

Louisiana Medicaid Annual Report

State Fiscal Year
2014/15

State of Louisiana
Louisiana Department of Health
Bureau of Health Services Financing

Dear Louisiana Citizen:

It is my privilege to present the 2015 Medicaid Annual Report. This report provides an overview of the efforts taken to ensure that Louisiana's most vulnerable populations remain the focus of the State's Medicaid program.

The Louisiana Medicaid Program is one of the largest state programs with total expenditures of approximately \$7.8 billion during fiscal year (FY) 15. During this time, the Louisiana Medicaid Program served approximately 1.4 million Louisianans, which is over 30 percent of the state's population.

Highlights of FY 15 include expanding coverage under the Bayou Health managed care organizations to include groups that were previously excluded and adding new services to Bayou Health to include in-home caregiving for children under 21 years of age, hospice care and non-emergency medical transportation. A dental benefits program was also added during the year. Under the dental benefits program, children are covered for medically necessary diagnostic, preventative and orthodontic services. Adults are covered for partial or complete dentures, denture repair and regular comprehensive oral examinations.

The State's Medicaid program meets the medical and behavioral health needs for low-income families, individuals who are elderly or who have disabilities. By covering the health needs of our fellow-citizens, Medicaid serves a greater purpose in helping individuals avoid becoming medically frail and reducing intergenerational poverty. This improves the overall health of the State's citizenry and helps to improve the economic health of the State.

Jen Steele
Medicaid Director

Overview of the Bureau of Health Services Financing

The **Secretary** of the Louisiana Department of Health (LDH), who is appointed by the Governor, provides leadership and overall support services while maximizing resources to fulfill the mission of the Department.

The **Undersecretary** of the Louisiana Department of Health is responsible for the management of the Office of Management and Finance (OMF) and is also appointed by the Governor. The Undersecretary reports to the Secretary and oversees several administrative bureaus and divisions, including the Bureau of Health Services Financing (Medicaid).

The **Medicaid Director** reports to the Undersecretary and is responsible for

administering the Medicaid program which includes the following functions: healthcare delivery systems, eligibility, medical program operations, financial management and policy implementation and support.

The **Deputy Directors**, who are responsible for various sections of Medicaid, report to the Medicaid Director. They are responsible for overseeing all functional aspects of the Medicaid program.

For additional agency information, please visit the Louisiana Department of Health website at www.dhh.louisiana.gov/.

Mission Statement

The mission of the Bureau of Health Services Financing, which administers Medicaid in Louisiana, is to respond to the health needs of Louisiana's citizens by developing, implementing and enforcing administrative and programmatic policy with respect to eligibility, licensure, reimbursement and monitoring of health care services, in compliance with federal and state laws and regulations.

Goals

The goals of the Bureau of Health Services Financing are to:

- ◆ *Improve health outcomes by emphasizing primary care and reducing the number of uninsured persons in Louisiana,*
- ◆ *Expand existing and develop additional community-based services as an alternative to institutional care,*
- ◆ *Ensure cost effectiveness in the delivery of health care services by using efficient management practices and maximizing revenue opportunities,*
- ◆ *Assure the integrity and accountability of the health care delivery system in an effort to promote the health and safety of Louisiana citizens, and*
- ◆ *Implement measures that will constrain the growth in Medicaid expenditures while improving services to secure alternative sources of funding for health care in Louisiana.*

Table of Contents

Highlights of State Fiscal Year 2014/15	1
Louisiana Medicaid Outcomes	4
Technical Notes	7
Year in Review	8
Medicaid Finances	10
Means of Finance	10
Financial Factors.....	10
Medicaid Expenditures.....	11
Major Budget Categories	13
Private Providers	14
Managed Care Providers.....	16
Public Providers.....	16
Buy-Ins and Supplements.....	16
Uncompensated Care Costs.....	16
Medicaid Enrollment.....	17
Eligibility Requirements and the Enrollment Process.....	17
Enrollment Statistics	21
Percentage of the Population.....	21
Age, Gender and Race	25
Basis of Eligibility	27
Recipients Ranked by Payments	30
Bayou Health	32
Prepaid Categories of Assistance	35
Shared Savings Eligibility Groups	35
Louisiana Behavioral Health Partnership	37
Dental Benefits Program	38
Medicaid Fee for Service Programs	39
Medicaid Data	39
Medicaid Programs	39
Medicare Buy-in and Medicare Savings Program	42
Medicaid Providers.....	43
Medicaid Home and Community-Based Service Waivers	48
Appendix A: Parish-level Tables	52
Appendix B: Glossary.....	83
Appendix C: Acronyms.....	87
Medicaid Regional Offices - Contact Information	89

List of Figures

Figure 1: Louisiana Medicaid Average Annual Cost Per Recipient	8
Figure 2: Growth of Medicaid Payments since 2006	9
Figure 3: Louisiana Medicaid Enrollees and Recipients.....	9
Figure 4: Growth of Medicaid Enrollment since 2006.....	9
Figure 5: Average Unemployment Rate in Louisiana and the United States by State Fiscal Year.....	11
Figure 6: Top Ten Private Provider Programs by Expenditures	15
Figure 7: Louisiana Medicaid Coverage Groups and Income Eligibility Requirements	18
Figure 8: Percentage of Population Enrolled in Medicaid by Parish.....	22
Figure 9: Parish Payment per Recipient.....	23
Figure 10: Enrollment by Age Groups	25
Figure 11: Enrollment by Gender	25
Figure 12: Basis of Eligibility by Payment	27
Figure 13: Basis of Eligibility by Enrollment	27
Figure 14: Percentage of Payments and Recipients Ranked by Payments	30
Figure 15: Percentage of Long-Term Care Recipients Ranked by Payment.....	31
Figure 16: Bayou Health Plans by Payment.....	34
Figure 17: Bayou Health Prepaid Plan Recipients by Category of Assistance.....	36
Figure 18: Bayou Health Shared Saving Plan Recipients by Eligibility Groups.....	36
Figure 19: Bayou Health Prepaid Plan Payments by Category of Assistance.....	36
Figure 20: Bayou Health Shared Saving Plan Payments by Eligibility Groups.....	36
Figure 21: Top Ten Provider Types (Public and Private) Based on Total Payments.....	43
Figure 22: Provider Participation Ratios by Parish	44
Figure 23: Historical Waiver Filled Slots by State Fiscal Year.....	51
Figure 24: Historical Waiver Recipients by State Fiscal Year	51
Figure 25: Historical Waiver Total Payments by State Fiscal Year	51

List of Tables

Table 1: Population Poverty Status for All Income Levels, Average of Calendar Years 2013 and 2014	10
Table 2: Medical Vendor Program Expenditures Means of Finance by State Fiscal Year	12
Table 3: Medical Vendor Program Expenditures for Budget Programs by State Fiscal Year	12
Table 4: Medical Vendor Administration Expenditures Means of Finance by State Fiscal Year	12
Table 5: Expenditures by Budget Category of Service	13
Table 6: 2015 Federal Poverty Guidelines for All States (Except Alaska and Hawaii)	18
Table 7: Louisiana Medicaid Coverage Groups and Income Eligibility Requirements by Program	19
Table 8: Enrollment, Population and Percentage of Population Enrolled by State Fiscal Year	21
Table 9: Population, Enrollees, Recipients and Payments by Region	22
Table 10: Payments by Region, Race and Gender	23
Table 11: Enrollees by Region, Race and Gender	24
Table 12: Recipients by Region, Race and Gender	24
Table 13: Payments, Enrollees and Recipients by Age Groups and Gender	25
Table 14: Payments by Age, Race and Gender	26
Table 15: Enrollment by Age, Race and Gender	26
Table 16: Recipients by Age, Race and Gender	26
Table 17: Payments by BOE, Race and Gender	28
Table 18: Recipients by BOE, Race and Gender	28
Table 19: Enrollment by BOE, Race and Gender	28
Table 20: Monthly Enrollment by Basis of Eligibility for SFY 2013/14 and SFY 2014/15	29
Table 21: Top 10 Type Cases for Top 3 Percent of Recipients	30
Table 22: Number of Recipients and Payments Ranked by Payment Group	31
Table 23: Number of Long-Term Care Recipients and Payments Ranked by Payment Group	31
Table 24: Bayou Health Prepaid Payments by Age, Race and Gender	32
Table 25: Bayou Health Prepaid Recipients by Age, Race and Gender	33
Table 26: Bayou Health Shared Savings Payments by Age, Race and Gender	33
Table 27: Bayou Health Shared Savings Recipients by Age, Race and Gender	33
Table 28: Bayou Health Prepaid Recipients by Gender and Age Groups	33
Table 29: Bayou Health Shared Saving Plan Recipients by Gender and Age Groups	33
Table 30: Bayou Health Prepaid Plan Recipients by Race and Gender	34
Table 31: Bayou Health Shared Saving Plan Recipients by Race and Gender	34
Table 32: LBHP Children Payments, Number of Providers and Recipients by Top Ten Provider Types Based on Payments	37
Table 33: Dental Benefits Payments by Age, Race and Gender	38
Table 34: Dental Benefits Recipients by Age, Race, and Gender	38
Table 35: Applied Behavior Analysis Payments and Recipients by Age	39
Table 36: Regular Medicaid Children and LaCHIP Enrollees, Recipients and Payments by Age Group	41
Table 37: Medicaid Purchase Plan Payments, Enrollees and Recipients	41
Table 38: Medicare Premiums and Deductibles	42
Table 39: Medicare Buy-In Program Requirements and Coverage	42
Table 40: Medicare Buy-In Program Recipients and Expenditures by Type	42
Table 41: Payments by In-State and Out-of-State for the Top Ten Provider Types Based on Payments and Managed Care	43
Table 42: Number of Providers by In-State and Out-of-State for the Top Ten Provider Types Based on Payments	44
Table 43: Provider Payments and Participation Ratios	45
Table 44: Payments by Region for the Top Ten Provider Types Based on Payments (1-6)	46
Table 45: Payments, Number of Providers and Recipients by State for the Top Ten Provider Types Based on Out-of-State Payments	47
Table 46: Home and Community-Based Service Waivers Eligible Populations and Income Limits	49
Table 47: Home and Community-Based Service Waiver Slots, Recipients and Payments by State Fiscal Year	50

Highlights of State Fiscal Year 2014/15

Bayou Health

Over the course of SFY 2014/15, Bayou Health coverage was expanded to groups that were previously excluded. These previously excluded groups are Home and Community-Based Services (HCBS) waiver and Chisholm recipients, which are considered opt-in populations, meaning that they have the option to enroll in Bayou Health plans, but are not required to do so in order to continue receiving Medicaid services. Individuals who receive HCBS waivers were added in July 2014, while the Chisholm population was added in February 2015. New services were added to Bayou Health including in-home caregiving for children under 21 years of age, hospice care, and non-emergency medical transportation.

In July 2014, Louisiana Medicaid issued a request for proposals (RFP) to establish a new organizational structure for Bayou Health. Managed Care Organizations (MCOs) were required to apply based on the new RFP regardless of whether they had been part of Bayou Health already. Until February 2015, Bayou Health plans included two payment models: Shared Saving and Prepaid. Under the Shared Saving model, plans received a monthly management fee for coordinating members' healthcare, but all health care costs were paid by Medicaid under Fee-for-Service (FFS). The Prepaid model is risk bearing, where each MCO receives a Per Member Per Month capitation rate (PMPM) to provide Medicaid benefits and services to enrolled members. As of February 2015, the Shared Saving model was discontinued and all Bayou Health plans are Prepaid capitated plans. These changes are designed to improve budget predictability by reducing the variation in monthly costs.

Until February 2015, there were three Prepaid and two Shared Saving plans. All three Prepaid plans stayed on, and the Shared Saving plan of United Healthcare changed to a Prepaid model. The second Shared Saving plan Community Health was discontinued. Aetna Better Health was contracted as the fifth Prepaid Bayou Health plan. For more information on the SFY 2014/15 Bayou Health plans, please see the Bayou Health section of this report on page 32.

Also under the new Bayou Health, the Mixed Services Protocol (MSP), a method of determining financial responsibility for behavioral health services between Bayou Health and the Louisiana Behavioral Health Partnership (LBHP), was effective March 2015. Previously, responsibility

was determined based on diagnosis codes billed on a service claim. Under the MSP, responsibility is determined by the provider type or specialty. If the provider is a behavioral health provider type and specialty, such as any licensed behavioral health professional or specialist, then the services are the responsibility of LBHP. If not, they are the responsibility of Bayou Health.

Louisiana Behavioral Health Partnership

The Mixed Services Protocol implemented between Bayou Health and LBHP in the beginning of 2015 made it easier for the two organizations to coordinate care. As described above, MSP specifically states which MCO is in charge of providing coverage based on the provider type and/or specialty. LBHP is focused exclusively on behavioral health, while Bayou Health focuses on physical health. Therefore LBHP covers members when they receive services from a psychiatrist or other licensed mental health practitioner. This can include treatment at a psychiatric facility as well as routine inpatient and outpatient services and testing.

Beginning in August 2014, Louisiana Medicaid mandated that individuals who are enrolled in Louisiana Children's Health Insurance Program (LaCHIP) Phase IV or LaMOMS would be included in LBHP. LaCHIP Phase IV provides prenatal care services from conception until birth for uninsured women with incomes up to 209 percent of the Federal Poverty Guidelines (FPG) who are not otherwise eligible for Medicaid, including non-citizens. LaMOMS provides pregnancy-related services to pregnant women with incomes up to 133 percent of the FPG until 60 days after the end of their pregnancy.

In September 2014, Louisiana Medicaid increased the maximum number of beds at Therapeutic Group Homes (TGHs) from 8 to 10. Therapeutic Group Homes provide clients under the age of 21 with a structured living environment in a home-like psychiatric residential facility. The goal of TGH treatment is to keep clients engaged in their community while still receiving thorough psychiatric or psychological treatment. By increasing the number of beds available at TGHs, Louisiana Medicaid is providing more options for clients in need of intensive psychiatric care. Increased TGH capacity will also reduce the strain on Psychiatric Residential Treatment Facilities (PRTFs), which provide intensive, medically necessary treatment for clients under the age of 21 with severe psychiatric, psychological or substance abuse-related problems.

Dental Benefits

Beginning in July 2014, LDH contracted with Managed Care of North America (MCNA) for management of dental services. MCNA is paid separate PMPM capitation rates for children and adults for dental services. Children are covered under the Dental Benefits program for medically necessary diagnostic, preventative and orthodontic services, in addition to regular examinations and treatments. Adults are covered for services for partial and complete dentures, denture repair and regular comprehensive oral examinations.

Supports Waiver

The Supports waiver updated its billing process in January 2015 to allow participants to get paid for working partial days. The Supports waiver provides individuals over the age of 18 with developmental disorders with support so that they can live independent of an Intermediary Care Facility for the Developmentally Disabled (ICF/DD) institution. This includes Supported Employment, Day Habilitation and Pre-Vocational services. If the participant requires additional supervision or assistance while at a place of employment, attending day habilitation or pre-vocational training, the provider of that service can receive payment. Previously, units of service for these services were based only on full days. If a participant only attended for half a day, the provider would not have been eligible to receive payment at all. Now units of service is measured by 15-minute increments, which will give participants more flexibility and allow providers to bill for partial days.

Intermediate Care Facilities for the Developmentally Disabled

In October 2014, Louisiana Medicaid implemented the Complex Care rate for Intermediate Care Facilities for the Developmentally Disabled (ICFs/DD). The Complex Care rate will allow non-state ICFs/DD to receive additional payments for providing services to fit the needs of medically or behaviorally complex patients. These services may include equipment such as a wheelchair, a direct service worker, nursing services or combination of the above.

Physicians

In October 2014, Louisiana Medicaid passed a rule allowing OB/GYN physicians to stock Long-Acting Reversible Contraceptives (LARCs) at their practices. LARCs are devices such as Intrauterine Devices (IUDs) and Nexplanon subcutaneous implants or injections such as Depo Provera, which must be applied by a physician. Previously, patients had to collect the LARC at a pharmacy

after receiving the prescription from a physician. The patient would then have to schedule a second visit with the physician so that the LARC could be applied. Many patients do not make the follow-up appointment. Now that physicians can keep the devices in stock, patients only need to make one appointment. This will save time for patients and physicians in addition to reducing medical waste and decreasing the number of needed physician visits.

Take Charge Plus

The Take Charge Plus state plan began in July 2014. Previously, Take Charge was a waiver service that provided family planning services such as birth control to women only. The new Take Charge Plus program provides services to men and women whose incomes do not exceed 133 percent of the Federal Poverty Guidelines (FPG). Specifically, Take Charge Plus services include sexually transmitted infection (STI) testing, treatment and prevention services, transportation to family planning appointments, cervical cancer screening and pre-cancer treatment such as vaccination for human papilloma virus (HPV), in addition to family planning services like birth control prescriptions and voluntary sterilization. The number of family planning services allowed per recipient have been increased from 4 to 7 per calendar year. All individuals who were enrolled in the previous Take Charge waiver and met the eligibility requirements for Take Charge Plus were moved into Take Charge Plus by the end of December 2014. The expanded program brings family planning services to a much larger population and increases the availability of STI prevention and treatment.

Pharmacy

Based on consultations with the Centers for Medicare and Medicaid Services (CMS) and Myers and Stauffer (M&S) actuaries, in August 2014 LDH reverted to its 2012 reimbursement method for pharmaceutical products. The reimbursement rates are determined by source and whether a given drug has been assigned an Average Acquisition Cost (AAC). If there is no AAC, the Wholesale Acquisition Cost (WAC) could be used. A single source drug may be reimbursed according to the lower price of the AAC/WAC plus a dispensing fee or the usual and customary charge. Multi-source drugs may be reimbursed based off of the lower of the AAC/WAC and a dispensing fee, the Federal Upper Limit and a dispensing fee or the usual and customary charge.

The pharmacy program has also focused on the use of prescriptions for behavioral health disorders, especially in children. Monitoring was improved so that utilization of treatments for Attention Deficit Disorder requires diagnostic testing and appropriate diagnosis codes.

The provider reimbursement rate for Hydroxyprogesterone (17p), a drug which has been proven to reduce the likelihood of premature births, was increased from \$19 to \$69 in June 2015 to cover the providers' cost of acquiring the drug. This increase is designed to incentivize physicians to provide this drug to women at risk of premature labor. Given that care for premature infants entails much higher costs than for full-term infants, higher utilization of Hydroxyprogesterone should reduce costs and result in more healthy babies.

Medicaid Eligibility Changes

4913 Coverage Group – This coverage group was provided for children who were receiving Social Security Insurance on August 22, 1996, but lost it after July 1, 1997 due to a change in the definition of disability for children. These children received Medicaid coverage until the age of 18. Upon aging out of the 4913 coverage group, individuals became eligible for Medicaid under CHAMP or LaCHIP. All individuals who had been in this group had aged out by September 2014. As such, this coverage group has been terminated.

Louisiana Medicaid Outcomes

The Louisiana Medicaid program has undertaken the task to promote preventive health care, condition-specific care and improve utilization of services to enhance quality of health care delivery in the state. Pursuant of these goals, Medicaid provides ongoing monitoring and evaluation of performance measures that assess the quality of health care provided through Managed Care Health Plans. The clinical measures used to show the Health Plans' performance are the Healthcare Effectiveness Data and Information Set (HEDIS) criteria, set by the National Committee for Quality Assurance (NCQA). The HEDIS criteria are standardized performance and report measures on important health issues. These measures are normally expressed as a proportion of the compliant Medicaid population to the Medicaid enrolled population based on date of service.

The HEDIS measures provide useful information on children and adults who are and who are not taking advantage of beneficial and potentially cost-saving preventive medical services. Knowing these measures offers an opportunity for Medicaid and Health Plans to help educate enrollees about the importance of taking advantage of these preventive services. The use of preventive services could help improve the enrollee's health and longevity of life, as well as reduce costs to tax payers in the long run.

The measures provided below are from HEDIS data collected by each of the five Managed Care Plans for its Medicaid membership for the 2014 calendar year. Out of these five plans, two of the Health Plans, Community Health Solutions and United Healthcare Community, are Shared Savings Plans. The other three Health Plans, Amerihealth Caritas of Louisiana, Amerigroup Louisiana and Louisiana Healthcare Connections, are Prepaid Plans (see Bayou Health on p.32 for more information on types of Health Plans). Louisiana Legacy Medicaid numbers represent the population enrolled in state Medicaid programs that are purely in Fee for Service (FFS) programs. The overall state numbers represent all Medicaid enrollees regardless of program or Managed Care Plan. Where possible, national Medicaid data from the NCQA is also provided.

Childhood Immunization Status

This measure examines the percentage of Louisiana Medicaid children who reached the age of two within the measurement year and received

Combination 2 or Combination 3 immunizations before their second birthday. Combination 2 is comprised of four doses of DTP or DTaP (diphtheria, tetanus and acellular pertussis), three doses of IPV (polio), one dose of MMR (measles-mumps-rubella), three doses of Hib (haemophilus influenza type b), three doses of hepatitis B, and one dose of VZV (chicken pox). Combination 3 consists of Combination 2 and four doses of PCV (pneumococcal conjugate). These vaccinations help prevent and protect children from potentially serious childhood diseases. In 2014, the rates for children in Louisiana Medicaid who received Combination 2 were:

- Community Health Solutions: 23.59 percent
- United Healthcare Community: 72.75 percent
- Amerihealth Caritas of Louisiana: 49.31 percent
- Amerigroup Louisiana: 73.84 percent
- Louisiana Healthcare Connections: 60.00 percent
- Legacy Medicaid: 61.03 percent
- Overall Louisiana Medicaid: 71.19 percent
- National Medicaid average: 73.80 percentⁱ

Combination 3 immunization rates were:

- Community Health Solutions: 21.79 percent
- United Healthcare Community: 71.53 percent
- Amerihealth Caritas of Louisiana: 47.92 percent
- Amerigroup Louisiana: 68.98 percent
- Louisiana Healthcare Connections: 55.48 percent
- Legacy Medicaid program, 57.72 percent
- Overall Louisiana Medicaid: 67.12 percent
- National Medicaid rate: 70.40 percentⁱ

Immunization Status for Adolescents

This measure examines the percentage of adolescents who reached the age of 13 within the measurement year and received the Combination 1 immunizations. Combination 1 consists of one dose of Meningococcal vaccine and one Tetanus-Diphtheria-Pertussis (Tdap) vaccine or one Tetanus and Diphtheria toxoids (Td) vaccine. In 2014 the rates for adolescents who received the Combination 1 vaccinations were:

- Community Health Solutions: 67.16 percent
- United Healthcare Community: 88.59 percent
- Amerihealth Caritas of Louisiana: 86.11 percent
- Amerigroup Louisiana: 88.66 percent
- Legacy Medicaid program, 83.62 percent
- Overall Louisiana Medicaid: 87.91 percent
- National Medicaid rate: 71.40 percentⁱ

ⁱ National Committee for Quality Assurance. 2015 State of Health Care Quality. HMO Medicaid. Retrieved from <http://www.ncqa.org/ReportCards/HealthPlans/StateofHealthCareQuality/2015TableofContents.aspx>

ⁱⁱ National Quality Measures Clearinghouse. National Committee for Quality Assurance. (2015). HEDIS® 2015: Healthcare Effectiveness Data and Information. Retrieved from <http://www.qualitymeasures.ahrq.gov/index.aspx>

Well-Child Visits in the First 15 Months of Life

This measure looks at the percentage of children who turned 15 months old during the measurement year and who had six or more well-child visits with a Primary Care Provider (PCP). The first year of life is particularly crucial for monitoring a child's development. These visits help PCPs detect physical, developmental and behavioral problems and provide or recommend treatment or guidance to the parentsⁱⁱ. The percentage of children who received six well-child visits in the first 15 months of life as of 2014 were:

- Community Health Solutions: 49.94 percent
- United Healthcare Community: 65.34 percent
- Amerihealth Caritas of Louisiana: 49.77 percent
- Amerigroup Louisiana: 50.00 percent
- Louisiana Healthcare Connections: 52.64 percent
- Legacy Medicaid: 32.18 percent.
- Overall Louisiana Medicaid: 46.81 percent
- National Medicaid average: 58.90 percentⁱ

Well-Child Visits in the Third, Fourth, Fifth and Sixth Years of Life

This measure looks at the percentage of Medicaid children between three to six years of age who received at least one well-child visit within the measurement year. These visits provide preventive medical care and help the Primary Care Provider (PCP) to detect vision, speech and language problems, if any, and provide or recommend the needed therapy or intervention programⁱⁱ. In 2014 the rates of children in Louisiana Medicaid between three and six years of age visiting a PCP were:

- Community Health Solutions: 66.21 percent
- United Healthcare Community: 63.40 percent
- Amerihealth Caritas of Louisiana: 62.21 percent
- Amerigroup Louisiana: 64.81 percent
- Louisiana Healthcare Connections: 60.82 percent
- Legacy Medicaid: 43.66 percent
- Overall Louisiana Medicaid: 56.94 percent
- National Medicaid rate: 71.90 percentⁱ

Adolescent Well-Care Visits

This measure assesses the percentage of adolescents between 12 and 21 years of age who had a minimum of one comprehensive well-care visit within the measurement year. Adolescent well-care visits help physicians to offer needed/required treatment and counselingⁱ. The rates of adolescents receiving well-care visits in 2014 were:

- Community Health Solutions: 49.08 percent
- United Healthcare Community: 55.96 percent
- Amerihealth Caritas of Louisiana: 43.75 percent
- Amerigroup Louisiana: 43.75 percent
- Louisiana Healthcare Connections: 50.24 percent
- Legacy Medicaid: 17.89 percent
- Overall Louisiana Medicaid: 38.08 percent
- National Medicaid rate: 50.00ⁱ

Children's Access to Primary Care Providers

This measure looks at the number of children aged 12 to 24 months who had a minimum of one ambulatory or preventive care visit with a PCP within the measurement year. Accessibility and utilization of PCPs by children and adolescents help reduce preventable and incidence of illnesses such as asthma and influenza. There is a high utilization rate of PCP services by Louisiana Medicaid children. In 2014, the rates of children aged 12 months to 24 months with access to PCP were:

- Community Health Solutions: 96.32 percent
- United Healthcare Community: 96.34 percent
- Amerihealth Caritas of Louisiana: 94.55 percent
- Amerigroup Louisiana: 94.74 percent
- Louisiana Healthcare Connections: 94.66 percent
- Legacy Medicaid: 84.20 percent
- Overall Louisiana Medicaid: 92.60 percent
- National Medicaid rate: 95.50 percentⁱ

Breast Cancer Screening

This measure looks at the percentage of women aged 50 to 75 years of age who had at least one mammogram screening for breast cancer within the last two years. Regular screening can greatly improve the outcomes for women with breast cancer and lead to a greater range of treatment options and lower health care costsⁱ. The rates of breast cancer screening in 2014 were:

- Community Health Solutions: 47.98 percent
- United Healthcare Community: 52.93 percent
- Amerihealth Caritas of Louisiana: 57.23 percent
- Amerigroup Louisiana: 52.98 percent
- Louisiana Healthcare Connections: 54.10 percent
- Legacy Medicaid: 43.70 percent
- Overall Louisiana Medicaid: 50.90 percent
- National Medicaid rate: 58.80 percentⁱ

ⁱ National Committee for Quality Assurance. 2015 State of Health Care Quality. HMO Medicaid. Retrieved from <http://www.ncqa.org/ReportCards/HealthPlans/StateofHealthCareQuality/2015TableofContents.aspx>

ⁱⁱ National Quality Measures Clearinghouse. National Committee for Quality Assurance. (2015). HEDIS® 2015: Healthcare Effectiveness Data and Information. Retrieved from <http://www.qualitymeasures.ahrq.gov/index.aspx>

Chlamydia Screening in Women

This measure looks at the percentage of women 16 to 24 years of age who were identified as sexually active and had at least one test for chlamydia during the measurement year. Chlamydia is the most commonly reported bacterial sexually transmitted disease in the United States among adolescents, and can lead to serious and irreversible complicationsⁱ. The rates of chlamydia screening among the selected population in 2014 were:

- Community Health Solutions: 60.06 percent
- United Healthcare Community: 56.12 percent
- Amerihealth Caritas of Louisiana: 59.35 percent
- Amerigroup Louisiana: 58.24 percent
- Louisiana Healthcare Connections: 57.78 percent
- Legacy Medicaid: 52.48 percent
- Overall Louisiana Medicaid: 57.09 percent
- National Medicaid rate: 54.60 percent

Cervical Cancer Screening

This measure looks at the percentage of women aged 24 to 64 years who had at least one pap test for cervical cancer within the measurement year. Pap tests help detect cell changes in the cervix caused by human papillomavirus (HPV) that might become cancerous in which early detection enables treatment.ⁱⁱ The rates of pap tests in 2014 were as follows:

- Community Health Solutions: 54.33 percent
- United Healthcare Community: 61.95 percent
- Amerihealth Caritas of Louisiana: 54.33 percent
- Amerigroup Louisiana: 54.57 percent
- Louisiana Healthcare Connections: 55.29 percent
- Legacy Medicaid: 49.87 percent
- Overall Louisiana Medicaid: 54.70 percent
- National Medicaid rate: 60.20 percent

Comprehensive Diabetes Care

This measure looks at the percentage of adults 18 to 75 years of age with diabetes (type 1 and type 2) who, in the measurement year, received testing for Hemoglobin A1c (HbA1c) testing and regular control, retinal eye exam, medical attention for nephropathy and blood pressure control.ⁱ Proper management of diabetes is essential to reducing the risk of complications and prolonging the patient's life. In 2014 the rates of adults with diabetes who received these services were:

- Community Health Solutions: 83.66 percent
- United Healthcare Community: 80.54 percent
- Amerihealth Caritas of Louisiana: 83.51 percent
- Amerigroup Louisiana: 80.51 percent
- Louisiana Healthcare Connections: 81.86 percent
- Legacy Medicaid: 61.49 percent
- Overall Louisiana Medicaid: 73.39 percent
- National Medicaid rate: 86.30 percentⁱ

Decreasing Emergency Room Utilization

Encouraging appropriate use of Emergency Department (ED) services is a key goal for Louisiana Medicaid and Bayou Health. The Bayou Health Plans in collaboration with LDH have conducted performance improvement projects to decrease ED visits to a level comparable to legacy Medicaid. The Bayou Health Plans as a whole had 71.75 visits per 1,000 member months in 2014. The individual breakdown of visits per 1,000 enrollees is as follows:

- Community Health Solutions: 67.35
- United Healthcare Community: 62.93
- Amerihealth Caritas: 76.23
- Amerigroup Louisiana: 78.21
- Louisiana Healthcare Connections: 74.04
- Legacy Medicaid: 30.63
- Overall Louisiana Medicaid: 61.99
- National Medicaid rate: 62.10

ⁱ National Committee for Quality Assurance. 2015 State of Health Care Quality. HMO Medicaid. Retrieved from <http://www.ncqa.org/ReportCards/HealthPlans/StateofHealthCareQuality/2015TableofContents.aspx>

ⁱⁱ National Quality Measures Clearinghouse. National Committee for Quality Assurance. (2015). HEDIS® 2015: Healthcare Effectiveness Data and Information. Retrieved from <http://www.qualitymeasures.ahrq.gov/index.aspx>

Technical Notes

State Fiscal Year and Federal Fiscal Year

Louisiana's State Fiscal Year (SFY) runs from July 1 through June 30 of the following calendar year. The Federal Fiscal Year (FFY) begins October 1 and ends September 30 of the following calendar year. The information presented in this report is based on a SFY basis unless otherwise noted.

Expenditures versus Payments

The data in this report comes from two primary sources. The first source is the overall Medicaid program fiscal amounts drawn from the Integrated State Information System (ISIS), which is the statewide financial system. ISIS reports the program dollar amounts after all claims and financial adjustments have been made. Financial adjustments are amounts often paid in lump-sum that are not necessarily attributable to any specific individual. These financial adjustments could include transactions related to cost settlements including supplemental and Upper Payment Limit payments, Uncompensated Care Costs (UCC), pharmacy rebates received from pharmaceutical manufacturers and the amounts paid to Centers for Medicare and Medicaid Services (CMS) for Medicare Buy-ins and Part-D. ISIS does not capture recipient and provider-specific information.

To capture detailed recipient and provider related information, we use the second set of sources, the Medicaid Management Information System (MMIS) and Medicare Modernization Act (MMA) Response File from CMS. MMIS has a claims reporting system, known as the Management Administrative Reporting Subsystem (MARS) Data Warehouse, which is managed by the Medicaid program Fiscal Intermediary (FI). Recipient and provider-specific information is drawn from data extracted from MARS Data Warehouse (MDW) and is specifically derived for this Annual Report according to the criteria specified in this technical note. The Medicaid MDW reports paid claims to providers before the application of certain financial adjustments, as discussed under the first source. MMA Response File contains information about recipients on behalf of whom a Medicare Buy-in and/or Part-D/Clawback premium was paid to CMS.

Due to the above differences, dollar amounts drawn from the above two sources may not match exactly. To differentiate amounts reported from different sources in this report, we define the term

"EXPENDITURES" as fiscal information derived from ISIS and "PAYMENTS" as information drawn from the other primary sources.

In instances where total Fee-for-Service numbers are stated, this number includes payments made to Magellan for Louisiana Behavioral Health Partnership Fee-for-Service claims. This is done so as to not risk double-counting LBHP FFS payments as Prepaid payments. However, this means that FFS totals which do not include LBHP claims may not add up to the same total payments as those that do.

Enrollee, Recipient and Payment Counts

To have a complete perspective of enrollees, recipients and payments, all Medicare Buy-ins and Part-D duals data is included in enrollee and recipient counts and payment amounts in reports from SFY 2007/08 forward.

SFY 2014/15 enrollees, recipients and payments data include LaCHIP Affordable Plan (LAP) and Greater New Orleans Community Health Connection (GNOCHC). Reports prior to SFY 2012/13 do not include these two programs due to their data/information not being captured in the regular Medicaid claims processing system.

With respect to Managed Care Shared Savings, MDW claims payments show about \$15 million less than ISIS expenditures due to Shared Savings paid to the health plans which are not reflected in MDW. The Health Insurance Provider Fee paid on behalf of Managed Care Prepaid enrollees also is not reflected in MDW. Therefore ISIS expenditures show \$31.4 million more than MDW payments for Managed Care Prepaid Plans.

In the second and third quarters of SFY 2014/15, lump sum payments were made to the Managed Care Organizations (MCOs) to comply with the requirements of the Affordable Care Act (ACA) for enhanced Primary Care Physician (PCP) rates. These adjustments were made as a result of reconciliations of anticipated MCO expenditures to actual ACA PCP payments made by the MCOs for calendar years 2013 and 2014. These payments were partially offset by recoupments of ACA PCP advance payments which began in SFY 2013/14 but were carried forward into the first quarter of SFY 2014/15.

Year in Review

Expenditures

During SFY 2014/15, Louisiana Medicaid's programmatic expenditures totaled about \$7.8 billion. This amount refers to the final expenditures recorded by ISIS after all financial adjustments have been made such as rebates, Uncompensated Care Costs (UCC) to hospitals, and so forth. It does not include administrative expenditures. Compared to SFY 2013/14, programmatic expenditures increased by \$284.8 million. For a further breakdown of expenditures please see pages 12 and 13.

Payments

During SFY 2014/15, over \$6.7 billion payments were made on behalf of about 1.4 million Medicaid recipients, averaging about \$4,715 per recipientⁱ, which is about 7 percent more than the previous SFY (Figure 1). In this figure the Nominal data shows the dollar amount paid as of that year. The Real data shows the dollar amount adjusted for inflation with SFY 2009/10 as the base period. The Real overall annual payment per recipient was about \$4,087 for SFY 2014/15, which is a 3.9 percent increase from SFY 2013/14, but an 8.4 percent decrease compared to SFY 2009/10. The increase in costs from SFY2013/14 is primarily due to the process of shifting Bayou Health Shared Savings members to Prepaid plans.

Total payments for Louisiana increased by 6 percent between 2014 and 2015 (Figure 2). In comparison, the national growth of payments for the same period was 9.6 percent. Since 2006 Louisiana's total payments have increased by 65.3 percent without adjusting for inflation. This is roughly consistent with the national payment growth of 67.9 percent over the same amount of time.

Enrollees and Recipients

During SFY 2014/15, 1,485,012 people – about 32 percent of Louisiana's populationⁱⁱ of 4,649,676 – were enrolled in the Medicaid program and payments were made on behalf of 1,434,739 recipients (Figure 3). Since the previous year, there has been a 1 percent increase in the percentage of the population enrolled in Medicaid, although total enrollment increased by 4.3 percent in the same time period. The number of recipients increased by 2 percent.

Overall United States Medicaid enrollment increased by 9.2 percent (Figure 4) during SFY 2014/15. The national trend is considerably higher than Louisiana's because it includes the 30 states which expanded their Medicaid eligibility standards to include all individuals whose incomes are less than 133 percent of the federal poverty guidelines per the Affordable Care Act. Louisiana did not opt to expand Medicaid during SFY2014/15.

Figure 1: Louisiana Medicaid Average Annual Cost Per Recipient

Average annual real cost per recipient is calculated based on Consumer Price Index (CPI). CPI source: Bureau of Labor Statistics. (2014). Consumer Price Index – All Urban Consumers – U.S. Medical Care, Series ID: CUUR0000SAM. Retrieved from <http://data.bls.gov/cgi-bin/surveymost?cu>

ⁱ Simple average, not a weighted average.

ⁱⁱ U.S. Census Bureau, Population Division. (March 2015). Annual Estimates of the Resident Population for Counties of Louisiana: April 1, 2010 to July 1, 2014. Retrieved from <http://www.census.gov/popest/data/counties/totals/2014/index.html>

Figure 2: Growth of Medicaid Payments since 2006

United States payment growth based on expenditure data by calendar year. Source: Statista (2015). Total Medicaid Expenditure from 1966 to 2015 (In Billion U.S. Dollars) Retrieved from <http://www.statista.com/statistics/245348/total-medicaid-expenditure-since-1966/>

Figure 3: Louisiana Medicaid Enrollees and Recipients

SFY 2012/13, 2013/14 & SFY 2014/15 enrollee and recipient counts include LAP and GNOCHC, whereas previous years do not. See technical note on page 7 for a detailed explanation.

Figure 4: Growth of Medicaid Enrollment since 2006

United States Enrollment growth based on total annual enrollment by calendar year. Source: Statista (2015). Total Medicaid Enrollment from 1966 to 2015 (in millions). Retrieved from <http://www.statista.com/statistics/245347/total-medicaid-enrollment-since-1966/>

Medicaid Finances

Means of Finance

Medicaid is a means-tested, open-ended entitlement public assistance program established in 1965 by Title XIX of the Social Security Act, often referred to as “Title XIX”. Being an entitlement program, the federal and state governments cannot limit the number of eligible people who meet the established criteria and enroll into the various eligibility categories in Medicaid.

The Medicaid program is funded through federal and state funds. The federal share is based on Federal Medical Assistance Percentages (FMAP), which are updated each Federal Fiscal Year (FFY). State FMAPs normally range from 50 percent to 83 percent of program cost based on their latest available three year average Per Capita Personal Income (PCPI) in relation to the national average. During SFY 2014/15, Louisiana’s regular blended FMAP was 61.78 percent. However, due to hurricanes/disasters, the effective enhanced disaster FMAP for July 2014 to September 2014 was 62.11 percent, while the regular FMAP for October 2014 to June 2015 was 62.05 percent, causing the states blended FMAP to be 62.06 percent. The federal government also offers an enhanced FMAP for recipients in the State Children’s Health Insurance Program (SCHIP). Louisiana’s SCHIP program, known as LaCHIP, had a blended enhanced FMAP of 73.25 percent during SFY 2014/15.

Financial Factors

Being an entitlement program, Medicaid enrollment numbers and corresponding expenditures are impacted by economic and demographic (age, gender, etc.) factors. Examining these factors can help determine enrollment and financial characteristics of the Medicaid population.

The percentage of population living in poverty, defined by the Federal Poverty Guidelines (FPG), influences the level of state population reliant on Medicaid program services. Based on the Current Population Survey’s 2013/14 average, 21.15 percent of the Louisiana population was considered living under 100 percent of the FPG, while 42.9 percent were living below 200 percent of the FPG (Table 1). These percentages compare to 14.65 percent and 33.65 percent respectively for the U.S. population, which categorizes Louisiana as a low income state. In comparison to the SFY 2012/13 poverty averages, Louisiana’s percentages increased from 20.15 percent and 38.3 percent respectively. About 32 percent of Louisiana’s population was enrolled in Medicaid during SFY 2014/15.

In addition to poverty rates, unemployment rates are also a major factor in the state population reliant on Medicaid programs. Since Medicaid serves mostly low-income individuals, an increase in unemployment could result in more people being eligible for Medicaid. Figure 5 shows average unemployment rates in Louisiana compared to the U.S. average over time. After tracking above the national average for two decades, the Louisiana rate started tracking more closely to the national average in SFY 2001/02 and finally dipped below the national rate in SFY 2006/07. This dip below the U.S. average unemployment rate could be attributed to factors such as rebuilding jobs, population changes, etc. due to Hurricanes Katrina and Rita. For SFY 2014/15, Louisiana’s average unemployment rate was 6.8 percent, which was higher than the national average unemployment rate of 5.7 percent. Overall, in SFY 2013/14 Louisiana’s average unemployment rate increased compared to the previous SFY, while the national unemployment rate decreased.

Table 1: Population Poverty Status for All Income Levels, Average of Calendar Years 2013 and 2014

Poverty Level	Louisiana	United States
≤ 100% of Poverty	21.15%	14.65%
101% to 125% of Poverty	6.50%	4.65%
126% to 138% of Poverty	2.85%	2.55%
139% to 150% of Poverty	2.80%	2.35%
151% to 185% of Poverty	7.05%	6.70%
186% to 200% of Poverty	2.55%	2.75%
Total ≤ 200% of Poverty	42.90%	33.65%
Remainder of Population	57.10%	66.35%

U.S. Census Bureau. (2014). Current Population Survey: 2014 Annual Social and Economic Supplement, POV46 – Poverty Status by State: 2013. Retrieved from http://www.census.gov/hhes/www/cpstables/032014/pov/pov46_001.htm and (2015) Current Population Survey, Annual Social and Economic Supplement. Income and Poverty in the United States: 2014. Retrieved from http://www.census.gov/hhes/www/cpstables/032015/pov/pov46_001.htm

Figure 5: Average Unemployment Rate in Louisiana and the United States by State Fiscal Year

U.S. Department of Labor, Bureau of Labor Statistics. (2014). Not Seasonally Adjusted Unemployment Rate. Series ID: LNU04000000 retrieved from <http://data.bls.gov/timeseries/LNU04000000> for United States and LAUST2200000000000003 retrieved from <http://data.bls.gov/timeseries/LAUST2200000000000003> for Louisiana

Louisiana State University (LSU), through the Louisiana Population Data Center, projected the state population for every five years from 2010 to 2030ⁱ. LSU projected that Louisiana's population will increase on average about 3 percent every five years. In addition to the increase in population, the population age mix is predicted to change greatly. The percentage growth of the 65+ age group is projected to increase while the other age groups are projected to decrease.

The 2015 Louisiana Health Insurance Survey conducted by the LSU Public Policy Research Labⁱⁱ for the Louisiana Department of Health showed that 3.9 percent of Louisiana children (under the age of 19) and 22.8 percent of non-elderly (age 19 to 64) adults were uninsured in 2015. For children under the age of 19, this rate represented a decrease from the 4.4 percent rate in 2013 and was an increase in coverage for around 5,600 children. This is largely due to increased coverage for children under Medicaid and LaCHIP. For the adults age 19 to 64, the uninsured rate represented an increase from the 2013 estimate of 22.0 percent, which was a decrease in coverage for more than 26,000 adults.

Medicaid Expenditures

As previously stated, the Medicaid program is jointly funded by federal and state funds with

applicable FMAPs. The following discusses how the Louisiana Medicaid Program is funded and where the money is spent.

Medicaid expenditures are grouped into two types, Medical Vendor Program (MVP) and Medical Vendor Administration (MVA). The means of finance for Medicaid MVP expenditures, excluding MVA expenditures is presented in Table 2. For this report, unless otherwise stated, Medicaid numbers include Medicaid Title XIX and LaCHIP Title XXI. Out of \$7.8 billion total MVP expenditures, the effective overall state match rate came to be about 36.9 percent while federal match rate came to be about 63.1 percent for SFY 2014/15. The actual state share of Medicaid expenditures varies based on qualified expenditures, and ranges from 100 percent Federal Funds for items such as HIT (Health Information Technology) Electronic Health Records incentive payments, to 100 percent State Match for Clawback (Medicare Part D) payments.

SFY 2014/15 Medicaid MVP \$7.8 billion expenditures by state appropriation are presented in Table 3. The Private provider program accounts for about 78.9 percent of MVP expenditures. Public provider program represents 2.8 percent, Buy-ins and supplements program represents 5.5 percent, and Uncompensated Care Costs accounts for 12.7 percent of MVP expenditures.

ⁱ Louisiana State University. Louisiana Population Projections to 2030. Retrieved from http://www.louisiana.gov/Explore/Population_Projections/

ⁱⁱ Barnes, Stephen, Stephanie Virgets, Dek Terrell and Mike Henderson. 2015 Louisiana Health Insurance Survey. (May 2016) Retrieved from <http://new.dhh.louisiana.gov/index.cfm/newsroom/detail/1586>

Table 4 presents the MVA \$233 million expenditures. During SFY 2014/15, total Medicaid MVP expenditures were about \$7.8 billion for health

care services delivery. This means that, taking both MVA and MVP into account, about 97 cents of every Medicaid dollar went to MVP.

Table 2: Medical Vendor Program Expenditures Means of Finance by State Fiscal Year

Financing Category	2012/13		2013/14		2014/15	
	Expenditures (\$)	Percent	Expenditures (\$)	Percent	Expenditures (\$)	Percent
State General Fund	\$1,424,860,360	20.03%	\$1,787,722,480	23.59%	\$1,720,180,960	21.88%
Other Finance	759,560,138	10.68%	916,334,518	12.09%	1,182,224,685	15.04%
Total State Match	2,184,420,498	30.71%	2,704,056,998	35.68%	2,902,405,645	36.91%
Federal Funds	4,928,921,444	69.29%	4,873,605,784	64.32%	4,960,125,703	63.09%
Total	\$7,113,341,942	100.00%	\$7,577,662,782	100.00%	\$7,862,531,348	100.00%

Table 3: Medical Vendor Program Expenditures for Budget Programs by State Fiscal Year¹

Program	2012/13		2013/14		2014/15	
	Expenditures (\$)	Percent	Expenditures (\$)	Percent	Expenditures (\$)	Percent
Private Providers	\$4,238,824,147	59.59%	\$4,107,732,217	54.21%	\$6,209,977,512	78.98%
Public Providers	441,694,864	6.21%	253,116,134	3.34%	220,325,528	2.80%
Buy-Ins/Supplements	1,967,657,802	27.66%	2,205,490,313	29.11%	431,725,399	5.49%
Uncompensated Care	465,165,129	6.54%	1,011,324,118	13.35%	1,000,502,910	12.72%
Total	\$7,113,341,942	100.00%	\$7,577,662,782	100.00%	\$7,862,531,348	100.00%

Table 4: Medical Vendor Administration Expenditures Means of Finance by State Fiscal Year

Financing Category	2012/13		2013/14		2014/15	
	Expenditures (\$)	Percent	Expenditures (\$)	Percent	Expenditures (\$)	Percent
State General Fund	\$83,688,259	38.10%	\$85,630,353	38.83%	\$77,350,923	33.17%
Other Finance	3,369,360	1.53%	1,266,686	0.57%	1,017,950	0.44%
Total State Match	87,057,619	39.64%	86,897,039	39.41%	78,368,873	33.61%
Federal Funds	132,576,469	60.36%	133,623,254	60.59%	154,792,243	66.39%
Total	\$219,634,088	100.00%	\$220,520,293	100.00%	\$233,161,116	100.00%

¹For SFY 2014/15 all Managed Care expenditures were placed in the Private Provider category. In previous years Managed Care was under Buy-ins/Supplements.

Major Budget Categories

The Appropriations Act allocates Medicaid MVP funds into four broad budget programs:

A. Private Providers

Payments to non-state owned providers and facilities, including city and parish owned, and Managed Care Organizations.

B. Public Providers

Payments to state providers and facilities, including certain Local Government Entities and school boards.

C. Medicare Buy-Ins & Supplements

Payments to CMS on behalf of dual eligibles for Part A, Part B and Clawback, and for Electronic

Health Record (EHR) incentive payments paid to providers that participate in the EHR technology program.

D. Uncompensated Care Costs (UCC)

Payments toward compensation for care given in qualifying hospitals to uninsured individuals and those eligible for Medicaid with Medicaid reimbursement lower than the cost of service, and payments for GNOCHC waiver recipients who are otherwise ineligible for Medicaid.

Each of these broad budget appropriations are grouped into separate Budget Categories of Service (BCOS) and are presented in Table 5 along with their respective expenditures. The individual BCOSes are defined in more detail on page 14, grouped by budget program.

Table 5: Expenditures by Budget Category of Service

A: Private Providers		Expenditures (\$)
A_01	Ambulatory Surgical Clinics	\$2,428,545
A_02	Applied Behavioral Analysis	4,766,421
A_03	Case Management Services	6,426,321
A_04	Durable Medical Equipment	14,603,962
A_05	EPSDT (Screening and Early Diagnosis)	61,169,572
A_06	Early Steps	7,751,319
A_07	Family Planning	19,356,911
A_08	Federally Qualified Health Centers	11,669,250
A_09	Hemodialysis Services	24,282,208
A_10	Home Health Services	30,217,775
A_11	Hospice Services	57,804,210
A_12	Hospital - Inpatient Services	384,749,105
A_13	Hospital - Outpatient Services	179,661,524
A_14	ICF-DD Community Homes	260,285,554
A_15	Laboratory and X-Ray Services	39,323,480
A_16	LT - PCS	198,421,304
A_17	Nursing Facilities	943,388,541
A_18	PACE	10,646,962
A_19	PDHC	9,388,146
A_20	Pharmaceutical Products and Services*	345,190,735
A_21	Physician Services	215,660,681
A_22	Rural Health Clinics	24,377,627
A_23	Transportation: Emergency-Ambulance	17,333,081
A_24	Transportation: Non-Emergency-Ambulance	10,387,110
A_25	Transportation: Non-Emergency-Non-Ambulance	10,608,309
A_26	Waiver: Adult Day Health Care	9,167,911
A_27	Waiver: Children's Choice	11,788,973
A_28	Waiver: Community Choices	113,642,085
A_29	Waiver: NOW DD-Community Services	444,685,378
A_30	Waiver: Residential Options	834,409
A_31	Waiver: Supports	12,063,785
A_32	Other Private Providers	1,581,279
A_33	Supplemental Payments	365,429,032
	Rebates from Drug Manufacturers	(393,404,669)
Managed Care Providers		
A_34	Bayou Health	2,208,214,296
A_35	Dental Benefit Program	149,304,048
A_36	Louisiana Behavioral Health Partnership	396,772,330
Total Private Providers		\$6,209,977,512

B: Public Providers		Expenditures (\$)
B_01	LSU - Facilities	\$2,770,292
B_02	LSU - Physicians	31,951,008
B_03	LDH - State DD Facilities	108,115,960
B_04	LDH - Villa Feliciana Nursing Home	15,952,680
B_05	LDH - Office of Public Health	4,879,375
B_06	LDH - Office of Behavioral Health	15,612,116
B_07	LDH - Human Services Districts	64,132
B_08	State - Education	16,040,183
B_09	Local Education Agencies for SBH Services	24,939,781
Total Public Providers		\$220,325,528

C: Buy-ins and Supplements		
C_01	Medicare Premiums & Supplements	\$277,604,021
C_02	Part-D Clawback	118,781,714
C_03	HIT - Electronic Health Records	35,339,663
Total Buy-Ins and Supplements		\$431,725,399

D: Uncompensated Care Costs		
D_01	LSU - Facilities	\$20,901,950
D_02	LDH - Office of Behavioral Health	54,640,467
D_03	Private Hospitals	908,283,424
D_04	GNOCHC - 1115 Waiver	16,677,069
Total Uncompensated Care Costs		\$1,000,502,910
Grand Total Medical Vendor Program		\$7,862,531,348

Private Providers

A_01. Ambulatory Surgical Clinics: Provides surgical services not requiring hospitalization where expected stay of recipient does not exceed 24 hours.

A_02. Applied Behavioral Analysis: Provides behavioral therapy to persons under 21 years of age who have been diagnosed with a condition for which ABA-based therapy services are recognized as therapeutically appropriate, including autism spectrum disorder.

A_03. Case Management Services: Assists the recipient in prioritizing and defining desired personal outcomes, defining appropriate supports and services, and accessing these supports and services.

A_04. Durable Medical Equipment (DME): Medically necessary equipment, appliances and supplies. DME providers must obtain prior authorization.

A_05. Early and Periodic Screening, Diagnosis and Treatment (EPSDT): The child-specific component of Louisiana Medicaid designed to make health care available and accessible to children. The Health Services component of EPSDT provides evaluation and treatment for children, primarily through school-based and early intervention services providers. The Louisiana screening component of EPSDT provides a framework for routine health, mental health and developmental screening of children from birth to age 21 as well as evaluation and treatment for illness, conditions or disabilities.

A_06. Early Steps: Louisiana's Early Intervention System that provides services to families with infants and toddlers from birth to three years who have a medical condition likely to result in or have a developmental delay. Services include family support coordination, occupational therapy, physical therapy, speech therapy, psychology and audiology.

A_07. Family Planning: Services to female Medicaid recipients for routine family planning services including doctor's visit, counseling, contraceptives, and certain lab services.

A_08. Federally Qualified Health Center (FQHC) Services: Services provided by a physician or other professional, as well as supplies incidental to the physician or other professional services. Commonly known as community health centers, migrant health centers and health care for the homeless programs. FQHCs must meet federal requirements of the U.S. Department of Health and Human Services (DHHS) prior to Medicaid enrollment.

A_09. Hemodialysis Services: Dialysis treatment (including routine laboratory services), medically necessary non-routine laboratory services and medically necessary injections reimbursed to free-standing End Stage Renal Disease (ESRD) facilities.

A_10. Home Health Services: Intermittent or part-time skilled nursing services, personal care services, and physical, occupational and speech therapy services

provided by a licensed home health agency in accordance with the plan of treatment ordered by a physician. Certain services may require prior authorization.

A_11. Hospice: Palliative care for the terminally ill patient and support for the family.

A_12. Hospital Inpatient Services: Inpatient hospital care and services. Inpatient services must be pre-certified in most instances if provided by an in-state hospital.

A_13. Hospital Outpatient Services: Outpatient hospital care and services. Some outpatient services must be prior authorized.

A_14. Intermediate Care Facilities for the Developmentally Disabled (ICF/DD) Community Homes: Homes for the long-term care of intellectually disabled recipients.

A_15. Laboratory and X-Ray Services: Diagnostic testing performed by an independent laboratory or physician's office.

A_16. Long Term Personal Care Services (LT-PCS): Optional services for elderly or disabled recipients over age 21 who qualify for nursing facility level of care. Personal care services are defined as services that provide assistance with the Activities of Daily Living (ADL) and the Instrumental Activities of Daily Living (IADL).

A_17. Nursing Facilities: Facilities that provide professional nursing and rehabilitation services on a 24-hours-a-day basis.

A_18. PACE – Program for All Inclusive Care for the Elderly: A service model that provides health services, as well as in-home supports to individuals who are 55 years of age or older, meet certain qualifications, and choose to participate.

A_19. PDHC – Pediatric Day Health Care: Facilities that provide professional nursing and rehabilitation services 7 days a week up to 12 hours a day to recipients aged 0 to 21 with medically fragile conditions.

A_20. Pharmaceutical Products and Services: Prescription services for prescriptions issued by a licensed physician, podiatrist, certified nurse practitioner or dentist. The net payments of this budget category may show as negative due to rebates from the pharmaceutical manufacturers.

A_21. Physician Services: Physician and other professional services, including those of the following professionals: physicians (including specialists), certified registered nurse anesthetists, nurse midwives, nurse practitioners, optometrists and podiatrists.

A_22. Rural Health Clinics: Provides physician or other professional services and supplies incidental to the physician or other professional services. Rural health clinics must meet federal requirements of the U.S. DHHS prior to Medicaid enrollment.

A_23. Transportation – Emergency Ambulance:

Transportation provided by an ambulance for an unforeseen combination of circumstances which demands immediate attention at a medical facility to prevent serious impairment or loss of life. All services are subject to review for medical necessity of ambulance transportation.

A_24. Transportation – Non-Emergency Ambulance:

Transportation provided by an ambulance in which no other means of transportation is available and/or the recipient is unable to ride in any other type of vehicle. All services are subject to review for medical necessity of ambulance transportation.

A_25. Transportation – Non-Emergency Non-Ambulance: Non-emergency transportation to and from routine medical appointments.

A_26. Waiver¹ – Adult Day Health Care (ADHC): Provides supervised care during part of the day to adults 22 years of age or older with disabilities or elders in a licensed day care facility.

A_27. Waiver – Children’s Choice (CC): Provides supplemental support to children from birth through age 18 with developmental disabilities in their homes. Includes support coordination, center-based respite, environmental accessibility adaptations, and family training and family support.

A_28. Waiver – Community Choices (CCW): Provides services to elderly and disabled adults age 21 and older in their homes as an alternative to nursing home placement. Includes support coordination, personal assistance services, environmental modifications, adult day health care, home delivered meals and household supports.

A_29. Waiver – New Opportunities (NOW) Developmentally Disabled – Community Services: Provides home and community-based care services to individuals, age 3 and older, with developmental disabilities, as an alternative to institutional care. Includes individual/family support, respite, community integration and development, environmental accessibility adaptations, specialized medical equipment and supplies, and others.

A_30. Waiver – Residential Options (ROW): Allows recipients to utilize the principles of self-determination and supplements the family and/or the community supports that are available to maintain the individual in the community rather than institutional care.

Includes support coordination, community living supports, companion care, host home, shared living, transitional services and others.

A_31. Waiver – Supports (SW): Provides focused, individualized vocational services to individuals age 18 and older as an alternative to institutional care. Includes support coordination, day habilitation, prevocational services, respite, habilitation and personal emergency response system.

A_32. Other Private Provider Services: Audiology, chiropractic, personal care attendant, physical and occupational therapy, prenatal clinics, psychology, social work and other services not covered above are included here.

A_33. Supplemental Payments: Payments that the federal government allows states to reimburse set provider types (hospitals, physicians, graduate medical education, etc.) for certain uncompensated care provided under Medicaid at an amount equal to what Medicare would have paid for the same service.

Figure 6 presents the top 10 private provider programs by Medicaid expenditures, excluding supplemental payments. The top four provider programs—nursing homes, hospital services, New Opportunities Waiver and ICF/DD—together account for 64.47 percent of the private provider expenditures. The top ten private provider programs account for 91.59 percent of private spending.

Figure 6: Top Ten Private Provider Programs by Expenditures

¹ For more information and statistics concerning waivers, please refer to the HCBS Waivers Section on page 48.

Managed Care Providers

Managed Care provider programs include the following:

- A_34. Bayou Health:** Per Member Per Month (PMPM) payments for Louisiana Medicaid state plan core benefits and services provided through Medicaid managed care program. Bayou Health Plans are operated by private providers.
- A_35. Dental Benefit Program:** Specialized dental care services for adults and children provided through a system of care managed by Managed Care of North America.
- A_36. Louisiana Behavioral Health Partnership (LBHP):** Specialized behavioral health services provided through a system of care managed by Magellan Health Services for adults and children.

Public Providers

Payments to the public provider program include:

- B_01. LSU – Facilities:** The LSU Medical Facilities have been transitioned to Private-Public Partnerships with the exception of Lallie Kemp Medical Center (Independence), which was still publically operated as of SFY 2014/15.
- B_02. LSU – Physicians:** Services through LSU-related providers which are not associated with LSU hospitals or distinct part psychiatric units. These may include clinics, professional services, lab work, etc.
- B_03. LDH – State Developmentally Disabled (DD) Facilities:** State-operated homes for developmentally disabled recipients, includes Special School District #1.
- B_04. LDH – Villa Feliciana Nursing Home:** State-operated facility that provides professional nursing and rehabilitation services provided on a 24-hour basis at Villa Feliciana Medical Complex.
- B_05. LDH – Office of Public Health:** Provides preventive health services and screenings through community health programs.
- B_06. LDH – Office of Behavioral Health:** Provides services and supports for individuals with mental illness and addictive disorders.
- B_07. LDH – Human Services Districts:** Regional entities that provide resources and programs for community support and rehabilitation such as supported living,

support coordination, and vocational and rehabilitation services. The available programs vary by region.

- B_08. State Education:** Louisiana Special Education Center and Louisiana School for the Deaf.
- B_09. Local Education Agencies for School Based Health Services:** Services provided by local education agencies including physical therapy, occupational therapy, speech language therapy, audiology services, behavioral health services and nursing services

Buy-Ins and Supplements

- C_01. Medicare Premiums and Supplements:** Permits the state, as part of its total assistance plan, to provide medical insurance protection to designated categories of needy individuals who are eligible for Medicaid and also meet the Medicare eligibility requirements.
- C_02. Part-D Clawback:** Mandatory state dollars paid to the federal government beginning in January 2006 to help finance Medicare prescription drug coverage offered under Medicare Part-D for dual eligibles. The amount a state must pay depends on set guidelines the federal government has established under the Medicare Modernization Act of 2003 (MMA).
- C_03. Health Information Technology (HIT) – Electronic Health Records:** Incentive payments paid to eligible medical professionals and hospitals for adopting, implementing or upgrading certified EHR technology.

Uncompensated Care Costs

The following receive UCC payments:

- D_01. LSU – Facilities:** Health Care Services Division (For included hospitals refer to number B_01 under 'public providers').
- D_02. LDH – Office of Behavioral Health**
- D_03. Qualifying Private Hospitals**
- D_04. Greater New Orleans Community Health Connection (GNOCHC):** An 1115 Waiver established to provide primary and behavioral health services to those that live in the Greater New Orleans Area who are otherwise ineligible for Medicaid.

Medicaid Enrollment

Medicaid provides funding for health care to individuals and families who meet the eligibility criteria established by the state and approved by CMS. This report provides an overview of Louisiana Medicaid eligibility. For further details about the Louisiana Medicaid Program please visit our website at www.medicaid.dhh.louisiana.gov. The Medicaid Eligibility Manual is available online at <http://bhsfweb.dhh.la.gov/onlinemanualspublic/>. Information is also available when calling the toll-free line at 1-888-342-6207 or 1-877-252-2447.

Eligibility Requirements and the Enrollment Process

Medicaid is an entitlement program that pays for health care on behalf of those who meet the established criteria and are enrolled. Louisiana is a Section 1634 state, which means that all individuals who receive Supplemental Security Income (SSI) are automatically enrolled in Medicaid. In addition, families who get financial assistance from the Economic Stability Office (ESO) through Louisiana's Temporary Aid to Needy Families (TANF) program, also known as Family Independence Temporary Assistance Program (FITAP), are Medicaid eligible.

For an individual or family who does not get SSI or FITAP (TANF), the eligibility process begins with the completion of a Medicaid application form. Either the prospective beneficiary or an authorized representative may apply online, by mail, at a local Medicaid office or at a Medicaid Application Center. A face-to-face interview is not required. Contact information for local offices is listed on pages i and 89.

Individuals who are not automatically eligible and apply for Medicaid must meet all of the eligibility requirements of one or more programs. An overview of the Medicaid programs offered in Louisiana is presented in Table 7 on pages 19 and 20 of this document.

Each state sets an income limit within federal guidelines for Medicaid eligibility groups and determines what income counts toward that limit. Part of the financial qualification for Medicaid is based upon the family size and relation of monthly income to the Federal Poverty Guidelines (FPG). Federal Poverty Guidelines are legislated by the federal government regarding what is considered the poverty level standard of living. Table 6 shows 2015 Federal Poverty Guidelines, with annual and monthly incomes according to family size. For example, a four person family was considered living

at 100 percent of FPG if the household income was \$24,250 annually (\$2,021 per month) and at 200 percent of FPG if the household income was \$48,500 annually (\$4,042 per month).

Figure 7 summarizes income requirements for many of the Medicaid programs. The major qualifying categories are listed along the bottom of the chart. Along the left axis of the chart is income as a percentage of the FPG. As shown in the eligibility chart, maximum income levels for different groupings of eligibility, such as age, disability and parental status, allow access to the Medicaid program depending upon the group in which the individual falls. While most eligibility categories allow access to the full array of Medicaid services, the individual's economic and medical circumstances may assign an enrollee to a more limited set of benefits. Table 7 includes a listing and description of the programs that make up the five major eligibility groupings:

1. **Children** (under age 19),
2. **Families** (Parents/Caretaker Relatives and Children),
3. **Women** (Pregnant and Breast or Cervical Cancer),
4. **Aged** (age 65 or older), **Blind** (corrected vision no better than 20/200) **and Disabled** (meet Social Security Administration's (SSA) disability criteria and have a physical or mental condition that is expected to prevent employment for a period of 12 consecutive months or that will result in death), and
5. **Other**

Eligibility determination is a federally approved process which is operated in the same manner throughout the state. In Louisiana, caseworkers in each of the nine regions of the Department of Health determine an individual's eligibility for Medicaid in accordance with standardized written policy. Processing times for applications vary depending on the coverage group and program under consideration, the amount of information the person is able to provide and how quickly all needed information is made available to Medicaid staff. Eligibility can be retroactive up to three months prior to the date of application. Eligibility is reviewed annually for most cases but more often in some programs. Decisions must be made within 45 days (90 days if a disability determination by the agency is required) from the date of application in most cases. Eligible individuals and families enrolled in the Louisiana Medicaid Program are issued a Medicaid identification card.

Table 6: 2015 Federal Poverty Guidelines for All States (Except Alaska and Hawaii)

Family Size		Annual and Monthly Income in Dollars ¹									
		75%	100%	120%	133%	135%	150%	185%	200%	250%	300%
1	Annual	8,828	11,770	14,124	15,654	15,890	17,655	21,775	23,540	29,425	35,310
	Monthly	736	981	1,177	1,305	1,324	1,471	1,815	1,962	2,452	2,943
2	Annual	11,948	15,930	19,116	21,187	21,506	23,895	29,471	31,860	39,825	47,790
	Monthly	996	1,328	1,593	1,766	1,792	1,991	2,456	2,655	3,319	3,983
3	Annual	15,068	20,090	24,108	26,720	27,122	30,135	37,167	40,180	50,225	60,270
	Monthly	1,256	1,674	2,009	2,227	2,260	2,511	3,097	3,348	4,185	5,023
4	Annual	18,188	24,250	29,100	32,253	32,738	36,375	44,863	48,500	60,625	72,750
	Monthly	1,516	2,021	2,425	2,688	2,728	3,031	3,739	4,042	5,052	6,063
5	Annual	21,308	28,410	34,092	37,785	38,354	42,615	52,559	56,820	71,025	85,230
	Monthly	1,776	2,368	2,841	3,149	3,196	3,551	4,380	4,735	5,919	7,103
6	Annual	24,428	32,570	39,084	43,318	43,970	48,855	60,255	65,140	81,425	97,710
	Monthly	2,036	2,714	3,257	3,610	3,664	4,071	5,021	5,428	6,785	8,143
7	Annual	27,548	36,730	44,076	48,851	49,586	55,095	67,951	73,460	91,825	110,190
	Monthly	2,296	3,061	3,673	4,071	4,132	4,591	5,663	6,122	7,652	9,183
8 ²	Annual	30,668	40,890	49,068	54,384	55,202	61,335	75,647	81,780	102,225	122,670
	Monthly	2,556	3,408	4,089	4,532	4,600	5,111	6,304	6,815	8,519	10,223

¹ U.S. Department of Health and Human Services. (2015). 2015 Poverty Guidelines. Federal Register, Vol. 79, No. 14, January 22, 2015, pp. 3236-3237. Retrieved from <http://www.medicaid.gov/medicaid-chip-program-information/by-topics/eligibility/downloads/2014-federal-poverty-level-charts.pdf>

² For family units more than eight members, add \$4,160 annually and \$347 monthly for each additional member.

Figure 7: Louisiana Medicaid Coverage Groups and Income Eligibility Requirements

Table 7: Louisiana Medicaid Coverage Groups and Income Eligibility Requirements by Program

Program		Description	Income Limit
A. Children	A1. SSI-PSP (Section 4913)	Individuals under age 18 denied SSI cash because of a change in the definition of childhood disability	74% of poverty (+\$20); Assets limit: \$2,000 for individual
	A2. CHAMP – Low Income Children	Ages 0 to 5	142% of poverty; No assets test
		Ages 6 to 18 (through 19 th birthday). Individuals receive an enhanced LaCHIP rate	142% of poverty; No assets test
	A3. LaCHIP (Title XXI)	Ages 0 to 5	> 142% and up to 212% of poverty; No assets test
		Ages 6 to 18 (through 19 th birthday)	> 108% and up to 212% of poverty; No assets test
	A4. LaCHIP Affordable Plan (LAP)	Ages 0 to 18 (through 19 th birthday)	> 212% and up to 250% of poverty; Some cost sharing involved; No assets test
B. Families – Parents and Children	A5. Deemed Eligible Child	Age 0 (through first birthday)	Infants born to Medicaid eligible pregnant women
	A6. CWO Children	Children under age 18 in Foster Care programs through the Department of Children & Family Services' Child Welfare Office (CWO)	Eligibility determined by the Child Welfare Office
	B1. Parent/Caretaker Relative Group (PCR)	Parent/Caretaker relative who lives with a dependent child	19% of poverty; No assets test
	B2. MAGI – Related Medically Needy	Children and families who have income below regular Medically Needy income standards and are ineligible for other MAGI-related groups	15% of poverty (individuals and couples); No assets test
	B3. MAGI – Related Spend down Medically Needy	Children and families who have more income than allowed but qualify once the amount spent on medical expenses is considered	No Limit. All income over 15% of poverty considered available to meet medical expenses for quarter; No assets test
	B4. Temporary Aid for Needy Families (TANF) Recipients	Recipients of cash assistance as determined by the Department of Children & Family Services	15% of poverty; Assets limit: \$2,000
C. Women	B5. Transitional Medicaid	Continues coverage for families who lost PCR or TANF eligibility because of an increase in earnings	No limit for first six months and 185% of poverty for coverage in seventh through twelfth month of transitional eligibility period; No assets test
	C1. CHAMP/LaMOMS – Pregnant Woman	Covers each month of pregnancy and 2-month postpartum period	133% of poverty; No assets test
	C2. LaCHIP IV (Title XXI)	Covers conception to birth for low-income, pregnant mothers who are not otherwise eligible for Medicaid regardless of citizenship	209% of poverty; No assets test
D. Aged, Blind and Disabled	C4. Breast and Cervical Cancer	Women under 65 diagnosed with breast or cervical cancer, in a precancerous condition or early stage cancer	200% of poverty; No assets test
	D1. Disabled Adult Child (DAC)	Individuals over age 18 who become blind or disabled before age 22, and lost SSI eligibility on or after 7/1/87, as a result of entitlement to or increase in Social Security Administration Child Insurance Benefits	Social Security benefits are disregarded in determining countable income with limit 74% of poverty (+\$20); Assets limit: \$2,000 individual and \$3,000 couple
	D2. Disabled Widows/Widowers	Disabled individuals who lost SSI because of the 1984 Social Security Widow's/er's re-computation	Social Security 1984 Widow's/er's adjustment is disregarded in determining countable income with limit 74% of poverty (+\$20); Assets limit: \$2,000 individual and \$3,000 couple
	D3. SSI Recipients	Aged and/or disabled individuals receiving SSI cash payments as determined by SSA	74% of poverty (+\$20); Assets limit: \$2,000 individual and \$3,000 couple
	D4. SGA Disabled Widows/Widowers / Surviving Divorced Spouse	Individuals who are not entitled to Medicare Part A and lost SSI because of receipt of Social Security Disabled Widow's/er's benefits	All cost of living raises and Social Security Disabled Widow's/er's benefits are disregarded in determining countable income with 74% of poverty (+\$20); Assets limit: \$2,000 individual and \$3,000 couple

Table 7: Continued

Program		Description	Income Limit
	D5. PICKLE	Former SSI Recipients of two different groups of aged, blind and disabled who lost SSI eligibility due to Retirement, Survivors' and Disability Insurance (RDSI) cost of living increase	All cost of living raises are disregarded in determining countable income with limit 74% of poverty (+\$20); Assets limit: \$2,000 individual and \$3,000 couple
	D6. Provisional Medicaid*	Aged and disabled individuals who meet SSI criteria without first having a SSI determination made by SSA	74% of poverty (+\$20); Assets limit: \$2,000 individual and \$3,000 couple
	D7. Early Widows/ Widowers	Individuals who lost SSI because of receipt of RSDI Early Widow's/er's Benefits	Social Security Early Widow's/er's benefits are disregarded in determining countable income with limit 74% of poverty (+\$20); Assets limit: \$2,000 individual and \$3,000 couple
	D8. QMB – Qualified Medicare Beneficiary	Pays Medicare Part A and B premiums, deductibles and co-insurance	100% of poverty; Asset limit: \$7,160 individual and \$10,750 couple
	D9. SLMB – Specified Low-Income Medicare Beneficiary	Pays Medicare Part-B premium only	> 100% and up to 120% of poverty; Assets limit: \$7,160 individual and \$10,750 couple
	D10. QI-1 – Qualified Individual Category 1	Pays Medicare Part-B premium only	> 120% and up to 135% of poverty; Assets limit: \$7,160 individual and \$10,750 couple
	D11. QDWI – Qualified Disabled Working Individual	Pays Medicare Part-A for individuals under age 65 who lost SSA disability benefits and premium free Part-A coverage	200% of poverty; Assets limit: \$4,000 individual and \$6,000 couple
	D12. Long Term Care (Home and Community Based Services, PACE and Institutions)	Recipients who meet criteria for institutional level of care (nursing homes and ICF/DD) or home and community-based services	222% of poverty (3 times the limit for SSI recipients); Assets limit: \$2,000 individual and \$3,000 couple (both reside in an institution); or \$119,220 for an institutionalized individual with a "community" spouse (one not residing in an institution)
	D13. Long Term Care and Home and Community-Based Services Medically Needy Spend-Down	Individuals who meet the level of care criteria for institutionalized care or home and community-based services	All income over 222% of poverty is considered available to meet medical expenses. Assets limit: \$2,000 individual and \$3,000 couple or \$119,220 for an institutionalized individual with a "community" spouse
	D14. Non-MAGI Medically Needy Spend-Down	Qualified individuals and families who have more income than allowed but qualify once the amount spent on medical expenses is considered.	All income over 15% of poverty is considered available to meet medical expenses for quarter – For Long Term Care (institutions only) all income over 222% of poverty; Assets limit: \$2,000 individual and \$3,000 couple
	D15. Acute Care	Individuals who have been or are expected to be in a medical institution for a continuous period of 30 days	74% of poverty (+\$20); Assets limit: \$2,000 individual and \$3,000 couple or \$119,220 for an institutionalized individual with a "community" spouse
	D16. Medicaid Purchase Plan (MPP)	Working individuals that are age 16 to 64 with disabilities that matches SSA standards that can buy health coverage offered by Louisiana Medicaid	100% of poverty; Assets limit: \$10,000 individual/couple
	D17. Family Opportunity Act (FOA)	Offers Medicaid Buy-in for children under age 19 with disabilities who are not eligible for SSI disability benefits due to income	300% of poverty; Families above 200% of poverty must pay a premium; No assets test
E. Other	E1. TB infected	Persons who have been diagnosed as, or are suspected of being infected with tuberculosis	155% of poverty; No assets test
	E2. Greater New Orleans Community Health Connection (GNOCHC)	Individuals age 19 to 64 who are residents of Greater New Orleans Area and are uninsured; eligible for a limited set of services	100% of poverty; No assets test
	E3. Emergency Services for Illegal/Ineligible Aliens	Coverage of illegal/undocumented aliens and documented aliens under the Medicaid 5-year bar for life-threatening emergency situations and labor/delivery of newborns	Must meet all requirements of another Medicaid program except for U.S. citizenship
	E4. Youth Aging Out of Foster Care	Individuals age 18 to 21 released from the Foster Care program due to turning age 18	No income or assets test
	E5. Louisiana Behavioral Health Partnership Adults	Individuals age 19 and older meeting categorical requirement and a behavioral health level of need but not otherwise eligible for Medicaid; coverage limited to certain behavioral health services	15% of poverty (individual) or when incurred medical expenses exceed any income over 15% of poverty; No assets test
	E6. Former Foster Children	Individuals age 18 to 26 released from the Foster Care program due to turning age 18	No income or assets test
	E7. Take Charge Plus	Women and men of any age for family planning-related services	133% of poverty; No assets test

Enrollment Statistics

Before presenting the statistical data, it is important to establish the difference between the terms Medicaid eligible, enrollee and recipient used in this report. These terms can seem interchangeable, but technically, especially in this report, they are not.

A **'Medicaid eligible'** is a person who fits the established eligibility criteria of the program, whether or not the person applied for Medicaid.

On the other hand, a **'Medicaid enrollee'** is a Medicaid eligible person who applied for and was approved by the Medicaid program to receive benefits regardless of whether he or she received any service and/or any claims were filed on his or her behalf.

Finally, a **'Medicaid recipient'** is an enrollee with at least one processed claim during the time period involved, in this case during SFY 2014/15 (July 1, 2014 to June 30, 2015), whether or not he or she was enrolled on the date the claim was paid, but was enrolled at the time the service for the claim was provided, as well as any person with Medicare Buy-in and Part-D premiums paid on his or her behalf. For example, there may be a processed claim during this particular period for services that were provided in a prior period for an individual though his or her eligibility ended before this SFY.

In regards to data, in some categories (e.g. within a parish) the number of recipients reported may exceed the number of enrollees for two main reasons. Firstly, an enrollee's case may have closed before SFY 2014/15 but a claim was paid on his or her behalf during SFY 2014/15. Thus, when a claim was paid in SFY 2014/15 for a person who received a service before SFY 2014/15, she or he will be counted as a recipient in SFY 2014/15 although this person is no longer eligible for Medicaid in SFY 2014/15. Secondly, providers may delay the submission of claims for many months. Medicaid's timely filing rule gives providers up to one year to

submit a claim and up to two years for payment of the timely filed claim. Thus, it is possible for a claim paid in SFY 2014/15 to be for a service rendered before SFY 2014/15. The payment could, therefore, occur long after the person identified as the recipient on the claim has left the program and is no longer an enrollee.

There are many ways to interpret enrollment under Medicaid, which will be discussed in the following sections.

Percentage of the Population

The percentage of the population enrolled in Louisiana Medicaid has consistently increased through the years (Table 8). During SFY 2014/15, 31.9 percent of Louisianans were enrolled in Medicaid.

Table 1 in Appendix A (Table AA1) presents total population, enrollees, percentage of the population enrolled in Medicaid, recipients, payments and payments per recipient by parish during SFY 2014/15. Parishes with low income per capita¹ seem to have large percentages of Medicaid enrollment, especially in the Northeast region with Caldwell, East Carroll, Franklin, Madison, Morehouse, Richland, Tensas and West Carroll all having 40 percent or more of their population enrolled in Medicaid, along with the parishes of Avoyelles, Bienville, Catahoula, Concordia, Evangeline, Orleans, Red River, St. Bernard, St. Landry, Tangipahoa and Washington, as shown in the map (Figure 8). Cameron Parish had the smallest percentage of Medicaid enrolled with only 11% of the parish's population enrolled in Medicaid. East Baton Rouge Parish had the highest payments paid on behalf of their recipients at about \$614 million, while Cameron Parish had the least amount paid on behalf of their recipients at about \$2 million.

Tables AA2 and AA3 show population, enrollment, recipients and payment in each parish by race. The "Other" column includes individuals of two or more races as well as white and non-white Hispanics.

Table 8: Enrollment, Population and Percentage of Population Enrolled by State Fiscal Year

SFY	Population Estimate ¹	Medicaid Enrollment ²	Percent of Population Enrolled
2009/10	4,491,648	1,307,952	29.1%
2010/11	4,544,125	1,346,504	29.6%
2011/12	4,574,766	1,362,410	29.7%
2012/13	4,601,893	1,414,370	30.7%
2013/14	4,625,470	1,417,304	30.6%
2014/15	4,649,676	1,485,012	31.9%

¹ Population estimates are based on the beginning of the SFY. U.S. Census Bureau, Population Division. (December 2014) Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014. Retrieved from <http://www.census.gov/popest/data/counties/totals/2014/index.html>.

² Enrollment data was obtained in November 2015 from MARS Data Warehouse. Enrollment will vary depending on the date extracted due to processing. Enrollment counts are **unduplicated** for each SFY.

¹ U.S. Census Bureau, 2009-2014 American Community Survey. (2014). Selected Economic Characteristics. Retrieved from <http://factfinder2.census.gov/>.

Figure 8: Percentage of Population Enrolled in Medicaid by Parish

Table 9 presents total population, enrollees, percentage of population enrolled, recipients, payments and payments per recipient by region during SFY 2014/15. The Greater New Orleans Area and Northeast Louisiana both had 37 percent of their population enrolled in Medicaid, the highest numbers in the state. The Capital Area and Northshore had the smallest percentage of population enrolled in Medicaid at 29 percent. The Greater New Orleans Area had the highest payments paid on behalf of their recipients at

about \$1.2 billion, while Southwest Louisiana had the least amount paid on behalf of their recipients at about \$401 million. South Central Louisiana had the lowest average rate of payments per recipient at \$4,003, while the highest ratio was in Central Louisiana with \$6,225 per recipient. Figure 9 shows more detail in the payments per recipient by parish. Tables 10 through 12 break down regional payments, enrollees and recipients by race and gender.

Table 9: Population, Enrollees, Recipients and Payments by Region

Region	Payments ¹ (\$)	2014 Population ²	Medicaid Enrollees ³	Enrollees/Population		Medicaid Recipients ³	\$ per Recipient
				Ratio	Rank		
1 - Greater New Orleans Area	1,199,982,287	887,892	327,975	37%	2	299,297	\$4,009
2 - Capital Area	906,173,092	679,108	195,219	29%	9	192,080	4,718
3 - South Central Louisiana	500,589,659	405,672	126,950	31%	7	125,054	4,003
4 - Acadiana	914,981,064	602,383	194,426	32%	5	192,279	4,759
5 - Southwest Louisiana	401,685,523	297,271	93,031	31%	6	91,944	4,369
6 - Central Louisiana	655,835,090	308,348	106,228	34%	3	105,351	6,225
7 - Northwest Louisiana	848,837,954	547,473	179,887	33%	4	176,681	4,804
8 - Northeast Louisiana	659,426,247	355,995	131,758	37%	1	128,314	5,139
9 - Northshore Area	676,744,797	565,534	163,192	29%	8	159,546	4,242
State Total	\$6,764,255,713	4,649,676	1,485,012	32%		1,434,738	\$4,715

¹ Payments are based on recipient region payments.

² Population estimates are based on the beginning of the SFY. U.S. Census Bureau, Population Division. (December 2014) Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014. Retrieved from <http://www.census.gov/popest/data/counties/totals/2014/index.html>.

³ Individual region enrollee and recipient counts may not sum to the total state count due to movement between regions during the SFY; the state figures are unduplicated for entire state, while numbers are unduplicated within the region.

Figure 9: Parish Payment per Recipient

Table 10: Payments by Region, Race and Gender¹

Race & Gender		1 Greater New Orleans Area	2 Capital Area	3 South Central Louisiana	4 Acadiana	5 Southwest Louisiana
African-American	Male	\$296,542,940	\$249,519,962	\$83,844,614	\$158,756,409	\$58,441,094
	Female	400,995,679	308,830,021	120,334,315	232,830,887	72,473,711
	Total	697,538,619	558,349,982	204,178,929	391,587,296	130,914,804
White	Male	130,745,845	108,189,852	87,529,713	172,149,109	96,288,794
	Female	174,440,143	142,163,162	144,521,095	254,389,843	137,348,020
	Total	305,185,988	250,353,013	232,050,807	426,538,952	233,636,815
Other	Male	85,694,341	42,504,651	26,664,272	38,396,941	16,129,639
	Female	111,563,339	54,965,445	37,695,651	58,457,875	21,004,265
	Total	197,257,680	97,470,096	64,359,923	96,854,815	37,133,904
Total	Male	512,983,126	400,214,464	198,038,599	369,302,459	170,859,527
	Female	686,999,161	505,958,628	302,551,060	545,678,605	230,825,996
	Total	1,199,982,287	906,173,092	500,589,659	914,981,064	401,685,523

¹ Payments are based on recipient region payments.

Table 10: Payments by Region, Race and Gender (Continued)

6 Central Louisiana	7 Northwest Louisiana	8 Northeast Louisiana	9 Northshore Louisiana	Total	Race & Gender	
\$112,395,488	\$203,706,703	\$149,706,678	\$89,853,732	\$1,402,767,620	Male	African-American
127,137,775	266,836,863	200,377,224	118,116,030	\$1,847,932,503	Female	
239,533,263	470,543,566	350,083,902	207,969,762	\$3,250,700,123	Total	
163,526,427	121,989,990	106,416,736	167,667,037	\$1,154,503,501	Male	White
189,172,033	175,556,678	158,023,374	236,540,102	\$1,612,154,450	Female	
352,698,459	297,546,667	264,440,110	404,207,139	\$2,766,657,952	Total	
27,900,882	34,304,237	18,377,484	27,934,526	\$317,906,972	Male	Other
35,702,486	46,443,485	26,524,751	36,633,370	\$428,990,666	Female	
63,603,368	80,747,721	44,902,235	64,567,896	\$746,897,638	Total	
303,822,796	360,000,929	274,500,898	285,455,295	\$2,875,178,094	Male	Total
352,012,293	488,837,025	384,925,349	391,289,502	\$3,889,077,619	Female	
655,835,090	848,837,954	659,426,247	676,744,797	\$6,764,255,713	Total	

Table 11: Enrollees by Region, Race and Gender¹

Race & Gender		1 Greater New Orleans Area	2 Capital Area	3 South Central Louisiana	4 Acadiana	5 Southwest Louisiana	6 Central Louisiana	7 Northwest Louisiana	8 Northeast Louisiana	9 Northshore Louisiana	Total
African-American	Male	77,663	51,329	21,678	36,369	12,820	17,644	42,555	29,573	20,631	304,009
	Female	112,073	74,906	32,031	51,934	18,042	24,019	61,114	42,757	29,382	438,011
	Total	189,736	126,235	53,709	88,303	30,862	41,663	103,669	72,330	50,013	742,020
White	Male	32,884	18,960	22,233	35,272	21,918	22,954	23,920	20,835	39,903	232,580
	Female	43,456	26,941	33,028	51,939	31,661	32,244	34,899	29,694	56,693	330,757
	Total	76,340	45,901	55,261	87,211	53,579	55,198	58,819	50,529	96,596	563,337
Other	Male	26,857	9,804	7,676	7,976	3,603	4,047	7,507	3,771	7,082	77,052
	Female	35,042	13,279	10,304	10,936	4,987	5,320	9,892	5,128	9,501	102,603
	Total	61,899	23,083	17,980	18,912	8,590	9,367	17,399	8,899	16,583	179,655
Total	Male	137,404	80,093	51,587	79,617	38,341	44,645	73,982	54,179	67,616	613,641
	Female	190,571	115,126	75,363	114,809	54,690	61,583	105,905	77,579	95,576	871,371
	Total	327,975	195,219	126,950	194,426	93,031	106,228	179,887	131,758	163,192	1,485,012

Table 12: Recipients by Region, Race and Gender¹

Race & Gender		1 Greater New Orleans Area	2 Capital Area	3 South Central Louisiana	4 Acadiana	5 Southwest Louisiana	6 Central Louisiana	7 Northwest Louisiana	8 Northeast Louisiana	9 Northshore Louisiana	Total
African-American	Male	70,717	51,991	21,753	36,753	12,965	17,876	43,164	29,740	20,779	298,869
	Female	105,355	73,510	31,461	51,061	17,862	23,856	59,617	41,614	28,602	424,094
	Total	176,072	125,501	53,214	87,814	30,827	41,732	102,781	71,354	49,381	722,963
White	Male	28,398	18,834	22,226	35,473	22,019	23,010	23,944	20,540	39,682	227,270
	Female	39,357	26,414	32,276	51,025	30,969	31,697	33,929	28,457	54,731	318,549
	Total	67,755	45,248	54,502	86,498	52,988	54,707	57,873	48,997	94,413	545,819
Other	Male	23,509	9,232	7,472	7,632	3,478	3,922	6,995	3,458	6,763	71,165
	Female	31,961	12,099	9,866	10,335	4,651	4,990	9,032	4,505	8,989	94,791
	Total	55,470	21,331	17,338	17,967	8,129	8,912	16,027	7,963	15,752	165,956
Total	Male	122,624	80,057	51,451	79,858	38,462	44,808	74,103	53,738	67,224	597,304
	Female	176,673	112,023	73,603	112,421	53,482	60,543	102,578	74,576	92,322	837,434
	Total	299,297	192,080	125,054	192,279	91,944	105,351	176,681	128,314	159,546	1,434,738

¹Individual region enrollee and recipient counts may not sum to the total state count due to movement between regions during the SFY; the state figures are **unduplicated** for entire state, while numbers are **unduplicated** within the region.

Age, Gender and Race

The breakdown of enrollees by age groups (Tables 13 through 16 and Figure 10) shows that the majority of enrollees are children, with those aged 20 and under making up 57.6 percent of the total. Those between the ages 21 and 64 comprised 34.2 percent of the enrolled population and those 65 and over made up the smallest component at 8.2 percent. Also, as expected, statistics reveal that certain age groups absorb more costs than others. The reason for the difference is the medical needs of these age groups tend to require more expensive services.

Overall there are more females than males enrolled in Medicaid (Figure 11). Though children age 18 and under are almost evenly split between female and male, for enrollees of ages 19 and above, women comprised about 70 percent of enrollment. This can probably be explained by the pregnant women programs, disproportionate number of female parents in very low income households, and longer life expectancy of females. These trends are true of all racial groups.

Table 13: Payments, Enrollees and Recipients by Age Groups and Gender

Age Groups ¹	Payments (\$)			Enrollees			Recipients		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Under 1	\$203,876,458	\$191,198,724	\$395,075,182	34,179	32,955	67,134	32,513	31,346	63,859
1 - 5	238,026,895	205,931,759	443,958,654	114,063	109,970	224,033	116,391	112,060	228,451
6 - 14	490,628,345	390,094,171	880,722,516	191,962	184,150	376,112	194,764	186,788	381,552
15 - 18	206,384,701	201,910,590	408,295,291	71,263	71,419	142,682	72,314	72,278	144,592
19 - 20	51,047,768	93,463,577	144,511,345	15,654	29,457	45,111	20,650	30,620	51,270
21 - 44	517,859,755	1,009,614,906	1,527,474,661	70,394	257,043	327,437	51,061	225,245	276,306
45 - 64	782,901,508	895,714,844	1,678,616,351	77,978	103,089	181,067	69,447	91,108	160,555
65+	384,452,664	901,149,049	1,285,601,713	38,148	83,288	121,436	40,164	87,989	128,153
Total	\$2,875,178,094	\$3,889,077,619	\$6,764,255,713	613,641	871,371	1,485,012	597,304	837,434	1,434,738

¹ Age as of January 1, 2015

Figure 10: Enrollment by Age Groups

Figure 11: Enrollment by Gender

Table 14: Payments by Age, Race and Gender

Age	African-American			White		
	Male	Female	Total	Male	Female	Total
Under 1	\$108,169,140	\$100,988,076	\$209,157,217	\$68,429,933	\$61,614,929	\$130,044,863
1 - 5	118,106,226	104,251,345	222,357,570	89,259,252	75,702,340	164,961,592
6 - 14	259,079,463	205,980,154	465,059,617	188,465,643	147,138,895	335,604,538
15 - 18	111,483,494	105,251,653	216,735,147	77,898,718	75,990,208	153,888,926
19 - 20	23,185,655	46,192,338	69,377,994	14,745,983	33,090,475	47,836,458
21 - 44	243,576,003	505,107,886	748,683,889	211,552,981	404,247,506	615,800,487
45 - 64	386,433,304	463,288,049	849,721,353	328,447,399	366,482,713	694,930,112
65+	152,734,334	316,873,002	469,607,336	175,703,592	447,887,385	623,590,977
Total	\$1,402,767,620	\$1,847,932,503	\$3,250,700,123	\$1,154,503,501	\$1,612,154,450	\$2,766,657,952

Table 14: Payments by Age, Race and Gender (Continued)

Other			Total	Age
Male	Female	Total		
\$27,277,385	\$28,595,718	\$55,873,103	\$395,075,182	Under 1
30,661,417	25,978,075	56,639,492	\$443,958,654	1 - 5
43,083,238	36,975,122	80,058,361	\$880,722,516	6 - 14
17,002,490	20,668,728	37,671,218	\$408,295,291	15 - 18
13,116,129	14,180,764	27,296,893	\$144,511,345	19 - 20
62,730,771	100,259,515	162,990,285	\$1,527,474,661	21 - 44
68,020,805	65,944,081	133,964,886	\$1,678,616,351	45 - 64
56,014,738	136,388,662	192,403,400	\$1,285,601,713	65+
\$317,906,972	\$428,990,666	\$746,897,638	\$6,764,255,713	Total

¹ Age as of January 1, 2015

Table 15: Enrollment by Age, Race and Gender

Age ¹	African-American			White			Other			Total
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Under 1	16,220	15,954	32,174	12,751	11,989	24,740	5,208	5,012	10,220	67,134
1 - 5	55,795	54,248	110,043	42,993	41,151	84,144	15,275	14,571	29,846	224,033
6 - 14	98,548	95,819	194,367	71,834	67,831	139,665	21,580	20,500	42,080	376,112
15 - 18	38,418	38,412	76,830	26,832	26,751	53,583	6,013	6,256	12,269	142,682
19 - 20	8,624	15,667	24,291	5,250	10,680	15,930	1,780	3,110	4,890	45,111
21 - 44	33,282	131,665	164,947	27,763	98,280	126,043	9,349	27,098	36,447	327,437
45 - 64	37,234	51,638	88,872	30,198	39,997	70,195	10,546	11,454	22,000	181,067
65+	15,888	34,608	50,496	14,959	34,078	49,037	7,301	14,602	21,903	121,436
Total	304,009	438,011	742,020	232,580	330,757	563,337	77,052	102,603	179,655	1,485,012

Table 16: Recipients by Age, Race and Gender

Age ¹	African-American			White			Other			Total
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Under 1	15,470	15,323	30,793	12,114	11,328	23,442	4,929	4,695	9,624	63,859
1 - 5	56,869	55,135	112,004	44,182	42,294	86,476	15,340	14,631	29,971	228,451
6 - 14	100,301	97,597	197,898	73,106	69,014	142,120	21,357	20,177	41,534	381,552
15 - 18	39,300	39,251	78,551	27,360	27,164	54,524	5,654	5,863	11,517	144,592
19 - 20	11,588	16,354	27,942	7,147	11,435	18,582	1,915	2,831	4,746	51,270
21 - 44	24,597	116,973	141,570	20,279	85,811	106,090	6,185	22,461	28,646	276,306
45 - 64	34,075	47,272	81,347	27,154	35,078	62,232	8,218	8,758	16,976	160,555
65+	16,669	36,189	52,858	15,928	36,425	52,353	7,567	15,375	22,942	128,153
Total	298,869	424,094	722,963	227,270	318,549	545,819	71,165	94,791	165,956	1,434,738

¹ Age as of January 1, 2015

Basis of Eligibility

During SFY 2014/15, there were 1,485,012 total unduplicated Medicaid enrollees. All enrollees are placed into one of four Basis of Eligibility (BOE) categories depending on age or disability status. Based on total payments by BOE, children and adults together made up only 36 percent of Medicaid payments (Figure 12). Conversely, the elderly

category and disabled category collectively accounted for 64 percent of payments. This is very different from what we see in the enrollment numbers. Children are the group with the highest enrollment, at 53 percent of the total (Figure 13). 23 percent were adults, 16 percent were disabled and 8 percent were elderly.

Figure 12: Basis of Eligibility by Payment

Figure 13: Basis of Eligibility by Enrollment

Tables 17 through 19 present BOE by race and gender. Table 18 shows the payments for each BOE by race and gender. The highest portion of payments went to disability with \$3,012,448,778, while the lowest went to adults with \$773,287,628, despite both having similar numbers of recipients.

Children account for the highest number of enrollees and recipients in the Medicaid program, with 804,788 in SFY 2014/15, more than the other three categories combined. Payments for children totaled \$1,702,247,390.

Table 17: Payments by BOE, Race and Gender

		Elderly	Disabled	Children	Adults	Total
African-American	Male	\$150,405,759	\$801,994,764	\$433,420,888	\$16,946,208	\$1,402,767,620
	Female	314,815,257	736,823,468	426,553,958	369,739,820	\$1,847,932,503
	Total	465,221,016	1,538,818,233	859,974,846	386,686,028	\$3,250,700,123
White	Male	174,024,830	606,402,500	346,860,651	27,215,521	\$1,154,503,501
	Female	445,529,197	567,660,576	319,550,236	279,414,441	\$1,612,154,450
	Total	619,554,026	1,174,063,076	666,410,887	306,629,962	\$2,766,657,952
Other	Male	55,670,237	166,483,257	88,641,951	7,111,528	\$317,906,972
	Female	135,826,637	133,084,213	87,219,706	72,860,111	\$428,990,666
	Total	191,496,874	299,567,470	175,861,656	79,971,638	\$746,897,638
Total	Male	380,100,826	1,574,880,521	868,923,490	51,273,257	\$2,875,178,094
	Female	896,171,090	1,437,568,257	833,323,900	722,014,372	\$3,889,077,619
	Total	1,276,271,917	3,012,448,778	1,702,247,390	773,287,628	\$6,764,255,713

Table 18: Recipients by BOE, Race and Gender¹

		Elderly	Disabled	Children	Adults	Total
African-American	Male	16,886	74,193	202,693	14,639	298,869
	Female	36,544	68,094	208,814	125,226	424,094
	Total	53,430	142,287	411,507	139,865	722,963
White	Male	15,979	45,121	156,859	14,940	227,270
	Female	36,544	46,817	154,054	90,301	318,549
	Total	52,523	91,938	310,913	105,241	545,819
Other	Male	7,579	14,162	45,750	4,992	71,165
	Female	15,465	11,180	45,170	24,996	94,791
	Total	23,044	25,342	90,920	29,988	165,956
Total	Male	40,444	133,476	405,302	34,571	597,304
	Female	88,553	126,091	408,038	240,523	837,434
	Total	128,997	259,567	813,340	275,094	1,434,738

Table 19: Enrollment by BOE, Race and Gender¹

		Elderly	Disabled	Children	Adults	Total
African-American	Male	16,085	71,607	197,173	26,726	304,009
	Female	34,793	65,652	205,271	145,254	438,011
	Total	50,878	137,259	402,444	171,980	742,020
White	Male	14,987	43,010	152,766	26,178	232,580
	Female	34,068	45,046	151,677	108,471	330,757
	Total	49,055	88,056	304,443	134,649	563,337
Other	Male	7,250	13,635	46,463	11,123	77,052
	Female	14,561	11,006	51,438	28,120	102,603
	Total	21,811	24,641	97,901	39,243	179,655
Total	Male	38,322	128,252	396,402	64,027	613,641
	Female	83,422	121,704	408,386	281,845	871,371
	Total	121,744	249,956	804,788	345,872	1,485,012

¹ Enrollee and recipient counts may not sum to the total due to movement between BOE categories during the SFY; the figures are **unduplicated** for each BOE, while numbers are **unduplicated** for total enrollee and recipient count.

Enrollment data for the last two state fiscal years by Basis of Eligibility (BOE) are presented in Table 20. Monthly and SFY total enrollment numbers are unduplicated for their respective periods of time. All

categories except Disabled saw their enrollment numbers increase in SFY 2014/15. The highest increase was in the Adults category. Overall enrollment increased by 4.3 percent.

Table 20: Monthly Enrollment by Basis of Eligibility for SFY 2013/14 and SFY 2014/15¹

SFY 2013/14					
Month	Elderly	Disabled	Children	Adults	Total
July '13	107,698	233,018	695,031	224,602	1,256,645
August	108,059	233,557	696,610	225,074	1,259,523
September	108,335	233,428	697,420	225,694	1,261,118
October	108,557	233,139	698,633	225,104	1,261,652
November	108,630	232,345	697,122	224,533	1,259,331
December	108,622	232,263	698,820	227,578	1,263,907
January '14	108,238	225,220	699,326	221,517	1,251,251
February	108,323	226,335	701,491	223,158	1,256,146
March	108,452	226,533	705,729	227,549	1,265,071
April	108,561	226,396	709,415	230,418	1,271,691
May	108,554	226,063	712,955	232,844	1,277,512
June	108,482	225,704	716,125	235,449	1,283,080
Total SFY 2013/14	121,066	255,784	773,679	291,693	1,417,304
SFY 2014/15					
Month	Elderly	Disabled	Children	Adults	Total
July '14	108,897	228,198	721,346	248,767	1,307,208
August	109,003	227,975	724,667	253,487	1,315,132
September	109,052	227,778	727,684	258,447	1,322,961
October	109,125	227,151	733,204	261,051	1,330,531
November	109,001	226,322	734,892	265,535	1,335,750
December	108,864	226,051	738,534	272,013	1,345,462
January '15	108,635	225,323	739,715	272,273	1,345,946
February	108,251	224,661	743,741	281,188	1,357,841
March	107,988	224,374	748,355	288,542	1,369,259
April	107,883	224,016	751,480	295,072	1,378,451
May	107,826	223,488	752,719	298,804	1,382,837
June	107,758	222,925	754,770	303,797	1,389,250
Total SFY 2014/15	121,744	249,956	804,788	345,872	1,485,012
Total Percent Change from Previous SFY	0.07%	-3.81%	3.84%	17.85%	4.30%

¹ Monthly totals may not equal the sum of monthly categories due to movement across categories, and SFY enrollee total counts may not equal the sum of monthly counts due to duplication across months. Both are pure **unduplicated** enrollee counts.

Recipients Ranked by Payments

Medicaid provides health care coverage to elderly, disabled and low income families. Since Medicaid is an entitlement program, Louisiana cannot limit the number of enrollees in Medicaid, nor can they be selective in who is allowed to get services as long as the Medicaid eligibility requirements are met. Figure 14 shows the percentage of payments and recipients ranked by payments. The vast majority of recipients only require minimal services. A few patients with intensive care needs account for a disproportionate amount of payments. During SFY 2014/15, of all Medicaid recipients, only 3 percent of all recipients accounted for 38 percent of all payments.

Based on the cumulative numbers in Figure 14, the cumulative top 50 percent of recipients accounted

for about 90 percent of total payments, while the least expensive recipients, the other 50 percent, only made up about 10 percent of total payments. Table 21 breaks down the top 3 percent of recipients based on their top 10 type cases. The majority of payments on behalf of this group go to Long-Term Care (LTC) or waiver services.

Table 22 presents the number of recipients and payments based on payment group. The top payment group consists of 3 recipients, each of whom had over \$1 million in payments made on their behalf. The bottom payment group consists of 326,321 recipients, each of whom had less than \$1,000 in payments made on their behalf. The total payments for the top payment group was \$3,848,838 and the total for the bottom payment group was \$142,040,861.

Figure 14: Percentage of Payments and Recipients Ranked by Payments

Table 21: Top 10 Type Cases for Top 3 Percent of Recipients¹

Type Cases	Recipients	Provider Types (\$)						Total (\$)
		Nursing Home	PCA-Waiver	ICF/DD	Hospitals	Pharmacy	All Others	
LTC	16,909	\$9,562,503	22,088,709	712,307,597	-	14,278	49,676,667	793,649,754
SSI	7,040	48,615,479	82,692,959	593,932	921	86,078	140,960,161	272,949,530
SSI/New Opportunities Waiver	2,893	9,548,107	2,911,542	60,888	154,965,108	302,085	39,656,324	207,444,054
SSI/LTC	3,010	14,654,044	17,138,247	139,167,911	2,173	29,752	13,032,302	184,024,429
Private ICF DD	2,649	1,093,313	457,407	2,937	-	151,281,098	841,556	153,676,311
SSI/Private ICF/MR ²	1,698	9,145,139	3,161,386	1,191	-	106,847,698	1,915,755	121,071,169
New Opportunity Waiver-Fund/SSI	1,685	5,218,354	2,446,986	111,378	75,164,206	169,488	22,136,170	105,246,581
New Opportunities Waiver	1,433	1,242,484	683,328	52,164	77,666,559	140,882	16,549,200	96,334,618
Public ICF DD	307	353,393	55,195	-	-	72,185,378	94,769	72,688,735
Deemed Eligible	1,283	824,720	55,442,834	-	-	-	10,686,994	66,954,547
All Others	31,490	28,352,165	102,936,103	25,547,415	111,618,164	51,174,445	175,648,959	495,277,251
Total	43,042	\$128,609,701	\$290,014,694	\$877,845,412	\$419,417,132	\$382,231,183	\$471,198,858	\$2,569,316,979

¹ Top 3 percent of Medicaid Recipients based on Payments during the SFY

² Intensive Care Facilities for Mental Retardation

Table 22: Number of Recipients and Payments Ranked by Payment Group

Payment Groups	Recipients	Payments (\$)	Cumulative Recipients	Cumulative Payments (\$)
≥\$1M	3	\$3,848,838	3	\$3,848,838
\$500K to <\$1M	12	7,865,889	15	11,714,727
\$250K to <\$500K	493	137,740,658	508	149,455,384
\$100K to <\$250K	3,478	454,579,376	3,986	604,034,760
\$50K to <\$100K	18,254	1,160,136,288	22,240	1,764,171,048
\$10K to <\$50K	124,313	2,315,047,924	146,553	4,079,218,972
\$1K to <\$10K	961,864	2,542,995,880	1,108,417	6,622,214,852
<\$1K	326,321	142,040,861	1,434,738	6,764,255,713

Long-Term Care (LTC) accounts for by far the largest share of payments in the top ten type cases. Figure 15 breaks down the Medicaid Long-Term Care (LTC) recipient percentages ranked by payment. LTC services provide Medicaid support and long-term care support to eligible people who, because of their medical conditions, require assistance with activities of daily living. In SFY 2014/15, the top 3 percent of LTC patients

accounted for 13 percent of the total payments. The cumulative top 50 percent of recipients accounted for 82 percent of all LTC payments, while the lower 50 percent only accounted for 18 percent. LTC payments made up 12 percent of total Medicaid payments. Table 23 breaks down the recipients and payments by payment group for LTC-related services only.

Figure 15: Percentage of Long-Term Care¹ Recipients Ranked by Payment

Table 23: Number of Long-Term Care Payments and Recipients Ranked by Payment Group²

Payment in SFY 2014/15	Bracket		Payments in SFY 2014/15	Cumulative			
	Payments	Recipients		Payments	%	Recipients	%
\$250K to <\$500K	\$95,284,150	361	≥ 250K	\$95,284,150	4.1%	361	0.5%
\$100K to <\$250K	\$221,863,926	1,814	≥ 100K	\$317,148,076	13.7%	2,175	3.1%
\$50K to <\$100K	\$886,717,347	14,552	≥ 50K	\$1,203,865,423	52.1%	16,727	23.9%
\$10K to <\$50K	\$1,056,229,659	39,703	≥ 10K	\$2,260,095,082	97.8%	56,430	80.7%
\$5K to <\$10K	\$37,386,050	4,971	≥ 5K	\$2,297,481,132	99.4%	61,401	87.8%
<\$5K	\$14,176,891	8,565	All	\$2,311,658,022	100.0%	69,966	100.0%

¹ LTC include Hospice, NH, ICF, LT-PCS, PACE and all HCBS Waivers

² Payments and Recipient Counts are based on claims information, LBHP Adults & Children FFS encounter claims and Clawbacks and Buy Ins.

Bayou Health

In February 2012, Louisiana Medicaid initiated its transition from its legacy fee-for-service program to a managed health care delivery system that offers medical services to many Louisiana Medicaid enrollees. Louisiana's Medicaid program was originally set up with little to no coordination, uneven quality of care, inequitable access to care and unpredictable costs. The Bayou Health program was implemented in an effort to improve health outcomes for Louisiana's Medicaid population eligible to enroll in a health plan, while improving budget predictability. Initially, Bayou Health consisted of two programs based on plan type: Shared Savings, an enhanced primary care management program, and Prepaid, a full risk-bearing capitation program. Beginning February 2015, Bayou Health was reorganized, and now includes only Prepaid plans.

Shared Savings plans coordinated the health care needs of their enrolled members in exchange for a monthly management fee, but did not cover the cost of members' health care. Prepaid plans are risk-bearing entities that provide, at a minimum, Medicaid-covered benefits and services to enrolled members in exchange for a monthly capitation payment for each member. While all core benefits and services are maintained in all plans, each plan offered a different package of enhanced benefits such as eyeglasses or preventive dental care for adults.

Effective February 1, 2015, Bayou Health plans now must cover community hospice care and services, in-home personal care for children under 21 years of age and non-emergency medical transportation. Bayou Health services have also been made available to children under 21 who are waiting to receive home and community-based services, members receiving community hospice

care, and recipients of 1915(c) home and community-based service waivers for acute care. These new populations are not required to join a Bayou Health plan, but may choose to opt-in.

Frequently asked questions regarding Bayou Health are addressed through a series of informational bulletins on the Making Medicaid Better website, www.makingmedicaidbetter.com and also plan comparisons can be found on the Bayou Health website, www.bayouhealth.com.

In Appendix A, tables AA4 and AA5 present the payments made to the Bayou Health Plans and the number of recipients by parish. During SFY 2014/15, Bayou Health total payments were \$2,157,451,169 which consist of \$2,119,713,396 paid to Prepaid Plans (as PMPMs) on behalf of 1,075,778 recipients and \$37,737,774 paid to Shared Savings Plans for the management of 528,812 recipients. Since many of the recipients in Shared Plans were shifted to Prepaid Plans mid-year, the unduplicated total Bayou Health recipients may not equal the sum of the individual totals. Tables AA6 through AA9 show the Prepaid and Shared Savings payments and recipients by parish, race and gender. Note that some Bayou Health recipients may also receive services through Dental Benefits, LBHP or Fee for Service programs.

Tables 24 through 27 show the payments and recipients broken down by payment type as well as Age, Race and Gender. Tables 28 through 31 further break down individual plans by payment type, Age, Race and Gender. Figure 16 shows the proportion of payments made on behalf of each Prepaid and Shared Savings plan. 98 percent of total Bayou Health payments in 2014/15 went to Prepaid plans.

Table 24: Bayou Health Prepaid Payments by Age, Race and Gender

Age	African-American			White			Other			Total Prepaid		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Under 1	\$65,100,040	\$65,468,274	\$130,568,314	\$42,550,143	\$39,565,241	\$82,115,383	\$17,430,071	\$17,080,412	\$34,510,483	\$125,080,255	\$122,113,926	\$247,194,181
1 - 5	60,486,004	56,474,779	116,960,783	38,068,889	35,953,577	74,022,466	13,643,783	12,890,026	26,533,808	112,198,676	105,318,382	217,517,057
6 - 14	101,289,085	91,489,602	192,778,687	60,536,924	56,466,076	117,003,000	17,813,888	16,415,031	34,228,919	179,639,897	164,370,708	344,010,605
15 - 18	43,245,162	49,332,432	92,577,594	25,049,107	29,760,289	54,809,396	5,374,731	6,767,488	12,142,219	73,669,000	85,860,208	159,529,209
19 - 20	9,793,794	27,708,350	37,502,143	3,900,460	18,417,749	22,318,209	2,364,013	5,572,689	7,936,703	16,058,267	51,698,788	67,757,055
21 - 44	66,052,313	265,595,993	331,648,307	36,705,283	180,825,549	217,530,832	13,714,997	50,423,022	64,138,018	116,472,593	496,844,564	613,317,157
45 - 64	106,826,963	151,154,886	257,981,848	60,857,179	103,687,155	164,544,334	20,501,675	22,421,838	42,923,513	188,185,817	277,263,878	465,449,695
65 +	724,552	1,237,279	1,961,830	390,408	598,930	989,339	703,153	1,284,115	1,987,269	1,818,113	3,120,325	4,938,438
Total	\$453,517,912	\$708,461,593	\$1,161,979,505	\$268,058,393	\$465,274,566	\$733,332,960	\$91,546,311	\$132,854,620	\$224,400,931	\$813,122,617	\$1,306,590,779	\$2,119,713,396

Table 25: Bayou Health Prepaid Recipients by Age, Race and Gender¹

Age	African-American			White			Other			Total Prepaid		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Under 1	15,090	14,966	30,056	11,816	11,038	22,854	4,743	4,535	9,278	31,649	30,539	62,188
1 - 5	55,770	54,256	110,026	42,245	40,560	82,805	14,755	14,120	28,875	112,770	108,936	221,706
6 - 14	97,524	95,916	193,440	70,099	66,842	136,941	20,497	19,577	40,074	188,120	182,335	370,455
15 - 18	38,096	38,536	76,632	26,172	26,280	52,452	5,222	5,518	10,740	69,490	70,334	139,824
19 - 20	7,874	11,429	19,303	4,365	7,759	12,124	1,155	1,946	3,101	13,394	21,134	34,528
21 - 44	12,697	77,320	90,017	10,004	58,344	68,348	3,226	14,834	18,060	25,927	150,498	176,425
45 - 64	14,203	21,419	35,622	9,580	16,046	25,626	3,266	3,504	6,770	27,049	40,969	68,018
65 +	461	788	1,249	235	447	682	249	454	703	945	1,689	2,634
Total	241,715	314,630	556,345	174,516	227,316	401,832	53,113	64,488	117,601	469,344	606,434	1,075,778

Table 26: Bayou Health Shared Savings Payments by Age, Race and Gender

Age	African-American			White			Other			Total Prepaid		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Under 1	\$339,892	\$336,413	\$676,304	\$306,447	\$280,022	\$586,470	\$113,401	\$105,609	\$219,010	\$759,740	\$722,043	\$1,481,784
1 - 5	2,163,495	2,077,570	4,241,065	1,809,894	1,727,769	3,537,663	572,584	550,463	1,123,046	4,545,973	4,355,802	8,901,775
6 - 14	3,768,661	3,591,720	7,360,380	2,961,828	2,757,981	5,719,808	789,738	749,016	1,538,754	7,520,226	7,098,717	14,618,943
15 - 18	1,375,673	1,362,175	2,737,848	1,013,434	1,008,993	2,022,427	183,653	181,225	364,879	2,572,761	2,552,393	5,125,154
19 - 20	164,216	273,098	437,315	106,859	225,053	331,912	31,874	48,022	79,896	302,949	546,173	849,123
21 - 44	349,787	2,019,469	2,369,256	252,286	1,682,525	1,934,810	80,634	353,421	434,055	682,706	4,055,415	4,738,121
45 - 64	386,296	634,805	1,021,101	273,297	530,848	804,145	77,391	105,916	183,307	736,984	1,271,569	2,008,553
65 +	2,094	1,066	3,160	2,173	2,072	4,245	2,558	4,359	6,916	6,824	7,497	14,321
Total	\$8,550,113	\$10,296,315	\$18,846,428	\$6,726,219	\$8,215,263	\$14,941,482	\$1,851,832	\$2,098,031	\$3,949,863	\$17,128,164	\$20,609,609	\$37,737,774

Table 27: Bayou Health Shared Savings Recipients by Age, Race and Gender¹

Age	African-American			White			Other			Total Shared		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Under 1	6,018	5,923	11,941	5,306	4,941	10,247	1,985	1,859	3,844	13,309	12,723	26,032
1 - 5	30,048	29,125	59,173	25,798	24,726	50,524	8,268	7,978	16,246	64,114	61,829	125,943
6 - 14	50,508	49,414	99,922	41,074	38,693	79,767	11,118	10,656	21,774	102,700	98,763	201,463
15 - 18	18,364	18,591	36,955	14,049	14,152	28,201	2,542	2,556	5,098	34,955	35,299	70,254
19 - 20	3,328	4,766	8,094	2,282	3,910	6,192	557	800	1,357	6,167	9,476	15,643
21 - 44	4,124	28,691	32,815	3,404	24,405	27,809	1,035	5,395	6,430	8,563	58,491	67,054
45 - 64	4,025	6,836	10,861	3,060	5,809	8,869	898	1,177	2,075	7,983	13,822	21,805
65 +	97	165	262	83	125	208	53	95	148	233	385	618
Total	116,512	143,511	260,023	95,056	116,761	211,817	26,456	30,516	56,972	238,024	290,788	528,812

Table 28: Bayou Health Prepaid Recipients by Gender and Age Groups

Age	Amerihealth Caritas of Louisiana			Aetna			AmeriGroup			Louisiana Healthcare Connections			United Healthcare of Louisiana		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Under 1	5,448	5,324	10,772	1,414	1,387	2,801	6,290	5,823	12,113	12,611	12,029	24,640	10,389	10,177	20,566
1-5	16,184	15,990	32,174	2,599	2,525	5,124	16,790	16,029	32,819	44,487	42,519	87,006	35,329	34,420	69,749
6-14	28,089	27,260	55,349	3,927	3,621	7,548	27,804	27,378	55,182	74,212	71,979	146,191	57,779	55,756	113,535
15-18	11,033	11,304	22,337	1,475	1,873	3,348	11,281	11,380	22,661	27,146	27,316	54,462	19,463	20,253	39,716
19-20	2,057	3,791	5,848	175	1,425	1,600	2,056	4,058	6,114	2,781	5,779	8,560	545	3,031	3,576
21-44	5,886	31,484	37,370	2,064	8,227	10,291	4,608	27,894	32,502	7,292	45,174	52,466	5,351	37,802	43,153
45+ ²	6,315	9,973	16,288	2,136	2,485	4,621	5,186	7,516	12,702	7,954	12,123	20,077	5,265	9,627	14,892
Total	75,012	105,126	180,138	13,790	21,543	35,333	74,015	100,078	174,093	176,483	216,919	393,402	134,121	171,066	305,187

Table 29: Bayou Health Shared Saving Plan Recipients by Gender and Age Groups

Age	Community Health			United Healthcare of Louisiana		
	Male	Female	Total	Male	Female	Total
Under 1	5,915	5,586	11,501	7,763	7,567	15,330
1-5	28,627	27,336	55,963	35,433	34,427	69,860
6-14	45,266	43,283	88,549	57,383	55,446	112,829
15-18	15,344	15,325	30,669	19,577	19,977	39,554
19-20	2,652	4,114	6,766	3,392	5,348	8,740
21-44	3,074	22,268	25,342	5,152	36,047	41,199
45+ ²	2,775	4,528	7,303	5,205	9,401	14,606
Total	103,653	122,440	226,093	133,905	168,213	302,118

¹Due to movement between plans and the closure of Shared Plans in February 2015, these numbers may not add up to total recipients. Recipient counts are distinct and unduplicated for their given categories.

²45+ rather than 45-64 because of the small number of 65+ enrolled in each plan

Table 30: Bayou Health Prepaid Plan Recipients by Race and Gender

Race	Amerihealth Caritas of Louisiana			Aetna			AmeriGroup		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
African-American	40,319	56,529	96,848	4,824	7,853	12,677	38,642	51,879	90,521
White	26,005	37,491	63,496	6,061	9,499	15,560	26,554	36,805	63,359
Others	8,688	11,106	19,794	2,905	4,191	7,096	8,819	11,394	20,213
Total	75,012	105,126	180,138	13,790	21,543	35,333	74,015	100,078	174,093

Table 30: Bayou Health Prepaid Plan Recipients by Race and Gender (Continued)

Louisiana Healthcare Connections			United Healthcare of Louisiana			Race
Male	Female	Total	Male	Female	Total	
90,831	113,063	203,894	66,060	84,697	150,757	African-American
66,486	81,103	147,589	51,952	66,819	118,771	White
19,166	22,753	41,919	16,109	19,550	35,659	Others
176,483	216,919	393,402	134,121	171,066	305,187	Total

Table 31: Bayou Health Shared Saving Plan Recipients by Race and Gender

Race	Community Health			United Healthcare of Louisiana		
	Male	Female	Total	Male	Female	Total
African-American	48,518	58,044	106,562	66,808	84,051	150,859
White	43,532	51,144	94,676	51,608	65,750	117,358
Others	11,603	13,252	24,855	15,489	18,412	33,901
Total	103,653	122,440	226,093	133,905	168,213	302,118

Figure 16: Bayou Health Plans by Payment

Prepaid Categories of Assistance

Bayou Health Prepaid enrollees are grouped into the following categories of assistance (CoA) for payment purposes:

Supplemental Security Income (SSI)-related seniors and people with disabilities

SSI includes individuals who are aged 65 and above as well as individuals of any age with disabilities.

Breast and Cervical Cancer

Includes uninsured women who have already been diagnosed by a Centers for Disease Control and Prevention (CDC)-approved screening entity with breast or cervical cancer or a precancerous condition and who are not otherwise eligible for Medicaid.

Home and Community Based Services

Includes individuals under age 21 who require in-home personal care, community hospice care, Chisholm recipients and individuals who receive Home and Community Based Services (HCBS) waivers for acute care and have opted to join a managed health program.

Families and Children

The Families and Children group includes children and teens under the age of 19 whose basis of Medicaid or CHIP eligibility is age, as well as their parents/caregivers. It also includes pregnant women whose sole basis of eligibility for Medicaid is pregnancy. This group does not include children who are eligible based on disability.

Foster Children

Foster Children are those who receive 24-hour substitute care from someone other than their parents or guardians and for whom the Department of Children and Family Services has responsibility for placement and care.

LaCHIP Affordable Plan (LAP)

The LaCHIP Affordable Plan group includes children and youth under the age of 19 with incomes over the limit of 212 percent of FPG for regular CHIP enrollment but with incomes lower than 250 percent of FPG. Families pay a monthly premium of \$50.

Maternity Kick Payments

Maternity Kick Payments are one-time payments made to the MCOs for each obstetrical delivery. This payment is intended to cover prenatal care, delivery, post-partum care, and normal newborn hospital costs.

Shared Savings Eligibility Groups

Shared Savings Plan enrollees were divided into two groups for rate purposes. The Families and Children group covered parents and children whose basis of eligibility is not disability or pregnancy. Bayou Health plans received a management fee of \$10.24 per-member per-month for enrollees of this group. Supplemental Security Income covered individuals with disabilities, including children, and pregnant women whose sole basis of eligibility is pregnancy. For this group, plans received a management fee of \$15.74 per-member per-month.

Tables AA10 and AA11 show the payments and recipients by parish and category of assistance or eligibility group. Figures 17 through 20 show the proportion of each category of assistance or eligibility group within the plan types. In the Prepaid CoA tables and figures, the Family & Children category also includes Foster Children and LAP.

Figure 17: Bayou Health Prepaid Plan Recipients by COA

Figure 198: Bayou Health Shared Saving Plan Recipients by Eligibility Groups

Figure 189: Bayou Health Prepaid Plan Payments by COA

Figure 20: Bayou Health Shared Saving Plan Payments by Eligibility Groups

Louisiana Behavioral Health Partnership

To address the behavioral health needs of Louisiana citizens, Medicaid implemented the Louisiana Behavioral Health Partnership (LBHP) in March 2012. LBHP delivers and finances behavioral health services for Louisiana's children and adults through a fully integrated managed care system which draws on the strengths of the private, public and non-profit sectors.

LBHP involves multiple agencies that have historically shared in the delivery of behavioral health services to the citizens of Louisiana. It is operated by a contract through Magellan Health Services, Inc., the selected Statewide Management Organization (SMO). LBHP includes a comprehensive array of rehabilitative behavioral health services and a full continuum of care intended to meet the needs of both children and adults. Through better coordination of services, LBHP is designed to increase access to community-based services, improve quality of care and health outcomes, and reduce unnecessary utilization of crisis-driven services such as emergency departments, hospitalizations, out-of-home placements, and institutionalizations.

LBHP is designed to serve the needs of individuals who comprise one of the following two target populations: (1) Medicaid-eligible individuals consisting of a) children with extensive behavioral health needs either in or at-risk of out-of-home placement, b) children with medically necessary behavioral health needs who need coordinated care, and c) adults with severe mental illness and/or addictive disorders; and (2) non-Medicaid children and adults who have severe mental illness and/or addictive disorders (not included in the following data). LBHP operates under an at-risk capitation contract to cover adults on a Per Member Per Month

(PMPM) basis, with the exception of the Spend-down Medically Needy group. The children's and Spend-down Medically Needy populations have been administrated on a non-risk basis by Magellan and paid to Magellan as Fee for Service (FFS).

Within the LBHP, the Coordinated System of Care (CSoC) is a specialized program for children and youth with the most complex behavioral health needs who are in or most at risk of out-of-home placement. CSoC offers a comprehensive array of intensive services with the goal of enabling these children to remain in or return to their homes and communities. Wraparound Agencies (WAAs) provide individualized care planning and management through Child and Family Teams (CFTs), which are charged with the development of the plan of care. Family Support Organizations (FSOs) also have been formed to provide both parent and youth support and training.

LBHP has made major strides to expand access to services and served a total of 436,964 recipients in SFY 2014/15 (30.8 percent of Medicaid recipients). Of these, 87,972 were children (10.5 percent of Medicaid children). 350,199 adults were covered through PMPMs and 603 adults were covered through FFS for a total of 350,802 (59.9 percent of Medicaid adults). Top ten provider types of LBHP Children's claims payments are presented in Table 32. Table AA12 shows the parish data for LBHP Children and Adult claims payments along with the respective recipients for SFY 2014/15. Table AA13 shows total FFS, Adult Prepaid, and overall total payments and recipients by parish. Tables AA14 and AA15 show parish payments and recipients by payment group. Tables AA16 through AA19 further break down PMPM and FFS payments and recipients by parish, race and gender.

Table 32: LBHP Children Payments, Number of Providers and Recipients¹ by Top Ten Provider Types Based on Payments

Provider Type	Providers	Recipients	Payments
Mental Health Rehabilitation	104	26,773	\$104,262,711
Mental Health Clinic	41	16,952	43,252,670
Multi-Systemic Therapy	20	8,070	31,066,642
Mental Health Hospital	25	8,567	25,371,910
Community Mental Health Center	31	2,504	14,617,963
Hospital - Distinct Part Psychiatric Unit	28	5,122	7,957,175
Hospital	133	6,390	7,108,093
Physician (MD)	979	19,423	6,403,597
Psychiatric Residential Treatment Facility	4	308	5,945,962
Licensed Clinical Social Worker	159	7,798	4,898,991
Other	524	32,253	18,834,368
Total	2,038	87,371	\$269,720,082

¹ Provider type recipient counts may not add up to the state totals due to recipients receiving services from multiple provider types throughout the SFY. Total counts are **unduplicated** for the entire state, while other numbers are **unduplicated** for each provider type.

Dental Benefits Program

Louisiana Medicaid contracts with Managed Care of North America (MCNA) to provide dental benefits for Medicaid enrollees under the Dental Benefits Program (DBP). The DBP began to coordinate dental care for Medicaid recipients in July 2014. In its first year the program covered 1,196,756 recipients for a total of \$149 million.

The Dental Benefits Program recipients include children in EPSDT, the LaCHIP Affordable Plan (LAP) and adults. Children under the DBP receive preventive and diagnostic services such as regular exams and sealants as well as therapeutic services to treat dental medical problems. Adults receive denture services and comprehensive oral exams. All individuals except ICF/DD recipients who are eligible for full Medicaid benefits are eligible for the Dental Benefits Program. ICF/DD recipients receive dental care as a part of their per diem rate.

Children under the age of 21 account for the majority of payments to the Dental Benefits Program (Table 33). \$144 million of all \$149 million payments made through the DBP went to children's services. However, the payments for children are generally more per recipient than those for adults. Adults make up roughly 30 percent of all recipients of DBP services. (Table 34).

There are three payment groups in the DBP: Adult Dentures, EPSDT and LAP. (Table AA20) The majority of payments and recipients are in EPSDT, with \$144,322,950 in payments on behalf of 839,049 recipients. Adult Dentures made \$5,528,914 in payments for 360,825 recipients. LaCHIP is the smallest group with only \$452,184 payments to 4,132 recipients. Table AA21 breaks down DBP payments by Parish, Race and Gender, and Table AA22 does the same for recipients.

Table 33: Dental Benefits Payments by Age, Race and Gender

Age	African-American			White			Other			Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Under 1	\$2,041,874	\$2,016,403	\$4,058,277	\$1,587,489	\$1,474,591	\$3,062,081	\$624,298	\$602,049	\$1,226,347	\$4,253,661	\$4,093,044	\$8,346,705
1 - 5	10,175,673	9,878,051	20,053,725	7,520,091	7,203,875	14,723,966	2,591,860	2,484,013	5,075,873	20,287,624	19,565,939	39,853,564
6 - 14	18,066,324	17,590,855	35,657,179	12,783,261	12,063,586	24,846,848	3,678,837	3,493,969	7,172,806	34,528,423	33,148,410	67,676,833
15 - 18	6,945,134	6,988,404	13,933,539	4,726,197	4,666,421	9,392,618	957,574	958,570	1,916,144	12,628,905	12,613,396	25,242,301
19 - 20	640,163	1,204,105	1,844,268	371,861	860,106	1,231,967	152,663	228,128	380,791	1,164,686	2,292,339	3,457,026
21 - 44	259,139	1,087,678	1,346,817	195,924	793,993	989,918	66,043	177,664	243,707	521,106	2,059,335	2,580,441
45 - 64	292,534	436,189	728,724	196,900	309,472	506,373	56,483	64,561	121,044	545,918	810,223	1,356,141
65+	103,823	253,667	357,490	80,966	211,208	292,174	41,904	99,471	141,375	226,693	564,345	791,038
Total	\$38,524,664	\$39,455,354	\$77,980,018	\$27,462,691	\$27,583,252	\$55,045,943	\$8,169,662	\$8,108,426	\$16,278,088	\$74,157,017	\$75,147,032	\$149,304,048

Table 34: Dental Benefits Recipients by Age, Race, and Gender¹

Age ²	African-American			White			Other			Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Under 1	15,429	15,287	30,716	12,078	11,303	23,381	4,911	4,685	9,596	32,418	31,275	63,693
1 - 5	56,049	54,403	110,452	42,613	40,838	83,451	14,914	14,245	29,159	113,576	109,486	223,062
6 - 14	98,926	96,323	195,249	71,302	67,284	138,586	20,870	19,740	40,610	191,098	183,347	374,445
15 - 18	38,583	38,708	77,291	26,593	26,474	53,067	5,516	5,686	11,202	70,692	70,868	141,560
19 - 20	7,416	11,657	19,073	4,611	8,418	13,029	1,396	2,165	3,561	13,423	22,240	35,663
21 - 44	17,859	82,364	100,223	14,316	62,625	76,941	4,504	15,939	20,443	36,679	160,928	197,607
45 - 64	21,472	31,462	52,934	15,062	22,913	37,975	4,497	4,885	9,382	41,031	59,260	100,291
65+	7,823	18,608	26,431	6,554	16,629	23,183	3,292	7,529	10,821	17,669	42,766	60,435
Total	263,557	348,812	612,369	193,129	256,484	449,613	59,900	74,874	134,774	516,586	680,170	1,196,756

¹ Due to movement between programs recipient counts may not add up to total number of recipients. Recipient counts are distinct and unduplicated for their given categories.

² Age as of January 1, 2015.

Medicaid Fee for Service Programs

Medicaid Data

Medicaid data can be presented either by “**Date of Payment**” or “**Date of Service**,” in which results may differ based on the methodology employed. The difference between the two types of methodologies is given below.

- “**Date of Payment**” (**DOP**): Reported data, such as payments, services, recipients, etc., reflects claims that are paid during the period (July 2014 to June 2015) irrespective of the time the services were provided. Some of the payments made during this time period may be for services provided in the previous SFY. DOP is typically used for budget and financial analysis and is also known as “cash basis accounting.”
- “**Date of Service**” (**DOS**): Reported data reflects the services provided during the period irrespective of the time payments were paid. Services may be provided during this particular period but payments may be paid during a subsequent period, say after one year. DOS is typically used for clinical/policy interventions and is also known as “accrual accounting.”

Both approaches are valid and examine similar data, but each has a specific function in terms of analyzing results. Because they are set in different time frames, the analytical results may be different and the disparity may simply be that the data sets are obtained using different underlying methodologies.

In general, most of the Medicaid budgetary/financial statistics that are published are based on “**Date of Payment**”; therefore, most of the data in this report is presented on DOP methodology unless otherwise stated.

Medicaid Programs

The Louisiana Medicaid Program serves a wide range of the population, from children to pregnant women to persons with disabilities. This section will describe some of the Medicaid programs offered in Louisiana and will provide some statistical data.

Information in this document is general in regards to Medicaid programs. For detailed information about Louisiana Medicaid Programs please visit our website, www.medicaid.dhh.louisiana.gov, or call the toll free Medicaid Customer Service line at 1-888-342-6207.

Applied Behavioral Analysis

Applied Behavioral Analysis (ABA) services were made available through Medicaid in 2014. SFY 2014/15 was the first full fiscal year that ABA was available. The program provides community-based behavioral and psychological services to individuals under 21 years old who have been diagnosed with a condition for which ABA services are considered appropriate, such as autism spectrum disorders. ABA services are highly specialized intervention programs which improve socially significant behavior in patients. Prior authorization by a physician or appropriate specialist must be obtained for any service deemed medically necessary. In 2014/15 a total of \$4,779,915 in payments were provided on behalf of 438 recipients. Table 35 shows recipient age as compared to payments.

Table 35: Applied Behavior Analysis Payments and Recipients by Age¹

Age	Payments	Recipients
18 - 36 months	\$1,211,662	109
37 - 48 months	841,139	92
5 - 6 years	1,022,829	111
7 - 12 years	1,157,330	147
13 - 17 years	421,377	49
18+	125,579	11
Total	\$4,779,915	438

¹Due to movement between programs recipient counts may not add up to total number of recipients. Recipient counts are distinct and unduplicated for their given categories.

Family Opportunity Act

The Family Opportunity Act (FOA) Medicaid Buy-In Program was created through the Federal Deficit Reduction Act (DRA) of 2005. The program grants Medicaid access to children through age 18 for families up to 300 percent FPG who have a disability and are ineligible for Supplemental Security Income (SSI), Medicaid or LaCHIP because of parent income or private health insurance. Some cost sharing is associated with FOA through monthly premiums. The program offers full Medicaid benefits, though most of FOA enrollees have other health care coverage and only use the Medicaid coverage for wrap-around of services and benefits not covered through their private plan. FOA enrollees are required to keep employer sponsored insurance if the employer is paying at least 50 percent of the total annual premium. During SFY 2014/15, a total of \$88,491 was collected in premiums charged to these families for their children's coverage and \$5,452,099 in payments were made on behalf of 953 recipients.

Take Charge Plus

The Take Charge waiver program was replaced with the Take Charge Plus state plan in July 2014.

Under the new state plan women and men of any age with an income at or below 138 percent of the poverty level are eligible to receive family planning services. These services include education and counseling, contraceptive medication and supplies, sexually transmitted infection (STI) screening and treatment, voluntary sterilization procedures and yearly physical exams. In SFY 2014/15, a total of \$9,290,671 was paid on behalf of 41,631 Take Charge Plus recipients.

GNOCHC

Beginning in October 2010, Louisiana Medicaid implemented the Greater New Orleans Community Health Connection (GNOCHC) Waiver which is a 1115 Waiver Program that aims to provide primary care and behavioral health services to a population ineligible for existing Medicaid programs. The service area encompasses the Greater New Orleans area, which is still in the process of rebuilding its medical care capabilities in the wake of Hurricane Katrina. In addition to extending medical services to area residents, GNOCHC helps to ensure that access to medical care is readily available by working with its provider base while ensuring that they have the funds needed to continue and expand their business practices. Finally, by sustaining a means to obtain primary care, GNOCHC hopes to reduce the amount of unnecessary ER visits. A total of \$14,834,468 was paid on behalf of 24,186 GNOCHC recipients during SFY 2014/15.

LaMOMS Program

The Medicaid program for pregnant women was renamed LaMOMS in 2003. The LaMOMS program increases access to pre-natal care, to improve birth outcomes and to ultimately reduce the state's infant mortality rate. Medicaid pays for pregnancy-related services, delivery and care up to 60 days after the pregnancy ends, including doctor visits, lab work, lab tests, prescriptions and hospital care. LaMOMS covers women with an income of up to 138 percent FPG. The program provided payments of \$271,781,415 to 80,969 recipients in SFY 2014/15.

Louisiana Children's Health Insurance Program

Louisiana Children's Health Insurance Program (LaCHIP) is Louisiana's version of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. LaCHIP enrollees have the same

enrollment process and benefit package as Title XIX Medicaid. To ensure stability of coverage and reduce "churning," the program provides twelve months of continuous eligibility, with the exception of LaCHIP IV, in which coverage is based on the pregnancy.

CMS pays enhanced FMAP for both services and program administration costs. LaCHIP is set up as a combination of a Medicaid expansion model for LaCHIP I, II & III, and a separate SCHIP model for LaCHIP IV and LaCHIP V (LAP).

DHH initiated the expansion LaCHIP model (LaCHIP I, II and III) in 1998 to provide quality health care coverage to additional uninsured children below 212 percent FPG and up to age 19 who are not covered by health insurance. The first phase was implemented in November 1998, the second in October 1999 and the third in January 2001. In May 2007, Louisiana implemented a SCHIP expansion program, LaCHIP IV, to extend coverage for children from conception to birth if their mothers were non-citizens and otherwise ineligible for Medicaid. Since December 2013, LaCHIP IV has covered unborn children of citizens and non-citizens with an income of up to 209 percent FPG. In SFY 2014/15, LaCHIP IV recipients are also eligible for behavioral health services under LBHP.

In June 2008, through an expansion SCHIP model, Louisiana expanded coverage for children up to age 19 between 212 percent and 250 percent FPG, known as the LaCHIP Affordable Plan (LAP) or LaCHIP V. Some cost sharing is associated with LAP through monthly premiums. In SFY 2014/15 a total of \$1,154,425 was collected in premiums charged to these families for their children's coverage.

Table 36 presents Regular Medicaid (XIX) children and LaCHIP enrollees, recipients and payments by major age groupings. Of the age groups, those between the age 6 and 14 had the most enrollees, making up about 55 percent of the total enrolled Medicaid children under the age of 19.

Also, Regular Medicaid children and LaCHIP enrollees, recipients and payments by parish are presented in Table AA23. For SFY 2014/15, LaCHIP provided \$279,248,691 in payments to 157,105 recipients (refer to technical note on page 7 in regards to underestimation).

Table 36: Regular Medicaid Children and LaCHIP Enrollees, Recipients and Payments by Age Group

Age Groups ¹	LaCHIP (XXI) ²			Regular Medicaid Children (XIX)			Total (XXI & XIX Children)		
	Payments (\$)	Enrollees ³	Recipients ³	Payments (\$)	Enrollees ³	Recipients ³	Payments (\$)	Enrollees ³	Recipients ³
Under 1	\$3,543,025	2,454	2,299	391,532,157	66,210	63,053	395,075,182	67,134	63,859
1 - 5	32,525,903	20,739	21,897	411,432,751	206,876	213,539	443,958,654	224,033	228,451
6 - 14	129,142,918	72,241	76,075	751,579,597	306,452	314,515	880,722,516	376,112	381,552
15 - 18	70,894,611	35,050	36,931	337,400,680	109,691	111,847	408,295,291	142,682	144,592
Under 19	236,106,457	130,484	137,202	1,891,945,186	689,229	702,954	2,128,051,643	809,961	818,454
19 - 20	43,142,233	14,600	19,903	136,104,154	41,263	43,027	179,246,387	52,965	60,382
Total	\$279,248,691	145,084	157,105	\$2,028,049,340	730,492	745,981	\$2,307,298,030	862,926	878,836

¹ Age as of January 1, 2015.² LaCHIP recipient counts and payments are underestimated due to LAP's former payment methodology. Refer to technical note on page 7 for a detailed explanation. Also, LaCHIP includes the pregnant women who qualify for LaCHIP IV prenatal care services and those over the age 18 with continuous twelve month coverage.³ Enrollee and recipient counts of LaCHIP and Regular Medicaid may not sum to the total Medicaid children count due to movement between the two types of Medicaid during the SFY; the figures are **unduplicated** for each Medicaid type, while numbers are **unduplicated** for total Medicaid children.

Medicaid Purchase Plan

The Medicaid Purchase Plan (MPP), implemented in January 2004, allows working individuals with disabilities access to Louisiana Medicaid health coverage. This optional Medicaid program was authorized by the Ticket to Work Act and Work Incentives Improvement Act of 1999. Before SFY 2014/15, individuals whose income exceeded 100 percent of FPG were allowed to pay a premium to gain access to this program. As of July 2014, individuals were only allowed to take part in this program if they had an income of 100 percent of the FPG or less and do not pay any premiums. MPP provides full medical coverage. During SFY 2014/15, there were total payments of \$13,520,312 on behalf of 2,624 recipients (Table 37).

Table 37: Medicaid Purchase Plan Payments, Enrollees and Recipients¹

SFY	Payments (\$)	Recipients
2010/11	\$22,955,014	3,261
2011/12	\$23,598,373	3,536
2012/13	\$23,704,687	3,584
2013/14	\$22,160,672	3,973
2014/15	\$13,520,312	2,624

¹ Due to movement between programs recipient counts may not add up to total number of recipients. Recipient counts are distinct and unduplicated for their given categories.

Spend-Down Medically Needy

The Medically Needy Program (MNP) provides Medicaid coverage to individuals or families whose income is not sufficient to meet their medical needs despite being too high to qualify for categorical assistance programs. Within the MNP there are two groups of individuals or families whose medical expenses spend down (reduce) their income to levels at or below the Medically Needy Income Eligibility Standards (MNIES). The first of these is Spend-down Medically Needy, which can apply to Children, Parents and Caretaker Relatives as well as individuals who are aged, blind, or have a disability and are not institutionalized. The second Spend-down group is Long Term Care Spend-down

Medically Needy, which is available to individuals or couples residing in Medicaid LTC facilities whose resources are within Medicaid limits but whose income exceeds the special income limit. Similar to regular Spend-down Medically Needy, LTC Spend-down applicants must have a reduced income due to medical expenses. During SFY 2014/15 there were 10,078 recipients in the Spend-down Medically Needy group, with payments of \$43,964,486. The LTC Spend-down Medically Needy group provided payments of \$39,050,670 for services to 2,234 recipients.

Provisional Medicaid

Provisional Medicaid was implemented in February 2014 to cover individuals with disabilities and those age 65 and older who meet criteria for Supplemental Security Income (SSI) but are not currently receiving it. This program allows individuals to receive full Medicaid services while their application for SSI is being considered by the Social Security Administration (SSA). Provisional Medicaid covers individuals with incomes of up to 74 percent of the FPG and assets of up to \$2,000 (\$3,000 for couples). In SFY 2014/15 payments of \$70,042,284 were made on behalf of 6,743 Provisional Medicaid recipients.

Women Diagnosed with Breast or Cervical Cancer

The Breast and Cervical Cancer Program provides full Medicaid benefits to uninsured women who are identified through the Centers for Disease Control (CDC) National Breast and Cervical Cancer Early Detection Program (NBCCEDP). These women have been diagnosed with breast or cervical cancer or a pre-cancerous condition and are in need of treatment. The Medicaid program does not have income or resource limits, but the CDC requires that the income be less than 200 percent of the federal poverty guidelines. During SFY 2014/15, a total of \$29,876,778 payments were made on behalf of 1,794 recipients.

Medicare Buy-in and Medicare Savings Program

Medicare Buy-in results in major cost avoidance for Louisiana Medicaid by making Medicare the primary payer for people who have both Medicare and Medicaid ("full" dual eligibles). Medicare Part-B premiums are paid directly to the Center for Medicare and Medicaid Services (CMS) for certain low income "full" dual eligibles. Medicare Part-A premiums are also paid for those Medicaid enrollees receiving Supplemental Security Income (SSI) payments who become entitled to Medicare at age 65. Medicaid also sends a monthly Clawback payment to CMS for individuals receiving Part-D who are dual eligible.

The Medicare Savings Program also provides Medicare Buy-in benefits to people with Medicare who are not eligible for full Medicaid services but have limited income and assets. Depending on income, an individual may be classified as a Qualified Medicare Beneficiary (QMB), which covers both the Medicare Part A and B premiums and some

co-payments and deductibles; Specified Low Medicare Beneficiary (SLMB), which covers the Medicare Part-B premium only; or Qualified Individual (QI-1), which covers the Medicare Part-B premium through 100 percent federal dollars. All three programs automatically entitle the enrollee to Low Income Subsidy (LIS) or "Extra Help" status for the Medicare Prescription Drug Plan (Part-D).

Medicare standard base premium and deductible amounts are presented in Table 38. Due to the cost efficiency of having Medicare as the first payer, a concerted effort is ongoing to ensure that anyone meeting the Medicare Savings Program eligibility criteria is enrolled. All recipients must be currently enrolled in Part-A Medicare to receive assistance on Part-B premiums.

Table 39 presents the income eligibility requirements for each buy-in program. During SFY 2014/15, Louisiana Medicaid paid premiums for 10,138 individuals for Part-A and 201,811 individuals for Part-B, and Part-D expenditures (all state funds) for 121,483 individuals (Table 40).

Table 38: Medicare Premiums and Deductibles¹

Calendar Year	Part-A Monthly Premiums ²		Part-A Deductible	Part-B Monthly Premium	Part-B Deductible	Part-D Average Monthly Premium	Part-D Deductible
	Eligible Work History						
	< 7½ Years	7½ to 10 years					
2013	\$441	\$243	\$1,184	\$104.90	\$147	\$31.17	\$325
2014	\$426	\$234	\$1,216	\$104.90	\$147	\$32.42	\$310
2015	\$407	\$224	\$1,260	\$104.90	\$147	\$33.13	\$320

Table 39: Medicare Buy-In Program Requirements and Coverage

Eligible Group	Coverage	Income Requirement	Asset Limit
Qualified Medicare Beneficiary (QMB)	Medicaid payment of Medicare Part-A ² and Part-B premiums; deductible, copayment and co-insurance for Medicare covered services; and Medicare Prescription Drug Plan monthly premium	Up to 100% of poverty	Less than \$7,280 for individual and \$10,930 for couple
Specified Low Income Beneficiary (SLMB)	Medicaid payment of Medicare Part-B premium and Medicare Prescription Drug Plan monthly premium	100% to 120% of poverty	
Qualified Individual (QI-1)	Medicaid payment of Medicare Part-B premium and Medicare Prescription Drug Plan monthly premium	120% to 135% of poverty	

Table 40: Medicare Buy-In Program Recipients and Expenditures by Type

State Fiscal Year	Part-A		Part-B		Part-D ³	
	Expenditures (\$)	Recipients ⁴	Expenditures (\$)	Recipients	Expenditures (\$)	Recipients
2012/13	\$39,759,731	8,760	\$221,070,791	194,063	\$105,101,793	115,456
2013/14	\$39,526,415	9,040	\$232,926,716	198,782	\$115,419,774	116,001
2014/15	\$35,947,242	10,138	\$237,187,298	201,811	\$118,781,714	121,483

¹ 2014 Annual Report of the Board of Trustees of the Federal Hospital Insurance and Federal Supplementary Medical Insurance Trust Funds. (2014). Retrieved from <http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/ReportsTrustFunds/downloads/tr2014.pdf>

² Part A is free to those who have worked for more than 10 years of Medicare-covered employment.

³ Part-D expenditures are all state funds. Part-D numbers are overstated due to Take Charge Plus members accidentally being counted as recipients. This is corrected in the SFY 2015/16 payments.

⁴ All recipient data comes from MMA Response File from CMS and is **unduplicated** by each type.

Medicaid Providers

During SFY 2014/15, over 26,000 FFS providers participated and offered services to Louisiana Medicaid enrollees.

Figure 21 represents total FFS payments to public and private providers and CMS (excluding managed care). The hospital category includes inpatient and outpatient services. Nursing facility payments rank at the top with 19.4 percent, hospital payments in second with 14.4 percent and pharmacy payments in third place with 10.4 percent of total payments.

Top ten provider types of total Medicaid payments grouped by in-state and out-of-state (OOS) are presented in Table 41 in addition to managed care

payments. About \$3.8 billion (89.5 percent) of the total \$4.3 billion in payments (excluding managed care payments) were paid as FFS to providers within Louisiana, while about \$456.8 million (10.5 percent) of payments were made to OOS providers.

Out of State providers must register with Louisiana Medicaid to be eligible for Medicaid payments. In some cases, such as LBHP and Dental Benefits, services are located in-state but the provider is headquartered elsewhere. Managed care payments accounted for \$2.4 billion for SFY 2014/15, which is about 35.9 percent of the total \$6.7 billion payments. Other than Table 41, all provider tables in this section exclude managed care payments.

Figure 21: Top Ten Provider Types (Public and Private) Based on Total Payments¹

Table 41: Payments by In-State and Out-of-State for the Top Ten Provider Types Based on Payments and Managed Care

Provider Type	Payments (\$)			Ratio of each Program			Ratio Between In-State & OOS	
	In-State	Out-of-State	Total	In-State	OOS	Total	In-State	OOS
Payments (Excluding Managed Care)								
Nursing Facility	\$958,716,470	-	\$958,716,470	24.7%	0.0%	22.1%	100%	0%
Hospital	555,374,619	14,216,424	569,591,043	14.3%	3.1%	13.2%	98%	2%
Personal Care Attendant - Waiver	467,356,053	-	467,356,053	12.1%	0.0%	10.8%	100%	0%
ICF/DD - Group Home	384,077,560	-	384,077,560	9.9%	0.0%	8.9%	100%	0%
Pharmacy	346,960,276	18,437,581	365,397,857	9.0%	4.0%	8.4%	95%	5%
Physician (MD)	263,072,019	841,732	263,913,751	6.8%	0.2%	6.1%	100%	0%
Personal Care Services (LTC/PCS/PAS)	220,053,097	-	220,053,097	5.7%	0.0%	5.1%	100%	0%
Mental Health Rehabilitation	104,234,045	-	104,234,045	2.7%	0.0%	2.4%	100%	0%
Hospice Services	57,791,719	-	57,791,719	1.5%	0.0%	1.3%	100%	0%
Mental Health Clinic	43,289,041	-	43,289,041	1.1%	0.0%	1.0%	100%	0%
All Others ¹	473,266,070	423,392,026	896,658,096	12.2%	92.7%	20.7%	53%	47%
Total	\$3,874,190,970	\$456,887,762	\$4,331,078,732	100%	100%	100%	89.5%	10.5%
Managed Care Payments								
Bayou Health – Prepaid	\$2,119,713,396	-	\$2,119,713,396	93.9%	0.0%	87.1%	100%	0%
Bayou Health - Shared	37,737,774	-	37,737,774	1.7%	0.0%	1.6%	100%	0%
LBHP – Prepaid	-	126,421,763	126,421,763	0.0%	72.3%	5.2%	0%	100%
Dental Benefits	100,766,328	48,537,721	149,304,048	4.5%	27.7%	6.1%	67%	33%
Total	\$2,258,217,497	174,959,483	\$2,433,176,980	100%	100%	100%	92.8%	7.2%
Grand Total	\$6,132,408,467	\$631,847,245	\$6,764,255,713	100%	100%	100%	90.7%	9.3%

¹ The "All Others" OOS category includes payments made to CMS for Medicare Buy-ins and Part-D premiums.

Table 42 presents the number of participating in-state and OOS providers grouped by top ten provider types based on total FFS payments. Physician provider type accounted for 11,582 (44 percent) of the 26,295 total participating providers. With respect to in-state and OOS provider distribution, about 8.2 percent of participating providers of all types are from OOS. The OOS

category “all others” (500 providers) includes CMS along with 499 other providers.

Figure 22 shows a map of the ratios of provider parish payments to recipient parish payments from Table 43 for SFY 2014/15. This relationship gives a perspective on how well a parish is meeting the medical needs of their Medicaid recipients.

Table 42: Number of Providers by In-State and Out-of-State for the Top Ten Provider Types Based on Payments

Provider Type	Number of Providers ¹			Ratio of each Program			Ratio Between In-State & OOS	
	In-State	Out-of-State	Total	In State	OOS	Total	In State	OOS
Nursing Facility	260	-	260	1.1%	0.0%	1.0%	100%	0%
Hospital	193	637	830	0.8%	29.6%	3.2%	23%	77%
Personal Care Waiver Services	517	-	517	2.1%	0.0%	2.0%	100%	0%
ICF/DD – Group Home	525	-	525	2.2%	0.0%	2.0%	100%	0%
Pharmacy	1,301	61	1,362	5.4%	2.8%	5.2%	96%	4%
Physician (MD)	10,640	954	11,582	44.0%	44.3%	44.0%	92%	8%
Personal Care Services (LTC/PCS/PAS)	480	-	480	2.0%	0.0%	1.8%	100%	0%
Mental Health Rehabilitation	108	-	108	0.4%	0.0%	0.4%	100%	0%
Hospice Services	124	-	124	0.5%	0.0%	0.5%	100%	0%
Mental Health Clinic	41	-	41	0.2%	0.0%	0.2%	100%	0%
All Others	9,980	500	10,474	41.3%	23.2%	39.8%	95%	5%
Total	24,161	2,152	26,295	100%	100%	100%	91.9%	8.2%

¹ Total number of providers may not sum to the total count due to providers offering services in and out of state during the SFY; the total counts are **unduplicated** for the entire state, while other numbers are **unduplicated** for each provider type.

² The “All Others” OOS category includes payments made to CMS for Medicare Buy-ins and Part-D premiums.

Figure 22: Provider Participation Ratios by Parish*

*More than 100 means Provider payments are greater than Recipient payments

Table 43: Provider Payments and Participation Ratios

Parish		A. Provider Parish Payments (\$)¹	B. Recipient Parish Payments (\$)	C. Ratio C=(A/B)*100
1	Acadia	\$47,794,075	\$71,757,635	66.6
2	Allen	16,773,871	24,334,304	68.9
3	Ascension	38,595,780	63,768,271	60.5
4	Assumption	9,756,823	20,626,195	47.3
5	Avoyelles	42,172,069	64,784,968	65.1
6	Beauregard	15,339,212	26,374,423	58.2
7	Bienville	10,098,795	19,586,432	51.6
8	Bossier	63,884,600	92,187,741	69.3
9	Caddo	292,547,499	265,476,923	110.2
10	Calcasieu	161,890,254	178,747,314	90.6
11	Caldwell	11,749,562	15,116,870	77.7
12	Cameron	504,896	1,127,195	44.8
13	Catahoula	5,394,083	12,870,684	41.9
14	Claiborne	11,882,591	16,509,893	72.0
15	Concordia	13,610,144	21,572,651	63.1
16	De Soto	11,563,876	24,521,154	47.2
17	East Baton Rouge	418,219,131	404,406,295	103.4
18	East Carroll	8,339,630	20,331,407	41.0
19	East Feliciana	30,742,773	39,522,221	77.8
20	Evangeline	40,629,906	50,336,176	80.7
21	Franklin	21,049,037	34,629,245	60.8
22	Grant	7,994,473	18,573,554	43.0
23	Iberia	59,911,768	82,724,372	72.4
24	Iberville	16,904,414	34,662,361	48.8
25	Jackson	15,179,881	20,332,980	74.7
26	Jefferson	315,345,293	320,944,774	98.3
27	Jefferson Davis	26,510,471	35,536,861	74.6
28	Lafayette	233,220,186	164,701,139	141.6
29	Lafourche	69,916,893	72,206,505	96.8
30	La Salle	16,728,936	18,408,789	90.9
31	Lincoln	33,833,110	48,659,908	69.5
32	Livingston	38,764,978	74,268,361	52.2
33	Madison	18,127,608	19,025,432	95.3
34	Morehouse	36,398,566	42,305,875	86.0
35	Natchitoches	30,119,414	39,184,647	76.9
36	Orleans	336,931,192	334,583,443	100.7
37	Ouachita	181,896,426	159,503,899	114.0
38	Plaquemines	9,205,105	16,479,803	55.9
39	Pointe Coupee	16,459,665	24,844,318	66.3
40	Rapides	308,270,005	285,356,517	108.0
41	Red River	10,764,355	10,737,527	100.2
42	Richland	35,915,679	40,406,448	88.9
43	Sabine	15,408,114	22,871,590	67.4
44	St. Bernard	19,024,481	31,809,198	59.8
45	St. Charles	21,666,550	27,824,208	77.9
46	St. Helena	6,536,617	9,772,760	66.9
47	St. James	7,839,255	16,297,921	48.1
48	St. John	22,458,213	32,570,946	69.0
49	St. Landry	83,970,101	124,075,984	67.7
50	St. Martin	29,514,747	46,533,362	63.4
51	St. Mary	29,039,826	39,428,848	73.7
52	St. Tammany	107,148,559	130,955,692	81.8
53	Tangipahoa	127,950,297	153,019,569	83.6
54	Tensas	904,054	5,983,199	15.1
55	Terrebonne	69,278,803	90,687,200	76.4
56	Union	12,725,447	24,244,663	52.5
57	Vermilion	33,146,291	51,768,970	64.0
58	Vernon	14,989,091	25,146,959	59.6
59	Washington	97,923,769	51,771,584	189.1
60	Webster	41,074,657	46,612,082	88.1
61	West Baton Rouge	7,880,446	17,899,103	44.0
62	West Carroll	10,626,554	17,166,164	61.9
63	West Feliciana	9,608,668	12,892,140	74.5
64	Winn	14,539,407	19,711,084	73.8
In-State Total		\$4,266,494,094	\$3,874,190,970	\$4,331,078,733
Out-of-State Total		\$464,417,170	\$456,887,762	\$0
Total		\$4,730,911,264	\$4,331,078,733	\$4,331,078,733

Table 43 presents (A) Provider Parish Payments which represent payments made to providers located in a parish regardless of the recipients' residing parish; (B) Recipient Parish payments which represent payments made on behalf of recipients residing in that parish regardless of where they received services; and (C) The ratio of provider parish payments to recipient parish payments times 100.

A ratio of 100 indicates that the sum of payments made to the providers of the parish is equal to the sum of payments made on behalf of recipients of that parish.

A ratio of less than 100 means that some of the payments made on behalf of the recipients of that parish went to providers outside of their respective parish. For example, a ratio of 95 indicates that about 5% of payments made on behalf of recipients of the parish are going out of that parish.

A ratio greater than 100 implies that providers of that parish received some payments made on behalf of recipients of other parishes. For example, a ratio of 120 implies that about 20% of payments made to the providers of that parish are made on behalf of recipients from other parishes.

¹ Provider parish is based on service provider's enrolled location on file at the time of payment.

Table 44 shows a regional comparison of payments made on behalf of the top ten provider types based on total payments. For the remainder of this section, unless otherwise stated, all data is based on the service providers' enrolled location (parish/region/state) on file at the time of payment. The Greater New Orleans Area ranked number one, with about \$680.5 million in payments going into the region. Payments to the top ten providers in each region will differ according to a variety of factors (e.g., availability of providers, medical need of the population, etc.).

Appendix A Tables AA24 through AA27 show parish-level data about the top ten provider types.

Table AA24 reports payment distribution across provider parishes to the top ten provider types in the state based on total payments. East Baton Rouge Parish ranked number one with about \$418 million in payments going into the parish, while Cameron Parish ranked last with \$504,896 in payments going into the parish. Table AA25 presents the number of service providers by parish, Table AA26 presents the number of recipients by parish and Table AA27 presents payments per recipient by parish for the top ten provider types based on payments during this SFY.

Table 44: Payments by Region for the Top Ten Provider Types Based on Payments (1-6)

Region	1	2	3	4	5	6
	Nursing Facility	Hospital	Personal Care Attendant - Waiver	ICF/DD - Group Home	Pharmacy	Physician (MD)
1 - Greater New Orleans Area	\$123,923,927	\$175,625,113	\$73,202,006	\$29,293,647	\$67,014,147	\$66,517,841
2 - Capital Area	135,672,617	92,382,871	70,231,672	29,941,552	42,177,576	39,125,429
3 - South Central Louisiana	65,007,076	23,726,376	33,734,840	9,823,177	30,322,350	16,863,394
4 - Acadiana	146,039,984	56,515,084	72,226,870	22,059,252	48,176,541	39,169,061
5 - Southwest Louisiana	61,874,972	28,375,655	25,013,577	20,938,940	28,040,688	18,045,621
6 - Central Louisiana	90,722,433	33,143,255	40,884,832	167,079,382	23,505,590	12,956,810
7 - Northwest Louisiana	159,004,617	71,756,073	46,468,373	42,090,848	33,519,630	27,265,808
8 - Northeast Louisiana	103,878,581	40,719,466	56,415,487	28,410,400	32,663,955	18,930,598
9 - Northshore Area	72,592,263	33,130,725	49,178,395	34,440,362	41,539,800	24,197,457
Total In-State	\$958,716,470	\$555,374,619	\$467,356,053	\$384,077,560	\$346,960,275	\$263,072,019
Total Out-of-State		\$14,216,424			\$18,437,581	\$841,732
Total	\$958,716,470	\$569,591,043	\$467,356,053	\$384,077,560	\$365,397,857	\$263,913,751

Table 44: Continued (7-10)

Region	7	8	9	10	All Others ¹	Grand Total	Overall Rank
	Personal Care Services (LTC/PCS/PAS)	Mental Health Rehabilitation	Hospice Services	Mental Health Clinic			
1 - Greater New Orleans Area	\$33,679,052	\$25,622,743	\$4,545,408	\$772,013	\$80,310,175	\$680,506,071	1
2 - Capital Area	31,302,456	15,832,999	8,648,137	2,565,734	70,529,834	538,410,877	2
3 - South Central Louisiana	9,052,265	2,534,510	3,191,510	320,854	35,380,010	229,956,363	8
4 - Acadiana	54,440,347	4,017,510	7,362,397	228,364	77,951,664	528,187,074	3
5 - Southwest Louisiana	7,824,847	5,065,192	5,402,591	207,940	20,228,681	221,018,705	9
6 - Central Louisiana	13,446,545	7,838,897	6,793,378	77,556	27,249,530	423,698,207	5
7 - Northwest Louisiana	26,945,227	21,260,957	10,464,723	138,488	48,429,155	487,343,900	4
8 - Northeast Louisiana	29,670,718	13,278,963	6,669,150	161,416	55,946,820	386,745,554	6
9 - Northshore Area	13,691,641	8,782,273	4,714,425	38,816,677	57,240,200	378,324,220	7
Total In-State	\$220,053,097	\$104,234,045	\$57,791,719	\$43,289,041	\$473,266,070	\$3,874,190,970	
Total Out-of-State					\$423,392,026	\$456,887,762	
Total	\$220,053,097	\$104,234,045	\$57,791,719	\$43,289,041	\$896,658,096	\$4,331,078,732	

¹The "All Others" OOS category includes payments made to CMS for Medicare Buy-ins and Part-D premiums.

Table 45 presents payments made to out-of-state providers, as well as the number of providers and recipients by state. In regards to payments, Washington, D.C. out-ranked all other states with \$392.2 million (85.9 percent) due to the CMS payments for Medicare Buy-in and Part-D. If CMS payments were excluded, Arizona would have had

the highest payments with about \$17.5 million (3.8 percent) followed by Texas with about \$12.6 million (2.8 percent). Provider participation was represented by all but 2 states: Hawaii and Delaware. Next to Washington, D.C., Texas had the highest number of Louisiana recipients due to them being a neighboring state.

Table 45: Payments, Number of Providers and Recipients by State for the Top Ten Provider Types Based on Out-of-State Payments

	State	Payments	Providers	Recipients
1	AK	\$1,051	2	6
2	AL	3,164,290	45	27,982
3	AR	199,151	164	882
4	AZ	17,553,455	23	597
5	CA	2,104,062	46	8,577
6	CO	317,225	44	10,885
7	CT	36,063	2	5,487
8	DC	392,279,559	4	218,578
9	DE	-	-	-
10	FL	801,542	80	9,628
11	GA	450,869	39	1,332
12	HI	-	-	-
13	IA	1,296	3	6
14	ID	340	2	10
15	IL	53,511	24	222
16	IN	16,654	9	38
17	KS	814,119	10	79
18	KY	21,757	10	35
19	MA	137,206	14	94
20	MD	1,167	3	8
21	ME	1,044	2	2
22	MI	19,562	29	200
23	MN	460,460	136	6,337
24	MO	1,386,863	48	277
25	MS	7,378,803	449	5,664
26	MT	760	2	2
27	NC	1,266,563	32	6,956
28	ND	2,814	8	7
29	NE	519,968	64	62
30	NH	512	2	1
31	NJ	1,201,703	10	7,204
32	NM	11,092	9	110
33	NV	34,115	15	55
34	NY	10,128	10	152
35	OH	625,316	28	265
36	OK	62,589	18	132
37	OR	2,481	5	9
38	PA	11,141,385	17	2,202
39	RI	74,977	4	188
40	SC	124,541	10	131
41	SD	448	2	3
42	TN	1,750,976	229	2,333
43	TX	12,640,208	436	52,883
44	UT	21,899	12	35
45	VA	93,584	32	2,006
46	VT	30	1	1
47	WA	83,766	16	173
48	WI	1,810	7	37
49	WV	15,126	4	9
50	WY	922	2	5
Total¹		\$456,887,762	2,152	325,952

¹ State provider counts may not sum to the total out-of-state count due to providers offering services in more than one state during the SFY. Also, state recipient counts may not sum to the total out-of-state count due to recipients receiving services in more than one state during the SFY. Total out-of-state figures are **unduplicated** for the entire out-of-state count, while other numbers are **unduplicated** for each state.

Medicaid Home and Community-Based Service Waivers

In 1981, the Federal Government created Title XIX Home and Community-Based Services (HCBS) in order to provide home and community-based services to the elderly and persons with physical disabilities, developmental disabilities and/or mental illnesses. Since this act made an exception to the traditional Medicaid requirements, it required a “waiver.” Waivers allow flexibility for states to develop and test creative alternatives for operating their Medicaid programs that are cost neutral compared to what Medicaid would have paid in absence of the waiver.

The administration of the waiver programs was divided into two offices, Office for Citizens with Developmental Disabilities (OCDD) and Office of Aging and Adult Services (OAAS). OCDD has the responsibility of administering the waiver programs that serve persons with developmental disabilities, which includes Children’s Choice Waiver, New Opportunities Waiver, Residential Options Waiver and Supports Waiver. OAAS has the responsibility of administering the waivers that serve the elderly and persons with adult onset disabilities, which includes the Community Choices Waiver and the Adult Day Health Care Waiver.

These waiver programs allow Louisiana residents to receive Medicaid State Plan benefits while having greater flexibility to choose where they want to live and to choose the waiver services and supports that best suit their needs. They also allow individuals to preserve their independence by staying out of institutional settings and maintaining ties to families and friends. The types of HCBS Waivers available in Louisiana during the SFY 2014/15 included:

Adult Day Health Care (ADHC) Waiver

The ADHC Waiver provides health care services and activities for elderly and disabled adults at a licensed facility for five or more hours per day. This waiver thereby allows family members to assist in the care of the recipient while maintaining employment and other daily responsibilities. Transportation is provided to and from the facility. In SFY 2014/15, a total of 699 slots were filled with total payments of about \$20.1 million for waiver (\$9.3m) and non-waiver services (\$10.8m).

Community Choices Waiver (CC)

The Community Choices Waiver, which was transitioned from the Elderly and Disabled Adult (EDA) Waiver on October 1, 2011, provides a more diverse and flexible array of cost effective services such as home-delivered meals, in-home sensor monitoring, assistive devices/technology, and nursing and skilled maintenance therapies. CC also provides the services that were offered

under the EDA waiver which included support coordination, transition intensive support coordination, companion services, environmental accessibility adaptations, personal emergency response system, adult day health care and transitional services. The program filled a total of 4,513 slots in SFY 2014/15 with total payments of almost \$145 million for waiver (\$113.2m) and non-waiver services (\$31.8m).

Children’s Choice Waiver

The Children’s Choice Waiver is designed to help families who provide in-home care and support for their children with developmental disabilities. The waiver, which is capped at \$16,410 for direct waiver payments per year for each waiver slot, provides family support, support coordination, family training, environmental accessibility adaptations and center based respite to disabled children from birth through age 18. During SFY 2014/15, a total of 1,220 slots were filled with total payments of about \$34.7 million for waiver (\$11.6m) and non-waiver services (\$23.1m).

New Opportunities Waiver (NOW)

The New Opportunities Waiver provides individual and family support services, center-based respite, accessibility adaptations modifications, employment training and transportation, community integration and development, day habilitation, emergency response systems and specialized medical equipment to disabled children and adults from age three and up. During SFY 2014/15, a total of 8,591 slots were filled with total payments of about \$501.6 million for waiver (\$444.1m) and non-waiver services (\$57.5m).

Supports Waiver (SW)

The Supports Waiver provides supported employment, day habilitation, prevocational services, respite, habilitation and personal emergency response systems to recipients age 18 and older with a developmental disability which manifested prior to age 22. The Supports Waiver filled a total of 1,618 slots in SFY 2014/15 with total payments of about \$21.4 million for waiver (\$12m) and non-waiver services (\$9.4m).

Residential Options Waiver (ROW)

The Residential Options Waiver provides an opportunity for individuals with developmental disabilities to transition from ICFs/DD and provides residential and other comprehensive supports for people with complex needs. Some of the services provided by the waiver are support coordination, community living supports, prevocational services, respite, day habilitation, and supported employment. ROW also focuses to prevent

institutionalization through “crisis diversion” services and to rebalance the system by converting private ICF/DD beds into ROW shared living waiver homes. During SFY 2014/15, a total of 29 slots were filled with total payments of about \$2.1 million for waiver (\$834,409) and non-waiver services (\$1.3m).

Waivers are offered on a first-come, first-serve basis (except for the limited number of emergency slots) through the Request for Services Registry. Each waiver has limitations on the number of participants and approval for participation is subject to CMS criteria and the availability of state funds.

Table 46 shows the types of HCBS Waivers, with the eligible population description and income limit of each waiver available during SFY 2014/15 in Louisiana. Table 47 shows the number of allocated and filled slots along with the recipients and payments for the last five state fiscal years (Figures 23, 24 and 25). Due to recipients leaving and joining waiver programs throughout the year, some waivers will have higher total recipients than the number of slots available. During SFY 2014/15, 16,670 slots were filled under the HCBS waiver programs, continuing the trend of delivering services outside an institutional facility.

Table 46: Home and Community-Based Service Waivers Eligible Populations and Income Limits

Waiver	Eligible Population	Income Limit
Adult Day Health Care Waiver (ADHC)	Age 65 or older (22 - 64 with a disability) that meets nursing facility level of care requirements	222% of poverty (3 times the SSI amount); Assets limit: \$2,000 for individual, \$3,000 for a couple who needs LTC, and \$117,240 for a community spouse not receiving LTC
Community Choice Waiver (CC)	Age 65 or older (21 - 64 with a physical disability) that meets nursing facility level of care requirements	222% of poverty (3 times the SSI amount); Assets limit: \$2,000 for individual and \$3,000 for a couple who needs LTC, or \$119,220 for an institutionalized individual with a community spouse not receiving LTC
Children's Choice Waiver	Age birth through age 18; Meets ICF/DD level of care for medical and/or psychological criteria, and meets the Louisiana definition for developmental disability	222% of poverty (3 times the SSI amount); Assets limit: \$2,000 individual
New Opportunities Waiver (NOW)	Age 3 and older with a developmental disability which manifested prior to age 22; Meets ICF/DD level of care for medical and/or psychological criteria and meets the Louisiana definition for developmental disability	222% of poverty (3 times the SSI amount); Assets limit: \$2,000 individual and \$3,000 for a couple who needs ICF/DD level of care
Supports Waiver (SW)	Age 18 and older with a developmental disability which manifested prior to age 22; Meets ICF/DD level of care for medical and/or psychological criteria and meets the Louisiana definition for developmental disability	222% of poverty (3 times the SSI amount); Assets limit: \$2,000 individual and \$3,000 for a couple who needs ICF/DD level of care
Residential Options Waiver (ROW)	Age birth and older with a developmental disability which manifested prior to age 22; Meets ICF/DD level of care for medical and/or psychological criteria and meets the Louisiana definition for developmental disability	222% of poverty (3 times the SSI amount); Assets limit: \$2,000 individual and \$3,000 for a couple who needs ICF/DD level of care

Table 47: Home and Community-Based Service Waiver Slots, Recipients¹ and Payments² by State Fiscal Year

Waiver		2010/11	2011/12	2012/13	2013/14	2014/15
Adult Day Health Care Waiver (ADHC)	Allocated Slots	825	825	825	825	825
	Filled Slots	760	663	652	657	699
	Recipients	940	1065	828	854	898
	Waiver (\$)	\$7,996,342	\$9,136,942	\$9,095,900	\$9,394,314	\$9,288,795
	Non-Waiver (\$)	\$9,553,860	\$9,427,585	\$9,626,652	\$10,289,119	\$10,874,870
	Total Payments (\$)	\$17,550,202	\$18,564,526	\$18,722,552	\$19,683,433	\$20,163,665
Community Choices Waiver (CC)	Allocated Slots	4,603	4,603	4,953	4,953	5,303
	Filled Slots	4,403	4,390	4,406	4,185	4,513
	Recipients	5,211	5,443	5,075	5,038	5,369
	Waiver (\$)	\$107,069,947	\$110,488,632	\$112,624,068	\$109,392,971	\$113,234,400
	Non-Waiver (\$)	\$25,563,128	\$27,042,969	\$29,113,275	\$29,002,190	\$31,828,353
	Total Payments (\$)	\$132,633,076	\$137,531,601	\$141,737,343	\$138,395,161	\$145,062,753
Children's Choice Waiver	Allocated Slots	1,475	1,475	1,475	1,475	1,475
	Filled Slots	973	1,360	1,245	1,105	1,220
	Recipients	1,059	1,458	1,394	1,246	1,374
	Waiver (\$)	\$10,756,228	\$13,210,754	\$14,316,178	\$11,985,194	\$11,595,543
	Non-Waiver (\$)	\$17,144,801	\$22,900,185	\$25,448,927	\$22,719,775	\$23,096,172
	Total Payments (\$)	\$27,901,029	\$36,110,939	\$39,765,105	\$34,704,969	\$34,691,715
New Opportunities Waiver (NOW)	Allocated Slots	8,832	8,832	8,832	8,832	8,832
	Filled Slots	7,628	8,425	8,492	8,442	8,591
	Recipients	7,672	8,419	8,680	8,711	8,869
	Waiver (\$)	\$386,869,733	\$389,907,410	\$426,590,495	\$435,576,634	\$444,139,489
	Non-Waiver (\$)	\$56,621,467	\$67,500,875	\$69,307,496	\$55,793,856	\$57,487,944
	Total Payments (\$)	\$443,491,201	\$457,408,285	\$495,897,991	\$491,370,490	\$501,627,433
Supports Waiver (SW)	Allocated Slots	2,188	2,188	2,188	2,050	2,050
	Filled Slots	1,727	1,801	1,665	1,551	1,618
	Recipients	1,950	1,967	1,760	1,640	1,711
	Waiver (\$)	\$13,389,198	\$13,302,475	\$12,982,865	\$12,393,221	\$12,034,705
	Non-Waiver (\$)	\$7,784,433	\$9,134,521	\$9,956,630	\$9,476,820	\$9,393,324
	Total Payments (\$)	\$21,173,631	\$22,436,996	\$22,939,494	\$21,870,041	\$21,428,029
Residential Options Waiver (ROW)	Allocated Slots	265	265	265	210	210
	Filled Slots	24	27	27	31	29
	Recipients	26	30	26	31	31
	Waiver (\$)	\$372,964	\$757,611	\$560,514	\$916,705	\$834,409
	Non-Waiver (\$)	\$89,787	\$471,815	\$721,649	\$1,041,778	\$1,298,571
	Total Payments (\$)	\$462,751	\$1,229,427	\$1,282,163	\$1,958,483	\$2,132,980

¹ Recipient counts are based on waiver services payments.

² Total payments including Medicare Buy-in premiums, Part-D and LBHP are based on Type Case. Waiver services payments are based on waiver Budget Category of Service (BCOS) while non-waiver payments represent all other payments other than waiver services payments.

Figure 23: Historical Waiver Filled Slots by State Fiscal Year

Figure 24: Historical Waiver Recipients by State Fiscal Year

Figure 25: Historical Waiver Total Payments by State Fiscal Year

Appendix A: Parish-level Tables

Table AA1: Population, Enrollees Recipients and Payments by Parish

	Parish	2014 Population ¹	Medicaid Enrollees ²	Enrollees/Population		Medicaid Recipients ²	Payments ³ (\$)	\$ per Recipient
				Ratio	Rank			
1	Acadia	62,486	23,131	37%	27	23,626	\$108,265,814	\$4,582
2	Allen	25,713	8,205	32%	44	8,443	36,999,674	4,382
3	Ascension	117,029	27,393	23%	61	27,708	104,965,276	3,788
4	Assumption	23,034	6,847	30%	52	6,959	31,105,138	4,470
5	Avoyelles	41,145	17,502	43%	12	17,645	95,474,641	5,411
6	Beauregard	36,198	11,800	33%	40	11,866	44,025,018	3,710
7	Bienville	13,885	5,927	43%	11	6,051	29,424,640	4,863
8	Bossier	125,064	31,655	25%	59	31,880	140,863,393	4,419
9	Caddo	252,603	91,885	36%	31	90,013	425,677,673	4,729
10	Calcasieu	197,204	63,359	32%	43	62,239	269,863,238	4,336
11	Caldwell	9,894	4,067	41%	16	4,010	20,986,012	5,233
12	Cameron	6,679	755	11%	64	702	2,053,964	2,926
13	Catahoula	10,151	4,184	41%	14	4,204	20,189,692	4,802
14	Claiborne	16,412	5,181	32%	45	5,235	25,533,456	4,877
15	Concordia	20,466	8,500	42%	13	8,537	38,579,484	4,519
16	De Soto	27,142	9,507	35%	33	9,292	38,988,681	4,196
17	East Baton Rouge	446,042	134,811	30%	48	132,429	614,192,947	4,638
18	East Carroll	7,487	3,975	53%	1	3,943	25,388,537	6,439
19	East Feliciana	19,813	6,998	35%	32	6,879	50,288,752	7,310
20	Evangeline	33,700	14,578	43%	10	14,597	74,683,810	5,116
21	Franklin	20,441	9,016	44%	8	8,884	48,459,227	5,455
22	Grant	22,384	7,253	32%	41	7,452	30,992,277	4,159
23	Iberia	73,913	28,490	39%	23	28,654	130,901,184	4,568
24	Iberville	33,327	12,126	36%	30	12,034	53,426,710	4,440
25	Jackson	15,994	4,761	30%	51	4,691	27,397,485	5,840
26	Jefferson	435,716	152,089	35%	34	141,252	530,176,713	3,753
27	Jefferson Davis	31,477	10,634	34%	36	10,499	48,743,627	4,643
28	Lafayette	235,644	60,866	26%	57	60,279	260,498,142	4,322
29	Lafourche	98,020	26,202	27%	56	26,104	112,533,618	4,311
30	La Salle	14,839	4,450	30%	50	4,389	24,880,044	5,669
31	Lincoln	47,617	13,286	28%	54	13,040	68,006,025	5,215
32	Livingston	135,751	37,315	27%	55	36,636	127,494,864	3,480
33	Madison	11,843	5,479	46%	4	5,473	27,573,324	5,038
34	Morehouse	26,760	12,552	47%	2	12,519	64,339,111	5,139
35	Natchitoches	39,166	14,685	37%	25	14,589	65,459,093	4,487
36	Orleans	384,320	158,355	41%	15	142,832	584,665,263	4,093
37	Ouachita	156,325	58,077	37%	26	56,400	257,228,225	4,561
38	Plaquemines	23,447	7,051	30%	49	6,564	25,766,035	3,925
39	Pointe Coupee	22,406	7,507	34%	37	7,375	37,413,860	5,073
40	Rapides	132,488	48,686	37%	29	48,202	372,973,458	7,738
41	Red River	8,669	3,820	44%	9	3,753	16,390,942	4,367
42	Richland	20,740	9,203	44%	7	8,959	52,739,097	5,887
43	Sabine	24,199	7,933	33%	39	7,758	36,179,558	4,664
44	St. Bernard	44,409	20,251	46%	6	18,438	59,374,276	3,220
45	St. Charles	52,745	13,424	25%	58	13,309	48,136,369	3,617
46	St. Helena	10,619	3,089	29%	53	3,063	14,772,776	4,823
47	St. James	21,638	6,978	32%	42	6,865	26,712,650	3,891
48	St. John	43,745	16,977	39%	22	16,539	59,346,542	3,588
49	St. Landry	83,709	39,083	47%	3	38,496	187,184,103	4,862
50	St. Martin	53,315	17,489	33%	38	17,060	73,697,894	4,320
51	St. Mary	53,162	20,633	39%	21	20,547	76,868,599	3,741
52	St. Tammany	245,829	56,297	23%	62	54,951	216,118,154	3,933
53	Tangipahoa	127,049	50,558	40%	19	49,419	230,823,955	4,671
54	Tensas	4,830	2,209	46%	5	2,188	9,704,152	4,435
55	Terrebonne	113,328	38,726	34%	35	37,862	145,886,743	3,853
56	Union	22,539	8,524	38%	24	8,148	35,482,807	4,355
57	Vermilion	59,616	18,498	31%	46	17,971	79,750,117	4,438
58	Vernon	52,132	12,528	24%	60	12,275	44,853,024	3,654
59	Washington	46,286	18,851	41%	17	18,710	87,535,049	4,679
60	Webster	40,333	15,680	39%	20	15,191	70,320,518	4,629
61	West Baton Rouge	25,085	7,674	31%	47	7,333	29,078,004	3,965
62	West Carroll	11,525	4,680	41%	18	4,513	22,122,243	4,902
63	West Feliciana	15,406	2,800	18%	63	2,729	16,807,544	6,159
64	Winn	14,743	5,430	37%	28	5,219	27,892,470	5,344
State Total		4,649,676	1,485,012	32%		1,434,738	\$6,764,255,713	\$4,715

¹ Population estimates are based on the beginning of the SFY. U.S. Census Bureau, Population Division. (March 2014). Annual Estimates of the Resident Population for Counties of Louisiana: July 1, 2014. Retrieved from <http://www.census.gov/popest/data/counties/totals/2014/index.html>.

² Individual parish enrollee and recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for entire state, while numbers are unduplicated within the parish.

³ Payments are based on recipient parish payments.

Table AA2: Population and Enrollees by Parish and Race

Parish		2014 Population ¹				Enrollees ²			
		Black	White	Other	Total	Black	White	Other	Total
1	Acadia	11,319	48,615	2,552	62,486	7,547	14,029	1,555	23,131
2	Allen	5,898	18,057	1,758	25,713	2,041	5,519	645	8,205
3	Ascension	26,480	81,354	9,195	117,029	11,102	12,335	3,956	27,393
4	Assumption	6,827	15,208	999	23,034	3,615	2,717	515	6,847
5	Avoyelles	12,013	26,991	2,141	41,145	6,994	9,039	1,469	17,502
6	Beauregard	4,750	28,735	2,713	36,198	1,912	8,897	991	11,800
7	Bienville	5,762	7,627	496	13,885	3,070	2,456	401	5,927
8	Bossier	26,694	84,917	13,453	125,064	12,411	14,447	4,797	31,655
9	Caddo	120,874	117,128	14,601	252,603	62,030	21,923	7,932	91,885
10	Calcasieu	49,264	135,208	12,732	197,204	24,359	32,774	6,226	63,359
11	Caldwell	1,649	7,792	453	9,894	823	3,002	242	4,067
12	Cameron	273	6,050	356	6,679	24	666	65	755
13	Catahoula	3,255	6,622	274	10,151	1,669	2,266	249	4,184
14	Claiborne	8,318	7,486	608	16,412	3,464	1,312	405	5,181
15	Concordia	8,294	11,646	526	20,466	4,661	3,389	450	8,500
16	De Soto	10,248	15,513	1,381	27,142	5,337	3,417	753	9,507
17	East Baton Rouge	204,352	203,640	38,050	446,042	95,661	22,345	16,805	134,811
18	East Carroll	5,017	2,165	305	7,487	3,225	563	187	3,975
19	East Feliciana	8,678	10,450	685	19,813	3,866	2,645	487	6,998
20	Evangeline	9,413	22,831	1,456	33,700	6,163	7,427	988	14,578
21	Franklin	6,478	13,389	574	20,441	4,323	4,295	398	9,016
22	Grant	3,503	17,135	1,746	22,384	1,214	5,526	513	7,253
23	Iberia	23,476	43,999	6,438	73,913	14,250	11,336	2,904	28,490
24	Iberville	16,138	15,847	1,342	33,327	7,851	3,515	760	12,126
25	Jackson	4,619	10,833	542	15,994	2,019	2,389	353	4,761
26	Jefferson	114,286	235,708	85,722	435,716	64,120	48,963	39,006	152,089
27	Jefferson Davis	5,331	24,527	1,619	31,477	2,857	6,998	779	10,634
28	Lafayette	60,791	156,454	18,399	235,644	28,740	24,338	7,788	60,866
29	Lafourche	13,195	75,166	9,659	98,020	8,265	14,334	3,603	26,202
30	La Salle	1,829	12,304	706	14,839	606	3,476	368	4,450
31	Lincoln	19,611	25,218	2,788	47,617	7,855	4,049	1,382	13,286
32	Livingston	8,427	119,870	7,454	135,751	3,917	29,753	3,645	37,315
33	Madison	7,319	4,146	378	11,843	4,362	825	292	5,479
34	Morehouse	12,726	13,262	772	26,760	7,522	4,390	640	12,552
35	Natchitoches	16,107	20,895	2,164	39,166	8,699	4,785	1,201	14,685
36	Orleans	226,007	119,865	38,448	384,320	123,382	15,063	19,910	158,355
37	Ouachita	57,897	91,398	7,030	156,325	32,973	21,170	3,934	58,077
38	Plaquemines	4,680	15,495	3,272	23,447	2,260	3,465	1,326	7,051
39	Pointe Coupee	7,927	13,568	911	22,406	4,243	2,668	596	7,507
40	Rapides	42,086	81,580	8,822	132,488	22,693	21,246	4,747	48,686
41	Red River	3,412	4,992	265	8,669	2,091	1,468	261	3,820
42	Richland	7,321	12,656	763	20,740	4,828	3,865	510	9,203
43	Sabine	4,052	16,507	3,640	24,199	2,337	4,650	946	7,933
44	St. Bernard	9,633	28,434	6,342	44,409	6,565	10,727	2,959	20,251
45	St. Charles	13,733	34,577	4,435	52,745	6,068	5,644	1,712	13,424
46	St. Helena	5,593	4,711	315	10,619	2,096	773	220	3,089
47	St. James	10,586	10,419	633	21,638	5,201	1,317	460	6,978
48	St. John	23,911	16,469	3,365	43,745	11,378	3,776	1,823	16,977
49	St. Landry	34,366	46,124	3,219	83,709	20,907	15,169	3,007	39,083
50	St. Martin	16,078	34,541	2,696	53,315	8,539	7,549	1,401	17,489
51	St. Mary	17,062	30,025	6,075	53,162	8,718	8,787	3,128	20,633
52	St. Tammany	28,981	195,319	21,529	245,829	13,390	35,731	7,176	56,297
53	Tangipahoa	38,021	81,132	7,896	127,049	23,751	22,301	4,506	50,558
54	Tensas	2,623	2,043	164	4,830	1,592	494	123	2,209
55	Terrebonne	21,242	76,592	15,494	113,328	11,676	19,986	7,064	38,726
56	Union	5,815	15,484	1,240	22,539	3,415	4,274	835	8,524
57	Vermilion	8,646	46,705	4,265	59,616	5,102	11,543	1,853	18,498
58	Vernon	7,267	36,402	8,463	52,132	2,222	8,925	1,381	12,528
59	Washington	13,997	30,519	1,770	46,286	7,568	10,029	1,254	18,851
60	Webster	13,620	25,155	1,558	40,333	7,341	7,108	1,231	15,680
61	West Baton Rouge	9,594	14,382	1,109	25,085	4,307	2,680	687	7,674
62	West Carroll	1,852	9,126	547	11,525	1,077	3,339	264	4,680
63	West Feliciana	7,018	7,971	417	15,406	1,572	1,022	206	2,800
64	Winn	4,507	9,609	627	14,743	2,139	2,958	333	5,430
Total		1,490,741	2,758,588	400,347	4,649,676	742,020	563,337	179,655	1,485,012

¹ Population estimates are based on the beginning of the SFY. U.S. Census Bureau, Population Division. (March 2014). Annual Estimates of the Resident Population for Counties of Louisiana: July 1, 2014. Retrieved from <http://www.census.gov/popest/data/counties/totals/2014/index.html>.

² Individual parish enrollee and recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for entire state, while numbers are unduplicated within the parish.

Table AA3: Recipients and Payments by Parish and Race

Parish		Recipients ¹				Payments ²			
		Black	White	Other	Total	Black	White	Other	Total
1	Acadia	7,719	14,373	1,534	23,626	\$33,555,270	64,994,419	9,716,125	108,265,814
2	Allen	2,099	5,709	635	8,443	9,722,565	24,137,213	3,139,897	36,999,674
3	Ascension	11,246	12,480	3,982	27,708	42,919,494	48,734,367	13,311,415	104,965,276
4	Assumption	3,680	2,783	496	6,959	15,980,113	12,520,622	2,604,403	31,105,138
5	Avoyelles	7,095	9,115	1,435	17,645	34,551,571	51,347,202	9,575,868	95,474,641
6	Beauregard	1,960	8,945	961	11,866	8,319,717	31,680,933	4,024,368	44,025,018
7	Bienville	3,131	2,531	389	6,051	14,856,862	11,899,517	2,668,261	29,424,640
8	Bossier	12,722	14,479	4,679	31,880	53,999,477	70,009,258	16,854,658	140,863,393
9	Caddo	61,403	21,476	7,134	90,013	267,966,527	118,014,432	39,696,714	425,677,673
10	Calcasieu	24,254	32,137	5,848	62,239	101,026,198	143,681,582	25,155,458	269,863,238
11	Caldwell	835	2,959	216	4,010	4,344,228	15,127,808	1,513,976	20,986,012
12	Cameron	19	626	57	702	76,741	1,860,179	117,044	2,053,964
13	Catahoula	1,696	2,291	217	4,204	7,967,907	10,916,000	1,305,785	20,189,692
14	Claiborne	3,518	1,351	366	5,235	17,018,121	6,375,562	2,139,773	25,533,456
15	Concordia	4,713	3,406	418	8,537	22,442,917	13,773,147	2,363,421	38,579,484
16	De Soto	5,244	3,363	685	9,292	23,173,549	12,586,501	3,228,631	38,988,681
17	East Baton Rouge	95,223	21,877	15,329	132,429	408,961,649	135,874,567	69,356,731	614,192,947
18	East Carroll	3,228	560	155	3,943	20,240,066	3,468,690	1,679,782	25,388,537
19	East Feliciana	3,812	2,643	424	6,879	26,386,083	19,641,199	4,261,469	50,288,752
20	Evangeline	6,122	7,558	917	14,597	31,376,603	36,119,005	7,188,203	74,683,810
21	Franklin	4,281	4,249	354	8,884	22,313,350	23,559,349	2,586,527	48,459,227
22	Grant	1,273	5,668	511	7,452	6,532,099	21,374,522	3,085,656	30,992,277
23	Iberia	14,422	11,504	2,728	28,654	63,146,564	54,720,666	13,033,953	130,901,184
24	Iberville	7,856	3,526	652	12,034	33,596,370	15,720,713	4,109,627	53,426,710
25	Jackson	2,012	2,342	337	4,691	10,066,279	15,009,528	2,321,678	27,397,485
26	Jefferson	60,932	44,353	35,967	141,252	220,178,967	195,225,730	114,772,015	530,176,713
27	Jefferson Davis	2,839	6,923	737	10,499	11,769,584	32,276,908	4,697,136	48,743,627
28	Lafayette	28,589	24,169	7,521	60,279	113,221,442	113,620,001	33,656,699	260,498,142
29	Lafourche	8,244	14,329	3,531	26,104	31,753,918	67,486,505	13,293,195	112,533,618
30	La Salle	607	3,434	348	4,389	3,483,729	18,364,795	3,031,520	24,880,044
31	Lincoln	7,746	4,004	1,290	13,040	39,523,510	23,171,333	5,311,183	68,006,025
32	Livingston	3,881	29,178	3,577	36,636	12,639,650	102,981,361	11,873,852	127,494,864
33	Madison	4,393	823	257	5,473	21,298,017	4,522,970	1,752,337	27,573,324
34	Morehouse	7,565	4,399	555	12,519	36,009,144	24,371,630	3,958,337	64,339,111
35	Natchitoches	8,713	4,821	1,055	14,589	39,146,905	20,823,371	5,488,817	65,459,093
36	Orleans	113,790	12,208	16,834	142,832	449,508,105	64,832,048	70,325,110	584,665,263
37	Ouachita	32,541	20,404	3,455	56,400	139,989,733	99,351,377	17,887,115	257,228,225
38	Plaquemines	2,139	3,312	1,113	6,564	7,898,250	13,568,282	4,299,503	25,766,035
39	Pointe Coupee	4,259	2,615	501	7,375	20,898,318	13,409,604	3,105,939	37,413,860
40	Rapides	22,698	20,997	4,507	48,202	145,039,343	190,931,353	37,002,762	372,973,458
41	Red River	2,058	1,468	227	3,753	9,031,575	6,066,757	1,292,610	16,390,942
42	Richland	4,741	3,780	438	8,959	28,356,714	21,166,938	3,215,445	52,739,097
43	Sabine	2,304	4,605	849	7,758	11,865,098	20,427,248	3,887,212	36,179,558
44	St. Bernard	6,024	9,690	2,724	18,438	19,953,296	31,559,928	7,861,052	59,374,276
45	St. Charles	6,065	5,586	1,658	13,309	19,997,716	21,844,701	6,293,952	48,136,369
46	St. Helena	2,077	772	214	3,063	10,051,544	3,507,912	1,213,320	14,772,776
47	St. James	5,164	1,306	395	6,865	18,816,639	5,978,579	1,917,433	26,712,650
48	St. John	11,258	3,669	1,612	16,539	39,571,731	14,287,516	5,487,295	59,346,542
49	St. Landry	20,825	14,877	2,794	38,496	96,667,733	73,058,830	17,457,540	187,184,103
50	St. Martin	8,371	7,416	1,273	17,060	34,385,512	33,106,268	6,206,113	73,697,894
51	St. Mary	8,734	8,693	3,120	20,547	33,162,853	32,829,265	10,876,481	76,868,599
52	St. Tammany	13,168	34,932	6,851	54,951	48,964,556	140,898,025	26,255,573	216,118,154
53	Tangipahoa	23,444	21,742	4,233	49,419	100,415,157	111,386,642	19,022,155	230,823,955
54	Tensas	1,617	484	87	2,188	7,646,503	1,577,234	480,415	9,704,152
55	Terrebonne	11,458	19,557	6,847	37,862	44,895,959	77,103,620	23,887,163	145,886,743
56	Union	3,302	4,055	791	8,148	15,228,589	17,442,620	2,811,599	35,482,807
57	Vermilion	5,007	11,199	1,765	17,971	19,234,172	50,919,762	9,596,183	79,750,117
58	Vernon	2,198	8,756	1,321	12,275	8,149,740	31,609,534	5,093,750	44,853,024
59	Washington	7,608	10,000	1,102	18,710	35,898,854	45,433,199	6,202,996	87,535,049
60	Webster	7,198	6,862	1,131	15,191	33,485,451	31,344,023	5,491,044	70,320,518
61	West Baton Rouge	4,187	2,548	598	7,333	16,658,455	10,079,789	2,339,760	29,078,004
62	West Carroll	1,059	3,204	250	4,513	5,067,769	15,670,633	1,383,842	22,122,243
63	West Feliciana	1,554	999	176	2,729	8,929,614	6,892,774	985,156	16,807,544
64	Winn	2,079	2,835	305	5,219	11,365,957	14,381,906	2,144,607	27,892,470
Total		722,963	545,7819	165,956	1,434,738	\$3,250,700,123	\$2,766,657,952	\$746,897,638	\$6,764,255,713

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish.

² Payments are based on recipient parish payments.

Table AA4: Bayou Health Prepaid Payments and Recipients by Parish and Health Plan

	Parish	Amerihealth Caritas of Louisiana		Aetna		AmeriGroup		Louisiana Healthcare Connections		United Healthcare of Louisiana		Total Prepaid	
		Payments	Recipients ¹	Payments	Recipients	Payment	Recipients	Payments	Recipients	Payments	Recipients	Payments	Recipients
1	Acadia	\$7,906,204	3,342	\$462,890	345	\$7,197,131	3,439	\$10,911,874	6,664	\$5,179,796	4,785	\$31,657,894	17,543
2	Allen	2,916,293	1,193	128,936	112	2,376,277	1,060	4,216,731	2,688	1,375,054	1,408	11,013,291	6,130
3	Ascension	14,863,848	7,252	753,687	596	5,825,489	2,714	6,166,451	4,260	8,071,050	8,389	35,680,524	22,068
4	Assumption	2,781,939	961	120,842	93	2,082,164	812	2,242,065	1,593	1,783,041	1,665	9,010,050	4,820
5	Avoyelles	6,628,839	2,318	324,952	231	7,349,760	3,055	9,541,890	5,157	3,063,820	2,639	26,909,261	12,565
6	Beauregard	3,434,880	1,487	227,045	190	3,823,309	1,856	5,534,153	3,934	2,287,154	2,276	15,306,540	9,007
7	Bienville	2,932,086	1,169	111,485	88	1,804,718	692	2,627,681	1,581	1,068,777	1,042	8,544,747	4,307
8	Bossier	12,718,407	5,581	963,590	700	8,449,751	4,223	13,645,304	8,433	6,662,618	7,016	42,439,670	24,868
9	Caddo	44,991,781	16,561	2,450,493	1,552	29,346,647	11,839	41,986,021	21,714	21,572,434	19,975	140,347,376	68,761
10	Calcasieu	17,071,685	6,192	1,812,151	1,154	16,883,883	7,135	36,253,594	31,211	5,607,739	3,941	77,629,052	47,275
11	Caldwell	1,048,315	382	76,471	54	1,241,766	515	1,703,854	1,002	954,427	1,041	5,024,833	2,891
12	Cameron	128,294	62	18,013	18	102,712	49	359,723	298	172,323	134	781,066	524
13	Catahoula	1,850,092	627	51,098	46	860,018	361	2,774,047	1,394	887,132	695	6,422,387	2,997
14	Claiborne	2,729,700	1,096	120,454	92	1,823,423	787	2,710,704	1,403	547,176	528	7,931,458	3,697
15	Concordia	5,273,394	1,659	183,632	115	1,893,176	968	6,753,116	3,215	1,126,634	900	15,229,952	6,558
16	De Soto	2,932,651	1,093	271,717	154	1,750,605	737	4,672,283	2,350	2,836,813	2,689	12,464,068	6,825
17	East Baton Rouge	50,465,019	22,218	4,361,387	2,628	32,792,204	12,351	54,583,999	30,764	39,352,801	38,961	181,555,410	100,996
18	East Carroll	573,551	224	70,074	27	819,393	365	1,713,602	1,405	933,599	931	4,110,220	2,782
19	East Feliciana	2,854,079	1,032	296,438	118	2,009,347	755	2,601,796	1,731	1,539,468	1,393	9,301,127	4,794
20	Evangeline	5,414,454	2,037	208,186	213	4,995,966	2,547	6,161,786	3,149	4,284,622	3,362	21,065,014	10,587
21	Franklin	3,380,195	1,392	193,403	92	2,248,359	1,019	4,213,953	2,260	1,922,177	1,982	11,958,087	6,399
22	Grant	3,069,390	1,281	137,154	100	2,254,082	1,098	4,340,924	2,309	1,131,038	1,029	10,932,589	5,574
23	Iberia	7,748,955	3,383	588,883	475	10,264,635	4,201	19,122,418	11,017	4,450,760	4,194	42,175,652	21,861
24	Iberville	4,725,769	2,265	342,781	204	3,844,843	1,732	3,970,011	2,200	3,367,367	3,267	16,250,771	8,962
25	Jackson	1,772,788	748	129,059	62	923,210	447	1,718,994	979	1,498,435	1,414	6,042,486	3,376
26	Jefferson	44,512,252	18,810	3,856,225	2,959	48,644,958	20,926	56,461,602	34,831	29,097,544	30,289	182,572,582	101,864
27	Jefferson Davis	2,251,925	947	172,918	127	1,764,082	798	4,844,858	4,131	1,972,589	1,933	11,006,372	7,440
28	Lafayette	20,271,636	8,311	1,555,943	1,161	18,963,665	8,746	31,428,395	19,204	11,741,223	10,852	83,960,864	45,867
29	Lafourche	7,299,869	2,602	763,656	608	11,127,843	4,515	8,784,182	7,105	6,706,363	6,288	34,681,915	19,036
30	La Salle	1,228,695	467	137,844	104	1,102,461	487	1,840,574	1,000	1,251,440	1,156	5,561,014	3,100
31	Lincoln	4,194,493	1,583	375,892	242	3,067,148	1,322	4,544,215	2,677	4,403,251	4,493	16,584,999	9,721
32	Livingston	12,709,958	5,982	909,595	752	11,690,008	4,739	11,312,633	8,718	9,330,223	9,747	45,952,417	28,417
33	Madison	1,442,221	507	108,765	76	2,165,635	887	3,348,972	2,441	332,316	314	7,397,910	4,103
34	Morehouse	5,554,532	2,083	270,428	162	5,989,003	2,516	5,780,706	3,487	1,794,755	1,459	19,389,424	9,256
35	Natchitoches	8,248,635	3,238	282,937	196	4,598,117	1,879	7,575,431	3,839	2,486,858	2,433	23,191,977	11,110
36	Orleans	51,472,035	16,443	4,318,665	2,309	58,206,564	20,585	77,660,327	37,231	29,237,304	26,520	220,894,895	98,770
37	Ouachita	21,377,775	8,847	1,196,673	783	21,930,908	8,865	29,364,641	16,296	11,956,973	11,644	85,826,971	43,948
38	Plaquemines	2,192,800	995	187,338	169	1,699,405	759	2,478,875	1,544	1,489,167	1,695	8,047,585	4,854
39	Pointe Coupee	5,795,211	2,364	121,952	110	1,378,458	541	1,636,360	798	2,101,417	1,842	11,033,398	5,371
40	Rapides	21,977,403	8,637	1,055,687	616	18,235,269	7,704	29,909,361	13,964	6,541,803	5,919	77,719,523	35,497
41	Red River	1,698,654	720	83,161	51	1,064,502	421	856,779	565	1,155,767	1,121	4,858,863	2,739
42	Richland	2,989,710	1,160	115,977	96	2,352,477	1,114	3,308,359	2,345	1,803,762	1,840	10,570,284	6,326
43	Sabine	3,933,667	1,637	162,483	137	2,631,636	904	3,703,280	2,156	1,242,528	1,165	11,673,594	5,795
44	St. Bernard	4,442,500	1,799	387,383	253	6,227,316	2,731	8,852,150	5,688	4,088,567	3,984	23,997,915	13,833
45	St. Charles	4,512,054	1,957	368,622	339	6,327,292	2,989	4,470,620	3,310	2,070,602	2,367	17,749,190	10,415
46	St. Helena	1,094,968	400	76,654	37	1,168,793	455	1,479,923	1,107	505,036	410	4,325,372	2,159
47	St. James	2,895,182	1,317	145,292	96	1,541,189	602	2,850,602	1,765	1,569,959	1,633	9,002,224	5,118
48	St. John	5,230,568	2,159	344,306	288	7,607,935	3,384	7,300,089	4,733	2,896,416	3,125	23,379,313	12,884
49	St. Landry	11,738,292	4,367	627,668	496	11,880,753	5,268	18,173,020	8,729	12,286,302	11,098	54,706,035	28,112
50	St. Martin	5,901,348	2,376	309,154	252	4,746,858	2,199	10,071,547	5,592	2,805,355	2,914	23,834,262	12,610
51	St. Mary	9,409,450	3,574	494,898	346	8,932,923	4,074	10,992,110	5,062	3,483,175	3,419	33,312,556	15,799
52	St. Tammany	16,322,994	7,121	1,822,721	1,704	21,343,088	10,314	26,082,398	18,166	8,764,995	7,794	74,336,196	42,254
53	Tangipahoa	15,256,690	4,760	1,115,590	722	18,733,297	6,413	28,323,727	23,712	3,617,324	2,636	67,046,628	36,453
54	Tensas	1,122,780	326	45,306	19	589,120	279	925,469	456	542,213	533	3,224,888	1,554
55	Terrebonne	12,059,151	4,006	762,486	617	8,252,055	3,277	11,552,728	8,013	14,015,285	14,186	46,641,704	27,806
56	Union	2,077,884	919	302,190	214	2,229,036	1,007	2,555,280	1,875	2,050,725	2,457	9,515,115	5,949
57	Vermilion	5,225,628	2,186	372,240	302	4,666,517	1,877	10,010,061	5,818	3,997,491	3,738	24,271,938	13,278
58	Vernon	5,113,315	2,058	289,281	261	4,222,117	1,909	5,508,432	3,497	2,153,117	2,165	17,286,262	9,483
59	Washington	8,635,647	3,134	445,714	235	10,000,484	3,281	10,055,428	5,818	2,518,776	1,583	31,656,050	13,480
60	Webster	4,787,661	1,947	294,938	225	5,217,637	2,153	7,453,649	4,380	2,791,312	2,748	20,545,198	10,937
61	West Baton Rouge	2,676,004	1,285	197,288	133	1,968,917	897	2,803,052	1,455	2,048,443	2,053	9,693,704	5,529
62	West Carroll	675,812	270	49,794	43	831,412	371	1,968,157	1,957	490,737	476	4,015,911	3,039
63	West Feliciana	930,548	377	57,719	34	698,463	263	1,171,221	817	468,300	505	3,326,251	1,933
64	Winn	2,211,028	775	74,627	63	1,366,809	654	2,446,911	1,361	1,039,201	1,029	7,138,576	3,723
Total		\$551,683,583	205,731	\$38,664,829	26,104	\$498,127,019	194,370	\$710,413,098	411,026	\$320,824,867	300,998	\$2,119,713,396	1,075,778

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish. Also, the individual plans recipient counts may not sum to the total plan type counts nor will the prepaid and shared recipient counts sum to the total Bayou Health count due to movement between the plans during the SFY and the elimination of Shared Plans in February 2015.

Table AA5: Bayou Health Shared Payments and Recipients by Parish and Health Plan

Parish		United Health		Community Health		Total Shared		Total Bayou Health	
		Payments	Recipients ¹	Payments	Recipients	Payments	Recipients	Payments	Recipients
1	Acadia	\$317,032	4,672	\$255,708	3,789	\$572,741	8,445	\$32,230,635	18,373
2	Allen	95,236	1,430	100,767	1,536	196,003	2,958	11,209,294	6,469
3	Ascension	582,896	8,702	165,264	2,538	748,160	11,225	36,428,684	23,151
4	Assumption	104,545	1,566	74,259	1,089	178,805	2,642	9,188,855	5,115
5	Avoyelles	186,601	2,634	191,934	2,685	378,536	5,311	27,287,797	12,973
6	Beauregard	155,249	2,267	164,273	2,502	319,523	4,753	15,626,063	9,478
7	Bienville	63,205	920	77,598	1,131	140,803	2,047	8,685,550	4,503
8	Bossier	485,247	7,306	247,757	3,744	733,004	11,035	43,172,673	26,073
9	Caddo	1,526,724	21,534	590,000	8,415	2,116,724	29,918	142,464,099	71,376
10	Calcasieu	295,257	4,339	1,856,373	26,766	2,151,630	30,996	79,780,682	49,627
11	Caldwell	75,072	1,104	36,155	542	111,227	1,644	5,136,060	3,075
12	Cameron	9,454	138	16,048	253	25,503	391	806,569	570
13	Catahoula	47,952	685	34,482	506	82,433	1,190	6,504,820	3,111
14	Claiborne	41,593	599	52,017	728	93,610	1,326	8,025,068	3,820
15	Concordia	62,918	914	49,699	709	112,618	1,620	15,342,569	6,723
16	De Soto	195,998	2,773	56,307	834	252,305	3,604	12,716,373	7,188
17	East Baton Rouge	2,791,985	40,299	1,153,321	16,913	3,945,306	57,087	185,500,716	105,706
18	East Carroll	57,676	830	93,324	1,346	151,000	2,174	4,261,220	2,983
19	East Feliciana	89,810	1,380	69,012	1,046	158,822	2,418	9,459,950	5,061
20	Evangeline	236,244	3,308	117,405	1,698	353,649	4,998	21,418,663	11,022
21	Franklin	140,898	2,032	67,864	977	208,763	3,005	12,166,849	6,668
22	Grant	69,384	1,061	72,290	1,064	141,673	2,123	11,074,262	5,859
23	Iberia	281,485	4,098	385,689	5,628	667,174	9,709	42,842,826	22,773
24	Iberville	226,219	3,354	68,153	1,021	294,372	4,375	16,545,143	9,448
25	Jackson	92,630	1,363	31,803	477	124,433	1,837	6,166,919	3,552
26	Jefferson	2,136,834	31,168	1,159,842	17,109	3,296,676	48,226	185,869,258	106,434
27	Jefferson Davis	118,037	1,739	258,963	3,806	377,000	5,523	11,383,372	7,987
28	Lafayette	698,842	10,620	648,809	9,711	1,347,652	20,255	85,308,515	48,132
29	Lafourche	394,588	5,721	389,025	5,697	783,613	11,366	35,465,527	20,106
30	La Salle	82,349	1,159	29,785	443	112,135	1,602	5,673,148	3,243
31	Lincoln	306,496	4,477	81,431	1,247	387,927	5,708	16,972,926	10,318
32	Livingston	676,729	10,062	391,848	6,017	1,068,578	16,046	47,020,994	30,075
33	Madison	19,277	298	118,411	1,708	137,688	2,002	7,535,597	4,317
34	Morehouse	96,189	1,384	132,824	1,881	229,013	3,264	19,618,437	9,542
35	Natchitoches	172,061	2,449	125,400	1,783	297,461	4,231	23,489,438	11,532
36	Orleans	1,927,721	27,501	985,804	14,156	2,913,524	41,628	223,808,419	102,656
37	Ouachita	772,933	11,181	442,478	6,520	1,215,411	17,670	87,042,382	45,588
38	Plaquemines	114,104	1,724	48,819	750	162,923	2,472	8,210,508	5,125
39	Pointe Coupee	137,434	1,997	20,099	314	157,532	2,308	11,190,930	5,587
40	Rapides	430,268	6,175	405,801	5,831	836,069	12,003	78,555,592	36,665
41	Red River	81,287	1,150	22,385	345	103,672	1,494	4,962,535	2,915
42	Richland	129,971	1,907	84,355	1,218	214,326	3,122	10,784,610	6,652
43	Sabine	80,677	1,147	71,183	1,031	151,859	2,177	11,825,453	5,994
44	St. Bernard	272,382	3,991	200,813	2,957	473,195	6,941	24,471,109	14,511
45	St. Charles	177,154	2,688	126,265	1,885	303,419	4,569	18,052,609	10,891
46	St. Helena	24,288	374	61,129	897	85,417	1,271	4,410,789	2,283
47	St. James	108,967	1,593	67,197	983	176,164	2,573	9,178,387	5,373
48	St. John	214,133	3,135	201,429	2,926	415,561	6,058	23,794,874	13,480
49	St. Landry	770,094	10,881	238,629	3,528	1,008,723	14,391	55,714,758	29,397
50	St. Martin	188,559	2,798	168,538	2,513	357,097	5,303	24,191,359	13,192
51	St. Mary	242,821	3,529	111,392	1,666	354,213	5,181	33,666,769	16,266
52	St. Tammany	648,088	9,524	680,903	10,108	1,328,991	19,584	75,665,187	44,044
53	Tangipahoa	175,100	2,659	1,386,589	20,086	1,561,689	22,690	68,608,317	38,372
54	Tensas	41,663	577	11,767	179	53,429	756	3,278,318	1,629
55	Terrebonne	937,012	13,503	410,063	5,944	1,347,076	19,397	47,988,780	29,458
56	Union	180,646	2,612	64,716	959	245,362	3,568	9,760,477	6,318
57	Vermilion	246,923	3,663	208,659	3,088	455,581	6,741	24,727,519	13,921
58	Vernon	150,129	2,192	127,293	1,897	277,421	4,089	17,563,683	9,913
59	Washington	128,685	1,733	220,884	3,184	349,569	4,913	32,005,619	13,932
60	Webster	182,937	2,640	177,710	2,553	360,647	5,186	20,905,845	11,445
61	West Baton Rouge	140,926	2,091	38,814	598	179,740	2,685	9,873,444	5,823
62	West Carroll	28,106	413	133,901	1,927	162,007	2,339	4,177,918	3,301
63	West Feliciana	35,128	526	36,619	523	71,747	1,046	3,397,998	2,028
64	Winn	77,500	1,108	41,353	611	118,853	1,718	7,257,429	3,904
Total		\$21,578,347	303,155	\$16,159,427	226,661	\$37,737,774	528,812	\$2,157,451,169	1,108,037

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish. The individual plans recipient counts may not sum to the total plan type counts nor will the prepaid and shared recipient counts sum to the total MCO count due to movement between the plans during the SFY and the elimination of Shared Plans in February 2015.

Table AA6: Bayou Health Prepaid Payments by Parish, Race and Gender

Parish	African-American			White			Other			Total Prepaid		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1 Acadia	\$4,560,204	\$7,202,034	\$11,762,238	\$6,706,348	\$11,180,180	\$17,886,528	\$827,496	\$1,181,631	\$2,009,127	\$12,094,048	\$19,563,846	\$31,657,894
2 Allen	1,083,490	1,860,299	2,943,789	2,539,694	4,790,454	7,330,148	330,209	409,145	739,355	3,953,393	7,059,898	11,013,291
3 Ascension	5,700,705	10,023,967	15,724,672	5,402,432	9,979,645	15,382,077	1,626,396	2,947,379	4,573,775	12,729,533	22,950,990	35,680,524
4 Assumption	1,958,198	3,192,901	5,151,099	943,658	2,245,197	3,188,855	245,673	424,422	670,096	3,147,529	5,862,521	9,010,050
5 Avoyelles	5,166,187	7,069,022	12,235,209	4,511,958	7,995,883	12,507,841	955,380	1,210,831	2,166,211	10,633,525	16,275,736	26,909,261
6 Beauregard	1,098,101	1,550,839	2,648,940	4,004,149	7,345,481	11,349,630	474,858	833,112	1,307,970	5,577,108	9,729,432	15,306,540
7 Bienville	1,868,256	3,023,906	4,892,162	1,153,277	2,036,600	3,189,876	213,084	249,624	462,708	3,234,617	5,310,130	8,544,747
8 Bossier	7,134,376	11,301,175	18,435,551	6,417,826	11,351,594	17,769,420	2,650,015	3,584,684	6,234,699	16,202,217	26,237,452	42,439,670
9 Caddo	40,810,022	61,659,457	102,469,479	10,356,697	16,736,616	27,093,313	4,940,787	5,843,797	10,784,584	56,107,506	84,239,870	140,347,376
10 Calcasieu	13,154,160	19,340,214	32,494,374	13,213,318	24,597,876	37,811,195	3,190,110	4,133,374	7,323,484	29,557,588	48,071,464	77,629,052
11 Caldwell	392,024	688,094	1,080,118	1,364,712	2,234,263	3,598,975	132,271	213,469	345,741	1,889,007	3,135,826	5,024,833
12 Cameron	13,535	23,113	36,647	236,192	461,425	697,617	20,719	26,082	46,802	270,446	510,620	781,066
13 Catahoula	1,161,002	1,680,687	2,841,688	1,171,193	2,087,346	3,258,538	139,809	182,351	322,160	2,472,004	3,950,383	6,422,387
14 Claiborne	2,325,346	3,460,848	5,786,194	575,337	1,025,935	1,601,273	290,937	253,054	543,991	3,191,620	4,739,838	7,931,458
15 Concordia	3,555,302	5,533,244	9,088,546	1,951,306	3,613,316	5,564,622	273,523	303,260	576,784	5,780,131	9,449,820	15,229,952
16 De Soto	3,148,544	4,538,243	7,686,787	1,385,694	2,575,983	3,961,676	390,948	424,656	815,604	4,925,186	7,538,882	12,464,068
17 East Baton Rouge	52,219,362	84,491,291	136,710,653	9,227,850	15,526,632	24,754,482	8,273,309	11,816,966	20,090,276	69,720,521	111,834,890	181,555,410
18 East Carroll	1,343,938	2,211,040	3,554,978	202,848	276,725	479,573	32,760	42,909	75,669	1,579,546	2,530,674	4,110,220
19 East Feliciana	2,602,425	2,834,475	5,436,900	1,320,970	2,020,963	3,341,933	232,043	290,252	522,294	4,155,438	5,145,690	9,301,127
20 Evangeline	3,875,489	6,113,380	9,988,869	3,696,342	5,997,296	9,693,639	512,380	870,127	1,382,507	8,084,211	12,980,804	21,065,014
21 Franklin	2,633,298	3,740,868	6,374,166	1,873,276	3,203,122	5,076,398	218,985	288,538	507,523	4,725,559	7,232,528	11,958,087
22 Grant	891,690	1,117,483	2,009,172	3,218,982	5,023,276	8,242,258	307,775	373,384	681,159	4,418,446	6,514,143	10,932,589
23 Iberia	8,077,214	14,075,569	22,152,783	5,584,668	10,533,577	16,118,245	1,392,734	2,511,889	3,904,624	15,054,617	27,121,036	42,175,652
24 Iberville	4,245,494	6,700,984	10,946,478	1,594,170	2,856,068	4,450,238	366,257	487,798	854,055	6,205,921	10,044,850	16,250,771
25 Jackson	1,108,889	1,693,591	2,802,479	975,551	1,828,201	2,803,752	223,785	212,470	436,255	2,308,225	3,734,261	6,042,486
26 Jefferson	31,729,213	54,751,214	86,480,427	19,613,005	33,795,117	53,408,122	15,241,150	27,442,883	42,684,033	66,583,368	115,989,214	182,572,582
27 Jefferson Davis	1,414,985	2,083,587	3,498,572	2,367,600	4,360,882	6,728,483	327,695	451,623	779,317	4,110,280	6,896,092	11,006,372
28 Lafayette	17,093,310	26,794,254	43,887,564	10,990,784	18,952,007	29,942,791	4,462,056	5,668,452	10,130,508	32,546,150	51,414,714	83,960,864
29 Lafourche	4,899,688	8,084,716	12,984,405	5,521,628	11,476,714	16,998,342	1,781,489	2,917,679	4,699,168	12,202,805	22,479,109	34,681,915
30 La Salle	314,580	462,975	777,555	1,607,224	2,724,978	4,332,202	167,540	283,716	451,256	2,089,344	3,471,670	5,561,014
31 Lincoln	4,157,944	6,468,889	10,626,833	1,569,325	2,679,707	4,249,032	667,339	1,041,794	1,709,133	6,394,608	10,190,391	16,584,999
32 Livingston	2,101,295	3,136,141	5,237,436	13,528,548	23,093,324	36,621,872	1,631,025	2,462,083	4,093,108	17,260,868	28,691,549	45,952,417
33 Madison	2,511,665	3,592,002	6,103,667	410,688	550,207	960,896	144,168	189,179	333,347	3,066,521	4,331,388	7,397,910
34 Morehouse	5,039,685	7,817,375	12,857,060	2,155,492	3,705,295	5,860,787	314,526	357,053	671,578	7,509,703	11,879,722	19,389,424
35 Natchitoches	5,838,915	9,096,977	14,935,892	2,299,471	4,199,941	6,499,412	779,583	977,090	1,756,673	8,917,969	14,274,008	23,191,977
36 Orleans	71,498,026	111,594,174	183,092,200	7,208,397	8,706,221	15,914,618	9,566,910	12,321,168	21,888,078	88,273,333	132,621,562	220,894,895
37 Ouachita	21,753,688	33,397,900	55,151,588	9,831,811	15,465,776	25,297,586	2,467,352	2,910,444	5,377,796	34,052,850	51,774,120	85,826,971
38 Plaquemines	1,081,328	1,690,234	2,771,561	1,341,912	2,542,369	3,884,281	423,778	967,965	1,391,743	2,847,018	5,200,567	8,047,585
39 Pointe Coupee	2,882,454	4,146,068	7,028,521	1,209,782	2,192,641	3,402,423	234,736	367,718	602,454	4,326,972	6,706,426	11,033,398
40 Rapides	16,951,877	23,424,371	40,376,248	11,669,191	18,579,661	30,248,852	3,048,562	4,045,861	7,094,423	31,669,630	46,049,894	77,719,523
41 Red River	1,154,280	1,708,452	2,862,732	613,027	1,102,422	1,715,449	133,604	147,079	280,683	1,900,911	2,957,953	4,858,863
42 Richland	2,455,207	3,886,898	6,342,105	1,482,460	2,286,649	3,769,108	212,411	246,660	459,071	4,150,077	6,420,206	10,570,284
43 Sabine	1,518,417	2,525,247	4,043,665	2,279,451	4,042,737	6,322,187	528,117	779,624	1,307,742	4,325,985	7,347,609	11,673,594
44 St. Bernard	3,003,562	4,700,161	7,703,723	4,637,888	8,228,734	12,866,621	1,193,929	2,233,642	3,427,571	8,835,379	15,162,536	23,997,915
45 St. Charles	3,152,642	5,673,613	8,826,256	2,500,249	4,512,279	7,012,528	749,024	1,161,384	1,910,407	6,401,914	11,347,276	17,749,190
46 St. Helena	1,302,256	1,736,334	3,038,590	424,920	558,370	983,290	157,907	145,586	303,493	1,885,082	2,440,290	4,325,372
47 St. James	2,568,481	4,381,873	6,950,354	464,073	1,129,875	1,593,948	250,654	207,267	457,922	3,283,208	5,719,016	9,002,224
48 St. John	5,908,998	10,255,874	16,164,872	1,685,142	3,401,231	5,086,373	858,615	1,269,452	2,128,068	8,452,755	14,926,558	23,379,313
49 St. Landry	13,210,559	19,499,159	32,709,718	6,771,829	11,675,617	18,447,446	1,476,222	2,072,649	3,548,871	21,458,610	33,247,425	54,706,035
50 St. Martin	4,745,880	7,386,928	12,132,808	3,539,878	6,447,030	9,986,907	758,773	955,774	1,714,547	9,044,530	14,789,732	23,834,262
51 St. Mary	5,425,073	9,475,408	14,900,482	4,028,123	9,266,701	13,294,825	1,896,058	3,221,192	5,117,249	11,349,254	21,963,301	33,312,556
52 St. Tammany	7,761,973	12,082,065	19,844,038	17,137,924	27,934,810	45,072,734	3,831,973	5,587,451	9,419,424	28,731,869	45,604,327	74,336,196
53 Tangipahoa	13,947,502	21,701,810	35,649,312	9,415,035	16,930,931	26,345,965	2,089,553	2,961,798	5,051,351	25,452,089	41,594,539	67,046,628
54 Tensas	1,023,195	1,551,336	2,574,531	185,643	358,068	543,711	55,289	51,357	106,646	1,264,127	1,960,761	3,224,888
55 Terrebonne	6,533,526	9,479,540	16,013,066	7,689,635	14,607,120	22,296,754	3,377,671	4,954,213	8,331,884	17,600,832	29,040,873	46,641,704
56 Union	1,788,500	2,395,180	4,183,680	1,723,439	2,792,937	4,516,377	413,814	401,245	815,059	3,925,753	5,589,363	9,515,115
57 Vermilion	2,886,483	4,454,850	7,341,332	5,016,277	9,683,998	14,700,274	1,031,844	1,198,487	2,230,331	8,934,604	15,337,334	24,271,938
58 Vernon	1,385,987	2,029,721	3,415,708	4,666,277	7,359,300	12,025,577	811,775	1,033,202	1,844,977	6,864,039	10,422,223	17,286,262
59 Washington	5,944,950	8,342,951	14,287,901	5,823,764	9,565,226	15,388,990	951,140	1,028,019	1,979,159	12,719,854	18,936,196	31,656,050
60 Webster	3,925,337	6,296,239	10,221,576	3,057,109	5,899,299	8,956,408	664,207	703,007	1,367,214	7,646,653	12,898,545	20,545,198
61 West Baton Rouge	2,033,883	3,539,895	5,573,778	1,100,880	2,298,671	3,399,551	287,385	432,990	720,375	3,422,148	6,271,556	9,693,704
62 West Carroll	397,341	517,965	915,306	1,050,076	1,826,311	2,876,388	99,616	124,602	224,218	1,547,033	2,468,878	4,015,911
63 West Feliciana	832,166	1,322,122	2,154,288	397,937	625,731	1,023,669	30,177	118,118	148,294	1,260,280	2,065,971	3,326,251
64 Winn	1,215,813	1,850,371	3,066,185	1,414,055	2,192,025	3,606,080	166,404	299,907	466,311	2,796,272	4,342,303	7,138,576
Total	\$453,517,912	\$708,461,593	\$1,161,979,505	\$268,058,393	\$465,274,566	\$733,332,960	\$91,546,311	\$132,854,620	\$224,400,931	\$813,122,617	\$1,306,590,779	\$2,119,713,396

Table AA7: Bayou Health Prepaid Recipients by Parish, Race and Gender

Parish	African-American			White			Other			Total Prepaid		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1 Acadia	2,668	3,234	5,902	4,580	6,083	10,663	437	541	978	7,685	9,858	17,543
2 Allen	689	825	1,514	1,810	2,390	4,200	198	218	416	2,697	3,433	6,130
3 Ascension	3,884	5,195	9,079	4,301	5,531	9,832	1,397	1,760	3,157	9,582	12,486	22,068
4 Assumption	1,135	1,478	2,613	779	1,115	1,894	140	173	313	2,054	2,766	4,820
5 Avoyelles	2,425	2,978	5,403	2,617	3,676	6,293	400	469	869	5,442	7,123	12,565
6 Beauregard	679	794	1,473	2,962	3,848	6,810	316	408	724	3,957	5,050	9,007
7 Bienville	962	1,318	2,280	790	1,039	1,829	89	109	198	1,841	2,466	4,307
8 Bossier	4,408	5,738	10,146	4,714	6,327	11,041	1,682	1,999	3,681	10,804	14,064	24,868
9 Caddo	21,467	27,255	48,722	6,658	8,728	15,386	2,135	2,518	4,653	30,260	38,501	68,761
10 Calcasieu	8,260	10,552	18,812	10,488	13,693	24,181	1,939	2,343	4,282	20,687	26,588	47,275
11 Caldwell	250	348	598	959	1,203	2,162	64	67	131	1,273	1,618	2,891
12 Cameron	6	8	14	188	284	472	17	21	38	211	313	524
13 Catahoula	548	690	1,238	713	924	1,637	53	69	122	1,314	1,683	2,997
14 Claiborne	1,091	1,437	2,528	404	542	946	120	103	223	1,615	2,082	3,697
15 Concordia	1,621	2,039	3,660	1,143	1,517	2,660	112	126	238	2,876	3,682	6,558
16 De Soto	1,737	2,118	3,855	1,113	1,443	2,556	215	199	414	3,065	3,760	6,825
17 East Baton Rouge	32,608	42,285	74,893	6,503	8,508	15,011	5,073	6,019	11,092	44,184	56,812	100,996
18 East Carroll	1,031	1,326	2,357	160	205	365	23	37	60	1,214	1,568	2,782
19 East Feliciana	1,247	1,459	2,706	824	1,044	1,868	97	123	220	2,168	2,626	4,794
20 Evangeline	1,977	2,572	4,549	2,420	3,053	5,473	244	321	565	4,641	5,946	10,587
21 Franklin	1,424	1,794	3,218	1,298	1,689	2,987	96	98	194	2,818	3,581	6,399
22 Grant	422	490	912	1,913	2,426	4,339	162	161	323	2,497	3,077	5,574
23 Iberia	4,839	6,441	11,280	3,642	4,991	8,633	837	1,111	1,948	9,318	12,543	21,861
24 Iberville	2,628	3,342	5,970	1,096	1,522	2,618	161	213	374	3,885	5,077	8,962
25 Jackson	638	854	1,492	726	962	1,688	99	97	196	1,463	1,913	3,376
26 Jefferson	19,172	26,438	45,610	12,855	17,192	30,047	11,512	14,695	26,207	43,539	58,325	101,864
27 Jefferson Davis	947	1,119	2,066	2,098	2,793	4,891	212	271	483	3,257	4,183	7,440
28 Lafayette	9,667	12,811	22,478	7,553	10,256	17,809	2,543	3,037	5,580	19,763	26,104	45,867
29 Lafourche	2,620	3,627	6,247	4,245	5,821	10,066	1,217	1,506	2,723	8,082	10,954	19,036
30 La Salle	205	228	433	1,104	1,369	2,473	82	112	194	1,391	1,709	3,100
31 Lincoln	2,464	3,384	5,848	1,284	1,627	2,911	413	549	962	4,161	5,560	9,721
32 Livingston	1,320	1,635	2,955	10,084	12,660	22,744	1,261	1,457	2,718	12,665	15,752	28,417
33 Madison	1,529	1,849	3,378	263	295	558	79	88	167	1,871	2,232	4,103
34 Morehouse	2,504	3,287	5,791	1,364	1,764	3,128	160	177	337	4,028	5,228	9,256
35 Natchitoches	3,031	3,813	6,844	1,511	2,050	3,561	317	388	705	4,859	6,251	11,110
36 Orleans	34,623	47,054	81,677	3,065	3,915	6,980	4,504	5,609	10,113	42,192	56,578	98,770
37 Ouachita	11,507	14,918	26,425	6,616	8,475	15,091	1,154	1,278	2,432	19,277	24,671	43,948
38 Plaquemines	709	904	1,613	1,053	1,376	2,429	367	445	812	2,129	2,725	4,854
39 Pointe Coupee	1,432	1,729	3,161	783	1,097	1,880	148	182	330	2,363	3,008	5,371
40 Rapides	7,767	9,694	17,461	6,598	8,382	14,980	1,460	1,596	3,056	15,825	19,672	35,497
41 Red River	669	889	1,558	440	613	1,053	61	67	128	1,170	1,569	2,739
42 Richland	1,542	1,890	3,432	1,230	1,425	2,655	112	127	239	2,884	3,442	6,326
43 Sabine	782	998	1,780	1,482	1,915	3,397	288	330	618	2,552	3,243	5,795
44 St. Bernard	2,035	2,681	4,716	3,083	3,994	7,077	880	1,160	2,040	5,998	7,835	13,833
45 St. Charles	2,081	2,788	4,869	1,827	2,465	4,292	558	696	1,254	4,466	5,949	10,415
46 St. Helena	653	851	1,504	257	265	522	67	66	133	977	1,182	2,159
47 St. James	1,656	2,269	3,925	361	583	944	126	123	249	2,143	2,975	5,118
48 St. John	3,732	5,121	8,853	1,211	1,599	2,810	544	677	1,221	5,487	7,397	12,884
49 St. Landry	6,989	8,726	15,715	4,584	6,083	10,667	801	929	1,730	12,374	15,738	28,112
50 St. Martin	2,771	3,503	6,274	2,327	3,156	5,483	367	486	853	5,465	7,145	12,610
51 St. Mary	2,790	3,877	6,667	2,715	3,967	6,682	1,120	1,330	2,450	6,625	9,174	15,799
52 St. Tammany	4,578	5,828	10,406	11,822	14,919	26,741	2,308	2,799	5,107	18,708	23,546	42,254
53 Tangipahoa	7,930	10,173	18,103	6,657	8,713	15,370	1,332	1,648	2,980	15,919	20,534	36,453
54 Tensas	530	639	1,169	157	179	336	32	17	49	719	835	1,554
55 Terrebonne	3,830	4,705	8,535	6,062	8,037	14,099	2,354	2,818	5,172	12,246	15,560	27,806
56 Union	1,079	1,334	2,413	1,330	1,606	2,936	304	296	600	2,713	3,236	5,949
57 Vermilion	1,737	2,208	3,945	3,413	4,719	8,132	557	644	1,201	5,707	7,571	13,278
58 Vernon	770	1,013	1,783	2,963	3,753	6,716	453	531	984	4,186	5,297	9,483
59 Washington	2,560	3,090	5,650	3,101	4,038	7,139	321	370	691	5,982	7,498	13,480
60 Webster	2,231	2,983	5,214	2,167	2,886	5,053	325	345	670	4,723	6,214	10,937
61 West Baton Rouge	1,336	1,811	3,147	819	1,160	1,979	167	236	403	2,322	3,207	5,529
62 West Carroll	311	383	694	1,000	1,203	2,203	66	76	142	1,377	1,662	3,039
63 West Feliciana	481	615	1,096	312	423	735	44	58	102	837	1,096	1,933
64 Winn	633	839	1,472	916	1,154	2,070	78	103	181	1,627	2,096	3,723
Total	241,715	314,630	556,345	174,516	227,316	401,832	53,113	64,488	117,601	469,344	606,434	1,075,778

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish. The individual plans recipient counts may not sum to the total plan type counts nor will the prepaid and shared recipient counts sum to the total MCO count due to movement between the plans during the SFY and the elimination of Shared Plans in February 2015.

Table AA8: Bayou Health Shared Payments by Parish, Race and Gender

	Parish	African-American			White			Other			Total Shared		
		Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1	Acadia	\$83,302	\$94,679	\$177,981	\$159,303	\$204,393	\$363,696	\$14,597	\$16,467	\$31,064	\$257,202	\$315,539	\$572,741
2	Allen	21,241	23,731	44,972	61,683	74,190	135,873	7,355	7,803	15,158	90,279	105,724	196,003
3	Ascension	137,179	169,837	307,016	153,064	183,177	336,241	46,740	58,163	104,903	336,983	411,177	748,160
4	Assumption	42,833	56,767	99,600	30,909	37,258	68,167	5,113	5,924	11,037	78,855	99,950	178,805
5	Avoyelles	72,347	78,991	151,338	86,409	116,974	203,383	10,493	13,322	23,814	169,249	209,286	378,536
6	Beauregard	23,043	23,129	46,172	117,182	134,124	251,306	9,769	12,276	22,045	149,994	169,528	319,523
7	Bienville	33,082	43,288	76,370	26,725	31,135	57,860	3,297	3,277	6,573	63,104	77,699	140,803
8	Bossier	130,215	161,195	291,410	153,598	188,593	342,190	46,859	52,544	99,403	330,672	402,332	733,004
9	Caddo	700,444	801,889	1,502,333	218,259	264,906	483,166	63,461	67,764	131,225	982,164	1,134,559	2,116,724
10	Calcasieu	378,087	434,234	812,321	537,772	626,039	1,163,811	84,964	90,534	175,498	1,000,823	1,150,807	2,151,630
11	Caldwell	9,747	13,655	23,402	38,745	44,693	83,439	2,149	2,237	4,386	50,642	60,585	111,227
12	Cameron	143	108	251	9,865	13,799	23,664	768	819	1,587	10,776	14,727	25,503
13	Catahoula	16,997	18,479	35,475	20,726	23,894	44,620	1,200	1,138	2,337	38,923	43,511	82,433
14	Claiborne	31,189	34,446	65,634	10,236	12,109	22,344	3,377	2,254	5,631	44,802	48,809	93,610
15	Concordia	31,363	35,453	66,815	18,284	23,452	41,736	1,908	2,159	4,067	51,554	61,064	112,618
16	De Soto	69,705	80,313	150,017	39,935	48,664	88,600	7,414	6,273	13,688	117,055	135,250	252,305
17	East Baton Rouge	1,358,771	1,621,043	2,979,813	248,342	306,153	554,495	195,207	215,791	410,998	1,802,320	2,142,986	3,945,306
18	East Carroll	58,449	70,789	129,238	8,046	10,152	18,198	1,320	2,244	3,564	67,815	83,185	151,000
19	East Feliciana	41,138	52,236	93,374	26,323	32,923	59,245	2,522	3,680	6,203	69,983	88,839	158,822
20	Evangeline	59,571	76,825	136,395	91,949	105,566	197,515	8,703	11,035	19,738	160,223	193,426	353,649
21	Franklin	46,717	62,125	108,841	40,311	54,167	94,477	2,747	2,697	5,444	89,775	118,988	208,763
22	Grant	8,844	11,411	20,254	52,293	62,012	114,306	3,858	3,255	7,113	64,994	76,679	141,673
23	Iberia	159,291	189,236	348,527	116,909	147,374	264,283	26,057	28,308	54,364	302,256	364,918	667,174
24	Iberville	95,132	111,827	206,959	34,193	44,690	78,882	3,208	5,322	8,530	132,533	161,839	294,372
25	Jackson	24,330	30,889	55,219	27,360	35,715	63,075	3,197	2,942	6,139	54,887	69,546	124,433
26	Jefferson	590,418	760,329	1,350,747	470,627	588,377	1,059,004	415,817	471,108	886,925	1,476,862	1,819,814	3,296,676
27	Jefferson Davis	46,363	51,124	97,486	114,689	144,002	258,691	9,008	11,814	20,822	170,060	206,940	377,000
28	Lafayette	275,826	351,659	627,485	246,642	315,661	562,303	69,816	88,048	157,864	592,284	755,368	1,347,652
29	Lafourche	118,239	155,450	273,689	175,803	234,869	410,672	44,582	54,670	99,252	338,623	444,989	783,613
30	La Salle	8,229	7,320	15,548	41,306	49,043	90,349	2,363	3,874	6,237	51,898	60,236	112,135
31	Lincoln	102,310	132,618	234,928	52,090	65,892	117,982	15,509	19,508	35,018	169,909	218,018	387,927
32	Livingston	53,562	60,579	114,142	387,267	468,934	856,201	45,885	52,350	98,235	486,714	581,863	1,068,578
33	Madison	51,532	65,108	116,641	6,733	8,810	15,543	2,521	2,983	5,504	60,787	76,901	137,688
34	Morehouse	59,581	77,483	137,064	38,534	46,071	84,605	3,666	3,678	7,344	101,781	127,232	229,013
35	Natchitoches	87,121	100,904	188,025	40,592	51,632	92,224	7,301	9,912	17,213	135,014	162,447	297,461
36	Orleans	1,089,209	1,349,571	2,438,780	83,630	94,382	178,012	137,542	159,190	296,732	1,310,381	1,603,143	2,913,524
37	Ouachita	271,789	349,444	621,232	234,961	297,382	532,343	30,458	31,378	61,836	537,207	678,204	1,215,411
38	Plaquemines	24,767	30,130	54,897	37,144	44,517	81,661	12,040	14,326	26,366	73,951	88,972	162,923
39	Pointe Coupee	40,759	48,710	89,469	23,550	33,500	57,050	5,287	5,727	11,014	69,596	87,936	157,532
40	Rapides	185,008	203,468	388,476	169,192	206,473	375,665	35,386	36,543	71,929	389,585	446,484	836,069
41	Red River	28,519	34,924	63,443	15,190	20,400	35,590	2,142	2,497	4,639	45,851	57,821	103,672
42	Richland	51,453	61,326	112,780	46,847	47,934	94,781	3,390	3,375	6,765	101,690	112,635	214,326
43	Sabine	21,193	25,116	46,310	41,735	49,679	91,414	6,760	7,376	14,136	69,688	82,171	151,859
44	St. Bernard	74,080	85,043	159,124	114,690	134,912	249,603	29,090	35,378	64,468	217,861	255,333	473,195
45	St. Charles	57,460	70,040	127,500	58,982	77,023	136,005	18,680	21,234	39,914	135,122	168,297	303,419
46	St. Helena	28,073	33,654	61,728	9,012	9,551	18,563	2,561	2,565	5,126	39,646	45,771	85,417
47	St. James	61,009	73,534	134,543	11,909	20,981	32,891	4,227	4,503	8,730	77,145	99,018	176,164
48	St. John	130,736	157,496	288,232	41,815	48,690	90,504	16,598	20,226	36,825	189,149	226,412	415,561
49	St. Landry	252,261	293,961	546,222	182,167	224,152	406,320	27,292	28,889	56,181	461,721	547,002	1,008,723
50	St. Martin	76,817	91,843	168,660	76,306	90,842	167,148	9,327	11,963	21,290	162,449	194,648	357,097
51	St. Mary	61,111	77,610	138,720	72,162	97,704	169,867	23,587	22,040	45,627	156,860	197,354	354,213
52	St. Tammany	138,710	153,457	292,167	411,699	479,938	891,637	69,287	75,900	145,187	619,696	709,295	1,328,991
53	Tangipahoa	357,646	411,754	769,401	307,649	353,949	661,598	61,502	69,189	130,690	726,797	834,892	1,561,689
54	Tensas	18,877	20,439	39,316	5,594	6,799	12,393	1,176	545	1,721	25,647	27,782	53,429
55	Terrebonne	182,282	218,778	401,060	310,474	393,515	703,988	110,748	131,280	242,028	603,504	743,572	1,347,076
56	Union	45,334	54,184	99,518	55,461	65,146	120,607	13,014	12,223	25,237	113,810	131,552	245,362
57	Vermilion	62,509	75,166	137,675	123,711	157,463	281,174	17,707	19,026	36,732	203,926	251,655	455,581
58	Vernon	20,834	27,872	48,707	97,094	106,876	203,970	11,570	13,175	24,745	129,498	147,923	277,421
59	Washington	56,600	65,424	122,024	95,322	115,200	210,522	7,380	9,642	17,023	159,302	190,267	349,569
60	Webster	81,957	94,636	176,594	74,864	88,437	163,301	11,148	9,604	20,752	167,969	192,678	360,647
61	West Baton Rouge	47,249	62,162	109,411	25,861	33,989	59,850	4,547	5,931	10,479	77,658	102,082	179,740
62	West Carroll	17,909	19,952	37,861	54,183	63,444	117,626	3,321	3,199	6,519	75,413	86,594	162,007
63	West Feliciana	18,543	20,943	39,486	12,186	16,916	29,102	928	2,232	3,160	31,657	40,090	71,747
64	Winn	21,082	26,532	47,613	30,127	36,026	66,153	2,381	2,706	5,086	53,589	65,264	118,853
Total		\$8,550,113	\$10,296,315	\$18,846,428	\$6,726,219	\$8,215,263	\$14,941,482	\$1,851,832	\$2,098,031	\$3,949,863	\$17,128,164	\$20,609,609	\$37,737,774

Table AA9: Bayou Health Shared Recipients by Parish, Race and Gender

	Parish	African-American			White			Other			Total Shared		
		Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1	Acadia	1,183	1,389	2,572	2,366	3,043	5,409	207	257	464	3,756	4,689	8,445
2	Allen	302	354	656	942	1,127	2,069	115	118	233	1,359	1,599	2,958
3	Ascension	1,987	2,512	4,499	2,321	2,822	5,143	689	894	1,583	4,997	6,228	11,225
4	Assumption	613	821	1,434	466	579	1,045	80	83	163	1,159	1,483	2,642
5	Avoyelles	976	1,101	2,077	1,231	1,668	2,899	151	184	335	2,358	2,953	5,311
6	Beauregard	322	329	651	1,751	2,025	3,776	146	180	326	2,219	2,534	4,753
7	Bienville	459	608	1,067	403	483	886	45	49	94	907	1,140	2,047
8	Bossier	1,910	2,419	4,329	2,296	2,893	5,189	713	804	1,517	4,919	6,116	11,035
9	Caddo	9,552	11,335	20,887	3,191	3,950	7,141	898	992	1,890	13,641	16,277	29,918
10	Calcasieu	5,269	6,234	11,503	7,776	9,158	16,934	1,237	1,322	2,559	14,282	16,714	30,996
11	Caldwell	134	202	336	572	673	1,245	30	33	63	736	908	1,644
12	Cameron	2	2	4	147	213	360	14	13	27	163	228	391
13	Catahoula	237	259	496	312	348	660	20	14	34	569	621	1,190
14	Claiborne	406	485	891	158	193	351	48	36	84	612	714	1,326
15	Concordia	421	499	920	274	365	639	28	33	61	723	897	1,620
16	De Soto	957	1,119	2,076	598	726	1,324	107	97	204	1,662	1,942	3,604
17	East Baton Rouge	19,098	23,357	42,455	3,778	4,710	8,488	2,882	3,262	6,144	25,758	31,329	57,087
18	East Carroll	836	1,013	1,849	117	155	272	20	33	53	973	1,201	2,174
19	East Feliciana	619	772	1,391	422	516	938	41	48	89	1,082	1,336	2,418
20	Evangeline	815	1,060	1,875	1,323	1,537	2,860	123	140	263	2,261	2,737	4,998
21	Franklin	646	856	1,502	603	819	1,422	42	39	81	1,291	1,714	3,005
22	Grant	122	170	292	776	949	1,725	56	50	106	954	1,169	2,123
23	Iberia	2,256	2,721	4,977	1,738	2,177	3,915	381	436	817	4,375	5,334	9,709
24	Iberville	1,372	1,649	3,021	516	702	1,218	52	84	136	1,940	2,435	4,375
25	Jackson	348	454	802	407	535	942	48	45	93	803	1,034	1,837
26	Jefferson	8,544	11,153	19,697	6,830	8,620	15,450	6,079	7,000	13,079	21,453	26,773	48,226
27	Jefferson Davis	658	725	1,383	1,700	2,134	3,834	129	177	306	2,487	3,036	5,523
28	Lafayette	4,027	5,224	9,251	3,716	4,853	8,569	1,076	1,359	2,435	8,819	11,436	20,255
29	Lafourche	1,626	2,220	3,846	2,590	3,453	6,043	656	821	1,477	4,872	6,494	11,366
30	La Salle	109	101	210	590	720	1,310	32	50	82	731	871	1,602
31	Lincoln	1,459	1,945	3,404	782	999	1,781	226	297	523	2,467	3,241	5,708
32	Livingston	785	943	1,728	5,762	7,081	12,843	687	788	1,475	7,234	8,812	16,046
33	Madison	743	941	1,684	111	132	243	34	41	75	888	1,114	2,002
34	Morehouse	817	1,091	1,908	558	683	1,241	52	63	115	1,427	1,837	3,264
35	Natchitoches	1,201	1,420	2,621	607	767	1,374	98	138	236	1,906	2,325	4,231
36	Orleans	15,169	19,328	34,497	1,289	1,487	2,776	1,988	2,367	4,355	18,446	23,182	41,628
37	Ouachita	3,838	4,974	8,812	3,481	4,440	7,921	447	490	937	7,766	9,904	17,670
38	Plaquemines	369	446	815	579	676	1,255	188	214	402	1,136	1,336	2,472
39	Pointe Coupee	562	707	1,269	367	516	883	74	82	156	1,003	1,305	2,308
40	Rapides	2,533	2,895	5,428	2,462	3,082	5,544	494	537	1,031	5,489	6,514	12,003
41	Red River	394	488	882	230	314	544	33	35	68	657	837	1,494
42	Richland	723	888	1,611	689	722	1,411	49	51	100	1,461	1,661	3,122
43	Sabine	290	348	638	616	720	1,336	98	105	203	1,004	1,173	2,177
44	St. Bernard	1,079	1,267	2,346	1,650	1,978	3,628	436	531	967	3,165	3,776	6,941
45	St. Charles	848	1,050	1,898	903	1,159	2,062	284	325	609	2,035	2,534	4,569
46	St. Helena	396	501	897	136	161	297	38	39	77	570	701	1,271
47	St. James	865	1,078	1,943	185	316	501	61	68	129	1,111	1,462	2,573
48	St. John	1,861	2,302	4,163	616	731	1,347	251	297	548	2,728	3,330	6,058
49	St. Landry	3,490	4,136	7,626	2,655	3,307	5,962	383	420	803	6,528	7,863	14,391
50	St. Martin	1,123	1,363	2,486	1,127	1,362	2,489	148	180	328	2,398	2,905	5,303
51	St. Mary	848	1,111	1,959	1,066	1,458	2,524	356	342	698	2,270	2,911	5,181
52	St. Tammany	1,982	2,292	4,274	5,994	7,125	13,119	1,038	1,153	2,191	9,014	10,570	19,584
53	Tangipahoa	5,032	5,893	10,925	4,544	5,293	9,837	881	1,047	1,928	10,457	12,233	22,690
54	Tensas	259	285	544	87	100	187	17	8	25	363	393	756
55	Terrebonne	2,529	3,109	5,638	4,479	5,712	10,191	1,625	1,943	3,568	8,633	10,764	19,397
56	Union	638	755	1,393	834	980	1,814	183	178	361	1,655	1,913	3,568
57	Vermilion	894	1,089	1,983	1,843	2,353	4,196	263	299	562	3,000	3,741	6,741
58	Vernon	295	389	684	1,427	1,597	3,024	177	204	381	1,899	2,190	4,089
59	Washington	782	912	1,694	1,350	1,627	2,977	105	137	242	2,237	2,676	4,913
60	Webster	1,140	1,344	2,484	1,099	1,302	2,401	160	141	301	2,399	2,787	5,186
61	West Baton Rouge	693	925	1,618	383	518	901	68	98	166	1,144	1,541	2,685
62	West Carroll	244	297	541	781	921	1,702	47	49	96	1,072	1,267	2,339
63	West Feliciana	264	293	557	183	260	443	16	30	46	463	583	1,046
64	Winn	302	377	679	437	532	969	33	37	70	772	946	1,718
Total		116,512	143,511	260,023	95,056	116,761	211,817	26,456	30,516	56,972	238,024	290,788	528,812

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish. The individual plans recipient counts may not sum to the total plan type counts nor will the prepaid and shared recipient counts sum to the total MCO count due to movement between the plans during the SFY and the elimination of Shared Plans in February 2015.

Table AA10: Bayou Health Prepaid Payments and Recipients by Categories of Assistance

Parish	Supplemental Security Income & Breast and Cervical Cancer		Families & Children		Home and Community Based Services & Chisholm		Maternity Kick		Total Prepaid	
	Payments	Recipients ¹	Payments	Recipients	Payments	Recipients	Payments	Recipients	Payments	Recipients
1 Acadia	\$11,287,117	1,991	\$17,753,762	15,598	\$78,053	24	\$2,538,963	377	\$31,657,894	17,543
2 Allen	3,381,571	626	6,649,326	5,531	16,757	5	965,637	150	11,013,291	6,130
3 Ascension	10,792,499	1,988	21,717,598	20,174	51,751	24	3,118,675	445	35,680,524	22,068
4 Assumption	3,975,369	762	4,301,426	4,082	21,448	7	711,806	91	9,010,050	4,820
5 Avoyelles	11,060,993	2,037	13,831,474	10,603	78,547	25	1,938,248	297	26,909,261	12,565
6 Beauregard	4,808,924	888	9,112,734	8,141	40,139	14	1,344,742	212	15,306,540	9,007
7 Bienville	3,761,116	677	4,094,031	3,645	24,629	5	664,971	96	8,544,747	4,307
8 Bossier	13,906,958	2,881	24,551,759	22,089	87,956	27	3,892,997	550	42,439,670	24,868
9 Caddo	58,416,066	10,846	70,042,945	58,374	374,580	101	11,513,785	1,659	140,347,376	68,761
10 Calcasieu	26,602,743	5,120	43,828,300	42,293	198,732	51	6,999,277	1,022	77,629,052	47,275
11 Caldwell	1,917,844	358	2,653,013	2,536	34,782	9	419,193	59	5,024,833	2,891
12 Cameron	226,678	51	473,979	473	-	-	80,409	13	781,066	524
13 Catahoula	2,699,655	476	3,281,880	2,534	15,905	4	424,947	64	6,422,387	2,997
14 Claiborne	3,281,178	619	3,964,632	3,102	4,354	3	681,293	94	7,931,458	3,697
15 Concordia	5,710,053	994	8,322,003	5,615	18,571	6	1,179,325	176	15,229,952	6,558
16 De Soto	5,145,680	1,003	6,378,957	5,850	26,393	8	913,038	123	12,464,068	6,825
17 East Baton Rouge	70,046,838	12,665	95,270,860	88,779	474,109	145	15,763,603	2,220	181,555,410	100,996
18 East Carroll	1,554,088	376	2,178,376	2,409	15,510	7	362,246	55	4,110,220	2,782
19 East Feliciana	4,439,392	826	4,215,618	3,981	5,287	2	640,830	96	9,301,127	4,794
20 Evangeline	8,282,882	1,540	10,994,806	9,073	88,557	23	1,698,769	245	21,065,014	10,587
21 Franklin	4,878,316	887	6,173,270	5,540	37,816	8	868,685	127	11,958,087	6,399
22 Grant	3,695,889	704	6,430,205	4,898	33,574	7	772,921	121	10,932,589	5,574
23 Iberia	14,128,717	2,483	24,210,727	19,488	119,753	38	3,716,455	536	42,175,652	21,861
24 Iberville	6,272,467	1,118	8,789,391	7,869	37,550	13	1,151,364	166	16,250,771	8,962
25 Jackson	2,366,769	432	3,182,688	2,949	34,505	7	458,525	64	6,042,486	3,376
26 Jefferson	60,536,101	10,894	100,450,570	91,321	539,006	151	21,046,904	2,710	182,572,582	101,864
27 Jefferson Davis	3,678,240	771	6,406,771	6,683	8,734	4	912,627	133	11,006,372	7,440
28 Lafayette	28,117,905	4,768	48,711,812	41,277	231,668	68	6,899,478	994	83,960,863	45,867
29 Lafourche	14,819,178	2,647	16,768,906	16,497	73,771	27	3,020,060	381	34,681,915	19,036
30 La Salle	2,036,346	392	3,122,634	2,718	8,998	4	393,034	61	5,561,014	3,100
31 Lincoln	6,156,905	1,209	8,970,067	8,560	39,468	11	1,418,559	202	16,584,999	9,721
32 Livingston	14,411,498	2,450	28,048,808	26,024	92,120	24	3,399,991	503	45,952,417	28,417
33 Madison	3,023,414	609	3,795,323	3,513	41,793	11	537,380	76	7,397,910	4,103
34 Morehouse	7,660,964	1,361	10,078,220	7,934	70,651	20	1,579,590	225	19,389,424	9,256
35 Natchitoches	9,571,336	1,700	11,641,155	9,480	30,484	12	1,949,002	289	23,191,977	11,110
36 Orleans	104,157,208	16,934	97,752,421	82,466	453,874	128	18,531,391	2,411	220,894,895	98,770
37 Ouachita	31,847,857	5,660	46,590,919	38,516	281,217	81	7,106,977	1,017	85,826,971	43,948
38 Plaquemines	2,695,272	432	4,609,083	4,435	12,157	4	731,073	95	8,047,585	4,854
39 Pointe Coupee	4,781,061	791	5,434,343	4,603	26,411	7	791,583	110	11,033,398	5,371
40 Rapides	29,195,221	5,125	42,457,215	30,586	193,627	49	5,873,459	901	77,719,523	35,497
41 Red River	1,869,892	381	2,571,676	2,373	3,444	2	413,852	57	4,858,863	2,739
42 Richland	3,715,765	734	6,099,266	5,612	30,567	8	724,685	105	10,570,284	6,326
43 Sabine	4,617,259	766	6,226,884	5,052	38,884	6	790,568	114	11,673,594	5,795
44 St. Bernard	8,139,838	1,553	13,311,466	12,332	38,980	11	2,507,631	321	23,997,915	13,833
45 St. Charles	5,101,523	1,022	10,774,356	9,441	44,767	18	1,828,544	230	17,749,190	10,415
46 St. Helena	1,996,981	326	1,985,202	1,838	24,964	7	318,225	44	4,325,372	2,159
47 St. James	3,016,796	547	5,185,500	4,576	22,230	8	777,698	97	9,002,224	5,118
48 St. John	7,988,542	1,503	13,088,851	11,445	52,657	14	2,249,263	281	23,379,313	12,884
49 St. Landry	22,470,608	3,789	27,970,599	24,412	206,732	60	4,058,096	582	54,706,035	28,112
50 St. Martin	7,943,275	1,262	14,000,534	11,388	78,687	22	1,811,766	264	23,834,262	12,610
51 St. Mary	11,371,382	1,837	18,320,948	14,020	75,051	17	3,545,174	453	33,312,556	15,799
52 St. Tammany	22,485,186	4,053	45,784,223	38,339	146,368	40	5,920,418	958	74,336,196	42,254
53 Tangipahoa	27,206,682	4,411	34,734,745	32,117	187,497	48	4,917,704	759	67,046,628	36,453
54 Tensas	1,522,914	271	1,478,045	1,291	28,193	4	195,736	29	3,224,888	1,554
55 Terrebonne	21,366,491	3,925	22,203,817	23,970	78,651	35	2,992,745	356	46,641,704	27,806
56 Union	3,643,833	739	5,281,279	5,233	24,366	6	565,637	83	9,515,115	5,949
57 Vermilion	9,215,952	1,448	13,352,655	11,863	46,287	14	1,657,044	244	24,271,938	13,278
58 Vernon	5,439,749	961	10,572,997	8,544	38,622	7	1,234,893	192	17,286,262	9,483
59 Washington	14,534,165	2,196	15,074,714	11,358	43,152	9	2,004,019	304	31,656,050	13,480
60 Webster	7,836,166	1,516	11,045,474	9,466	72,315	17	1,591,243	231	20,545,198	10,937
61 West Baton Rouge	3,613,786	623	5,334,867	4,922	34,672	5	710,379	99	9,693,704	5,529
62 West Carroll	1,376,676	320	2,350,643	2,726	8,354	3	280,239	39	4,015,911	3,039
63 West Feliciana	1,395,281	268	1,718,425	1,667	13,996	4	198,550	28	3,326,251	1,933
64 Winn	2,521,982	476	4,048,997	3,258	20,034	6	547,562	79	7,138,576	3,723
Total	\$805,719,036	136,191	\$1,129,758,170	944,374	\$4,375,335	1,511	\$178,853,482	24,931	\$2,119,713,396	1,075,778

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish. The individual plans recipient counts may not sum to the total plan type counts nor will the prepaid and shared recipient counts sum to the total MCO count due to movement between the plans during the SFY and the elimination of Shared Plans in February 2015.

Table AA11: Bayou Health Shared Payments and Recipients by Category of Assistance

Parish		Supplemental Security Income		Families & Children		Total Shared		Total Behavioral Health	
		Payments	Recipients ¹	Payments	Recipients	Payments	Recipients	Payments	Recipients
1	Acadia	\$119,126	1,417	\$453,615	7,140	\$572,741	4,785	\$32,230,635	17,543
2	Allen	37,713	460	158,290	2,543	196,003	1,408	11,209,294	6,130
3	Ascension	126,371	1,575	621,789	9,801	748,160	8,389	36,428,684	22,068
4	Assumption	38,372	438	140,432	2,246	178,805	1,665	9,188,854	4,820
5	Avoyelles	98,994	1,102	279,542	4,282	378,535	2,639	27,287,797	12,565
6	Beauregard	54,212	666	265,311	4,140	319,523	2,276	15,626,063	9,007
7	Bienville	31,254	355	109,549	1,720	140,803	1,042	8,685,550	4,307
8	Bossier	142,501	1,766	590,502	9,421	733,004	7,016	43,172,673	24,868
9	Caddo	504,795	5,679	1,611,928	24,653	2,116,724	19,975	142,464,099	68,761
10	Calcasieu	354,877	4,139	1,796,753	27,223	2,151,630	3,941	79,780,682	47,275
11	Caldwell	21,904	262	89,322	1,402	111,227	1,041	5,136,060	2,891
12	Cameron	3,825	52	21,678	341	25,503	134	806,569	524
13	Catahoula	21,505	245	60,928	961	82,433	695	6,504,820	2,997
14	Claiborne	27,372	303	66,238	1,033	93,610	528	8,025,068	3,697
15	Concordia	35,535	391	77,083	1,252	112,618	900	15,342,569	6,558
16	De Soto	56,653	645	195,651	3,014	252,305	2,689	12,716,373	6,825
17	East Baton Rouge	707,074	8,416	3,238,232	49,384	3,945,306	38,961	185,500,716	100,996
18	East Carroll	32,309	377	118,692	1,836	151,000	931	4,261,220	2,782
19	East Feliciana	26,330	357	132,492	2,092	158,822	1,393	9,459,950	4,794
20	Evangeline	96,360	1,062	257,288	3,988	353,649	3,362	21,418,663	10,587
21	Franklin	42,864	498	165,898	2,549	208,763	1,982	12,166,849	6,399
22	Grant	32,120	377	109,554	1,767	141,673	1,029	11,074,262	5,574
23	Iberia	127,450	1,510	539,724	8,343	667,174	4,194	42,842,826	21,861
24	Iberville	53,978	688	240,394	3,744	294,372	3,267	16,545,143	8,962
25	Jackson	24,995	305	99,438	1,553	124,433	1,414	6,166,919	3,376
26	Jefferson	556,027	6,709	2,740,649	42,019	3,296,676	30,289	185,869,258	101,864
27	Jefferson Davis	67,381	771	309,618	4,810	377,000	1,933	11,383,372	7,440
28	Lafayette	236,946	3,052	1,110,706	17,497	1,347,651	10,852	85,308,515	45,867
29	Lafourche	166,585	1,963	617,027	9,595	783,612	6,288	35,465,527	19,036
30	La Salle	27,167	302	84,967	1,318	112,135	1,156	5,673,148	3,100
31	Lincoln	79,350	1,006	308,577	4,784	387,927	4,493	16,972,926	9,721
32	Livingston	176,228	2,167	892,349	14,083	1,068,578	9,747	47,020,994	28,417
33	Madison	29,648	361	108,039	1,683	137,688	314	7,535,597	4,103
34	Morehouse	59,255	672	169,758	2,646	229,013	1,459	19,618,437	9,256
35	Natchitoches	73,742	825	223,719	3,451	297,461	2,433	23,489,438	11,110
36	Orleans	662,237	7,463	2,251,287	34,735	2,913,524	26,520	223,808,419	98,770
37	Ouachita	241,449	2,879	973,962	15,068	1,215,411	11,644	87,042,382	43,948
38	Plaquemines	23,339	289	139,584	2,205	162,923	1,695	8,210,508	4,854
39	Pointe Coupee	37,476	451	120,057	1,884	157,532	1,842	11,190,930	5,371
40	Rapides	193,896	2,249	642,173	9,955	836,069	5,919	78,555,592	35,497
41	Red River	26,647	310	77,025	1,202	103,672	1,121	4,962,535	2,739
42	Richland	41,081	481	173,244	2,683	214,326	1,840	10,784,609	6,326
43	Sabine	34,949	393	116,910	1,808	151,859	1,165	11,825,453	5,795
44	St. Bernard	82,429	964	390,765	6,054	473,194	3,984	24,471,109	13,833
45	St. Charles	49,021	596	254,398	4,027	303,419	2,367	18,052,609	10,415
46	St. Helena	17,896	214	67,520	1,066	85,417	410	4,410,789	2,159
47	St. James	31,718	375	144,445	2,226	176,164	1,633	9,178,387	5,118
48	St. John	78,797	890	336,765	5,237	415,561	3,125	23,794,874	12,884
49	St. Landry	205,506	2,309	803,217	12,237	1,008,723	11,098	55,714,758	28,112
50	St. Martin	60,778	738	296,319	4,642	357,097	2,914	24,191,359	12,610
51	St. Mary	66,708	760	287,505	4,482	354,213	3,419	33,666,769	15,799
52	St. Tammany	227,249	2,711	1,101,742	17,044	1,328,991	7,794	75,665,187	42,254
53	Tangipahoa	250,327	2,940	1,311,362	20,025	1,561,689	2,636	68,608,317	36,453
54	Tensas	12,443	136	40,987	627	53,429	533	3,278,318	1,554
55	Terrebonne	266,402	3,130	1,080,674	16,549	1,347,076	14,186	47,988,780	27,806
56	Union	47,837	569	197,525	3,040	245,362	2,457	9,760,477	5,949
57	Vermilion	72,009	887	383,573	5,917	455,581	3,738	24,727,519	13,278
58	Vernon	52,723	615	224,698	3,519	277,421	2,165	17,563,683	9,483
59	Washington	94,801	1,046	254,768	3,934	349,569	1,583	32,005,619	13,480
60	Webster	78,611	873	282,036	4,394	360,647	2,748	20,905,845	10,937
61	West Baton Rouge	32,049	399	147,691	2,319	179,740	2,053	9,873,444	5,529
62	West Carroll	30,740	345	131,267	2,021	162,007	476	4,177,918	3,039
63	West Feliciana	14,652	165	57,095	895	71,747	505	3,397,998	1,933
64	Winn	26,857	296	91,996	1,444	118,853	1,029	7,257,429	3,723
Total		\$7,351,448	82,529	\$30,386,326	453,468	\$37,737,774	528,812	\$2,157,451,169	1,108,037

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish. The individual plans recipient counts may not sum to the total plan type counts nor will the prepaid and shared recipient counts sum to the total MCO count due to movement between the plans during the SFY and the elimination of Shared Plans in February 2015.

Table AA12: Louisiana Behavioral Health Partnership Children and Adult Claims Payments by Parish

	Parish	Children Claims			Adult Claims			Total Fee-for-Service		
		Payments	Providers	Recipients ¹	Payments	Providers	Recipients	Payments	Providers	Recipients
1	Acadia	\$2,480,515	21	1,047	\$802	6	6	\$2,481,317	22	1,053
2	Allen	781,450	16	524	4,313	3	1	785,763	16	525
3	Ascension	4,542,996	33	1,815	11,579	5	11	4,554,575	34	1,826
4	Assumption	1,257,556	6	437	457	-	2	1,258,013	6	439
5	Avoyelles	4,021,936	15	1,219	15,896	2	7	4,037,832	15	1,226
6	Beauregard	1,226,423	13	482	8,348	3	5	1,234,771	13	487
7	Bienville	899,790	4	308	(2,064)	1	1	897,726	4	309
8	Bossier	6,973,266	16	1,820	1,106	2	9	6,974,372	17	1,829
9	Caddo	25,111,293	109	5,548	28,220	22	25	25,139,514	113	5,573
10	Calcasieu	10,057,606	141	3,958	19,437	25	34	10,077,043	141	3,992
11	Caldwell	1,032,850	1	303	-	-	1	1,032,850	1	304
12	Cameron	30,232	2	37	-	1	-	30,232	2	37
13	Catahoula	601,066	1	223	-	-	-	601,066	1	223
14	Claiborne	659,502	3	239	2,190	1	4	661,692	3	243
15	Concordia	1,661,866	4	538	216	-	1	1,662,081	4	539
16	De Soto	1,768,395	3	568	552	-	1	1,768,947	3	569
17	East Baton Rouge	30,895,478	273	8,500	(14,295)	45	58	30,881,183	275	8,558
18	East Carroll	1,345,167	3	337	-	-	-	1,345,167	3	337
19	East Feliciana	919,198	38	640	-	-	-	919,198	38	640
20	Evangeline	1,690,527	25	563	(67)	8	10	1,690,460	25	573
21	Franklin	1,845,260	4	490	292	-	3	1,845,552	4	493
22	Grant	1,301,135	4	546	3,233	-	4	1,304,369	4	549
23	Iberia	2,869,253	56	1,692	9,748	8	15	2,879,001	56	1,707
24	Iberville	1,349,245	7	662	123	1	2	1,349,368	7	664
25	Jackson	658,499	4	211	(18)	-	1	658,481	4	212
26	Jefferson	21,950,099	212	8,194	93,553	43	59	22,043,651	219	8,253
27	Jefferson Davis	1,499,481	15	558	14,865	3	10	1,514,346	16	568
28	Lafayette	7,145,036	126	3,191	(5,364)	34	25	7,139,672	131	3,216
29	Lafourche	3,413,567	55	1,385	17,398	6	15	3,430,965	55	1,400
30	La Salle	494,961	21	256	835	1	3	495,796	21	259
31	Lincoln	6,507,101	20	880	(23,174)	6	6	6,483,928	21	886
32	Livingston	4,453,230	8	2,490	5,252	2	21	4,458,481	8	2,511
33	Madison	2,628,701	6	570	1,621	1	1	2,630,322	6	571
34	Morehouse	2,186,769	12	727	3,154	1	7	2,189,923	12	734
35	Natchitoches	3,802,948	20	1,017	451	4	4	3,803,399	20	1,021
36	Orleans	29,900,306	248	8,185	60,236	43	47	29,960,542	250	8,231
37	Ouachita	15,192,932	67	4,512	10,881	18	28	15,203,812	69	4,540
38	Plaquemines	571,332	2	302	300	-	2	571,632	2	304
39	Pointe Coupee	872,377	10	431	155	1	2	872,533	10	433
40	Rapides	9,935,605	72	3,015	6,000	13	16	9,941,605	76	3,031
41	Red River	721,178	6	195	49	1	1	721,226	6	196
42	Richland	1,770,231	10	488	2,233	1	2	1,772,464	10	490
43	Sabine	1,238,778	18	369	1,211	1	4	1,239,989	18	373
44	St. Bernard	2,722,204	14	1,130	1,352	3	7	2,723,556	14	1,137
45	St. Charles	1,833,161	17	1,011	14,656	2	4	1,847,817	17	1,015
46	St. Helena	253,775	9	179	-	1	-	253,775	9	179
47	St. James	1,051,238	6	345	2,675	3	4	1,053,913	6	349
48	St. John	2,762,321	10	1,027	9,466	2	5	2,771,787	10	1,032
49	St. Landry	4,606,144	31	1,497	27,602	9	27	4,633,747	33	1,524
50	St. Martin	1,873,820	16	1,026	3,139	4	8	1,876,959	16	1,034
51	St. Mary	1,682,166	37	972	8,058	6	11	1,690,224	37	983
52	St. Tammany	9,057,308	117	4,505	27,019	23	25	9,084,327	119	4,530
53	Tangipahoa	5,799,237	35	3,125	10,668	8	18	5,809,905	37	3,143
54	Tensas	697,612	3	191	-	-	-	697,612	3	191
55	Terrebonne	5,302,665	40	2,081	20,485	9	18	5,323,150	41	2,099
56	Union	2,026,427	5	559	2,609	-	2	2,029,036	5	561
57	Vermilion	1,962,966	19	807	5,238	4	9	1,968,204	19	816
58	Vernon	1,104,054	8	398	562	2	6	1,104,617	8	404
59	Washington	1,915,401	27	1,340	164	3	2	1,915,565	27	1,342
60	Webster	2,266,159	20	798	11,172	4	4	2,277,330	20	802
61	West Baton Rouge	930,330	3	419	1,827	-	4	932,157	3	423
62	West Carroll	485,547	1	229	294	-	2	485,841	1	231
63	West Feliciana	198,405	5	123	4,816	-	1	203,222	5	124
64	Winn	924,008	8	326	2,488	1	3	926,496	8	329
Total In-State		\$269,720,082	2,010	87,371	\$434,015	391	603	\$270,154,096	2,046	87,972
Total Out-of-State			28						28	
Total		\$269,720,082	2,038	87,371	\$434,015	391	603	\$270,154,096	2,074	87,972

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish.

Table AA13: Louisiana Behavioral Health Partnership Fee for Service and Adult Prepaid Payments by Parish

Parish		Fee for Service		Adult Prepaid		Total	
		Recipients ¹	Payments	Recipients	Payments	Recipients	Payments
1	Acadia	1,053	\$2,481,317	5,907	\$1,995,914	6,943	\$4,477,231
2	Allen	525	785,763	2,069	651,922	2,589	1,437,685
3	Ascension	1,826	4,554,575	5,908	1,801,965	7,712	6,356,541
4	Assumption	439	1,258,013	1,918	671,859	2,350	1,929,872
5	Avoyelles	1,226	4,037,832	5,026	1,759,199	6,244	5,797,030
6	Beauregard	487	1,234,771	2,716	861,224	3,189	2,095,995
7	Bienville	309	897,726	1,784	613,357	2,089	1,511,084
8	Bossier	1,829	6,974,372	7,346	2,292,907	9,145	9,267,279
9	Caddo	5,573	25,139,514	23,024	8,466,610	28,512	33,606,123
10	Calcasieu	3,992	10,077,043	13,897	4,705,137	17,825	14,782,180
11	Caldwell	304	1,032,850	1,050	348,446	1,352	1,381,296
12	Cameron	37	30,232	164	52,974	201	83,206
13	Catahoula	223	601,066	1,214	436,500	1,434	1,037,566
14	Claiborne	243	661,692	1,541	533,920	1,782	1,195,612
15	Concordia	539	1,662,081	2,199	815,894	2,734	2,477,976
16	De Soto	569	1,768,947	2,369	834,481	2,933	2,603,428
17	East Baton Rouge	8,558	30,881,183	31,109	10,445,574	39,557	41,326,757
18	East Carroll	337	1,345,167	1,134	402,069	1,469	1,747,236
19	East Feliciana	640	919,198	2,067	713,839	2,701	1,633,037
20	Evangeline	573	1,690,460	4,288	1,567,704	4,846	3,258,164
21	Franklin	493	1,845,552	2,395	798,254	2,882	2,643,806
22	Grant	549	1,304,369	1,903	641,332	2,443	1,945,700
23	Iberia	1,707	2,879,001	7,086	2,421,796	8,777	5,300,797
24	Iberville	664	1,349,368	3,120	1,051,323	3,779	2,400,691
25	Jackson	212	658,481	1,350	445,336	1,562	1,103,817
26	Jefferson	8,253	22,043,651	31,507	9,984,024	39,662	32,027,675
27	Jefferson Davis	568	1,514,346	2,471	802,364	3,035	2,316,710
28	Lafayette	3,216	7,139,672	13,747	4,381,466	16,910	11,521,138
29	Lafourche	1,400	3,430,965	6,622	2,348,965	8,003	5,779,931
30	La Salle	259	495,796	1,174	400,029	1,429	895,825
31	Lincoln	886	6,483,928	3,300	1,089,834	4,179	7,573,761
32	Livingston	2,511	4,458,481	7,834	2,419,242	10,323	6,877,723
33	Madison	571	2,630,322	1,311	462,673	1,878	3,092,995
34	Morehouse	734	2,189,923	3,380	1,209,997	4,095	3,399,919
35	Natchitoches	1,021	3,803,399	3,712	1,330,516	4,715	5,133,915
36	Orleans	8,231	29,960,542	37,782	13,925,787	45,877	43,886,329
37	Ouachita	4,540	15,203,812	13,630	4,754,359	18,115	19,958,171
38	Plaquemines	304	571,632	1,488	451,994	1,790	1,023,625
39	Pointe Coupee	433	872,533	2,006	684,616	2,430	1,557,149
40	Rapides	3,031	9,941,605	11,813	4,377,705	14,809	14,319,310
41	Red River	196	721,226	950	331,115	1,144	1,052,342
42	Richland	490	1,772,464	2,139	685,964	2,628	2,458,428
43	Sabine	373	1,239,989	2,013	725,186	2,381	1,965,175
44	St. Bernard	1,137	2,723,556	4,078	1,328,815	5,205	4,052,371
45	St. Charles	1,015	1,847,817	2,919	885,151	3,920	2,732,967
46	St. Helena	179	253,775	884	310,171	1,063	563,945
47	St. James	349	1,053,913	1,715	555,553	2,062	1,609,467
48	St. John	1,032	2,771,787	3,880	1,293,305	4,890	4,065,092
49	St. Landry	1,524	4,633,747	10,058	3,590,238	11,560	8,223,984
50	St. Martin	1,034	1,876,959	4,032	1,296,274	5,047	3,173,233
51	St. Mary	983	1,690,224	4,859	1,709,869	5,827	3,400,093
52	St. Tammany	4,530	9,084,327	11,874	3,791,110	16,366	12,875,436
53	Tangipahoa	3,143	5,809,905	12,188	4,246,968	15,295	10,056,873
54	Tensas	191	697,612	607	234,625	797	932,237
55	Terrebonne	2,099	5,323,150	9,313	3,416,792	11,383	8,739,942
56	Union	561	2,029,036	2,079	678,706	2,637	2,707,742
57	Vermilion	816	1,968,204	4,327	1,467,967	5,124	3,436,171
58	Vernon	404	1,104,617	2,749	918,883	3,149	2,023,499
59	Washington	1,342	1,915,565	5,027	1,992,995	6,352	3,908,560
60	Webster	802	2,277,330	4,076	1,384,381	4,869	3,661,711
61	West Baton Rouge	423	932,157	1,760	591,912	2,177	1,524,068
62	West Carroll	231	485,841	1,080	340,812	1,311	826,654
63	West Feliciana	124	203,222	698	256,218	822	459,440
64	Winn	329	926,496	1,351	435,648	1,676	1,362,143
Total		87,972	\$270,154,096	350,199	\$126,421,763	436,964	\$396,575,859

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish.

Table AA14: Louisiana Behavioral Health Partnership Adult Prepaid Payments and Recipients by Parish and Payment Group

	Parish	Non-Disabled		Disabled		Dual		Total Prepaid	
		Payments	Recipients ¹	Payments	Recipients	Payments	Recipients	Payments	Recipients
1	Acadia	\$484,822	3,584	\$1,458,356	2,335	\$52,736	1,792	\$1,995,914	5,907
2	Allen	183,023	1,336	451,367	735	17,533	601	651,922	2,069
3	Ascension	587,831	3,984	1,177,326	1,945	36,808	1,264	1,801,965	5,908
4	Assumption	151,453	1,133	501,655	791	18,751	625	671,859	1,918
5	Avoyelles	360,620	2,889	1,345,264	2,157	53,315	1,808	1,759,199	5,026
6	Beauregard	247,146	1,739	595,459	992	18,620	641	861,224	2,716
7	Bienville	134,202	1,030	463,589	757	15,566	532	613,357	1,784
8	Bossier	626,951	4,590	1,613,767	2,772	52,189	1,794	2,292,907	7,346
9	Caddo	1,784,450	12,868	6,488,601	10,265	193,560	6,563	8,466,610	23,024
10	Calcasieu	1,218,056	8,495	3,385,956	5,480	101,124	3,444	4,705,137	13,897
11	Caldwell	82,575	646	256,527	409	9,345	321	348,446	1,050
12	Cameron	15,893	104	36,264	60	817	29	52,974	164
13	Catahoula	79,484	658	345,104	559	11,912	410	436,500	1,214
14	Claiborne	116,804	903	401,418	639	15,698	538	533,920	1,541
15	Concordia	159,069	1,182	637,134	1,032	19,691	661	815,894	2,199
16	De Soto	183,188	1,383	630,275	992	21,017	721	834,481	2,369
17	East Baton Rouge	2,737,091	18,937	7,475,834	12,312	232,649	7,897	10,445,574	31,109
18	East Carroll	82,953	640	307,320	498	11,796	401	402,069	1,134
19	East Feliciana	131,066	1,038	563,629	1,024	19,144	660	713,839	2,067
20	Evangeline	321,365	2,414	1,203,849	1,890	42,490	1,439	1,567,704	4,288
21	Franklin	179,643	1,450	593,808	955	24,803	843	798,254	2,395
22	Grant	149,111	1,087	477,572	815	14,649	514	641,332	1,903
23	Iberia	631,452	4,305	1,732,288	2,821	58,056	1,965	2,421,796	7,086
24	Iberville	271,207	1,880	755,730	1,260	24,387	825	1,051,323	3,120
25	Jackson	105,637	806	326,654	554	13,045	442	445,336	1,350
26	Jefferson	2,910,474	20,250	6,846,529	11,359	227,021	7,742	9,984,024	31,507
27	Jefferson Davis	212,240	1,549	569,076	920	21,048	717	802,364	2,471
28	Lafayette	1,192,434	8,654	3,079,179	5,129	109,852	3,721	4,381,466	13,747
29	Lafourche	555,332	3,861	1,743,133	2,777	50,500	1,724	2,348,965	6,622
30	La Salle	83,114	670	305,906	505	11,010	376	400,029	1,174
31	Lincoln	278,863	2,056	786,237	1,267	24,734	853	1,089,834	3,300
32	Livingston	789,987	5,232	1,585,817	2,623	43,438	1,485	2,419,242	7,834
33	Madison	101,592	758	349,802	556	11,280	385	462,673	1,311
34	Morehouse	263,307	1,931	916,135	1,457	30,555	1,038	1,209,997	3,380
35	Natchitoches	292,814	2,179	1,005,158	1,549	32,544	1,114	1,330,516	3,712
36	Orleans	3,224,290	21,439	10,407,075	16,575	294,422	9,963	13,925,787	37,782
37	Ouachita	1,203,582	8,175	3,449,938	5,521	100,839	3,421	4,754,359	13,630
38	Plaquemines	155,453	1,037	285,685	455	10,856	363	451,994	1,488
39	Pointe Coupee	156,209	1,234	510,922	775	17,486	607	684,616	2,006
40	Rapides	848,701	6,292	3,421,704	5,558	107,300	3,650	4,377,705	11,813
41	Red River	78,458	582	244,654	376	8,003	278	331,115	950
42	Richland	176,253	1,340	490,011	804	19,699	676	685,964	2,139
43	Sabine	161,685	1,158	545,860	858	17,640	596	725,186	2,013
44	St. Bernard	430,698	2,634	877,632	1,463	20,485	705	1,328,815	4,078
45	St. Charles	285,347	1,937	580,167	984	19,637	677	885,151	2,919
46	St. Helena	64,861	498	237,130	390	8,180	281	310,171	884
47	St. James	162,602	1,085	379,281	635	13,670	462	555,553	1,715
48	St. John	378,099	2,455	889,909	1,443	25,297	860	1,293,305	3,880
49	St. Landry	758,214	5,787	2,730,629	4,325	101,394	3,415	3,590,238	10,058
50	St. Martin	359,987	2,592	900,543	1,460	35,744	1,208	1,296,274	4,032
51	St. Mary	430,575	2,889	1,240,837	1,998	38,457	1,306	1,709,869	4,859
52	St. Tammany	1,105,290	7,607	2,604,695	4,292	81,125	2,762	3,791,110	11,874
53	Tangipahoa	1,075,364	7,356	3,073,726	4,909	97,878	3,279	4,246,968	12,188
54	Tensas	40,012	321	187,836	291	6,777	225	234,625	607
55	Terrebonne	783,239	5,285	2,562,921	4,069	70,631	2,395	3,416,792	9,313
56	Union	177,986	1,256	484,445	833	16,276	559	678,706	2,079
57	Vermilion	357,100	2,652	1,073,150	1,690	37,717	1,276	1,467,967	4,327
58	Vernon	250,555	1,698	649,384	1,052	18,943	649	918,883	2,749
59	Washington	349,549	2,583	1,596,030	2,474	47,416	1,601	1,992,995	5,027
60	Webster	341,809	2,443	1,007,600	1,655	34,973	1,185	1,384,381	4,076
61	West Baton Rouge	153,599	1,054	425,244	707	13,068	447	591,912	1,760
62	West Carroll	86,533	701	243,162	387	11,118	377	340,812	1,080
63	West Feliciana	47,125	362	202,871	345	6,222	214	256,218	698
64	Winn	105,933	830	317,756	522	11,958	413	435,648	1,351
Total		\$31,454,350	210,601	\$92,032,516	142,171	\$2,934,896	98,539	\$126,421,763	350,199

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish. Recipient counts may not sum to parish total due to movement across groups over time.

Table AA15: Louisiana Behavioral Health Partnership Children and Adult Fee-for-Service Payments and Recipients by Parish and Payment Group

	Parish	Adults		Children						Total Fee-for-Service	
				Non-Disabled		Disabled		Coordinated Systems of Care			
		Payments	Recipients ¹	Payments	Recipients	Payments	Recipients	Payments	Recipients	Payments	Recipients
1	Acadia	\$802	6	\$1,525,469	790	\$919,692	301	\$35,354	17	\$2,481,317	1,053
2	Allen	4,313	1	373,890	399	391,458	149	16,102	8	785,763	525
3	Ascension	11,579	11	3,212,207	1,513	1,222,896	338	107,893	46	4,554,575	1,826
4	Assumption	457	2	909,307	336	346,710	114	1,539	6	1,258,013	439
5	Avoyelles	15,896	7	2,666,704	933	1,107,242	318	247,989	78	4,037,832	1,226
6	Beauregard	8,348	5	887,189	385	325,967	113	13,267	7	1,234,771	487
7	Bienville	(2,064)	1	669,979	237	182,136	76	47,675	6	897,726	309
8	Bossier	1,106	9	4,087,428	1,349	2,472,694	533	413,144	82	6,974,372	1,829
9	Caddo	28,220	25	15,597,249	4,072	8,495,521	1,695	1,018,523	235	25,139,514	5,573
10	Calcasieu	19,437	34	5,900,246	3,161	3,975,059	939	182,301	42	10,077,043	3,992
11	Caldwell	-	1	758,170	254	270,950	58	3,730	10	1,032,850	304
12	Cameron	-	-	21,759	33	8,473	4	-	-	30,232	37
13	Catahoula	-	-	488,619	178	93,984	46	18,463	9	601,066	223
14	Claiborne	2,190	4	474,695	170	179,495	73	5,313	5	661,692	243
15	Concordia	216	1	1,067,251	403	568,861	158	25,754	6	1,662,081	539
16	De Soto	552	1	1,077,719	438	669,417	145	21,258	11	1,768,947	569
17	East Baton Rouge	(14,295)	58	19,912,364	6,690	9,874,919	1,998	1,108,195	338	30,881,183	8,558
18	East Carroll	0	0	1,031,435	268	302,169	85	11,563	8	1,345,167	337
19	East Feliciana	0	0	749,515	564	162,632	89	7,052	6	919,198	640
20	Evangeline	(67)	10	1,238,692	437	448,230	135	3,605	8	1,690,460	573
21	Franklin	292	3	1,403,687	388	423,719	122	17,855	11	1,845,552	493
22	Grant	3,233	4	941,401	441	323,403	116	36,331	28	1,304,369	549
23	Iberia	9,748	15	1,960,686	1,370	899,779	358	8,788	8	2,879,001	1,707
24	Iberville	123	2	1,108,389	575	191,654	93	49,201	24	1,349,368	664
25	Jackson	(18)	1	502,258	163	125,505	50	30,736	9	658,481	212
26	Jefferson	93,553	59	15,622,364	6,437	5,202,925	1,929	1,124,809	204	22,043,651	8,253
27	Jefferson Davis	14,865	10	1,227,041	482	264,615	92	7,825	4	1,514,346	568
28	Lafayette	(5,364)	25	4,775,163	2,538	2,334,350	739	35,522	26	7,139,672	3,216
29	Lafourche	17,398	15	2,309,589	1,054	1,092,071	391	11,908	17	3,430,965	1,400
30	La Salle	835	3	368,630	207	113,991	54	12,340	7	495,796	259
31	Lincoln	(23,174)	6	2,116,203	614	4,203,185	298	187,714	52	6,483,928	886
32	Livingston	5,252	21	3,417,988	2,094	1,012,826	442	22,416	31	4,458,481	2,511
33	Madison	1,621	1	1,825,749	404	670,057	202	132,895	26	2,630,322	571
34	Morehouse	3,154	7	1,267,511	547	677,701	195	241,557	69	2,189,923	734
35	Natchitoches	451	4	2,440,526	716	1,262,823	345	99,599	43	3,803,399	1,021
36	Orleans	60,236	47	19,303,376	5,967	9,118,829	2,452	1,478,101	245	29,960,542	8,231
37	Ouachita	10,881	28	10,541,296	3,600	4,046,133	1,021	605,503	209	15,203,812	4,540
38	Plaquemines	300	2	491,839	263	78,693	44	800	1	571,632	304
39	Pointe Coupee	155	2	677,256	359	165,990	79	29,131	20	872,533	433
40	Rapides	6,000	16	6,318,738	2,285	3,127,944	814	488,923	134	9,941,605	3,031
41	Red River	49	1	523,606	141	181,493	57	16,079	5	721,226	196
42	Richland	2,233	2	1,348,419	386	351,654	111	70,158	23	1,772,464	490
43	Sabine	1,211	4	906,467	295	197,153	76	135,159	27	1,239,989	373
44	St. Bernard	1,352	7	1,797,163	890	795,887	258	129,153	22	2,723,556	1,137
45	St. Charles	14,656	4	1,343,572	820	478,270	203	11,319	11	1,847,817	1,015
46	St. Helena	-	-	164,537	136	89,237	48	-	-	253,774	179
47	St. James	2,675	4	804,531	277	233,098	70	13,609	8	1,053,913	349
48	St. John	9,466	5	1,921,399	769	830,480	280	10,441	9	2,771,787	1,032
49	St. Landry	27,602	27	3,384,027	1,176	1,198,294	345	23,824	12	4,633,747	1,524
50	St. Martin	3,139	8	1,456,026	870	414,601	177	3,193	2	1,876,959	1,034
51	St. Mary	8,058	11	1,122,318	800	546,150	185	13,698	8	1,690,224	983
52	St. Tammany	27,019	25	6,131,682	3,611	2,865,809	990	59,816	29	9,084,327	4,530
53	Tangipahoa	10,668	18	4,337,661	2,493	1,421,311	708	40,264	29	5,809,905	3,143
54	Tensas	-	-	526,892	154	170,720	41	-	-	697,612	191
55	Terrebonne	20,485	18	3,374,814	1,554	1,891,148	567	36,704	35	5,323,150	2,099
56	Union	2,609	2	1,599,551	480	351,985	94	74,890	22	2,029,036	561
57	Vermilion	5,238	9	1,319,668	672	641,546	163	1,753	3	1,968,204	816
58	Vernon	562	6	787,041	315	264,182	83	52,832	27	1,104,617	404
59	Washington	164	2	1,217,415	977	675,207	397	22,780	7	1,915,565	1,342
60	Webster	11,172	4	1,578,777	615	573,896	196	113,486	36	2,277,330	802
61	West Baton Rouge	1,827	4	735,932	356	112,520	66	81,878	20	932,157	423
62	West Carroll	294	2	374,893	190	91,849	44	18,805	11	485,841	231
63	West Feliciana	4,816	1	144,167	98	54,238	25	0	0	203,222	124
64	Winn	2,488	3	762,526	275	153,857	57	7,625	8	926,496	329
Total		\$434,015	603	\$178,932,663	69,209	\$81,939,283	20,519	\$8,848,135	2,309	\$270,154,096	87,972

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish. Group recipient counts may not sum to parish totals due to movement between groups during the SFY.

Table AA16: Louisiana Behavioral Health Partnership Adult Prepaid Payments by Parish, Race and Gender

	Parish	African-American			White			Other			Total Adults Prepaid		
		Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1	Acadia	\$263,935	\$435,486	\$699,421	\$386,219	\$772,402	\$1,158,621	\$53,068	\$84,804	\$137,873	\$703,221	\$1,292,693	\$1,995,914
2	Allen	66,305	107,713	174,018	128,741	294,710	423,450	23,139	31,315	54,454	218,184	433,737	651,922
3	Ascension	252,750	561,156	813,905	231,659	579,262	810,922	58,176	118,962	177,138	542,585	1,259,380	1,801,965
4	Assumption	135,747	257,816	393,563	65,142	161,342	226,484	19,174	32,637	51,811	220,064	451,795	671,859
5	Avoyelles	306,067	440,961	747,028	268,566	563,724	832,290	77,110	102,771	179,881	651,743	1,107,456	1,759,199
6	Beauregard	66,021	105,113	171,134	211,430	409,901	621,331	20,821	47,938	68,759	298,272	562,952	861,224
7	Bienville	139,580	225,429	365,009	75,043	128,091	203,134	21,260	23,955	45,215	235,883	377,475	613,357
8	Bossier	353,567	653,804	1,007,372	326,344	707,902	1,034,246	104,655	146,634	251,289	784,567	1,508,341	2,292,907
9	Caddo	2,339,039	3,509,903	5,848,942	726,200	1,134,451	1,860,652	373,909	383,107	757,016	3,439,148	5,027,461	8,466,610
10	Calcasieu	728,115	1,183,685	1,911,801	781,854	1,641,605	2,423,458	167,971	201,907	369,878	1,677,940	3,027,197	4,705,137
11	Caldwell	31,582	41,922	73,504	91,113	159,114	250,227	10,199	14,516	24,716	132,894	215,552	348,446
12	Cameron	220	1,533	1,753	16,161	33,421	49,582	1,176	463	1,639	17,556	35,417	52,974
13	Catahoula	85,279	108,799	194,078	75,258	141,596	216,854	11,526	14,041	25,567	172,063	264,437	436,500
14	Claiborne	161,697	226,275	387,973	39,687	65,770	105,457	24,661	15,829	40,490	226,046	307,874	533,920
15	Concordia	189,760	311,862	501,623	77,380	185,560	262,940	22,103	29,229	51,332	289,243	526,652	815,894
16	De Soto	206,150	309,719	515,869	82,814	167,883	250,697	30,677	37,237	67,915	319,641	514,839	834,481
17	East Baton Rouge	2,703,894	4,887,146	7,591,040	745,379	1,147,541	1,892,920	477,858	483,757	961,615	3,927,131	6,518,443	10,445,574
18	East Carroll	119,526	220,499	340,026	12,029	29,445	41,474	9,908	10,662	20,570	141,462	260,606	402,069
19	East Feliciana	211,159	211,686	422,846	105,186	129,358	234,544	28,819	27,630	56,449	345,164	368,675	713,839
20	Evangeline	269,619	445,549	715,168	252,833	464,519	717,352	47,900	87,283	135,183	570,352	997,351	1,567,704
21	Franklin	167,649	249,656	417,306	108,571	224,165	332,737	21,707	26,505	48,212	297,927	500,327	798,254
22	Grant	60,327	72,883	133,210	157,837	305,095	462,932	18,973	26,216	45,190	237,138	404,194	641,332
23	Iberia	402,057	834,315	1,236,372	319,239	669,329	988,568	77,119	119,737	196,856	798,415	1,623,381	2,421,796
24	Iberville	258,634	431,568	690,203	97,983	189,170	287,153	30,268	43,700	73,968	386,885	664,438	1,051,323
25	Jackson	78,002	123,385	201,387	67,264	142,429	209,693	19,041	15,215	34,256	164,307	281,029	445,336
26	Jefferson	1,608,284	3,186,396	4,794,680	1,315,187	2,287,836	3,603,023	593,416	992,905	1,586,321	3,516,886	6,467,138	9,984,024
27	Jefferson Davis	91,418	136,849	228,267	155,304	362,775	518,078	24,125	31,893	56,018	270,847	531,517	802,364
28	Lafayette	737,070	1,382,337	2,119,407	611,725	1,198,305	1,810,030	187,963	264,066	452,029	1,536,758	2,844,708	4,381,466
29	Lafourche	302,013	554,773	856,786	387,093	905,971	1,293,064	69,192	129,923	199,115	758,298	1,590,668	2,348,965
30	La Salle	23,367	34,247	57,614	103,816	202,377	306,193	15,164	21,058	36,223	142,347	257,682	400,029
31	Lincoln	262,759	427,866	690,624	105,498	194,724	300,222	44,845	54,143	98,988	413,102	676,732	1,089,834
32	Livingston	106,622	169,695	276,317	604,196	1,340,541	1,944,737	77,092	121,096	198,188	787,910	1,631,332	2,419,242
33	Madison	135,470	239,705	375,175	21,448	36,537	57,985	11,054	18,460	29,513	167,972	294,702	462,673
34	Morehouse	303,649	477,616	781,265	128,972	240,215	369,187	25,717	33,827	59,544	458,338	751,659	1,209,997
35	Natchitoches	304,711	523,151	827,862	111,643	268,761	380,404	60,402	61,848	122,249	476,756	853,760	1,330,516
36	Orleans	4,347,401	7,104,299	11,451,700	582,325	605,826	1,188,151	663,052	622,885	1,285,936	5,592,778	8,333,009	13,925,787
37	Ouachita	1,066,748	1,797,661	2,864,409	554,358	1,016,123	1,570,482	157,277	162,192	319,469	1,778,383	2,975,976	4,754,359
38	Plaquemines	51,419	105,661	157,081	64,827	152,910	217,738	24,692	52,483	77,175	140,939	311,055	451,994
39	Pointe Coupee	176,432	260,647	437,079	54,430	148,903	203,332	17,775	26,430	44,205	248,636	435,980	684,616
40	Rapides	880,309	1,310,711	2,191,020	684,524	1,100,419	1,784,943	186,312	215,431	401,743	1,751,144	2,626,561	4,377,705
41	Red River	80,323	116,999	197,322	34,968	67,121	102,089	13,842	17,863	31,704	129,133	201,983	331,115
42	Richland	142,214	253,777	395,991	92,336	157,429	249,765	19,695	20,512	40,207	254,245	431,718	685,964
43	Sabine	103,306	152,767	256,073	133,785	255,733	389,518	29,942	49,652	79,595	267,034	458,152	725,186
44	St. Bernard	131,021	273,287	404,309	262,484	523,523	786,007	48,879	89,621	138,500	442,384	886,431	1,328,815
45	St. Charles	128,049	281,268	409,317	113,858	272,245	386,103	43,777	45,953	89,730	285,685	599,466	885,151
46	St. Helena	90,902	134,221	225,123	25,113	35,704	60,817	13,228	11,003	24,231	129,242	180,929	310,171
47	St. James	136,729	280,304	417,033	27,558	75,940	103,497	17,589	17,434	35,023	181,876	373,678	555,553
48	St. John	290,815	589,025	879,840	93,607	217,560	311,167	42,122	60,175	102,298	426,544	866,761	1,293,305
49	St. Landry	821,574	1,294,867	2,116,440	421,018	801,362	1,222,380	112,192	139,225	251,417	1,354,784	2,235,454	3,590,238
50	St. Martin	207,194	393,352	600,547	192,595	404,801	597,396	40,266	58,066	98,331	440,055	856,219	1,296,274
51	St. Mary	280,448	530,553	811,001	181,687	548,327	730,014	63,963	104,891	168,854	526,098	1,183,771	1,709,869
52	St. Tammany	345,393	608,443	953,835	820,828	1,589,530	2,410,359	168,782	258,134	426,915	1,335,003	2,456,107	3,791,110
53	Tangipahoa	839,822	1,373,784	2,213,606	597,552	1,146,724	1,744,276	130,901	158,185	289,086	1,568,274	2,678,693	4,246,968
54	Tensas	68,555	119,076	187,631	9,345	28,814	38,159	5,031	3,804	8,835	82,930	151,694	234,625
55	Terrebonne	437,229	738,645	1,175,874	562,508	1,206,038	1,768,546	177,058	295,314	472,372	1,176,794	2,239,998	3,416,792
56	Union	119,594	191,637	311,231	116,876	209,066	325,941	22,592	18,941	41,533	259,062	419,644	678,706
57	Vermilion	141,676	251,934	393,610	290,883	670,461	961,345	50,073	62,939	113,012	482,632	985,335	1,467,967
58	Vernon	73,810	115,936	189,745	222,020	418,706	640,726	32,086	56,325	88,411	327,915	590,968	918,883
59	Washington	337,088	506,095	843,183	365,716	636,829	1,002,545	67,566	79,701	147,267	770,370	1,222,625	1,992,995
60	Webster	253,776	435,694	689,470	192,928	400,112	593,039	45,712	56,159	101,871	492,416	891,965	1,384,381
61	West Baton Rouge	116,394	225,327	341,721	64,486	142,757	207,243	21,509	21,438	42,947	202,389	389,523	591,912
62	West Carroll	42,601	54,042	96,643	75,468	152,257	227,725	6,803	9,642	16,444	124,872	215,941	340,812
63	West Feliciana	64,397	98,026	162,423	30,753	48,540	79,293	6,809	7,693	14,502	101,959	154,259	256,218
64	Winn	69,283	121,368	190,651	68,359	142,777	211,136	13,223	20,637	33,860	150,865	284,782	435,648
Total		\$25,316,548	\$42,809,908	\$68,126,456	\$15,932,006	\$30,662,368	\$46,594,374	\$5,102,934	\$6,597,998	\$11,700,932	\$46,351,488	\$80,070,275	\$126,421,763

Table AA17: Louisiana Behavioral Health Partnership Adult Prepaid Recipients by Parish, Race and Gender

Parish ¹	African-American			White			Other			Total Adult Prepaid		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1 Acadia	542	1,378	1,920	891	2,641	3,532	136	319	455	1,569	4,338	5,907
2 Allen	147	349	496	315	1,087	1,402	58	113	171	520	1,549	2,069
3 Ascension	518	1,942	2,460	559	2,160	2,719	157	572	729	1,234	4,674	5,908
4 Assumption	260	752	1,012	174	583	757	41	108	149	475	1,443	1,918
5 Avoyelles	600	1,314	1,914	662	1,948	2,610	179	323	502	1,441	3,585	5,026
6 Beauregard	140	330	470	508	1,521	2,029	55	162	217	703	2,013	2,716
7 Bienville	274	685	959	184	505	689	51	85	136	509	1,275	1,784
8 Bossier	720	2,270	2,990	769	2,679	3,448	246	662	908	1,735	5,611	7,346
9 Caddo	4,320	10,839	15,159	1,628	4,033	5,661	816	1,388	2,204	6,764	16,260	23,024
10 Calcasieu	1,359	3,946	5,305	1,713	5,681	7,394	366	832	1,198	3,438	10,459	13,897
11 Caldwell	66	151	217	209	552	761	26	46	72	301	749	1,050
12 Cameron	3	2	5	31	120	151	3	5	8	37	127	164
13 Catahoula	165	325	490	184	464	648	21	55	76	370	844	1,214
14 Claiborne	321	741	1,062	106	258	364	53	62	115	480	1,061	1,541
15 Concordia	370	914	1,284	181	584	765	53	97	150	604	1,595	2,199
16 De Soto	392	999	1,391	199	567	766	68	144	212	659	1,710	2,369
17 East Baton Rouge	5,197	16,313	21,510	1,774	4,284	6,058	1,185	2,356	3,541	8,156	22,953	31,109
18 East Carroll	240	676	916	40	108	148	25	45	70	305	829	1,134
19 East Feliciana	471	682	1,153	257	475	732	81	101	182	809	1,258	2,067
20 Evangeline	550	1,290	1,840	553	1,552	2,105	116	227	343	1,219	3,069	4,288
21 Franklin	342	790	1,132	270	846	1,116	50	97	147	662	1,733	2,395
22 Grant	123	239	362	360	1,034	1,394	57	90	147	540	1,363	1,903
23 Iberia	808	2,644	3,452	717	2,267	2,984	198	452	650	1,723	5,363	7,086
24 Iberville	509	1,447	1,956	244	690	934	80	150	230	833	2,287	3,120
25 Jackson	171	404	575	171	494	665	39	71	110	381	969	1,350
26 Jefferson	3,183	10,821	14,004	2,907	8,066	10,973	1,622	4,908	6,530	7,712	23,795	31,507
27 Jefferson Davis	192	483	675	354	1,266	1,620	56	120	176	602	1,869	2,471
28 Lafayette	1,457	4,809	6,266	1,364	4,536	5,900	483	1,098	1,581	3,304	10,443	13,747
29 Lafourche	553	1,617	2,170	866	2,946	3,812	164	476	640	1,583	5,039	6,622
30 La Salle	51	103	154	235	666	901	40	79	119	326	848	1,174
31 Lincoln	499	1,487	1,986	243	749	992	100	222	322	842	2,458	3,300
32 Livingston	211	602	813	1,453	4,885	6,338	193	490	683	1,857	5,977	7,834
33 Madison	258	772	1,030	53	140	193	23	65	88	334	977	1,311
34 Morehouse	580	1,456	2,036	299	871	1,170	56	118	174	935	2,445	3,380
35 Natchitoches	572	1,582	2,154	278	928	1,206	128	224	352	978	2,734	3,712
36 Orleans	7,952	22,061	30,013	1,365	2,261	3,626	1,600	2,543	4,143	10,917	26,865	37,782
37 Ouachita	1,990	5,657	7,647	1,261	3,766	5,027	331	625	956	3,582	10,048	13,630
38 Plaquemines	108	373	481	160	577	737	86	184	270	354	1,134	1,488
39 Pointe Coupee	343	844	1,187	128	538	666	51	102	153	522	1,484	2,006
40 Rapides	1,665	3,834	5,499	1,482	3,642	5,124	422	768	1,190	3,569	8,244	11,813
41 Red River	146	366	512	86	267	353	31	54	85	263	687	950
42 Richland	289	860	1,149	236	622	858	45	87	132	570	1,569	2,139
43 Sabine	185	448	633	309	838	1,147	76	157	233	570	1,443	2,013
44 St. Bernard	275	1,014	1,289	571	1,734	2,305	127	357	484	973	3,105	4,078
45 St. Charles	285	1,007	1,292	264	1,039	1,303	98	226	324	647	2,272	2,919
46 St. Helena	185	411	596	62	152	214	33	41	74	280	604	884
47 St. James	271	997	1,268	67	278	345	43	59	102	381	1,334	1,715
48 St. John	567	2,028	2,595	201	736	937	105	243	348	873	3,007	3,880
49 St. Landry	1,598	3,839	5,437	936	2,859	3,795	276	550	826	2,810	7,248	10,058
50 St. Martin	438	1,428	1,866	435	1,411	1,846	107	213	320	980	3,052	4,032
51 St. Mary	541	1,579	2,120	437	1,731	2,168	145	426	571	1,123	3,736	4,859
52 St. Tammany	703	2,073	2,776	1,855	5,779	7,634	409	1,055	1,464	2,967	8,907	11,874
53 Tangipahoa	1,545	4,282	5,827	1,390	4,023	5,413	301	647	948	3,236	8,952	12,188
54 Tensas	126	352	478	22	78	100	11	18	29	159	448	607
55 Terrebonne	804	2,039	2,843	1,240	3,793	5,033	388	1,049	1,437	2,432	6,881	9,313
56 Union	258	626	884	289	761	1,050	48	97	145	595	1,484	2,079
57 Vermilion	286	834	1,120	632	2,163	2,795	137	275	412	1,055	3,272	4,327
58 Vernon	137	366	503	528	1,434	1,962	71	213	284	736	2,013	2,749
59 Washington	634	1,447	2,081	754	1,828	2,582	126	238	364	1,514	3,513	5,027
60 Webster	537	1,408	1,945	473	1,325	1,798	114	219	333	1,124	2,952	4,076
61 West Baton Rouge	232	751	983	152	478	630	53	94	147	437	1,323	1,760
62 West Carroll	85	201	286	195	532	727	15	52	67	295	785	1,080
63 West Feliciana	126	281	407	77	167	244	22	25	47	225	473	698
64 Winn	157	372	529	177	542	719	31	72	103	365	986	1,351
Total	46,548	130,769	177,317	34,675	100,281	134,956	11,856	26,070	37,926	93,079	257,120	350,199

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish.

Table AA18: Louisiana Behavioral Health Partnership Fee-for-Service Children Payments by Parish, Race and Gender

Parish	African-American			White			Other			Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1 Acadia	\$534,358	\$256,147	\$790,505	\$1,039,229	\$571,343	\$1,610,572	\$68,626	\$10,811	\$79,437	\$1,642,214	\$838,301	\$2,480,515
2 Allen	114,603	121,098	235,702	378,592	155,770	534,362	5,868	5,518	11,386	499,064	282,386	781,450
3 Ascension	1,056,040	675,713	1,731,753	1,322,879	1,024,292	2,347,171	269,883	194,189	464,072	2,648,802	1,894,194	4,542,996
4 Assumption	567,603	337,713	905,316	135,068	116,151	251,219	86,788	14,234	101,021	789,459	468,097	1,257,556
5 Avoyelles	1,388,087	840,442	2,228,529	958,004	646,308	1,604,312	119,502	69,592	189,094	2,465,593	1,556,342	4,021,936
6 Beauregard	101,981	58,013	159,994	730,074	319,881	1,049,955	4,437	12,037	16,474	836,492	389,931	1,226,423
7 Bienville	341,540	295,259	636,799	140,890	90,263	231,153	19,089	12,748	31,838	501,519	398,270	899,790
8 Bossier	1,871,432	1,498,626	3,370,058	1,877,268	1,280,689	3,157,958	223,444	221,806	445,250	3,972,145	3,001,121	6,973,266
9 Caddo	11,502,833	7,993,473	19,496,306	2,545,793	2,036,541	4,582,334	701,300	331,353	1,032,653	14,749,927	10,361,367	25,111,293
10 Calcasieu	2,558,804	1,516,733	4,075,537	3,346,301	2,146,837	5,493,138	261,016	227,915	488,931	6,166,122	3,891,484	10,057,606
11 Caldwell	135,707	142,482	278,189	441,978	312,680	754,658	3	-	3	577,688	455,162	1,032,850
12 Cameron	605	-	605	15,977	13,552	29,530	97	-	97	16,680	13,552	30,232
13 Catahoula	150,839	104,864	255,703	180,142	152,780	332,922	12,209	233	12,442	343,189	257,877	601,066
14 Claiborne	278,960	207,828	486,788	79,087	82,793	161,880	6,431	4,404	10,835	364,478	295,024	659,502
15 Concordia	569,347	508,683	1,078,030	274,141	261,599	535,740	19,231	28,864	48,095	862,720	799,146	1,661,866
16 De Soto	609,327	543,949	1,153,276	250,104	286,553	536,656	55,291	23,171	78,463	914,722	853,673	1,768,395
17 East Baton Rouge	15,197,664	10,318,001	25,515,666	2,468,273	1,658,562	4,126,835	626,563	626,415	1,252,977	18,292,500	12,602,978	30,895,478
18 East Carroll	793,583	473,202	1,266,784	39,535	12,718	52,253	5,878	20,252	26,130	838,996	506,171	1,345,167
19 East Feliciana	357,234	192,051	549,285	183,294	167,939	351,232	2,811	15,870	18,681	543,339	375,859	919,198
20 Evangeline	494,761	341,975	836,736	548,240	236,892	785,133	45,273	23,385	68,658	1,088,275	602,252	1,690,527
21 Franklin	891,891	551,627	1,443,518	206,498	154,642	361,140	13,595	27,007	40,602	1,111,984	733,276	1,845,260
22 Grant	193,848	61,578	255,426	620,287	360,403	980,689	45,074	19,945	65,019	859,209	441,927	1,301,135
23 Iberia	947,143	653,642	1,600,785	543,503	541,356	1,084,859	140,358	43,250	183,609	1,631,004	1,238,249	2,869,253
24 Iberville	538,153	414,605	952,758	206,249	177,748	383,996	6,857	5,634	12,491	751,258	597,986	1,349,245
25 Jackson	213,783	122,115	335,898	139,139	143,365	282,504	23,266	16,831	40,097	376,188	282,311	658,499
26 Jefferson	7,428,097	5,190,297	12,618,394	3,701,123	3,218,633	6,919,755	1,294,712	1,117,237	2,411,949	12,423,932	9,526,167	21,950,099
27 Jefferson Davis	285,438	230,715	516,153	576,572	361,437	938,010	34,223	11,096	45,319	896,233	603,248	1,499,481
28 Lafayette	2,165,646	1,703,233	3,868,879	1,617,547	1,337,547	2,955,094	150,299	170,764	321,063	3,933,492	3,211,544	7,145,036
29 Lafourche	946,774	528,915	1,475,690	984,353	724,174	1,708,527	110,684	118,666	229,351	2,041,812	1,371,756	3,413,567
30 La Salle	58,121	46,618	104,739	195,042	181,674	376,716	4,155	9,350	13,505	257,318	237,643	494,961
31 Lincoln	1,711,038	1,764,930	3,475,967	1,587,924	1,297,503	2,885,426	53,357	92,351	145,708	3,352,318	3,154,783	6,507,101
32 Livingston	240,745	186,924	427,669	2,067,590	1,751,268	3,818,858	127,333	79,370	206,703	2,435,668	2,017,561	4,453,230
33 Madison	1,602,954	818,062	2,421,016	62,434	77,693	140,127	40,285	27,273	67,558	1,705,673	923,028	2,628,701
34 Morehouse	783,121	588,411	1,371,532	380,321	412,445	792,765	5,026	17,446	22,471	1,168,467	1,018,301	2,186,769
35 Natchitoches	1,594,243	1,064,827	2,659,070	589,333	470,657	1,059,991	51,456	32,431	83,888	2,235,033	1,567,915	3,802,948
36 Orleans	15,771,222	11,764,977	27,536,199	619,701	518,370	1,138,071	711,282	514,754	1,226,036	17,102,205	12,798,101	29,900,306
37 Ouachita	5,948,807	4,630,267	10,579,074	2,203,818	1,942,183	4,146,001	224,726	243,131	467,856	8,377,350	6,815,581	15,192,932
38 Plaquemines	77,163	65,403	142,566	209,099	190,084	399,183	24,088	5,495	29,583	310,350	260,982	571,332
39 Pointe Coupee	322,452	194,750	517,202	188,291	136,008	324,300	25,905	4,970	30,875	536,648	335,729	872,377
40 Rapides	3,095,279	2,045,650	5,140,929	2,353,054	1,876,412	4,229,466	296,130	269,080	565,210	5,744,463	4,191,142	9,935,605
41 Red River	272,258	295,731	567,989	90,061	36,832	126,892	4,967	21,329	26,296	367,286	353,892	721,178
42 Richland	787,306	557,152	1,344,459	231,752	172,274	404,026	17,232	4,514	21,747	1,036,291	733,941	1,770,231
43 Sabine	354,660	354,852	709,512	278,696	194,261	472,957	36,505	19,804	56,309	669,862	568,917	1,238,778
44 St. Bernard	738,800	405,614	1,144,414	875,269	471,132	1,346,400	119,399	111,991	231,389	1,733,468	988,736	2,722,204
45 St. Charles	449,881	336,875	786,756	478,537	376,667	855,204	115,816	75,385	191,201	1,044,234	788,927	1,833,161
46 St. Helena	137,643	49,556	187,199	24,759	33,527	58,287	6,378	1,910	8,289	168,781	84,994	253,775
47 St. James	585,841	309,499	895,340	53,114	89,669	142,783	8,164	4,951	13,115	647,119	404,119	1,051,238
48 St. John	1,304,352	716,344	2,020,696	396,199	222,291	618,490	68,209	54,926	123,135	1,768,760	993,561	2,762,321
49 St. Landry	1,602,531	1,347,727	2,950,258	794,159	693,591	1,487,750	106,535	61,600	168,135	2,503,225	2,102,919	4,606,144
50 St. Martin	567,612	288,318	855,929	603,425	391,829	995,254	9,190	13,447	22,636	1,180,227	693,593	1,873,820
51 St. Mary	307,361	322,758	630,118	501,120	430,999	932,120	68,050	51,878	119,928	876,531	805,635	1,682,166
52 St. Tammany	1,248,463	1,060,248	2,308,711	3,117,853	2,997,934	6,115,786	434,915	197,895	632,810	4,801,231	4,256,076	9,057,308
53 Tangipahoa	2,127,471	1,274,240	3,401,710	1,253,738	904,943	2,158,681	151,058	87,787	238,845	3,532,267	2,266,970	5,799,237
54 Tensas	467,546	201,666	669,211	12,945	4,085	17,030	3,638	7,733	11,371	484,129	213,483	697,612
55 Terrebonne	1,087,933	761,851	1,849,785	2,088,905	871,140	2,960,045	348,897	143,939	492,835	3,525,735	1,776,930	5,302,665
56 Union	668,495	410,474	1,078,969	487,672	397,917	885,589	38,439	23,430	61,869	1,194,606	831,820	2,026,427
57 Vermilion	355,260	174,050	529,311	834,995	532,090	1,367,085	49,214	17,357	66,571	1,239,470	723,496	1,962,966
58 Vernon	144,556	58,939	203,495	480,194	366,733	846,927	36,906	16,727	53,633	661,656	442,398	1,104,054
59 Washington	442,313	326,967	769,280	668,957	412,890	1,081,847	47,564	16,710	64,274	1,158,834	756,567	1,915,401
60 Webster	611,445	569,914	1,181,359	525,230	502,805	1,028,034	50,655	6,110	56,766	1,187,329	1,078,830	2,266,159
61 West Baton Rouge	246,218	229,832	476,050	205,589	203,872	409,461	16,045	28,773	44,818	467,853	462,477	930,330
62 West Carroll	82,529	67,556	150,085	202,948	124,099	327,047	5,896	2,519	8,415	291,372	194,175	485,547
63 West Feliciana	66,422	33,573	99,994	58,692	30,376	89,068	161	9,182	9,343	125,274	73,131	198,405
64 Winn	138,127	198,233	336,360	410,251	140,351	550,602	25,588	11,458	37,046	573,965	350,043	924,008
Total	\$98,236,249	\$69,405,766	\$167,642,015	\$50,681,810	\$38,050,050	\$88,731,860	\$7,685,976	\$5,660,231	\$13,346,207	\$156,604,034	\$113,116,047	\$269,720,082

Table AA19: Louisiana Behavioral Health Partnership Fee-for-Service Children Recipients by Parish, Race and Gender

Parish ¹	African-American			White			Other			Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1 Acadia	195	100	295	396	324	720	18	14	32	609	438	1,047
2 Allen	92	72	164	184	155	339	10	11	21	286	238	524
3 Ascension	444	289	733	506	407	913	88	81	169	1,038	777	1,815
4 Assumption	152	96	248	78	89	167	15	7	22	245	192	437
5 Avoyelles	341	232	573	311	278	589	36	21	57	688	531	1,219
6 Beauregard	42	36	78	209	173	382	16	6	22	267	215	482
7 Bienville	97	67	164	74	59	133	8	3	11	179	129	308
8 Bossier	441	345	786	510	398	908	74	52	126	1,025	795	1,820
9 Caddo	2,355	1,731	4,086	681	566	1,247	138	77	215	3,174	2,374	5,548
10 Calcasieu	904	718	1,622	1,130	982	2,112	117	107	224	2,151	1,807	3,958
11 Caldwell	35	37	72	133	97	230	1	-	1	169	134	303
12 Cameron	1		1	21	13	34	2	-	2	24	13	37
13 Catahoula	58	44	102	61	57	118	2	1	3	121	102	223
14 Claiborne	88	66	154	39	32	71	9	5	14	136	103	239
15 Concordia	180	151	331	92	97	189	8	10	18	280	258	538
16 De Soto	205	105	310	129	110	239	14	5	19	348	220	568
17 East Baton Rouge	3,987	2,772	6,759	734	594	1,328	241	172	413	4,962	3,538	8,500
18 East Carroll	176	122	298	18	10	28	2	9	11	196	141	337
19 East Feliciana	199	157	356	137	125	262	11	11	22	347	293	640
20 Evangeline	129	107	236	178	128	306	11	10	21	318	245	563
21 Franklin	191	125	316	96	67	163	8	3	11	295	195	490
22 Grant	70	38	108	218	196	414	14	10	24	302	244	546
23 Iberia	459	356	815	404	362	766	60	51	111	923	769	1,692
24 Iberville	249	184	433	117	92	209	13	7	20	379	283	662
25 Jackson	43	44	87	59	51	110	8	6	14	110	101	211
26 Jefferson	2,405	1,758	4,163	1,608	1,244	2,852	702	477	1,179	4,715	3,479	8,194
27 Jefferson Davis	89	62	151	199	189	388	11	8	19	299	259	558
28 Lafayette	955	680	1,635	710	643	1,353	110	93	203	1,775	1,416	3,191
29 Lafourche	302	207	509	446	320	766	64	46	110	812	573	1,385
30 La Salle	21	18	39	96	114	210	2	5	7	119	137	256
31 Lincoln	297	258	555	154	139	293	18	14	32	469	411	880
32 Livingston	118	83	201	1,097	1,033	2,130	91	68	159	1,306	1,184	2,490
33 Madison	337	169	506	22	20	42	15	7	22	374	196	570
34 Morehouse	232	191	423	143	144	287	9	8	17	384	343	727
35 Natchitoches	389	271	660	166	160	326	13	18	31	568	449	1,017
36 Orleans	4,195	3,064	7,259	264	227	491	239	196	435	4,698	3,487	8,185
37 Ouachita	1,425	1,243	2,668	851	814	1,665	90	89	179	2,366	2,146	4,512
38 Plaquemines	49	23	72	113	90	203	15	12	27	177	125	302
39 Pointe Coupee	157	101	258	78	74	152	13	8	21	248	183	431
40 Rapides	871	606	1,477	764	611	1,375	104	59	163	1,739	1,276	3,015
41 Red River	69	70	139	27	22	49	2	5	7	98	97	195
42 Richland	173	121	294	101	80	181	8	5	13	282	206	488
43 Sabine	67	63	130	113	98	211	19	9	28	199	170	369
44 St. Bernard	241	161	402	357	263	620	57	51	108	655	475	1,130
45 St. Charles	229	163	392	312	218	530	45	44	89	586	425	1,011
46 St. Helena	67	58	125	20	22	42	5	7	12	92	87	179
47 St. James	156	119	275	29	30	59	6	5	11	191	154	345
48 St. John	404	289	693	158	110	268	39	27	66	601	426	1,027
49 St. Landry	490	353	843	308	289	597	36	21	57	834	663	1,497
50 St. Martin	309	199	508	256	221	477	19	22	41	584	442	1,026
51 St. Mary	213	163	376	276	252	528	37	31	68	526	446	972
52 St. Tammany	616	398	1,014	1,723	1,416	3,139	213	139	352	2,552	1,953	4,505
53 Tangipahoa	933	598	1,531	816	614	1,430	81	83	164	1,830	1,295	3,125
54 Tensas	121	56	177	7	4	11	2	1	3	130	61	191
55 Terrebonne	444	274	718	714	428	1,142	133	88	221	1,291	790	2,081
56 Union	144	107	251	147	131	278	14	16	30	305	254	559
57 Vermilion	124	83	207	288	275	563	18	19	37	430	377	807
58 Vernon	38	28	66	163	138	301	20	11	31	221	177	398
59 Washington	307	190	497	460	327	787	40	16	56	807	533	1,340
60 Webster	206	181	387	215	161	376	26	9	35	447	351	798
61 West Baton Rouge	132	91	223	95	79	174	11	11	22	238	181	419
62 West Carroll	33	35	68	84	71	155	4	2	6	121	108	229
63 West Feliciana	27	21	48	45	27	72	1	2	3	73	50	123
64 Winn	65	50	115	106	89	195	9	7	16	180	146	326
Total	27,389	19,717	47,106	19,010	15,766	34,776	3,156	2,333	5,489	49,555	37,816	87,371

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish.

Table AA20: Dental Benefits Payments and Recipients by Payment Group and Parish

Parish		Adult Dentures		Early Periodic Screening, Diagnosis and Treatment		LaCHIP		Total	
		Payments	Recipients ¹	Payments	Recipients	Payments	Recipients	Payments	Recipients
1	Acadia	\$72,461	6,022	\$2,201,999	14,056	\$7,169	70	2,281,630	20,046
2	Allen	25,012	2,115	773,443	4,968	5,700	52	804,155	7,092
3	Ascension	69,308	6,063	2,886,478	18,071	10,570	102	2,966,356	24,116
4	Assumption	23,857	1,950	592,311	3,812	2,062	16	618,230	5,746
5	Avoyelles	62,897	5,113	1,574,579	9,630	5,202	43	1,642,678	14,697
6	Beauregard	32,042	2,799	1,124,204	7,245	7,063	65	1,163,308	10,044
7	Bienville	21,749	1,824	516,568	3,308	984	13	539,300	5,107
8	Bossier	84,864	7,558	3,115,195	20,192	10,013	97	3,210,072	27,704
9	Caddo	286,868	23,582	8,965,304	54,364	17,870	171	9,270,042	77,642
10	Calcasieu	167,856	14,346	6,436,677	38,994	25,572	233	6,630,105	53,249
11	Caldwell	12,826	1,086	370,638	2,357	1,173	10	384,636	3,430
12	Cameron	1,928	172	64,908	432	391	3	67,226	604
13	Catahoula	14,838	1,236	362,139	2,301	711	9	377,688	3,527
14	Claiborne	19,255	1,576	445,143	2,796	178	4	464,576	4,345
15	Concordia	27,174	2,231	819,418	5,079	1,778	20	848,370	7,285
16	De Soto	29,289	2,426	885,797	5,510	1,588	17	916,673	7,905
17	East Baton Rouge	378,452	32,308	13,432,058	81,547	29,850	287	13,840,360	113,496
18	East Carroll	14,288	1,140	379,198	2,322	356	4	393,842	3,450
19	East Feliciana	24,286	2,108	566,785	3,626	1,671	16	592,742	5,717
20	Evangeline	54,240	4,365	1,303,354	8,122	3,673	27	1,361,268	12,419
21	Franklin	29,621	2,445	834,155	5,153	1,102	14	864,879	7,575
22	Grant	22,218	1,953	679,015	4,411	1,896	18	703,128	6,351
23	Iberia	87,376	7,260	2,817,360	17,443	7,454	73	2,912,190	24,628
24	Iberville	37,653	3,156	1,127,161	7,098	3,069	27	1,167,882	10,234
25	Jackson	16,461	1,366	435,174	2,704	616	5	452,251	4,058
26	Jefferson	385,059	33,091	12,951,744	80,227	41,854	388	13,378,657	113,115
27	Jefferson Davis	30,030	2,542	988,181	6,234	2,820	31	1,021,031	8,754
28	Lafayette	163,643	14,192	5,921,410	37,408	21,970	208	6,107,022	51,518
29	Lafourche	80,990	6,773	2,417,991	15,160	13,639	136	2,512,621	21,919
30	La Salle	14,247	1,214	382,433	2,461	1,398	13	398,079	3,668
31	Lincoln	39,656	3,422	1,239,128	7,820	4,574	37	1,283,358	11,192
32	Livingston	91,317	8,131	3,673,512	23,222	21,437	201	3,786,266	31,380
33	Madison	16,120	1,341	533,193	3,379	308	3	549,622	4,696
34	Morehouse	42,133	3,448	1,161,294	7,130	1,375	14	1,204,802	10,534
35	Natchitoches	46,407	3,801	1,405,538	8,731	2,548	26	1,454,492	12,474
36	Orleans	481,600	39,016	11,848,299	72,801	17,716	176	12,347,615	111,357
37	Ouachita	166,919	13,953	5,745,866	35,003	14,801	127	5,927,586	48,779
38	Plaquemines	18,537	1,541	601,460	3,850	3,733	30	623,730	5,403
39	Pointe Coupee	24,746	2,053	668,194	4,190	1,055	10	693,995	6,219
40	Rapides	145,870	12,151	4,523,612	27,700	14,161	129	4,683,643	39,765
41	Red River	11,824	962	347,727	2,244	213	5	359,764	3,199
42	Richland	25,898	2,179	834,341	5,174	1,837	17	862,076	7,341
43	Sabine	25,284	2,062	729,402	4,490	2,643	26	757,329	6,536
44	St. Bernard	49,291	4,202	1,710,648	10,785	5,214	56	1,765,154	14,959
45	St. Charles	34,591	3,026	1,335,769	8,482	4,041	40	1,374,401	11,494
46	St. Helena	10,787	900	267,866	1,682	403	4	279,056	2,575
47	St. James	20,969	1,747	658,457	4,072	1,363	14	680,789	5,808
48	St. John	47,008	4,008	1,634,982	10,275	5,427	45	1,687,417	14,239
49	St. Landry	127,406	10,319	3,663,156	22,504	12,561	118	3,803,123	32,743
50	St. Martin	49,416	4,148	1,621,143	10,240	6,340	59	1,676,899	14,340
51	St. Mary	60,750	5,020	1,994,257	12,220	8,105	75	2,063,112	17,213
52	St. Tammany	141,337	12,340	5,532,289	34,100	32,540	322	5,706,166	46,498
53	Tangipahoa	151,569	12,524	4,782,376	29,115	15,156	136	4,949,101	41,550
54	Tensas	7,932	613	199,878	1,240	201	2	208,011	1,847
55	Terrebonne	115,487	9,557	3,664,596	22,422	13,888	120	3,793,971	31,922
56	Union	24,993	2,132	772,700	4,816	1,268	12	798,961	6,934
57	Vermilion	53,515	4,469	1,722,986	10,746	9,160	81	1,785,661	15,195
58	Vernon	33,270	2,865	1,185,691	7,488	4,539	42	1,223,499	10,331
59	Washington	64,426	5,141	1,696,562	10,326	3,863	36	1,764,851	15,416
60	Webster	50,230	4,210	1,362,766	8,538	5,214	50	1,418,210	12,718
61	West Baton Rouge	20,828	1,798	689,541	4,435	3,176	31	713,545	6,225
62	West Carroll	13,411	1,123	422,279	2,631	1,659	19	437,349	3,754
63	West Feliciana	8,468	726	251,937	1,550	782	6	261,188	2,273
64	Winn	16,132	1,403	470,685	2,942	1,493	12	488,310	4,327
Total		\$4,528,914	360,825	\$144,322,950	839,049	\$452,184	4,132	\$149,304,048	1,196,756

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish.

Table AA21: Dental Benefits Payments by Parish, Gender and Race

	Parish	African-American			White			Other			Total		
		Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1	Acadia	\$398,035	\$387,648	\$785,682	\$679,667	\$691,352	\$1,371,019	\$62,128	\$62,800	\$124,928	\$1,139,830	\$1,141,800	\$2,281,630
2	Allen	104,555	101,576	206,130	269,195	273,029	542,225	28,759	27,040	55,800	402,509	401,646	804,155
3	Ascension	613,627	629,478	1,243,104	647,271	642,475	1,289,746	213,453	220,053	433,506	1,474,351	1,492,005	2,966,356
4	Assumption	170,286	171,938	342,224	117,714	118,832	236,546	20,571	18,890	39,460	308,571	309,659	618,230
5	Avoyelles	361,345	356,254	717,599	389,876	423,668	813,544	57,241	54,294	111,535	808,461	834,217	1,642,678
6	Beauregard	99,199	93,647	192,846	439,455	437,086	876,541	46,637	47,284	93,921	585,291	578,018	1,163,308
7	Bienville	139,173	148,948	288,121	114,354	112,740	227,094	12,234	11,851	24,085	265,761	273,539	539,300
8	Bossier	642,848	657,195	1,300,043	698,731	712,544	1,411,275	254,909	243,845	498,754	1,596,488	1,613,584	3,210,072
9	Caddo	3,329,425	3,387,289	6,716,714	976,343	997,790	1,974,133	289,999	289,196	579,194	4,595,767	4,674,275	9,270,042
10	Calcasieu	1,320,863	1,370,583	2,691,446	1,670,601	1,668,111	3,338,712	296,922	303,026	599,947	3,288,385	3,341,720	6,630,105
11	Caldwell	39,108	45,434	84,542	144,113	140,558	284,672	8,345	7,078	15,423	191,566	193,070	384,636
12	Cameron	950	711	1,662	28,555	31,975	60,531	2,382	2,652	5,034	31,888	35,339	67,226
13	Catahoula	79,793	84,596	164,389	101,183	98,557	199,740	6,466	7,093	13,559	187,442	190,246	377,688
14	Claiborne	159,518	165,230	324,749	55,531	56,959	112,490	15,062	12,275	27,337	230,111	234,465	464,576
15	Concordia	238,310	243,561	481,871	168,354	172,158	340,512	13,216	12,772	25,988	419,880	428,490	848,370
16	De Soto	266,073	262,814	528,887	166,139	167,884	334,022	30,948	28,816	59,764	463,160	453,514	916,673
17	East Baton Rouge	5,168,114	5,302,965	10,471,079	929,521	947,628	1,877,149	759,004	733,129	1,492,132	6,856,638	6,983,722	13,840,360
18	East Carroll	168,700	165,922	334,623	24,688	24,870	49,558	3,588	6,074	9,662	196,975	196,867	393,842
19	East Feliciana	168,033	177,156	345,189	108,823	115,720	224,543	10,950	12,060	23,010	287,806	304,936	592,742
20	Evangeline	293,691	300,383	594,075	361,754	335,794	697,548	34,180	35,465	69,645	689,625	671,643	1,361,268
21	Franklin	219,406	227,898	447,304	195,048	202,274	397,322	10,812	9,440	20,252	425,267	439,612	864,879
22	Grant	59,328	55,365	114,693	279,638	269,494	549,133	22,353	16,949	39,303	361,320	341,808	703,128
23	Iberia	765,715	780,870	1,546,585	550,651	547,563	1,098,214	131,181	136,209	267,390	1,447,548	1,464,642	2,912,190
24	Iberville	403,696	398,189	801,886	159,816	161,459	321,275	21,299	23,422	44,722	584,812	583,070	1,167,882
25	Jackson	98,954	102,722	201,676	111,501	112,685	224,186	13,599	12,789	26,388	224,055	228,196	452,251
26	Jefferson	2,874,338	2,992,779	5,867,116	1,916,188	1,950,313	3,866,501	1,826,359	1,818,681	3,645,040	6,616,885	6,761,772	13,378,657
27	Jefferson Davis	145,680	139,303	284,983	332,436	337,810	670,245	31,275	34,528	65,803	509,391	511,640	1,021,031
28	Lafayette	1,489,400	1,574,427	3,063,826	1,124,597	1,155,059	2,279,656	381,730	381,810	763,540	2,995,726	3,111,296	6,107,022
29	Lafourche	394,159	433,360	827,519	651,008	654,812	1,305,820	188,446	190,836	379,283	1,233,613	1,279,008	2,512,621
30	La Salle	30,007	29,153	59,159	158,666	155,456	314,122	11,778	13,019	24,797	200,450	197,628	398,079
31	Lincoln	380,154	400,667	780,820	191,286	184,452	375,737	59,414	67,387	126,800	630,853	652,505	1,283,358
32	Livingston	197,263	196,388	393,652	1,525,491	1,497,397	3,022,889	186,091	183,635	369,726	1,908,846	1,877,420	3,786,266
33	Madison	229,797	229,856	459,653	35,102	35,282	70,384	10,440	9,145	19,585	275,339	274,282	549,622
34	Morehouse	377,081	392,327	769,408	199,335	195,295	394,631	20,513	20,250	40,763	596,930	607,872	1,204,802
35	Natchitoches	465,893	459,065	924,957	218,125	227,166	445,291	39,804	44,440	84,244	723,821	730,671	1,454,492
36	Orleans	5,108,161	5,243,148	10,351,310	362,223	356,089	718,312	624,639	653,354	1,277,993	6,095,023	6,252,591	12,347,615
37	Ouachita	1,771,094	1,842,888	3,613,982	994,201	1,010,071	2,004,272	159,029	150,301	309,331	2,924,324	3,003,261	5,927,586
38	Plaquemines	107,220	103,859	211,080	155,908	154,730	310,638	51,320	50,693	102,012	314,448	309,282	623,730
39	Pointe Coupee	205,972	205,182	411,153	119,743	122,932	242,675	19,164	21,003	40,167	344,879	349,117	693,995
40	Rapides	1,173,978	1,185,733	2,359,711	951,202	966,246	1,917,448	208,690	197,794	406,484	2,333,870	2,349,773	4,683,643
41	Red River	103,049	108,155	211,204	64,865	69,340	134,206	8,268	6,087	14,355	176,182	183,582	359,764
42	Richland	239,295	238,046	477,340	185,335	167,896	353,231	14,888	16,617	31,505	439,518	422,558	862,076
43	Sabine	117,405	124,383	241,787	214,206	223,190	437,396	41,823	36,322	78,146	373,434	383,895	757,329
44	St. Bernard	302,335	294,213	596,549	456,256	435,602	891,858	134,299	142,448	276,747	892,891	872,263	1,765,154
45	St. Charles	317,702	329,378	647,080	276,401	278,602	555,003	84,033	88,285	172,318	678,136	696,265	1,374,401
46	St. Helena	96,085	100,560	196,646	35,951	29,179	65,130	8,816	8,464	17,280	140,852	138,204	279,056
47	St. James	261,915	265,356	527,271	52,809	68,135	120,944	16,913	15,661	32,574	331,637	349,152	680,789
48	St. John	576,289	604,108	1,180,397	177,666	170,507	348,174	79,705	79,142	158,847	833,660	853,757	1,687,418
49	St. Landry	1,071,917	1,080,712	2,152,628	707,749	712,258	1,420,006	115,200	115,289	230,489	1,894,865	1,908,258	3,803,123
50	St. Martin	428,629	427,697	856,327	351,076	356,669	707,745	53,524	59,303	112,827	833,229	843,670	1,676,899
51	St. Mary	433,137	458,363	891,500	410,807	431,820	842,628	172,911	156,074	328,985	1,016,855	1,046,257	2,063,112
52	St. Tammany	695,324	712,939	1,408,263	1,814,278	1,799,355	3,613,633	350,862	333,407	684,269	2,860,463	2,845,702	5,706,166
53	Tangipahoa	1,247,142	1,260,010	2,507,152	1,021,269	1,002,927	2,024,196	203,784	213,969	417,753	2,472,195	2,476,906	4,949,101
54	Tensas	79,118	76,092	155,210	24,874	21,352	46,227	4,361	2,213	6,574	108,354	99,657	208,011
55	Terrebonne	593,462	588,522	1,181,984	956,701	941,311	1,898,012	361,934	352,041	713,975	1,912,097	1,881,873	3,793,971
56	Union	165,822	163,714	329,536	192,993	187,144	380,137	47,334	41,954	89,288	406,150	392,811	798,961
57	Vermilion	271,536	281,840	553,376	516,799	546,840	1,063,639	85,021	83,625	168,646	873,356	912,305	1,785,661
58	Vernon	114,549	119,951	234,500	437,541	428,084	865,625	64,400	58,975	123,375	616,490	607,009	1,223,499
59	Washington	385,095	368,221	753,316	459,847	468,911	928,759	42,068	40,708	82,776	887,010	877,841	1,764,851
60	Webster	342,938	362,108	705,046	316,756	316,186	632,942	44,007	36,215	80,222	703,701	714,509	1,418,210
61	West Baton Rouge	200,072	216,094	416,166	121,858	125,524	247,382	22,585	27,411	49,996	344,515	369,029	713,545
62	West Carroll	48,161	49,557	97,718	163,051	155,020	318,072	11,609	9,951	21,560	222,821	214,529	437,349
63	West Feliciana	74,918	73,469	148,387	48,079	51,986	100,064	5,039	7,698	12,736	128,035	133,152	261,188
64	Winn	99,830	105,359	205,189	131,490	129,096	260,586	11,347	11,188	22,535	242,666	245,643	488,310
Total		\$38,524,664	\$39,455,354	\$77,980,018	\$27,462,691	\$27,583,252	\$55,045,943	\$8,169,662	\$8,108,426	\$16,278,088	\$74,157,017	\$75,147,032	\$149,304,048

Table AA22: Dental Benefits Recipients by Parish, Race and Gender

Parish ¹	African-American			White			Other			Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1 Acadia	2,980	3,694	6,674	5,175	6,951	12,126	523	723	1,246	8,678	11,368	20,046
2 Allen	781	978	1,759	2,031	2,775	4,806	244	283	527	3,056	4,036	7,092
3 Ascension	4,216	5,705	9,921	4,638	6,132	10,770	1,483	1,942	3,425	10,337	13,779	24,116
4 Assumption	1,309	1,776	3,085	921	1,338	2,259	171	231	402	2,401	3,345	5,746
5 Avoyelles	2,716	3,363	6,079	3,041	4,436	7,477	509	632	1,141	6,266	8,431	14,697
6 Beauregard	747	908	1,655	3,298	4,279	7,577	355	457	812	4,400	5,644	10,044
7 Bienville	1,120	1,549	2,669	919	1,230	2,149	126	163	289	2,165	2,942	5,107
8 Bossier	4,829	6,402	11,231	5,191	7,222	12,413	1,840	2,220	4,060	11,860	15,844	27,704
9 Caddo	23,729	30,264	53,993	7,702	10,197	17,899	2,588	3,162	5,750	34,019	43,623	77,642
10 Calcasieu	9,112	11,828	20,940	11,793	15,579	27,372	2,209	2,728	4,937	23,114	30,135	53,249
11 Caldwell	303	419	722	1,108	1,430	2,538	79	91	170	1,490	1,940	3,430
12 Cameron	8	8	16	212	332	544	18	26	44	238	366	604
13 Catahoula	642	813	1,455	832	1,081	1,913	62	97	159	1,536	1,991	3,527
14 Claiborne	1,262	1,717	2,979	462	628	1,090	142	134	276	1,866	2,479	4,345
15 Concordia	1,777	2,336	4,113	1,210	1,631	2,841	146	185	331	3,133	4,152	7,285
16 De Soto	1,961	2,515	4,476	1,251	1,628	2,879	256	294	550	3,468	4,437	7,905
17 East Baton Rouge	35,495	46,945	82,440	7,759	10,324	18,083	5,911	7,062	12,973	49,165	64,331	113,496
18 East Carroll	1,230	1,635	2,865	193	268	461	49	75	124	1,472	1,978	3,450
19 East Feliciana	1,472	1,729	3,201	969	1,217	2,186	155	175	330	2,596	3,121	5,717
20 Evangeline	2,292	3,035	5,327	2,751	3,585	6,336	323	433	756	5,366	7,053	12,419
21 Franklin	1,642	2,114	3,756	1,468	2,074	3,542	119	158	277	3,229	4,346	7,575
22 Grant	491	579	1,070	2,151	2,732	4,883	199	199	398	2,841	3,510	6,351
23 Iberia	5,372	7,191	12,563	4,138	5,616	9,754	990	1,321	2,311	10,500	14,128	24,628
24 Iberville	2,945	3,826	6,771	1,261	1,697	2,958	214	291	505	4,420	5,814	10,234
25 Jackson	747	1,009	1,756	860	1,170	2,030	126	146	272	1,733	2,325	4,058
26 Jefferson	20,936	28,948	49,884	14,618	19,707	34,325	12,631	16,275	28,906	48,185	64,930	113,115
27 Jefferson Davis	1,078	1,316	2,394	2,424	3,338	5,762	251	347	598	3,753	5,001	8,754
28 Lafayette	10,530	14,212	24,742	8,533	11,821	20,354	2,881	3,541	6,422	21,944	29,574	51,518
29 Lafourche	2,958	4,179	7,137	4,865	6,892	11,757	1,329	1,696	3,025	9,152	12,767	21,919
30 La Salle	235	272	507	1,240	1,654	2,894	111	156	267	1,586	2,082	3,668
31 Lincoln	2,774	3,897	6,671	1,478	1,946	3,424	458	639	1,097	4,710	6,482	11,192
32 Livingston	1,489	1,879	3,368	10,892	14,109	25,001	1,356	1,655	3,011	13,737	17,643	31,380
33 Madison	1,711	2,119	3,830	300	357	657	93	116	209	2,104	2,592	4,696
34 Morehouse	2,790	3,718	6,508	1,528	2,067	3,595	190	241	431	4,508	6,026	10,534
35 Natchitoches	3,353	4,249	7,602	1,681	2,331	4,012	369	491	860	5,403	7,071	12,474
36 Orleans	38,182	52,562	90,744	3,814	4,658	8,472	5,380	6,761	12,141	47,376	63,981	111,357
37 Ouachita	12,403	16,198	28,601	7,379	9,917	17,296	1,325	1,557	2,882	21,107	27,672	48,779
38 Plaquemines	772	1,008	1,780	1,151	1,548	2,699	415	509	924	2,338	3,065	5,403
39 Pointe Coupee	1,559	2,051	3,610	891	1,305	2,196	178	235	413	2,628	3,591	6,219
40 Rapides	8,523	10,681	19,204	7,383	9,554	16,937	1,662	1,962	3,624	17,568	22,197	39,765
41 Red River	763	1,028	1,791	510	722	1,232	83	93	176	1,356	1,843	3,199
42 Richland	1,712	2,255	3,967	1,383	1,669	3,052	137	185	322	3,232	4,109	7,341
43 Sabine	858	1,145	2,003	1,641	2,184	3,825	329	379	708	2,828	3,708	6,536
44 St. Bernard	2,210	2,876	5,086	3,342	4,328	7,670	945	1,258	2,203	6,497	8,462	14,959
45 St. Charles	2,261	3,027	5,288	2,019	2,774	4,793	635	778	1,413	4,915	6,579	11,494
46 St. Helena	761	1,003	1,764	290	344	634	84	93	177	1,135	1,440	2,575
47 St. James	1,860	2,552	4,412	399	689	1,088	148	160	308	2,407	3,401	5,808
48 St. John	4,104	5,649	9,753	1,328	1,790	3,118	611	757	1,368	6,043	8,196	14,239
49 St. Landry	7,886	10,089	17,975	5,301	7,195	12,496	1,001	1,271	2,272	14,188	18,555	32,743
50 St. Martin	3,073	4,012	7,085	2,624	3,611	6,235	437	583	1,020	6,134	8,206	14,340
51 St. Mary	3,089	4,231	7,320	2,955	4,292	7,247	1,208	1,438	2,646	7,252	9,961	17,213
52 St. Tammany	4,948	6,373	11,321	12,868	16,537	29,405	2,589	3,183	5,772	20,405	26,093	46,498
53 Tangipahoa	8,770	11,485	20,255	7,667	10,114	17,781	1,536	1,978	3,514	17,973	23,577	41,550
54 Tensas	602	785	1,387	180	211	391	37	32	69	819	1,028	1,847
55 Terrebonne	4,328	5,481	9,809	6,967	9,316	16,283	2,592	3,238	5,830	13,887	18,035	31,922
56 Union	1,221	1,585	2,806	1,522	1,923	3,445	332	351	683	3,075	3,859	6,934
57 Vermilion	1,898	2,473	4,371	3,867	5,478	9,345	663	816	1,479	6,428	8,767	15,195
58 Vernon	828	1,073	1,901	3,218	4,113	7,331	491	608	1,099	4,537	5,794	10,331
59 Washington	2,877	3,556	6,433	3,503	4,613	8,116	388	479	867	6,768	8,648	15,416
60 Webster	2,570	3,527	6,097	2,465	3,299	5,764	400	457	857	5,435	7,283	12,718
61 West Baton Rouge	1,484	2,081	3,565	916	1,272	2,188	197	275	472	2,597	3,628	6,225
62 West Carroll	378	504	882	1,182	1,486	2,668	88	116	204	1,648	2,106	3,754
63 West Feliciana	568	706	1,274	375	493	868	57	74	131	1,000	1,273	2,273
64 Winn	761	997	1,758	993	1,334	2,327	96	146	242	1,850	2,477	4,327
Total	263,557	348,812	612,369	193,129	256,484	449,613	59,900	74,874	134,774	516,586	680,170	1,196,756

¹ Parish recipient counts may not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for the entire state, while numbers are unduplicated within the parish.

Table AA23: LaCHIP and Regular Medicaid Children by Enrollees, Recipients and Payments by Parish

Parish		LaCHIP (XXI)			Regular Medicaid Children (XIX)			Total (XXI & XIX Children)		
		Enrollees ¹	Recipients ¹	Payments	Enrollees	Recipients	Payments	Enrollees	Recipients	Payments
1	Acadia	2,389	2,666	\$4,277,439	11,629	12,401	\$29,683,952	13,837	14,636	\$33,961,391
2	Allen	797	888	1,218,090	4,153	4,461	9,818,090	4,894	5,220	11,036,179
3	Ascension	3,681	4,034	6,526,373	14,685	15,561	36,776,345	18,089	19,000	43,302,717
4	Assumption	584	644	1,054,567	3,242	3,443	8,816,027	3,779	3,974	9,870,594
5	Avoyelles	1,423	1,583	2,950,337	8,254	8,678	26,182,147	9,559	9,984	29,132,485
6	Beauregard	1,269	1,394	2,156,532	6,113	6,443	14,171,914	7,258	7,616	16,328,446
7	Bienville	446	500	783,690	2,816	3,009	6,624,637	3,225	3,420	7,408,328
8	Bossier	3,187	3,564	5,628,150	17,231	18,230	42,783,288	20,132	21,226	48,411,438
9	Caddo	7,691	8,361	13,565,608	48,200	49,328	134,339,894	55,178	56,409	147,905,502
10	Calcasieu	6,823	7,232	13,188,178	33,552	34,301	87,692,946	39,810	40,563	100,881,123
11	Caldwell	360	396	876,958	2,006	2,087	5,713,125	2,331	2,426	6,590,083
12	Cameron	81	82	141,804	373	371	756,093	450	445	897,897
13	Catahoula	311	345	619,189	2,005	2,105	5,036,471	2,287	2,385	5,655,660
14	Claiborne	359	407	630,361	2,462	2,585	6,302,399	2,782	2,925	6,932,760
15	Concordia	631	710	1,101,056	4,489	4,718	12,220,712	5,066	5,301	13,321,767
16	De Soto	876	953	1,461,981	4,804	4,896	11,382,309	5,598	5,717	12,844,289
17	East Baton Rouge	13,583	14,683	27,190,118	70,366	72,337	198,279,342	82,831	85,030	225,469,460
18	East Carroll	262	269	513,231	2,076	2,130	6,756,110	2,312	2,365	7,269,341
19	East Feliciana	716	776	1,459,291	2,991	3,071	7,900,248	3,663	3,767	9,359,539
20	Evangeline	1,233	1,342	2,301,381	6,972	7,263	18,132,487	8,118	8,417	20,433,868
21	Franklin	705	762	1,387,385	4,479	4,635	12,812,454	5,136	5,294	14,199,839
22	Grant	607	700	1,037,678	3,758	4,008	9,751,097	4,314	4,582	10,788,774
23	Iberia	2,540	2,839	4,751,125	15,128	15,859	39,373,866	17,432	18,179	44,124,991
24	Iberville	998	1,089	1,681,393	6,235	6,399	14,802,576	7,155	7,345	16,483,969
25	Jackson	429	472	806,046	2,299	2,376	5,918,060	2,698	2,779	6,724,106
26	Jefferson	16,963	18,334	34,003,919	67,887	69,520	166,619,973	83,456	85,345	200,623,892
27	Jefferson Davis	1,054	1,138	1,896,858	5,402	5,509	13,906,314	6,378	6,511	15,803,172
28	Lafayette	6,666	7,303	11,565,014	32,122	33,293	82,714,048	38,208	39,425	94,279,063
29	Lafourche	2,662	2,946	5,109,309	13,039	13,601	32,840,814	15,459	16,031	37,950,122
30	La Salle	444	472	896,379	2,135	2,187	5,598,567	2,531	2,566	6,494,947
31	Lincoln	1,111	1,224	1,975,075	6,925	7,134	21,996,342	7,927	8,163	23,971,416
32	Livingston	4,813	5,190	8,838,381	19,304	19,983	46,700,043	23,761	24,461	55,538,424
33	Madison	328	370	749,956	3,084	3,202	9,728,980	3,373	3,492	10,478,936
34	Morehouse	886	983	1,610,560	6,299	6,571	17,014,225	7,100	7,376	18,624,785
35	Natchitoches	1,096	1,211	1,894,722	7,753	8,112	20,102,280	8,753	9,113	21,997,003
36	Orleans	10,262	11,176	18,462,763	65,610	66,723	170,235,275	74,859	76,100	188,698,037
37	Ouachita	5,190	5,604	9,371,151	30,930	31,802	86,397,833	35,647	36,434	95,768,984
38	Plaquemines	714	764	1,255,253	3,284	3,416	8,061,660	3,963	4,095	9,316,913
39	Pointe Coupee	678	772	1,204,967	3,627	3,703	9,222,847	4,254	4,338	10,427,814
40	Rapides	4,636	5,029	8,822,556	24,311	25,018	87,521,496	28,575	29,276	96,344,052
41	Red River	273	291	381,808	2,045	2,066	4,693,526	2,296	2,315	5,075,334
42	Richland	823	889	1,578,646	4,539	4,643	12,822,471	5,319	5,410	14,401,117
43	Sabine	616	664	1,088,834	4,043	4,149	9,338,823	4,600	4,687	10,427,657
44	St. Bernard	1,899	2,033	3,462,776	9,358	9,562	21,913,483	11,082	11,269	25,376,258
45	St. Charles	1,620	1,791	2,877,061	7,002	7,342	16,830,300	8,495	8,842	19,707,361
46	St. Helena	248	265	403,082	1,467	1,502	3,474,407	1,696	1,739	3,877,490
47	St. James	720	785	1,271,674	3,469	3,534	8,141,860	4,132	4,208	9,413,533
48	St. John	1,765	1,898	3,128,465	8,852	9,054	20,380,033	10,460	10,695	23,508,498
49	St. Landry	3,760	4,035	6,386,469	19,619	19,894	50,357,854	23,070	23,372	56,744,323
50	St. Martin	1,879	2,029	3,174,844	8,830	8,981	20,787,146	10,564	10,677	23,961,991
51	St. Mary	2,044	2,341	4,184,153	10,719	11,086	25,129,191	12,585	13,040	29,313,344
52	St. Tammany	7,552	8,148	14,039,989	28,206	29,131	71,982,538	35,170	36,104	86,022,527
53	Tangipahoa	4,638	5,024	8,849,791	25,759	26,137	64,221,322	29,983	30,373	73,071,113
54	Tensas	143	160	280,228	1,112	1,137	3,002,946	1,243	1,274	3,283,175
55	Terrebonne	3,601	3,887	6,896,331	19,946	20,226	47,309,616	23,268	23,577	54,205,947
56	Union	759	803	1,569,423	4,248	4,281	11,803,788	4,950	4,988	13,373,211
57	Vermilion	1,937	2,073	3,399,146	9,325	9,455	22,256,879	11,139	11,248	25,656,025
58	Vernon	1,274	1,379	2,287,115	6,581	6,774	15,046,194	7,761	7,968	17,333,310
59	Washington	1,630	1,771	3,097,454	9,091	9,329	23,872,392	10,577	10,812	26,969,847
60	Webster	1,226	1,338	2,057,503	7,691	7,786	18,274,828	8,801	8,909	20,332,331
61	West Baton Rouge	781	822	1,304,081	3,913	3,911	9,657,518	4,621	4,625	10,961,599
62	West Carroll	470	489	919,658	2,284	2,289	5,930,113	2,719	2,732	6,849,771
63	West Feliciana	307	328	561,359	1,322	1,346	3,221,688	1,610	1,625	3,783,047
64	Winn	471	519	1,083,978	2,629	2,652	6,913,140	3,043	3,077	7,997,117
Total		145,084	157,105	\$279,248,691	730,492	745,981	\$2,028,049,340	862,926	878,836	\$2,307,298,030

¹ Individual parish enrollee and recipient counts will not sum to the total state count due to movement between parishes during the SFY; the state figures are unduplicated for entire state, while numbers are unduplicated within the parish. Also, LaCHIP and Regular Medicaid enrollee and recipient counts will not sum to the total Medicaid children count due to movement between the two types of Medicaid during the SFY.

Table AA24: Payments by Parish for the Top Ten Provider Types Based on Payments

	Parish	Nursing Facility	Hospital	Pharmacy	Personal Care Waiver Services	IDF/DD - Group Home	Physician (MD)
1	Acadia	\$20,088,750	\$2,347,342	\$2,455,863	\$6,392,638	\$7,662,774	\$1,777,247
2	Allen	7,831,226	1,704,064	-	748,242	1,309,384	754,714
3	Ascension	10,420,239	2,378,825	5,094,542	2,094,170	7,138,064	3,283,557
4	Assumption	3,620,459	914,254	1,963,264	693,350	801,855	128,787
5	Avoyelles	23,439,266	2,461,970	3,488,496	332,952	3,667,393	569,913
6	Beauregard	6,088,177	3,382,504	1,007,296	808,031	1,498,192	1,274,069
7	Bienville	7,673,776	473,350	-	344,454	699,264	408,646
8	Bossier	19,928,674	2,784,782	5,217,181	19,336,008	4,803,161	2,316,030
9	Caddo	86,060,820	57,569,866	28,919,921	15,120,940	18,826,634	19,882,247
10	Calcasieu	36,297,030	19,532,874	22,323,014	18,057,251	21,630,713	14,509,042
11	Caldwell	3,039,244	2,553,139	2,767,832	371,053	878,026	426,173
12	Cameron	-	458,283	-	-	8,374	-
13	Catahoula	2,668,449	-	975,585	-	576,630	8,780
14	Claiborne	4,764,089	1,268,200	3,168,463	-	710,645	197,728
15	Concordia	4,908,154	2,454,599	2,545,528	-	761,979	313,066
16	De Soto	4,622,293	1,108,117	565,895	533,827	1,200,983	282,137
17	East Baton Rouge	81,894,626	87,324,733	58,993,850	22,072,272	27,787,310	33,241,523
18	East Carroll	3,651,711	1,065,757	658,334	323,900	1,091,196	329,619
19	East Feliciana	19,566,848	342,709	1,398,653	3,931,442	915,237	175,725
20	Evangeline	11,858,837	3,460,492	3,921,124	1,773,930	4,510,119	1,884,617
21	Franklin	10,605,737	1,900,894	751,286	1,920,836	1,453,181	448,364
22	Grant	6,237,630	-	-	1,059,946	491,807	24,754
23	Iberia	16,397,304	2,860,647	11,807,055	3,656,060	5,136,890	5,290,251
24	Iberville	7,443,086	(3,950)	1,445,890	327,859	3,258,366	1,119,781
25	Jackson	8,224,429	1,244,206	1,250,919	762,976	1,096,432	565,055
26	Jefferson	55,287,203	57,764,658	44,029,880	19,374,415	45,481,221	31,109,222
27	Jefferson Davis	11,658,539	3,297,929	1,683,268	1,325,416	3,594,025	1,507,797
28	Lafayette	38,766,240	40,276,849	38,533,249	6,227,596	14,783,231	19,595,804
29	Lafourche	16,577,220	7,273,568	12,401,807	6,012,025	6,506,496	3,676,380
30	La Salle	6,054,524	4,229,471	2,195,188	288,070	1,231,445	1,067,281
31	Lincoln	10,551,155	3,084,790	2,553,014	4,141,228	6,745,177	2,741,939
32	Livingston	10,752,252	60,284	5,668,154	1,921,879	10,359,572	705,507
33	Madison	3,682,612	1,371,110	2,129,094	2,771,751	767,279	351,784
34	Morehouse	14,637,442	2,945,369	3,919,832	745,077	2,103,836	1,563,386
35	Natchitoches	9,587,089	2,598,538	3,335,558	790,058	2,411,106	1,207,176
36	Orleans	64,005,561	114,027,649	25,332,362	6,821,399	17,334,744	34,154,307
37	Ouachita	30,321,166	21,471,837	35,249,022	8,389,853	12,814,100	9,566,053
38	Plaquemines	4,631,163	-	882,644	2,034,459	639,046	606,015
39	Pointe Coupee	7,792,302	898,903	1,465,914	501,036	1,230,178	521,354
40	Rapides	35,090,009	20,133,771	29,095,754	161,866,030	14,531,164	8,569,811
41	Red River	3,270,418	1,675,925	1,737,508	604,754	752,054	360,724
42	Richland	6,424,122	2,328,528	6,541,460	8,348,600	2,179,518	1,488,474
43	Sabine	7,917,616	925,887	927,229	2,061,851	1,717,084	586,335
44	St. Bernard	-	3,832,806	2,957,119	1,063,375	3,559,136	648,296
45	St. Charles	6,803,857	1,728,847	2,173,582	-	4,113,884	571,527
46	St. Helena	1,666,039	617,123	1,572,540	475,577	526,457	195,790
47	St. James	2,561,420	1,683,571	604,375	-	893,011	719,103
48	St. John	4,711,143	290,246	6,801,460	653,824	2,003,133	863,000
49	St. Landry	30,148,214	3,805,852	8,461,724	1,905,459	10,547,768	7,613,489
50	St. Martin	8,338,645	1,192,052	6,648,823	1,360,917	2,482,412	1,047,574
51	St. Mary	9,297,255	2,481,545	2,911,692	649,634	6,246,743	1,956,362
52	St. Tammany	31,887,037	11,722,261	4,948,768	2,899,465	15,561,365	12,466,667
53	Tangipahoa	19,118,237	12,723,656	28,507,301	28,145,115	10,909,200	8,197,145
54	Tensas	-	-	-	-	271,722	95
55	Terrebonne	21,435,721	9,354,344	6,878,660	1,814,343	9,757,228	8,948,236
56	Union	7,895,604	1,296,076	-	303,987	1,896,504	682,625
57	Vermilion	20,441,993	2,571,852	399,032	742,652	3,053,347	1,960,078
58	Vernon	5,435,439	2,373,691	772,927	2,078,566	1,309,023	1,906,331
59	Washington	9,168,699	8,007,401	8,481,632	998,327	4,183,206	2,632,349
60	Webster	15,179,842	3,351,408	2,596,618	3,298,956	2,398,699	2,024,785
61	West Baton Rouge	3,927,157	-	609,036	707,428	1,211,540	137,635
62	West Carroll	4,845,361	1,457,759	594,693	331,140	1,366,983	767,032
63	West Feliciana	4,628,360	1,441,651	1,223,786	307,345	636,881	645,856
64	Winn	6,888,962	1,489,754	1,811,354	1,453,818	936,149	496,875
Total In-State		\$958,716,470	\$555,374,619	\$467,356,053	\$384,077,560	\$346,960,275	\$263,072,019
Total Out-of-State			\$14,216,424			\$18,437,581	\$841,732
Total		\$958,716,470	\$569,591,043	\$467,356,053	\$384,077,560	\$365,397,857	\$263,913,751

Payments by Parish for the Top Ten Provider Types Based on Payments (Continued)

Personal Care Services	Dentist	Mental Health Rehabilitation	Hospice Services	All Others	Grand Total	Rank	Parish
\$3,393,584	-	-	\$32,474	\$3,643,404	\$47,794,075	17	Acadia
-	-	2,580,711	24,675	1,820,854	16,773,871	38	Allen
2,011,423	-	33,094	83,571	6,058,295	38,595,780	22	Ascension
846,897	-	-	-	787,956	9,756,823	54	Assumption
3,879,380	548,198	1,147,818	17,669	2,619,015	42,172,069	18	Avoyelles
497,182	-	-	17,744	766,017	15,339,212	42	Beauregard
(69)	-	125,447	-	373,928	10,098,795	53	Bienville
1,802,488	1,456,172	558,244	-	5,681,859	63,884,600	15	Bossier
15,502,674	15,312,985	6,487,618	106,759	28,757,033	292,547,499	5	Caddo
6,825,056	5,065,148	2,471,396	165,521	15,013,208	161,890,254	8	Calcasieu
395,137	-	-	-	1,318,959	11,749,562	49	Caldwell
-	-	-	-	38,240	504,896	64	Cameron
643,866	-	-	-	520,772	5,394,083	62	Catahoula
864,927	-	-	-	908,539	11,882,591	48	Claiborne
1,554,691	357,265	129,324	-	585,539	13,610,144	46	Concordia
510,300	853,177	725,433	-	1,161,714	11,563,876	50	De Soto
23,472,374	15,758,512	8,050,188	2,482,163	57,141,580	418,219,130	1	East Baton Rouge
559,709	-	-	-	659,405	8,339,630	57	East Carroll
1,478,445	-	-	-	2,933,714	30,742,773	27	East Feliciana
6,342,417	964,849	-	17,509	5,896,012	40,629,906	20	Evangeline
384,480	-	740,225	643	2,843,392	21,049,037	34	Franklin
-	-	-	-	180,337	7,994,473	58	Grant
7,888,720	187,010	-	39,627	6,648,203	59,911,768	16	Iberia
1,241,930	74,547	233,923	-	1,762,983	16,904,414	37	Iberville
460,433	-	750,415	-	825,016	15,179,881	43	Jackson
13,823,936	5,747,053	3,485,445	745,693	38,496,566	315,345,293	3	Jefferson
502,609	43	350,483	-	2,590,362	26,510,471	31	Jefferson Davis
15,836,689	2,224,035	5,828,889	138,753	51,008,851	233,220,186	6	Lafayette
1,096,196	1,605,661	163,175	546	14,603,818	69,916,893	13	Lafourche
572,144	-	-	-	1,090,813	16,728,936	39	La Salle
396,839	-	277,272	78,538	3,263,159	33,833,110	25	Lincoln
1,842,048	2,499,812	845,977	-	4,109,494	38,764,978	21	Livingston
3,660,326	-	-	6,996	3,386,654	18,127,608	36	Madison
4,434,751	563,404	911,675	-	4,573,793	36,398,566	23	Morehouse
4,965,929	2,612,755	926,136	11,925	1,673,144	30,119,413	28	Natchitoches
17,296,661	16,389,071	1,059,962	26,292	40,483,184	336,931,192	2	Orleans
16,151,735	12,283,592	3,222,925	75,239	32,350,904	181,896,426	7	Ouachita
-	-	-	-	411,778	9,205,105	56	Plaquemines
2,209,423	(60)	330,933	-	1,509,683	16,459,665	40	Pointe Coupee
5,766,578	6,933,434	5,415,537	56,241	20,811,676	308,270,005	4	Rapides
804,566	-	-	6,130	1,552,276	10,764,355	51	Red River
2,872,687	-	766,640	-	4,965,650	35,915,679	24	Richland
81,983	-	-	4,866	1,185,264	15,408,114	41	Sabine
2,558,455	3,486,618	-	27	918,647	19,024,481	35	St. Bernard
182,185	-	-	-	6,092,668	21,666,550	33	St. Charles
1,000,167	-	-	-	482,925	6,536,617	61	St. Helena
365,853	-	-	-	1,011,922	7,839,255	60	St. James
2,427,292	928,849	1,727,905	128,505	1,922,855	22,458,213	32	St. John
13,106,046	641,617	1,533,509	-	6,206,424	83,970,101	12	St. Landry
6,543,382	-	-	-	1,900,942	29,514,747	29	St. Martin
2,757,134	-	248,124	99,327	2,392,010	29,039,826	30	St. Mary
743,627	4,060,849	3,116,281	76,482	19,665,758	107,148,559	10	St. Tammany
7,081,993	1,070,338	752,167	-	11,445,145	127,950,297	9	Tangipahoa
-	431,967	-	-	200,271	904,054	63	Tensas
1,376,707	-	1,052,305	92,476	8,568,783	69,278,803	14	Terrebonne
-	-	-	-	650,651	12,725,447	47	Union
1,329,508	-	-	-	2,647,828	33,146,291	26	Vermilion
158,285	-	100,699	3,645	850,484	14,989,091	44	Vernon
3,023,806	1,151,275	-	38,740,195	21,536,879	97,923,769	11	Washington
2,412,429	1,025,869	1,641,846	8,808	7,135,398	41,074,657	19	Webster
335,719	-	-	-	951,932	7,880,446	59	West Baton Rouge
354,622	-	-	-	908,965	10,626,554	52	West Carroll
553,143	-	-	-	171,647	9,608,668	55	West Feliciana
871,602	-	-	-	590,894	14,539,407	45	Winn
\$220,053,097	\$104,234,045	\$57,791,719	\$43,289,041	\$473,266,070	\$3,874,190,970		Total In-State
				\$423,392,026	\$456,887,762		Total Out-of-State
\$220,053,097	\$104,234,045	\$57,791,719	\$43,289,041	\$896,658,096	\$4,331,078,732		Total

Table AA25: Number of Providers by Parish for the Top Ten Provider Types Based on Payments

	Parish	Nursing Facility	Hospital	Pharmacy	Personal Care Waiver Services	IDF/DD - Group Home	Physician (MD)
1	Acadia	6	3	5	6	17	63
2	Allen	3	2	-	2	7	37
3	Ascension	3	2	9	5	31	111
4	Assumption	1	1	5	2	3	13
5	Avoyelles	8	2	3	1	16	41
6	Beauregard	3	1	2	2	5	64
7	Bienville	3	1	-	1	4	11
8	Bossier	6	3	6	19	29	114
9	Caddo	21	9	25	27	57	1,096
10	Calcasieu	9	9	21	33	60	508
11	Caldwell	1	2	2	1	2	9
12	Cameron	-	1	-	-	1	-
13	Catahoula	1	-	1	-	4	1
14	Claiborne	3	1	2	-	6	13
15	Concordia	2	2	4	-	6	18
16	De Soto	2	1	2	2	9	7
17	East Baton Rouge	21	18	77	59	112	1,371
18	East Carroll	1	1	1	1	3	13
19	East Feliciana	2	2	3	5	2	10
20	Evangeline	4	2	7	5	23	69
21	Franklin	4	1	2	5	6	26
22	Grant	2	-	-	3	3	4
23	Iberia	5	3	9	9	21	169
24	Iberville	2	1	4	1	11	20
25	Jackson	2	1	2	2	3	11
26	Jefferson	13	8	48	53	132	1,583
27	Jefferson Davis	3	2	2	4	15	36
28	Lafayette	10	14	33	17	76	859
29	Lafourche	5	3	7	14	22	209
30	La Salle	2	2	2	1	6	60
31	Lincoln	3	3	3	9	12	87
32	Livingston	2	1	8	5	34	28
33	Madison	1	1	3	6	4	9
34	Morehouse	4	2	5	2	11	42
35	Natchitoches	3	2	5	2	12	58
36	Orleans	14	9	34	18	77	1,383
37	Ouachita	9	10	36	20	53	435
38	Plaquemines	1	-	1	2	3	12
39	Pointe Coupee	2	1	2	1	6	17
40	Rapides	8	7	20	67	45	410
41	Red River	1	2	2	2	3	17
42	Richland	3	2	8	19	12	40
43	Sabine	3	1	1	6	10	36
44	St. Bernard	-	1	7	3	10	25
45	St. Charles	2	1	4	-	13	28
46	St. Helena	1	1	2	1	3	18
47	St. James	1	1	2	-	5	19
48	St. John	1	1	12	2	6	52
49	St. Landry	7	3	12	5	31	189
50	St. Martin	2	1	8	4	16	36
51	St. Mary	3	3	4	2	23	74
52	St. Tammany	8	12	6	8	68	732
53	Tangipahoa	6	8	22	29	37	319
54	Tensas	-	-	-	-	2	1
55	Terrebonne	4	4	11	6	30	257
56	Union	3	2	-	1	7	24
57	Vermilion	6	2	1	2	15	50
58	Vernon	2	4	1	5	9	57
59	Washington	3	4	8	3	19	131
60	Webster	3	3	5	9	13	57
61	West Baton Rouge	1	-	3	2	8	8
62	West Carroll	2	1	1	1	4	11
63	West Feliciana	1	1	2	1	2	21
64	Winn	2	2	1	3	6	15
Total In-State ¹		260	193	517	525	1,301	10,640
Total Out-of-State			637			61	954
Total ¹		260	830	517	525	1,362	11,582

¹ Individual parish provider counts as well as total in-state and out-of-state may not sum to the total state count due to providers offering services in more than one parish/state during the SFY; the state figures are unduplicated for the entire state, while other numbers are unduplicated for each parish.

Number of Providers by Parish for the Top Ten Provider Types Based on Payments (Continued)

Personal Care Services (LTC/PCS/PAS)	Dentist	Mental Health Rehabilitation	Hospice Services	All Others	Grand Total	Rank	Parish
4	-	-	1	95	200	20	Acadia
-	-	2	1	40	94	40	Allen
9	-	1	1	131	303	16	Ascension
4	-	-	-	25	54	49	Assumption
3	1	2	1	80	158	26	Avoyelles
2	-	-	1	53	133	30	Beauregard
1	-	1	-	20	42	58	Bienville
5	1	1	-	120	304	15	Bossier
24	12	10	2	659	1,942	4	Caddo
17	5	5	1	498	1,166	7	Calcasieu
2	-	-	-	22	41	59	Caldwell
-	-	-	-	12	14	64	Cameron
1	-	-	-	24	32	61	Catahoula
2	-	-	-	33	60	47	Claiborne
3	1	1	-	38	75	43	Concordia
2	1	1	-	36	63	45	De Soto
74	17	14	3	1,331	3,092	2	East Baton Rouge
1	-	-	-	15	36	60	East Carroll
3	-	-	-	67	94	40	East Feliciana
9	1	-	1	68	188	23	Evangeline
2	-	2	1	53	102	38	Franklin
-	-	-	-	11	23	62	Grant
11	1	-	1	155	384	14	Iberia
3	1	1	-	60	104	36	Iberville
2	-	1	-	23	47	54	Jackson
43	7	9	2	1,202	3,100	1	Jefferson
1	1	1	-	54	119	34	Jefferson Davis
31	3	10	1	696	1,750	5	Lafayette
5	3	1	1	200	470	12	Lafourche
2	-	-	-	28	103	37	La Salle
2	-	1	2	96	218	18	Lincoln
8	1	2	-	127	216	19	Livingston
3	-	-	1	24	52	50	Madison
4	2	1	-	61	134	29	Morehouse
5	3	2	1	65	158	26	Natchitoches
33	23	7	4	895	2,496	3	Orleans
35	11	9	1	500	1,119	8	Ouachita
-	-	-	-	26	45	56	Plaquemines
2	1	1	-	50	83	42	Pointe Coupee
18	2	8	1	435	1,021	9	Rapides
2	-	-	1	18	48	52	Red River
7	-	3	-	79	173	25	Richland
1	-	-	1	37	96	39	Sabine
8	1	-	1	55	111	35	St. Bernard
4	-	-	-	69	121	33	St. Charles
2	-	-	-	17	45	56	St. Helena
3	-	-	-	30	61	46	St. James
10	1	1	2	88	176	24	St. John
11	1	3	-	164	426	13	St. Landry
8	-	-	-	52	127	31	St. Martin
3	-	1	2	77	192	21	St. Mary
5	3	10	1	560	1,413	6	St. Tammany
19	1	6	-	338	785	10	Tangipahoa
-	1	-	-	16	20	63	Tensas
9	-	5	2	249	577	11	Terrebonne
-	-	-	-	29	66	44	Union
1	-	-	-	64	141	28	Vermilion
1	-	1	1	42	123	32	Vernon
8	2	-	2	97	273	17	Washington
4	1	1	1	92	189	22	Webster
1	-	-	-	25	48	52	West Baton Rouge
1	-	-	-	29	50	51	West Carroll
2	-	-	-	16	46	55	West Feliciana
1	-	-	-	27	57	48	Winn
480	108	124	41	9,980	24,161	480	Total In-State¹
	5			500	2,152		Total Out-of-State
480	108	124	41	10,474	26,295	480	Total¹

¹ Individual parish provider counts as well as total in-state and out-of-state may not sum to the total state count due to providers offering services in more than one parish/state during the SFY; the state figures are unduplicated for the entire state, while other numbers are unduplicated for each parish.

Table AA26: Number of Recipients by Parish for the Top Ten Provider Types Based on Payments

	Parish	Nursing Facility	Hospital	Pharmacy	Personal Care Waiver Services	IDF/DD - Group Home	Physician (MD)
1	Acadia	648	4,422	107	109	9,378	10,672
2	Allen	276	2,530	-	13	3,178	6,842
3	Ascension	342	6,735	195	31	11,580	19,384
4	Assumption	117	1,145	85	15	1,339	1,784
5	Avoyelles	724	4,253	153	6	5,908	6,526
6	Beauregard	208	3,399	42	16	3,177	11,325
7	Bienville	280	700	-	6	1,690	2,292
8	Bossier	689	6,871	189	251	10,059	12,547
9	Caddo	2,832	37,786	843	267	27,105	72,547
10	Calcasieu	1,237	22,567	643	345	28,982	68,726
11	Caldwell	92	1,615	86	6	1,570	1,590
12	Cameron	-	142	-	-	33	-
13	Catahoula	107	-	59	-	1,276	176
14	Claiborne	198	1,127	69	-	1,337	1,595
15	Concordia	201	1,412	108	-	1,683	2,435
16	De Soto	161	2,009	24	11	2,489	1,589
17	East Baton Rouge	2,702	62,707	1,630	419	48,586	115,599
18	East Carroll	133	1,296	23	7	1,908	1,478
19	East Feliciana	296	59	58	36	1,661	1,308
20	Evangeline	391	7,918	178	36	5,336	13,982
21	Franklin	357	2,654	31	35	3,078	3,195
22	Grant	200	-	-	18	874	403
23	Iberia	550	7,997	330	73	9,888	27,457
24	Iberville	257	156	59	7	4,301	5,698
25	Jackson	230	1,480	31	14	1,952	1,931
26	Jefferson	1,896	53,848	1,283	360	52,170	130,348
27	Jefferson Davis	368	3,753	34	25	6,050	9,034
28	Lafayette	1,172	29,656	1,165	126	22,846	80,762
29	Lafourche	569	11,631	392	88	12,337	23,528
30	La Salle	222	2,868	103	6	1,892	9,539
31	Lincoln	362	5,198	92	76	6,741	16,968
32	Livingston	368	65	194	37	14,962	5,881
33	Madison	124	1,398	106	58	1,671	1,617
34	Morehouse	467	3,391	171	12	3,592	12,881
35	Natchitoches	325	3,645	122	14	4,592	9,967
36	Orleans	2,120	57,104	760	121	35,788	124,992
37	Ouachita	1,063	21,639	995	140	18,518	37,282
38	Plaquemines	126	-	12	36	1,175	3,480
39	Pointe Coupee	254	1,961	61	9	2,205	3,687
40	Rapides	1,140	18,281	760	1,251	16,178	38,353
41	Red River	122	1,718	49	11	1,669	3,029
42	Richland	213	3,197	206	159	3,829	12,899
43	Sabine	265	1,692	24	38	4,283	5,307
44	St. Bernard	-	3,216	174	20	5,815	4,767
45	St. Charles	228	1,959	80	-	4,387	5,693
46	St. Helena	73	1,058	58	6	1,119	2,609
47	St. James	100	2,187	43	-	2,128	3,897
48	St. John	165	1,599	213	12	4,812	5,904
49	St. Landry	941	10,099	373	34	14,849	38,345
50	St. Martin	250	2,603	216	26	5,122	8,500
51	St. Mary	370	4,912	120	13	5,723	10,686
52	St. Tammany	1,041	16,291	217	57	19,893	69,860
53	Tangipahoa	663	18,405	848	379	21,235	54,391
54	Tensas	-	-	-	-	713	1
55	Terrebonne	702	17,141	233	36	17,450	34,331
56	Union	277	1,924	-	8	2,803	4,932
57	Vermilion	625	4,012	17	14	6,098	12,581
58	Vernon	224	2,823	21	36	3,057	7,769
59	Washington	370	6,264	246	18	6,185	22,686
60	Webster	521	5,870	88	66	4,472	10,844
61	West Baton Rouge	133	-	29	18	2,676	901
62	West Carroll	163	1,930	21	6	2,412	2,402
63	West Feliciana	146	1,371	44	6	1,044	3,719
64	Winn	213	1,394	63	24	1,676	4,025
Total In-State ¹		30,482	419,789	13,633	4,914	474,667	653,476
Total Out-of-State			5,775			5,475	8,177
Total ¹		30,482	422,345	13,633	4,914	476,139	654,467

¹ Individual parish recipient counts may not sum to the total state count due to recipients receiving services in more than one parish during the SFY; the state figures are unduplicated for entire state, while other numbers are unduplicated for each parish. Also, provider type recipient counts may not add up to the parish totals due to recipients receiving services from multiple provider types throughout the SFY.

Number of Recipients by Parish for the Top Ten Provider Types Based on Payments (Continued)

Personal Care Services (LTC/PCS/PAS)	Dentist	Mental Health Rehabilitation	Hospice Services	All Others	Grand Total	Rank	Parish
295	-	-	149	8,376	21,928	21	Acadia
-	-	206	127	4,900	12,490	35	Allen
224	-	6	449	10,687	31,467	16	Ascension
99	-	-	-	1,670	4,805	52	Assumption
354	170	95	93	7,848	14,035	31	Avoyelles
44	-	-	97	4,282	14,746	29	Beauregard
2	-	17	-	2,048	4,861	50	Bienville
239	373	42	-	10,611	26,387	17	Bossier
1,473	4,265	602	301	48,893	103,693	5	Caddo
617	1,732	192	596	37,913	86,501	7	Calcasieu
41	-	-	-	1,930	3,419	60	Caldwell
-	-	-	-	263	373	64	Cameron
78	-	-	-	1,431	2,431	61	Catahoula
89	-	-	-	2,459	3,824	59	Claiborne
148	122	14	-	2,295	4,904	48	Concordia
51	138	45	-	3,347	5,140	47	De Soto
2,294	3,832	762	3,663	80,101	165,993	3	East Baton Rouge
41	-	-	-	2,097	4,394	55	East Carroll
141	-	-	-	3,795	5,846	45	East Feliciana
553	218	-	55	7,100	22,878	20	Evangeline
55	-	79	4	6,325	8,810	40	Franklin
-	-	-	-	679	1,910	62	Grant
752	61	-	98	13,539	36,774	15	Iberia
112	26	24	-	4,308	11,126	38	Iberville
42	-	47	-	2,328	4,641	53	Jackson
1,496	1,107	368	1,567	118,391	221,292	1	Jefferson
42	1	27	-	5,845	14,695	30	Jefferson Davis
1,687	1,013	590	398	77,157	133,215	4	Lafayette
127	665	28	6	19,503	37,252	14	Lafourche
62	-	-	-	2,512	12,035	36	La Salle
43	-	32	43	8,650	23,599	19	Lincoln
221	980	65	-	9,119	25,000	18	Livingston
527	-	-	25	2,568	4,393	56	Madison
407	137	94	-	6,574	18,162	25	Morehouse
442	746	80	62	5,236	15,471	27	Natchitoches
1,645	4,428	94	168	81,815	188,605	2	Orleans
1,454	2,505	324	209	36,184	59,817	10	Ouachita
-	-	-	-	1,414	5,722	46	Plaquemines
196	2	53	-	3,179	7,409	41	Pointe Coupee
563	1,912	435	240	36,496	63,905	9	Rapides
70	-	-	40	1,333	4,534	54	Red River
278	-	72	-	6,952	18,190	24	Richland
6	-	-	18	3,213	11,054	39	Sabine
261	1,044	-	1	3,808	12,806	34	St. Bernard
23	-	-	-	5,302	13,761	32	St. Charles
95	-	-	-	1,069	4,179	57	St. Helena
51	-	-	-	2,140	7,101	42	St. James
236	246	267	445	5,001	13,449	33	St. John
1,184	148	120	-	17,860	48,712	12	St. Landry
579	-	-	-	3,907	15,056	28	St. Martin
262	-	29	395	11,158	21,284	22	St. Mary
78	1,029	349	217	36,051	94,949	6	St. Tammany
780	168	75	-	29,326	70,050	8	Tangipahoa
-	137	-	-	930	1,352	63	Tensas
172	-	121	361	18,893	44,504	13	Terrebonne
-	-	-	-	2,295	6,820	43	Union
116	-	-	-	5,983	18,844	23	Vermilion
14	-	10	24	5,017	11,723	37	Vernon
316	533	-	11,202	16,472	49,215	11	Washington
227	259	123	42	9,646	17,761	26	Webster
31	-	-	-	1,815	4,825	51	West Baton Rouge
30	-	-	-	1,853	4,078	58	West Carroll
53	-	-	-	974	4,887	49	West Feliciana
88	-	-	-	2,013	6,027	44	Winn
20,483	26,820	5,424	17,099	568,882	860,698		Total In-State¹
				318,783	325,952		Total Out-of-State
20,483	26,820	5,424	17,099	702,348	933,967		Total¹

¹ Individual parish recipient counts may not sum to the total state count due to recipients receiving services in more than one parish during the SFY; the state figures are unduplicated for entire state, while other numbers are unduplicated for each parish. Also, provider type recipient counts may not add up to the parish totals due to recipients receiving services from multiple provider types throughout the SFY.

Table AA27: Payments per Recipient by Parish for the Top Ten Provider Types Based on Payments

	Parish	Nursing Facility	Hospital	Pharmacy	Personal Care Waiver Services	ICF/DD - Group Home	Physician (MD)
1	Acadia	\$31,001	\$531	\$22,952	\$58,648	\$817	\$167
2	Allen	28,374	674	-	57,557	412	110
3	Ascension	30,469	353	26,126	67,554	616	169
4	Assumption	30,944	798	23,097	46,223	599	72
5	Avoyelles	32,375	579	22,801	55,492	621	87
6	Beauregard	29,270	995	23,983	50,502	472	113
7	Bienville	27,406	676	-	57,409	414	178
8	Bossier	28,924	405	27,604	77,036	477	185
9	Caddo	30,389	1,524	34,306	56,633	695	274
10	Calcasieu	29,343	866	34,717	52,340	746	211
11	Caldwell	33,035	1,581	32,184	61,842	559	268
12	Cameron	-	3,227	-	-	254	-
13	Catahoula	24,939	-	16,535	-	452	50
14	Claiborne	24,061	1,125	45,920	-	532	124
15	Concordia	24,419	1,738	23,570	-	453	129
16	De Soto	28,710	552	23,579	48,530	483	178
17	East Baton Rouge	30,309	1,393	36,193	52,678	572	288
18	East Carroll	27,456	822	28,623	46,271	572	223
19	East Feliciana	66,104	5,809	24,115	109,207	551	134
20	Evangeline	30,330	437	22,029	49,276	845	135
21	Franklin	29,708	716	24,235	54,881	472	140
22	Grant	31,188	-	-	58,886	563	61
23	Iberia	29,813	358	35,779	50,083	520	193
24	Iberville	28,961	(25)	24,507	46,837	758	197
25	Jackson	35,758	841	40,352	54,498	562	293
26	Jefferson	29,160	1,073	34,318	53,818	872	239
27	Jefferson Davis	31,681	879	49,508	53,017	594	167
28	Lafayette	33,077	1,358	33,076	49,425	647	243
29	Lafourche	29,134	625	31,637	68,318	527	156
30	La Salle	27,273	1,475	21,313	48,012	651	112
31	Lincoln	29,147	593	27,750	54,490	1,001	162
32	Livingston	29,218	927	29,217	51,943	692	120
33	Madison	29,698	981	20,086	47,789	459	218
34	Morehouse	31,344	869	22,923	62,090	586	121
35	Natchitoches	29,499	713	27,341	56,433	525	121
36	Orleans	30,191	1,997	33,332	56,375	484	273
37	Ouachita	28,524	992	35,426	59,928	692	257
38	Plaquemines	36,755	-	73,554	56,513	544	174
39	Pointe Coupee	30,678	458	24,031	55,671	558	141
40	Rapides	30,781	1,101	38,284	129,389	898	223
41	Red River	26,807	976	35,459	54,978	451	119
42	Richland	30,160	728	31,755	52,507	569	115
43	Sabine	29,878	547	38,635	54,259	401	110
44	St. Bernard	-	1,192	16,995	53,169	612	136
45	St. Charles	29,841	883	27,170	-	938	100
46	St. Helena	22,822	583	27,113	79,263	470	75
47	St. James	25,614	770	14,055	-	420	185
48	St. John	28,552	182	31,932	54,485	416	146
49	St. Landry	32,038	377	22,686	56,043	710	199
50	St. Martin	33,355	458	30,782	52,343	485	123
51	St. Mary	25,128	505	24,264	49,972	1,092	183
52	St. Tammany	30,631	720	22,805	50,868	782	178
53	Tangipahoa	28,836	691	33,617	74,262	514	151
54	Tensas	-	-	-	-	381	95
55	Terrebonne	30,535	546	29,522	50,398	559	261
56	Union	28,504	674	-	37,998	677	138
57	Vermilion	32,707	641	23,472	53,047	501	156
58	Vernon	24,265	841	36,806	57,738	428	245
59	Washington	24,780	1,278	34,478	55,463	676	116
60	Webster	29,136	571	29,507	49,984	536	187
61	West Baton Rouge	29,527	-	21,001	39,302	453	153
62	West Carroll	29,726	755	28,319	55,190	567	319
63	West Feliciana	31,701	1,052	27,813	51,224	610	174
64	Winn	32,343	1,069	28,752	60,576	559	123
Total In-State		\$31,452	\$1,323	\$34,281	\$78,160	\$731	\$403
Total Out-of-State		\$0	\$2,462	\$0	\$0	\$3,368	\$103
Total		\$31,452	\$1,349	\$34,281	\$78,160	\$767	\$403

Payments per Recipient by Parish for the Top Ten Provider Types Based on Payments (Continued)

Personal Care Services (LTC/PCS/PAS)	Dentist	Mental Health Rehabilitation	Hospice Services	All Others	Grand Total	Rank	Parish
\$11,504	-	-	\$218	\$435	\$2,180	22	Acadia
-	-	12,528	194	372	1343	58	Allen
8,980	-	5,516	186	567	1227	60	Ascension
8,555	-	-	-	472	2031	24	Assumption
10,959	3,225	12,082	190	334	3005	9	Avoyelles
11,300	-	-	183	179	1040	63	Beauregard
(35)	-	7,379	-	183	2078	23	Bienville
7,542	3,904	13,292	-	535	2421	14	Bossier
10,525	3,590	10,777	355	588	2821	10	Caddo
11,062	2,924	12,872	278	396	1872	33	Calcasieu
9,637	-	-	-	683	3437	5	Caldwell
-	-	-	-	145	1354	57	Cameron
8,255	-	-	-	364	2219	21	Catahoula
9,718	-	-	-	369	3107	7	Claiborne
10,505	2,928	9,237	-	255	2775	11	Concordia
10,006	6,182	16,121	-	347	2250	19	De Soto
10,232	4,112	10,565	678	713	2519	13	East Baton Rouge
13,651	-	-	-	314	1898	31	East Carroll
10,485	-	-	-	773	5259	1	East Feliciana
11,469	4,426	-	318	830	1776	38	Evangeline
6,991	-	9,370	161	450	2389	16	Franklin
-	-	-	-	266	4186	3	Grant
10,490	3,066	-	404	491	1629	44	Iberia
11,089	2,867	9,747	-	409	1519	50	Iberville
10,963	-	15,966	-	354	3271	6	Jackson
9,241	5,192	9,471	476	325	1425	53	Jefferson
11,967	43	12,981	-	443	1804	36	Jefferson Davis
9,387	2,195	9,879	349	661	1751	40	Lafayette
8,631	2,415	5,828	91	749	1877	32	Lafourche
9,228	-	-	-	434	1390	55	La Salle
9,229	-	8,665	1,826	377	1434	52	Lincoln
8,335	2,551	13,015	-	451	1551	49	Livingston
6,946	-	-	280	1,319	4126	4	Madison
10,896	4,112	9,699	-	696	2004	25	Morehouse
11,235	3,502	11,577	192	320	1947	30	Natchitoches
10,515	3,701	11,276	157	495	1786	37	Orleans
11,108	4,904	9,947	360	894	3041	8	Ouachita
-	-	-	-	291	1609	45	Plaquemines
11,273	(30)	6,244	-	475	2222	20	Pointe Coupee
10,243	3,626	12,450	234	570	4824	2	Rapides
11,494	-	-	153	1,164	2374	17	Red River
10,333	-	10,648	-	714	1974	27	Richland
13,664	-	-	270	369	1394	54	Sabine
9,803	3,340	-	27	241	1486	51	St. Bernard
7,921	-	-	-	1,149	1574	46	St. Charles
10,528	-	-	-	452	1564	47	St. Helena
7,174	-	-	-	473	1104	62	St. James
10,285	3,776	6,472	289	384	1670	42	St. John
11,069	4,335	12,779	-	348	1724	41	St. Landry
11,301	-	-	-	487	1960	29	St. Martin
10,523	-	8,556	251	214	1364	56	St. Mary
9,534	3,946	8,929	352	545	1128	61	St. Tammany
9,079	6,371	10,029	-	390	1827	35	Tangipahoa
-	3,153	-	-	215	669	64	Tensas
8,004	-	8,697	256	454	1557	48	Terrebonne
-	-	-	-	284	1866	34	Union
11,461	-	-	-	443	1759	39	Vermilion
11,306	-	10,070	152	170	1279	59	Vernon
9,569	2,160	-	3,458	1,307	1990	26	Washington
10,627	3,961	13,348	210	740	2313	18	Webster
10,830	-	-	-	524	1633	43	West Baton Rouge
11,821	-	-	-	491	2606	12	West Carroll
10,437	-	-	-	176	1966	28	West Feliciana
9,905	-	-	-	294	2412	15	Winn
\$10,743	\$3,886	\$10,655	\$2,532	\$832	\$4,501		Total In-State
\$0	\$0	\$0	\$0	\$1,328	\$1,402		Total Out-of-State
\$10,743	\$3,886	\$10,655	\$2,532	\$1,277	\$4,637		Total

Appendix B: Glossary

Bayou Health: The term used for the Managed Care Health Plans which coordinate physical healthcare for Medicaid recipients. Bayou Health consists of five health plans which have the same core benefits and services, but may offer recipients enhanced benefits.

Child Health and Maternity Program (CHAMP) – Child: Medicaid eligibility for poverty-level children under the age of 19 who are eligible for Medicaid if they meet all program requirements.

Child Health and Maternity Program (CHAMP) – Pregnant Woman: Medicaid eligibility for a CHAMP Pregnant Woman may begin at any time during a medically verified pregnancy and as early as three months prior to the month of the application if all requirements of the program are met.

Centers for Medicare and Medicaid Services (CMS): The federal agency charged with overseeing and approving states' implementation and administration of the Medicaid and Medicare programs.

Co-payment: A fixed dollar amount paid by a Medicaid enrollee at the time of receiving a covered service from a participating provider.

United States Department of Health and Human Services (DHHS): DHHS administers many of the "social" programs at the federal level that deal with the health and welfare of citizens of the United States. It is the federal department responsible for the Centers for Medicare and Medicaid Services.

Disproportionate Share (DSH): Payments made by the Medicaid program to hospitals designated as serving a disproportionate share of low-income or uninsured patients. DSH payments are in addition to regular Medicaid payments for providing care to Medicaid beneficiaries. The maximum amount of federally matched funds available annually to individual states for DSH payments is specified in the federal Medicaid statute.

Disabled Adult Child (DAC): Provides Medicaid coverage to individuals over the age of 18 who became blind or disabled before the age of 22 and has lost SSI eligibility on or after July 1, 1987, as the result of entitlement to or increase in Retirement, Survivors and Disability Insurance (RSDI).

Disabled Widows and Widowers: Provides Medicaid coverage to disabled widows/widowers (between the ages of 50 and 59) who would be eligible for SSI had there been no elimination of the

reduction factor in the federal formula and no subsequent cost-of-living adjustments.

Deficit Reduction Act of 2005 (DRA): Enacted in February 2006 to reduce the rate of federal and state Medicaid spending growth through new flexibility on Medicaid premiums, cost sharing and benefits, along with tighter controls on asset transfers in order to qualify for long-term care through Medicaid.

Direct Waiver Payments: Payments made on behalf of HCBS Waiver recipients for services, such as support coordination, assistive devices, home health care, respite care, personal care attendant, supported employment, environmental modifications, personal emergency response systems, companion service, transition and transportation to and from services and/or medical care, etc.

Dual Eligible: Individuals who are entitled to Medicare and are eligible for full or partial Medicaid benefits. Medicaid may pay for all or a portion of Medicare Part A and B premiums, co-payments and deductibles for dual eligibles.

Eligible: A person who is qualified for Medicaid but may or may not be enrolled.

Enrollee: A person who is Medicaid eligible, has applied for and was approved by the Medicaid program to receive benefits regardless of whether he or she received any service and/or any claims were filed on his or her behalf. Refer to the technical note on page 7 for more details.

Expenditure: In this report, expenditure refers to fiscal information derived from the financial system of the Integrated State Information System (ISIS). ISIS reports the program expenditures after all claims and financial adjustments have been taken into account.

Family Independence Temporary Assistance Program (FITAP): In Louisiana, Temporary Assistance for Needy Families (TANF) is provided under a program known as the FITAP. This program provides temporary assistance for needy pregnant women and families with minor children under Title IV-A of the Social Security Act. The program provides eligible individuals with cash assistance and supportive services if those families meet eligibility requirements and are otherwise complying with FITAP requirements.

Family Opportunity Act (FOA): Implemented in October 2007 under the DRA, FOA is a buy-in program that grants Medicaid access to children who have a disability, but have maxed out their private health insurance or are ineligible for Supplemental Security Income (SSI), Medicaid, or LaCHIP because of parent income or private health insurance. FOA covers children up to 300 percent of the FPG.

Federal Fiscal Year (FFY): The FFY starts October 1 and ends September 30 of the next calendar year.

Federal Medical Assistance Percentage (FMAP): FMAP is the percentage the federal government will match on state money spent on Medicaid; also known as Federal Financial Participation (FFP).

Financial Eligibility: Limits on the amount of income and the amount of resources an individual is allowed to have in order to qualify for coverage.

Full Dual Eligible: Medicare beneficiary who is eligible for full Medicaid services. Medicaid pays the deductible and co-payments for Medicare services and may cover other Medicaid services not covered by Medicare.

Parents and Caretaker Relative Group: Provides Medicaid coverage to individuals living with and assuming primary responsibility for the care of a dependent child under the age of 18. This group includes individuals with income less than or equal to 19 percent of the FPG.

Personal Care Waiver Services: Services that provide companion services offered by Home and Community-Based Service (HCBS) Waivers.

Inflation: Inflation is an overall general price level increase of goods and services in an economy, usually measured by the Consumer Price Index (CPI) and the Producer Price Index (PPI) by the Bureau of Economic Analysis.

LaMOMS: Medicaid program that provides pregnancy-related services, delivery and care up to 60 days after delivery for pregnant women with income up to 133 percent of the FPG.

Louisiana Behavioral Health Partnership (LBHP): A fully integrated managed care system for behavioral health. LBHP coordinates services across multiple agencies and is operated by Magellan Health Services, Inc.

Long-Term Care (LTC): An applicant/recipient may be eligible for Medicaid services in the LTC program

if he or she requires medical assistance for a defined activity of daily living (ADL) such as dressing, eating, bathing, ambulation, etc. These services may be provided either in a facility, in an individual's home or in the community.

Louisiana Children's Health Insurance Program (LaCHIP): As a result of the Federal Balanced Budget Act of 1997 and the Social Security Act, the federal government has provided states with funding for a state children's health insurance program with enhanced FMAP. In Louisiana, the program is called LaCHIP. LaCHIP is a Medicaid expansion that covers children less than 19 years old and up to 212 percent of the FPG.

LaCHIP Affordable Plan (LAP): A stand-alone program that provides Medicaid coverage for children under the age of 19 not covered by health insurance and is below 250 percent FPG. Some cost sharing is associated with LAP through monthly premiums and co-payments.

Low Income and Needy Care Collaboration Agreement (LINCCA): Are agreements between private hospitals, and public state and local hospitals, and hospital districts that allow private hospitals to take on services for low-income and needy patients which alleviates the financial strain upon the government entities that can then utilize those funds to supplement the Medicaid program and draw down federal financial participation. There is no legal obligation to contribute funding to the Medicaid supplemental payment program and is done at their sole discretion.

Managed Care: A health care delivery system that manages the delivery of Medicaid services through contracted arrangements between state Medicaid and Managed Care Organizations (MCOs).

Mandatory Services: In order to receive federal Medicaid funding, each state must agree to provide mandatory services to the Medicaid eligible population. Along with mandatory services, states are free to offer optional services and receive federally matched funds for all of them. Some programs are limited by eligibility requirements or service limits, but all Medicaid services must be provided to enrolled children under age 21 if the services are deemed medically necessary.

Medicaid Purchase Plan (MPP): Allows working individuals up to 100 percent of the FPG with disabilities to "buy in" to Louisiana Medicaid health coverage.

Medically Needy Program (MNP): Provides Medicaid coverage in a categorical assistance program when income and resources of the individual or family are sufficient to meet basic needs, but are not sufficient to meet medical needs according to the state's established Medically Needy standards.

Medicare: Like Medicaid, Medicare was created by the Social Security Act of 1965, but the two programs are different. Medicare is a federally paid and administrated insurance program that has four parts of coverage: Part-A, Part-B, Part-C and Part-D.

Medicare Part-A: The hospital insurance portion of Medicare. Part-A covers inpatient hospital care, skilled nursing facility care, some home health agency services and hospice care.

Medicare Part-B: The supplementary or "physicians" insurance portion of Medicare. Part-B covers services of physicians/other suppliers, outpatient care, medical equipment and supplies, and other medical services not covered by the hospital insurance part of Medicare.

Medicare Part-C: Provides for a managed care delivery system for Medicare services.

Medicare Part-D: Provides Medicare beneficiaries with assistance paying for prescription drugs. It was enacted as part of the Medicare Prescription Drug, Improvement and Modernization Act of 2003 (MMA) and went into effect on January 1, 2006. Unlike coverage in Medicare Parts A and B, Part-D coverage is not provided within the traditional Medicare program. Instead, beneficiaries must affirmatively enroll in one of the many hundreds of Part-D plans offered by private companies.

Non-Waiver Payments: All other payments, besides those for direct waiver services, made on behalf of HCBS Waiver recipients, such as physician, hospital, pharmacy, etc.

Partial dual eligible: Medicare beneficiary who does not qualify for full Medicaid services. Medicare Savings Program serves the partial eligibles by assisting with Medicare premium and cost sharing programs through the Medicaid program.

Payment: Refers to information derived from the claims-based data sets produced by the Medicaid fiscal intermediary and the Medicare Buy-in and Part-D premiums. Refer to the technical note on page 7 for a detailed explanation.

Personal Care Services (LTC/PCS/PAS): Services under the state plan, that offers EPSDT, Long Term Care, Personal Assistance Services and Personal Care Services.

Prepaid Health Plan: An entity that is risk-bearing, Managed Care Organization health care delivery system that is responsible for the provision of specified Medicaid State Plan services.

Prior Authorization: A management tool used to verify whether proposed treatments/services are medically necessary and appropriate for the patient.

Program for All-Inclusive Care for the Elderly (PACE): Program that coordinates and provides all needed preventive, primary, acute and long term care services so that older individuals can continue to live in the community.

Provider: A person, group or agency that provides a covered Medicaid service to a Medicaid recipient.

Qualified Medicare Beneficiary (QMB): Individuals who have income up to 100% of the FPG or less, have resources that do not exceed twice the limit for SSI eligibility. Medicaid pays their Medicare Part-A premiums, if any, Medicare Part-B premiums, Part-D, Medicare deductibles and coinsurance for Medicare services provided by Medicare providers.

Qualifying Individuals – 1 (QI-1): Qualifying Individuals – 1 went into effect January 1, 1998. There is an annual cap on the amount of money available, which may limit the number of individuals in the group. These individuals are entitled to Medicare Part-B, have income of 120% to 135% of FPG, have resources that do not exceed twice the limit for SSI eligibility and are not otherwise eligible for Medicaid.

Recipient: A person is considered a 'recipient' if any claims related transaction(s) or Medicare Buy-in or Part-D premium payment(s) occurred on behalf of that person during the state fiscal year. The data for this report is based on a claim's date of payment (DOP). Refer to the technical note on page 7 for a detailed explanation.

Shared Savings Health Plan: An entity that serves as a primary care manager by providing enhanced primary care case management in addition to contracting with primary care providers for primary care management.

Slot: Medicaid Waivers are limited to a certain number of recipients based on funding availability

and recommendations by CMS. The available positions are referred to as slots.

Specified Low-Income Medicare Beneficiary

(SLMB): Medicaid pays their Medicare Part-B premium only. The eligibility requirements are the same as for the Qualified Medicare Beneficiary (QMB) except that income limits fall between 100% and 120% of FPG.

Spend-Down: When an individual may qualify for Medicaid coverage even though their countable income is higher than the specified income standard by “spending down.” Under this process, the medical expenses that an individual incurs during a specified period are deducted from the individual’s income during that period. Once the individual’s income has been reduced to a state-specified level, the individual qualifies for Medicaid benefits for the remainder of the period.

State Fiscal Year (SFY): The SFY is a 12-month calendar that begins July 1 and ends June 30 of the following calendar year.

State Plan: The State Plan is the formal agreement between Louisiana and Centers for Medicare and Medicaid Services (CMS) regarding the policies governing the administration of the state’s Medicaid program. Amendments to the State Plan must be submitted to CMS for review and approval no later than the end of the quarter in which the amendment becomes effective. Federal financial participation (FFP) for any added costs is not available to the state until the amendment is approved.

Supplemental Payments: Payments that the federal government allows states to reimburse set provider types (hospitals, physicians and ambulance) for certain uncompensated care provided under Medicaid at an amount equal to what Medicare would have paid for the same service.

Supplemental Security Income (SSI): A federal cash assistance program for low-income aged, blind and disabled individuals established by Title XVI of the Social Security Act. States may use SSI income limits to establish Medicaid eligibility.

System of Care: A spectrum of effective, community-based services and supports for children

and youth with or at risk for mental health or other challenges and their families, that is organized into a coordinated network, builds meaningful partnerships with families and youth, and addresses their cultural and linguistic needs, in order to help them to function better at home, in school, in the community and throughout life.

Temporary Assistance for Needy Families

(TANF): TANF, commonly known as welfare, is the monthly cash assistance program for poor families with children under the age of 18. The Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (PRWORA) (Pub. L. 104-193), as amended, is the welfare reform law that established the TANF program.

Uncompensated Care Costs (UCC): Payments to hospitals for providing inpatient and outpatient care for uninsured and low income individuals who are not financially capable of paying for the medical services they receive. These hospitals are Disproportionate Share Hospitals (DSH), meaning they provide a certain percentage of their total patient care to the indigent population.

Unduplicated (Eligible/Recipient): An unduplicated eligible/recipient is a uniquely counted eligible/recipient who is counted only once during a given period for any particular category of interest.

Upper Payment Limit (UPL): Payments that the federal government allows states to reimburse hospitals for certain uncompensated care provided under Medicaid at an amount equal to what Medicare would have paid for the same service, which is typically at a higher amount. UPL is financed with both state and federal matched funds.

Waiver: A Medicaid waiver grants states permission to waive certain federal requirements in order to operate a specific kind of program. Federal law allows states to enact two types of Medicaid waivers: 1) Program Waivers [1915 (b), 1915 (c)] and 2) Research and Demonstration Waivers [1115].

Youth Aging Out of Foster Care: Provides Medicaid coverage to youth between the ages of 18 and 21 who are transitioning out of foster care.

Appendix C: Acronyms

ABA	Applied Behavioral Analysis	LTC	Long Term Care
ACA	Affordable Care Act	LT-PCS	Long Term – Personal Care Services
ADHC	Adult Day Health Care	LTSS	Long Term Services and Supports
ADL	Activities of Daily Living	MAGI	Modified Adjusted Gross Income
AFDC	Aid to Families with Dependent Children – now LIFC	MARS	Management Administrative Reporting Subsystem
BCOS	Budget Category of Service	MCO	Managed Care Organization
BHSF	Bureau of Health Services Financing – also Medicaid	MD	Medical Doctor
BOE	Basis of Eligibility	MDW	MARS Data Warehouse
CC	Children's Choice Waiver	MLTSS	Managed Long Term Supports and Services
CCW	Community Choices Waiver	MMA	Medicare Modernization Act of 2003
CDC	Centers for Disease Control	MMIS	Medicaid Management Information System
CHAMP	Child Health and Maternity Program	MNP	Medically Needy Program
CMS	Center for Medicare and Medicaid Services	MPP	Medicaid Purchase Plan
CPI	Consumer Price Index	MSP	Medicare Savings Program
CSoC	Coordinated System of Care	MVA	Medical Vendor Administration
CWO	Child Welfare Office	MVP	Medical Vendor Program
CY	Calendar Year	NBCCEDP	National Breast and Cervical Cancer Early Detection Program
DAC	Disabled Adult Child	NCQA	National Committee for Quality Assurance
DD	Developmentally Disabled	NOW	New Opportunities Waiver
DHE	Division of Health Economics	OAAS	Office of Aging and Adult Services
DHHS	Department of Health and Human Services	OBH	Office of Behavioral Health
DME	Durable Medical Equipment	OCDD	Office For Citizens with Developmental Disabilities
DOE	Department of Education	LOL	Our Lady of the Lake
DOP	Date of Payment	OMF	Office of Management and Finance
DOS	Date of Service	OOS	Out-of-State
DRA	Deficit Reduction Act of 2005	PACE	Program of All-Inclusive Care for the Elderly
DSH	Disproportionate Share Hospitals	PAS	Personal Assistance Services
ESO	Economic Stability Office	PCCM	Primary Care Case Management
EDA	Elderly and Disabled Adult	PCP	Primary Care Physician/Provider
EHR	Electronic Health Records	PCS	Personal Care Services
EPSDT	Early and Periodic Screening, Diagnosis and Treatment	PMPM	Per Member Per Month
ESRD	End Stage Renal Disease	PSH	Permanent Supportive Housing
FFP	Federal Financial Participation – also FMAP	PSP	Prohibited SSI Provisions
FFS	Fee for Service	QDWI	Qualified Disabled Working Individual
FFY	Federal Fiscal Year	QI	Qualified Individuals
FITAP	Family Independence Temporary Assistance Program	QMB	Qualified Medicare Beneficiary
FMAP	Federal Medical Assistance Percentage	RFP	Request for Proposal
FOA	Federal Opportunity Act	ROW	Residential Options Waiver
FPG	Federal Poverty Guidelines	RSDI	Retirement, Survivors and Disability Insurance
FSO	Family Support Organizations	SBH	School Based Hospital
FQHC	Federally Qualified Health Center	SCHIP	State Children's Health Insurance Program
GNOCHC	Greater New Orleans Community Health Connection	SFY	State Fiscal Year
HCBS	Home and Community-Based Services	SGA	Substantial Gainful Activity
HCSD	Health Care Services Division	SLMB	Specified Low-Income Beneficiary
HEDIS	Healthcare Effectiveness Data and Information Set	SMO	Statewide Management Organization
HIT	Health Information Technology	SSA	Social Security Administration
HSC	Health Sciences Center	SSI	Supplemental Security Income
IADL	Instrumental Activities of Daily Living	SW	Supports Waiver
ICF/DD	Intermediate Care Facility – Developmentally Disabled	TANF	Temporary Aid for Needy Families
ISIS	Integrated State Information System	TB	Tuberculosis
LaCHIP	Louisiana Children's Health Insurance Program	UCC	Uncompensated Care Costs
LaHIPP	Louisiana Health Insurance Premium Payment	UPL	Upper Payment Limit
LAP	LaCHIP Affordable Plan	WAA	Wraparound Agencies
LBHP	Louisiana Behavioral Health Partnership		
LDH	Louisiana Department of Health		
LIFC	Low Income Families with Children		
LINCCA	Low Income and Needy Care Collaboration Agreement		
LIS	Low Income Subsidy		
LSU	Louisiana State University		
LSUMC	Louisiana State University Medical Center		

Medicare and Medicaid

	Medicare	Medicaid (XIX)
Program	Health Insurance or 65+/ Disabled (Title XVIII 1965)	Needs-based Entitlement (Title XIX 1965)
Eligibility	Have contributed to system	Must meet categorical income/asset test
Finance	Trust Funds which those covered have paid into	Federal, state and local tax
Cost to Patient	Small premium, co-payments and deductibles	Federal, state and local tax
Coverage	Uniform across the states	Varies by state
Administration	Federal Centers for Medicare and Medicaid Services (CMS)	State/local Government with broad federal guidelines

There are different types of Medicare and each type provides different services. See table below.

Medicare Type	Provided Services
Medicare Part-A	Provides coverage of inpatient hospital services, skilled nursing facilities, home health services and hospice care
Medicare Part-B	Helps pay for the cost of physician services, outpatient hospital services, medical equipment and supplies and other health services and supplies
Medicare Part-C	Provides managed care
Medicare Part-D	Pays for pharmaceuticals for qualified individuals

Medicaid is required to provide certain services by CMS, while others are optional. See table below.

Medicaid Mandatory Services	Medicaid Optional Services
Inpatient Hospital	ICF/DD (Community Homes)
Outpatient Hospital	All HCBS Waivers
Rural Health Clinics	Inpatient Mental Health
Lab and X-Ray	Mental Health Rehabilitation
Long Term Care Facilities	Pharmacy
Early Periodic Screening, Diagnostic and Treatment (EPSDT)	Long Term Personal Care
Physician Services	Hemodialysis
Private Family Planning	Certified RN Anesthetists
Federally Qualified Health Centers	Adult Dentures
Nurse-Midwife Services	Case Management
Nurse Practitioner	Rehabilitation
Home Health	Ambulatory Surgical
Durable Medical Equipment	Hospice
Medical Transportation	

Medicaid Regional Offices - Contact Information

REGION 1 – Greater New Orleans Area

Benson Tower, 1450 Poydras St.
Suite 1018
New Orleans, LA 70112
PHONE: (504) 599-0606
FAX: 1- 866-853-7278

REGION 2 – Capital Area

2521 Wooddale Boulevard
Baton Rouge, LA 70805
Mail to: P.O. Box 64808
Baton Rouge, LA 70896-4808
PHONE: (225) 925-6505
FAX: (225) 925-6525

REGION 3 – South Central Louisiana

1000-C Plantation Road
Thibodaux, LA 70301
PHONE: (985) 449-5163
FAX: (985) 449-5030

REGION 4 – Acadiana

117 Production Drive
Lafayette, LA 70508
Mail to: P.O. Box 80708
Lafayette, LA 70598-0708
PHONE: (337) 262-1231
FAX: (337) 262-1232

REGION 5 – Southwest Louisiana

- Parishes Beauregard, Calcasieu, and Cameron see Region VI
- Parishes Allen and Jefferson Davis see Region IV

REGION 6 – Central Louisiana

3600 Jackson Street, Dunbar Plaza, Suite 127
Alexandria, LA 71303
Mail to: P.O. Box 13316
Alexandria, LA 71315-3316
PHONE: (318) 487-5728
FAX: (318) 484-2410

REGION 7 – Northwest Louisiana

3020 Knight Street – Suite 100
Shreveport, LA 71105
PHONE: (318) 862-9875
FAX: (318) 862-9701
TTD: (318) 862-9714 or
1-888-838-2351

REGION 8 – Northeast Louisiana

3100 Kilpatrick Blvd.
P.O. Box 14225
Monroe, LA 71207-4225
PHONE: (318) 362-3197
FAX: (318) 362-0411

REGION 9 – Northshore Area

121 Robin Hood Drive
Hammond, LA 70403
PHONE: (985) 543-4216
FAX: (985) 543-4221

Medicaid Offices

Customer Service Phone: 1-888-342-6207

ALEXANDRIA

1505 Washington St.
Alexandria, LA 71301

LAKE CHARLES

One Lakeshore Drive, Suite 700
Lake Charles, LA 70629

BATON ROUGE

2521 Wooddale Blvd.
Baton Rouge, LA 70805

MONROE

3100 Kilpatrick Blvd.
Monroe, LA 71207

HAMMOND

45615 University Park Avenue
Hammond, LA 70401

NEW ORLEANS

1450 Poydras St, Suite 1018
New Orleans, LA 70112

HARVEY (New Orleans West Bank)

2150 West Bank Expressway, Suite 400
Harvey, LA 70058

OPELOUSAS

6069 I-49 Service Road, Suite B
Opelousas, LA 70570

LAFAYETTE

117 Production Drive
Lafayette, LA 80708

SHREVEPORT

3020 Knight St., Suite 100
Shreveport, LA 71105

THIBODAUX

1222 Tiger Drive
Thibodaux, LA 70301

*This annual report was produced by
BHSF Health Economics
Louisiana Department of Health
P.O. Box 629, Bin #34
Baton Rouge, LA 70821-0629
Phone: (225) 342-6319*

This report can be viewed at <http://new.dhh.louisiana.gov/index.cfm/newsroom/detail/1699>