0.04
Phase 2 States	5.42	5.21	0.03	0.10	5.21	0.15
	4 4 4	4.04	0.04	0.00	4.05	0.00
Alaska	1.11	1.04	0.04	0.03	1.05	0.06
Arkansas	0.63	0.52	0.03	0.08	0.53	0.09
Connecticut	1.43	0.82	0.57	0.04	1.38	0.05
District of Columbia	1.02	0.57	0.04	0.42	0.61	0.41
Georgia	1.08	0.99	0.02	0.08	0.99 1.55	0.09
Indiana	1.57 1.73	0.87	0.01	0.69		0.03
Kansas	0.44	1.60 0.41	0.07 0.01	0.06 0.02	1.61 0.42	0.11 0.02
Kentucky Louisiana	1.54	1.11	0.01	0.02	1.51	0.02
Michigan	1.97	1.11	0.02	0.42	1.91	0.03
Mississippi	0.97	0.86	0.02	0.00	0.86	0.00
Missouri	1.66	1.54	0.02	0.09	1.56	0.11
Montana	1.34	1.31	0.03	0.09	1.33	0.10
Nevada	1.45	1.24	0.05	0.02	1.25	0.20
New Hampshire	0.24	0.15	0.03	0.05	0.20	0.20
New Jersey	0.24	0.29	0.06	0.03	0.20	0.05
New Mexico	0.38	0.32	0.02	0.03	0.34	0.04
North Dakota	0.32	0.27	0.03	0.03	0.27	0.05
South Dakota	3.74	3.65	0.08	0.01	3.72	0.02
Tennessee	1.45	1.26	0.02	0.17	1.27	0.18
Virginia	1.65	1.59	0.01	0.05	1.59	0.06
Phase 3 States						
Alabama	1.04	0.98	0.01	0.05	0.98	0.06
California	1.15	0.99	0.02	0.03	0.99	0.16
Hawaii	0.34	0.24	0.02	0.06	0.33	0.10
Idaho	1.75	1.64	0.03	0.00	1.73	0.10
Maine	0.98	0.89	0.03	0.08	0.90	0.03
Maryland	1.57	1.47	0.01	0.09	1.47	0.10
Minnesota	1.38	1.20	0.01	0.16	1.47	0.10
Nebraska	1.38	1.33	0.02	0.03	1.34	0.04
North Carolina	0.41	0.24	0.01	0.16	0.39	0.02
Ohio	1.10	1.04	0.01	0.05	1.04	0.06
20	0	1.54	3.01	5.55	1.54	5.50

		ĺ	Payment Systen	n	Provider Type			
State of Residence in December 2005	Total	Traditional	Milestones + Outcomes	Outcomes Only	SVRA	EN		
Pennsylvania	0.91	0.75	0.03	0.13	0.85	0.07		
Puerto Rico	0.10	0.01	0.01	0.08	0.01	0.09		
Rhode Island	0.32	0.23	0.01	0.08	0.25	0.06		
Texas	0.66	0.53	0.02	0.11	0.54	0.11		
Utah	2.07	2.03	0.02	0.03	2.04	0.03		
Virgin Islands	0.95	0.05	0.15	0.75	0.20	0.75		
Washington	1.08	0.96	0.02	0.10	0.96	0.12		
West Virginia	0.40	0.29	0.02	0.10	0.35	0.05		
Wyoming	0.32	0.24	0.01	0.07	0.25	0.07		

Note: The participation rate is the number of participants per 100 Ticket-eligible beneficiaries. Participation status based on a May 2006 extract from the Disability Control File. See Table C.1 for other sources.

Table C.5. Characteristics of Eligible Beneficiaries, Participation Rates and Percentage Assigned under the Traditional Payment System in December 2005, by Phase^a

	Ph	ase 1 States	3	Phase 2 States			Phase 3 States			
# Eligible (December, 2005)	2,873			2,836			3,684			
Group Definition	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	
All Eligible Beneficiaries	100.0	1.77	90.3	100.0	1.26	85.8	100.0	0.93	86.0	
Initial Eligibility Status ^a										
New	34.1	1.45	89.5	28.5	1.08	85.9	23.4	0.74	84.5	
Existing	65.9	1.94	90.6	71.5	1.33	85.8	76.6	0.99	86.4	
Title										
SSDI only	55.0	1.52	88.8	56.6	1.07	84.2	55.6	0.82	85.0	
Concurrent	13.9	2.59	90.8	14.3	1.73	87.1	12.9	1.34	86.9	
SSI only	31.1	1.85	92.1	29.1	1.42	87.4	31.5	0.96	87.1	
Sex										
Male	50.2	1.83	90.8	50.3	1.30	86.1	50.7	0.96	85.9	
Female	49.8	1.72	89.7	49.6	1.22	85.4	49.3	0.91	86.1	
Age										
18 – 24	7.8	4.81	94.2	6.9	4.26	89.6	6.5	2.71	91.7	
25 – 29	4.6	3.69	90.6	4.6	2.72	86.0	4.4	2.08	87.2	
30 – 34	6.1	3.16	89.5	5.9	2.31	85.6	5.5	1.74	85.5	
35 – 39	9.0	2.67	90.0	8.5	1.87	85.3	7.7	1.48	86.0	
40 – 44	12.6	2.19	89.4	12.1	1.54	84.0	11.3	1.24	84.6	
45 – 49	14.5	1.64	89.0	14.5	1.10	84.4	14.1	0.95	84.6	
50 – 54	17.2	0.96	88.0	17.0	0.69	83.0	16.7	0.61	84.7	
55 – 59	20.4	0.46	87.6	20.2	0.34	83.6	20.1	0.30	81.3	
60 – 64	7.8	0.25	84.6	10.4	0.18	85.6	13.8	0.16	75.2	
Age in Years - Broad Ranges										
< 40	27.5	3.55	91.6	25.9	2.76	87.3	24.0	1.98	88.2	
40 – 49	27.1	1.90	89.2	26.6	1.30	84.2	25.4	1.07	84.6	
50 – 64	45.4	0.62	87.6	47.6	0.43	83.4	50.6	0.37	82.4	

Table C.5 (continued)

	Ph	ase 1 States	5	Phase 2 States			Phase 3 States				
# Eligible (December, 2005)		2,873			2,836			3,684			
Group Definition	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	% of Eligible ^b	Part. Rate ^c	% in TPS ^d		
Months Since Ticket Mailed											
0 - 3	3.4	0.25	91.6	3.4	0.18	82.4	3.7	0.14	84.0		
4 - 6	2.6	0.50	91.9	2.6	0.40	87.5	2.8	0.38	83.9		
7 – 9	2.4	0.63	87.8	2.5	0.60	86.0	2.8	0.54	83.3		
10 – 12	2.4	0.93	90.5	2.5	0.78	86.5	2.7	0.65	84.5		
13 – 15	2.4	1.09	90.1	2.5	0.98	90.5	11.1	0.75	87.0		
16 – 18	2.4	1.32	90.7	2.5	1.39	88.0	26.7	0.82	85.8		
19 – 24	4.0	1.36	88.1	4.1	1.28	86.7	41.4	1.11	86.2		
25 – 30	4.5	1.79	89.7	34.3	1.29	86.0	8.0	1.33	86.4		
31 – 36	3.6	2.12	89.0	38.0	1.43	85.3	0.4	2.01	84.8		
37 – 42	38.8	1.96	91.7	7.4	1.44	84.6	0.3	1.94	81.7		
43 – 48	33.5	2.04	89.1	0.2	2.45	88.4	0.2	1.80	84.9		
Months on Disability Rolls											
0 – 6	9.1	1.24	89.2	6.9	0.88	85.6	5.3	0.58	82.2		
7 – 12	5.3	1.43	87.1	4.5	0.99	83.2	3.9	0.76	80.4		
13 – 18	4.5	1.42	88.0	4.1	1.05	84.9	3.8	0.81	84.3		
19 – 24	3.7	1.55	89.6	3.7	1.13	83.6	3.6	0.89	87.5		
25 – 30	3.2	1.63	88.7	3.3	1.20	83.8	3.2	1.04	85.4		
31 – 36	3.2	1.59	89.9	3.2	1.22	85.3	3.2	1.01	84.9		
37 – 48	6.3	1.74	88.6	6.1	1.27	86.5	6.1	1.02	85.2		
49 – 60	4.7	1.78	90.0	4.9	1.28	87.1	5.3	0.98	83.4		
61 – 120	22.0	1.86	89.7	21.0	1.31	85.6	21.1	0.97	85.0		
121 – 180	15.0	2.06	91.1	17.2	1.38	86.3	18.4	0.99	86.3		
181+	22.7	1.95	92.2	24.9	1.37	86.3	26.1	0.93	88.9		
Negative Months	0.3	1.13	89.9	0.0	Undefined	Undefined	0.0	0.40	75.0		
Language for Communication w	vith SSA										
English	62.3	1.88	89.8	67.3	1.38	86.1	65.7	1.09	86.2		
Spanish	4.4	0.68	91.4	1.0	0.30	77.4	6.4	0.30	63.9		
Other	0.5	0.89	91.9	0.2	0.82	95.1	0.9	0.34	83.8		
Missing	32.9	1.72	91.3	31.5	1.04	85.0	27.0	0.73	87.8		

Appendix C: Beneficiary Participation Statistics

Table C.5 (continued)

# Eligible (December, 2005) Group Definition	Ph	ase 1 States	S	Ph	ase 2 State	es	Pha	ise 3 States		
	2,873			2,836			3,684			
	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	
Race/Ethnicity										
Asian/Pacific Islander	1.3	1.52	91.5	0.7	1.62	89.1	3.0	0.91	86.0	
Black (not Hispanic)	20.6	2.12	89.4	26.0	1.42	82.4	19.6	1.12	80.2	
Hispanic	9.0	1.22	91.7	2.8	0.82	84.2	9.9	0.79	79.8	
Native American/Alaskan	0.9	1.33	73.3	0.7	1.21	91.4	0.7	0.80	88.5	
White	64.4	1.77	90.6	67.3	1.23	87.3	63.1	0.92	89.1	
Coded as Other	1.2	0.90	89.5	0.6	0.62	87.4	1.6	0.51	79.9	
Missing	2.6	0.04	92.3	1.9	0.02	84.9	2.2	0.02	87.7	
Years of Education										
8 - 0	7.6	0.61	89.2	7.9	0.41	85.6	6.4	0.25	80.7	
9-11	11.3	1.40	90.7	10.6	0.99	86.3	10.0	0.71	87.0	
12	22.1	1.71	89.9	20.3	1.17	86.3	20.0	0.92	86.6	
13-15	6.9	2.07	88.2	5.5	1.68	84.0	6.2	1.32	84.8	
16+	3.6	1.99	83.7	2.7	1.59	81.4	3.0	1.33	82.8	
Missing	48.6	2.00	91.2	53.1	1.42	86.0	54.4	0.99	86.3	
Primary Disabling Condition										
Major affective disorders	13.4	2.17	88.3	12.1	1.56	84.2	14.2	1.19	83.6	
Schizophrenia and Psychoses	7.5	2.65	88.7	6.3	1.81	83.5	7.3	1.35	83.0	
Anxiety and neurotic disorders	3.6	1.75	88.4	2.9	1.15	81.7	3.1	0.98	84.0	
Other mental disorders	5.0	2.15	91.2	4.8	1.59	87.9	5.1	1.27	89.7	
Mental retardation	11.2	2.54	93.2	13.3	1.87	86.5	11.9	1.10	90.3	
Back Disorders	9.6	0.72	87.2	10.2	0.49	85.4	9.7	0.38	78.9	
Musculoskeletal system	7.9	0.86	86.9	7.8	0.59	86.8	8.1	0.48	79.3	
Infectious & parasitic diseases	0.3	1.59	91.8	0.4	0.93	85.3	0.4	0.93	77.0	
HIV/AIDS .	1.6	1.69	88.2	0.9	1.27	74.3	1.1	1.19	80.3	
Neoplasms	2.1	0.84	84.8	2.0	0.65	84.3	1.9	0.46	74.0	
Endocrine/nutritional	3.2	1.13	88.7	3.6	0.82	84.0	3.4	0.58	82.9	
Blood/blood-forming diseases	0.3	1.79	89.4	0.3	1.86	84.4	0.3	1.13	75.2	
Severe visual impairment	2.0	3.16	92.1	2.1	2.71	87.7	2.2	2.20	93.5	
Severe hearing impairment	0.9	10.75	94.8	8.0	6.91	89.3	0.9	4.99	95.0	

Appendix C: Beneficiary Participation Statistics

Table C.5 (continued)

# Eligible (December, 2005)	Ph	ase 1 States	5	Ph	ase 2 State	es	Phase 3 States			
	2,873			2,836			3,684			
Group Definition	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	
Severe speech impairment	0.1	4.45	94.4	0.1	3.40	82.4	0.1	1.93	91.4	
Nervous system	5.8	2.16	92.3	5.6	1.65	88.2	5.8	1.15	89.5	
Circulatory system	6.8	0.70	88.7	7.6	0.52	83.5	6.8	0.42	82.3	
Respiratory system	2.5	0.58	85.7	2.8	0.37	83.5	2.3	0.34	77.0	
Digestive system	1.1	0.98	84.0	1.1	0.69	82.2	1.2	0.54	79.6	
Genitourinary system	1.3	1.97	89.6	1.4	1.70	81.4	1.4	1.11	80.1	
Skin/subcutaneous tissue	0.2	1.13	88.2	0.2	0.62	91.9	0.2	0.59	80.5	
Congenital anomalies	0.3	4.31	96.1	0.3	3.21	90.7	0.4	2.17	92.3	
Injuries	3.4	2.38	92.6	3.3	1.84	89.7	3.4	1.23	88.6	
Other	2.8	1.14	90.4	3.1	0.88	87.7	2.7	0.56	89.1	
Missing	7.2	1.12	88.6	7.2	0.78	84.2	6.5	0.51	83.9	
Benefit Amount SSDI-only Beneficiaries										
\$0	1.8	1.85	89.1	1.7	1.37	79.5	1.6	0.96	85.8	
\$1 to \$250	0.6	1.22	88.7	0.6	0.78	85.0	0.8	0.48	77.2	
\$250 to \$500	3.4	1.73	90.5	3.4	1.16	85.5	3.5	0.74	80.6	
\$500 to \$750	16.3	2.05	89.2	16.9	1.47	85.0	16.1	1.03	85.8	
\$750 to \$1,000	13.9	1.64	89.2	14.5	1.13	84.3	14.3	0.92	85.4	
>=\$1,000	19.0	0.92	87.0	19.4	0.63	82.8	19.3	0.59	84.4	
Missing	0.0	-	-	1.7	1.37	79.5	1.6	0.96	85.8	
Concurrent Beneficiaries										
\$0	0.1	2.70	92.6	0.1	1.90	89.5	0.1	1.17	91.4	
\$1 to \$250	0.5	2.25	92.5	0.5	1.54	85.0	0.4	1.04	85.3	
\$250 to \$500	0.9	3.36	93.0	0.9	2.45	87.8	0.8	1.65	89.4	
\$500 to \$750	7.7	2.73	90.7	8.5	1.82	86.8	6.8	1.37	86.7	
\$750 to \$1,000	1.5	2.82	91.8	1.4	1.70	89.2	2.8	1.41	86.6	
>=\$1,000	3.2	1.97	89.2	2.8	1.23	86.7	2.1	1.11	87.3	
Missing	0.0	-	-	0.0	-	-	0.1	1.17	91.4	
SSI-only Beneficiaries										
\$0	0.4	1.55	89.8	0.5	1.41	82.5	0.4	0.52	83.3	
\$1 to \$250	1.7	1.58	91.0	1.8	1.30	85.3	1.6	0.69	86.6	
\$250 to \$500	5.7	2.70	92.4	5.7	2.04	86.8	3.4	1.37	88.8	

Appendix C: Beneficiary Participation Statistics

Table C.5 (continued)

	Ph	ase 1 States	8	Ph	ase 2 State	es	Phase 3 States				
# Eligible (December, 2005)	2,873			2,836			3,684				
Group Definition	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	% of Eligible ^b	Part. Rate ^c	% in TPS ^d	% of Eligible ^b	Part. Rate ^c	% in TPS ^d		
\$500 to \$750	18.9	1.66	91.9	17.4	1.27	87.9	16.3	0.96	86.9		
\$750 to \$1,000	1.4	2.00	93.6	1.0	0.93	88.9	6.8	0.97	86.3		
>=\$1,000	3.0	1.57	91.8	2.7	1.29	87.9	3.1	0.72	88.3		
Missing	0.4	1.55	89.8	0.5	1.41	82.5	0.0	-	-		
Adjudicative Level of Allowance											
Initial Determination	66.1	2.05	90.7	64.7	1.50	86.0	67.7	1.09	86.5		
Reconsideration	7.0	1.62	80.3	6.2	1.03	73.5	6.4	0.85	77.3		
Higher level of appeal	0.7	2.35	91.5	3.4	0.86	86.3	2.8	0.62	82.8		
Missing	23.8	1.11	89.3	25.7	0.77	85.0	23.0	0.55	84.2		
Medical Improvement Expected											
Current MIE	1.2	2.46	87.6	1.3	2.01	81.8	1.3	1.66	86.7		
Former MIE	4.1	2.30	89.5	4.3	1.71	86.2	4.2	1.36	84.9		
Never MIE	94.6	1.74	90.4	94.5	1.23	85.9	94.6	0.90	86.1		
Trial Work Period											
TWP Completed Prior to 2000	4.8	4.59	91.4	4.1	3.67	84.5	3.8	2.48	90.0		
TWP Completed in 2000	0.7	5.74	88.6	0.6	4.45	86.4	0.6	3.26	87.2		
TWP Completed in 2001	0.5	4.83	87.7	0.4	3.88	83.2	0.4	2.99	86.1		
TWP Completed in 2002	0.5	5.28	85.1	0.4	3.66	81.0	0.4	2.99	88.9		
TWP Completed in 2003	0.5	8.21	83.3	0.4	4.28	78.6	0.4	2.79	83.4		
TWP Completed in 2004	0.5	9.81	83.8	0.4	5.04	74.6	0.4	4.04	80.0		
TWP Completed in 2005	0.3	11.83	81.4	0.2	5.98	76.9	0.3	8.02	75.5		
Never completed TWP	61.3	1.26	90.2	64.5	0.90	85.9	62.4	0.72	85.2		
SSI Only ^e	31.1	1.85	92.1	29.1	1.42	87.4	31.5	0.96	87.1		
Extended Period of Eligibility											
Entered EPE Prior to 2000	1.3	5.50	88.7	4.1	4.15	83.5	1.0	3.06	87.1		
Entered EPE in 2000	0.3	5.65	87.4	0.6	4.32	84.6	0.2	3.03	82.9		
Entered EPE in 2001	0.3	4.37	86.3	0.4	3.39	85.0	0.2	3.12	84.0		
Entered EPE in 2002	0.3	4.17	83.9	0.4	2.99	80.4	0.2	2.79	86.0		

Appendix C: Beneficiary Participation Statistics

Table C.5 (continued)

	Ph	ase 1 States	3	Ph	ase 2 State	es	Phase 3 States			
# Eligible (December, 2005)	2,873				2,836			3,684		
	% of	Part.	% in	% of	Part.		% of	Part.	% in	
Group Definition	Eligible ^b	Rate ^c	TPS⁴	Eligible ^b	Rate ^c	% in TPS ^d	Eligible ^b	Rate ^c	TPS⁴	
Entered EPE in 2003	0.3	8.50	79.4	0.4	4.33	72.9	0.2	2.50	81.9	
Entered EPE in 2004	0.2	10.67	80.4	0.6	8.50	70.8	0.2	3.90	74.2	
Entered EPE in 2005	0.2	12.25	79.4	0.4	9.81	76.7	0.2	8.70	69.9	
Never entered EPE	66.1	1.54	90.3	68.6	1.08	85.8	66.3	0.83	86.1	
SSI Only ^e	31.1	1.85	92.1	29.1	1.42	87.4	31.5	0.96	87.1	
Section 1619 Status										
SSDI only ^f	55.0	1.52	88.8	56.6	1.07	84.2	55.6	0.82	85.0	
SSI and 1619(a)	0.2	5.07	92.4	0.1	4.00	81.9	0.2	3.29	86.1	
SSI and 1619(b)	0.5	5.76	91.1	0.4	4.25	87.8	0.3	3.38	85.9	
SSI and not in 1619	44.3	2.03	91.6	42.9	1.49	87.3	43.9	1.05	87.1	
Medicaid Buy-in State ⁹										
Yes	41.2	1.80	91.0	33.4	1.12	76.4	48.4	1.12	86.3	
No	58.8	1.75	89.8	66.7	1.33	89.7	51.6	0.76	85.7	

Source: Participation status based on a May 2006 extract from the Disability Control File. See Table C.1 for other sources.

^a"Existing" beneficiaries are those who met Ticket eligibility criteria in the first month in which Tickets were distributed in their state. "New" beneficiaries are those who came on the rolls after that month.

^bPercentage of all eligible beneficiaries.

^cParticipation rate (i.e., the percentage of eligible beneficiaries with Ticket assignments).

^dPercentage of assignments under the traditional payment system (TPS).

^eTWP and EPE do not apply to SSI-only beneficiaries.

Section 1619 does not apply to DI-only beneficiaries.

⁹Beneficiary resides in a state at First Ticket Mail Month with a Medicaid Buy-in Program.