

**Nevada Department of
Health and Human Services**
DIVISION OF HEALTH CARE
FINANCING AND POLICY

Medicaid Services Report by Provider Type

November 2018

Reporting Through October 2018

TABLE OF CONTENTS

Topic	Page	SFY18 Avg/Mo	SFY19 Avg/Mo	Topic	Page	SFY18 Avg/Mo	SFY19 Avg/Mo
Medicaid Total Cost of Coverage	3	\$332,591,586	\$342,161,915	Behavioral Health - Main	34	\$26,733,591	\$19,119,163
Long Term Support Services - Main	4	\$48,477,084	\$52,591,419	Psychiatric Hosp Inpat - PT013	35	\$749,810	\$852,416
ICF Intellectually Disabled - PT016	5	\$776,771	\$670,733	Behavioral Health Outpat PT014	36	\$17,236,269	\$9,854,791
Nursing Facility - PT019	6	\$22,361,587	\$24,186,586	Special Clinics - PT017 BH only	37	\$1,066,066	\$1,286,905
Home Health Agency - PT029	7	\$1,978,258	\$2,273,408	Psychologist - PT026	38	\$287,941	\$219,217
Personal Care Aid Agency PT030	8	\$8,718,087	\$9,650,655	Targeted Case Management PT054	39	\$4,306,298	\$4,199,141
Intellectual Disability Waiver - PT038	9	\$9,894,288	\$9,885,654	Residential Treatment Center - PT063	40	\$2,789,352	\$2,502,277
Adult Day Health Care - PT039	10	\$1,055,855	\$1,333,564	MH Rehabilitative Treatment - PT082	41	\$297,854	\$204,415
Frail Elderly Waiver PT048	11	\$217,577	\$276,192	Managed Care (MCO) - PT062	42	\$148,210,346	\$168,420,485
Habilitation Services - PT055	12	\$99,037	\$503,685	Non-Emergency Transportation - PT035	43	\$1,136,157	\$1,323,460
Frail Elderly Group Homes - PT057	13	\$854,770	\$1,008,865	Special Clinics PT017 with BH	44	\$2,433,428	\$2,527,265
Physically Disabled Waiver - PT058	14	\$458,686	\$472,536	Special Clinics PT017 without BH	45	\$1,367,362	\$1,240,359
Frail Elderly Assisted Living - PT059	15	\$37,197	\$43,402	Physician Services - PT020	46	\$15,202,203	\$15,967,093
Hospice Inpatient - PT064	16	\$666,998	\$669,116	Podiatrist - PT021	47	\$11,397	\$37,480
Hospice Outpatient - PT065	17	\$226,177	\$384,279	Dental Services - PT022	48	\$5,788,362	\$2,586,654
ICF Intellectually Disabled Private - PT068	18	\$581,240	\$669,745	Hearing Aid - PT023	49	\$54,526	\$47,854
Personal Care Aid Service Org - PT083	19	\$550,556	\$563,000	Advanced Practice RN - PT024	50	\$1,016,140	\$956,351
Pharmacy - Main	20	\$23,600,341	\$22,829,488	Radiology - PT027	51	\$152,441	\$72,155
Optical - Main	21	\$734,401	\$1,068,043	Ambulance - PT032	52	\$1,153,884	\$1,159,969
Optometrist - PT025	22	\$689,937	\$1,015,510	Prosthetics - PT033	53	\$2,447,351	\$2,759,830
Optician - PT041	23	\$44,464	\$52,533	Therapy - PT034	54	\$1,561,732	\$1,653,731
Hospitals - Main	24	\$48,458,418	\$45,259,154	Chiropractor - PT036	55	\$546	\$1,230
Outpatient Surgery - PT010	25	\$324,549	\$380,890	Laboratory - PT043	56	\$642,264	\$614,878
Hospital Inpatient - PT011	26	\$40,424,135	\$36,648,700	Swing-Bed Acute Hospital - PT044	57	\$1,102	\$458
Hospital Outpatient - PT012	27	\$3,889,102	\$3,301,191	Ambulatory Surgical Center - PT046	58	\$940,752	\$576,268
End Stage Renal Disease Facility PT045	28	\$1,029,398	\$1,685,086	School Based Services - PT060	59	\$1,691,401	\$430,684
Mental Hospital Rehab Inpat - PT056	29	\$842,373	\$908,871	Nurse Anesthetist - PT072	60	\$80,734	\$101,137
Critical Access Hospital Inpat - PT075	30	\$1,885,924	\$2,305,032	Nurse Midwife - PT074	61	\$14,222	\$18,054
Hospital Based ESRD - PT081	31	\$62,936	\$29,384	Audiologist - PT076	62	\$98,025	\$103,947
Indian Health Services - Main	32	\$1,566,204	\$1,708,693	Physician Assistant - PT077	63	\$506,379	\$454,639
IHS & Tribal Clinics - PT047	33	\$1,566,204	\$1,708,693	Applied Behavioral Analysis - PT085	64	\$416,250	\$372,056

Red indicates +25% or more; Orange is +10%; Black is +<10%; Green = FY19 monthly average is down from FY18

Medicaid Total Cost of Coverage

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$289,285,601.16
Aug-17	\$281,822,086.88
Sep-17	\$340,462,922.54
Oct-17	\$309,814,418.23
Nov-17	\$291,119,261.34
Dec-17	\$387,964,813.87
Jan-18	\$382,030,286.24
Feb-18	\$339,320,896.95
Mar-18	\$382,105,108.36
Apr-18	\$324,575,866.09
May-18	\$328,524,439.93
Jun-18	\$334,073,331.52
Average SFY18	\$332,591,586.09
TOTAL SFY18	\$3,991,099,033.11

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$338,666,204.34
Aug-18	\$372,482,567.83
Sep-18	\$347,409,460.38
Oct-18	\$310,089,426.28
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$342,161,914.71
TOTAL SFY19	\$1,368,647,658.83

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$1,661,286,940.33	6.08%
SFY 13	\$1,821,350,124.56	9.63%
SFY 14	\$2,074,389,215.44	13.89%
SFY 15	\$3,088,124,954.85	48.87%
SFY 16	\$3,403,811,000.99	10.22%
SFY 17	\$3,746,065,969.05	10.06%
SFY 18	\$4,004,739,216.45	6.91%
SFY 19 YTD	\$1,368,647,658.83	

Notes: Includes claim payments, capitation, and supplementary payments.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$305,346,257.20
TOTAL	\$1,221,385,028.81

Timeframe	Jul 2018 - Oct 2018
Average per month	\$342,161,914.71
TOTAL	\$1,368,647,658.83

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$36,815,657.51
TOTAL	\$147,262,630.02

Long Term Support Services Main

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$47,277,646.51
Aug-17	\$46,091,313.48
Sep-17	\$42,628,511.25
Oct-17	\$40,204,796.84
Nov-17	\$42,957,056.39
Dec-17	\$51,437,273.53
Jan-18	\$50,128,628.88
Feb-18	\$57,758,996.95
Mar-18	\$53,286,994.50
Apr-18	\$47,535,148.55
May-18	\$47,725,594.40
Jun-18	\$54,693,042.84
Average SFY18	\$48,477,083.68
TOTAL SFY18	\$581,725,004.12

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$52,831,111.06
Aug-18	\$53,299,334.54
Sep-18	\$50,519,078.31
Oct-18	\$53,716,151.82
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$52,591,418.93
TOTAL SFY19	\$210,365,675.73

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$396,094,870.98	5.81%
SFY 13	\$395,241,537.03	-0.22%
SFY 14	\$427,579,040.94	8.18%
SFY 15	\$461,280,390.68	7.88%
SFY 16	\$493,140,937.98	6.91%
SFY 17	\$532,469,105.94	7.98%
SFY 18	\$582,669,647.87	9.43%
SFY 19 YTD	\$210,365,675.73	

Notes:

The following Provider Types are included in LTSS Main : 016, Intellectually Disabled; 019, Nursing Facility; 029, Home Health Agency; 030, Personal Care Aid; 038, Intellectual Disability; 039, Adult Day Health; 048, Frail Elderly; 055, Rehab Services; 057, Adult Group Care; 058, Physically Disabled; 059, Assisted Living; 064, Hospice; 065, Hospice Long Term; 068, Intellectual Disability Private; 083, Personal Care Aid

Timeframe	Jul 2017 - Oct 2017
Average per month	\$44,050,567.02
TOTAL	\$176,202,268.08

Timeframe	Jul 2018 - Oct 2018
Average per month	\$52,591,418.93
TOTAL	\$210,365,675.73

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$8,540,851.91
TOTAL	\$34,163,407.65

Intermediate Care Facility, Intellectually Disabled - PT016

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$854,356.83
Aug-17	\$838,074.41
Sep-17	\$0.00
Oct-17	\$782,561.07
Nov-17	\$1,545,671.98
Dec-17	\$505,166.40
Jan-18	\$468,081.26
Feb-18	\$0.00
Mar-18	\$769,741.60
Apr-18	\$2,121,290.66
May-18	\$727,889.22
Jun-18	\$708,419.82
Average SFY18	\$776,771.10
TOTAL SFY18	\$9,321,253.25

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$0.00
Aug-18	\$652,278.78
Sep-18	\$0.00
Oct-18	\$2,030,652.02
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$670,732.70
TOTAL SFY19	\$2,682,930.80

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$10,225,884.75	-10.08%
SFY 13	\$9,542,693.67	-6.68%
SFY 14	\$9,862,385.39	3.35%
SFY 15	\$9,981,993.32	1.21%
SFY 16	\$10,401,128.20	4.20%
SFY 17	\$9,920,629.29	-4.62%
SFY 18	\$10,265,897.00	3.48%
SFY 19 YTD	\$2,682,930.80	

Notes:
Apparent volatility due to billing practices.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$618,748.08
TOTAL	\$2,474,992.31

Timeframe	Jul 2018 - Oct 2018
Average per month	\$670,732.70
TOTAL	\$2,682,930.80

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$51,984.62
TOTAL	\$207,938.49

Nursing Facility - PT019

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$20,889,693.69
Aug-17	\$20,176,153.32
Sep-17	\$22,515,256.49
Oct-17	\$21,716,735.07
Nov-17	\$21,558,254.43
Dec-17	\$23,022,954.21
Jan-18	\$21,016,157.14
Feb-18	\$22,217,228.78
Mar-18	\$22,290,415.41
Apr-18	\$21,886,706.60
May-18	\$22,163,150.85
Jun-18	\$28,886,334.75
Average SFY18	\$22,361,586.73
TOTAL SFY18	\$268,339,040.74

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$23,934,648.44
Aug-18	\$25,435,514.92
Sep-18	\$22,868,994.07
Oct-18	\$24,507,188.34
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$24,186,586.44
TOTAL SFY19	\$96,746,345.77

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$186,573,708.69	6.03%
SFY 13	\$191,366,646.76	2.57%
SFY 14	\$196,909,826.46	2.90%
SFY 15	\$211,927,088.90	7.63%
SFY 16	\$228,255,218.48	7.70%
SFY 17	\$246,030,434.67	7.79%
SFY 18	\$268,339,040.74	9.07%
SFY 19 YTD	\$96,746,345.77	

Notes: 10% rate increase from the 2017 Legislative Session effective 10/1/2017; last of the three-part recycle implemented 8/24/2018

Timeframe	Jul 2017 - Oct 2017
Average per month	\$21,324,459.64
TOTAL	\$85,297,838.57

Timeframe	Jul 2018 - Oct 2018
Average per month	\$24,186,586.44
TOTAL	\$96,746,345.77

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$2,862,126.80
TOTAL	\$11,448,507.20

Home Health Agency - PT029

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$1,845,975.38
Aug-17	\$2,654,179.88
Sep-17	\$2,132,700.66
Oct-17	\$1,492,227.85
Nov-17	\$1,680,333.48
Dec-17	\$2,394,309.45
Jan-18	\$1,880,409.32
Feb-18	\$1,952,952.25
Mar-18	\$2,288,928.49
Apr-18	\$1,720,141.73
May-18	\$1,856,101.22
Jun-18	\$1,840,836.50
Average SFY18	\$1,978,258.02
TOTAL SFY18	\$23,739,096.21

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$2,329,914.64
Aug-18	\$2,453,167.78
Sep-18	\$2,117,819.38
Oct-18	\$2,192,729.34
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$2,273,407.79
TOTAL SFY19	\$9,093,631.14

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$10,319,890.80	37.34%
SFY 13	\$13,207,642.27	27.98%
SFY 14	\$13,390,957.85	1.39%
SFY 15	\$15,671,868.66	17.03%
SFY 16	\$16,857,883.60	7.57%
SFY 17	\$19,292,408.55	14.44%
SFY 18	\$23,739,096.21	23.05%
SFY 19 YTD	\$9,093,631.14	

Notes: Includes Private Duty Nursing

Timeframe	Jul 2017 - Oct 2017
Average per month	\$2,031,270.94
TOTAL	\$8,125,083.77

Timeframe	Jul 2018 - Oct 2018
Average per month	\$2,273,407.79
TOTAL	\$9,093,631.14

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$242,136.84
TOTAL	\$968,547.37

Personal Care Aid Agency PT030

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$8,786,198.08
Aug-17	\$8,079,315.30
Sep-17	\$10,268,191.58
Oct-17	\$8,283,146.21
Nov-17	\$8,066,804.42
Dec-17	\$9,200,780.25
Jan-18	\$8,925,372.58
Feb-18	\$7,761,405.37
Mar-18	\$10,761,620.20
Apr-18	\$8,450,918.11
May-18	\$8,012,584.72
Jun-18	\$8,020,709.70
Average SFY18	\$8,718,087.21
TOTAL SFY18	\$104,617,046.52

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$10,576,672.56
Aug-18	\$11,061,469.65
Sep-18	\$7,734,857.95
Oct-18	\$9,229,620.78
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$9,650,655.24
TOTAL SFY19	\$38,602,620.94

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$67,957,496.25	3.45%
SFY 13	\$67,407,102.95	-0.81%
SFY 14	\$75,572,096.54	12.11%
SFY 15	\$80,261,957.35	6.21%
SFY 16	\$88,954,826.99	10.83%
SFY 17	\$98,846,195.94	11.12%
SFY 18	\$104,617,046.52	5.84%
SFY 19 YTD	\$38,602,620.94	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$8,854,212.79
TOTAL	\$35,416,851.17

Timeframe	Jul 2018 - Oct 2018
Average per month	\$9,650,655.24
TOTAL	\$38,602,620.94

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$796,442.44
TOTAL	\$3,185,769.77

Intellectual Disability Waiver PT038

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$10,332,043.88
Aug-17	\$10,046,059.05
Sep-17	\$2,953,167.58
Oct-17	\$3,819,541.85
Nov-17	\$5,826,073.61
Dec-17	\$11,407,394.57
Jan-18	\$13,360,310.33
Feb-18	\$21,212,900.35
Mar-18	\$11,736,413.05
Apr-18	\$8,409,647.40
May-18	\$9,579,416.14
Jun-18	\$10,048,489.86
Average SFY18	\$9,894,288.14
TOTAL SFY18	\$118,731,457.67

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$9,884,737.55
Aug-18	\$7,825,119.36
Sep-18	\$11,380,320.35
Oct-18	\$10,452,438.81
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY17	\$9,885,654.02
TOTAL SFY17	\$39,542,616.07

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$80,330,377.09	9.00%
SFY 13	\$73,245,951.22	-8.82%
SFY 14	\$89,132,637.79	21.69%
SFY 15	\$93,491,728.16	4.89%
SFY 16	\$96,409,956.39	3.12%
SFY 17	\$104,276,178.75	8.16%
SFY 18	\$118,731,457.67	13.86%
SFY 19 YTD	\$39,542,616.07	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$6,787,703.09
TOTAL	\$27,150,812.36

Timeframe	Jul 2018 - Oct 2018
Average per month	\$9,885,654.02
TOTAL	\$39,542,616.07

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$3,097,950.93
TOTAL	\$12,391,803.71

Adult Day Health Care - PT039

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$975,884.30
Aug-17	\$847,855.98
Sep-17	\$1,102,624.21
Oct-17	\$945,901.51
Nov-17	\$959,027.31
Dec-17	\$1,091,672.60
Jan-18	\$914,908.62
Feb-18	\$958,337.76
Mar-18	\$1,254,587.92
Apr-18	\$1,094,112.84
May-18	\$1,240,517.62
Jun-18	\$1,284,825.34
Average SFY18	\$1,055,854.67
TOTAL SFY18	\$12,670,256.01

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$1,353,637.92
Aug-18	\$1,569,333.82
Sep-18	\$1,170,019.00
Oct-18	\$1,241,263.76
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,333,563.63
TOTAL SFY19	\$5,334,254.50

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$4,966,764.10	22.79%
SFY 13	\$5,468,799.57	10.11%
SFY 14	\$6,427,009.87	17.52%
SFY 15	\$7,354,410.55	14.43%
SFY 16	\$8,348,094.40	13.51%
SFY 17	\$10,394,686.18	24.52%
SFY 18	\$12,670,256.01	21.89%
SFY 19 YTD	\$5,334,254.50	

Notes: 5% rate increase from the 2017 Legislative Session- effective 10/1/2017, implemented 3/5/2018.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$968,066.50
TOTAL	\$3,872,266.00

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,333,563.63
TOTAL	\$5,334,254.50

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$365,497.13
TOTAL	\$1,461,988.50

Frail Elderly Waiver PT048

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$180,674.95
Aug-17	\$179,830.96
Sep-17	\$198,956.25
Oct-17	\$182,771.59
Nov-17	\$192,733.58
Dec-17	\$203,819.82
Jan-18	\$183,350.89
Feb-18	\$247,212.44
Mar-18	\$289,471.80
Apr-18	\$253,286.67
May-18	\$288,293.91
Jun-18	\$210,520.03
Average SFY18	\$217,576.91
TOTAL SFY18	\$2,610,922.89

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$322,098.88
Aug-18	\$211,747.52
Sep-18	\$215,218.17
Oct-18	\$355,704.09
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$276,192.17
TOTAL SFY19	\$1,104,768.66

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$3,093,959.62	-7.76%
SFY 13	\$2,829,929.72	-8.53%
SFY 14	\$2,648,825.77	-6.40%
SFY 15	\$2,842,262.42	7.30%
SFY 16	\$3,332,182.15	17.24%
SFY 17	\$2,954,719.51	-11.33%
SFY 18	\$2,610,922.89	-11.64%
SFY 19 YTD	\$1,104,768.66	

Notes: 5% rate increase from the 2017 Legislative Session- effective 10/1/2017, implemented 3/5/2018.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$185,558.44
TOTAL	\$742,233.75

Timeframe	Jul 2018 - Oct 2018
Average per month	\$276,192.17
TOTAL	\$1,104,768.66

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$90,633.73
TOTAL	\$362,534.91

Habilitation Services - PT055

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$42,750.00
Aug-17	\$58,425.00
Sep-17	\$118,275.00
Oct-17	\$19,530.00
Nov-17	\$86,925.00
Dec-17	\$47,175.00
Jan-18	\$100,700.00
Feb-18	\$28,500.00
Mar-18	\$124,775.00
Apr-18	\$170,800.00
May-18	\$227,025.00
Jun-18	\$163,559.44
Average SFY18	\$99,036.62
TOTAL SFY18	\$1,188,439.44

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$95,325.00
Aug-18	\$146,333.06
Sep-18	\$1,505,728.35
Oct-18	\$267,354.00
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$503,685.10
TOTAL SFY19	\$2,014,740.41

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$460,489.50	-12.60%
SFY 13	\$877,526.52	90.56%
SFY 14	\$533,662.25	-39.19%
SFY 15	\$1,074,978.05	101.43%
SFY 16	\$1,222,109.76	13.69%
SFY 17	\$1,764,012.04	44.34%
SFY 18	\$1,188,439.44	-32.63%
SFY 19 YTD	\$2,014,740.41	

Notes:

Sudden increase in September 2018 is due to three providers receiving large payments for six months of services that went unpaid because of a claims processing issue.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$59,745.00
TOTAL	\$238,980.00

Timeframe	Jul 2018 - Oct 2018
Average per month	\$503,685.10
TOTAL	\$2,014,740.41

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$443,940.10
TOTAL	\$1,775,760.41

Total Cost of Coverage

Frail Elderly Group Homes PT057

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$693,914.25
Aug-17	\$894,372.42
Sep-17	\$827,456.06
Oct-17	\$891,976.57
Nov-17	\$803,134.68
Dec-17	\$757,176.00
Jan-18	\$958,314.00
Feb-18	\$796,234.53
Mar-18	\$833,710.22
Apr-18	\$915,925.98
May-18	\$966,071.09
Jun-18	\$918,956.11
Average SFY18	\$854,770.16
TOTAL SFY18	\$10,257,241.91

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$968,796.46
Aug-18	\$1,088,803.25
Sep-18	\$941,497.30
Oct-18	\$1,036,361.25
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,008,864.57
TOTAL SFY19	\$4,035,458.26

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$5,958,798.20	36.47%
SFY 13	\$6,399,993.00	7.40%
SFY 14	\$6,971,055.00	8.92%
SFY 15	\$7,719,016.51	10.73%
SFY 16	\$8,813,973.45	14.19%
SFY 17	\$9,486,536.71	7.63%
SFY 18	\$10,257,241.91	8.12%
SFY 19 YTD	\$4,035,458.26	

Notes: 15% rate increase from the 2017 Legislative Session- effective 7/1/2017, implemented 3/5/2018

Timeframe	Jul 2017 - Oct 2017
Average per month	\$826,929.83
TOTAL	\$3,307,719.30

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,008,864.57
TOTAL	\$4,035,458.26

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$181,934.74
TOTAL	\$727,738.96

Physically Disabled Waiver - PT058

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$607,533.61
Aug-17	\$503,219.46
Sep-17	\$478,974.96
Oct-17	\$422,713.39
Nov-17	\$437,984.15
Dec-17	\$472,207.70
Jan-18	\$382,631.21
Feb-18	\$568,614.32
Mar-18	\$484,253.21
Apr-18	\$384,820.88
May-18	\$458,121.24
Jun-18	\$303,154.51
Average SFY18	\$458,685.72
TOTAL SFY18	\$5,504,228.64

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$587,465.24
Aug-18	\$462,883.43
Sep-18	\$357,011.46
Oct-18	\$482,783.38
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$472,535.88
TOTAL SFY19	\$1,890,143.51

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$3,028,676.39	-0.07%
SFY 13	\$3,129,264.52	3.32%
SFY 14	\$3,346,686.41	6.95%
SFY 15	\$4,275,083.95	27.74%
SFY 16	\$4,734,939.86	10.76%
SFY 17	\$5,564,636.80	17.52%
SFY 18	\$5,504,228.64	-1.09%
SFY 19 YTD	\$1,890,143.51	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$503,110.36
TOTAL	\$2,012,441.42

Timeframe	Jul 2018 - Oct 2018
Average per month	\$472,535.88
TOTAL	\$1,890,143.51

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$30,574.48)
TOTAL	(\$122,297.91)

Frail Elderly Assisted Living - PT059

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$29,770.00
Aug-17	\$31,187.29
Sep-17	\$33,160.37
Oct-17	\$34,109.50
Nov-17	\$40,835.40
Dec-17	\$50,805.00
Jan-18	\$39,446.00
Feb-18	\$39,182.40
Mar-18	\$47,164.50
Apr-18	\$39,348.16
May-18	\$37,268.65
Jun-18	\$24,082.52
Average SFY18	\$37,196.65
TOTAL SFY18	\$446,359.79

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$57,692.00
Aug-18	\$44,901.00
Sep-18	\$35,839.00
Oct-18	\$35,174.25
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$43,401.56
TOTAL SFY19	\$173,606.25

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$263,921.75	-3.40%
SFY 13	\$274,844.25	4.14%
SFY 14	\$374,153.00	36.13%
SFY 15	\$327,969.00	-12.34%
SFY 16	\$386,264.40	17.77%
SFY 17	\$392,802.36	1.69%
SFY 18	\$446,359.79	13.63%
SFY 19 YTD	\$173,606.25	

Notes: 15% rate increase from the 2017 Legislative Session- effective 7/1/2017; last of the three-part recycle implemented 8/24/2018

Timeframe	Jul 2017 - Oct 2017
Average per month	\$32,056.79
TOTAL	\$128,227.16

Timeframe	Jul 2018 - Oct 2018
Average per month	\$43,401.56
TOTAL	\$173,606.25

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$11,344.77
TOTAL	\$45,379.09

Hospice Inpatient - PT064

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$713,033.41
Aug-17	\$430,731.50
Sep-17	\$840,866.19
Oct-17	\$337,595.79
Nov-17	\$529,841.63
Dec-17	\$686,698.89
Jan-18	\$613,439.04
Feb-18	\$609,683.99
Mar-18	\$850,360.17
Apr-18	\$705,529.92
May-18	\$858,597.42
Jun-18	\$827,600.10
Average SFY18	\$666,998.17
TOTAL SFY18	\$8,003,978.05

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$764,415.74
Aug-18	\$689,134.45
Sep-18	\$642,507.81
Oct-18	\$580,405.62
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$669,115.91
TOTAL SFY19	\$2,676,463.62

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$3,186,586.53	18.66%
SFY 13	\$3,879,583.63	21.75%
SFY 14	\$4,152,230.18	7.03%
SFY 15	\$8,395,993.67	102.20%
SFY 16	\$8,336,978.01	-0.70%
SFY 17	\$6,068,684.74	-27.21%
SFY 18	\$8,003,978.05	31.89%
SFY 19 YTD	\$2,676,463.62	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$580,556.72
TOTAL	\$2,322,226.89

Timeframe	Jul 2018 - Oct 2018
Average per month	\$669,115.91
TOTAL	\$2,676,463.62

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$88,559.18
TOTAL	\$354,236.73

Hospice Outpatient - PT065

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$126,123.90
Aug-17	\$91,039.83
Sep-17	\$188,936.50
Oct-17	\$175,772.50
Nov-17	\$220,399.83
Dec-17	\$186,955.19
Jan-18	\$266,415.09
Feb-18	\$248,053.25
Mar-18	\$332,241.29
Apr-18	\$215,298.28
May-18	\$249,192.36
Jun-18	\$413,701.85
Average SFY18	\$226,177.49
TOTAL SFY18	\$2,714,129.87

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$327,476.02
Aug-18	\$466,708.16
Sep-18	\$397,812.39
Oct-18	\$345,118.93
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$384,278.88
TOTAL SFY19	\$1,537,115.50

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$6,857,064.91	-30.52%
SFY 13	\$4,937,890.08	-27.99%
SFY 14	\$4,417,503.87	-10.54%
SFY 15	\$3,376,307.78	-23.57%
SFY 16	\$2,749,579.33	-18.56%
SFY 17	\$3,428,534.04	24.69%
SFY 18	\$2,714,129.87	-20.84%
SFY 19 YTD	\$1,537,115.50	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$145,468.18
TOTAL	\$581,872.73

Timeframe	Jul 2018 - Oct 2018
Average per month	\$384,278.88
TOTAL	\$1,537,115.50

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$238,810.69
TOTAL	\$955,242.77

Intermediate Care Facility, Intellectually Disabled, Private - PT068

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$566,252.17
Aug-17	\$743,441.23
Sep-17	\$419,435.59
Oct-17	\$571,999.99
Nov-17	\$468,366.19
Dec-17	\$637,642.87
Jan-18	\$495,863.77
Feb-18	\$619,762.49
Mar-18	\$680,247.17
Apr-18	\$688,951.57
May-18	\$546,343.69
Jun-18	\$536,575.56
Average SFY18	\$581,240.19
TOTAL SFY18	\$6,974,882.29

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$889,017.08
Aug-18	\$665,598.41
Sep-18	\$650,193.62
Oct-18	\$474,171.71
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$669,745.21
TOTAL SFY19	\$2,678,980.82

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$7,884,471.58	4.90%
SFY 13	\$7,050,899.48	-10.57%
SFY 14	\$7,389,451.40	4.80%
SFY 15	\$7,751,210.12	4.90%
SFY 16	\$7,533,491.10	-2.81%
SFY 17	\$7,241,962.98	-3.87%
SFY 18	\$6,974,882.29	-3.69%
SFY 19 YTD	\$2,678,980.82	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$575,282.25
TOTAL	\$2,301,128.98

Timeframe	Jul 2018 - Oct 2018
Average per month	\$669,745.21
TOTAL	\$2,678,980.82

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$94,462.96
TOTAL	\$377,851.84

Personal Care Aid - PT083

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$633,442.06
Aug-17	\$517,427.85
Sep-17	\$550,509.81
Oct-17	\$528,213.95
Nov-17	\$540,670.70
Dec-17	\$772,515.58
Jan-18	\$523,229.63
Feb-18	\$498,929.02
Mar-18	\$543,064.47
Apr-18	\$478,369.75
May-18	\$515,021.27
Jun-18	\$505,276.75
Average SFY18	\$550,555.90
TOTAL SFY18	\$6,606,670.84

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$739,213.53
Aug-18	\$526,340.95
Sep-18	\$501,259.46
Oct-18	\$485,185.54
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$562,999.87
TOTAL SFY19	\$2,251,999.48

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$4,986,780.82	12.79%
SFY 13	\$5,622,769.39	12.75%
SFY 14	\$6,450,559.16	14.72%
SFY 15	\$6,828,522.24	5.86%
SFY 16	\$6,804,311.86	-0.35%
SFY 17	\$6,806,683.38	0.03%
SFY 18	\$6,606,670.84	-2.94%
SFY 19 YTD	\$2,251,999.48	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$557,398.42
TOTAL	\$2,229,593.67

Timeframe	Jul 2018 - Oct 2018
Average per month	\$562,999.87
TOTAL	\$2,251,999.48

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$5,601.45
TOTAL	\$22,405.81

Pharmacy - Main

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$21,826,270.99
Aug-17	\$20,719,412.42
Sep-17	\$26,971,466.49
Oct-17	\$20,952,579.19
Nov-17	\$21,489,161.94
Dec-17	\$27,859,626.79
Jan-18	\$20,568,687.35
Feb-18	\$23,562,323.15
Mar-18	\$28,348,974.02
Apr-18	\$22,559,657.13
May-18	\$23,049,484.35
Jun-18	\$25,296,451.78
Average SFY18	\$23,600,341.30
TOTAL SFY18	\$283,204,095.60

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$19,676,651.59
Aug-18	\$21,305,821.09
Sep-18	\$29,132,819.45
Oct-18	\$21,202,660.63
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$22,829,488.19
TOTAL SFY19	\$91,317,952.76

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$124,707,075.47	14.21%
SFY 13	\$127,314,217.74	2.09%
SFY 14	\$171,338,021.34	34.58%
SFY 15	\$229,810,096.41	34.13%
SFY 16	\$258,343,812.61	12.42%
SFY 17	\$281,755,668.17	9.06%
SFY 18	\$283,204,095.60	0.51%
SFY 19 YTD	\$91,317,952.76	

Notes:

The following Provider Types are included in Pharmacy Main - PT028 and PT037. Interventional Therapy PT037 has been discontinued effective December 2017. The providers bill using their pharmacy ID.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$22,617,432.27
TOTAL	\$90,469,729.09

Timeframe	Jul 2018 - Oct 2018
Average per month	\$22,829,488.19
TOTAL	\$91,317,952.76

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$212,055.92
TOTAL	\$848,223.67

Optical - Main

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$524,401.22
Aug-17	\$598,925.41
Sep-17	\$730,854.46
Oct-17	\$637,279.16
Nov-17	\$671,038.83
Dec-17	\$712,304.34
Jan-18	\$482,878.31
Feb-18	\$760,994.56
Mar-18	\$1,228,141.77
Apr-18	\$718,871.83
May-18	\$764,829.85
Jun-18	\$982,297.66
Average SFY18	\$734,401.45
TOTAL SFY18	\$8,812,817.40

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$1,111,435.38
Aug-18	\$976,836.21
Sep-18	\$1,347,674.01
Oct-18	\$836,227.34
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,068,043.24
TOTAL SFY19	\$4,272,172.94

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$5,252,837.25	10.83%
SFY 13	\$5,938,001.12	13.04%
SFY 14	\$7,427,631.18	25.09%
SFY 15	\$9,213,892.74	24.05%
SFY 16	\$9,794,895.99	6.31%
SFY 17	\$10,076,536.88	2.88%
SFY 18	\$8,812,817.40	-12.54%
SFY 19 YTD	\$4,272,172.94	

Notes:

The following Provider Types are included in Optical Main-PT025; PT041.
There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$622,865.06
TOTAL	\$2,491,460.25

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,068,043.24
TOTAL	\$4,272,172.94

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$445,178.17
TOTAL	\$1,780,712.69

Optometrist - PT025

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$487,622.92
Aug-17	\$555,252.37
Sep-17	\$681,257.34
Oct-17	\$601,557.72
Nov-17	\$637,000.38
Dec-17	\$673,830.08
Jan-18	\$448,881.49
Feb-18	\$722,829.91
Mar-18	\$1,167,455.83
Apr-18	\$663,279.50
May-18	\$708,759.37
Jun-18	\$931,521.69
Average SFY18	\$689,937.38
TOTAL SFY18	\$8,279,248.60

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$1,072,565.23
Aug-18	\$920,105.75
Sep-18	\$1,279,019.83
Oct-18	\$790,349.36
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,015,510.04
TOTAL SFY19	\$4,062,040.17

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$4,654,288.53	9.44%
SFY 13	\$5,337,818.75	14.69%
SFY 14	\$6,736,278.09	26.20%
SFY 15	\$8,463,909.70	25.65%
SFY 16	\$9,098,859.71	7.50%
SFY 17	\$9,445,818.91	3.81%
SFY 18	\$8,279,248.60	-12.35%
SFY 19 YTD	\$4,062,040.17	

Notes: Rate Realignment SPA affected rates effective 1/1/2017; implemented 12/18/2017. There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$581,422.59
TOTAL	\$2,325,690.35

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,015,510.04
TOTAL	\$4,062,040.17

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$434,087.46
TOTAL	\$1,736,349.82

Optician - PT041

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$36,778.30
Aug-17	\$43,673.04
Sep-17	\$49,597.12
Oct-17	\$35,721.44
Nov-17	\$34,038.45
Dec-17	\$38,474.26
Jan-18	\$33,996.82
Feb-18	\$38,164.65
Mar-18	\$60,685.94
Apr-18	\$55,592.33
May-18	\$56,070.48
Jun-18	\$50,775.97
Average SFY18	\$44,464.07
TOTAL SFY18	\$533,568.80

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$38,870.15
Aug-18	\$56,730.46
Sep-18	\$68,654.18
Oct-18	\$45,877.98
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$52,533.19
TOTAL SFY19	\$210,132.77

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$598,548.72	22.93%
SFY 13	\$600,182.37	0.27%
SFY 14	\$691,353.09	15.19%
SFY 15	\$749,983.04	8.48%
SFY 16	\$696,036.28	-7.19%
SFY 17	\$630,717.97	-9.38%
SFY 18	\$533,568.80	-15.40%
SFY 19 YTD	\$210,132.77	

Notes: Rate Realignment SPA affected rates effective 1/1/2017; implemented 12/18/2017. There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$41,442.48
TOTAL	\$165,769.90

Timeframe	Jul 2018 - Oct 2018
Average per month	\$52,533.19
TOTAL	\$210,132.77

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$11,090.72
TOTAL	\$44,362.87

Hospitals - Main

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$25,248,343.42
Aug-17	\$24,527,888.17
Sep-17	\$59,525,956.26
Oct-17	\$48,363,634.48
Nov-17	\$29,210,030.60
Dec-17	\$93,386,777.47
Jan-18	\$70,431,818.13
Feb-18	\$39,026,370.29
Mar-18	\$66,165,121.81
Apr-18	\$42,954,645.25
May-18	\$47,819,818.93
Jun-18	\$34,840,605.21
Average SFY18	\$48,458,417.50
TOTAL SFY18	\$581,501,010.02

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$59,491,169.43
Aug-18	\$33,383,747.32
Sep-18	\$61,931,380.20
Oct-18	\$26,230,319.46
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$45,259,154.10
TOTAL SFY19	\$181,036,616.41

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$375,619,087.51	7.78%
SFY 13	\$475,705,862.00	26.65%
SFY 14	\$396,349,732.01	-16.68%
SFY 15	\$536,080,058.99	35.25%
SFY 16	\$581,616,616.47	8.49%
SFY 17	\$610,923,935.92	5.04%
SFY 18	\$581,501,010.02	-4.82%
SFY 19 YTD	\$181,036,616.41	

Notes:

The following Provider Types are included in Hospitals Main: 010, Outpatient Surgery; 011, Hospital Inpatient; 012, Hospital Outpatient; 045, End Stage Renal Disease Facility (ESRD); 056, Mental Hospital Rehab Inpatient; 075, Critical Access Hospital Inpatient; 081, Hospital Based ESRD.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$39,416,455.58
TOTAL	\$157,665,822.33

Timeframe	Jul 2018 - Oct 2018
Average per month	\$45,259,154.10
TOTAL	\$181,036,616.41

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$5,842,698.52
TOTAL	\$23,370,794.08

Outpatient Surgery - PT010

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$271,977.85
Aug-17	\$299,456.37
Sep-17	\$397,149.24
Oct-17	\$300,504.37
Nov-17	\$272,231.33
Dec-17	\$403,245.94
Jan-18	\$305,486.21
Feb-18	\$372,152.83
Mar-18	\$382,115.07
Apr-18	\$283,208.99
May-18	\$280,556.34
Jun-18	\$326,506.38
Average SFY18	\$324,549.24
TOTAL SFY18	\$3,894,590.92

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$556,159.45
Aug-18	\$385,691.53
Sep-18	\$274,248.84
Oct-18	\$307,459.83
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$380,889.91
TOTAL SFY19	\$1,523,559.65

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$2,966,770.91	7.99%
SFY 13	\$5,208,050.27	75.55%
SFY 14	\$5,166,793.60	-0.79%
SFY 15	\$5,175,591.12	0.17%
SFY 16	\$4,469,739.46	-13.64%
SFY 17	\$4,325,898.68	-3.22%
SFY 18	\$3,894,590.92	-9.97%
SFY 19 YTD	\$1,523,559.65	

Notes: ASC Methodology SPA affected rates effective 1/1/2017; implemented 3/20/2018. There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$317,271.96
TOTAL	\$1,269,087.83

Timeframe	Jul 2018 - Oct 2018
Average per month	\$380,889.91
TOTAL	\$1,523,559.65

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$63,617.96
TOTAL	\$254,471.82

Hospital Inpatient - PT011

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$19,344,164.18
Aug-17	\$17,683,002.32
Sep-17	\$51,421,363.34
Oct-17	\$39,596,761.91
Nov-17	\$21,589,439.02
Dec-17	\$85,997,500.26
Jan-18	\$62,880,738.33
Feb-18	\$28,116,488.72
Mar-18	\$58,351,497.58
Apr-18	\$33,772,776.02
May-18	\$37,883,166.74
Jun-18	\$28,452,722.09
Average SFY18	\$40,424,135.04
TOTAL SFY18	\$485,089,620.51

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$52,171,695.93
Aug-18	\$24,931,193.78
Sep-18	\$52,810,086.70
Oct-18	\$16,681,824.69
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$36,648,700.28
TOTAL SFY19	\$146,594,801.10

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$320,812,673.02	8.56%
SFY 13	\$420,507,397.39	31.08%
SFY 14	\$338,986,757.33	-19.39%
SFY 15	\$459,123,285.75	35.44%
SFY 16	\$501,230,712.92	9.17%
SFY 17	\$521,501,426.39	4.04%
SFY 18	\$485,089,620.51	-6.98%
SFY 19 YTD	\$146,594,801.10	

Notes: There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$32,011,322.94
TOTAL	\$128,045,291.75

Timeframe	Jul 2018 - Oct 2018
Average per month	\$36,648,700.28
TOTAL	\$146,594,801.10

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$4,637,377.34
TOTAL	\$18,549,509.35

Hospital Outpatient - PT012

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$3,076,560.40
Aug-17	\$3,378,043.17
Sep-17	\$4,759,878.03
Oct-17	\$3,695,308.37
Nov-17	\$3,658,929.30
Dec-17	\$4,206,369.67
Jan-18	\$2,868,580.15
Feb-18	\$6,291,423.41
Mar-18	\$4,717,864.08
Apr-18	\$4,094,650.86
May-18	\$2,966,550.25
Jun-18	\$2,955,064.45
Average SFY18	\$3,889,101.85
TOTAL SFY18	\$46,669,222.14

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$3,309,519.69
Aug-18	\$4,248,587.00
Sep-18	\$3,002,690.43
Oct-18	\$2,643,968.08
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$3,301,191.30
TOTAL SFY19	\$13,204,765.20

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$28,563,596.69	-0.15%
SFY 13	\$27,383,660.99	-4.13%
SFY 14	\$31,207,439.30	13.96%
SFY 15	\$43,003,360.52	37.80%
SFY 16	\$43,822,168.60	1.90%
SFY 17	\$44,281,329.81	1.05%
SFY 18	\$46,669,222.14	5.39%
SFY 19 YTD	\$13,204,765.20	

Notes: Rate Realignment SPA affected rates effective 1/1/2017; implemented 12/18/2017. There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$3,727,447.49
TOTAL	\$14,909,789.97

Timeframe	Jul 2018 - Oct 2018
Average per month	\$3,301,191.30
TOTAL	\$13,204,765.20

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$426,256.19)
TOTAL	(\$1,705,024.77)

End Stage Renal Disease Facility (ESRD) - PT045

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$985,066.51
Aug-17	\$888,487.14
Sep-17	\$979,100.57
Oct-17	\$1,071,676.63
Nov-17	\$1,037,297.04
Dec-17	\$926,577.19
Jan-18	\$903,743.72
Feb-18	\$949,835.68
Mar-18	\$927,972.88
Apr-18	\$1,035,559.38
May-18	\$1,465,115.32
Jun-18	\$1,182,346.34
Average SFY18	\$1,029,398.20
TOTAL SFY18	\$12,352,778.40

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$1,620,034.28
Aug-18	\$1,518,036.59
Sep-18	\$1,434,709.98
Oct-18	\$2,167,562.71
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,685,085.89
TOTAL SFY19	\$6,740,343.56

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$3,452,362.11	-23.30%
SFY 13	\$2,455,661.64	-28.87%
SFY 14	\$2,639,585.56	7.49%
SFY 15	\$9,819,597.58	272.01%
SFY 16	\$10,586,241.36	7.81%
SFY 17	\$11,985,026.81	13.21%
SFY 18	\$12,352,778.40	3.07%
SFY 19 YTD	\$6,740,343.56	

Notes: There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$981,082.71
TOTAL	\$3,924,330.85

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,685,085.89
TOTAL	\$6,740,343.56

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$704,003.18
TOTAL	\$2,816,012.71

Mental Hospital Rehabilitation Inpatient - PT056

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$933,249.24
Aug-17	\$518,673.13
Sep-17	\$799,217.19
Oct-17	\$1,095,211.01
Nov-17	\$874,493.10
Dec-17	\$1,004,266.52
Jan-18	\$743,782.53
Feb-18	\$996,328.88
Mar-18	\$920,010.20
Apr-18	\$708,354.65
May-18	\$815,782.37
Jun-18	\$699,102.28
Average SFY18	\$842,372.59
TOTAL SFY18	\$10,108,471.10

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$1,039,568.42
Aug-18	\$997,949.94
Sep-18	\$722,608.16
Oct-18	\$875,357.65
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$908,871.04
TOTAL SFY19	\$3,635,484.17

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$9,597,966.36	-15.43%
SFY 13	\$12,552,919.96	30.79%
SFY 14	\$9,159,975.13	-27.03%
SFY 15	\$6,495,464.51	-29.09%
SFY 16	\$6,527,801.37	0.50%
SFY 17	\$8,683,876.74	33.03%
SFY 18	\$10,108,471.10	16.41%
SFY 19 YTD	\$3,635,484.17	

Notes: Effective 12/9/2016, Administrative Day policy, LTAC policy, Discharge plan policy language was clarified.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$836,587.64
TOTAL	\$3,346,350.57

Timeframe	Jul 2018 - Oct 2018
Average per month	\$908,871.04
TOTAL	\$3,635,484.17

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$72,283.40
TOTAL	\$289,133.60

Critical Access Hospital Inpatient - PT075

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$635,362.09
Aug-17	\$1,759,565.06
Sep-17	\$1,056,198.39
Oct-17	\$2,499,555.05
Nov-17	\$1,700,765.16
Dec-17	\$797,752.98
Jan-18	\$2,720,151.28
Feb-18	\$2,218,779.83
Mar-18	\$769,543.99
Apr-18	\$2,990,913.55
May-18	\$4,347,716.42
Jun-18	\$1,134,790.07
Average SFY18	\$1,885,924.49
TOTAL SFY18	\$22,631,093.87

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$729,344.97
Aug-18	\$1,259,233.53
Sep-18	\$3,685,354.16
Oct-18	\$3,546,193.53
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$2,305,031.55
TOTAL SFY19	\$9,220,126.19

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$10,225,718.42	76.01%
SFY 13	\$7,598,171.75	-25.70%
SFY 14	\$9,189,181.09	20.94%
SFY 15	\$12,462,759.51	35.62%
SFY 16	\$13,890,858.62	11.46%
SFY 17	\$19,258,146.71	38.64%
SFY 18	\$22,631,093.87	17.51%
SFY 19 YTD	\$9,220,126.19	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$1,487,670.15
TOTAL	\$5,950,680.59

Timeframe	Jul 2018 - Oct 2018
Average per month	\$2,305,031.55
TOTAL	\$9,220,126.19

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$817,361.40
TOTAL	\$3,269,445.60

Hospital Based End Stage Renal Disease Treatment - PT081

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$1,963.15
Aug-17	\$660.98
Sep-17	\$113,049.50
Oct-17	\$104,617.14
Nov-17	\$76,875.65
Dec-17	\$51,064.91
Jan-18	\$9,335.91
Feb-18	\$81,360.94
Mar-18	\$96,118.01
Apr-18	\$69,181.80
May-18	\$60,931.49
Jun-18	\$90,073.60
Average SFY18	\$62,936.09
TOTAL SFY18	\$755,233.08

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$64,846.69
Aug-18	\$43,054.95
Sep-18	\$1,681.93
Oct-18	\$7,952.97
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$29,384.14
TOTAL SFY19	\$117,536.54

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$0.00	
SFY 13	\$0.00	
SFY 14	\$0.00	
SFY 15	\$0.00	
SFY 16	\$1,089,094.14	
SFY 17	\$888,230.78	-18.44%
SFY 18	\$755,233.08	-14.97%
SFY 19 YTD	\$117,536.54	

Notes: There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$55,072.69
TOTAL	\$220,290.77

Timeframe	Jul 2018 - Oct 2018
Average per month	\$29,384.14
TOTAL	\$117,536.54

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$25,688.56)
TOTAL	(\$102,754.23)

Indian Health Services - Main

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$1,101,225.57
Aug-17	\$1,696,606.19
Sep-17	\$2,466,927.81
Oct-17	\$1,802,240.95
Nov-17	\$1,434,260.78
Dec-17	\$1,826,317.34
Jan-18	\$991,267.09
Feb-18	\$1,361,398.48
Mar-18	\$1,767,076.54
Apr-18	\$1,295,911.11
May-18	\$1,221,782.69
Jun-18	\$1,829,427.61
Average SFY18	\$1,566,203.51
TOTAL SFY18	\$18,794,442.16

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$2,111,501.52
Aug-18	\$1,637,044.35
Sep-18	\$1,422,000.25
Oct-18	\$1,664,224.50
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,708,692.66
TOTAL SFY19	\$6,834,770.62

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$7,794,317.85	-4.09%
SFY 13	\$9,378,206.51	20.32%
SFY 14	\$13,183,510.06	40.58%
SFY 15	\$19,132,152.80	45.12%
SFY 16	\$18,955,173.68	-0.93%
SFY 17	\$19,184,258.51	1.21%
SFY 18	\$18,794,442.16	-2.03%
SFY 19 YTD	\$6,834,770.62	

Notes:

The following Provider Types are included in Indian Health Services Main: 0047, Indian Health Services & Tribal Clinics; 049, IHS Travel; 051, IHS Hospital Inpatient; 052, IHS Hospital Outpatient; 078, IHS Hospital Inpatient Non Tribal; 079, IHS Hospital Outpatient Non Tribal; 100% Federal reimbursement.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$1,766,750.13
TOTAL	\$7,067,000.52

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,708,692.66
TOTAL	\$6,834,770.62

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$58,057.48)
TOTAL	(\$232,229.90)

Indian Health Services Tribal Clinics - PT047

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$1,101,225.57
Aug-17	\$1,696,606.19
Sep-17	\$2,466,927.81
Oct-17	\$1,802,240.95
Nov-17	\$1,434,260.78
Dec-17	\$1,826,317.34
Jan-18	\$991,267.09
Feb-18	\$1,361,398.48
Mar-18	\$1,767,076.54
Apr-18	\$1,295,911.11
May-18	\$1,221,782.69
Jun-18	\$1,829,427.61
Average SFY18	\$1,566,203.51
TOTAL SFY18	\$18,794,442.16

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$2,111,501.52
Aug-18	\$1,637,044.35
Sep-18	\$1,422,000.25
Oct-18	\$1,664,224.50
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,708,692.66
TOTAL SFY19	\$6,834,770.62

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$7,794,317.85	-4.09%
SFY 13	\$9,378,206.51	20.32%
SFY 14	\$13,183,510.06	40.58%
SFY 15	\$19,132,152.80	45.12%
SFY 16	\$18,955,173.68	-0.93%
SFY 17	\$19,184,258.51	1.21%
SFY 18	\$18,794,442.16	-2.03%
SFY 19 YTD	\$6,834,770.62	

Notes:

100% Federal reimbursement

Timeframe	Jul 2017 - Oct 2017
Average per month	\$1,766,750.13
TOTAL	\$7,067,000.52

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,708,692.66
TOTAL	\$6,834,770.62

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$58,057.48)
TOTAL	(\$232,229.90)

Behavioral Health - Main

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$24,756,802.99
Aug-17	\$22,208,053.51
Sep-17	\$30,058,407.80
Oct-17	\$25,690,605.01
Nov-17	\$26,215,502.44
Dec-17	\$35,780,488.98
Jan-18	\$26,819,286.90
Feb-18	\$26,835,374.91
Mar-18	\$30,037,499.80
Apr-18	\$26,510,515.58
May-18	\$24,977,856.10
Jun-18	\$20,912,697.02
Average SFY18	\$26,733,590.92
TOTAL SFY18	\$320,803,091.04

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$21,899,248.57
Aug-18	\$21,481,598.16
Sep-18	\$16,317,124.86
Oct-18	\$16,778,680.46
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$19,119,163.01
TOTAL SFY19	\$76,476,652.05

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$195,147,847.34	0.06%
SFY 13	\$229,900,754.39	17.81%
SFY 14	\$241,603,540.77	5.09%
SFY 15	\$232,976,518.87	-3.57%
SFY 16	\$246,446,168.69	5.78%
SFY 17	\$282,749,172.78	14.73%
SFY 18	\$320,803,091.04	13.46%
SFY 19 YTD	\$76,476,652.05	

Notes:

Provider Types included in Behavioral Health Main: 013, Psych Hospital Inpatient; 014, Behavioral Health Outpatient; 017, Special Clinics (partial); 026, Psychologist; 054, Targeted Case Management; 063, Residential Treatment; 082, Mental Health Rehab Treatment; details in Behavioral Health Services Report.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$25,678,467.33
TOTAL	\$102,713,869.31

Timeframe	Jul 2018 - Oct 2018
Average per month	\$19,119,163.01
TOTAL	\$76,476,652.05

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$6,559,304.32)
TOTAL	(\$26,237,217.26)

Psychiatric Hospital Inpatient - PT013

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$609,766.36
Aug-17	\$507,962.55
Sep-17	\$929,156.95
Oct-17	\$632,265.45
Nov-17	\$801,917.29
Dec-17	\$825,288.58
Jan-18	\$662,610.73
Feb-18	\$660,063.95
Mar-18	\$975,622.30
Apr-18	\$727,073.81
May-18	\$675,618.33
Jun-18	\$990,376.42
Average SFY18	\$749,810.23
TOTAL SFY18	\$8,997,722.72

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$730,948.76
Aug-18	\$1,167,798.63
Sep-18	\$761,083.39
Oct-18	\$749,833.99
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$852,416.19
TOTAL SFY19	\$3,409,664.77

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$7,317,307.00	1.67%
SFY 13	\$8,255,213.07	12.82%
SFY 14	\$9,665,869.52	17.09%
SFY 15	\$12,694,984.96	31.34%
SFY 16	\$10,319,190.16	-18.71%
SFY 17	\$8,652,188.76	-16.15%
SFY 18	\$12,852,367.30	48.54%
SFY 19 YTD	\$3,409,664.77	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$669,787.83
TOTAL	\$2,679,151.31

Timeframe	Jul 2018 - Oct 2018
Average per month	\$852,416.19
TOTAL	\$3,409,664.77

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$182,628.37
TOTAL	\$730,513.46

Behavioral Health Outpatient - PT014

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$17,628,943.68
Aug-17	\$12,339,745.96
Sep-17	\$21,019,916.96
Oct-17	\$15,907,820.62
Nov-17	\$16,844,749.83
Dec-17	\$24,204,862.30
Jan-18	\$17,884,030.45
Feb-18	\$17,378,417.03
Mar-18	\$19,675,606.24
Apr-18	\$16,309,017.95
May-18	\$15,210,879.74
Jun-18	\$12,431,234.21
Average SFY18	\$17,236,268.75
TOTAL SFY18	\$206,835,224.97

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$9,529,772.83
Aug-18	\$11,278,297.61
Sep-18	\$9,023,420.00
Oct-18	\$9,587,672.91
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$9,854,790.84
TOTAL SFY19	\$39,419,163.35

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$77,175,896.41	51.18%
SFY 13	\$113,292,937.68	46.80%
SFY 14	\$132,759,423.77	17.18%
SFY 15	\$120,524,079.04	-9.22%
SFY 16	\$129,036,606.75	7.06%
SFY 17	\$172,094,032.34	33.37%
SFY 18	\$206,835,224.97	20.19%
SFY 19 YTD	\$39,419,163.35	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$16,724,106.81
TOTAL	\$66,896,427.22

Timeframe	Jul 2018 - Oct 2018
Average per month	\$9,854,790.84
TOTAL	\$39,419,163.35

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$6,869,315.97)
TOTAL	(\$27,477,263.87)

Special Clinics PT017 Behavioral Health Only

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$574,272.87
Aug-17	\$798,219.85
Sep-17	\$952,295.14
Oct-17	\$835,639.72
Nov-17	\$1,110,679.97
Dec-17	\$1,140,656.15
Jan-18	\$992,753.51
Feb-18	\$1,111,269.38
Mar-18	\$1,401,381.90
Apr-18	\$1,442,466.07
May-18	\$1,109,309.98
Jun-18	\$1,323,846.86
Average SFY18	\$1,066,065.95
TOTAL SFY18	\$12,792,791.40

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$1,244,430.81
Aug-18	\$1,377,786.64
Sep-18	\$1,247,755.48
Oct-18	\$1,277,648.90
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,286,905.46
TOTAL SFY19	\$5,147,621.83

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$2,082,448.21	6.34%
SFY 13	\$2,036,452.51	-2.21%
SFY 14	\$2,519,298.62	23.71%
SFY 15	\$6,259,860.76	148.48%
SFY 16	\$8,132,280.49	29.91%
SFY 17	\$8,570,525.11	5.39%
SFY 18	\$12,792,791.40	49.26%
SFY 19 YTD	\$5,147,621.83	

Notes: Special Clinics are defined by provider specialty. This page is limited to Rural Health Clinics, Outpatient Rehabilitation facilities, Methadone clinics, Substance Abuse Agency Model (SAAM) clinics and Certified Community Behavioral Health Clinics.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$790,106.90
TOTAL	\$3,160,427.58

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,286,905.46
TOTAL	\$5,147,621.83

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$496,798.56
TOTAL	\$1,987,194.25

Psychologist - PT026

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$261,361.44
Aug-17	\$266,351.94
Sep-17	\$422,724.27
Oct-17	\$371,858.45
Nov-17	\$311,781.38
Dec-17	\$347,570.53
Jan-18	\$31,644.88
Feb-18	\$287,355.03
Mar-18	\$339,879.93
Apr-18	\$261,124.20
May-18	\$215,528.70
Jun-18	\$338,107.94
Average SFY18	\$287,940.72
TOTAL SFY18	\$3,455,288.69

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$228,912.77
Aug-18	\$243,513.65
Sep-18	\$151,020.52
Oct-18	\$253,419.47
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$219,216.60
TOTAL SFY19	\$876,866.41

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$3,414,802.42	0.00%
SFY 13	\$3,609,850.55	5.71%
SFY 14	\$4,644,441.97	28.66%
SFY 15	\$4,812,210.14	3.61%
SFY 16	\$3,909,023.42	-18.77%
SFY 17	\$4,082,525.05	4.44%
SFY 18	\$4,589,741.21	12.42%
SFY 19 YTD	\$876,866.41	

Notes: Rate Realignment SPA affected rates effective 1/1/2017; implemented 12/18/2017.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$330,574.03
TOTAL	\$1,322,296.10

Timeframe	Jul 2018 - Oct 2018
Average per month	\$219,216.60
TOTAL	\$876,866.41

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$111,357.42)
TOTAL	(\$445,429.69)

Targeted Case Management PT054

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$3,262,049.77
Aug-17	\$5,071,387.66
Sep-17	\$3,438,894.40
Oct-17	\$4,762,762.02
Nov-17	\$3,920,663.62
Dec-17	\$5,909,592.90
Jan-18	\$3,933,832.26
Feb-18	\$3,914,290.43
Mar-18	\$4,501,771.06
Apr-18	\$4,639,120.10
May-18	\$5,669,166.09
Jun-18	\$2,652,051.58
Average SFY18	\$4,306,298.49
TOTAL SFY18	\$51,675,581.89

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$6,725,379.10
Aug-18	\$4,277,244.25
Sep-18	\$3,215,109.42
Oct-18	\$2,578,833.19
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$4,199,141.49
TOTAL SFY19	\$16,796,565.96

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$38,523,557.79	-21.43%
SFY 13	\$42,953,090.08	11.50%
SFY 14	\$35,133,570.18	-18.20%
SFY 15	\$37,710,048.31	7.33%
SFY 16	\$43,756,469.25	16.03%
SFY 17	\$44,555,564.62	1.83%
SFY 18	\$51,675,581.89	15.98%
SFY 19 YTD	\$16,796,565.96	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$4,133,773.46
TOTAL	\$16,535,093.85

Timeframe	Jul 2018 - Oct 2018
Average per month	\$4,199,141.49
TOTAL	\$16,796,565.96

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$65,368.03
TOTAL	\$261,472.11

Residential Treatment - PT063

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$2,069,335.14
Aug-17	\$3,169,553.60
Sep-17	\$2,780,976.23
Oct-17	\$2,879,531.07
Nov-17	\$2,919,402.22
Dec-17	\$3,024,274.78
Jan-18	\$3,004,948.81
Feb-18	\$3,186,617.78
Mar-18	\$2,830,937.32
Apr-18	\$2,841,377.99
May-18	\$1,864,665.09
Jun-18	\$2,900,609.06
Average SFY18	\$2,789,352.42
TOTAL SFY18	\$33,472,229.09

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$3,185,032.12
Aug-18	\$2,882,705.03
Sep-18	\$1,849,418.09
Oct-18	\$2,091,952.55
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$2,502,276.95
TOTAL SFY19	\$10,009,107.79

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$37,936,870.93	5.64%
SFY 13	\$37,249,789.10	-1.81%
SFY 14	\$32,871,871.84	-11.75%
SFY 15	\$38,969,967.12	18.55%
SFY 16	\$42,668,748.68	9.49%
SFY 17	\$39,655,735.65	-7.06%
SFY 18	\$39,854,211.20	0.50%
SFY 19 YTD	\$10,009,107.79	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$2,724,849.01
TOTAL	\$10,899,396.04

Timeframe	Jul 2018 - Oct 2018
Average per month	\$2,502,276.95
TOTAL	\$10,009,107.79

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$222,572.06)
TOTAL	(\$890,288.25)

Mental Health Rehabilitation Treatment PT082

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$351,073.73
Aug-17	\$54,831.95
Sep-17	\$514,443.85
Oct-17	\$300,727.68
Nov-17	\$306,308.13
Dec-17	\$328,243.74
Jan-18	\$309,466.26
Feb-18	\$297,361.31
Mar-18	\$312,301.05
Apr-18	\$290,335.46
May-18	\$232,688.17
Jun-18	\$276,470.95
Average SFY18	\$297,854.36
TOTAL SFY18	\$3,574,252.28

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$254,772.18
Aug-18	\$254,252.35
Sep-18	\$69,317.96
Oct-18	\$239,319.45
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$204,415.49
TOTAL SFY19	\$817,661.94

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$28,697,564.66	-26.81%
SFY 13	\$22,503,421.40	-21.58%
SFY 14	\$24,009,064.87	6.69%
SFY 15	\$12,005,368.54	-50.00%
SFY 16	\$8,623,849.94	-28.17%
SFY 17	\$5,138,601.25	-40.41%
SFY 18	\$4,995,964.47	-2.78%
SFY 19 YTD	\$817,661.94	

Notes:

Timeframe	Jul 2017 - Oct 2017
Average per month	\$305,269.30
TOTAL	\$1,221,077.21

Timeframe	Jul 2018 - Oct 2018
Average per month	\$204,415.49
TOTAL	\$817,661.94

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$100,853.82)
TOTAL	(\$403,415.27)

Managed Care Capitation and Supplementary Payments - PT062

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$133,865,188.58
Aug-17	\$133,684,628.66
Sep-17	\$138,337,561.42
Oct-17	\$137,091,412.17
Nov-17	\$134,980,885.90
Dec-17	\$137,773,621.23
Jan-18	\$182,578,188.02
Feb-18	\$154,382,614.62
Mar-18	\$160,785,393.90
Apr-18	\$153,658,316.93
May-18	\$153,800,503.15
Jun-18	\$157,585,837.55
Average SFY18	\$148,210,346.01
TOTAL SFY18	\$1,778,524,152.13

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$151,747,224.51
Aug-18	\$206,008,739.32
Sep-18	\$157,807,497.40
Oct-18	\$158,118,477.75
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$168,420,484.75
TOTAL SFY19	\$673,681,938.98

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$348,790,440.70	5.11%
SFY 13	\$358,404,483.09	2.76%
SFY 14	\$543,446,345.30	51.63%
SFY 15	\$1,256,207,540.91	131.16%
SFY 16	\$1,414,579,842.93	12.61%
SFY 17	\$1,621,521,633.93	14.63%
SFY 18	\$1,778,524,152.13	9.68%
SFY 19 YTD	\$673,681,938.98	

Notes: These payments are per-member-per-month premiums (capitation) paid, along with supplementary payments such as kick payments for births and very low birthweight. These are cash payments (paid, not accrued), so occasional spikes occur due to rate adjustment payments.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$135,744,697.71
TOTAL	\$542,978,790.83

Timeframe	Jul 2018 - Oct 2018
Average per month	\$168,420,484.75
TOTAL	\$673,681,938.98

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$32,675,787.04
TOTAL	\$130,703,148.15

Non-Emergency Transportation - PT035

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$1,143,989.76
Aug-17	\$1,126,557.53
Sep-17	\$1,130,956.45
Oct-17	\$1,127,969.16
Nov-17	\$1,135,994.41
Dec-17	\$1,131,043.48
Jan-18	\$1,133,502.17
Feb-18	\$1,135,020.28
Mar-18	\$1,137,760.99
Apr-18	\$1,140,209.66
May-18	\$1,143,916.67
Jun-18	\$1,146,963.78
Average SFY18	\$1,136,157.03
TOTAL SFY18	\$13,633,884.34

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$1,140,935.34
Aug-18	\$1,380,035.15
Sep-18	\$1,390,784.35
Oct-18	\$1,382,084.35
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,323,459.80
TOTAL SFY19	\$5,293,839.19

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$11,703,625.14	3.87%
SFY 13	\$10,547,542.50	-9.88%
SFY 14	\$11,214,776.10	6.33%
SFY 15	\$9,807,178.62	-12.55%
SFY 16	\$14,175,118.83	44.54%
SFY 17	\$13,308,430.98	-6.11%
SFY 18	\$13,633,884.34	2.45%
SFY 19 YTD	\$5,293,839.19	

Notes:

Rate increase July 2018 from \$1.94 to \$2.35 per member per month.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$1,132,368.23
TOTAL	\$4,529,472.90

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,323,459.80
TOTAL	\$5,293,839.19

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$191,091.57
TOTAL	\$764,366.29

Special Clinics PT017 Including Behavioral Health

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$2,175,474.05
Aug-17	\$1,869,473.71
Sep-17	\$2,964,844.42
Oct-17	\$1,467,267.50
Nov-17	\$2,867,212.31
Dec-17	\$2,130,901.85
Jan-18	\$2,090,204.07
Feb-18	\$3,039,243.59
Mar-18	\$3,671,461.80
Apr-18	\$2,442,237.00
May-18	\$1,880,262.76
Jun-18	\$2,602,552.65
Average SFY18	\$2,433,427.98
TOTAL SFY18	\$29,201,135.71

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$2,204,960.25
Aug-18	\$2,292,801.19
Sep-18	\$3,101,167.45
Oct-18	\$2,510,130.32
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$2,527,264.80
TOTAL SFY19	\$10,109,059.21

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$6,358,700.58	1.63%
SFY 13	\$6,990,058.44	9.93%
SFY 14	\$8,206,346.32	17.40%
SFY 15	\$14,001,590.03	70.62%
SFY 16	\$17,575,752.87	25.53%
SFY 17	\$20,688,434.26	17.71%
SFY 18	\$29,201,135.71	41.15%
SFY 19 YTD	\$10,109,059.21	

Notes: Special Clinics are defined by provider specialty and include Community Health Clinics, Outpatient Rehab facilities, Family Planning, FQHCs, HIV and Methadone clinics, Indian Health Programs, Public and Rural Health Clinics and Substance Abuse Agency Model (SAAM) clinics; this page also includes Certified Community Behavioral Health Clinics (spec 188).

Timeframe	Jul 2017 - Oct 2017
Average per month	\$2,119,264.92
TOTAL	\$8,477,059.68

Timeframe	Jul 2018 - Oct 2018
Average per month	\$2,527,264.80
TOTAL	\$10,109,059.21

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$407,999.88
TOTAL	\$1,631,999.53

Special Clinics PT017 Excluding Behavioral Health

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$1,601,201.18
Aug-17	\$1,071,253.86
Sep-17	\$2,012,549.28
Oct-17	\$631,627.78
Nov-17	\$1,756,532.34
Dec-17	\$990,245.70
Jan-18	\$1,097,450.56
Feb-18	\$1,927,974.21
Mar-18	\$2,270,079.90
Apr-18	\$999,770.93
May-18	\$770,952.78
Jun-18	\$1,278,705.79
Average SFY18	\$1,367,362.03
TOTAL SFY18	\$16,408,344.31

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$960,529.44
Aug-18	\$915,014.55
Sep-18	\$1,853,411.97
Oct-18	\$1,232,481.42
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,240,359.35
TOTAL SFY19	\$4,961,437.38

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$4,276,252.37	-0.51%
SFY 13	\$4,953,605.93	15.84%
SFY 14	\$5,687,047.70	14.81%
SFY 15	\$7,741,729.27	36.13%
SFY 16	\$9,443,472.38	21.98%
SFY 17	\$12,117,909.15	28.32%
SFY 18	\$16,408,344.31	35.41%
SFY 19 YTD	\$4,961,437.38	

Notes: Special Clinics are defined by provider specialty and include Community Health Clinics, Outpatient Rehab facilities, Family Planning, FQHCs, HIV and Methadone clinics, Indian Health Programs, Public and Rural Health Clinics and Substance Abuse Agency Model (SAAM) clinics; this page also includes Certified Community Behavioral Health Clinics (spec 188).

Timeframe	Jul 2017 - Oct 2017
Average per month	\$1,329,158.03
TOTAL	\$5,316,632.10

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,240,359.35
TOTAL	\$4,961,437.38

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$88,798.68)
TOTAL	(\$355,194.72)

Physician Services - PT020

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$12,606,915.26
Aug-17	\$12,666,392.22
Sep-17	\$16,144,335.69
Oct-17	\$14,470,342.42
Nov-17	\$13,164,455.63
Dec-17	\$16,195,339.57
Jan-18	\$12,388,942.58
Feb-18	\$16,602,263.60
Mar-18	\$19,902,380.04
Apr-18	\$15,119,431.69
May-18	\$15,424,983.74
Jun-18	\$17,740,650.13
Average SFY18	\$15,202,202.71
TOTAL SFY18	\$182,426,432.57

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$15,642,388.05
Aug-18	\$18,389,099.81
Sep-18	\$14,178,218.91
Oct-18	\$15,658,664.42
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$15,967,092.80
TOTAL SFY19	\$63,868,371.19

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$100,804,967.36	-0.72%
SFY 13	\$108,388,880.11	7.52%
SFY 14	\$142,232,730.31	31.22%
SFY 15	\$173,992,063.09	22.33%
SFY 16	\$189,942,273.67	9.17%
SFY 17	\$196,298,539.12	3.35%
SFY 18	\$182,426,432.57	-7.07%
SFY 19 YTD	\$63,868,371.19	

Notes: Gender Reassignment services effective 1/1/2018, but we don't believe this has increased utilization because it is a new policy.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$13,971,996.40
TOTAL	\$55,887,985.59

Timeframe	Jul 2018 - Oct 2018
Average per month	\$15,967,092.80
TOTAL	\$63,868,371.19

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$1,995,096.40
TOTAL	\$7,980,385.60

Podiatrist - PT021

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$3,312.86
Aug-17	\$4,608.47
Sep-17	\$4,322.40
Oct-17	\$2,736.52
Nov-17	\$3,191.47
Dec-17	\$6,110.99
Jan-18	\$7,013.34
Feb-18	\$7,646.50
Mar-18	\$12,191.12
Apr-18	\$21,728.14
May-18	\$24,630.69
Jun-18	\$39,274.42
Average SFY18	\$11,397.24
TOTAL SFY18	\$136,766.92

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$48,750.69
Aug-18	\$39,857.93
Sep-18	\$30,930.63
Oct-18	\$30,380.11
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$37,479.84
TOTAL SFY19	\$149,919.36

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$55,254.86	3.70%
SFY 13	\$60,766.62	9.98%
SFY 14	\$56,236.43	-7.46%
SFY 15	\$75,116.98	33.57%
SFY 16	\$74,142.89	-1.30%
SFY 17	\$85,036.30	14.69%
SFY 18	\$136,766.92	60.83%
SFY 19 YTD	\$149,919.36	

Notes: Rate Realignment SPA affected rates effective 1/1/17 and implemented 12/18/2017. Policy change effective 1/1/2018 to allow for all Medicaid recipients to have coverage for podiatry services. Increase in utilization is due to adults now having coverage.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$3,745.06
TOTAL	\$14,980.25

Timeframe	Jul 2018 - Oct 2018
Average per month	\$37,479.84
TOTAL	\$149,919.36

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$33,734.78
TOTAL	\$134,939.11

Total Cost of Coverage

Dental Services - PT022

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$4,900,591.52
Aug-17	\$8,196,923.64
Sep-17	\$10,164,166.50
Oct-17	\$9,325,283.06
Nov-17	\$8,667,930.16
Dec-17	\$10,285,526.59
Jan-18	\$4,454,738.21
Feb-18	\$2,750,584.30
Mar-18	\$3,250,113.54
Apr-18	\$2,410,739.12
May-18	\$2,425,341.09
Jun-18	\$2,628,409.72
Average SFY18	\$5,788,362.29
TOTAL SFY18	\$69,460,347.45

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$1,989,017.72
Aug-18	\$2,832,702.43
Sep-18	\$2,237,503.27
Oct-18	\$3,287,394.23
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$2,586,654.41
TOTAL SFY19	\$10,346,617.65

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$29,679,119.82	17.56%
SFY 13	\$31,143,456.48	4.93%
SFY 14	\$35,839,004.02	15.08%
SFY 15	\$47,510,975.32	32.57%
SFY 16	\$50,237,431.32	5.74%
SFY 17	\$42,158,171.50	-16.08%
SFY 18	\$69,460,347.45	64.76%
SFY 19 YTD	\$10,346,617.65	

Notes: limited to children and adult pain/palliative treatment.
 During July-Dec 2017 all dental was provided FFS; a Dental MCO commenced operations in January 2018.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$8,146,741.18
TOTAL	\$32,586,964.72

Timeframe	Jul 2018 - Oct 2018
Average per month	\$2,586,654.41
TOTAL	\$10,346,617.65

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$5,560,086.77)
TOTAL	(\$22,240,347.07)

Hearing Aid - PT023

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$61,252.96
Aug-17	\$51,627.37
Sep-17	\$55,042.71
Oct-17	\$47,359.45
Nov-17	\$47,381.72
Dec-17	\$64,075.74
Jan-18	\$31,097.89
Feb-18	\$60,299.29
Mar-18	\$75,643.44
Apr-18	\$66,777.99
May-18	\$39,577.26
Jun-18	\$54,177.04
Average SFY18	\$54,526.07
TOTAL SFY18	\$654,312.86

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$36,316.43
Aug-18	\$73,312.76
Sep-18	\$32,874.57
Oct-18	\$48,912.41
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$47,854.04
TOTAL SFY19	\$191,416.17

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$344,779.58	0.07%
SFY 13	\$314,702.84	-8.72%
SFY 14	\$625,482.30	98.75%
SFY 15	\$322,104.90	-48.50%
SFY 16	\$342,852.54	6.44%
SFY 17	\$654,312.86	90.84%
SFY 18	\$654,312.86	0.00%
SFY 19 YTD	\$191,416.17	

Notes: There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$53,820.62
TOTAL	\$215,282.49

Timeframe	Jul 2018 - Oct 2018
Average per month	\$47,854.04
TOTAL	\$191,416.17

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$5,966.58)
TOTAL	(\$23,866.32)

Advanced Practice Registered Nurse - PT024

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$718,652.63
Aug-17	\$840,002.89
Sep-17	\$1,165,800.44
Oct-17	\$937,761.35
Nov-17	\$934,971.83
Dec-17	\$1,204,016.66
Jan-18	\$954,484.64
Feb-18	\$911,112.28
Mar-18	\$1,258,367.30
Apr-18	\$1,145,927.42
May-18	\$933,857.96
Jun-18	\$1,188,723.73
Average SFY18	\$1,016,139.93
TOTAL SFY18	\$12,193,679.13

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$829,768.09
Aug-18	\$1,027,015.80
Sep-18	\$946,774.76
Oct-18	\$1,021,845.38
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$956,351.01
TOTAL SFY19	\$3,825,404.03

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$1,407,398.40	7.87%
SFY 13	\$2,028,874.69	44.16%
SFY 14	\$3,683,810.92	81.57%
SFY 15	\$6,934,291.70	88.24%
SFY 16	\$10,828,054.01	56.15%
SFY 17	\$11,919,213.29	10.08%
SFY 18	\$12,193,679.13	2.30%
SFY 19 YTD	\$3,825,404.03	

Notes: There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$915,554.33
TOTAL	\$3,662,217.31

Timeframe	Jul 2018 - Oct 2018
Average per month	\$956,351.01
TOTAL	\$3,825,404.03

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$40,796.68
TOTAL	\$163,186.72

Radiology - PT027

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$199,669.18
Aug-17	\$209,982.41
Sep-17	\$215,383.96
Oct-17	\$128,822.05
Nov-17	\$196,342.80
Dec-17	\$196,765.17
Jan-18	\$104,790.88
Feb-18	\$134,810.20
Mar-18	\$149,486.40
Apr-18	\$117,715.04
May-18	\$97,816.14
Jun-18	\$77,702.63
Average SFY18	\$152,440.57
TOTAL SFY18	\$1,829,286.86

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$67,153.71
Aug-18	\$64,347.32
Sep-18	\$64,214.75
Oct-18	\$92,903.89
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$72,154.92
TOTAL SFY19	\$288,619.67

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$1,087,047.00	3.68%
SFY 13	\$999,258.63	-8.08%
SFY 14	\$1,133,772.35	13.46%
SFY 15	\$1,158,534.28	2.18%
SFY 16	\$1,265,858.51	9.26%
SFY 17	\$2,257,775.99	78.36%
SFY 18	\$1,829,286.86	-18.98%
SFY 19 YTD	\$288,619.67	

Notes: Rate Realignment SPA affected rates effective 1/1/2017 and implemented 12/18/2017. There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$188,464.40
TOTAL	\$753,857.60

Timeframe	Jul 2018 - Oct 2018
Average per month	\$72,154.92
TOTAL	\$288,619.67

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$116,309.48)
TOTAL	(\$465,237.93)

Ambulance - PT032

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$1,457,801.88
Aug-17	\$880,806.44
Sep-17	\$1,050,419.65
Oct-17	\$947,284.26
Nov-17	\$1,365,056.69
Dec-17	\$1,165,005.22
Jan-18	\$971,336.93
Feb-18	\$1,145,179.68
Mar-18	\$1,358,918.29
Apr-18	\$1,114,902.29
May-18	\$1,065,599.60
Jun-18	\$1,324,299.68
Average SFY18	\$1,153,884.22
TOTAL SFY18	\$13,846,610.61

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$1,134,389.98
Aug-18	\$1,307,967.26
Sep-18	\$1,055,894.25
Oct-18	\$1,141,624.34
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,159,968.96
TOTAL SFY19	\$4,639,875.83

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$5,563,030.62	-3.23%
SFY 13	\$4,775,752.12	-14.15%
SFY 14	\$7,786,324.41	63.04%
SFY 15	\$11,623,118.94	49.28%
SFY 16	\$12,323,539.00	6.03%
SFY 17	\$12,249,451.83	-0.60%
SFY 18	\$13,846,610.61	13.04%
SFY 19 YTD	\$4,639,875.83	

Notes: Community Paramedicine services effective 7/1/2016, but hasn't contributed to increased utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$1,084,078.06
TOTAL	\$4,336,312.23

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,159,968.96
TOTAL	\$4,639,875.83

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$75,890.90
TOTAL	\$303,563.60

Durable Medical Equipment (DME), Disposable, Prosthetics - PT033

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$2,238,582.25
Aug-17	\$2,190,627.94
Sep-17	\$2,563,440.53
Oct-17	\$2,239,768.53
Nov-17	\$2,257,931.53
Dec-17	\$2,795,175.71
Jan-18	\$2,480,696.06
Feb-18	\$2,318,960.65
Mar-18	\$2,926,661.50
Apr-18	\$2,090,319.42
May-18	\$2,569,985.14
Jun-18	\$2,696,066.78
Average SFY18	\$2,447,351.34
TOTAL SFY18	\$29,368,216.04

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$2,840,456.10
Aug-18	\$3,134,568.33
Sep-18	\$2,700,922.32
Oct-18	\$2,363,373.25
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$2,759,830.00
TOTAL SFY19	\$11,039,320.00

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$21,709,109.87	9.44%
SFY 13	\$20,771,985.70	-4.32%
SFY 14	\$21,226,334.68	2.19%
SFY 15	\$25,019,415.99	17.87%
SFY 16	\$28,791,496.87	15.08%
SFY 17	\$30,111,429.95	4.58%
SFY 18	\$29,368,216.04	-2.47%
SFY 19 YTD	\$11,039,320.00	

Notes: DME rate realignment SPA affected rates effective 1/12017; implemented 3/5/2018. There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$2,308,104.81
TOTAL	\$9,232,419.25

Timeframe	Jul 2018 - Oct 2018
Average per month	\$2,759,830.00
TOTAL	\$11,039,320.00

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$451,725.19
TOTAL	\$1,806,900.75

Therapy - PT034

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$1,446,973.80
Aug-17	\$1,308,363.54
Sep-17	\$1,746,596.10
Oct-17	\$1,406,839.62
Nov-17	\$1,517,741.09
Dec-17	\$1,775,837.15
Jan-18	\$1,244,738.40
Feb-18	\$1,561,480.98
Mar-18	\$1,905,337.27
Apr-18	\$1,581,931.78
May-18	\$1,469,995.40
Jun-18	\$1,774,953.65
Average SFY18	\$1,561,732.40
TOTAL SFY18	\$18,740,788.78

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$1,680,503.90
Aug-18	\$1,914,730.88
Sep-18	\$1,486,824.82
Oct-18	\$1,532,865.56
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,653,731.29
TOTAL SFY19	\$6,614,925.16

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$9,500,076.03	28.48%
SFY 13	\$10,928,154.67	15.03%
SFY 14	\$13,377,677.54	22.41%
SFY 15	\$15,380,334.09	14.97%
SFY 16	\$16,310,407.21	6.05%
SFY 17	\$18,205,715.24	11.62%
SFY 18	\$18,740,788.78	2.94%
SFY 19 YTD	\$6,614,925.16	

Notes: Includes Physical, Speech & Occupational Therapies.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$1,477,193.27
TOTAL	\$5,908,773.06

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,653,731.29
TOTAL	\$6,614,925.16

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$176,538.03
TOTAL	\$706,152.10

Chiropractor - PT036

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$491.51
Aug-17	\$80.90
Sep-17	\$80.90
Oct-17	\$190.05
Nov-17	\$249.25
Dec-17	\$758.92
Jan-18	\$628.88
Feb-18	\$1,095.15
Mar-18	\$1,218.80
Apr-18	\$551.90
May-18	\$367.02
Jun-18	\$836.79
Average SFY18	\$545.84
TOTAL SFY18	\$6,550.07

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$4,064.38
Aug-18	\$429.03
Sep-18	\$92.81
Oct-18	\$334.59
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$1,230.20
TOTAL SFY19	\$4,920.81

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$10,940.68	-18.79%
SFY 13	\$3,532.76	-67.71%
SFY 14	\$2,592.84	-26.61%
SFY 15	\$499.44	-80.74%
SFY 16	\$2,273.42	355.19%
SFY 17	\$4,323.31	90.17%
SFY 18	\$6,550.07	51.51%
SFY 19 YTD	\$4,920.81	

Notes: Rate Realignment SPA affected rates effective 1/1/2017; implemented 12/18/2017. There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$210.84
TOTAL	\$843.36

Timeframe	Jul 2018 - Oct 2018
Average per month	\$1,230.20
TOTAL	\$4,920.81

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$1,019.36
TOTAL	\$4,077.45

Laboratory - PT043

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$715,291.32
Aug-17	\$626,775.66
Sep-17	\$769,163.65
Oct-17	\$626,354.78
Nov-17	\$598,220.69
Dec-17	\$661,733.91
Jan-18	\$472,962.41
Feb-18	\$628,334.93
Mar-18	\$723,452.22
Apr-18	\$595,748.63
May-18	\$612,924.67
Jun-18	\$676,205.21
Average SFY18	\$642,264.01
TOTAL SFY18	\$7,707,168.08

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$678,159.72
Aug-18	\$682,872.18
Sep-18	\$574,306.90
Oct-18	\$524,174.02
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$614,878.21
TOTAL SFY19	\$2,459,512.82

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$4,066,113.33	2.79%
SFY 13	\$5,052,403.13	24.26%
SFY 14	\$5,417,722.16	7.23%
SFY 15	\$6,070,254.05	12.04%
SFY 16	\$6,569,177.92	8.22%
SFY 17	\$9,316,618.72	41.82%
SFY 18	\$7,707,168.08	-17.28%
SFY 19 YTD	\$2,459,512.82	

Notes: Rate Realignment SPA affected rates effective 1/1/2017; implemented 12/18/2017. There were no policy/program changes that would have impacted utilization. Utilization spike in March 2017 due to improper billing. SURs recouped these payments. 11/9/2016, clarifying policy language added for Oncotype DX Breast Cancer Assay tests.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$684,396.35
TOTAL	\$2,737,585.41

Timeframe	Jul 2018 - Oct 2018
Average per month	\$614,878.21
TOTAL	\$2,459,512.82

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$69,518.15)
TOTAL	(\$278,072.59)

Swing-Bed Acute Hospital - PT044

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$0.00
Aug-17	\$0.00
Sep-17	\$819.00
Oct-17	\$10,062.00
Nov-17	\$0.00
Dec-17	\$2,340.00
Jan-18	\$0.00
Feb-18	\$0.00
Mar-18	\$0.00
Apr-18	\$0.00
May-18	\$0.00
Jun-18	\$0.00
Average SFY18	\$1,101.75
TOTAL SFY18	\$13,221.00

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$0.00
Aug-18	\$1,280.00
Sep-18	\$553.00
Oct-18	\$0.00
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$458.25
TOTAL SFY19	\$1,833.00

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$0.00	
SFY 13	\$1,170.00	
SFY 14	\$5,980.00	411.11%
SFY 15	\$0.00	-100.00%
SFY 16	\$32,760.00	
SFY 17	\$43,289.00	32.14%
SFY 18	\$13,221.00	-69.46%
SFY 19 YTD	\$1,833.00	

Notes: Swing beds are a service that allows patients to receive skilled care services once acute hospital care is no longer required, but the patient continues to need services that cannot be easily provided in the patient's home. It is common with Medicare patients, not so much with Medicaid.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$2,720.25
TOTAL	\$10,881.00

Timeframe	Jul 2018 - Oct 2018
Average per month	\$458.25
TOTAL	\$1,833.00

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$2,262.00)
TOTAL	(\$9,048.00)

Ambulatory Surgical Center - PT046

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$761,910.94
Aug-17	\$1,067,025.23
Sep-17	\$1,274,682.71
Oct-17	\$984,154.66
Nov-17	\$1,011,824.37
Dec-17	\$1,076,369.21
Jan-18	\$879,222.20
Feb-18	\$1,016,628.08
Mar-18	\$1,202,575.59
Apr-18	\$741,312.70
May-18	\$537,191.60
Jun-18	\$736,126.29
Average SFY18	\$940,751.97
TOTAL SFY18	\$11,289,023.58

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$641,814.88
Aug-18	\$635,413.40
Sep-18	\$470,740.22
Oct-18	\$557,105.13
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$576,268.41
TOTAL SFY19	\$2,305,073.63

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$4,980,553.93	-10.73%
SFY 13	\$5,317,374.40	6.76%
SFY 14	\$7,237,845.32	36.12%
SFY 15	\$8,464,377.47	16.95%
SFY 16	\$9,789,049.80	15.65%
SFY 17	\$9,704,348.54	-0.87%
SFY 18	\$11,289,023.58	16.33%
SFY 19 YTD	\$2,305,073.63	

Notes: ASC Methodology SPA affected rates effective 1/1/2017; implemented 3/20/2018. There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$1,021,943.39
TOTAL	\$4,087,773.54

Timeframe	Jul 2018 - Oct 2018
Average per month	\$576,268.41
TOTAL	\$2,305,073.63

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$445,674.98)
TOTAL	(\$1,782,699.91)

School Based Services - PT060

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$6,094,043.35
Aug-17	\$243,029.87
Sep-17	\$186,900.41
Oct-17	\$957,805.95
Nov-17	\$985.24
Dec-17	\$112,859.70
Jan-18	\$2,819,720.62
Feb-18	\$3,099,497.05
Mar-18	\$1,975,141.80
Apr-18	\$542,803.17
May-18	\$129,481.41
Jun-18	\$4,134,539.89
Average SFY18	\$1,691,400.71
TOTAL SFY18	\$20,296,808.46

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$262,862.45
Aug-18	\$727,275.39
Sep-18	\$223,811.38
Oct-18	\$508,786.01
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$430,683.81
TOTAL SFY19	\$1,722,735.23

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$9,201,853.42	-24.83%
SFY 13	\$8,896,716.74	-3.32%
SFY 14	\$12,829,699.48	44.21%
SFY 15	\$14,321,232.25	11.63%
SFY 16	\$15,782,049.26	10.20%
SFY 17	\$15,466,095.16	-2.00%
SFY 18	\$20,296,940.78	31.24%
SFY 19 YTD	\$1,722,735.23	

Notes: Fluctuations are due to billing patterns on the part of the provider (these payments are cash paid, not claims accrued).

Timeframe	Jul 2017 - Oct 2017
Average per month	\$1,870,444.90
TOTAL	\$7,481,779.58

Timeframe	Jul 2018 - Oct 2018
Average per month	\$430,683.81
TOTAL	\$1,722,735.23

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	(\$1,439,761.09)
TOTAL	(\$5,759,044.35)

Nurse Anesthetist - PT072

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$74,007.14
Aug-17	\$92,448.02
Sep-17	\$93,240.69
Oct-17	\$88,463.09
Nov-17	\$86,178.45
Dec-17	\$88,605.22
Jan-18	\$63,767.83
Feb-18	\$80,849.61
Mar-18	\$98,169.38
Apr-18	\$64,808.53
May-18	\$61,429.43
Jun-18	\$76,835.82
Average SFY18	\$80,733.60
TOTAL SFY18	\$968,803.21

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$82,261.02
Aug-18	\$129,617.60
Sep-18	\$70,155.48
Oct-18	\$122,514.05
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$101,137.04
TOTAL SFY19	\$404,548.15

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$510,018.48	19.75%
SFY 13	\$695,066.26	36.28%
SFY 14	\$801,568.75	15.32%
SFY 15	\$1,166,411.26	45.52%
SFY 16	\$1,017,913.07	-12.73%
SFY 17	\$1,095,620.03	7.63%
SFY 18	\$968,803.21	-11.57%
SFY 19 YTD	\$404,548.15	

Notes: Rate Realignment SPA affected rates effective 1/1/2017; implemented 12/18/2017. There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$87,039.74
TOTAL	\$348,158.94

Timeframe	Jul 2018 - Oct 2018
Average per month	\$101,137.04
TOTAL	\$404,548.15

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$14,097.30
TOTAL	\$56,389.21

Nurse Midwife - PT074

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$663.79
Aug-17	\$12,283.52
Sep-17	\$6,704.64
Oct-17	\$12,777.18
Nov-17	\$4,858.85
Dec-17	\$7,837.01
Jan-18	\$23,825.33
Feb-18	\$61,391.08
Mar-18	\$5,013.62
Apr-18	\$5,986.21
May-18	\$16,899.11
Jun-18	\$12,426.35
Average SFY18	\$14,222.22
TOTAL SFY18	\$170,666.69

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	(\$15,473.93)
Aug-18	\$74,318.00
Sep-18	\$4,609.64
Oct-18	\$8,761.21
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$18,053.73
TOTAL SFY19	\$72,214.92

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$5,472.43	-79.20%
SFY 13	\$46,136.43	743.07%
SFY 14	\$18,155.06	-60.65%
SFY 15	\$59,207.30	226.12%
SFY 16	\$90,896.73	53.52%
SFY 17	\$191,926.65	111.15%
SFY 18	\$170,666.69	-11.08%
SFY 19 YTD	\$72,214.92	

Notes: Rate Realignment SPA affected rates effective 1/1/2017; implemented 12/18/2017.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$8,107.28
TOTAL	\$32,429.13

Timeframe	Jul 2018 - Oct 2018
Average per month	\$18,053.73
TOTAL	\$72,214.92

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$9,946.45
TOTAL	\$39,785.79

Audiologist - PT076

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$104,144.27
Aug-17	\$91,685.41
Sep-17	\$100,793.16
Oct-17	\$79,302.04
Nov-17	\$98,174.21
Dec-17	\$134,745.58
Jan-18	\$87,595.55
Feb-18	\$78,814.49
Mar-18	\$113,955.17
Apr-18	\$91,702.47
May-18	\$95,287.43
Jun-18	\$100,101.52
Average SFY18	\$98,025.11
TOTAL SFY18	\$1,176,301.30

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$107,416.02
Aug-18	\$115,807.31
Sep-18	\$87,463.65
Oct-18	\$105,102.61
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$103,947.40
TOTAL SFY19	\$415,789.59

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$692,375.59	3.20%
SFY 13	\$785,667.95	13.47%
SFY 14	\$954,520.45	21.49%
SFY 15	\$1,072,680.50	12.38%
SFY 16	\$1,176,114.82	9.64%
SFY 17	\$1,193,681.32	1.49%
SFY 18	\$1,176,301.30	-1.46%
SFY 19 YTD	\$415,789.59	

Notes: Rate Realignment SPA affected rates effective 1/1/2017; implemented 12/18/2017. There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$93,981.22
TOTAL	\$375,924.88

Timeframe	Jul 2018 - Oct 2018
Average per month	\$103,947.40
TOTAL	\$415,789.59

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$9,966.18
TOTAL	\$39,864.71

Physician Assistant - PT077

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$389,278.85
Aug-17	\$368,564.07
Sep-17	\$555,439.11
Oct-17	\$438,901.75
Nov-17	\$468,379.64
Dec-17	\$595,776.81
Jan-18	\$475,485.98
Feb-18	\$530,719.10
Mar-18	\$641,941.46
Apr-18	\$566,723.64
May-18	\$528,046.68
Jun-18	\$517,295.31
Average SFY18	\$506,379.37
TOTAL SFY18	\$6,076,552.40

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$444,573.94
Aug-18	\$520,461.53
Sep-18	\$413,397.22
Oct-18	\$440,124.17
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$454,639.22
TOTAL SFY19	\$1,818,556.86

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$1,712,954.39	8.53%
SFY 13	\$2,500,115.60	45.95%
SFY 14	\$3,028,326.27	21.13%
SFY 15	\$4,642,566.41	53.30%
SFY 16	\$6,227,980.19	34.15%
SFY 17	\$6,179,108.68	-0.78%
SFY 18	\$6,076,552.40	-1.66%
SFY 19 YTD	\$1,818,556.86	

Notes: There were no policy/program changes that would have impacted utilization.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$438,045.95
TOTAL	\$1,752,183.78

Timeframe	Jul 2018 - Oct 2018
Average per month	\$454,639.22
TOTAL	\$1,818,556.86

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$16,593.27
TOTAL	\$66,373.08

Applied Behavioral Analysis - PT085

[> Return to Table of Contents](#)

State Fiscal Year 2018	
Month	Total Cost of Coverage
Jul-17	\$166,947.43
Aug-17	\$258,915.53
Sep-17	\$289,085.91
Oct-17	\$185,403.47
Nov-17	\$257,855.09
Dec-17	\$224,828.18
Jan-18	\$193,686.28
Feb-18	\$382,854.07
Mar-18	\$577,630.61
Apr-18	\$432,039.32
May-18	\$673,466.99
Jun-18	\$1,352,284.82
Average SFY18	\$416,249.81
TOTAL SFY18	\$4,994,997.70

State Fiscal Year 2019	
Month	Total Cost of Coverage
Jul-18	\$691,008.63
Aug-18	\$411,719.86
Sep-18	(\$153,038.31)
Oct-18	\$538,535.16
Nov-18	
Dec-18	
Jan-19	
Feb-19	
Mar-19	
Apr-19	
May-19	
Jun-19	
Average SFY19 YTD	\$372,056.34
TOTAL SFY19	\$1,488,225.34

State Fiscal Year	Total	% change from prior SFY
SFY 12	\$0.00	
SFY 13	\$0.00	
SFY 14	\$0.00	
SFY 15	\$0.00	
SFY 16	\$159,579.06	
SFY 17	\$1,755,368.19	1000.00%
SFY 18	\$4,994,997.70	184.56%
SFY 19 YTD	\$1,488,225.34	

Notes: June 2018 spike is likely due to PT85 training sessions that were held in May and June 2018.

Sep 2018 negative balance due to refunds of advance payments.

Timeframe	Jul 2017 - Oct 2017
Average per month	\$225,088.09
TOTAL	\$900,352.34

Timeframe	Jul 2018 - Oct 2018
Average per month	\$372,056.34
TOTAL	\$1,488,225.34

Timeframe Difference	SFY19 YTD vs. SFY18 YTD
Average per month	\$146,968.25
TOTAL	\$587,873.00

