The State of Louisiana

In March 2011, Governor Bobby Jindal signed an Executive Order that made Louisiana one of the first states in the nation to formally bring together the leadership of all four child-serving agencies – the Office of Juvenile Justice, the Department of Children and Family Services, the Department of Health and Hospitals and the Department of Education – to form a statewide system to better serve the state’s youth with significant behavioral health needs.
Currently, too many Louisiana families with children who have emotional and/or behavioral challenges struggle to get the care they need because the system is a complicated web of services spread across a number of different state agencies and offices. As a result, many of these children perform poorly in school, have difficulty functioning in social and family settings and are more delinquent than their peers. Because the system isn’t coordinated in a way that adequately meets the children’s needs, those with the highest level of need often end up detained in institutional settings. To address these needs and better serve our residents, the State of Louisiana is developing a Coordinated System of Care (CSoC) for Louisiana's at-risk youth with significant behavioral health challenges or co-occurring disorders who are currently institutionalized or at imminent risk of being institutionalized.
The CSoC is an evidence-based model that is part of a national movement to develop family-driven and youth-guided care, and the changes proposed in it are designed with communities and families in mind. It focuses on quality and measurable clinical outcomes, and is designed to meet the needs of the children and families in their own communities and family settings. Additionally, these new and specialized behavioral health services will be more accessible, more intensive and better managed.

Implementation workgroups, led by agency staff and inclusive of parents and other stakeholders (advocates, providers and community leaders), were formed to conduct the detailed implementation planning and CSoC start-up activities. As a result of these efforts, a comprehensive system for behavioral health services for individuals of all ages, including a CSoC for at-risk children and youth was designed. The comprehensive behavioral health system of care is designed to provide an array of Medicaid State Plan and Home and Community-Based Waiver services to the following groups:

•
All eligible youth in need of mental health and substance abuse treatment;

•
At-risk youth with significant behavioral health challenges or co-occurring disorders who are institutionalized or at imminent risk of being institutionalized;

•
Adults with severe and persistent mental illness or co-occurring disorders; and

•
Adults in need of substance abuse treatment.

The system seeks to achieve the following goals:

•
Foster individual, youth and family-driven behavioral health services;

•
Increase access to a larger array of evidence-based home and community-based services that promote hope, recovery and resilience;

•
Improve quality by establishing and measuring outcomes;

•
Manage costs through effective utilization of state, federal and local resources; and

•
Foster reliance on natural supports that sustain individuals and families in homes and communities.

The state will be soliciting proposals from qualified behavioral health managed care organizations (BH-MCOs) with a minimum of five years of experience that have demonstrated success in its provision of managed behavioral health care services with complex, publicly-funded behavioral health programs to operate a pre-paid inpatient health plan (PIHP), as defined in 42 CFR 438.2, for behavioral health services provided to Louisianians of all ages.

A preview of the request for proposal (RFP) may be downloaded by selecting the link below. This draft document is available for information and comment purposes only. Please do not submit a proposal at this time. You may submit comments through the link; however the state will not provide feedback or answer questions at this time. The final RFP is expected to be released before the end of May 2011.

