

**NEW YORK STATE
DEPARTMENT OF HEALTH
DIVISION OF FAMILY HEALTH
BUREAU OF EARLY INTERVENTION**

**NEW YORK STATE EARLY
INTERVENTION PROGRAM
REPORT TO THE LEGISLATURE**

JANUARY 1, 2008 – DECEMBER 31, 2008

**New York State Department of Health
Division of Family Health
Bureau of Early Intervention**

**Early Intervention Program
Annual Report to the Governor and Legislature
January 1, 2008—December 31, 2008**

Under Section 2557 of the Public Health Law (PHL), the New York State Department of Health (Department) is required to prepare and submit an annual report to the Governor and Legislature for the Early Intervention Program (EIP). Specifically, the Department is required to report data, by municipality, on the EIP for the purposes of improving the efficiency, cost-effectiveness, and quality of the EIP. This report covers the period from January 1, 2008, through December 31, 2008.

Data Collection Methods

Since the inception of the EIP, the Department has supplied municipalities with a software application, known as the Kids Integrated Data System (KIDS), to use for the collection of data, local management of EIP activities, payment of bills submitted by providers, and processing of claims to commercial insurers, Medicaid, and the Department. The Department maintains the KIDS application and periodically issues revised versions of the application to municipalities to meet new program requirements and/or improve data collection capabilities.

All fifty-eight municipalities use KIDS for data collection and to assist with the management of program activities. All municipalities, with the exception of New York City, use the billing and claiming components of KIDS. New York City uses a contractor for its provider payment and claiming processes. The following other counties also used fiscal agents during the current reporting period to manage their claiming procedures, but use KIDS for claims processing: Dutchess, Genesee, Monroe, Niagara, Orleans, Suffolk, and Wayne.

KIDS is a distributed data system. Data are collected locally using KIDS and submitted to the Department five times per year. The Department maintains and regularly updates its State-level database on the EIP, using data submitted by municipalities. This State-level database is used by the Department for program management and to comply with federal and State reporting requirements, including this report.

In addition to KIDS, the Department maintains a fiscal system application that is used to process all claims submitted by municipalities for State reimbursement. In accordance with State law, municipalities must submit claims for payment within two years of the date of service.

Data Table Descriptions and Data Limitations

Section 2557 of PHL requires the Department to report on data collected each year. Child and provider data included in this report are based on data submitted to the Department by municipalities by February 1, 2009, and are complete through December 31, 2008. Medicaid data were supplied by the Department's Office of Health Insurance Programs, using the Medicaid Management Information System.

As required under Section 2557(4) of PHL, data are reported by county, New York City, Rest of State (excludes New York City), and the entire State.

The following describes the data included in each of the tables, along with limitations that should be considered when interpreting the data.

Table 1 presents the number of children enrolled in the EIP by age. Children with an Individualized Family Service Plan (IFSP) continuing in the program are assigned to an age group based on their age on January 1, and children entering the program in the calendar year were assigned to an age group based on their age on the date of the initial IFSP.

Tables 2 and 3 present the number and percent of children authorized to receive a single service and authorized to receive multiple services, respectively, by type of service. For the purposes of these analyses, service coordination, evaluations, transportation, assistive technology devices, and respite services are excluded. For **Table 2**, a child is counted as receiving a single service if s/he was authorized to receive only one type of general early intervention service (e.g., physical therapy only, speech therapy only, or occupational therapy only) during the entire time period, regardless of the length of time during the reporting period for which the service was authorized. For example, if a child received an initial IFSP in October, and was authorized to receive speech language therapy and no other service for the months of November and December, the child is counted as receiving a single service. For **Table 3**, a child is counted as receiving multiple services if s/he was authorized to receive two or more services at any time during the entire time period, regardless of whether authorizations for each type of service were overlapping or consecutive (e.g., consecutive weeks or months between January 1, 2008—December 31, 2008). Each child is counted under every service type for which s/he was authorized during this twelve-month period. For example, if a child received an initial IFSP in July, was authorized to receive physical therapy in September, and occupational therapy in December, the child is counted as receiving multiple services, and is counted under both service types. As a result of children being counted repeatedly across different service types, the sum of percentages across the service types is more than 100 percent.

Table 4 presents the number of State-approved agencies¹ and independent (individual) service providers that were under direct contract with one or more municipalities, and therefore were available to provide services to children during this time period, by service specialty, in full-time equivalents (FTEs). Agency and individual providers that are only approved by the Department and not reported as under contract, either by a municipality or by an approved agency (for individuals), are not included. These data are derived from applications submitted by providers at the time State approval is sought and do not include changes after the initial application to the Department. Provider contract status is reported periodically to the Department by municipalities. These data likely underrepresent the current FTEs available to deliver early intervention services, particularly for agency providers.

Tables 5 and 6 present the number and percent of children authorized to receive a single service and multiple services, respectively, by the type of provider authorized to deliver the service(s) to the child. **Table 5** displays the data by agency and individual provider. **Table 6** presents the data by agency only, individual only, and both individual and agency, since children authorized to receive multiple services may be authorized to receive services from both agencies and individual providers.

Table 7 displays the number of State-approved providers under contract with municipalities to provide evaluations, and the number and percent of evaluators who delivered services to children they evaluated.

Table 8 displays the number and percent of children whose families were authorized to receive supportive services, which are defined as family training, counseling, parent support groups, or respite.

Table 9 displays the number and percent of children who were reported to have some form of third party insurance coverage during the reporting period. Children with unknown insurance status had no commercial insurance coverage or Medicaid coverage information reported during the time period.

Table 10 displays the number and percent of claims submitted to commercial insurers and the claims denied by insurers that were reconciled during the reporting period. Data submitted by municipalities using KIDS include claims submitted to insurers prior to January 1, 2008, that were subsequently denied, paid, or partially paid by insurers and reconciled between January 1, 2008, and December 31, 2008. Data reported by fiscal agents under contract with

¹ Under EIP regulations, an agency means incorporated entities, sole proprietorships, partnerships, and state operated facilities operating under the approval of any state early intervention agency. "Individual" providers means qualified individuals with appropriate licensure, certification, or registration identified as qualified personnel for purposes of the EIP.

municipalities to perform claiming functions include only those claims that were both submitted and reconciled during the period.

Table 11 displays the number and percent of claims submitted by municipalities that were denied by commercial insurers by reason of denial. The following are definitions used to report reasons for denial of claims by insurers:

- *Service Not Covered* - Denial of payment by an insurer for a service known to be in the child benefit package but not a covered service, equipment, or device; or denied based on location of service (e.g., home or community setting).
- *No Response from Insurer* - No response from an insurer after repeated contact attempts by the municipality.
- *Other Denial* - Denial of payment for any reason other than those mentioned.
- *Not Medically Necessary* - Denial of payment by an insurer when preauthorization was sought and denied by the insurer or when the insurer has determined, independent of any preauthorization requirement, that the service was not medically necessary.
- *Out-of-Network Provider* - Denial of payment by an insurer based on the use of a non-participating provider.
- *No Preauthorization Obtained* - Denial of payment because preauthorization for the service was required, but was not sought and/or obtained by the municipality. Several municipalities indicated to the Department that this field was also used to report denials when preauthorization was sought, and the insurer denied the preauthorization.
- *Benefits Exhausted* - Denial of payment when policy limits have been reached (either visit limits or amount of reimbursement). This includes claims not submitted by municipalities to insurers upon notification that benefits have been exhausted.
- *Exceeds Insurer's Claiming Limit* - Denial of payment by an insurer when the claim exceeds the timeframe from date of service required by the insurer.
- *Child Not Covered* - Denial of payment by the insurer for services delivered to a child at a time when the child was not covered by the insurer (e.g., policy terminated or not renewed or services provided prior to the effective date).
- *No Primary Care Physician Referral* - Denial of payment by an insurer for failure to obtain a referral from the primary care provider prior to the provision of services (including evaluation services).
- *Technical Errors* - Denial of payment by an insurer due to technical errors on the claim, such as incorrect policy number, incorrect procedure code, incorrect or missing diagnosis, incorrect date of service, or duplicate dates of service.
- *Government Service Blanket Rejection* - Denial of payment by an insurer because the service was provided by a government program.

Tables 12 and 13 display the number and amount of claims submitted to Medicaid by payment status (Table 12), and reasons for denial of claims (Table 13).

Department Guidance and Oversight of the EIP

The Department used these and other data to improve ongoing State-level management and oversight of the EIP through the actions described below.

- A statewide monitoring system to review municipal administration of the EIP and agency and individual providers engaged in the service delivery system. Through its contractor, IPRO, the Department has completed two cycles of monitoring for all agency and individual providers contracted to deliver early intervention services and has completed a second monitoring cycle of the 58 municipalities as service providers and local administrators. In addition, 249 agency and individual providers have had a third monitoring review. A total of 1,906 comprehensive reviews were conducted during the first cycle of monitoring, 1,694 during the second cycle and 249 currently, for the third cycle. Corrective Action Plans (CAPs) are required and submitted when deficiencies are identified. Immediate remediation of serious deficiencies is required, with municipal oversight of remediation efforts. Focused site reviews are also conducted to ensure remediation has been completed according to the terms of the approved corrective action plan. Between February 22, 2005, and July 31, 2009, 445 focused reviews have been completed.
- Implementation of an auditing program for the EIP, including development and dissemination of an audit protocol for use in auditing providers and municipalities by the Department, and development of data-driven criteria to prioritize provider audits.
- Continuation of State-level matches of the EIP and Medicaid eligibility files to submit retroactive claims for federal Medicaid reimbursement. Between October 1999 and September 2007, more than \$134 million in federal reimbursement has been achieved through this process.
- The Department continues work to develop a state-of-the-art, web-based data system to replace the EIP's aging legacy system, KIDS. Known as the New York State Early Intervention System (NYEIS), the new system will handle current and future business, statutory, and regulatory requirements and will employ proven hardware and software technology to ensure that data security meets defined performance standards, is cost-effective, and easy to maintain and operate. NYEIS will provide controls to support EIP's legal and financial responsibilities and protect EIP's administrative and managerial integrity.

While NYEIS will serve EIP's most urgent needs, it will also provide a basis on which additional functional modules can be deployed as needed. It will provide the EIP with effective and efficient management tools at the State and local levels for the administration, reporting, and analysis of integrated EIP data. NYEIS will provide near-real-time interfaces to other systems/agencies and external providers (such as Medicaid), which will maximize reimbursement from Medicaid and third party insurances, thereby reducing the costs for the EIP to the State and localities. It is anticipated that NYEIS implementation will begin in 2009.

- The Department continues to maintain the existing distributed data system, KIDS, which captures information about children participating in the EIP on the local level, and which assists municipalities in claiming reimbursement for EIP services from insurance, Medicaid, and the State. These efforts include release of updated versions of KIDS to implement technical improvements and correct identified problems, and providing technical assistance and support to municipalities on the day-to-day operation of KIDS.
- Training contracts have been established to deliver ongoing statewide training for providers, municipalities, and parents on a variety of topics related to the EIP, and to develop new and revised curricula for the EIP.
- The Department holds periodic statewide meetings with Early Intervention officials/managers to disseminate information and discuss policy changes with municipal officials responsible for local implementation of the EIP. It also provides the municipalities with an opportunity to network and problem-solve with each other. The last such meeting was held in the fall of 2007, and the next one is planned for the fall of 2010.
- The Department holds conference calls every other month with Early Intervention officials/managers to provide educational information or in-service education.

Table 1
Number and Percent of Children Within Municipalities Enrolled in the Early Intervention Program By Age
January 1, 2008 - December 31, 2008

Municipality	All Children Enrolled (1)	Age Group (2)							
		Birth < 1 Year Old		1 < 2 Years Old		2 < 3 Years Old		3+ Years Old	
		Number	Percent (3)	Number	Percent (3)	Number	Percent (3)	Number	Percent (3)
Albany	463	72	15.6%	119	25.7%	260	56.2%	12	2.6%
Allegany	61	5	8.2%	15	24.6%	40	65.6%	1	1.6%
Broome	620	101	16.3%	229	36.9%	261	42.1%	29	4.7%
Cattaraugus	240	38	15.8%	80	33.3%	113	47.1%	9	3.8%
Cayuga	217	47	21.7%	55	25.3%	109	50.2%	6	2.8%
Chautauqua	286	55	19.2%	93	32.5%	134	46.9%	4	1.4%
Chemung	215	47	21.9%	73	34.0%	82	38.1%	13	6.0%
Chenango	108	16	14.8%	30	27.8%	59	54.6%	3	2.8%
Clinton	375	27	7.2%	155	41.3%	176	46.9%	17	4.5%
Columbia	139	16	11.5%	46	33.1%	71	51.1%	6	4.3%
Cortland	128	9	7.0%	43	33.6%	70	54.7%	6	4.7%
Delaware	139	23	16.5%	51	36.7%	53	38.1%	12	8.6%
Dutchess	1,072	90	8.4%	373	34.8%	549	51.2%	60	5.6%
Erie	2,637	321	12.2%	774	29.4%	1,445	54.8%	97	3.7%
Essex	68	8	11.8%	16	23.5%	43	63.2%	1	1.5%
Franklin	112	12	10.7%	32	28.6%	66	58.9%	2	1.8%
Fulton	67	10	14.9%	14	20.9%	41	61.2%	2	3.0%
Genesee	196	24	12.2%	61	31.1%	96	49.0%	15	7.7%
Greene	149	9	6.0%	41	27.5%	84	56.4%	15	10.1%
Hamilton	7	1	14.3%	0	0.0%	6	85.7%	0	0.0%
Herkimer	62	5	8.1%	13	21.0%	40	64.5%	4	6.5%
Jefferson	216	35	16.2%	64	29.6%	116	53.7%	1	0.5%
Lewis	70	13	18.6%	18	25.7%	36	51.4%	3	4.3%
Livingston	154	8	5.2%	60	39.0%	79	51.3%	7	4.5%
Madison	107	19	17.8%	32	29.9%	52	48.6%	4	3.7%
Monroe	2,102	214	10.2%	661	31.4%	1,071	51.0%	156	7.4%
Montgomery	85	4	4.7%	24	28.2%	50	58.8%	7	8.2%
Nassau	4,478	571	12.8%	1,389	31.0%	2,252	50.3%	266	5.9%
Niagara	701	77	11.0%	214	30.5%	352	50.2%	58	8.3%
Oneida	466	54	11.6%	126	27.0%	263	56.4%	23	4.9%
Onondaga	1,366	158	11.6%	454	33.2%	682	49.9%	72	5.3%
Ontario	168	14	8.3%	45	26.8%	101	60.1%	8	4.8%
Orange	1,506	239	15.9%	513	34.1%	739	49.1%	15	1.0%
Orleans	120	18	15.0%	38	31.7%	56	46.7%	8	6.7%
Oswego	349	33	9.5%	120	34.4%	182	52.1%	14	4.0%
Otsego	94	18	19.1%	25	26.6%	40	42.6%	11	11.7%
Putnam	191	41	21.5%	55	28.8%	90	47.1%	5	2.6%
Rensselaer	479	38	7.9%	175	36.5%	243	50.7%	23	4.8%
Rockland	2,344	386	16.5%	793	33.8%	1,106	47.2%	59	2.5%
St. Lawrence	177	21	11.9%	50	28.2%	99	55.9%	7	4.0%
Saratoga	493	43	8.7%	141	28.6%	272	55.2%	37	7.5%
Schenectady	317	42	13.2%	86	27.1%	177	55.8%	12	3.8%
Schoharie	75	18	24.0%	27	36.0%	25	33.3%	5	6.7%
Schuyler	49	12	24.5%	22	44.9%	14	28.6%	1	2.0%
Seneca	72	9	12.5%	22	30.6%	39	54.2%	2	2.8%
Steuben	230	33	14.3%	79	34.3%	110	47.8%	8	3.5%
Suffolk	3,408	493	14.5%	987	29.0%	1,884	55.3%	44	1.3%
Sullivan	234	53	22.6%	78	33.3%	97	41.5%	6	2.6%
Tioga	163	26	16.0%	50	30.7%	75	46.0%	12	7.4%
Tompkins	316	39	12.3%	105	33.2%	147	46.5%	25	7.9%
Ulster	533	81	15.2%	183	34.3%	244	45.8%	25	4.7%
Warren	204	18	8.8%	76	37.3%	101	49.5%	9	4.4%
Washington	159	15	9.4%	53	33.3%	78	49.1%	13	8.2%
Wayne	310	29	9.4%	108	34.8%	160	51.6%	13	4.2%
Westchester	4,215	562	13.3%	1,318	31.3%	2,162	51.3%	173	4.1%
Wyoming	93	11	11.8%	31	33.3%	44	47.3%	7	7.5%
Yates	58	10	17.2%	18	31.0%	29	50.0%	1	1.7%
New York City	33,593	4,815	14.3%	10,144	30.2%	17,269	51.4%	1,365	4.1%
Rest of State	33,463	4,391	13.1%	10,553	31.5%	17,065	51.0%	1,454	4.3%
New York State	67,056	9,206	13.7%	20,697	30.9%	34,334	51.2%	2,819	4.2%

Data Source: KIDS data complete as of 12/31/2008

(1) Enrolled in EI - Children were counted if they were enrolled in EI at any time during the year, regardless of the length of time in the EIP. The "All Children Enrolled" total in this table is greater than the sum of "Single Service Children" (Tables 2 & 5) and "Multiple Service Children" (Tables 3 & 6) because some children with IFSPs may only be authorized for services which were excluded in those tables, like service coordination or evaluations.

(2) Age - Children with an IFSP continuing in the program were assigned to an age category based on their age on January 1, and children entering the program were assigned to an age category based on the date of the initial IFSP.

(3) Sum of percents may not equal 100% due to rounding.

Table 2
Number and Percent of Children Within Municipalities Authorized to Receive a Single Early Intervention Service by Type of Service
January 1, 2008- December 31, 2008

Municipality	Single Service Children	Service Type (1, 2)										
		AT Service	Audio-logy	Fam Cnsl/Sup (3)	Nutri-tion	OT	PT	Psych	Social Wk	Spec Inst	Speech	Vision
Albany	199	0.0%	0.0%	0.0%	0.0%	1.0%	29.1%	0.0%	0.0%	3.5%	66.3%	0.0%
Allegany	31	0.0%	0.0%	0.0%	0.0%	0.0%	29.0%	0.0%	0.0%	45.2%	25.8%	0.0%
Broome	266	0.0%	0.0%	0.8%	0.4%	5.3%	27.1%	0.0%	0.0%	0.8%	65.8%	0.0%
Cattaraugus	120	0.0%	0.0%	0.0%	0.0%	4.2%	25.8%	0.0%	0.0%	2.5%	67.5%	0.0%
Cayuga	90	0.0%	0.0%	0.0%	0.0%	2.2%	34.4%	0.0%	0.0%	5.6%	57.8%	0.0%
Chautauqua	135	0.0%	0.0%	0.0%	0.0%	14.1%	18.5%	0.0%	0.0%	3.0%	64.4%	0.0%
Chemung	84	0.0%	0.0%	0.0%	0.0%	6.0%	32.1%	0.0%	0.0%	6.0%	56.0%	0.0%
Chenango	48	0.0%	0.0%	0.0%	0.0%	0.0%	22.9%	0.0%	0.0%	6.3%	70.8%	0.0%
Clinton	172	0.0%	0.0%	0.0%	0.0%	2.3%	12.8%	0.0%	0.0%	1.2%	83.7%	0.0%
Columbia	53	0.0%	0.0%	0.0%	0.0%	1.9%	7.5%	0.0%	0.0%	1.9%	86.8%	1.9%
Cortland	60	0.0%	0.0%	0.0%	0.0%	0.0%	6.7%	0.0%	1.7%	15.0%	76.7%	0.0%
Delaware	54	0.0%	0.0%	0.0%	0.0%	1.9%	13.0%	0.0%	0.0%	27.8%	57.4%	0.0%
Dutchess	448	0.0%	0.2%	1.1%	0.0%	1.3%	7.4%	0.0%	0.2%	5.6%	84.2%	0.0%
Erie	1,257	0.0%	0.0%	0.1%	0.0%	3.0%	14.1%	0.0%	0.1%	1.8%	80.6%	0.3%
Essex	34	0.0%	0.0%	0.0%	0.0%	5.9%	14.7%	0.0%	0.0%	0.0%	76.5%	2.9%
Franklin	66	0.0%	0.0%	0.0%	0.0%	3.0%	12.1%	0.0%	0.0%	10.6%	72.7%	1.5%
Fulton	23	0.0%	0.0%	0.0%	0.0%	4.3%	21.7%	0.0%	0.0%	13.0%	60.9%	0.0%
Genesee	56	0.0%	0.0%	3.6%	0.0%	10.7%	21.4%	0.0%	0.0%	17.9%	46.4%	0.0%
Greene	67	0.0%	0.0%	0.0%	0.0%	0.0%	10.4%	0.0%	0.0%	3.0%	86.6%	0.0%
Hamilton	5	0.0%	0.0%	0.0%	0.0%	0.0%	20.0%	0.0%	0.0%	40.0%	40.0%	0.0%
Herkimer	23	0.0%	0.0%	0.0%	0.0%	0.0%	4.3%	0.0%	0.0%	4.3%	91.3%	0.0%
Jefferson	99	0.0%	0.0%	1.0%	0.0%	4.0%	11.1%	0.0%	0.0%	1.0%	82.8%	0.0%
Lewis	23	0.0%	0.0%	0.0%	0.0%	26.1%	13.0%	0.0%	0.0%	13.0%	47.8%	0.0%
Livingston	53	0.0%	0.0%	0.0%	0.0%	11.3%	15.1%	0.0%	1.9%	17.0%	54.7%	0.0%
Madison	43	0.0%	0.0%	0.0%	0.0%	7.0%	25.6%	0.0%	0.0%	23.3%	44.2%	0.0%
Monroe	984	0.0%	0.3%	0.0%	0.0%	1.0%	15.9%	0.0%	0.0%	2.4%	80.1%	0.3%
Montgomery	30	0.0%	0.0%	0.0%	0.0%	6.7%	16.7%	0.0%	0.0%	13.3%	63.3%	0.0%
Nassau	1,621	0.0%	0.0%	0.4%	0.1%	0.9%	33.6%	0.1%	0.0%	2.7%	62.1%	0.2%
Niagara	274	0.0%	0.0%	0.4%	0.0%	2.2%	16.1%	0.0%	0.0%	1.1%	80.3%	0.0%
Oneida	188	0.0%	0.0%	0.0%	0.0%	5.9%	18.1%	0.0%	0.0%	4.3%	71.8%	0.0%
Onondaga	519	0.0%	0.0%	0.0%	0.0%	3.5%	23.1%	0.0%	0.0%	7.9%	65.5%	0.0%
Ontario	71	0.0%	0.0%	0.0%	0.0%	2.8%	12.7%	0.0%	0.0%	4.2%	80.3%	0.0%
Orange	515	0.0%	1.6%	0.6%	0.0%	2.1%	29.5%	0.0%	0.0%	9.7%	56.5%	0.0%
Orleans	61	0.0%	0.0%	0.0%	0.0%	11.5%	13.1%	0.0%	0.0%	11.5%	63.9%	0.0%
Oswego	130	0.0%	0.0%	0.0%	0.0%	0.8%	21.5%	0.0%	0.0%	17.7%	60.0%	0.0%
Otsego	31	0.0%	0.0%	0.0%	0.0%	0.0%	45.2%	0.0%	0.0%	19.4%	35.5%	0.0%
Putnam	77	1.3%	0.0%	0.0%	0.0%	0.0%	39.0%	0.0%	0.0%	26.0%	33.8%	0.0%
Rensselaer	146	0.0%	0.0%	0.0%	0.0%	1.4%	8.9%	0.0%	0.7%	2.1%	87.0%	0.0%
Rockland	611	0.0%	0.0%	0.2%	0.0%	3.6%	39.4%	0.0%	0.0%	6.1%	50.6%	0.2%
St. Lawrence	40	0.0%	2.5%	0.0%	0.0%	0.0%	12.5%	0.0%	0.0%	40.0%	45.0%	0.0%
Saratoga	190	0.0%	0.0%	0.0%	0.0%	0.5%	6.3%	0.0%	0.0%	2.6%	90.5%	0.0%
Schenectady	136	0.0%	0.0%	0.0%	0.0%	2.2%	21.3%	0.7%	0.0%	7.4%	68.4%	0.0%
Schoharie	28	0.0%	0.0%	0.0%	0.0%	3.6%	21.4%	0.0%	0.0%	7.1%	64.3%	3.6%
Schuylar	28	0.0%	0.0%	0.0%	0.0%	14.3%	17.9%	0.0%	0.0%	0.0%	67.9%	0.0%
Seneca	40	0.0%	0.0%	0.0%	0.0%	0.0%	20.0%	0.0%	0.0%	12.5%	67.5%	0.0%
Steuben	77	0.0%	0.0%	0.0%	0.0%	2.6%	14.3%	0.0%	0.0%	35.1%	48.1%	0.0%
Suffolk	1,131	0.0%	0.0%	2.9%	0.1%	1.8%	32.8%	0.3%	0.0%	5.8%	55.6%	0.7%
Sullivan	83	0.0%	0.0%	0.0%	0.0%	0.0%	42.2%	0.0%	3.6%	3.6%	49.4%	1.2%
Tioga	64	0.0%	0.0%	0.0%	0.0%	3.1%	39.1%	0.0%	0.0%	1.6%	56.3%	0.0%
Tompkins	129	0.0%	0.0%	0.0%	0.0%	3.1%	23.3%	0.0%	4.7%	1.6%	67.4%	0.0%
Ulster	180	0.0%	0.0%	2.2%	1.1%	2.8%	16.1%	0.0%	2.8%	2.8%	72.2%	0.0%
Warren	108	0.0%	0.0%	0.0%	0.0%	0.0%	13.0%	0.0%	0.0%	0.0%	87.0%	0.0%
Washington	82	0.0%	0.0%	0.0%	0.0%	3.7%	14.6%	0.0%	0.0%	0.0%	80.5%	1.2%
Wayne	181	0.0%	0.0%	0.0%	0.6%	1.7%	9.4%	0.0%	0.0%	6.6%	81.8%	0.0%
Westchester	1,700	0.1%	0.0%	0.1%	0.0%	3.0%	28.8%	0.1%	0.0%	6.8%	61.1%	0.1%
Wyoming	31	0.0%	0.0%	0.0%	0.0%	0.0%	25.8%	0.0%	0.0%	0.0%	74.2%	0.0%
Yates	22	0.0%	0.0%	0.0%	0.0%	0.0%	22.7%	0.0%	0.0%	4.5%	72.7%	0.0%
New York City	2,177	0.1%	0.0%	1.1%	0.3%	6.0%	29.4%	0.0%	0.9%	17.6%	44.3%	0.2%
Rest of State	13,017	0.0%	0.1%	0.5%	0.0%	2.6%	23.8%	0.0%	0.1%	5.5%	67.2%	0.2%
New York State	15,194	0.0%	0.1%	0.6%	0.1%	3.0%	24.6%	0.0%	0.3%	7.2%	63.9%	0.2%

Data Source: KIDS data complete as of 12/31/2008

(1) These data exclude evaluations, service coordination, respite, transportation, and AT devices. The sum of "Single Service Children" in this table and "Multiple Service Children" in Table 3 will be less than the "All Enrolled" in Table 1 because some children with IFSPs may only be authorized for excluded services like service coordination or evaluations.

(2) Sum of percents may not equal 100% due to rounding.

(3) Fam Cnsl/Sup. - Family Counseling, Family Support Group and Family Training were combined into one category for this report.

Table 3
Number and Percent of Children Within Municipalities Authorized to Receive Multiple Early Intervention Services by Type of Service
January 1, 2008 - December 31, 2008

Municipality	Mult. Service Children	Service Type (1, 2)											
		AT Service	Audio-logy	Fam Cnsl/ Sup (3)	Nursing	Nutri-tion	OT	PT	Psych	Social Wk	Spec Inst	Speech	Vision
Albany	244	0.4%	0.0%	9.0%	0.0%	6.6%	50.4%	44.3%	1.2%	18.0%	82.0%	90.6%	2.0%
Allegany	28	0.0%	0.0%	39.3%	0.0%	0.0%	28.6%	46.4%	0.0%	0.0%	67.9%	42.9%	14.3%
Broome	316	0.0%	0.0%	21.2%	0.0%	8.9%	62.3%	59.5%	0.0%	11.7%	38.6%	88.9%	1.9%
Cattaraugus	120	1.7%	0.0%	10.0%	0.0%	0.0%	38.3%	49.2%	0.0%	0.8%	64.2%	87.5%	3.3%
Cayuga	97	0.0%	0.0%	0.0%	0.0%	0.0%	38.1%	51.5%	0.0%	10.3%	69.1%	84.5%	6.2%
Chautauqua	151	0.0%	0.0%	1.3%	0.0%	0.0%	53.0%	49.7%	0.0%	17.9%	47.0%	82.1%	5.3%
Chemung	119	0.0%	0.0%	2.5%	0.0%	0.0%	65.5%	63.9%	0.0%	0.0%	37.0%	78.2%	1.7%
Chenango	58	0.0%	0.0%	0.0%	0.0%	0.0%	48.3%	74.1%	0.0%	0.0%	34.5%	89.7%	6.9%
Clinton	196	0.0%	0.0%	7.1%	0.0%	0.0%	45.4%	35.7%	0.0%	0.0%	73.0%	94.9%	0.0%
Columbia	84	7.1%	0.0%	8.3%	0.0%	10.7%	56.0%	51.2%	0.0%	15.5%	57.1%	89.3%	4.8%
Cortland	63	0.0%	0.0%	7.9%	4.8%	4.8%	46.0%	34.9%	1.6%	11.1%	85.7%	90.5%	1.6%
Delaware	77	0.0%	0.0%	6.5%	0.0%	3.9%	48.1%	49.4%	0.0%	7.8%	77.9%	72.7%	2.6%
Dutchess	609	0.2%	1.6%	34.2%	0.0%	21.7%	53.0%	35.6%	0.0%	6.9%	60.9%	90.5%	0.8%
Erie	1,310	3.7%	1.5%	14.0%	0.0%	1.3%	59.5%	52.1%	0.9%	2.8%	59.5%	77.3%	4.6%
Essex	34	0.0%	2.9%	0.0%	2.9%	0.0%	58.8%	32.4%	0.0%	0.0%	70.6%	94.1%	0.0%
Franklin	45	0.0%	0.0%	0.0%	0.0%	0.0%	31.1%	35.6%	4.4%	0.0%	75.6%	86.7%	6.7%
Fulton	39	0.0%	0.0%	15.4%	0.0%	0.0%	64.1%	61.5%	0.0%	0.0%	74.4%	79.5%	10.3%
Genesee	137	24.8%	0.7%	17.5%	0.0%	15.3%	56.9%	46.7%	6.6%	2.9%	81.8%	73.7%	2.9%
Greene	81	0.0%	0.0%	0.0%	0.0%	16.0%	71.6%	39.5%	0.0%	22.2%	67.9%	92.6%	1.2%
Hamilton	2	0.0%	0.0%	0.0%	0.0%	0.0%	50.0%	0.0%	0.0%	0.0%	100.0%	50.0%	0.0%
Herkimer	37	0.0%	0.0%	0.0%	0.0%	0.0%	70.3%	59.5%	0.0%	0.0%	51.4%	78.4%	2.7%
Jefferson	104	0.0%	0.0%	6.7%	0.0%	0.0%	69.2%	68.3%	1.0%	0.0%	50.0%	76.0%	0.0%
Lewis	47	0.0%	0.0%	6.4%	0.0%	0.0%	61.7%	44.7%	0.0%	0.0%	76.6%	85.1%	2.1%
Livingston	98	1.0%	0.0%	1.0%	0.0%	0.0%	35.7%	40.8%	1.0%	17.3%	90.8%	84.7%	0.0%
Madison	62	0.0%	1.6%	0.0%	0.0%	0.0%	46.8%	61.3%	0.0%	4.8%	83.9%	69.4%	6.5%
Monroe	1,087	0.7%	2.1%	7.9%	0.0%	11.3%	51.1%	46.2%	6.3%	32.6%	65.2%	89.1%	4.4%
Montgomery	50	0.0%	0.0%	2.0%	0.0%	0.0%	64.0%	46.0%	0.0%	0.0%	86.0%	88.0%	4.0%
Nassau	2,722	1.4%	0.0%	30.9%	0.0%	7.0%	46.5%	44.5%	0.8%	9.4%	73.6%	88.4%	0.9%
Niagara	380	10.0%	0.3%	46.3%	0.0%	0.0%	46.1%	43.4%	4.7%	0.5%	57.4%	86.1%	2.1%
Oneida	270	0.0%	0.7%	3.0%	0.0%	0.0%	54.1%	45.9%	0.0%	4.8%	64.1%	90.7%	2.2%
Onondaga	829	0.0%	3.6%	19.1%	0.5%	0.0%	50.9%	47.8%	0.0%	12.2%	79.9%	83.4%	3.7%
Ontario	96	1.0%	0.0%	4.2%	0.0%	10.4%	46.9%	52.1%	1.0%	2.1%	81.3%	79.2%	5.2%
Orange	938	4.5%	15.8%	38.0%	0.0%	0.6%	46.6%	38.5%	0.0%	19.1%	66.3%	85.9%	2.3%
Orleans	57	3.5%	0.0%	10.5%	0.0%	10.5%	59.6%	29.8%	1.8%	1.8%	78.9%	80.7%	0.0%
Oswego	206	0.0%	1.5%	5.8%	0.0%	0.0%	46.1%	41.7%	1.9%	0.0%	91.3%	83.5%	1.5%
Otsego	55	0.0%	0.0%	5.5%	0.0%	0.0%	25.5%	56.4%	0.0%	1.8%	85.5%	74.5%	0.0%
Putnam	110	24.5%	0.0%	23.6%	0.0%	1.8%	40.0%	50.9%	0.0%	25.5%	69.1%	76.4%	2.7%
Rensselaer	326	0.6%	1.5%	2.8%	0.0%	0.0%	36.5%	41.7%	1.2%	39.0%	76.4%	91.7%	5.2%
Rockland	1,710	0.2%	1.1%	18.0%	0.2%	4.0%	47.3%	44.6%	0.4%	1.6%	79.6%	86.4%	1.8%
St. Lawrence	134	0.7%	3.0%	0.0%	0.0%	4.5%	32.8%	46.3%	0.0%	1.5%	97.0%	76.9%	3.0%
Saratoga	293	0.0%	0.0%	11.6%	0.0%	15.4%	41.0%	45.7%	1.7%	21.2%	75.1%	91.5%	2.4%
Schenectady	170	0.0%	0.0%	6.5%	12.9%	7.6%	49.4%	53.5%	2.4%	6.5%	73.5%	85.3%	4.7%
Schoharie	44	0.0%	0.0%	0.0%	0.0%	0.0%	54.5%	65.9%	0.0%	36.4%	50.0%	79.5%	9.1%
Schuyler	13	0.0%	0.0%	0.0%	0.0%	0.0%	76.9%	46.2%	0.0%	0.0%	7.7%	84.6%	0.0%
Seneca	30	0.0%	0.0%	0.0%	0.0%	0.0%	30.0%	60.0%	0.0%	0.0%	86.7%	83.3%	0.0%
Steuben	151	2.0%	0.0%	16.6%	0.0%	0.0%	66.9%	52.3%	0.0%	0.7%	72.2%	76.2%	2.0%
Suffolk	2,171	2.5%	0.1%	45.4%	0.2%	4.6%	30.1%	41.3%	0.5%	9.4%	79.5%	83.0%	2.9%
Sullivan	143	2.8%	1.4%	0.0%	0.7%	0.0%	46.9%	50.3%	4.9%	16.1%	67.1%	89.5%	7.0%
Tioga	98	0.0%	0.0%	19.4%	0.0%	0.0%	83.7%	57.1%	4.1%	3.1%	31.6%	94.9%	0.0%
Tompkins	174	0.0%	1.1%	20.7%	0.0%	0.0%	46.6%	42.5%	4.0%	27.0%	64.9%	90.2%	0.6%
Ulster	343	0.3%	0.6%	12.8%	0.0%	13.1%	54.8%	41.1%	0.0%	27.7%	69.1%	87.5%	3.5%
Warren	93	0.0%	1.1%	0.0%	0.0%	1.1%	52.7%	66.7%	0.0%	0.0%	49.5%	95.7%	2.2%
Washington	77	0.0%	0.0%	0.0%	0.0%	1.3%	63.6%	54.5%	0.0%	10.4%	39.0%	89.6%	5.2%
Wayne	126	3.2%	0.0%	8.7%	0.0%	4.8%	50.0%	47.6%	4.8%	2.4%	77.8%	83.3%	4.0%
Westchester	2,339	12.7%	0.0%	21.4%	0.0%	0.7%	57.2%	51.9%	1.0%	0.9%	65.4%	84.3%	0.9%
Wyoming	59	5.1%	0.0%	23.7%	0.0%	6.8%	37.3%	35.6%	0.0%	8.5%	72.9%	84.7%	1.7%
Yates	34	2.9%	0.0%	0.0%	5.9%	0.0%	47.1%	58.8%	2.9%	0.0%	70.6%	73.5%	2.9%
New York City	30,339	0.5%	0.0%	87.9%	0.0%	1.7%	45.7%	45.1%	0.1%	9.5%	56.0%	72.0%	1.1%
Rest of State	19,486	3.2%	1.4%	21.8%	0.2%	4.5%	48.7%	46.3%	1.1%	9.5%	70.1%	85.4%	2.4%
New York State	49,825	1.6%	0.6%	62.0%	0.1%	2.8%	46.9%	45.6%	0.5%	9.5%	61.5%	77.2%	1.6%

Data Source: KIDS data complete as of 12/31/2008

(1) These data exclude evaluations, service coordination, respite, transportation, and AT devices. The sum of "Single Service Children" in Table 2 and "Multiple Service Children" in this table will be less than the "All Enrolled" in Table 1 because some children with IFSPs may only be authorized for excluded services like service coordination or evaluations in this time period.

(2) Sum of percents may not equal 100% due to rounding.

(3) Fam Cnsl/Sup. - Family Counseling, Family Support Group and Family Training services were combined into one category for this report.

Table 4
Number of NYS Approved Agency and Individual Providers Under Contract with Municipalities to Provide
EI Services, by Service Specialty (1,2) Expressed as FTEs, by Type of Discipline (3) as of December 31, 2008

Municipality	Audiologists		Certified Low Vision Specialists		Certified Occupational Therapy Assistants		Licensed Practical Nurses, Registered Nurses and Nurse Practitioners		Occupational Therapists		Orientation and Mobility Specialists		Pediatricians, Other Physicians and Physician Assistants		Physical Therapists		Physical Therapy Assistants	
	Agency	Ind.	Agency	Ind.	Agency	Ind.	Agency	Ind.	Agency	Ind.	Agency	Ind.	Agency	Ind.	Agency	Ind.	Agency	Ind.
Albany	2.6	0.0	0.0	0.0	13.6	0.0	6.5	0.0	31.7	7.2	0.2	0.0	4.4	0.0	36.9	4.3	0.3	0.0
Allegany	2.2	0.0	0.0	0.0	5.0	0.0	3.4	0.0	9.9	1.3	0.0	0.0	2.0	0.0	10.7	1.5	0.5	0.0
Broome	0.6	0.5	0.0	0.0	5.5	0.0	9.1	0.0	7.6	2.5	2.0	0.0	2.4	0.0	11.4	2.0	3.2	0.0
Cattaraugus	4.1	0.5	0.0	0.0	10.3	0.0	1.6	0.0	15.4	1.5	0.0	0.0	1.3	0.0	22.7	2.5	3.5	0.0
Cayuga	7.3	0.0	0.0	0.0	11.3	0.0	2.4	0.0	36.3	2.0	0.6	0.0	2.4	0.0	30.6	3.5	7.6	0.0
Chautauqua	2.0	0.0	0.0	0.0	1.0	0.0	5.8	0.0	11.2	1.5	0.0	0.0	1.6	0.0	12.0	5.9	0.0	0.0
Chemung	1.9	0.0	0.0	0.0	0.2	0.0	2.2	0.0	18.7	1.0	0.0	0.0	2.6	0.0	14.9	2.2	1.0	0.0
Chenango	0.5	0.0	0.0	0.0	1.7	0.1	0.6	0.0	3.3	3.9	0.0	0.0	0.2	0.0	7.6	2.9	1.2	0.0
Clinton	1.3	0.4	0.0	0.0	1.0	0.0	4.0	0.0	3.0	0.0	0.0	0.0	2.3	0.0	4.0	0.0	0.0	0.0
Columbia	1.1	0.0	0.0	0.0	13.0	0.0	5.9	0.0	25.2	3.8	0.2	0.3	4.0	0.0	28.5	1.1	0.3	0.0
Cortland	2.2	0.0	0.0	0.0	1.2	0.0	5.7	0.0	19.3	0.0	2.5	0.0	2.4	0.0	16.6	0.3	2.3	0.0
Delaware	3.4	0.0	0.0	0.0	6.0	0.0	12.4	0.0	13.6	4.1	2.0	0.0	10.4	0.0	23.2	1.3	8.2	0.0
Dutchess	3.5	0.0	0.3	0.0	3.4	0.0	14.4	0.0	119.5	0.5	0.0	0.0	11.9	0.0	163.3	0.0	1.0	0.0
Erie	7.5	0.0	0.0	0.0	8.3	0.0	24.1	0.0	60.2	0.0	0.3	0.0	6.7	0.0	65.4	0.0	3.3	0.0
Essex	0.6	0.0	0.0	0.0	1.4	0.0	5.3	0.0	7.5	0.7	0.3	0.0	3.0	0.0	7.4	0.0	0.3	0.0
Franklin	0.3	0.0	0.0	0.0	1.1	0.0	17.4	0.0	7.6	0.0	0.0	0.0	4.3	0.0	4.8	0.0	1.0	0.0
Fulton	0.1	0.0	0.2	0.0	1.1	0.0	17.1	0.0	9.2	0.5	2.7	0.0	2.9	0.0	8.7	0.5	0.6	0.0
Genesee	4.0	0.1	0.0	0.0	5.7	0.0	3.9	0.0	19.4	0.0	0.3	0.0	0.5	0.0	29.0	0.0	1.7	0.0
Greene	2.3	0.0	0.0	0.0	12.0	0.0	9.1	0.0	25.4	2.6	0.2	0.0	3.1	0.0	27.6	2.3	1.3	0.0
Hamilton	0.2	0.0	0.0	0.0	0.4	0.0	1.7	0.0	4.1	0.0	0.3	0.0	1.0	0.0	3.7	0.0	0.3	0.0
Herkimer	0.0	0.0	0.2	0.0	8.0	0.0	5.4	0.0	15.7	1.2	2.5	0.0	2.6	0.0	13.5	0.5	3.0	0.0
Jefferson	1.0	0.0	0.2	0.0	6.8	0.0	1.0	0.0	15.4	1.5	2.5	0.0	1.5	0.0	27.4	0.0	1.5	0.0
Lewis	1.0	0.0	0.2	0.0	14.8	0.0	2.2	0.0	23.4	1.3	2.5	0.0	1.9	0.0	37.5	1.0	4.5	0.0
Livingston	1.2	0.0	0.0	0.0	0.0	0.0	1.0	0.0	28.3	1.0	0.0	0.0	2.5	0.0	18.6	0.3	0.0	0.0
Madison	8.2	0.0	0.2	0.0	16.0	0.0	2.3	0.0	49.8	0.0	2.5	0.0	3.0	0.0	54.6	0.0	3.5	0.0
Monroe	4.2	0.0	0.0	0.0	0.8	0.0	1.2	0.0	36.6	4.9	2.0	0.1	3.3	0.0	28.4	1.9	0.7	0.0
Montgomery	0.1	0.0	0.2	0.0	1.3	0.0	9.4	0.0	12.3	0.7	2.7	0.0	3.1	0.0	9.7	0.8	0.4	0.0
Nassau	31.6	0.0	2.4	0.5	41.0	0.0	12.9	0.0	493.4	3.0	1.8	0.0	27.1	0.0	488.8	4.5	16.0	0.0
Niagara	8.0	0.0	0.0	0.0	53.1	0.0	10.6	0.0	72.8	1.3	0.3	0.0	2.2	0.0	63.9	2.8	4.0	0.0
Oneida	2.0	0.0	0.2	0.0	10.0	0.0	5.9	0.0	19.8	0.0	2.5	0.0	0.7	0.0	20.6	0.0	6.0	0.0
Onondaga	8.6	0.0	0.0	0.0	3.1	0.0	3.0	0.0	37.6	3.2	0.6	0.0	6.2	0.0	35.0	2.5	1.1	0.0
Ontario	3.3	0.0	0.0	0.0	0.6	0.0	1.1	0.0	16.5	1.0	2.0	0.0	2.7	0.0	7.3	0.4	0.1	0.0
Orange	7.6	0.0	1.3	0.0	14.6	0.0	12.4	0.0	112.1	5.5	1.0	0.2	7.9	0.0	122.6	1.7	0.4	0.0
Orleans	0.0	0.0	0.0	0.0	4.9	0.0	0.2	0.0	5.4	0.0	0.3	0.0	0.1	0.0	3.0	0.0	0.7	0.0
Oswego	9.7	0.0	0.0	0.0	17.8	0.0	0.5	0.0	43.4	0.0	0.5	0.0	4.7	0.0	50.4	0.0	7.5	0.0
Otsego	3.6	0.0	0.0	0.0	13.2	0.0	14.1	0.0	24.2	0.7	2.2	0.0	11.0	0.0	26.8	1.4	8.8	0.0
Putnam	4.5	0.0	0.2	0.0	9.0	0.0	9.8	0.0	159.3	0.0	0.0	0.0	12.1	0.0	206.9	0.0	0.0	0.0
Rensselaer	0.6	0.0	0.0	0.0	13.1	0.0	5.8	0.0	29.2	5.7	0.2	0.0	4.9	0.0	39.3	3.5	2.4	0.0
Rockland	7.4	0.0	1.3	0.0	6.0	0.0	16.9	0.0	165.3	4.6	3.0	0.0	9.6	0.0	207.1	3.3	0.0	0.0
St. Lawrence	2.6	0.0	0.0	0.0	8.1	0.0	1.4	0.0	14.5	0.0	0.1	0.0	1.4	0.0	28.5	0.0	1.0	0.0
Saratoga	6.2	0.0	0.0	0.0	19.8	0.0	64.2	0.0	53.6	10.6	0.3	0.0	14.5	0.0	73.4	7.7	15.3	0.0
Schenectady	0.1	0.0	0.0	0.1	3.6	0.0	9.0	0.0	23.1	3.5	0.2	0.0	5.5	0.0	26.3	1.2	0.3	0.0
Schoharie	0.6	0.0	0.0	0.0	9.8	0.0	15.2	0.5	20.4	1.8	0.2	0.0	2.7	0.0	20.3	2.3	0.3	0.0
Schuyler	1.9	0.0	0.0	0.0	0.2	0.0	2.8	0.0	10.6	2.0	0.0	0.0	2.4	0.0	11.1	0.0	1.0	0.0
Seneca	0.2	0.0	0.0	0.0	0.3	0.0	1.5	1.0	3.9	1.3	0.0	0.0	1.3	0.0	4.6	0.1	0.1	0.0
Steuben	2.2	0.0	0.0	0.0	0.0	0.0	4.7	0.0	12.4	3.6	2.0	0.0	2.6	0.0	10.3	3.1	1.0	0.0
Suffolk	24.7	0.0	1.5	2.6	22.4	0.0	260.9	0.0	375.9	3.7	2.0	0.0	80.8	0.0	387.6	8.9	8.2	0.0
Sullivan	3.1	0.0	0.0	0.0	2.9	0.0	13.4	0.0	41.9	3.4	0.0	0.0	6.1	0.0	43.8	1.5	2.0	0.0
Tioga	0.7	0.0	0.0	0.0	4.7	0.0	7.8	0.0	15.3	0.6	2.0	0.0	0.8	0.0	17.0	1.2	2.4	0.0
Tompkins	2.2	0.0	0.0	0.0	2.2	0.0	2.9	0.0	7.8	1.4	2.5	0.0	0.1	0.0	5.3	1.2	0.0	0.0
Ulster	1.1	0.0	0.3	0.0	9.1	0.0	1.5	0.0	22.4	5.0	0.0	0.3	3.4	0.0	24.3	1.6	3.1	0.0
Warren	1.2	0.0	0.0	0.0	2.6	0.0	6.9	0.0	9.9	0.0	0.3	0.0	3.3	0.0	10.5	0.0	0.9	0.0
Washington	1.1	0.0	0.0	0.0	11.3	0.0	4.7	0.0	19.1	3.1	0.1	0.0	2.8	0.0	24.0	2.6	0.8	0.0
Wayne	3.2	0.0	0.0	0.0	0.6	0.0	2.1	0.0	17.2	2.9	0.1	0.0	3.1	0.0	19.1	1.5	0.1	0.0
Westchester	14.5	0.0	0.2	0.0	19.7	0.0	28.0	0.0	313.8	4.1	5.2	0.0	26.3	0.0	343.3	7.3	1.0	0.0
Wyoming	3.4	0.0	0.0	0.0	5.8	0.0	2.8	0.0	19.9	0.0	0.0	0.0	0.6	0.0	31.7	1.0	3.2	0.0
Yates	2.3	0.0	0.0	0.0	0.5	0.0	8.6	0.0	16.6	2.5	0.0	0.0	2.8	0.0	11.1	0.5	0.5	0.0
New York City	40.4	0.0	3.0	0.0	73.0	0.0	57.1	0.0	800.2	0.0	5.7	0.0	51.7	0.0	846.0	0.0	23.1	0.0
Rest of State	109.9	1.5	3.8	3.2	194.3	0.1	503.0	1.5	1,146.7	95.0	17.5	0.5	180.3	0.0	1,215.8	80.5	78.9	0.0
New York State	138.1	1.5	6.4	3.2	238.5	0.1	541.9	1.5	1,520.8	95.0	17.5	0.5	211.7	0.0	1,598.0	80.5	91.2	0.0

Data Source: NYS EI Provider Approval database as of February 13, 2009

- (1) Providers with contracts in more than one county are counted more than once.
- (2) Providers with qualified personnel in more than one area of licensure, certification or registration are counted more than once.
- (3) Full time equivalents and types of qualified personnel were taken from provider applications for state approval.

Table 4
Number of NYS Approved Agency and Individual Providers Under Contract with Municipalities to Provide
EI Services, by Service Specialty (1,2) Expressed as FTEs, by Type of Discipline (3) as of December 31, 2008

Municipality	Psychologists		Registered Dieticians		Social Workers		Special Education Teachers		Speech and Language Pathologists and Audiologists		Teachers of the Blind and Partially Sighted		Teachers of the Deaf and Hearing Handicapped		Teachers of the Speech and Hearing Handicapped	
	Agency	Ind.	Agency	Ind.	Agency	Ind.	Agency	Ind.	Agency	Ind.	Agency	Ind.	Agency	Ind.	Agency	Ind.
Albany	13.1	0.0	0.1	0.0	4.9	2.6	37.9	6.4	51.8	18.4	1.0	1.0	5.2	0.0	19.2	2.2
Allegany	5.2	0.0	1.0	0.0	4.2	0.0	8.3	2.5	14.1	3.6	0.0	0.4	0.5	0.0	1.0	0.3
Broome	2.0	0.0	1.1	0.5	4.7	0.0	14.2	1.3	13.7	15.9	0.3	0.0	0.0	0.0	1.8	4.0
Cattaraugus	5.5	0.0	6.0	0.0	1.0	0.3	19.9	4.1	38.8	6.8	0.0	0.8	0.5	0.0	3.6	1.0
Cayuga	7.6	0.0	0.7	0.0	9.3	0.4	49.3	4.1	78.8	5.9	0.4	0.0	4.0	0.0	10.9	1.0
Chautauqua	2.7	0.0	0.1	0.0	3.0	0.3	12.7	2.8	14.0	6.3	0.0	0.8	0.5	0.0	1.0	0.5
Chemung	4.1	0.0	0.0	0.0	6.2	0.0	9.1	2.3	24.8	7.6	0.0	0.3	0.0	0.0	1.0	0.9
Chenango	2.2	0.0	0.0	0.0	4.5	0.0	6.8	2.4	6.3	5.2	0.0	0.0	0.0	0.0	0.0	1.6
Clinton	0.0	0.0	0.0	0.0	0.2	0.0	8.1	0.0	13.2	0.0	0.0	0.0	0.0	0.0	1.0	0.0
Columbia	7.5	0.0	2.1	0.0	5.2	1.3	32.9	3.6	71.7	3.3	2.0	0.5	0.4	0.0	19.0	0.5
Cortland	6.8	0.0	1.1	0.5	5.8	0.4	41.5	0.0	60.3	1.4	0.3	0.0	4.0	0.0	1.0	0.0
Delaware	6.8	0.0	3.3	0.1	9.4	0.6	21.0	1.8	17.4	3.6	0.5	0.0	0.5	0.1	3.6	1.1
Dutchess	10.5	0.0	5.5	0.0	32.7	0.0	118.2	0.0	101.5	0.0	0.8	0.0	0.4	0.0	13.0	0.0
Erie	13.9	0.0	2.0	0.0	14.7	0.0	71.5	0.0	130.9	0.0	1.5	0.0	1.1	0.0	15.5	0.0
Essex	1.4	0.0	0.1	0.0	1.8	0.3	22.0	0.0	14.8	2.9	0.3	0.0	0.0	0.0	2.6	0.0
Franklin	1.1	0.0	1.1	0.1	0.2	0.0	9.0	0.0	7.2	0.0	1.0	0.0	1.0	0.0	8.3	0.0
Fulton	2.6	0.0	0.5	0.0	6.3	0.0	17.1	2.0	10.5	2.0	2.8	0.0	0.0	0.0	0.6	0.5
Genesee	7.0	0.0	1.5	0.5	4.8	0.3	12.0	1.0	45.1	1.0	1.2	0.0	1.4	0.0	6.0	0.5
Greene	6.6	0.0	0.5	0.3	7.4	1.3	34.7	4.5	66.3	5.9	1.5	0.4	0.3	0.0	16.7	0.9
Hamilton	1.4	0.0	0.1	0.0	1.6	0.0	12.0	0.5	4.9	0.3	0.3	0.0	0.0	0.0	0.3	0.3
Herkimer	2.7	0.0	1.0	0.0	8.0	0.0	12.5	1.4	19.3	0.5	2.0	0.0	0.0	0.0	9.0	0.0
Jefferson	2.1	0.0	0.0	0.0	1.1	0.0	3.3	0.0	22.1	0.5	2.0	0.0	0.0	0.0	1.5	0.0
Lewis	4.8	0.0	1.0	0.0	9.0	0.0	11.8	1.0	32.0	2.0	2.0	0.0	0.0	0.0	8.1	0.0
Livingston	9.5	0.0	2.0	0.0	7.4	0.5	41.7	2.0	86.4	2.5	1.7	0.0	0.0	0.0	4.1	0.5
Madison	9.6	0.0	1.0	0.0	15.1	0.0	52.7	0.0	105.5	0.0	2.0	0.0	4.0	0.0	18.3	0.0
Monroe	11.0	0.2	2.0	0.7	13.7	1.5	69.8	4.3	111.8	13.6	3.7	1.6	0.9	0.0	11.4	0.9
Montgomery	2.9	0.0	0.4	0.0	5.9	0.0	19.1	4.6	12.8	3.3	2.8	0.0	0.0	0.0	1.1	0.1
Nassau	83.5	0.0	15.6	0.0	235.9	0.0	1,076.4	1.8	931.7	7.5	14.6	0.0	8.6	0.3	263.8	0.7
Niagara	13.4	0.0	0.8	0.5	12.0	0.0	73.8	2.1	116.4	13.0	1.7	0.1	1.9	0.0	12.4	1.9
Oneida	3.0	0.0	1.0	0.0	8.6	0.0	17.7	0.0	22.3	1.5	2.0	0.0	4.0	0.0	10.3	0.5
Onondaga	9.3	0.0	1.1	0.0	8.0	3.8	64.0	1.8	99.8	7.7	0.9	0.4	4.7	0.0	23.5	2.0
Ontario	3.9	0.0	3.1	0.0	2.9	0.0	23.2	0.0	37.7	3.8	2.1	0.0	0.0	0.0	2.4	0.3
Orange	16.4	0.0	2.4	0.5	53.5	1.8	312.3	4.2	191.0	10.3	4.2	0.6	2.2	0.0	109.4	3.1
Orleans	0.5	0.0	0.0	0.5	0.8	0.0	6.5	0.0	5.1	2.9	1.2	0.0	0.9	0.0	0.5	1.0
Oswego	6.8	0.0	0.0	0.0	7.3	0.0	41.8	0.0	88.1	2.2	0.3	0.0	4.0	0.0	10.0	0.5
Otsego	9.8	0.5	4.3	0.0	17.2	0.8	33.3	1.4	26.9	4.1	0.8	0.0	0.8	0.0	9.6	0.6
Putnam	17.8	0.0	4.1	0.0	44.0	0.0	313.0	0.0	135.4	0.0	5.2	0.0	0.0	0.0	82.0	0.0
Rensselaer	11.7	0.0	0.1	0.0	3.9	2.1	38.4	1.2	45.2	13.5	1.0	1.0	5.2	0.0	20.3	0.7
Rockland	13.2	0.4	7.5	0.0	37.1	0.0	152.4	4.7	142.8	9.1	7.8	0.5	1.8	0.5	42.3	1.5
St. Lawrence	1.9	0.0	0.2	0.0	0.8	0.0	7.2	0.0	23.4	0.0	0.2	0.0	0.2	0.0	1.2	0.0
Saratoga	19.4	0.0	1.4	0.5	16.1	1.5	44.6	10.8	72.5	25.1	0.8	0.0	5.2	0.0	25.8	2.5
Schenectady	11.6	0.0	2.2	0.0	10.4	0.0	30.9	3.1	38.6	10.4	0.8	0.5	4.0	0.0	18.2	1.9
Schoharie	4.3	0.0	0.1	0.0	5.8	0.5	18.1	1.3	22.9	5.1	0.8	0.0	0.3	0.0	0.0	0.5
Schuyler	3.4	0.0	0.0	0.0	6.2	0.7	8.7	1.0	18.3	1.3	0.0	0.0	0.0	0.0	1.0	1.0
Seneca	2.4	0.0	0.6	0.0	3.7	0.0	13.1	1.3	8.5	1.8	0.0	0.5	0.0	0.0	0.4	0.5
Steuben	4.2	0.0	0.0	0.0	5.2	0.5	10.1	5.3	23.8	8.4	1.0	0.3	0.0	0.2	2.0	2.0
Suffolk	108.6	0.0	33.5	1.0	286.7	1.5	922.6	6.2	709.7	25.4	38.3	0.3	3.8	0.3	288.0	7.0
Sullivan	10.2	0.0	3.0	0.0	13.5	0.0	36.2	2.0	52.8	2.4	0.5	0.2	0.3	0.0	4.9	0.5
Tioga	4.0	0.0	0.1	0.0	8.6	0.0	19.6	0.0	26.1	3.4	0.3	0.0	0.0	0.0	1.7	1.9
Tompkins	2.0	0.0	0.0	0.0	3.5	0.9	8.3	1.2	7.5	9.2	0.3	0.0	4.0	0.3	0.5	0.9
Ulster	5.5	0.0	2.2	0.0	19.1	2.5	43.7	2.3	64.6	7.1	2.2	0.5	0.5	0.0	13.2	1.6
Warren	5.1	0.0	0.8	0.0	4.7	0.0	24.2	0.0	21.5	0.0	0.8	0.0	0.0	0.0	13.6	0.0
Washington	5.2	0.0	0.5	0.8	1.3	0.5	22.5	2.2	36.7	11.3	0.5	0.0	0.0	0.0	13.6	1.3
Wayne	6.1	0.0	3.2	0.0	5.7	0.0	30.4	1.0	46.1	5.5	1.8	0.0	0.0	0.0	11.0	0.0
Westchester	49.9	1.5	9.6	0.0	202.8	0.5	579.8	2.9	398.0	10.9	8.9	0.5	0.8	0.1	145.6	2.7
Wyoming	1.4	0.0	0.5	0.5	2.3	0.3	12.4	0.0	28.3	3.0	0.5	0.0	0.9	0.0	5.8	0.6
Yates	3.6	0.0	1.2	0.0	3.3	0.0	17.2	0.3	31.3	3.2	1.1	0.3	0.0	0.1	1.0	0.5
New York City	98.8	0.0	20.8	0.0	392.2	0.0	1,395.2	0.0	1,147.3	0.0	15.7	0.0	8.7	0.0	362.1	0.0
Rest of State	254.4	2.6	79.3	5.4	578.8	21.0	1,891.1	90.3	1,928.0	273.2	68.6	8.1	25.9	1.7	548.8	47.3
New York State	311.2	2.6	91.7	5.4	757.6	21.0	2,424.9	90.3	2,487.1	273.2	72.6	8.1	32.0	1.7	667.5	47.3

Data Source: NYS EI Provider Approval database as of February 13, 2009

- (1) Providers with contracts in more than one county are counted more than once.
- (2) Providers with qualified personnel in more than one area of licensure, certification or registration are counted more than once.
- (3) Full time equivalents and types of qualified personnel were taken from provider applications for state approval.

Table 5
Number and Percent of Children Within Municipalities Authorized to Receive A Single Service (1)
by Type of Provider
January 1, 2008 – December 31, 2008

Municipality	Single Service Children	Agency		Individual	
		Number	Percent (2)	Number	Percent (2)
Albany	199	67	33.7%	132	66.3%
Allegany	31	11	35.5%	20	64.5%
Broome	266	127	47.7%	139	52.3%
Cattaraugus	120	36	30.0%	84	70.0%
Cayuga	90	24	26.7%	66	73.3%
Chautauqua	135	64	47.4%	71	52.6%
Chemung	84	55	65.5%	29	34.5%
Chenango	48	2	4.2%	46	95.8%
Clinton	172	172	100.0%	0	0.0%
Columbia	53	19	35.8%	34	64.2%
Cortland	60	59	98.3%	1	1.7%
Delaware	54	21	38.9%	33	61.1%
Dutchess	448	448	100.0%	0	0.0%
Erie	1,257	1,257	100.0%	0	0.0%
Essex	34	20	58.8%	14	41.2%
Franklin	66	66	100.0%	0	0.0%
Fulton	23	10	43.5%	13	56.5%
Genesee	56	52	92.9%	4	7.1%
Greene	67	23	34.3%	44	65.7%
Hamilton	5	2	40.0%	3	60.0%
Herkimer	23	21	91.3%	2	8.7%
Jefferson	99	99	100.0%	0	0.0%
Lewis	23	16	69.6%	7	30.4%
Livingston	53	23	43.4%	30	56.6%
Madison	43	43	100.0%	0	0.0%
Monroe	984	826	83.9%	158	16.1%
Montgomery	30	9	30.0%	21	70.0%
Nassau	1,621	1,568	96.7%	53	3.3%
Niagara	274	191	69.7%	83	30.3%
Oneida	188	180	95.7%	8	4.3%
Onondaga	519	519	100.0%	0	0.0%
Ontario	71	59	83.1%	12	16.9%
Orange	515	408	79.2%	107	20.8%
Orleans	61	47	77.0%	14	23.0%
Oswego	130	125	96.2%	5	3.8%
Otsego	31	1	3.2%	30	96.8%
Putnam	77	77	100.0%	0	0.0%
Rensselaer	146	71	48.6%	75	51.4%
Rockland	611	566	92.6%	45	7.4%
St. Lawrence	40	40	100.0%	0	0.0%
Saratoga	190	50	26.3%	140	73.7%
Schenectady	136	40	29.4%	96	70.6%
Schoharie	28	7	25.0%	21	75.0%
Schuyler	28	22	78.6%	6	21.4%
Seneca	40	32	80.0%	8	20.0%
Steuben	77	37	48.1%	40	51.9%
Suffolk	1,131	1,043	92.2%	88	7.8%
Sullivan	83	59	71.1%	24	28.9%
Tioga	64	35	54.7%	29	45.3%
Tompkins	129	31	24.0%	98	76.0%
Ulster	180	128	71.1%	52	28.9%
Warren	108	108	100.0%	0	0.0%
Washington	82	13	15.9%	69	84.1%
Wayne	181	100	55.2%	81	44.8%
Westchester	1,700	1,605	94.4%	95	5.6%
Wyoming	31	21	67.7%	10	32.3%
Yates	22	5	22.7%	17	77.3%
New York City	2,177	2,177	100.0%	0	0.0%
Rest of State	13,017	10,760	82.7%	2,257	17.3%
New York State	15,194	12,937	85.1%	2,257	14.9%

Data Source: KIDS data complete as of December 31, 2008; NYS EI Provider Approval database as of February 13, 2009

(1) Single Service Children - A child was counted as a 'single service child' if only one type of service was authorized in the reporting period. These data exclude evaluations, service coordination, respite, transportation, and AT devices. The sum of "Single Service Children" in this table and "Multiple Service Children" in Table 6 will be less than the "All Enrolled" in Table 1 because some children with IFSPs may only be authorized for excluded services like service coordination or evaluations in this time period.

(2) Sum of percents may not equal 100% due to rounding.

Table 6
Number and Percent of Children Within Municipalities Authorized to Receive Multiple Services (1)
by Type of Provider
January 1, 2008 – December 31, 2008

Municipality	Multi Service Children	Agency Only		Individual Only		Individual & Agency	
		Number	Percent (2)	Number	Percent (2)	Number	Percent (2)
Albany	244	46	18.9%	100	41.0%	98	40.2%
Allegany	28	5	17.9%	10	35.7%	13	46.4%
Broome	316	48	15.2%	52	16.5%	216	68.4%
Cattaraugus	120	9	7.5%	45	37.5%	66	55.0%
Cayuga	97	10	10.3%	22	22.7%	65	67.0%
Chautauqua	151	21	13.9%	26	17.2%	104	68.9%
Chemung	119	42	35.3%	19	16.0%	58	48.7%
Chenango	58	0	0.0%	48	82.8%	10	17.2%
Clinton	196	196	100.0%	0	0.0%	0	0.0%
Columbia	84	7	8.3%	16	19.0%	61	72.6%
Cortland	63	57	90.5%	0	0.0%	6	9.5%
Delaware	77	11	14.3%	19	24.7%	47	61.0%
Dutchess	609	609	100.0%	0	0.0%	0	0.0%
Erie	1,310	1,310	100.0%	0	0.0%	0	0.0%
Essex	34	10	29.4%	0	0.0%	24	70.6%
Franklin	45	45	100.0%	0	0.0%	0	0.0%
Fulton	39	8	20.5%	3	7.7%	28	71.8%
Genesee	137	104	75.9%	0	0.0%	33	24.1%
Greene	81	3	3.7%	25	30.9%	53	65.4%
Hamilton	2	0	0.0%	1	50.0%	1	50.0%
Herkimer	37	10	27.0%	1	2.7%	26	70.3%
Jefferson	104	100	96.2%	0	0.0%	4	3.8%
Lewis	47	7	14.9%	9	19.1%	31	66.0%
Livingston	98	31	31.6%	18	18.4%	49	50.0%
Madison	62	62	100.0%	0	0.0%	0	0.0%
Monroe	1,087	736	67.7%	26	2.4%	325	29.9%
Montgomery	50	4	8.0%	28	56.0%	18	36.0%
Nassau	2,722	2,415	88.7%	4	0.1%	303	11.1%
Niagara	380	224	58.9%	6	1.6%	150	39.5%
Oneida	270	251	93.0%	0	0.0%	19	7.0%
Onondaga	829	829	100.0%	0	0.0%	0	0.0%
Ontario	96	73	76.0%	1	1.0%	22	22.9%
Orange	938	466	49.7%	24	2.6%	448	47.8%
Orleans	57	36	63.2%	0	0.0%	21	36.8%
Oswego	206	188	91.3%	0	0.0%	18	8.7%
Otsego	55	0	0.0%	33	60.0%	22	40.0%
Putnam	110	109	99.1%	0	0.0%	1	0.9%
Rensselaer	326	121	37.1%	36	11.0%	169	51.8%
Rockland	1,710	1,468	85.8%	9	0.5%	233	13.6%
St. Lawrence	134	134	100.0%	0	0.0%	0	0.0%
Saratoga	293	23	7.8%	112	38.2%	158	53.9%
Schenectady	170	58	34.1%	22	12.9%	90	52.9%
Schoharie	44	3	6.8%	22	50.0%	19	43.2%
Schuyler	13	9	69.2%	0	0.0%	4	30.8%
Seneca	30	29	96.7%	0	0.0%	1	3.3%
Steuben	151	17	11.3%	33	21.9%	101	66.9%
Suffolk	2,171	1,778	81.9%	16	0.7%	377	17.4%
Sullivan	143	46	32.2%	19	13.3%	78	54.5%
Tioga	98	56	57.1%	3	3.1%	39	39.8%
Tompkins	174	15	8.6%	30	17.2%	129	74.1%
Ulster	343	159	46.4%	2	0.6%	182	53.1%
Warren	93	74	79.6%	0	0.0%	19	20.4%
Washington	77	4	5.2%	46	59.7%	27	35.1%
Wayne	126	71	56.3%	10	7.9%	45	35.7%
Westchester	2,339	1,957	83.7%	6	0.3%	376	16.1%
Wyoming	59	42	71.2%	2	3.4%	15	25.4%
Yates	34	9	26.5%	1	2.9%	24	70.6%
New York City	30,339	30,339	100.0%	0	0.0%	0	0.0%
Rest of State	19,486	14,155	72.6%	905	4.6%	4,426	22.7%
New York State	49,825	44,494	89.3%	905	1.8%	4,426	8.9%

Data Source: KIDS data complete as of December 31, 2008; NYS EI Provider Approval database as of February 13, 2009

(1) Multiple Service Children - A child was counted as a 'multiple service child' if more than one type of service was authorized in the reporting period. These data exclude evaluations, service coordination, respite, transportation, and AT devices. The sum of "Single Service Children" in Table 5 and "Multiple Service Children" in this table will be less than the "All Enrolled" in Table 1 because some children with IFSPs may only be authorized for excluded services like service coordination or evaluations in this time period.

(2) Sum of percents may not equal 100% due to rounding.

Table 7
Number and Percent of Evaluators Contracted with Municipalities to Provide Evaluations
Who also Provided Services to Children Whom They Evaluated
January 1, 2008 - December 31, 2008

Municipality	Number of Evaluators (1)	Evaluators providing services to children whom they evaluated (2)	
		Number	Percent
Albany	78	35	44.9%
Allegany	24	9	37.5%
Broome	53	20	37.7%
Cattaraugus	33	17	51.5%
Cayuga	43	25	58.1%
Chautauqua	32	15	46.9%
Chemung	27	19	70.4%
Chenango	23	10	43.5%
Clinton	8	4	50.0%
Columbia	42	17	40.5%
Cortland	13	9	69.2%
Delaware	33	13	39.4%
Dutchess	28	16	57.1%
Erie	24	19	79.2%
Essex	11	7	63.6%
Franklin	8	3	37.5%
Fulton	9	7	77.8%
Genesee	16	10	62.5%
Greene	45	17	37.8%
Hamilton	3	3	100.0%
Herkimer	10	7	70.0%
Jefferson	9	7	77.8%
Lewis	17	10	58.8%
Livingston	9	8	88.9%
Madison	15	13	86.7%
Monroe	62	44	71.0%
Montgomery	29	12	41.4%
Nassau	100	71	71.0%
Niagara	15	13	86.7%
Oneida	10	8	80.0%
Onondaga	26	13	50.0%
Ontario	17	13	76.5%
Orange	16	12	75.0%
Orleans	2	2	100.0%
Oswego	17	12	70.6%
Otsego	30	8	26.7%
Putnam	9	7	77.8%
Rensselaer	62	34	54.8%
Rockland	70	43	61.4%
St. Lawrence	9	7	77.8%
Saratoga	106	46	43.4%
Schenectady	52	30	57.7%
Schoharie	28	12	42.9%
Schuyler	12	8	66.7%
Seneca	14	8	57.1%
Steuben	45	19	42.2%
Suffolk	145	65	44.8%
Sullivan	31	17	54.8%
Tioga	28	19	67.9%
Tompkins	23	12	52.2%
Ulster	29	22	75.9%
Warren	6	5	83.3%
Washington	38	19	50.0%
Wayne	32	21	65.6%
Westchester	39	33	84.6%
Wyoming	15	9	60.0%
Yates	18	9	50.0%
New York City	106	91	85.8%
Rest of State	1,170	543	46.4%
New York State	1,250	609	48.7%

Data Source: KIDS data complete as of December 31, 2008; NYS Provider Approval database February 13, 2009

(1) Evaluators are providers approved by NYSDOH and under contract with that municipality to provide evaluation services. A provider may contract with more than one municipality.

(2) Evaluators who provided general services between 1/1/08 and 12/31/08 to a child from any municipality whom they had evaluated at any time.

Table 8
Number and Percent of Children
Whose Families Were Authorized to Receive Supportive Services
January 1, 2008 – December 31, 2008

Municipality	Total Children (1)	Received Supportive Service (2)	
		Number	Percent
Albany	463	32	6.9%
Allegany	61	18	29.5%
Broome	620	78	12.6%
Cattaraugus	240	13	5.4%
Cayuga	217	15	6.9%
Chautauqua	286	2	0.7%
Chemung	215	7	3.3%
Chenango	108	1	0.9%
Clinton	375	15	4.0%
Columbia	139	8	5.8%
Cortland	128	8	6.3%
Delaware	139	11	7.9%
Dutchess	1,072	238	22.2%
Erie	2,637	201	7.6%
Essex	68	0	0.0%
Franklin	112	0	0.0%
Fulton	67	6	9.0%
Genesee	196	34	17.3%
Greene	149	5	3.4%
Hamilton	7	0	0.0%
Herkimer	62	0	0.0%
Jefferson	216	11	5.1%
Lewis	70	5	7.1%
Livingston	154	2	1.3%
Madison	107	7	6.5%
Monroe	2,102	260	12.4%
Montgomery	85	1	1.2%
Nassau	4,478	860	19.2%
Niagara	701	191	27.2%
Oneida	466	27	5.8%
Onondaga	1,366	206	15.1%
Ontario	168	43	25.6%
Orange	1,506	376	25.0%
Orleans	120	9	7.5%
Oswego	349	20	5.7%
Otsego	94	15	16.0%
Putnam	191	29	15.2%
Rensselaer	479	20	4.2%
Rockland	2,344	309	13.2%
St. Lawrence	177	22	12.4%
Saratoga	493	40	8.1%
Schenectady	317	17	5.4%
Schoharie	75	7	9.3%
Schuyler	49	0	0.0%
Seneca	72	5	6.9%
Steuben	230	37	16.1%
Suffolk	3,408	1022	30.0%
Sullivan	234	7	3.0%
Tioga	163	24	14.7%
Tompkins	316	42	13.3%
Ulster	533	72	13.5%
Warren	204	0	0.0%
Washington	159	2	1.3%
Wayne	310	31	10.0%
Westchester	4,215	521	12.4%
Wyoming	93	14	15.1%
Yates	58	1	1.7%
New York City	33,593	26,719	79.5%
Rest of State	33,463	4,947	14.8%
New York State	67,056	31,666	47.2%

Data Source: KIDS data complete as of December 31, 2008

(1) Total Children - Children were included if they were enrolled in EI at any time during the period, regardless of the length of time.
(2) Supportive Services - Family Counseling, Family Support Group, Family Training, and Respite services.

Table 9
Number and Percent of Children Within Municipalities with Sources of Third Party Reimbursement
(Medicaid and Commercial Insurance)
January 1, 2008 – December 31, 2008

Municipality	Enrolled in EI (1)	Medicaid Only (2,4)		Commercial Insurance Only (3,4)		Both (4)		Unknown (4)	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent
Albany	463	157	33.9%	261	56.4%	23	5.0%	22	4.8%
Allegany	61	28	45.9%	21	34.4%	9	14.8%	3	4.9%
Broome	620	294	47.4%	261	42.1%	24	3.9%	41	6.6%
Cattaraugus	240	124	51.7%	88	36.7%	14	5.8%	14	5.8%
Cayuga	217	124	57.1%	77	35.5%	13	6.0%	3	1.4%
Chautauqua	286	170	59.4%	66	23.1%	35	12.2%	15	5.2%
Chemung	215	123	57.2%	67	31.2%	21	9.8%	4	1.9%
Chenango	108	63	58.3%	30	27.8%	7	6.5%	8	7.4%
Clinton	375	170	45.3%	163	43.5%	31	8.3%	11	2.9%
Columbia	139	58	41.7%	67	48.2%	10	7.2%	4	2.9%
Cortland	128	59	46.1%	57	44.5%	10	7.8%	2	1.6%
Delaware	139	65	46.8%	49	35.3%	14	10.1%	11	7.9%
Dutchess	1,072	169	15.8%	744	69.4%	130	12.1%	29	2.7%
Erie	2,637	1041	39.5%	1,423	54.0%	160	6.1%	13	0.5%
Essex	68	32	47.1%	30	44.1%	3	4.4%	3	4.4%
Franklin	112	55	49.1%	39	34.8%	9	8.0%	9	8.0%
Fulton	67	39	58.2%	17	25.4%	5	7.5%	6	9.0%
Genesee	196	68	34.7%	103	52.6%	19	9.7%	6	3.1%
Greene	149	50	33.6%	82	55.0%	11	7.4%	6	4.0%
Hamilton	7	3	42.9%	3	42.9%	1	14.3%	0	0.0%
Herkimer	62	36	58.1%	20	32.3%	4	6.5%	2	3.2%
Jefferson	216	77	35.6%	121	56.0%	14	6.5%	4	1.9%
Lewis	70	33	47.1%	26	37.1%	2	2.9%	9	12.9%
Livingston	154	62	40.3%	79	51.3%	10	6.5%	3	1.9%
Madison	107	45	42.1%	56	52.3%	5	4.7%	1	0.9%
Monroe	2,102	739	35.2%	1209	57.5%	114	5.4%	40	1.9%
Montgomery	85	37	43.5%	27	31.8%	17	20.0%	4	4.7%
Nassau	4,478	700	15.6%	3,590	80.2%	124	2.8%	64	1.4%
Niagara	701	238	34.0%	400	57.1%	48	6.8%	15	2.1%
Oneida	466	242	51.9%	183	39.3%	21	4.5%	20	4.3%
Onondaga	1,366	580	42.5%	661	48.4%	57	4.2%	68	5.0%
Ontario	168	51	30.4%	97	57.7%	11	6.5%	9	5.4%
Orange	1,506	251	16.7%	885	58.8%	258	17.1%	112	7.4%
Orleans	120	70	58.3%	38	31.7%	10	8.3%	2	1.7%
Oswego	349	194	55.6%	121	34.7%	7	2.0%	27	7.7%
Otsego	94	31	33.0%	27	28.7%	34	36.2%	2	2.1%
Putnam	191	7	3.7%	165	86.4%	17	8.9%	2	1.0%
Rensselaer	479	208	43.4%	253	52.8%	10	2.1%	8	1.7%
Rockland	2,344	78	3.3%	1,110	47.4%	1096	46.8%	60	2.6%
St. Lawrence	177	110	62.1%	52	29.4%	12	6.8%	3	1.7%
Saratoga	493	97	19.7%	290	58.8%	51	10.3%	55	11.2%
Schenectady	317	138	43.5%	141	44.5%	27	8.5%	11	3.5%
Schoharie	75	40	53.3%	26	34.7%	7	9.3%	2	2.7%
Schuyler	49	25	51.0%	13	26.5%	4	8.2%	7	14.3%
Seneca	72	33	45.8%	35	48.6%	1	1.4%	3	4.2%
Steuben	230	117	50.9%	89	38.7%	21	9.1%	3	1.3%
Suffolk	3,408	684	20.1%	2,492	73.1%	148	4.3%	84	2.5%
Sullivan	234	49	20.9%	101	43.2%	73	31.2%	11	4.7%
Tioga	163	53	32.5%	89	54.6%	17	10.4%	4	2.5%
Tompkins	316	127	40.2%	168	53.2%	14	4.4%	7	2.2%
Ulster	533	39	7.3%	292	54.8%	176	33.0%	26	4.9%
Warren	204	67	32.8%	108	52.9%	16	7.8%	13	6.4%
Washington	159	48	30.2%	60	37.7%	34	21.4%	17	10.7%
Wayne	310	89	28.7%	169	54.5%	37	11.9%	15	4.8%
Westchester	4,215	1169	27.7%	2,885	68.4%	132	3.1%	29	0.7%
Wyoming	93	31	33.3%	47	50.5%	11	11.8%	4	4.3%
Yates	58	31	53.4%	18	31.0%	1	1.7%	8	13.8%
New York City	33,593	19,557	58.2%	10,949	32.6%	1,558	4.6%	1,529	4.6%
Rest of State	33,463	9,518	28.4%	19,791	59.1%	3,190	9.5%	964	2.9%
New York State	67,056	29,075	43.4%	30,740	45.8%	4,748	7.1%	2,493	3.7%

Data Source: KIDS data complete as of December 31, 2008

(1) Enrolled in EI - Children were included if they were enrolled in EI at any time during the period, regardless of the length of time.

(2) Medicaid - Children were counted as having Medicaid if the "Medicaid" field in KIDS was equal to "Yes".

(3) Commercial Insurance - Children were counted as having insurance if there was an insurance record present for the child in KIDS. This includes both insurance companies that are regulated by NYS and those that are not. It is estimated that 44.2% of the children enrolled in EI are covered by an insurance company regulated by NYS.

(4) Sum of percents may not equal 100% due to rounding.

Table 10
Number and Percent of Claims Submitted to Commercial Insurers and
Percent of Claims Denied by Insurers
January 1, 2008 - December 31, 2008

Municipality	Claims			
	Submitted	Reconciled (2)	Denied	Percent Denied / Reconciled (3)
Albany	20,291	19,411	16,922	87.2%
Allegany	2,221	2,314	1,808	78.1%
Broome	13,678	14,142	8,353	59.1%
Cattaraugus	6,322	7,086	6,058	85.5%
Cayuga	3,705	3,787	2,907	76.8%
Chautauqua	8,157	7,506	5,144	68.5%
Chemung	9,183	6,760	5,497	81.3%
Chenango	2,811	2,197	1,415	64.4%
Clinton	15,314	14,565	11,160	76.6%
Columbia	5,539	5,967	4,985	83.5%
Cortland	4,219	4,245	3,439	81.0%
Delaware	2,756	2,631	2,108	80.1%
Dutchess (1)	11,169	11,166	6,991	62.6%
Erie	70,910	73,907	54,976	74.4%
Essex	1,293	1,335	884	66.2%
Franklin	2,374	2,461	1,785	72.5%
Fulton	1,805	1,823	1,657	90.9%
Genesee (1)	7,870	7,870	6,752	85.8%
Greene	6,672	6,637	5,925	89.3%
Hamilton	219	203	203	100.0%
Herkimer	1,489	1,821	1,170	64.3%
Jefferson	8,158	8,010	7,273	90.8%
Lewis	1,895	1,943	1,517	78.1%
Livingston	7,154	7,187	4,375	60.9%
Madison	5,295	5,482	3,988	72.7%
Monroe (1)	45,390	44,728	38,023	85.0%
Montgomery	2,939	2,979	2,598	87.2%
Nassau	391,884	379,441	328,157	86.5%
Niagara (1)	18,484	18,484	15,203	82.2%
Oneida	14,448	14,413	7,016	48.7%
Onondaga	52,367	57,117	44,471	77.9%
Ontario	12,098	11,820	9,981	84.4%
Orange	83,467	90,682	76,998	84.9%
Orleans(1)	1,579	1,579	1,363	86.3%
Oswego	6,957	7,041	6,619	94.0%
Otsego	2,827	2,955	2,494	84.4%
Putnam	12,927	13,877	12,786	92.1%
Rensselaer	18,387	22,485	19,309	85.9%
Rockland	271,335	267,435	240,428	89.9%
St. Lawrence	3,476	3,316	2,667	80.4%
Saratoga	32,562	29,092	27,098	93.1%
Schenectady	10,439	11,627	10,355	89.1%
Schoharie	2,459	2,504	2,046	81.7%
Schuyler	405	263	255	97.0%
Seneca	2,743	3,000	2,234	74.5%
Steuben	8,929	8,911	7,914	88.8%
Suffolk(1)	144,798	135,293	92,113	68.1%
Sullivan	6,823	2,620	2,436	93.0%
Tioga	7,280	7,834	5,262	67.2%
Tompkins	11,090	13,993	8,962	64.0%
Ulster	34,039	33,404	30,459	91.2%
Warren	10,033	9,672	8,149	84.3%
Washington	6,463	6,216	5,209	83.8%
Wayne (1)	8,102	8,099	7,338	90.6%
Westchester	338,556	341,576	306,004	89.6%
Wyoming	3,372	3,270	2,853	87.2%
Yates	1,306	1,319	1,204	91.3%
New York City (1) (4)	274,974	274,974	245,075	89.1%
Rest of State	1,788,463	1,777,501	1,495,296	84.1%
New York State	2,063,437	2,052,475	1,740,371	84.8%

Data Sources: KIDS data complete as of 12/31/2008. Municipal Fiscal Agent Reports submitted 3/2009

(1) Data from these counties were submitted by fiscal agents via a special report. NYS Department of Health is unable to verify the accuracy of those fiscal agent reports. All other data were collected and submitted by counties using KIDS.

(2) Claims Reconciled - These are claims submitted to insurers that were subsequently denied, paid, or partially paid between January 1, 2008 and December 31, 2008. Reconciliation data from fiscal agents include only claims submitted in the reporting period. Reconciliation data from KIDS include claims reconciled during the period, regardless of when they were submitted. The number of claims submitted may not equal the number reconciled since some reconciled claims were submitted prior to January 1.

(3) Percent Denied/Reconciled - Number of claims denied divided by claims reconciled in reporting period.

(4) NYC converted its fiscal agent from First Health to Covansys in August 2008. These data are incomplete due to this transition.

Table 11
Reasons for Commercial Insurers' Denial of Early Intervention Claims by Number and Percent of Denials
January 1, 2008 – December 31, 2008

Municipality	Claims Denied In Reporting Period (2)	Reasons For Denial											
		Out-of-Network Provider		No Response From Insurer		Service Not Covered		Other Denial		Not Medically Necessary		Benefits Exhausted	
Albany	16,922	7,840	47.0%	146	0.9%	6,133	36.8%	1,043	6.3%	453	2.7%	575	3.4%
Allegany	1,808	670	37.1%	0	0.0%	614	34.0%	142	7.9%	0	0.0%	330	18.3%
Broome	8,353	373	5.7%	1,084	16.6%	1,806	27.6%	993	15.2%	130	2.0%	66	1.0%
Cattaraugus	6,058	281	5.6%	105	2.1%	637	12.8%	269	5.4%	2,335	46.8%	948	19.0%
Cayuga	2,907	1,789	65.4%	1	0.0%	538	19.7%	85	3.1%	16	0.6%	3	0.1%
Chautauqua	5,144	884	19.4%	13	0.3%	2,154	47.3%	149	3.3%	0	0.0%	1,081	23.7%
Chemung	5,497	1,373	32.5%	0	0.0%	1,652	39.1%	358	8.5%	0	0.0%	7	0.2%
Chenango	1,415	134	23.3%	0	0.0%	209	36.3%	148	25.7%	0	0.0%	0	0.0%
Clinton	11,160	2,664	40.7%	17	0.3%	223	3.4%	531	8.1%	171	2.6%	226	3.5%
Columbia	4,985	1,028	20.9%	0	0.0%	3,194	65.0%	124	2.5%	138	2.8%	256	5.2%
Cortland	3,439	1,345	39.1%	13	0.4%	1,927	56.0%	60	1.7%	4	0.1%	32	0.9%
Delaware	2,108	491	28.4%	0	0.0%	603	34.9%	77	4.5%	336	19.4%	20	1.2%
Dutchess (1)	6,991	1,251	17.9%	144	2.1%	1,753	25.1%	1,264	18.1%	138	2.0%	205	2.9%
Erie (0)	54,976	15,753	28.9%	0	0.0%	1,107	2.0%	6,384	11.7%	45	0.1%	29,379	53.8%
Essex	884	294	43.2%	89	13.1%	247	36.3%	29	4.3%	0	0.0%	9	1.3%
Franklin	1,785	519	33.0%	0	0.0%	803	51.1%	103	6.6%	0	0.0%	141	9.0%
Fulton	1,657	1,578	95.7%	0	0.0%	43	2.6%	28	1.7%	0	0.0%	0	0.0%
Genesee (1)	6,752	1,059	15.7%	54	0.8%	313	4.6%	113	1.7%	339	5.0%	537	8.0%
Greene	5,925	3,088	54.1%	36	0.6%	2,070	36.2%	1	0.0%	25	0.4%	150	2.6%
Hamilton	203	6	4.9%	0	0.0%	101	82.8%	1	0.8%	0	0.0%	0	0.0%
Herkimer	1,170	118	10.1%	28	2.4%	363	31.0%	159	13.6%	6	0.5%	0	0.0%
Jefferson	7,273	1,135	53.3%	63	3.0%	479	22.5%	179	8.4%	19	0.9%	51	2.4%
Lewis	1,517	57	25.1%	21	9.3%	109	48.0%	16	7.0%	0	0.0%	0	0.0%
Livingston	4,375	206	4.7%	41	0.9%	3,290	75.5%	212	4.9%	38	0.9%	469	10.8%
Madison	3,988	112	8.7%	3	0.2%	141	11.0%	164	12.8%	58	4.5%	279	21.8%
Monroe (1)	38,023	219	0.6%	19	0.0%	1,411	3.7%	1,311	3.4%	21,045	55.3%	7,009	18.4%
Montgomery	2,598	485	21.6%	0	0.0%	1,297	57.7%	177	7.9%	0	0.0%	47	2.1%
Nassau	328,157	183,125	62.8%	291	0.1%	60,302	20.7%	11,932	4.1%	20,727	7.1%	4,258	1.5%
Niagara (1)	15,203	7,052	46.4%	97	0.6%	270	1.8%	248	1.6%	34	0.2%	2,482	16.3%
Oneida	7,016	1,698	33.2%	0	0.0%	2,389	46.8%	393	7.7%	277	5.4%	209	4.1%
Onondaga	44,471	15,994	62.4%	23	0.1%	3,006	11.7%	1,894	7.4%	350	1.4%	670	2.6%
Ontario	9,981	5,834	60.7%	0	0.0%	2,117	22.0%	361	3.8%	511	5.3%	632	6.6%
Orange	76,998	24,684	33.4%	8,352	11.3%	15,372	20.8%	11,964	16.2%	1,991	2.7%	1,056	1.4%
Orleans(1)	1,363	383	28.1%	33	2.4%	19	1.4%	69	5.1%	258	18.9%	193	14.2%
Oswego	6,619	43	2.8%	362	23.4%	775	50.0%	76	4.9%	40	2.6%	0	0.0%
Otsego	2,494	1,416	77.5%	32	1.8%	170	9.3%	59	3.2%	104	5.7%	0	0.0%
Putnam	12,786	6,215	58.1%	293	2.7%	2,745	25.7%	340	3.2%	11	0.1%	7	0.1%
Rensselaer	19,309	3,763	20.8%	1,653	9.1%	3,563	19.7%	5,078	28.0%	1,780	9.8%	348	1.9%
Rockland	240,428	197,701	84.5%	325	0.1%	11,464	4.9%	17,579	7.5%	171	0.1%	1,891	0.8%
St. Lawrence	2,667	1,163	53.9%	0	0.0%	754	35.0%	140	6.5%	64	3.0%	12	0.6%
Saratoga	27,098	6,952	30.3%	0	0.0%	8,913	38.9%	342	1.5%	5,390	23.5%	421	1.8%
Schenectady	10,355	720	12.7%	15	0.3%	3,664	64.7%	674	11.9%	10	0.2%	71	1.3%
Schoharie	2,046	44	2.6%	0	0.0%	1,336	78.4%	148	8.7%	42	2.5%	0	0.0%
Schuyler	255	0	0.0%	199	86.9%	2	0.9%	1	0.4%	0	0.0%	0	0.0%
Seneca	2,234	998	46.7%	78	3.6%	655	30.7%	109	5.1%	75	3.5%	66	3.1%
Steuben	7,914	5,049	79.3%	0	0.0%	625	9.8%	210	3.3%	5	0.1%	92	1.4%
Suffolk (1)	92,113	5,505	6.0%	23,899	25.9%	23,492	25.5%	10,376	11.3%	0	0.0%	2,875	3.1%
Sullivan	2,436	248	26.1%	0	0.0%	204	21.5%	264	27.8%	4	0.4%	0	0.0%
Tioga	5,262	542	13.9%	0	0.0%	1,768	45.2%	531	13.6%	56	1.4%	150	3.8%
Tompkins	8,962	1,555	26.6%	11	0.2%	1,429	24.4%	1,863	31.9%	85	1.5%	62	1.1%
Ulster	30,459	20,815	69.2%	0	0.0%	3,814	12.7%	970	3.2%	386	1.3%	106	0.4%
Warren	8,149	982	12.3%	78	1.0%	2,939	36.8%	825	10.3%	55	0.7%	124	1.6%
Washington	5,209	1,853	36.1%	232	4.5%	1,376	26.8%	3	0.1%	0	0.0%	340	6.6%
Wayne (1)	7,338	18	0.2%	60	0.8%	697	9.5%	173	2.4%	4,525	61.7%	859	11.7%
Westchester	306,004	148,002	61.0%	16	0.0%	59,045	24.3%	7,694	3.2%	1,523	0.6%	8,423	3.5%
Wyoming	2,853	13	3.0%	5	1.1%	42	9.6%	108	24.7%	0	0.0%	200	45.8%
Yates	1,204	140	19.1%	0	0.0%	301	41.0%	72	9.8%	0	0.0%	117	15.9%
New York City (1) (4)	245,075	1,938	0.8%	224,407	91.6%	2,917	1.2%	1,656	0.7%	8,311	3.4%	302	0.1%
Rest of State	1,495,296	687,259	52.3%	37,931	2.9%	246,465	18.8%	88,616	6.7%	63,770	4.9%	67,484	5.1%
New York State	1,740,371	689,197	44.2%	262,338	16.8%	249,382	16.0%	90,272	5.8%	72,081	4.6%	67,786	4.4%

Data Sources: KIDS data complete as of 12/31/2008. Municipal Fiscal Agent Reports submitted 3/2008.

(1) Data from these counties were submitted by fiscal agents via a special report. NYS Department of Health is unable to verify the accuracy of those fiscal agent reports. All other data were collected and submitted by counties using KIDS.

(2) 182,161 claims were excluded because the reason for denial was not recorded.

(3) Data reported in this column include both denials by insurers when municipalities sought preauthorization, and denials when preauthorization was not sought.

(4) NYC converted its fiscal agent from First Health to Covansys in August 2008. These data are incomplete due to this transition.

Table 11
Reasons for Commercial Insurers' Denial of Early Intervention Claims by Number and Percent of Denials
January 1, 2008 – December 31, 2008

Municipality	Reasons For Denial											
	No Preauth- orization Obtained (3)		Exceeds Insurer's Claiming Limit		Child Not Covered		No Primary Care Physician Referral		Technical Error		Government Service Blanket Rejection	
Albany	164	1.0%	3	0.0%	174	1.0%	88	0.5%	27	0.2%	28	0.2%
Allegany	17	0.9%	0	0.0%	35	1.9%	0	0.0%	0	0.0%	0	0.0%
Broome	565	8.6%	229	3.5%	928	14.2%	371	5.7%	0	0.0%	0	0.0%
Cattaraugus	98	2.0%	177	3.5%	131	2.6%	1	0.0%	0	0.0%	8	0.2%
Cayuga	80	2.9%	131	4.8%	78	2.9%	0	0.0%	15	0.5%	0	0.0%
Chautauqua	0	0.0%	109	2.4%	164	3.6%	0	0.0%	0	0.0%	0	0.0%
Chemung	7	0.2%	530	12.5%	290	6.9%	12	0.3%	0	0.0%	0	0.0%
Chenango	8	1.4%	37	6.4%	30	5.2%	9	1.6%	0	0.0%	0	0.0%
Clinton	30	0.5%	1,895	29.0%	386	5.9%	55	0.8%	343	5.2%	0	0.0%
Columbia	13	0.3%	13	0.3%	33	0.7%	0	0.0%	0	0.0%	115	2.3%
Cortland	11	0.3%	2	0.1%	44	1.3%	0	0.0%	1	0.0%	0	0.0%
Delaware	131	7.6%	11	0.6%	59	3.4%	1	0.1%	0	0.0%	0	0.0%
Dutchess (1)	1,414	20.2%	160	2.3%	542	7.8%	120	1.7%	0	0.0%	0	0.0%
Erie (0)	37	0.1%	1,214	2.2%	636	1.2%	12	0.0%	0	0.0%	0	0.0%
Essex	0	0.0%	12	1.8%	1	0.1%	0	0.0%	0	0.0%	0	0.0%
Franklin	0	0.0%	0	0.0%	6	0.4%	0	0.0%	0	0.0%	0	0.0%
Fulton	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Genesee (1)	74	1.1%	4,065	60.2%	169	2.5%	29	0.4%	0	0.0%	0	0.0%
Greene	1	0.0%	7	0.1%	29	0.5%	0	0.0%	0	0.0%	306	5.4%
Hamilton	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	14	11.5%
Herkimer	204	17.4%	157	13.4%	135	11.5%	0	0.0%	0	0.0%	0	0.0%
Jefferson	15	0.7%	0	0.0%	100	4.7%	88	4.1%	0	0.0%	0	0.0%
Lewis	13	5.7%	0	0.0%	4	1.8%	0	0.0%	7	3.1%	0	0.0%
Livingston	1	0.0%	0	0.0%	74	1.7%	25	0.6%	0	0.0%	0	0.0%
Madison	175	13.7%	227	17.7%	46	3.6%	0	0.0%	53	4.1%	24	1.9%
Monroe (1)	286	0.8%	5,851	15.4%	486	1.3%	386	1.0%	0	0.0%	0	0.0%
Montgomery	120	5.3%	13	0.6%	97	4.3%	0	0.0%	10	0.4%	0	0.0%
Nassau	5,281	1.8%	631	0.2%	4,493	1.5%	531	0.2%	8	0.0%	0	0.0%
Niagara (1)	547	3.6%	3,892	25.6%	488	3.2%	93	0.6%	0	0.0%	0	0.0%
Oneida	16	0.3%	24	0.5%	101	2.0%	0	0.0%	0	0.0%	0	0.0%
Onondaga	584	2.3%	940	3.7%	1,013	4.0%	1,139	4.4%	0	0.0%	0	0.0%
Ontario	0	0.0%	137	1.4%	24	0.2%	0	0.0%	0	0.0%	0	0.0%
Orange	5,595	7.6%	1,605	2.2%	3,006	4.1%	359	0.5%	1	0.0%	0	0.0%
Orleans(1)	59	4.3%	311	22.8%	9	0.7%	29	2.1%	0	0.0%	0	0.0%
Oswego	145	9.4%	51	3.3%	58	3.7%	0	0.0%	0	0.0%	0	0.0%
Otsego	0	0.0%	33	1.8%	4	0.2%	10	0.5%	0	0.0%	0	0.0%
Putnam	165	1.5%	479	4.5%	433	4.0%	7	0.1%	1	0.0%	0	0.0%
Rensselaer	772	4.3%	69	0.4%	564	3.1%	4	0.0%	525	2.9%	0	0.0%
Rockland	2,085	0.9%	1,963	0.8%	672	0.3%	0	0.0%	145	0.1%	0	0.0%
St. Lawrence	0	0.0%	2	0.1%	11	0.5%	2	0.1%	9	0.4%	0	0.0%
Saratoga	561	2.4%	12	0.1%	316	1.4%	0	0.0%	0	0.0%	32	0.1%
Schenectady	76	1.3%	176	3.1%	236	4.2%	0	0.0%	24	0.4%	0	0.0%
Schoharie	57	3.3%	18	1.1%	59	3.5%	0	0.0%	0	0.0%	0	0.0%
Schuyler	0	0.0%	26	11.4%	0	0.0%	0	0.0%	1	0.4%	0	0.0%
Seneca	5	0.2%	13	0.6%	19	0.9%	0	0.0%	119	5.6%	0	0.0%
Steuben	169	2.7%	149	2.3%	28	0.4%	41	0.6%	0	0.0%	0	0.0%
Suffolk (1)	17,532	19.0%	2,891	3.1%	5,541	6.0%	0	0.0%	0	0.0%	2	0.0%
Sullivan	98	10.3%	35	3.7%	98	10.3%	0	0.0%	0	0.0%	0	0.0%
Tioga	179	4.6%	254	6.5%	201	5.1%	145	3.7%	83	2.1%	0	0.0%
Tompkins	66	1.1%	403	6.9%	373	6.4%	0	0.0%	0	0.0%	0	0.0%
Ulster	3,170	10.5%	126	0.4%	606	2.0%	65	0.2%	0	0.0%	0	0.0%
Warren	2,733	34.2%	175	2.2%	84	1.1%	0	0.0%	0	0.0%	0	0.0%
Washington	668	13.0%	30	0.6%	636	12.4%	0	0.0%	0	0.0%	0	0.0%
Wayne (1)	47	0.6%	659	9.0%	294	4.0%	6	0.1%	0	0.0%	0	0.0%
Westchester	0	0.0%	10,853	4.5%	3,441	1.4%	3,549	1.5%	0	0.0%	0	0.0%
Wyoming	2	0.5%	11	2.5%	20	4.6%	0	0.0%	36	8.2%	0	0.0%
Yates	20	2.7%	0	0.0%	84	11.4%	0	0.0%	0	0.0%	0	0.0%
New York City (1) (4)	221	0.1%	314	0.1%	2,479	1.0%	133	0.1%	2,397	1.0%	0	0.0%
Rest of State	44,096	3.4%	40,811	3.1%	27,589	2.1%	7,177	0.5%	1,408	0.1%	529	0.0%
New York State	44,317	2.8%	41,125	2.6%	30,068	1.9%	7,310	0.5%	3,805	0.2%	529	0.0%

Data Sources: KIDS data complete as of 12/31/2008. Municipal Fiscal Agent Reports submitted 3/2008.

(1) Data from these counties were submitted by fiscal agents via a special report. NYS Department of Health is unable to verify the accuracy of those fiscal agent reports. All other data were collected and submitted by counties using KIDS.

(2) 182,161 claims were excluded because the reason for denial was not recorded.

(3) Data reported in this column include both denials by insurers when municipalities sought preauthorization, and denials when preauthorization was not sought.

(4) NYC converted its fiscal agent from First Health to Covansys in August 2008. These data are incomplete due to this transition.

Table 12
Number and Amount of Claims Submitted by Municipalities to Medicaid By Payment Status
January 1, 2008 – December 31, 2008

Municipality	Claims Submitted	Claims Paid			Claims Denied		
		Claims	Percent	Amount	Claims	Percent	Amount
Albany	17,394	16,952	97.5%	\$1,028,398.10	442	2.5%	\$18,347.00
Allegany	2,466	2,378	96.4%	\$162,402.61	88	3.6%	\$5,329.00
Broome	18,212	16,501	90.6%	\$1,089,229.43	1,711	9.4%	\$109,853.00
Cattaraugus	7,460	7,209	96.6%	\$458,319.62	251	3.4%	\$6,650.00
Cayuga	6,005	5,990	99.8%	\$371,638.40	15	0.2%	\$444.00
Chautauqua	23,232	7,154	30.8%	\$459,479.55	16,078	69.2%	\$1,132,653.00
Chemung	6,513	6,306	96.8%	\$409,851.36	207	3.2%	\$11,380.75
Chenango	6,765	4,373	64.6%	\$333,833.88	2,392	35.4%	\$150,743.75
Clinton	16,827	16,344	97.1%	\$1,051,477.43	483	2.9%	\$19,972.75
Columbia	4,243	4,047	95.4%	\$251,037.00	196	4.6%	\$11,520.00
Cortland	5,003	4,411	88.2%	\$238,384.17	592	11.8%	\$30,884.00
Delaware	3,441	3,357	97.6%	\$265,545.57	84	2.4%	\$6,352.75
Dutchess	24,037	22,331	92.9%	\$1,376,345.87	1,706	7.1%	\$106,827.00
Erie	79,265	73,667	92.9%	\$4,161,290.58	5,598	7.1%	\$302,833.00
Essex	1,717	1,631	95.0%	\$101,758.22	86	5.0%	\$3,530.00
Franklin	2,599	2,489	95.8%	\$153,442.34	110	4.2%	\$10,678.50
Fulton	2,790	2,722	97.6%	\$189,101.00	68	2.4%	\$2,546.00
Genesee	7,969	7,034	88.3%	\$469,432.75	935	11.7%	\$69,733.50
Greene	4,493	3,621	80.6%	\$249,250.40	872	19.4%	\$28,087.00
Hamilton	179	178	99.4%	\$12,734.00	1	0.6%	\$28.50
Herkimer	2,783	2,624	94.3%	\$167,009.75	159	5.7%	\$10,670.75
Jefferson	3,325	2,032	61.1%	\$128,477.30	1,293	38.9%	\$88,217.00
Lewis	4,184	2,951	70.5%	\$168,326.25	1,233	29.5%	\$56,413.50
Livingston	5,020	4,945	98.5%	\$268,963.91	75	1.5%	\$4,280.50
Madison	4,476	4,319	96.5%	\$259,044.24	157	3.5%	\$5,714.00
Monroe	60,777	50,254	82.7%	\$3,592,085.25	10,523	17.3%	\$715,976.50
Montgomery	3,020	2,839	94.0%	\$189,386.56	181	6.0%	\$8,416.00
Nassau	73,740	59,468	80.6%	\$5,138,883.20	14,272	19.4%	\$1,247,722.00
Niagara	20,051	18,343	91.5%	\$1,071,249.79	1,708	8.5%	\$115,305.00
Oneida	21,264	21,018	98.8%	\$1,310,658.63	246	1.2%	\$14,774.25
Onondaga	49,977	47,203	94.4%	\$2,833,749.45	2,774	5.6%	\$157,456.25
Ontario	6,013	5,745	95.5%	\$300,765.66	268	4.5%	\$16,114.75
Orange	35,088	30,037	85.6%	\$2,191,920.02	5,051	14.4%	\$369,807.75
Orleans	4,758	4,642	97.6%	\$304,850.29	116	2.4%	\$2,926.00
Oswego	6,731	6,578	97.7%	\$480,584.75	153	2.3%	\$8,834.00
Otsego	3,125	2,905	93.0%	\$198,671.00	220	7.0%	\$11,988.50
Putnam	1,401	1,068	76.2%	\$71,734.00	333	23.8%	\$20,544.00
Rensselaer	17,084	15,914	93.2%	\$1,020,996.60	1,170	6.8%	\$47,432.00
Rockland	107,021	91,122	85.1%	\$7,299,425.03	15,899	14.9%	\$1,260,295.00
St Lawrence	7,424	7,256	97.7%	\$472,250.42	168	2.3%	\$11,815.25
Saratoga	12,093	11,289	93.4%	\$713,978.40	804	6.6%	\$44,323.00
Schenectady	9,441	8,689	92.0%	\$497,522.00	752	8.0%	\$25,259.00
Schoharie	2,807	2,777	98.9%	\$166,464.00	30	1.1%	\$1,785.00
Schuyler	750	717	95.6%	\$46,762.50	33	4.4%	\$2,626.00
Seneca	2,772	2,760	99.6%	\$150,987.00	12	0.4%	\$350.00
Steuben	9,481	9,130	96.3%	\$618,341.05	351	3.7%	\$14,856.00
Suffolk	41,442	36,850	88.9%	\$3,325,262.62	4,592	11.1%	\$396,621.00
Sullivan	3,026	2,696	89.1%	\$211,712.50	330	10.9%	\$26,061.25
Tioga	4,623	4,410	95.4%	\$289,226.19	213	4.6%	\$6,385.00
Tompkins	10,035	9,371	93.4%	\$547,921.70	664	6.6%	\$39,129.00
Ulster	5,525	1565	28.3%	\$49,429.25	3,960	71.7%	\$347,141.25
Warren	4,292	3,935	91.7%	\$248,855.50	357	8.3%	\$16,332.88
Washington	8,017	4,823	60.2%	\$313,275.10	3,194	39.8%	\$174,855.25
Wayne	9,320	8,946	96.0%	\$604,995.92	374	4.0%	\$21,012.50
Westchester	127,846	116,854	91.4%	\$7,143,439.37	10,992	8.6%	\$649,044.00
Wyoming	2,742	2,565	93.5%	\$168,855.20	177	6.5%	\$11,949.00
Yates	3,103	2,831	91.2%	\$154,797.00	272	8.8%	\$12,705.00
New York City (1)	1,862,237	1,360,040	73.0%	\$110,522,888.50	502,197	27.0%	\$42,274,678.00
Rest of State	935,187	820,166	87.7%	\$55,553,809.68	115,021	12.3%	\$7,993,531.63
New York State	2,797,424	2,180,206	77.9%	\$166,076,698.18	617,218	22.1%	\$50,268,209.63

Data Source: OMM/DOIT, report received 2/13/2009

(1) NYC converted its fiscal agent from First Health to Covansys in August 2008. These data are incomplete due to this transition.

Table 13
Number of Claims Submitted By Municipalities and Denied by Medicaid
By Reason for Denial
January 1, 2008 – December 31, 2008

Municipality	Total Denials	Recipient Ineligible On Service Date	Third Party Indicated/ Other Insurance Amt Not Submitted	Duplicate Claim In History	Primary/ Principal Diagnosis Not On File	Recipient Not On Restricted Recipient File	Recipient Sex or Birth Date Not Equal File	Claim Type Unknown	Recipient Coverage Indicates Capitation Claims And Prepaid Capitation Plan Refer Service Only	Recipient Not Authorized For Restricted Program On Service Date	Recipient ID Number Not On File	Claim Provider Not Equal Restriction Recipient File Provider	Other
Albany	442	221	0	2	0	26	20	0	0	171	0	2	0
Allegany	88	29	0	15	0	0	3	0	0	26	0	10	5
Broome	1,711	1,453	59	24	0	31	12	0	23	108	0	1	0
Cattaraugus	251	141	0	0	0	46	0	0	0	49	0	15	0
Cayuga	15	3	0	2	0	0	0	0	0	7	0	3	0
Chautauqua	16,078	861	0	9,282	0	6	0	5,880	0	31	0	0	18
Chemung	207	125	0	39	0	1	25	0	0	8	0	9	0
Chenango	2,392	230	0	1,845	0	116	0	0	18	183	0	0	0
Clinton	483	336	0	49	0	23	0	0	0	74	0	1	0
Columbia	196	169	0	5	0	0	0	0	0	22	0	0	0
Cortland	592	128	0	463	0	0	1	0	0	0	0	0	0
Delaware	84	77	0	1	0	1	0	0	0	5	0	0	0
Dutchess	1,706	1,309	171	7	0	144	0	0	30	26	8	11	0
Erie	5,598	5,032	0	195	0	100	132	0	0	139	0	0	0
Essex	86	40	0	1	0	4	10	0	0	23	0	8	0
Franklin	110	10	0	98	0	0	2	0	0	0	0	0	0
Fulton	68	5	0	15	0	28	5	0	0	12	0	3	0
Genesee	935	432	442	49	0	4	0	0	0	8	0	0	0
Greene	872	303	0	3	0	436	0	0	0	70	0	60	0
Hamilton	1	0	0	0	0	0	0	0	0	1	0	0	0
Herkimer	159	144	0	0	0	2	0	0	0	10	0	3	0
Jefferson	1,293	0	115	1,135	0	0	43	0	0	0	0	0	0
Lewis	1,233	242	0	928	0	29	34	0	0	0	0	0	0
Livingston	75	60	0	0	0	0	11	0	0	4	0	0	0
Madison	157	67	0	0	0	32	0	0	0	54	0	4	0
Monroe	10,523	5,205	141	3,855	0	620	572	0	0	99	12	17	2
Montgomery	181	85	0	8	0	72	0	0	0	10	0	6	0
Nassau	14,272	11,898	0	1,873	0	206	65	0	6	130	52	13	29
Niagara	1,708	727	475	320	0	4	67	0	0	42	0	25	48
Oneida	246	206	0	0	0	7	4	0	0	26	2	1	0
Onondaga	2,774	2,021	99	104	0	168	44	0	25	171	31	111	0
Ontario	268	140	26	3	0	12	45	0	4	38	0	0	0
Orange	5,051	3,169	0	1,174	0	373	74	0	89	91	0	76	5
Orleans	116	2	0	0	0	31	0	0	0	79	0	4	0
Oswego	153	90	0	6	0	20	14	0	0	15	0	8	0
Otsego	220	170	0	0	0	0	0	0	0	10	0	19	21
Putnam	333	19	0	279	0	29	1	0	0	5	0	0	0
Rensselaer	1,170	361	0	5	0	416	186	0	0	93	0	109	0
Rockland	15,899	6,872	0	8,408	0	53	354	0	11	143	53	5	0
St. Lawrence	168	72	41	15	0	14	9	0	0	16	0	0	1
Saratoga	804	632	0	5	0	145	0	0	0	19	0	3	0
Schenectady	752	240	0	5	0	398	6	0	0	60	0	43	0
Schoharie	30	8	0	0	0	16	6	0	0	0	0	0	0
Schuyler	33	32	0	0	0	0	1	0	0	0	0	0	0
Seneca	12	0	0	0	0	0	1	0	0	3	0	8	0
Steuben	351	120	0	30	0	43	0	0	0	111	0	47	0
Suffolk	4,592	1,886	205	1,717	0	403	262	0	0	63	26	24	6
Sullivan	330	70	0	202	0	30	0	0	0	28	0	0	0
Tioga	213	47	0	0	0	89	0	0	0	59	0	18	0
Tompkins	664	595	0	11	0	15	9	0	0	25	0	9	0
Ulster	3,960	135	0	0	0	17	0	3,801	0	7	0	0	0
Warren	357	100	66	130	0	19	0	0	40	0	0	0	2
Washington	3,194	963	0	1,592	0	510	0	0	25	53	0	51	0
Wayne	374	147	39	177	0	3	1	0	0	7	0	0	0
Westchester	10,992	8,242	0	1,769	0	45	167	0	401	322	0	23	23
Wyoming	177	170	0	0	0	2	0	0	0	2	0	3	0
Yates	272	6	0	259	0	2	0	0	0	5	0	0	0
New York City (1)	502,197	142,087	136,329	58,782	77,042	50,881	28,758	0	4,677	1,932	1,080	208	421
Rest of State	115,021	55,847	1,879	36,105	0	4,791	2,186	9,681	672	2,763	184	753	160
New York State	617,218	197,934	138,208	94,887	77,042	55,672	30,944	9,681	5,349	4,695	1,264	961	581

Data Source: OMM/DOIT, report received 2/13/2009

(1) NYC converted its fiscal agent from First Health to Covansys in August 2008. These data are incomplete due to this transition.