Early Childhood System Integration Budget

For FY 2012 as Appropriated

The Early Childhood System Integration Budget (ECSIB) was created by Act 774 of the 2008 Regular Session of the Louisiana Legislature. The ECSIB is organized along the four components of Louisiana's early childhood system (access to medical care, social-emotional development and mental health, early care and education, and family support and parenting education) as opposed to by department, thus detailing the state's allocation of financial resources for children up to the age of five in these areas. Within these four areas, each department categorizes program specific information, including the lead contact person, a very brief program description, the population served, the sources of funding for the program, and the parishes being served. For each line item, actual state and federal dollars invested in the program are detailed.

SUMMARY

FY 12 Appropriated

SGF	IAT	Fees	Statutory Dedications	Federal	Total			
Access to Medical Care								
\$240,017,765	\$6,696,769	\$1,453,550	\$0	\$616,902,589	\$865,070,673			
		Early Care and	Education					
\$21,371,312	\$70,509,597	\$1,832,631	\$8,987,900	\$180,378,210	\$283,079,650			
	Far	mily Support and Pa	arenting Education	on				
\$35,977,551	\$10,887,865	\$5,654,080	\$93,000	\$188,488,360	\$241,100,856			
	Mental	Health and Social-E	imotional Develo	pment				
\$1,031,606	\$116,868	\$0	\$0	\$6,382,944	\$7,531,418			
	EARLY CHILD	HOOD SYSTEM INT	EGRATION BUD	GET TOTALS				
\$298,398,234	\$88,211,099	\$8,940,261	\$9,080,900	\$992,152,103	\$1,396,782,597			

FY 11 as of 6/30/2011

SGF	IAT	Fees	Statutory Dedications	Federal	Total			
Access to Medical Care								
\$194,666,923	\$9,014,312	\$1,323,786	\$0	\$629,859,164	\$834,864,185			
		Early Care and	Education					
\$21,851,151	\$69,404,592	\$1,832,449	\$13,498,151	\$169,952,643	\$276,538,986			
	Far	mily Support and Pa	arenting Education	on				
\$33,819,506	\$8,800,016	\$5,701,573	\$93,000	\$182,725,628	\$231,139,723			
	Mental	Health and Social-E	imotional Develo	pment				
\$835,971	\$206,210	\$0	\$0	\$5,898,771	\$6,940,952			
	EARLY CHILD	HOOD SYSTEM INT	EGRATION BUD	GET TOTALS				
\$251,173,551	\$87,425,130	\$8,857,808	\$13,591,151	\$988,436,206	\$1,349,483,846			

SUMMARY

Changes from FY 11 to FY 12

SGF	IAT	Fees	Statutory Dedications	Federal	Total				
Access to Medical Care									
\$45,350,842	(\$2,317,543)	\$129,764	\$0	(\$12,956,575)	\$30,206,488				
		Early Care and	Education						
(\$479,839)	\$1,105,005	\$182	(\$4,510,251)	\$10,425,567	\$6,540,664				
	Far	mily Support and Pa	arenting Education	on					
\$2,158,045	\$2,087,849	(\$47,493)	\$0	\$5,762,732	\$9,961,133				
	Mental	Health and Social-E	imotional Develo	pment					
\$195,635	(\$89,342)	\$0	\$0	\$484,173	\$590,466				
	EARLY CHILD	HOOD SYSTEM INT	EGRATION BUD	GET TOTALS					
\$47,224,684	\$785,969	\$82,453	(\$4,510,251)	\$3,715,897	\$47,298,751				

Lead Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)
		DHH - Health S	Services Financing		,
	Medicaid Program - Other	Grouping of services not reflected elsewhere in this chart, including Children's Choice Waiver, transportation services, Nursing Homes, Long-Term Patient Care,	Medicaid is available to certain	Medicaid - Title XIX	Statewide
COF	LAT	Face and Calf managed a	Ctatutami Dadiaatiama	Fodovol	Total
SGF	IAT \$0	Fees and Self-generated \$0	Statutory Dedications \$0	Federal	Total
\$7,427,483	·	7.		\$16,797,836	\$24,225,319
Medical Vendor Payments/ Darryl Johnson	Medicaid Program - Case Management Services	Case Management Services assists the recipient in prioritizing and defining desired personal outcomes, defining appropriate supports and services, and accessing these supports and services.	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments	Medicaid - Title XIX	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$1,393,598	\$0	\$0	\$0	\$3,151,732	\$4,545,330
Payments/	Medicaid Program - Early Steps (Part C Program)	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,	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments	Medicaid - Title XIX	Statewide
		speech therapy, psychology and audiology.			
SGF	IAT	speech therapy, psychology and audiology.	Statutory Dedications	Federal	Total
SGF \$2,599,251	IAT \$0		Statutory Dedications \$0	Federal \$5,878,410	Total \$8,477,661
\$2,599,251 Medical Vendor Payments/ Darryl Johnson	\$0 Medicaid Program - Federally Qualified Health Centers (FQHC)	Fees and Self-generated \$0 Physician or professional services and designated services and supplies incident 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.	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments	\$5,878,410 Medicaid - Title XIX	\$8,477,661 Statewide
\$2,599,251 Medical Vendor Payments/ Darryl Johnson	\$0 Medicaid Program - Federally Qualified Health Centers (FQHC)	Fees and Self-generated \$0 Physician or professional services and designated services and supplies incident 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. Fees and Self-generated	\$0 Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments Statutory Dedications	\$5,878,410 Medicaid - Title XIX Federal	\$8,477,661 Statewide
\$2,599,251 Medical Vendor Payments/ Darryl Johnson SGF \$636,122	\$0 Medicaid Program - Federally Qualified Health Centers (FQHC)	Fees and Self-generated \$0 Physician or professional services and designated services and supplies incident 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. Fees and Self-generated \$0	\$0 Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments Statutory Dedications \$0	\$5,878,410 Medicaid - Title XIX Federal \$1,438,641	\$8,477,661 Statewide Total \$2,074,763
\$2,599,251 Medical Vendor Payments/ Darryl Johnson SGF \$636,122 Medical Vendor Payments/ Darryl Johnson	\$0 Medicaid Program - Federally Qualified Health Centers (FQHC) IAT \$0 Medicaid Program - Home Health Services	Fees and Self-generated \$0 Physician or professional services and designated services and supplies incident 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. Fees and Self-generated \$0 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.	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments Statutory Dedications \$0 Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments	\$5,878,410 Medicaid - Title XIX Federal \$1,438,641 Medicaid - Title XIX	\$8,477,661 Statewide Total \$2,074,763 Statewide
\$2,599,251 Medical Vendor Payments/ Darryl Johnson SGF \$636,122 Medical Vendor Payments/ Darryl Johnson SGF	\$0 Medicaid Program - Federally Qualified Health Centers (FQHC) IAT \$0 Medicaid Program - Home Health Services	Fees and Self-generated \$0 Physician or professional services and designated services and supplies incident 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. Fees and Self-generated \$0 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. Fees and Self-generated	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments Statutory Dedications \$0 Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments Statutory Dedications	\$5,878,410 Medicaid - Title XIX Federal \$1,438,641 Medicaid - Title XIX	\$8,477,661 Statewide Total \$2,074,763 Statewide
\$2,599,251 Medical Vendor Payments/ Darryl Johnson SGF \$636,122 Medical Vendor Payments/ Darryl Johnson SGF \$3,989,724	\$0 Medicaid Program - Federally Qualified Health Centers (FQHC) IAT \$0 Medicaid Program - Home Health Services	Fees and Self-generated \$0 Physician or professional services and designated services and supplies incident 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. Fees and Self-generated \$0 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. Fees and Self-generated \$0	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments Statutory Dedications \$0 Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments Statutory Dedications \$0 Statutory Dedications \$0	\$5,878,410 Medicaid - Title XIX Federal \$1,438,641 Medicaid - Title XIX Federal \$9,023,074	\$8,477,661 Statewide Total \$2,074,763 Statewide Total \$13,012,798
\$2,599,251 Medical Vendor Payments/ Darryl Johnson SGF \$636,122 Medical Vendor Payments/ Darryl Johnson SGF \$3,989,724 Medical Vendor	\$0 Medicaid Program - Federally Qualified Health Centers (FQHC) IAT \$0 Medicaid Program - Home Health Services	Fees and Self-generated \$0 Physician or professional services and designated services and supplies incident 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. Fees and Self-generated \$0 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. Fees and Self-generated \$0	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments Statutory Dedications \$0 Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments Statutory Dedications \$0 Statutory Dedications \$0	\$5,878,410 Medicaid - Title XIX Federal \$1,438,641 Medicaid - Title XIX	\$8,477,661 Statewide Total \$2,074,763 Statewide
\$2,599,251 Medical Vendor Payments/ Darryl Johnson SGF \$636,122 Medical Vendor Payments/ Darryl Johnson SGF \$3,989,724 Medical Vendor Payments/ Payments/ Medical Vendor Payments/	SO Medicaid Program - Federally Qualified Health Centers (FQHC) IAT \$0 Medicaid Program - Home Health Services IAT \$0 Medicaid Program - Hospital - Inpatient	Fees and Self-generated \$0 Physician or professional services and designated services and supplies incident 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. Fees and Self-generated \$0 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. Fees and Self-generated \$0 Inpatient hospital care and services. Inpatient services must be pre-certified in most instances if provided by an in-state	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments Statutory Dedications \$0 Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments Statutory Dedications \$0 Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal	\$5,878,410 Medicaid - Title XIX Federal \$1,438,641 Medicaid - Title XIX Federal \$9,023,074	\$8,477,661 Statewide Total \$2,074,763 Statewide Total \$13,012,798

		ACCESS 10	MEDICAL CARE		
Lead Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)
Medical Vendor Payments/ Darryl Johnson	Medicaid Program - Pharmaceutical Products and Services	issued by a licensed physician, podiatrist, certified nurse practitioner or dentist.	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments	Medicaid - Title XIX	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$44,492,536	\$0	\$0	\$0	\$100,623,368	\$145,115,904
Medical Vendor Payments/ Darryl Johnson	Medicaid Program - Physicians 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.	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments	Medicaid - Title XIX	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$58,385,898	\$0	\$0	\$0	\$132,044,299	\$190,430,197
Medical Vendor	Medicaid Program -	Provides physician or professional service	Medicaid is available to non-	Medicaid - Title XIX	Statewide
Payments/ Darryl Johnson	Rural Health Clinics	incident to the physician or other professional services. Rural health clinics	disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments		
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$742,164	\$0	\$0	\$0	\$1,678,461	\$2,420,625
Medical Vendor	Medicaid Program -	The child-specific component of Louisiana	Medicaid is available to non-	Medicaid - Title XIX	Statewide
Darryl Johnson	and Early Diagnosis)	available and accessible to children. The Health Services component of EPSDT provides evaluation and treatment for children with disabilities, primarily through school-based service providers. The Louisiana screening component of EPSDT is called KIDMED, which provides a framework for routine health, mental health and developmental screening of children from birth to age 21. Evaluation and treatment for illness, conditions or disabilities are rendered through various other providers. Related services include EPSDT dental services, eyeglasses and durable medical equipment.	well as disabled children who meet eligibility criteria as determined by state and federal governments		
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$13,573,902	\$0	\$0	\$0	\$30,698,447	\$44,272,349
Medical Vendor Payments/ Darryl Johnson	Medicaid Program - LaCHIP Affordable Plan	separate SCHIP program for children up to 250% of the federal poverty level and is	LAP provides Medicaid coverage to children under the age of 19 who are not covered by health insurance.	SCHIP - Title XXI	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$348,059	NA. P. 115		\$0	\$929,692	\$1,277,751
Medical Vendor Payments/ Darryl Johnson	Medicaid Program - LaCHIP - Other	Patient Care, Laboratory and X-Ray,	LaCHIP is Louisiana's version of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of	SCHIP - Title XXI	Statewide
			Federal Poverty Guidelines.		
SGF	IAT	Fees and Self-generated	Federal Poverty Guidelines. Statutory Dedications	Federal	Total

Lead Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)
Medical Vendor Payments/ Darryl Johnson	Medicaid Program- LaCHIP - Case Management Services	Case Management Services assists the recipient in prioritizing and defining desired personal outcomes, defining appropriate supports and services, and accessing these supports and services.	LaCHIP is Louisiana's version of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of Federal Poverty Guidelines.	SCHIP - Title XXI	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$72,438	\$0	\$0	\$0	\$193,487	\$265,925
Medical Vendor Payments/ Darryl Johnson	Medicaid Program - LaCHIP - Early Steps (Part C Program)	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, physical therapy, speech therapy, psychology and audiology.	LaCHIP is Louisiana's version of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of Federal Poverty Guidelines.	SCHIP - Title XXI	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$172,656	\$0	\$0	\$0	\$461,175	\$633,831
Medical Vendor Payments/ Darryl Johnson	Medicaid Program - LaCHIP - Federally Qualified Health Centers (FQHC)	the U.S. Department of Health and Human Services (DHHS) prior to Medicaid enrollment.	LaCHIP is Louisiana's version of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of Federal Poverty Guidelines.		Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$23,958	\$0	\$0	\$0	\$63,995	\$87,953
Medical Vendor Payments/ Darryl Johnson	Medicaid Program - LaCHIP - 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.	LaCHIP is Louisiana's version of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of Federal Poverty Guidelines.	SCHIP - Title XXI	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$22,287	\$0	\$0	\$0	\$59,531	\$81,818

Load		7.55255 15	MILDICAL CAIL		Arone Corved (o. a
Lead Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)
Medical Vendor Payments/ Darryl Johnson	Medicaid Program - LaCHIP - Hospital - Inpatient Services	Inpatient hospital care and services. Inpatient services must be pre-certified in most instances if provided by an in-state hospital.	LaCHIP is Louisiana's version of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of Federal Poverty Guidelines.	SCHIP - Title XXI	Statewide
-					
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$2,007,553 Medical Vendor	\$0 Medicaid Program	\$0 Prescription services for prescriptions	\$0 LaCHIP is Louisiana's version of	\$5,362,319 SCHIP - Title XXI	\$7,369,872 Statewide
Payments/ Darryl Johnson	LaCHIP - Pharmaceutical Products and Services	issued by a licensed physician, podiatrist, certified nurse practitioner or dentist.	the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of Federal Poverty Guidelines.		
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$3,206,539	\$0	\$0	\$0	\$8,564,898	\$11,771,437
Medical Vendor Payments/ Darryl Johnson	LaCHIP - Physicians	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.	LaCHIP is Louisiana's version of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of	SCHIP - Title XXI	Statewide
			Federal Poverty Guidelines.		
SGF	IAT	Fees and Self-generated	Federal Poverty Guidelines. Statutory Dedications	Federal	Total
\$4,145,679	\$0	\$0	Federal Poverty Guidelines. Statutory Dedications \$0	\$11,073,408	\$15,219,087
			Federal Poverty Guidelines. Statutory Dedications \$0		
\$4,145,679 Medical Vendor Payments/	\$0 Medicaid Program - LaCHIP - Rural	\$0 Provides physician or professional service and designated services and supplies incident to the physician or other professional services. Rural health clinics must meet federal requirements of the	Statutory Dedications \$0 LaCHIP is Louisiana's version of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of	\$11,073,408	\$15,219,087

		ACCESS TO	WEDICAL CARE		1 1 2 1/
Lead					Areas Served (e.g.,
Agency/Contact					regions, parishes,
Person	Program Name	Short Program Description	Population Served	Funding Sources	localities)
Medical Vendor Payments/ Darryl Johnson	Medicaid Program - LaCHIP - EPSDT (Screening and Early Diagnosis)	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 with disabilities, primarily through school-based service providers. The Louisiana screening component of EPSDT is called KIDMED, which provides a framework for routine health, mental health and developmental screening of children from birth to age 21. Evaluation and treatment for illness, conditions or disabilities are rendered through various other providers. Related services include EPSDT dental services, eyeglasses and durable medical equipment.	LaCHIP is Louisiana's version of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of Federal Poverty Guidelines.	SCHIP - Title XXI	Statewide
		- 101/	2011		
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$137,180	\$0	\$0	\$0	\$366,418	\$503,598
		DHH – Office	e of Public Health		
Office of Public	Immunization	Provides immunizations to children	Children	State, Federal, IAT, Self-	Statewide
Health -	IIIIIIIZation	TOVIGES ITTITIONIZATIONS TO CHINGTON	Official	Generated	Gtatewide
Ruben Tapia				Certerated	
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$1,586,299	\$435,000	\$926,364	\$0	\$1,747,546	\$4,695,209
	Nutrition/WIC	Provides supplemental foods and nutrition	Women, Infants and Children	State, Federal, Self-	Statewide
Health - Denise Harris		education to pregnant, postpartum, breastfeeding women, infants & young children.	(underserved population)	Generated	
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$55,480	\$1,109,600	\$63.667	\$0	\$72,817,511	\$74,046,258
	Maternal and Child Health	Provides prenatal services to women & preventive health services for children & Infant Mortality Reduction Initiative (FIMR) & Toll Free Referral Service.	Women and Children (underserved population)	State, Federal, IAT, Self- Generated	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$714,974	\$857,969	\$0	\$0	\$2,001,928	\$3,574,871
Office of Public Health - Cheryl Harris	Childhood Lead Poisoning Prevention	Surveillance, prevention, treatment and environmental investigations of childhood lead poisoning.	Program is for children 6 to 72 months of age; however, numbers reflect 0 to 5 years of age.	Self-Generated, Federal	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$425,000	\$425,000
Office of Public Health - Cheryl Harris	Genetic Diseases	Surveillance, prevention and treatment of genetic disease.	Concentrates on Children	State, Federal, IAT, Self- Generated	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$111,614	\$4,200,000	\$400,719	\$0	\$0	\$4,712,333
Office of Public Health - Sue Berry	Children's Special Health Services	Provides specialty services for children with special health care needs, children with hearing loss & birth defects.	Program serves all children but the figures here are for only 0-5.	State, Federal, IAT, Self- Generated	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$732,459	\$94,200	\$62,800	\$0	\$2,471,591	\$3,361,050
DHH/OPH Cheryl Harris	Hemophilia	Ensure that patients with coagulation disorders receive optimum medical care and supportive services of the highest quality in all areas of the state of Louisiana	All citizen in Louisiana diagnosed with coagulation disorders	State	Statewide
			Otatutama Dadiaatiana		
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total

Lead Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)
		DHH - Office	of the Secretary		
Office of the Secretary Rebekah Gee	Birth Outcomes Initiative	, ,	Women of reproductive age (15-44)	State	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$907,935 Access to Medica	\$0 I Care Section Tot	\$0 :al	\$0	\$0	\$907,935
SGF \$240,017,765	IAT \$6,696,769	Fees and Self-generated \$1,453,550	Statutory Dedications \$0	Federal \$616,902,589	Total \$865,070,673

EARLY CARE AND EDUCATION

Lead Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)
		Departmen	t of Education		
· ·	Even Start Family Literacy		Low-income, low literacy parents and their children. The figures, below, represent funding for sevices for children ages 0 to 5.	Title I Part B	\$962,689 flow-through to: 1. Jefferson Parish (Westbank) 2. Lafourche Parish 3. Natchitoches Parish 4. Ouachita Northeast Consortium (Ouachita, Lincoln, Union, West Carroll, and Richland Detention Center) 5. Sabine Parish 6. West Feliciana Family Service Center
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$1,024,137	\$1,024,137
<u>'</u>	IDEA Preschool Grant	Developmentally appropriate instruction based upon the child's IEP for children with identified disabilities.	Three to five year olds with identified disabilities	Federal IDEA Preschool Grant	All 70 school districts, some private/parochial schools
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$6,372,732	\$6,372,732
Department of Education - Literacy Goal Office - Mary Louise Jones/ Kerry Laster	LA 4 Pre-K Program	instructional program; Up to 4 hours of before and after school enrichment;	Any four-year old in a school district (or partial district) who is eligible for Kindergarten for the following year. Funding is provided for children qualifying for Free/Reduced price meals; LEA or parents may provide funding for children who do not qualify for Free/Reduced meals	SGF, TANF (IAT from DCFS), LEA local dollars, or parent tuition	64 school districts and 12 Charter Schools
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$5,636,339	\$70,050,000	\$0	\$0	\$0	\$75,686,339
Department of Education - Literacy Goal Office - Mary Louise Jones/ Kerry Laster	Title I Pre-K Programs	6-hour/day developmentally appropriate instructional program	"At risk" four-year-olds ("At risk" being determined in each LEA)	Title I, School Districts use a portion of their allocations to provide these services.	45 school districts; some private/parochial schools
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$28,696,950	\$28,696,950
Kerry Laster	_		_	State, IAT-8(g), Overcollections Stat Ded	5 year old Kindergarten children
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$416,693	\$100,000	\$0	\$0	\$328,497	\$845,190
Engineering, Math	Ensuring Numeracy for All (ENFA), Math and Science Partnerships (MSP)	To have all students performing mathmatics at or above grade level in elementary schools.	Students in Grades Pre-K to 5. The figures, below, represent funding for sevices for children ages 0 to 5.	State, IAT-8(g)	All Districts
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$26,673	\$20,000	\$0	\$0	\$0	\$46,673

EARLY CARE AND EDUCATION

Lead Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)
Dept. of Educ NCLB & IDEA Learning Support - Bernell Cook/ Donna Nola-Ganey	Populations/IDEA	education to meet each child's unique	Students with disabilities ages 3 through 21. The figures, below, represent funding for sevices for children ages 0 to 5.	State, Federal- Individuals with Disabilities Education Act (IDEA), Section 611, Part B	All LEAs and Participating Private Schools
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$2,085	\$0	\$0	\$0	\$2,838,636	\$2,840,721
Dept. of Educ Student Learning & Support, Family Services - Michael Coburn/ Donna Nola- Ganey	Prevention and Intervention Programs for Children and Youth who are Neglected, Delinquent or At-Risk	and LEAs to improve educational services for children and youth in local and state	Neglected or Delinquent children and youth. The figures, below, represent funding for sevices for children ages 0 to 5.	Federal-Title I, Part D	Office of Juvenile Justice, Office of Public Safety, Special School District facilities and 23 LEAs that have local institutions that serve N&D students
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$8,254	\$8,254
Dept. of Educ NCLB & IDEA Learning Support - Bernell Cook/ Donna Nola-Ganey		schools that have been selected for services through allowable procedures. Funds are used to improve academic performance of all students, narrowing the	Distributes funds to school districts through state educational agencies based mainly on U.S. Census Bureau counts of children from low-income families residing in each school district	Federal-Title I, Part A	All LEAs, Charter Schools and Participating Private Schools
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$782,853	\$782,853
DCFS Gail Kelso	Child Care Assistance Program	Assistance with child care payments to low	Low income, working families	Child Care Development Fund	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$17,005	\$0	\$120,297,637	\$120,314,642
DCFS Gail Kelso	Quality Child Care Initiative	Improve the quality of child care and improve the awareness of a need for quality care.	All families	Child Care Development Fund and TANF	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$10,200,300	\$10,200,300
DCFS Kahree Wahid	Head Start Collaborative	Coordinate Head Start and Early Head Start grantees.	Low income families	Head Start	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$35,000	\$0	\$0	\$0	\$175,000	\$210,000
		•	ealth and Hospitals		
DHH/OPH Amy Zapata	Childhood Obesity Prevention in Child Care	, ,	Out of home child care providers and the children served	State, Federal	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$57,998	\$69,597	\$0	\$0	\$162,394	\$289,989
DHH/OCDD Brenda Sharp	Early Steps (Part C Program)	EarlySteps administers Louisiana's Part C of the Individuals with Disabilities Education Act (IDEA) which provides early intervention services.	Infants and toddlers (birth to three years old)with developmental delays or diagnosed medical conditions likely to result in developmental delays	State General Fund & Federal Part C of IDEA	Statewide
			developinental delays		
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total

EARLY CARE AND EDUCATION

Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)
DHH/OCDD Valarie LaDay	Child Care Provider Training	Child care family and provider training/technical assistance for children with developmental disabilities.	Program provides of child care services to individuals ages 0 to 10 years of age; however, numbers are for 0 to 5 years.	IAT from DCFS/Child Care Development Fund	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$270,000	\$0	\$0	\$0	\$270,000
DHH/OCDD Brenda Boyd	Cash Subsidy	Provides a \$258 monthly stipend to families w/ children with severe or profound developmental disabilites to offset extraordinary cost.	,	IAT from Medicaid	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$77,400	\$0	\$0	\$0	\$0	\$77,400
DD Council Shawn Fleming	Inclusive Child Care	To establish incentives and tracking system for child care centers to include children with disabilities.	This program is focused on children ages 0 to 3.	Federal DD Grant	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$56,250	\$56,250
Office of Community Programs - Petrouchka Moise	Nonpublic Schools Early Childhood Development Program	To provide at-risk four-year-old children access to high quality, developmentallly appropriate prekindergarten classes, and	"At-risk" four-year-old children from households with incomes less than 200% of the federal poverty level.	SGF	Statewide
Programs -	Early Childhood Development	To provide at-risk four-year-old children access to high quality, developmentallly appropriate prekindergarten classes, and before and after-school enrichment activities, in a nonpublic or Class A	"At-risk" four-year-old children from households with incomes less than 200% of the federal	SGF Federal	Statewide Total
Programs - Petrouchka Moise	Early Childhood Development Program	To provide at-risk four-year-old children access to high quality, developmentallly appropriate prekindergarten classes, and before and after-school enrichment activities, in a nonpublic or Class A daycare setting.	"At-risk" four-year-old children from households with incomes less than 200% of the federal poverty level.		
Programs - Petrouchka Moise SGF	Early Childhood Development Program	To provide at-risk four-year-old children access to high quality, developmentallly appropriate prekindergarten classes, and before and after-school enrichment activities, in a nonpublic or Class A daycare setting. Fees and Self-generated \$0	"At-risk" four-year-old children from households with incomes less than 200% of the federal poverty level. Statutory Dedications	Federal	Total
Programs - Petrouchka Moise SGF	Early Childhood Development Program IAT \$0 8(g) Student	To provide at-risk four-year-old children access to high quality, developmentallly appropriate prekindergarten classes, and before and after-school enrichment activities, in a nonpublic or Class A daycare setting. Fees and Self-generated \$0	"At-risk" four-year-old children from households with incomes less than 200% of the federal poverty level. Statutory Dedications \$0	Federal	Total
Programs - Petrouchka Moise SGF \$7,500,000 BESE - Robyn	Early Childhood Development Program IAT \$0 8(g) Student Enhancement Block Grant Program- Prekindergarten	To provide at-risk four-year-old children access to high quality, developmentallly appropriate prekindergarten classes, and before and after-school enrichment activities, in a nonpublic or Class A daycare setting. Fees and Self-generated \$0 Board of Elementary a	"At-risk" four-year-old children from households with incomes less than 200% of the federal poverty level. Statutory Dedications \$0 At-risk four-year-olds (at-risk of being developmentally-unprepared for Kindergarten); Priority given to low-income	Federal \$0	Total \$7,500,000
Programs - Petrouchka Moise SGF \$7,500,000 BESE - Robyn Jenkins	Early Childhood Development Program IAT \$0 8(g) Student Enhancement Block Grant Program- Prekindergarten Focus	To provide at-risk four-year-old children access to high quality, developmentallly appropriate prekindergarten classes, and before and after-school enrichment activities, in a nonpublic or Class A daycare setting. Fees and Self-generated \$0 Board of Elementary a 6-hour/day developmentally appropriate instructional program.	"At-risk" four-year-old children from households with incomes less than 200% of the federal poverty level. Statutory Dedications \$0 At-risk four-year-olds (at-risk of being developmentally-unprepared for Kindergarten); Priority given to low-income families	Federal \$0 State Trust Fund	Total \$7,500,000
Programs - Petrouchka Moise SGF \$7,500,000 BESE - Robyn Jenkins SGF \$0	Early Childhood Development Program IAT \$0 8(g) Student Enhancement Block Grant Program- Prekindergarten Focus IAT	To provide at-risk four-year-old children access to high quality, developmentallly appropriate prekindergarten classes, and before and after-school enrichment activities, in a nonpublic or Class A daycare setting. Fees and Self-generated \$0 Board of Elementary at 6-hour/day developmentally appropriate instructional program. Fees and Self-generated \$0	"At-risk" four-year-old children from households with incomes less than 200% of the federal poverty level. Statutory Dedications \$0 At-risk four-year-olds (at-risk of being developmentally-unprepared for Kindergarten); Priority given to low-income families Statutory Dedications	Federal \$0 State Trust Fund Federal	Total \$7,500,000 Statewide
Petrouchka Moise SGF \$7,500,000 BESE - Robyn Jenkins SGF \$0	Early Childhood Development Program IAT \$0 8(g) Student Enhancement Block Grant Program- Prekindergarten Focus IAT \$0	To provide at-risk four-year-old children access to high quality, developmentallly appropriate prekindergarten classes, and before and after-school enrichment activities, in a nonpublic or Class A daycare setting. Fees and Self-generated \$0 Board of Elementary at 6-hour/day developmentally appropriate instructional program. Fees and Self-generated \$0	"At-risk" four-year-old children from households with incomes less than 200% of the federal poverty level. Statutory Dedications \$0 At-risk four-year-olds (at-risk of being developmentally-unprepared for Kindergarten); Priority given to low-income families Statutory Dedications	Federal \$0 State Trust Fund Federal	Total \$7,500,000 Statewide

FAMILY SUPPORT AND PARENTING EDUCATION

Lead Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)
		Departmer	t of Education		
Department of Education – Nutrition Support - John Dupre/ Donna Nola- Ganey		Provides financial reimbursement, to approved organizations, for wholesome and nutritious meals served to eligible children and certain adults.	Children through 12 years of age and certain adults. The figures, below, represent funding for sevices for children ages 0 to 5.	USDA Child Nutrition Program Funds	Statewide through public and not for profit organizations
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$54,400,000	\$54,400,000
Dept. of Educ Student & School Learning Support- Family Services - Mike Coburn/ Donna Nola-Ganey	Title 1 Migrant Education	To help migratory children overcome educational disruption, cultural language barriers, social isolation and other factors that inhibit the ability of such children to do well in school.	Migrant children and youth aged 3 through 21 and their families. The figures, below, represent funding for sevices for children ages 0 to 5.	Federal, Title 1 Part C of the NCLB Act of 2001	All school districts
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$413,618	\$413,618
Dept. of Educ Student & School Learning Support- Family Services - Mike Coburn/ Donna Nola-Ganey	Language Acquisition Grant	To help ensure that children who are limited English proficient, including immigrant children and youth, attain English proficiency, develop high levels of academic attainment in English, and meet the same challenging State academic content and student achievement standards as all children are expected to meet.	Limited English proficient children and their families.	Federal, Title III Part A	State educational agencies, local educational agencies, and schools in teaching limited English proficient children and serving immigrant children and youth
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$75,525	\$75,525
Dept. of Educ Student Learning & Support, Family Services - Michael Coburn/ Donna Nola- Ganey	Program	To break the cycle of poverty and illiteracy experienced by families by supporting the enrollment, attendance and success in school for all homeless children and youth.	Homeless children and youth.	Federal, Stewart B. McKinney-Vento Homeless Assistance Act, Title VII, Schedule B; ESEA Title X, Part C	All school districts
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$76,878	\$76,878
		Department of Child	ren and Family Services		
DCFS - Debbie Nance	Food Stamps	Administration of the Supplemental Nutrition Assistance Program (SNAP)	Low income families	SNAP and State General Funds	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$15,877,070	\$0	\$0	\$0	\$15,877,070	\$31,754,140
DCFS - Myron Berzas	TANF cash assistance	Provides time limited cash assistance to families with dependent children.	Low income families	TANF	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$44,351,405	\$44,351,405
DCFS - Terry Spurgeon	Disability Determinations Services Porgram	Determines eligiblity for disabled individuals under Title II (Disability Insurance Benefits) and Title XVI (Supplemental Security Income)	Disabled of Louisiana	Social Security Act involving Title II - Social Security Disability and Title XVI - Supplemental Security	
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$2,547,584	\$2,547,584
DCFS - Lisa Andry	Child Support Enforcement Services	Assists children in attaining the support of both parents, including location noncustodial parents, establishing paternity, and collecting child/spusal support payments.	FITAP Recipients and Non- FITAP Applicants	Social Security Act Part IV-D, State General Funds, and Self-Generated Funds	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$1,589,838	\$0	\$5,132,173	\$0	\$22,164,475	\$28,886,486
	1		<u>I</u>	1	I

FAMILY SUPPORT AND PARENTING EDUCATION

Lead Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)
DCFS - Rhenda Hodnett	Child Protection Investigations Program	We investigate all child abuse and neglect reports that meet the acceptance criteria. Assess the immediate danger of harm to a child. If necessary, a safety plan is developed to safeguard the child. Services may be provided in the course of the investigation to prevent removal of a child from the home. Arrangement of emergency medical care and related services. Referral to the Family Services Program or another appropriate agency. Short term counseling and obtaining of basic concrete services for clients. Protective child care services. Emergency removal and placement.	Any family with children 0-18 years of age. 16% are estimated to be 0-5 years of age and the numbers below reflect these percentages.	IV-B, Subpart 1 and 2, Social Services Block Grant, CAPTA, TANF Children's Justice and State General Fund	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$1,089,735	\$2,117,069	\$3,040	\$0	\$2,214,932	\$5,424,776
DCFS - Leola McClinton	Adoption Service Program	Provide adoptive home placements of available children who are in DCFS custody. Services consist of matching available children with available homes, preparing children for placement, and services to the adoptive family and children after placement. Outreach, recruitment, training and certification activities to obtain adoptive placement resources for children in the child welfare system.	All children in foster care legally available for adoption. Single adults and couples interest in adopting. 12% are estimated to be 0-5 years of age and the numbers below reflect these percentages.	Title IV-E, Social Services Block Grant and State General Fund	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$1,132,160	\$0	\$0	\$0	\$1,771,831	\$2,903,991
DCFS - Rhenda Hodnett	Family Services Programs	Assist families who particpate in a service plan to reduce or eliminate risks to children remaining with parents. Intensive homebased services are provided in lieu of removal to keep the family intact and the children safe.	Children 0-5 years of age and families referred for services either voluntarily or involuntarily. 25% are estimated to be 0-5 years of age and the numbers below reflect these percentages.	IV-B, Subpart 1and 2, Social Services Block Grant, CAPTA, and Children's Justice	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$1,501,621	\$1,030,212	\$14,750	\$0	\$3,795,996	\$6,342,579
DCFS - Winona Conner	Homeless Assistance Program	Provide grant assistance to localities for activities in connection with emergency shelter of homeless persons.	Local governments and nonprofit organizations assisting homeless persons. 13% are estimated to be 0-5 years of age and the numbers below reflect these percentages	HUD	Statewide
SGF					
	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	IAT \$0	Fees and Self-generated \$0	Statutory Dedications \$0	Federal \$684,997	Total \$684,997
\$0 DCFS - Rhenda Hodnett		<u> </u>		\$684,997 Title IV-B, Subpart 1and 2, Social Services Block	
DCFS - Rhenda	\$0 Foster Care	Protective services to children in the custody of DCFS who are unable to live with their parents and require maintenance outside of their normal environment because of parental neglect or abuse. Provide substitute temporary care (e.g., foster family, home, group home, residential care facility, etc.) for a planned period of time. Services include psychological, psychiatric, legal, and medical evaluations, consultations, or	\$0 Children 0-5 years of age in custody of OCS. Parents of children in OCS custody. 43% are estimated to be 0-5 years of age and the numbers below	\$684,997 Title IV-B, Subpart 1and 2, Social Services Block Grant, Title IV-E, Chafee Foster Care Independence Program, Child Abuse and Neglect Grant (CAN), Educational and Training	\$684,997

FAMILY SUPPORT AND PARENTING EDUCATION

Lead Agency/Contact	_		_		Areas Served (e.g., regions, parishes,
Person	Program Name	Short Program Description	Population Served	Funding Sources	localities)
,	Children's Trust Fund	Children's Trust Fund provides funding for the development and implementation of statewide programs designed for primary prevention of child abuse and neglect of children. Programs include educational, parenting and parental support classes, professional training and workshops, and public education and awareness.	Children 0-18 years of age and families for educational training and support. Budget is estimated as expenditures are not maintained by age group. As of today 2% are in the age group of (0-5) years of age.	Statutory Dedication Funds.	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$93,000	\$0	\$93,000
		Department of H	lealth and Hospitals		
Office of Public	Injury Research and	Prevent injuries through research and	Everyone but figures here are	State, Federal, IAT, Self-	Statewide
	Prevention	education.	for ages 0-5.	Generated	
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$0	\$0	\$0	\$0	\$1,043	\$1,043
Office of Public Health - Amy Zapata	Nurse Family Partnership	Intensive home visiting program for pregnant women and their baby to age 2 addressing physical and social-emotional health of mother and baby.	Low income, 1st time mothers and their baby to age 2	Title XIX, Title V and TANF, State	52 Parishes in all regions
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$2,600,000	\$5,532,500	\$0	\$0	\$4,167,500	\$12,300,000
Office of Public Health - Amy Zapata	Child Death Review & Safety	Prevent childhood injuries through child death review and education.	Children 0-14. Dollars here reflect those focused on 0-5.	Federal, State	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$198,135	\$165,762	\$0	\$0	\$386,778	\$750,675
Office of Public Health - Amy Zapata	Healthy Start	Outreach, case management, parenting education.	Pregnant women and children 0-5.	Federal, State	Baton Rouge, Caldwell, Franklin, East Carroll, Madison
SGF	IAT	Fees and Self-generated		Federal	Total
\$24,666	\$29,599	\$0	\$0	\$69,065	\$123,330
Office of Public Health - Amy Zapata	Breastfeeding Education	Education and promotion of breastfeeding	Everyone	Federal, State	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$23,654	\$28,385	\$0	\$0	\$66,231	\$118,270
Office of Public lealth - Amy Zapata	Parenting Education	Training of parent educators	Everyone	Federal, State	Statewide
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$4,987	\$5,984	\$0	\$0	\$13,963	\$24,934
amily Support ar	nd Parenting Educ	ation Section Total			
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$35,977,551	\$10,887,865	\$5,654,080	\$93,000	\$188,488,360	\$241,100,856

MENTAL HEALTH AND SOCIAL-EMOTIONAL DEVELOPMENT

Lead Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)	
Department of Health and Hospitals						
Payments/	Medicaid Program - Mental Health Inpatient Services	Mental health evaluation, treatment, and counseling services provided in an inpatient clinic.	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments	Medicaid - Title XIX	Statewide	
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total	
\$19,374	\$0	\$0	\$0	\$43,817	\$63,191	
,	Medicaid Program - Mental Health Rehabilitation	Rehabilitation management for recipients with severe and persistent mental illnesses. Services are furnished in community and outpatient settings by, or under the direction of, a physician in a facility which is not part of a hospital but which is organized and operated to provide medical care to outpatients. Recipients must be approved for services and all services must be prior authorized.	Medicaid is available to non- disabled low-income children as well as disabled children who meet eligibility criteria as determined by state and federal governments	Medicaid - Title XIX	Statewide	
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total	
\$171,981 Medical Vendor	\$0 Medicaid Program -	\$0 Mental health evaluation, treatment, and	\$0 LaCHIP is Louisiana's version	\$388,949 SCHIP - Title XXI	\$560,930 Statewide	
,	LaCHIP - Mental Health Inpatient Services	counseling services provided in an inpatient clinic.	of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of Federal Poverty Guidelines.			
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total	
\$622 Medical Vendor Payments/ Darryl Johnson	\$0 Medicaid Program - LaCHIP - Mental Health Rehabilitation	Rehabilitation management for recipients with severe and persistent mental illnesses. Services are furnished in community and outpatient settings by, or under the direction of, a physician in a facility which is not part of a hospital but which is organized and operated to provide medical care to outpatients. Recipients must be approved for services and all services must be prior authorized.	LaCHIP is Louisiana's version of the federal State Children's Health Insurance Program (SCHIP) authorized by Title XXI of the Social Security Act. It is a combination program using both a Medicaid expansion model and separate SCHIP model that covers children in households with income at or below 200% of Federal Poverty Guidelines.	\$1,663 SCHIP - Title XXI	\$2,285 Statewide	
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total	
\$9,668 Office of Public	\$0 Project Last-	\$0 Counseling to children who witness	\$0 Families experiencing an	\$25,825 Federal, State	\$35,493 Greater New Orleans	
	Children's Bureau	extreme violence and to parents whose infant died to SIDS.	unexpected or violent death	i cuciai, State	Greater New Offeatis	
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total	
\$4,895	\$5,874	\$0	\$0	\$13,705	\$24,474	
Office of Public Health - Amy Zapata	Early Childhood Mental Health	Training and Mental Health Consultation - focus on infant mental health.	Staff who serve young families with mental disorders	Federal, State	Statewide	
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total	
\$85,556	\$102,667	\$0	\$0	\$239,556	\$427,779	
Office of Public	Early Childhood Systems	Development of comprehensive early childhood system for children 0-5 to ensure optimal emotional, social, physical, and cognitive development.	Children 0-5 age range.	Federal Grant	Statewide	
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total	
\$6,939	\$8,327	\$0	\$0	\$169,430	\$184,696	

MENTAL HEALTH AND SOCIAL-EMOTIONAL DEVELOPMENT

Lead Agency/Contact Person	Program Name	Short Program Description	Population Served	Funding Sources	Areas Served (e.g., regions, parishes, localities)
Office of Behavioral Health - Lisa Longfellow, Quinetta Womack	Early Childhood Supports and Services	ECSS is a prevention and intervention program with an interagency process as one of its key operating principles. The ECSS program provides a variety of supports and services, which include mental health intervention for young children and their families.	Young children ages 0-5	TANF (IAT from DCFS) and SGF	13 parishes: Lafayette, Orleans, St. Tammany, Iberia, St. Martin, East Carroll, West Carroll, Madison, Richland, Terrebonne, DeSoto, East Baton Rouge, Ouachita
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$686,919	\$0	\$0	\$0	\$5,500,000	\$6,186,919
JPHSA Angela Henry	Center for Advancement of Early Relationships (CAER)	CAER is an infant/toddler mental health program which provides best practices to serve children in the 0-5 age range. This program offers early intervention assessment and treatment to young children and their parents.	Children 0-5 age range.	State General Fund	Jefferson Parish
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$45,651	\$0	\$0	\$0	\$0	\$45,651
Mental Health and	d Social-Emotional	Development Section Total			
SGF	IAT	Fees and Self-generated	Statutory Dedications	Federal	Total
\$1,031,606	\$116,868	\$0	\$0	\$6,382,944	\$7,531,418

Major Federal Funding Sources for Early Childhood

Funding Source	Туре	Fund Administrator				
Access to Medical Care						
Individual with Disabilities Education Act - Part C	Formula/Block Grant	DHH				
Maternal and Child Health Services (Title V)	Formula/Block Grant	DHH				
Medicaid - Title XIX	Entitlement	DHH				
Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)	USDA Grant	DHH				
SCHIP - Title XXI	Formula/Block Grant	DHH				
Early Care and Education						
Federal Developmental Disabilities Grant	Formula/Block Grant	DHH				
Federal Part C of IDEA	Formula/Block Grant	DHH				
Maternal and Child Health Services (Title V)	Formula/Block Grant	DHH				
Federal Even Start Grant, Title I Part B	Formula/Entitlement	DOE				
Federal IDEA Preschool Grant	Formula/Entitlement	DOE				
Federal Part B, Section 611	Formula/Entitlement	DOE				
Title I, Parts A and D	Formula/Entitlement	DOE				
Child Care and Development Fund	Formula/Block Grant	DCFS				
Temporary Assistance for Needy Families (TANF)	Formula/Block Grant	DCFS				
Family Support and Parenting Education						
Maternal and Child Health Services (Title V)	Formula/Block Grant	DHH				
Federal, Stewart B. McKinney-Vento Homeless Assistance Act, Title VII,	Formula/Entitlement	DOE				
Federal, Title I Part C of the NCLB Act of 2001	Formula/Entitlement	DOE				
Federal, Title III Part A	Formula/Entitlement	DOE				

Major Federal Funding Sources for Early Childhood

Funding Source	Туре	Fund Administrator			
USDA Child Nutrition Program Funds	Formula/Block Grant	DOE			
Adoption Assistance (Title IV-E)	Entitlement	DCFS			
Child Abuse and Neglect	Formula/Block Grant	DCFS			
Child Support (Title IV-D)	Formula/Block Grant	DCFS			
Child Welfare Services (Title IV-B, Subpart I)	Formula/Block Grant	DCFS			
Supplemental Nutrition Assistance Program (SNAP)	Entitlement	DCFS			
Foster Care (Title IV-E)	Entitlement	DCFS			
Promoting Safe and Stable Families (Title IV-B, Subpart 2 of ASFA)	Formula/Block Grant	DCFS			
Social Services Block Grant (Title XX)	Formula/Block Grant	DCFS			
Social Security Act, Disability Insurance (Title II)	Entitlement	DCFS			
Social Security Act, Supplemental Security Income (Title XVI)	Entitlement	DCFS			
TANF	Formula/Block Grant	DCFS			
Mental Health and Social-Emotional Development					
Community Mental Health Services	Formula/Block Grant	DHH			
Maternal and Child Health Services (Title V)	Formula/Block Grant	DHH			
Adoption Assistance Title IV-E (Training)	Entitlement	DCFS			
Social Services Block Grant (Title XX)	Formula/Block Grant	DCFS			
TANF	Formula/Block Grant	DCFS			