

George E. Pataki
Governor

NEW YORK STATE
OFFICE OF CHILDREN & FAMILY SERVICES
52 WASHINGTON STREET
RENSSELAER, NY 12144

John A. Johnson
Commissioner

Administrative Directive

Transmittal:	06-OCFS-ADM-09
To:	Local District Commissioners Executive Directors of Authorized Voluntary Agencies
Issuing Division/Office:	Administration
Date:	December 27, 2006
Subject:	SFY 2006-2007 Cost-of-Living Adjustment (COLA) applicable to Maximum State Aid Rates (MSARs) effective October 1, 2006, through March 31, 2007
Suggested Distribution:	Directors of Services Accounting Supervisors
Contact Person(s):	Jim Smith (518) 402-0096 or Catherine Korszun (518) 474-9732; or by e-mail through Outlook or Exchange; or through the Internet at Jim.Smith@ocfs.state.ny.us or Catherine.Korszun@ocfs.state.ny.us
Attachments:	A – MSARs for Foster Boarding Home Payments and Adoption Subsidies B – MSARs for Supervised Independent Living Programs C – Growth Factors for the Voluntary Foster Care Agency MSARs and CSE Maintenance Rates D – MSARs for Voluntary Foster Care Agencies E – In-State CSE Maintenance Rates for SED-Approved Residential Programs Licensed by OCFS F – In-State CSE Maintenance Rates for SED-Approved Residential Programs Licensed by Other NYS Agencies G - Foster Care Maintenance Rates for Long-Term Residential Chemical Dependency Programs Licensed by OASAS H – Certification Statement for Local Social Services Districts I - Certification Statement for Voluntary Agencies

Attachments Available Online:	Rate Charts are available on the Rate Setting page of the OCFS website at the address below, and are updated as needed. <i>Link to Internet Site:</i> http://www.ocfs.state.ny.us/main/rates/
--------------------------------------	--

Filing References

Previous ADMs/INFs	Releases Canceled	Dept. Regs.	Soc. Serv. Law & Other Legal Ref.	Manual Ref.	Misc. Ref.
05-OCFS-ADM-04 06-OCFS-ADM-05		18 NYCRR Part 427	SSL 398-a EL 4003 EL 4405	Standards of Payment for Foster Care of Children – Program Manual	

I. Purpose

The purpose of this Administrative Directive (ADM) is to implement a provision of the State Fiscal Year (SFY) 2006-07 Enacted State Budget, which authorizes the Office of Children and Family Services (OCFS) to apply a cost-of-living adjustment (COLA), effective October 1, 2006, to all programs for which OCFS establishes Maximum State Aid Rates (MSARs) and Committee on Special Education (CSE) Maintenance Rates, including rates for foster parents and adoption subsidies. The legislation defines the basis of the COLA as the most recent United States Congressional Budget Office estimate of the Consumer Price Index (CPI) for all urban consumers, and specifies the need to adjust for the difference between the projected CPI and the actual CPI in a future rate year. For October 1, 2006, through March 31, 2007, the COLA is 2.8 percent.

Revised MSARs and CSE Maintenance Rates specified in this ADM are effective October 1, 2006 through March 31, 2007. An additional COLA is authorized by the same legislation, effective April 1, 2007, which means a subsequent ADM will be issued to specify changes for the period of April 1, 2007, through June 30, 2007 (which ends the 2006-07 rate year).

Because the COLA legislation mandates payment of a specified COLA to all applicable rates, local districts will be required to pay the increase, which is 2.8 percent, effective October 1, 2006, even to those rates which are currently exempt from the MSAR minimum payment requirement specified in Section 398-a (2-a) of Social Services Law. That means, in addition to local districts being required by statute to pay no less than the OCFS-established congregate care rates and the OCFS-established administrative/services rates applicable to specialized foster boarding home programs, which will both include the 2.8 percent increase, local districts and voluntary agencies will also be required to increase their own payment schedules by 2.8 percent, effective October 1, 2006, for all administrative/services rates applicable to regular foster boarding home

programs and for all pass-through rates applicable to foster parent payments and adoption subsidies.

See Section IV. Required Actions, for specific steps that need to be taken by local Departments of Social Services (LDSSs) and Voluntary Agencies to implement this ADM.

II. Background

Part C of Chapter 57 of the Laws of 2006 supports a new three-year COLA initiative. This COLA is designed to address the additional effects of inflation related to payments for foster and adoptive parents, as well as to voluntary agency programs for which MSARs and CSE Maintenance Rates are established by OCFS. The legislation defines the basis of the COLA as the most recent United States Congressional Budget Office estimate of the Consumer Price Index (CPI) for all urban consumers, and specifies the need to adjust for the difference between the projected CPI and the actual CPI in a future rate year. Such an adjustment, and an explanation of the adjustment procedure, will be explained in a subsequent ADM.

MSARs define the reimbursement limits for LDSSs in negotiating contracts with authorized foster care providers, pursuant to Social Services Law §398-a and 18 New York State Codes, Rules and Regulations (NYCRR) Part 427. **Pursuant to section 398-a (2-a) of the Social Services Law, LDSSs are required to pay no less than 100 percent of each OCFS established congregate care rate as well as each administrative/services rate for a therapeutic, special needs, or emergency foster home program.** The details of such requirements are specified in 05-OCFS-ADM-04.

CSE Maintenance Rates must be paid, as published by OCFS, for children placed by local school districts into State Education Department (SED) approved residential schools, pursuant to sections 4402 and 4405 of Education Law.

Rates for Long-Term Residential Chemical Dependency (RCD) Programs licensed by OASAS must be used for foster children placed in such settings, pursuant to SSL §398(6)(g)(2), based upon a foster care rate methodology agreed to in 1993 between the Office of Alcohol and Substance Abuse Services (OASAS) and the State Department of Social Services (now OCFS). This ADM includes the most currently available Foster Care Maintenance Rates for these Title IV-E eligible OASAS programs for youth, which are not affected by the COLA implemented in this ADM.

III. Program Implications (Effective October 1, 2006, through March 31, 2007)

- A. MSARs and In-State CSE Maintenance Rates for Group Care Programs:** The following COLA policies are applicable to all MSARs and In-State CSE Maintenance Rates effective October 1, 2006, through March 31, 2007:

1. **MSARs for Group Care Programs:** All such rates established for the period of July 1, 2006, through September 30, 2006, in accord with the policies specified in 06-OCFS-ADM-05, are increased by an additional 2.8 percent for the period of October 1, 2006, through March 31, 2007. All other policies specified in 06-OCFS-ADM-05 continue to be applicable during this period.
 2. **In-State CSE Maintenance Rates:** All such rates established for the period of July 1, 2006, through September 30, 2006, in accord with the policies specified in 06-OCFS-ADM-05, are increased by an additional 2.8 percent for the period of October 1, 2006, through March 31, 2007. All other policies specified in 06-OCFS-ADM-05 continue to be applicable during this period.
- B. **MSARs for Foster Boarding Home (FBH) Programs:** The following policies are applicable to all rates associated with FBH programs, effective October 1, 2006:
1. **Administrative/Services FBH Rates for Voluntary Agencies:** All such rates established for the period of July 1, 2006, through September 30, 2006, in accord with the policies specified in 06-OCFS-ADM-05, are increased by an additional 2.8 percent for the period of October 1, 2006, through March 31, 2007. All other policies specified in 06-OCFS-ADM-05 continue to be applicable during this period.
 2. **Payments to Foster and Adoptive Parents:** OCFS policies effective for October 1, 2006, through March 31, 2007, regarding MSARs for “pass-through” payments for the foster parent components of the FBH program are as follows:
 - a. **Basic Room and Board Payment for Foster Parents or Adoption Subsidies:** All MSARs for basic room and board payments to foster or adoptive parents are increased 2.8 percent, effective October 1, 2006, through March 31, 2007. **Current LDSS and voluntary agency rate schedules for such payments must be increased by 2.8 percent, effective October 1, 2006, through March 31, 2007.**
 - b. **Clothing Allowance:** MSARs for replacement clothing allowances paid to foster parents are increased 2.8 percent, effective October 1, 2006, through March 31, 2007. **Current LDSS and voluntary agency rate schedules for such payments must be increased by 2.8 percent, effective October 1, 2006, through March 31, 2007.**
 - c. **Diaper Allowance:** MSARs for diaper allowances paid to foster parents, for birth through three years of age, are increased 2.8 percent, effective October 1, 2006, through March 31, 2007. **Current LDSS and voluntary agency rate schedules for such payments must be increased by 2.8 percent, effective October 1, 2006, through March 31, 2007.**

- C. **Supervised Independent Living Programs (SILPs):** The MSARs established for the period of July 1, 2006, through September 30, 2006, for double occupancy SILPs, triple occupancy SILPs, and four- and five-bed mother/child SILPs, are increased by 2.8 percent effective October 1, 2006, through March 31, 2007.
- D. **Rates Under Review:** Where the published MSAR is coded as “under review,” it means that the MSAR is likely to be revised. An MSAR designated as “under review” is published as an interim rate so that payment and claiming functions can continue while the review is completed. Such a rate may be adjusted, if needed, once OCFS receives additional cost-related information from the relevant voluntary agency.

IV. Required Actions for LDSSs and Voluntary Agencies

- A. **As authorized in the SFY 2006-07 Enacted State Budget, rate increases for the period October 1, 2006, through March 31, 2007, must be paid in the following manner:**
1. **LDSSs are required to pay no less than 100 percent for each OCFS-established congregate care rate and administrative/services rate for a therapeutic, special needs, or emergency foster home program, for the period of October 1, 2006, through March 31, 2007, pursuant to Section 398-a (2-a) of the Social Services Law.**
 2. **LDSSs are required to pay no less than a 2.8 percent increase to each administrative/services rate for a voluntary agency-operated regular foster boarding home program, for the period October 1, 2006, through March 31, 2007. That means the LDSS paying less than 100 percent of the OCFS-established administrative/services rate for a voluntary agency-operated regular foster boarding home program is required to increase its contracted payment rate by 2.8 percent, effective October 1, 2006. For a LDSS that pays at least 100 percent of the OCFS-established administrative/services MSARs for a regular foster home program operated by a voluntary agency, such a payment, effective October 1, 2006, must be at least 100 percent of the OCFS-established MSAR, effective October 1, 2006, to satisfy the requirement of paying the 2.8 percent increase.**
 3. **LDSSs and voluntary agencies are required to pay no less than a 2.8 percent increase to payment rates for foster parents and adoption subsidies, including clothing and diaper allowances, for the period October 1, 2006, through March 31, 2007. That means an LDSS paying less than 100 percent of the OCFS-established MSARs for foster parents and adoption subsidies is required to increase such payment rates by 2.8 percent, effective October 1, 2006. For a LDSS that pays at least 100**

percent of the OCFS-established MSARs for foster parents and adoption subsidies, such payments, effective October 1, 2006, must be at least 100 percent of the OCFS-established MSARs, effective October 1, 2006, to satisfy the requirement of paying the 2.8 percent increase.

4. Each LDSS, and each voluntary agency, is required to submit a written certification attesting that the applicable rate increases have been implemented in the manner specified in this ADM (see attached certifications).
 - a. Each LDSS, and each voluntary agency, must submit a written certification, as applicable, within 45 days of the issuance of this ADM.
 - b. Reimbursement may be forfeited by those LDSSs, or voluntary agencies, that do not submit the required certification within 45 days of the issuance of this ADM.

Note: In 06-OCFS-LCM-2, the SFY 2006-2007 Foster Care Block Grant (FCBG) appropriation of \$382.5 million was specified to include an allocation of \$9 million to cover the partial year cost of State reimbursement of the specified rate increases implemented in this ADM for the period October 1, 2006, through March 31, 2007. The SFY 2006-2007 FCBG has been increased to \$383.5 million, which means it includes a \$10 million allocation to cover the partial year cost of State reimbursement of the specified rate increases implemented in this ADM for the period October 1, 2006, through March 31, 2007. A subsequent LCM will be issued with county-specific FCBG allocations, based on the \$1 million increase. Social services districts are not required to do any special claiming for the payments associated with rate increases issued in this ADM.

V. Systems Implications

All existing procedures for processing MSAR payments and reimbursing claims will continue to be applicable.

VI. Rate Consultations/Rate Adjustments

The purpose of issuing MSARs is to specify the OCFS-approved maximum reimbursement program rates for State and Federal claiming purposes, as well as to provide guidance to LDSSs in their contract negotiations with providers of foster care. **MSAR payment requirements, pursuant to Section 398-a (2-a) of the SSL, prohibit LDSSs from paying less than the MSAR established by OCFS for each congregate care rate and for each administrative/services rate for a therapeutic, special needs, or emergency foster home program operated by a voluntary agency, as specified in 05-OCFS-ADM-04.**

Where a LDSS agrees to contract for a rate that is greater than the published MSAR, OCFS can assist an LDSS and/or the voluntary agency in developing a program intensification request to increase the MSAR.

OCFS regulation 18 NYCRR 427.9 allows the LDSS and/or the voluntary foster care agency to request a rate consultation in regard to a promulgated MSAR. **OCFS regulations require that all requests for rate consultations be initiated in writing, and be received by OCFS within 30 days of the date a rate is issued (as specified in 18 NYCRR 427.9 and in Chapter 9 of the Standards of Payments for Foster Care of Children Program Manual). The rate calculation policies specified in this ADM are not subject to consultation or appeal.**

All requests for a rate consultation should be directed to:

James Smith
Office of Children and Family Services
Rate Setting Unit, Rm. 314 South
52 Washington Street
Rensselaer, NY 12144

VII. Effective Date

This directive is effective as of the date of its issuance.

Issued By:

Name: Susan A. Costello

Title: Deputy Commissioner

Division/Office: Administration

**Maximum State Aid Rates for Foster Boarding Home Payments and Adoption Subsidies
2006 – 2007 Rate Year (October 1, 2006 – March 31, 2007)**

Maximum State Aid Rates for Payments to Foster Parents and for Adoption Subsidies

	Age 0 – 5		Age 6 – 11		Age 12 and Over	
	Monthly Amount	Per Diem	Monthly Amount	Per Diem	Monthly Amount	Per Diem
Metro *	\$493	\$16.21	\$581	\$19.10	\$672	\$22.09
Upstate	\$449	\$14.76	\$541	\$17.79	\$626	\$20.58

	Monthly Amount	Per Diem
Special Children	\$1,080	\$35.51
Exceptional Children	\$1,637	\$53.82

Maximum State Aid Rates for Adoption Subsidy Payments Finalized Prior to July 1, 1987

	Age 0 – 5		Age 6 – 11		Age 12 and Over	
	Monthly Amount	Per Diem	Monthly Amount	Per Diem	Monthly Amount	Per Diem
Metro *	\$396	\$13.02	\$467	\$15.35	\$540	\$17.75
Upstate	\$362	\$11.90	\$435	\$14.30	\$506	\$16.64

	Monthly Amount	Per Diem
Special Children	\$ 870	\$28.60
Exceptional Children	\$1,319	\$43.36

Maximum State Aid Rates for Clothing Allowances

Age	Monthly Amount	Per Diem
0 – 5	\$28.33	\$.93
6 – 11	\$39.61	\$1.30
12 – 15	\$61.42	\$2.02
16 and Over	\$75.13	\$2.47

Maximum State Aid Rate for Diaper Allowance

Age	Monthly Amount	Per Diem
0 – 3	\$ 52	\$1.71

Maximum State Aid Rates for Payments to Foster Parents for Emergency Placements

Maximum State Aid Rate is 200% of the MSAR for a Non-Special or Non-Exceptional Child.

* Metro includes NYC; Nassau, Suffolk, Westchester and Rockland counties.

**MSARs for Supervised Independent Living Programs (SILPs)
2006 – 2007 Rate Year (October 1, 2006 – March 31, 2007)**

Double Occupancy MSARs

	Annual Amount	Per Diem
Downstate *	\$60,949 **	\$111.31 ***
Upstate	\$51,064 **	\$ 93.25 ***

Triple Occupancy MSARs

	Annual Amount	Per Diem
Downstate *	\$84,175 **	\$102.48 ***
Upstate	\$71,509 **	\$87.08 ***

Four-Bed Mother/Child MSARs

	Annual Amount	Per Diem
Downstate *	\$101,343 **	\$92.55 ***
Upstate	\$86,882 **	\$79.32 ***

Five-Bed Mother/Child MSARs

	Annual Amount	Per Diem
Downstate *	\$121,538 **	\$88.83 ***
Upstate	\$104,781 **	\$76.57 ***

* Downstate includes the following districts: NYC; Nassau, Suffolk, Westchester, Rockland, Orange and Putnam counties.

** This represents projected annual costs per apartment, which are shared equally by each resident.

*** Maximum State Aid Rates are calculated at 75 percent utilization.

**Growth Factors for the
Voluntary Foster Care Agency MSARs and CSE Maintenance Rates
2006 – 2007 Rate Year (October 1, 2006 – March 31, 2007)**

All MSARs and CSE maintenance rates established for the period of October 1, 2006, through March 31, 2007, are based on the rates in effect for the period of July 1, 2006, through September 30, 2006, increased by a 2.8 percent COLA, in accord with the policies specified in this ADM.

New York State Office of Children and Family Services
Standards of Payment System for Foster Care of Children
Maximum State Aid Rates for Voluntary Foster Care Agencies
October 1, 2006 through March 31, 2007

Attachment D

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Abbott House \ Bellevue	Group Home				199.76	10/01/2006		3
Abbott House \ CWA Special Homes	Group Home				169.81	10/01/2006		6
Abbott House \ Emergency	Institution				194.01	10/01/2006		99
Abbott House \ Emergency	Group Home				180.75	10/01/2006		99
Abbott House \ Emergency	FBH				31.50	10/01/2006		
Abbott House \ HTP Quincy	Group Home				265.01	10/01/2006	SI	HTP
Abbott House \ Regular	Institution				176.89	10/01/2006		6
Abbott House \ Regular	Group Home				136.25	10/01/2006		12
Abbott House \ Regular	FBH				27.64	10/01/2006		
Abbott House \ Therapeutic	FBH				59.95	10/01/2006		
Abbott House \ Westchester Special	Group Home				222.36	10/01/2006		1
Abbott House \ Westchester/Rockland	Group Home				195.61	10/01/2006		6
Adirondack Experience \ Regular	Group Home				232.03	10/01/2006	S	12
Astor Home For Children \ HTP	Institution				265.09	10/01/2006		HTP
Astor Home For Children \ Regular	Institution				182.60	10/01/2006		3
Astor Home For Children \ Therapeutic	FBH				58.44	10/01/2006		
Awixa \ Regular	Group Home				140.98	10/01/2006		12
Baker Victory Services \ HTP	Institution				345.02	10/01/2006		HTP
Baker Victory Services \ Mother/Child	Group Residence				201.08	10/01/2006		12
Baker Victory Services \ Regular	Institution				197.06	10/01/2006		3
Baker Victory Services \ Regular	Group Home				229.71	10/01/2006		12
Baker Victory Services \ Regular	FBH				36.18	10/01/2006		
Berkshire Farm Center&Svs for Youth \ Silp- Triple Occ	ABH				87.08	10/01/2006		
Berkshire Farms Center & Services For Youth \ HTP	Institution				308.34	10/01/2006		HTP
Berkshire Farms Center & Services For Youth \ Regular	Institution				172.78	10/01/2006		6
Berkshire Farms Center & Services For Youth \ Regular	Group Home				222.37	10/01/2006		9
Berkshire Farms Center & Services For Youth \ Regular	FBH				33.33	10/01/2006		

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Berkshire Farms Center & Services For Youth \ Therapeutic	FBH				73.38	10/01/2006		
Buffalo Urban League \ Regular	FBH				34.66	10/01/2006	B	
Cardinal McCloskey \ Emergency (Ossining)	Group Residence				217.02	10/01/2006		99
Cardinal McCloskey \ Regular	Group Home				159.17	10/01/2006		9
Cardinal McCloskey \ Regular	FBH				29.70	10/01/2006		
Cardinal McCloskey \ Therapeutic	FBH				61.87	10/01/2006		
Catholic Charities Of Broome County \ Regular	Group Home				170.20	10/01/2006		6
Catholic Charities Of Buffalo \ Regular	FBH				34.51	10/01/2006		
Catholic Charities of Chemung County \ Silp- Double Occ	ABH				93.25	10/01/2006		
Catholic Charities Of Chenango \ Regular	Group Home				208.58	10/01/2006		12
Catholic Charities Of Rockville Center \ Mother/Child	Group Residence				109.89	10/01/2006		12
Catholic Family & Community Services \ Regular	Group Home				179.24	10/01/2006		6
Catholic Family Center Of Rochester \ Regular	FBH				36.56	10/01/2006		
Catholic Family Center Of Rochester \ Silp- Double Occ	ABH				93.25	10/01/2006		
Catholic Guardian Society Of NY \ Enhanced Program	Group Home				193.19	10/01/2006	SI	3
Catholic Guardian Society Of NY \ HTP	Group Home				247.69	10/01/2006	SI	HTP
Catholic Guardian Society Of NY \ Regular	FBH				28.96	10/01/2006		
Catholic Guardian Society Of NY \ Regular	ABH				229.20	10/01/2006		12
Catholic Guardian Society Of NY \ Special Needs	FBH				55.81	10/01/2006		
Catholic Guardian Society Of NY \ Therapeutic	FBH				76.77	10/01/2006		
Catholic Home Bureau \ Aids	FBH				49.46	10/01/2006		
Catholic Home Bureau \ Regular	FBH				29.26	10/01/2006		
Catholic Home Bureau \ Regular	ABH				149.45	10/01/2006		9
Cayuga Home For Children \ HTP	Institution				273.42	10/01/2006	B	HTP
Cayuga Home For Children \ Regular	Institution				189.09	10/01/2006		6
Cayuga Home For Children \ Regular	Group Home				273.02	10/01/2006		12
Cayuga Home for Children \ Therapeutic	FBH				77.36	10/01/2006	S	
Charlton School \ Regular	Institution				189.51	10/01/2006		6
Child & Family Services Of Erie \ Regular	Institution				214.91	10/01/2006		3

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Child & Family Services Of Erie \ Regular	Group Home				162.93	10/01/2006		3
Child & Family Services Of Erie \ Regular	FBH				32.45	10/01/2006		
Child & Family Services Of Erie \ Therapeutic	FBH				66.29	10/01/2006		
Child Development Support Corp. \ Silp-4 Bed Mo/Child Silp	ABH				92.55	10/01/2006		
Child Development Support Corp. \ Silp-Double Occ	ABH				111.31	10/01/2006		
Children's Aid Society \ Emergency	FBH				0.00	10/01/2006		
Children's Aid Society \ Regular	FBH				34.08	10/01/2006		
Children's Aid Society \ Seriously Ill Children	FBH				63.17	10/01/2006		
Children's Aid Society \ Therapeutic	FBH				77.21	10/01/2006		
Children's Home Of Jefferson County \ Regular	Institution				190.64	10/01/2006		6
Children's Home Of Jefferson County \ Regular	FBH				34.28	10/01/2006		
Children's Home Of Jefferson County \ Therapeutic	FBH				51.97	10/01/2006		
Children's Home Of Kingston \ Regular	Institution				188.92	10/01/2006		6
Children's Home Of Kingston \ Regular	Group Home				217.00	10/01/2006		6
Children's Home of Kingston \ Silp-Double Occ	ABH				93.25	10/01/2006		
Children's Home Of Poughkeepsie \ Emergency	Institution				313.68	10/01/2006	SI	99
Children's Home Of Poughkeepsie \ Regular	Institution				232.61	10/01/2006		3
Children's Home Of Poughkeepsie \ Regular	FBH				37.14	10/01/2006		
Children's Home Of Poughkeepsie \ Regular	ABH				225.13	10/01/2006		3
Children's Home of Poughkeepsie \ Silp-Double Occ	ABH				93.25	10/01/2006		
Children's Home of Poughkeepsie \ Silp-Triple Occ	ABH				87.08	10/01/2006		
Children's Home of Wyoming Conf. \ Silp- 4 Bed Mo/Child Silp	ABH				79.32	10/01/2006		
Children's Home of Wyoming Conf. \ Silp- Double Occ	ABH				93.25	10/01/2006		
Children's Home of Wyoming Conf. \ Silp- Triple Occ	ABH				87.08	10/01/2006		
Children's Home Of Wyoming Conference \ Emergency	Institution				208.84	10/01/2006		99
Children's Home Of Wyoming Conference \ Emergency	Group Home				233.06	10/01/2006		99

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Children's Home Of Wyoming Conference \ Regular	Institution				197.22	10/01/2006		6
Children's Home Of Wyoming Conference \ Regular	Group Home				195.72	10/01/2006		12
Children's Home Of Wyoming Conference \ Regular	Group Home				193.32	10/01/2006		12
Children's Home Of Wyoming Conference \ Regular	FBH				31.37	10/01/2006		
Children's Home Of Wyoming Conference \ Therapeutic	FBH				25.63	10/01/2006		
Children's Village \ HTP (Crisis Residence)	Institution				368.13	10/01/2006		HTP
Children's Village \ HTP (CSE Intensive Services)	Institution				375.32	10/01/2006	B,SI	HTP
Children's Village \ HTP (Westchester)	Institution				334.47	10/01/2006	SI	HTP
Children's Village \ HTP-ED (Haven's Intensive)	Institution				275.08	10/01/2006		HTP
Children's Village \ HTP-Sex Offenders (New Directions)	Institution				331.16	10/01/2006		HTP
Children's Village \ Regular	Institution				204.00	10/01/2006		6
Children's Village \ Regular	Group Home				174.08	10/01/2006		9
Children's Village \ Regular	FBH				32.29	10/01/2006		
Children's Village \ Regular	ABH				250.23	10/01/2006		12
Children's Village \ Silp- Double Occ	ABH				111.31	10/01/2006		
Children's Village \ Therapeutic	FBH				78.81	10/01/2006		
Coalition For Hispanic Family Services \ Regular	FBH				28.05	10/01/2006		
Coalition For Hispanic Family Services \ Therapeutic	FBH				78.96	10/01/2006	S	
Coalition for Hispanic Family Svs \ Silp- Double Occ	ABH				111.31	10/01/2006		
Coalition for Hispanic Family Svs \ Silp- Triple Occ	ABH				102.48	10/01/2006		
Community Counseling & Mediation \ Regular	FBH				32.04	10/01/2006	UR	
Community Counseling & Mediation \ Therapeutic	FBH				70.10	10/01/2006	UR	
Community Maternity Services \ Mother/Child (Heery Center)	Group Residence				161.57	10/01/2006		9
Community Maternity Services \ Emergency	ABH				335.98	10/01/2006		99
Community Maternity Services \ Maternity	Group Home				222.52	10/01/2006		12
Community Maternity Services \ Regular	FBH				29.45	10/01/2006		
Community Maternity Services \ Special	FBH				23.94	10/01/2006		
Community Maternity Svs \ Silp- 4 Bed Mo/Child Silp	ABH				79.32	10/01/2006		

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Community Missions of Niagara Frontier \ Silp- Double Occ	ABH				93.25	10/01/2006		
Compass House \ Regular	Group Residence				130.11	10/01/2006		6
Concord Family Services \ Regular	FBH				28.78	10/01/2006		
Concord Family Svs \ Silp- 4 Bed Mo/Child Silp	ABH				92.55	10/01/2006		
Concord Family Svs \ Silp- 5 Bed Mo/Child Silp	ABH				88.83	10/01/2006		
Concord Family Svs \ Silp- Double Occ	ABH				111.31	10/01/2006		
Crestwood Children's Center \ Regular	Institution				207.18	10/01/2006		6
Crestwood Children's Center \ Regular	Group Home				221.07	10/01/2006		3
Eager to Serve \ Regular	Group Home				196.43	10/01/2006	B	12
Edwin Gould Services For Children \ Regular	FBH				28.73	10/01/2006		
Edwin Gould Services for Children \ Silp- 4 Bed Mo/Child Silp	ABH				92.55	10/01/2006		
Edwin Gould Services for Children \ Silp- Double Occ	ABH				111.31	10/01/2006		
Elmcrest Children's Center \ Emergency	Institution				195.57	10/01/2006		99
Elmcrest Children's Center \ Family Support (Managed Care)	Institution				313.58	10/01/2006	B	
Elmcrest Children's Center \ HTP	Institution				265.20	10/01/2006		HTP
Elmcrest Children's Center \ Regular	Institution				162.53	10/01/2006		6
Elmcrest Children's Center \ Regular	ABH				168.47	10/01/2006		12
Emergency Housing Group \ Regular	Group Residence				113.48	10/01/2006		12
Episcopal Social Services Of NY \ Regular	Group Home				200.58	10/01/2006		9
Episcopal Social Services Of NY \ Regular	FBH				29.28	10/01/2006		
Episcopal Social Services Of NY \ Special Needs	FBH				65.52	10/01/2006		
Episcopal Social Svs of NY \ Silp- Double Occ	ABH				111.31	10/01/2006		
Equinox \ Regular	Group Residence				187.76	10/01/2006		12
Equinox \ Silp- Double Occ	ABH				93.25	10/01/2006		
Equinox \ Silp- Triple Occ	ABH				87.08	10/01/2006		
Fam&Children's Assoc. (Children's House) \ Silp- Triple Occ	ABH				102.48	10/01/2006		
Family Of Woodstock \ Regular	Group Residence				176.68	10/01/2006		9
Family Services Of Westchester \ Regular	Group Home				156.51	10/01/2006	UR	8

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Family Services Of Westchester \Therapeutic	FBH				70.10	10/01/2006	UR	
Family Support Systems Unlimited \ Regular	FBH				27.31	10/01/2006		
Family Support Systems Unlimited \ Therapeutic	FBH				69.42	10/01/2006		
Father Flanigan's Boys' Home \ Regular	ABH				237.84	10/01/2006		12
Forestdale \ Regular	FBH				37.73	10/01/2006		
Gateway Longview \ HTP	Institution				321.17	10/01/2006	B	HTP
Gateway Longview \ Regular	Institution				188.05	10/01/2006		6
Gateway Longview \ Regular	Group Home				218.44	10/01/2006		9
Gateway Longview \ Regular	FBH				38.76	10/01/2006		
Gateway Longview \ Therapeutic	FBH				47.14	10/01/2006		
Gateway-Longview \ Regular	ABH				228.64	10/01/2006		6
Gateway-Longview Inc. \ Silp- 4 Bed Mo/Child Silp	ABH				79.32	10/01/2006		
Gateway-Longview Inc. \ Silp- Double Occ	ABH				93.25	10/01/2006		
Gateway-Longview Inc. \ Silp- Triple Occ	ABH				87.08	10/01/2006		
George Jr. Republic \ HTP (MR/ED)	Institution				342.32	10/01/2006	B	HTP
George Jr. Republic \ HTP (Sex Offender)	Institution				251.27	10/01/2006		HTP
George Jr. Republic \ HTP (Special)	Institution				243.66	10/01/2006		HTP
George Jr. Republic \ Regular	Institution				180.14	10/01/2006		3
Glove House \ Regular	Group Home				206.21	10/01/2006		6
Glove House \ Silp- Double Occ	ABH				93.25	10/01/2006		
Glove House \ Silp- Triple Occ	ABH				87.08	10/01/2006		
Glove House \ Therapeutic	FBH				70.01	10/01/2006		
Glove House \ Tioga	Group Home				216.38	10/01/2006		6
Glove House \ Tompkins	Group Home				225.14	10/01/2006		6
Good Sheperd Services - McMahon \ Regular	FBH				36.24	10/01/2006		
Good Sheperd Services \ Emergency (Euphrasian)	Institution				224.04	10/01/2006		99
Good Sheperd Services \ Marian Hall	Group Residence				226.81	10/01/2006		3
Good Sheperd Services \ Silp- Double Occ	ABH				111.31	10/01/2006		
Good Sheperd Services \ St. Helena	Group Residence				208.71	10/01/2006		2
Good Sheperd Services \ Therapeutic	FBH				66.38	10/01/2006		
Graham Windham \ Silp- Double Occ	ABH				111.31	10/01/2006		

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Graham-Windham \ Emergency	FBH				38.19	10/01/2006		
Graham-Windham \ Regular	Institution				189.20	10/01/2006		3
Graham-Windham \ Regular	FBH				26.79	10/01/2006		
Graham-Windham \ Therapeutic	FBH				45.44	10/01/2006		
Green Chimney's Children's Services \ HTP	Group Residence				253.05	10/01/2006		HTP
Green Chimney's Children's Services \ HTP	ABH				325.97	10/01/2006		HTP
Green Chimney's Children's Services \ Regular	Institution				205.21	10/01/2006		6
Green Chimney's Children's Services \ Regular	Group Home				196.40	10/01/2006		6
Green Chimney's Children's Services \ Special (OMH)	Group Home				227.04	10/01/2006		12
Green Chimneys Children's Svs \ Silp-Double Occ	ABH				111.31	10/01/2006		
Green Chimneys Children's Svs \ Silp-Triple Occ	ABH				102.48	10/01/2006		
Harlem Dowling - Westside Center \ Aids	FBH				62.75	10/01/2006		
Harlem Dowling - Westside Center \ Emergency	FBH				0.00	10/01/2006		
Harlem Dowling - Westside Center \ Regular	FBH				29.22	10/01/2006		
Harlem Dowling - Westside Center \ Therapeutic	FBH				67.19	10/01/2006		
Harlem Dowling-Westside Ctr \ Silp- 4 Bed Mo/Child Silp	ABH				92.55	10/01/2006		
Harlem Dowling-Westside Ctr \ Silp-Double Occ	ABH				111.31	10/01/2006		
Harmony Heights \ Regular	Institution				187.44	10/01/2006		2
Heartshare Human Services Of NY \ Emergency	FBH				0.00	10/01/2006		
Heartshare Human Services Of NY \ Regular	FBH				29.80	10/01/2006		
Heartshare Human Svs of NY \ Silp-Double Occ	ABH				111.31	10/01/2006		
Hillside Children's Center \ Emergency	Group Home				253.03	10/01/2006		99
Hillside Children's Center \ HTP	Institution				310.71	10/01/2006		HTP
Hillside Children's Center \ HTP (Critical Care-Varick)	Institution				341.03	10/01/2006	B	HTP
Hillside Children's Center \ HTP Cross Systems	Institution				484.65	10/01/2006	B	HTP
Hillside Children's Center \ HTP(Diagnostic-Varick)	Institution				341.14	10/01/2006	B	HTP
Hillside Children's Center \ HTP(Sex Offender-Varick)	Institution				336.55	10/01/2006	B	HTP
Hillside Children's Center \ Regular	Institution				193.44	10/01/2006		3

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Hillside Children's Center \ Regular	Group Home				242.90	10/01/2006		6
Hillside Children's Center \ Regular	FBH				40.90	10/01/2006		
Hillside Children's Center \ Therapeutic	FBH				74.05	10/01/2006		
Homespace Corporation	Group Residence				161.53	10/01/2006	B	12
Hope For Youth \ Emergency	Group Home				263.24	10/01/2006		99
Hope For Youth \ Emergency	FBH				40.26	10/01/2006		
Hope For Youth \ Regular	Group Home				228.63	10/01/2006		9
Hope For Youth \ Regular	FBH				32.54	10/01/2006	S	
Hope For Youth \ Therapeutic	FBH				60.57	10/01/2006		
Hopevale \ Regular	Institution				166.55	10/01/2006		6
Hopevale \ Regular	FBH				34.75	10/01/2006	S	
Hopevale \ Therapeutic	FBH				51.41	10/01/2006		
House Of The Good Sheperd \ Regular	ABH				177.26	10/01/2006		12
House Of The Good Shepherd \ Emergency	Institution				197.46	10/01/2006		99
House Of The Good Shepherd \ Emergency	Group Home				236.64	10/01/2006		99
House Of The Good Shepherd \ Regular	Institution				158.37	10/01/2006		6
House Of The Good Shepherd \ Regular	Group Home				144.48	10/01/2006		9
House Of The Good Shepherd \ Regular	FBH				30.23	10/01/2006		
House Of The Good Shepherd \ Therapeutic	FBH				50.52	10/01/2006		
Inwood House \ Maternity	Institution				196.50	10/01/2006		2
Inwood House \ Moth/Child	ABH				198.42	10/01/2006		12
Inwood House \ Mother/Child	FBH				35.52	10/01/2006		
Jewish Bd. of Fam&Children Svs \ Silp-Double Occ	ABH				111.31	10/01/2006		
Jewish Board Of Family & Children Services \ Emergency (Geller)	Group Residence				231.65	10/01/2006		99
Jewish Board Of Family & Children Services \ Hawthorne	Institution				205.04	10/01/2006		3
Jewish Board Of Family & Children Services \ HTP (Kaplan House)	Group Residence				288.18	10/01/2006		HTP
Jewish Board Of Family & Children Services \ Regular	Group Home				169.26	10/01/2006		9
Jewish Child Care Assn. of NY \ Silp-Double Occ	ABH				111.31	10/01/2006		
Jewish Child Care Assn. of NY \ Silp-Triple Occ	ABH				102.48	10/01/2006		
Jewish Child Care Association Of NY \ Edenwald Ctr	Institution				216.42	10/01/2006		6

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Jewish Child Care Association Of NY \ Emergency (Pleasantville Diagnostic)	Group Residence				242.51	10/01/2006		99
Jewish Child Care Association Of NY \ Pleasantville	Institution				219.85	10/01/2006		6
Jewish Child Care Association Of NY \ Regular	Group Home				286.25	10/01/2006		9
Jewish Child Care Association Of NY \ Regular	FBH				37.49	10/01/2006		
Jewish Child Care Association Of NY \ Regular	ABH				155.43	10/01/2006		12
Jewish Child Care Association Of NY \ Therapeutic	FBH				76.69	10/01/2006		
Julia Dyckman Andrus Memorial \ Emergency	Institution				275.24	10/01/2006		99
Julia Dyckman Andrus Memorial \ Regular	Institution				279.66	10/01/2006		1
Kids Peace National Centers \ Regular	FBH				30.76	10/01/2006		
Kids Peace National Centers \ Therapeutic	FBH				54.94	10/01/2006		
Kinship Family & Youth Services \ Emergency	Group Home				183.85	10/01/2006		99
Kinship Family & Youth Services \ Therapeutic	FBH				27.46	10/01/2006		
Lake Grove School \ Ed	Institution				204.34	10/01/2006		6
Lake Grove School \ Regular	ABH				215.52	10/01/2006		12
Lakeside Family & Children Services \ Regular	Group Home				176.54	10/01/2006		12
Lakeside Family & Children Services \ Regular	FBH				30.52	10/01/2006		
Lakeside Family&Children Svs \ Silp- Double Occ	ABH				111.31	10/01/2006		
Lakeside Family&Children Svs \ Silp- Triple Occ	ABH				102.48	10/01/2006		
Lasalle School \ Regular	Institution				179.59	10/01/2006		6
Leake & Watts Services \ Aids	FBH				57.87	10/01/2006		
Leake & Watts Services \ Emergency (Pins)	Institution				229.49	10/01/2006		99
Leake & Watts Services \ Hollis and Lefrak	Group Home				204.16	10/01/2006		3
Leake & Watts Services \ HTP (CSE Intensive Services)	Institution				380.94	10/01/2006		HTP
Leake & Watts Services \ HTP (Westchester)	Institution				326.52	10/01/2006		HTP
Leake & Watts Services \ HTP Mother/Child (234th St.)	Group Residence				174.63	10/01/2006		HTP
Leake & Watts Services \ HTP Mother/Child (Bleibtreu)	Group Residence				160.80	10/01/2006		HTP
Leake & Watts Services \ OMH	Institution				188.83	10/01/2006		2
Leake & Watts Services \ Regular	Institution				189.48	10/01/2006		3

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Leake & Watts Services \ Regular	Group Home				194.35	10/01/2006		9
Leake & Watts Services \ Regular	FBH				32.24	10/01/2006		
Leake & Watts Services \ Therapeutic	FBH				61.89	10/01/2006		
Leake and Watts Services \ Silp- 4 Bed Mo/Child Silp	ABH				92.55	10/01/2006		
Leake and Watts Services \ Silp- Double Occ	ABH				111.31	10/01/2006		
Liberty Resources \ Regular	Group Home				201.08	10/01/2006		12
Liberty Resources \ Therapeutic (Onondaga)	FBH				76.32	10/01/2006		
Liberty Resources \ Therapeutic (Oswego)	FBH				73.70	10/01/2006		
Lifetime Assistance \ Therapeutic	FBH				63.18	10/01/2006		
Lincoln Hall \ Regular	Institution				199.48	10/01/2006		3
Little Flower Children Services \ Aids & Special Needs	FBH				41.14	10/01/2006		
Little Flower Children Services \ HTP CR	Institution				386.61	10/01/2006	B	HTP
Little Flower Children Services \ Regular	Institution				215.54	10/01/2006		3
Little Flower Children Services \ Regular	FBH				36.82	10/01/2006		
Little Flower Children Services \ Therapeutic	FBH				68.40	10/01/2006		
Little Flower Children Svs \ Silp- Double Occ	ABH				111.31	10/01/2006		
Long Island Adolescent & Family Services \ Emergency	Group Home				131.19	10/01/2006		99
Long Island Adolescent & Family Services \ HTP	Group Home				289.96	10/01/2006	B	HTP
Long Island Adolescent & Family Services \ Regular	Group Home				216.59	10/01/2006		12
Lutheran Social Services Of Metropolitan NY \ Aids	FBH				38.75	10/01/2006		
Lutheran Social Services Of Metropolitan NY \ Mother/Child	Group Residence				164.77	10/01/2006		12
Lutheran Social Services Of Metropolitan NY \ Mother/Child	Group Home				162.53	10/01/2006		12
Lutheran Social Services Of Metropolitan NY \ Regular	Group Home				167.55	10/01/2006		3
Lutheran Social Services Of Metropolitan NY \ Regular	FBH				36.54	10/01/2006		
Lutheran SSNY - GA Division \ Silp- Double Occ	ABH				93.25	10/01/2006		
Lutheran SSNY - Gustavus Adolphus \ Regular	Institution				182.13	10/01/2006		12
Lutheran SSNY - Gustavus Adolphus \ Regular	Group Home				160.93	10/01/2006		12

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Lutheran SSNY - Gustavus Adolphus \ Regular	FBH				35.57	10/01/2006		
Lutheran SSNY - Gustavus Adolphus \ Regular	ABH				137.04	10/01/2006		12
Lutheran SSNY - Gustavus Adolphus \ Therapeutic	FBH				88.92	10/01/2006	B	
Martin De Porres \ Regular	Group Home				152.71	10/01/2006		9
Martin De Porres \ Regular	ABH				154.90	10/01/2006		12
Mcquade Foundation \ Emergency	Group Residence				261.02	10/01/2006		99
Mcquade Foundation \ Emergency	Group Home				250.44	10/01/2006		99
Mcquade Foundation \ Regular	Institution				191.54	10/01/2006		3
Mcquade Foundation \ Regular	Group Home				221.48	10/01/2006		9
Mental Health Association In Ulster County \Therapeutic	FBH				63.63	10/01/2006		
Mountain Lake Children's Residence \ HTP	Institution				374.39	10/01/2006	B	HTP
Mountain Lake Children's Residence \ Regular	Institution				198.99	10/01/2006	B	6
Native American Community Service \ Regular	FBH				23.48	10/01/2006		
New Alternatives For Children \ HIV	FBH				80.47	10/01/2006		
New Alternatives For Children \ Special Needs	FBH				74.95	10/01/2006		
New Directions Youth & Family Services \ Chautauqua	ABH				230.34	10/01/2006		12
New Directions Youth & Family Services \ Emergency	Group Home				269.71	10/01/2006		99
New Directions Youth & Family Services \ HTP (Wyndham)	Institution				248.32	10/01/2006		HTP
New Directions Youth & Family Services \ Mother/Child	Group Residence				158.49	10/01/2006		12
New Directions Youth & Family Services \ Randolph	Institution				189.70	10/01/2006		6
New Directions Youth & Family Services \ Regular	ABH				187.64	10/01/2006		12
New Directions Youth & Family Services \ Therapeutic	FBH				66.51	10/01/2006		
New Directions Youth & Family Services \ Wyndham	Institution				204.56	10/01/2006		3
New Directions Youth&Family Svs \ Silp-Double Occ	ABH				93.25	10/01/2006		
New Directions Youth&Family Svs \ Silp-Triple Occ	ABH				87.08	10/01/2006		
New Life Homes - Snell Farms \ HTP	Institution				279.39	10/01/2006		HTP

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
New York Foundling Hosp. \ Silp-Double Occ	ABH				111.31	10/01/2006		
New York Foundling Hospital \ Aids	FBH				66.20	10/01/2006		
New York Foundling Hospital \ Cluster	ABH				193.46	10/01/2006		6
New York Foundling Hospital \ Emergency (Blaine Hall)	Group Residence				218.54	10/01/2006		99
New York Foundling Hospital \ Emergency (Staten Island Reception Center)	Group Residence				246.83	10/01/2006		99
New York Foundling Hospital \ HTP Laurent	ABH				354.78	10/01/2006	B,SI	HTP
New York Foundling Hospital \ Kennedy Program	FBH				32.67	10/01/2006		
New York Foundling Hospital \ Maternity	Group Residence				224.78	10/01/2006		12
New York Foundling Hospital \ Mother/Child	Institution				153.87	10/01/2006		12
New York Foundling Hospital \ Regular	Group Home				228.05	10/01/2006		12
New York Foundling Hospital \ Regular	FBH				30.80	10/01/2006		
New York Foundling Hospital \ Regular	ABH				183.08	10/01/2006		12
New York Foundling Hospital \ Therapeutic	FBH				64.18	10/01/2006		
Northeast Parent & Child Society \ Emergency	Institution				274.33	10/01/2006		99
Northeast Parent & Child Society \ HTP	Institution				320.67	10/01/2006	B	HTP
Northeast Parent & Child Society \ Regular	Institution				188.39	10/01/2006		6
Northeast Parent & Child Society \ Regular	Group Home				196.21	10/01/2006		6
Northeast Parent & Child Society \ Therapeutic	FBH				62.52	10/01/2006		
Northeast Parent&Child Society \ Silp-Double Occ	ABH				93.25	10/01/2006		
Ohel Children's Home \ Regular	Group Residence				243.06	10/01/2006		2
Ohel Childrens Home \ HTP	ABH				264.72	10/01/2006	SI	HTP
Ohel Childrens Home \ Regular	FBH				39.12	10/01/2006		
Oswego County Opportunities \ Regular	ABH				209.71	10/01/2006		9
Parsons Child & Family Center \ Emergency	FBH				41.85	10/01/2006	B	
Parsons Child & Family Center \ Emergency (Heely House Community Residence)	Group Home				306.11	10/01/2006		99

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Parsons Child & Family Center \ Regular	Institution				219.13	10/01/2006		3
Parsons Child & Family Center \ Regular	Group Home				199.87	10/01/2006		6
Parsons Child & Family Center \ Regular	FBH				33.83	10/01/2006		
Parsons Child & Family Center \ Special	Institution				255.54	10/01/2006		1
Parsons Child & Family Center \ Special	Group Home				270.43	10/01/2006		1
Parsons Child & Family Center \ Therapeutic	FBH				71.08	10/01/2006		
Parsons Child & Family Center \ Therapeutic (MDTFC)	FBH				75.14	10/01/2006	B	
Protestant Bd. Of Guardians \ Regular	FBH				23.89	10/01/2006	SI	
Rosalie Hall \ Maternity	Institution				236.96	10/01/2006		12
Safe Space (Center for Children&Families) \ Silp- 4 Bed Mo/Child Silp	ABH				92.55	10/01/2006		
Saint Anne's Institute \ HTP	Institution				312.63	10/01/2006	B	HTP
Saint Anne's Institute \ Regular	Institution				160.25	10/01/2006		6
Saint Anne's Institute \ Special	Institution				201.05	10/01/2006		2
Saint Cabrini Home \ Regular	Institution				221.35	10/01/2006	B	3
Saint Cabrini Home \ Regular	Group Home				165.58	10/01/2006		6
Saint Cabrini Home \ Regular	ABH				206.38	10/01/2006		9
Saint Catherine's Center \ Program 1	Group Residence				226.22	10/01/2006		1
Saint Catherine's Center \ Program 2	Group Residence				250.89	10/01/2006		1
Saint Catherine's Center \ Regular	Group Home				192.29	10/01/2006		3
Saint Catherine's Center \ Regular	FBH				36.88	10/01/2006		
Saint Christopher - Otilie \ Bethany I	Group Residence				149.86	10/01/2006		12
Saint Christopher - Otilie \ Bethany II	Group Residence				138.88	10/01/2006		12
Saint Christopher - Otilie \ Emergency	FBH				32.83	10/01/2006		
Saint Christopher - Otilie \ HTP	Group Home				221.42	10/01/2006		HTP
Saint Christopher – Otilie \ HTP	ABH				310.40	10/01/2006	B,SI	HTP
Saint Christopher – Otilie \ HTP	ABH				241.02	10/01/2006	SI	HTP

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Saint Christopher - Otilie \ HTP (GLTQ)	Group Home				246.94	10/01/2006		HTP
Saint Christopher - Otilie \ HTP (Market St)	Group Residence				280.69	10/01/2006	S,SI	HTP
Saint Christopher - Otilie \ HTP (Pathways)	Group Residence				343.11	10/01/2006	B	HTP
Saint Christopher - Otilie \ HTP (Wilson Ave)	Group Residence				320.74	10/01/2006	SI	HTP
Saint Christopher - Otilie \ HTP Non-Amb	Institution				308.30	10/01/2006		HTP
Saint Christopher - Otilie \ Madonna	Institution				200.23	10/01/2006		6
Saint Christopher - Otilie \ Regular	FBH				27.97	10/01/2006		
Saint Christopher - Otilie \ Regular	ABH				220.98	10/01/2006		9
Saint Christopher - Otilie \ Silp- 4 Bed Mo/Child Silp	ABH				92.55	10/01/2006		
Saint Christopher - Otilie \ Silp- 5 Bed Mo/Child Silp	ABH				88.83	10/01/2006		
Saint Christopher - Otilie \ Silp- Double Occ	ABH				111.31	10/01/2006		
Saint Christopher - Otilie \ Silp- Triple Occ	ABH				102.48	10/01/2006		
Saint Christopher - Otilie \ Special	Institution				270.27	10/01/2006		1
Saint Christopher - Otilie \ Therapeutic	FBH				59.24	10/01/2006		
Saint Christopher Inc \ Valhalla	Institution				192.60	10/01/2006		6
Saint Christopher Inc \ Dobbs Ferry	Institution				184.48	10/01/2006		3
Saint Christopher Inc \ HTP (Dobbs Ferry)	Institution				217.13	10/01/2006		HTP
Saint Christopher Inc \ Regular	Group Home				118.64	10/01/2006		6
Saint Christopher Inc \ Silp- Double Occ	ABH				111.31	10/01/2006		
Saint Colman's Home \ Regular	Institution				168.44	10/01/2006		6
Saint Colman's Home \ Regular	ABH				134.79	10/01/2006		9
Saint Dominic's Home \ Emergency	Group Home				177.54	10/01/2006		99
Saint Dominic's Home \ HTP	Group Residence				295.70	10/01/2006		HTP
Saint Dominic's Home \ HTP	Group Home				278.06	10/01/2006		HTP
Saint Dominic's Home \ Regular	Group Residence				200.51	10/01/2006		6
Saint Dominic's Home \ Regular	FBH				29.80	10/01/2006		

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Saint Dominic's Home \ Silp- Double Occ	ABH				111.31	10/01/2006		
Saint Dominic's Home \ Therapeutic	FBH				65.15	10/01/2006		
Saint John Bosco Children & Family Svcs \ HTP	ABH				218.75	10/01/2006		HTP
Saint John's Residence \ Emergency	Institution				192.07	10/01/2006		99
Saint John's Residence \ Regular	Institution				155.74	10/01/2006		6
Saint Joseph's Villa Of Rochester \ Regular	Institution				185.97	10/01/2006		6
Saint Joseph's Villa Of Rochester \ Regular	Group Home				213.61	10/01/2006		6
Saint Joseph's Villa of Rochester \ Silp- Double Occ	ABH				93.25	10/01/2006		
Saint Mary's Children & Family Services \ Emergency	Institution				232.49	10/01/2006		99
Saint Mary's Children & Family Services \ Emergency	Group Home				296.82	10/01/2006		99
Saint Mary's Children & Family Services \ Emergency	FBH				46.71	10/01/2006	UR	
Saint Mary's Children & Family Services \ Emergency	ABH				315.24	10/01/2006		99
Saint Mary's Children & Family Services \ HTP (EN)	Institution				355.90	10/01/2006		HTP
Saint Mary's Children & Family Services \ HTP (Farnan)	Institution				295.02	10/01/2006		HTP
Saint Mary's Children & Family Services \ HTP (Sex Offenders)	Institution				301.88	10/01/2006		HTP
Saint Mary's Children & Family Services \ Regular	Institution				202.95	10/01/2006		9
Saint Mary's Children & Family Services \ Regular	Group Residence				210.59	10/01/2006		12
Saint Mary's Children & Family Services \ Regular	Group Residence				218.42	10/01/2006		11
Saint Mary's Children & Family Services \ Regular	Group Home				259.04	10/01/2006		3
Saint Mary's Children & Family Services \ Regular	FBH				36.75	10/01/2006		
Saint Mary's Children & Family Services \ Regular	ABH				229.73	10/01/2006		3
Saint Mary's Children & Family Services \ Special	Group Home				296.34	10/01/2006		1
Saint Mary's Children & Family Services \ Therapeutic	FBH				79.71	10/01/2006		
Saint Mary's Children&Family Svcs \ Silp- 4 Bed Mo/Child Silp	ABH				92.55	10/01/2006		
Saint Mary's Children&Family Svcs \ Silp- 5 Bed Mo/Child Silp	ABH				88.83	10/01/2006		

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Saint Mary's Children&Family Svs \ Silp-Double Occ	ABH				111.31	10/01/2006		
Saint Mary's Children&Family Svs \ Silp-Triple Occ	ABH				102.48	10/01/2006		
Saint Vincent's Hall \ Aids	FBH				52.33	10/01/2006		
Saint Vincent's Hall \ Regular	Group Home				161.44	10/01/2006		6
Saint Vincent's Hall \ Regular	FBH				28.77	10/01/2006		
Saint Vincent's Hall \ Springfield Gardens & Staten Island	Group Home				198.97	10/01/2006		3
Saint Vincent's Hall \ Wheeler	Group Home				218.94	10/01/2006		1
Salvation Army Social Services For Children \ HTP	Group Home				211.92	10/01/2006		HTP
Salvation Army Social Services For Children \ HTP (E. Village)	Institution				182.34	10/01/2006		HTP
Salvation Army Social Services For Children \ Regular	Group Home				183.85	10/01/2006		6
Salvation Army Social Services For Children \ Regular	FBH				30.75	10/01/2006		
Salvation Army Social Services For Children \ Special	Group Home				180.06	10/01/2006		3
Salvation Army Social Services For Children \ Therapeutic	FBH				51.02	10/01/2006		
Salvation Army Syracuse \ Regular	FBH				40.45	10/01/2006		
Society For Children & Families \ Emergency	FBH				23.82	10/01/2006		
Society For Children & Families \ Regular	FBH				27.44	10/01/2006		
Society For Children & Families \ Therapeutic	FBH				71.06	10/01/2006		
Summit Children's Residence \ Regular	Institution				194.87	10/01/2006		6
Timothy Hill Children's Ranch \ Regular	Group Home				245.53	10/01/2006		12
Timothy Hill Children's Ranch \ Silp-Triple Occ	ABH				102.48	10/01/2006		
Toomey Residential Services \ Vanidia Dr-East Oneida	ABH				199.02	10/01/2006		6
Toomey Residential Services \ Regular	FBH				23.92	10/01/2006		
Toomey Residential Services \ Regular	ABH				187.09	10/01/2006		3
Toomey Residential Services \ Therapeutic	FBH				44.40	10/01/2006		
Transitional Services \ Amity	ABH				210.01	10/01/2006		8

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Transitional Servics Association \ Saratoga	Group Home				157.79	10/01/2006		8
Vanderheyden Hall \ Silp- Double Occ	ABH				93.25	10/01/2006		
Vanderhyden Hall \ HTP (CSE Intensive Services)	Institution				335.48	10/23/2006	B	HTP
Vanderhyden Hall \ Regular	Institution				185.62	10/01/2006		12
Vanderhyden Hall \ Regular	Group Home				169.12	10/01/2006		9
Vanderhyden Hall \ Special (OMH)	Group Home				176.97	10/01/2006		2
Yonkers Residential Center \ Mother/Child	Group Residence				187.30	10/01/2006		12
Yonkers Residential Center \ Special (OMH)	Group Home				204.21	10/01/2006		3

CODE:

CLSD - Program is currently closed or inactive

NR - No fiscal report received

POC - Eff. date is Pending Operating Certificate

S - Stabilization rate

SI - Start-up included

UR - Rate under review

CLASS: Refer to Chapter 5 of the Foster Care Standards of Payment Manual for code definitions.

New York State Office of Children and Family Services
Standards of Payment System for Foster Care of Children
In-State CSE Maintenance Rates for SED-Approved Residential Programs
Licensed by OCFS
October 1, 2006 through March 31, 2007

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Abbott House \ Regular	CSE Maintenance				195.52	10/01/2006		6
Astor Home For Children \ HTP	CSE Maintenance				329.98	10/01/2006		HTP
Astor Home For Children \ Regular	CSE Maintenance				247.49	10/01/2006		3
Baker Victory Services \ HTP	CSE Maintenance				391.38	10/01/2006		HTP
Baker Victory Services \ Regular	CSE Maintenance				219.65	10/01/2006		3
Berkshire Farms Center & Services For Youth \ Regular	CSE Maintenance				186.62	10/01/2006		6
Children's Home Of Kingston \ Regular	CSE Maintenance				206.51	10/01/2006		6
Children's Home Of Wyoming Conference \ Regular	CSE Maintenance				221.08	10/01/2006		6
Children's Village \ HTP (CSE intensive program)	CSE Maintenance				440.55	10/01/2006		HTP
Children's Village \ HTP-ED (Haven's Intensive)	CSE Maintenance				340.31	10/01/2006		HTP
Children's Village \ HTP-Sex Offenders (New Directions)	CSE Maintenance				396.39	10/01/2006		HTP
Children's Village \ Regular	CSE Maintenance				233.44	10/01/2006		6
Crestwood Children's Center \ Regular	CSE Maintenance				232.81	10/01/2006		6
Gateway Longview \ Regular	CSE Maintenance				208.30	10/01/2006		6
George Jr. Republic \ HTP (MR/ED)	CSE Maintenance				362.39	10/01/2006	B	HTP
George Jr. Republic \ HTP (Sex Offender)	CSE Maintenance				271.34	10/01/2006		HTP
George Jr. Republic \ HTP (Special)	CSE Maintenance				263.73	10/01/2006		HTP
George Jr. Republic \ Regular	CSE Maintenance				200.21	10/01/2006		3
Graham-Windham \ Regular	CSE Maintenance				211.22	10/01/2006		3
Green Chimney's Children's Services \ Regular	CSE Maintenance				239.75	10/01/2006		6
Harmony Heights \ Regular	CSE Maintenance				201.55	10/01/2006		2
Hillside Children's Center \ HTP	CSE Maintenance				335.22	10/01/2006		HTP

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Hillside Children's Center \ HTP (Critical Care-Varick)	CSE Maintenance				430.45	10/01/2006	B	HTP
Hillside Children's Center \ HTP Cross Systems	CSE Maintenance				574.07	10/01/2006	B	HTP
Hillside Children's Center \ HTP(Diagnostic-Varick)	CSE Maintenance				430.56	10/01/2006	B	HTP
Hillside Children's Center \ HTP(Sex Offender-Varick)	CSE Maintenance				425.97	10/01/2006	B	HTP
Hillside Children's Center \ Regular	CSE Maintenance				217.95	10/01/2006		3
Hopevale \ Regular	CSE Maintenance				195.12	10/01/2006		6
House Of The Good Shepherd \ Emergency	CSE Maintenance				224.41	10/01/2006		99
House Of The Good Shepherd \ Regular	CSE Maintenance				182.81	10/01/2006		6
Jewish Board Of Family & Children Services \ Hawthorne	CSE Maintenance				238.49	10/01/2006		3
Jewish Child Care Association Of NY \ Edenwald Ctr	CSE Maintenance				254.00	10/01/2006		6
Jewish Child Care Association Of NY \ Pleasantville	CSE Maintenance				251.80	10/01/2006		6
Julia Dyckman Andrus Memorial \ Regular	CSE Maintenance				319.75	10/01/2006		1
Lake Grove School \ ED	CSE Maintenance				237.62	10/01/2006		6
Lasalle School \ Regular	CSE Maintenance				209.37	10/01/2006		9
Leake & Watts Services \ HTP (Westchester)	CSE Maintenance				356.38	10/01/2006		HTP
Leake & Watts Services \ HTP CSE	CSE Maintenance				410.80	10/01/2006		HTP
Leake & Watts Services \ OMH	CSE Maintenance				218.69	10/01/2006		2
Leake & Watts Services \ Regular	CSE Maintenance				209.91	10/01/2006		3
Little Flower Children Services \ Regular	CSE Maintenance				244.87	10/01/2006		3
Lutheran SSNY \ Gustavus Adolphus	CSE Maintenance				198.18	10/01/2006		12
Mcquade Foundation \ Regular	CSE Maintenance				216.14	10/01/2006		3
Mountain Lake Children's Residence \ HTP	CSE Maintenance				398.38	10/01/2006		HTP
Mountain Lake Children's Residence \ Regular	CSE Maintenance				204.20	10/01/2006		6
New Directions Youth & Family Services \ HTP (Wyndham)	CSE Maintenance				263.58	10/01/2006		HTP
New Directions Youth & Family Services \ Randolph	CSE Maintenance				204.96	10/01/2006		6

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
New Directions Youth & Family Services \ Wyndham	CSE Maintenance				219.82	10/01/2006		8
Northeast Parent & Child Society \ HTP	CSE Maintenance				341.57	10/01/2006		HTP
Northeast Parent & Child Society \ Regular	CSE Maintenance				209.29	10/01/2006		6
Parsons Child & Family Center \ Regular	CSE Maintenance				234.40	10/01/2006		3
Parsons Child & Family Center \ Special	CSE Maintenance				292.98	10/01/2006		1
Saint Anne's Institute \ HTP	CSE Maintenance				421.06	10/01/2006	B	HTP
Saint Anne's Institute \ Regular	CSE Maintenance				181.99	10/01/2006		6
Saint Anne's Institute \ Special	CSE Maintenance				222.79	10/01/2006		2
Saint Cabrini Home \ Regular	CSE Maintenance				240.34	10/01/2006		3
Saint Catherine's Center \ Program 1	CSE Maintenance				252.92	10/01/2006		1
Saint Catherine's Center \ Program 2	CSE Maintenance				277.59	10/01/2006		1
Saint Christopher - Otilie \ Madonna	CSE Maintenance				221.74	10/01/2006		6
Saint Christopher Inc \ Dobbs Ferry	CSE Maintenance				201.15	10/01/2006		3
Saint Christopher Inc \ HTP (Dobbs Ferry)	CSE Maintenance				233.80	10/01/2006		HTP
Saint Christopher Inc \ HTP Intensive (Dobbs Ferry)	CSE Maintenance				424.42	10/01/2006	B,SI	HTP
Saint Christopher Inc \ HTP Intensive (Valhalla)	CSE Maintenance				447.20	10/01/2006	B,SI	HTP
Saint Colman's Home \ Regular	CSE Maintenance				185.73	10/01/2006		6
Saint Joseph's Villa Of Rochester \ Regular	CSE Maintenance				205.46	10/01/2006		6
Summit Children's Residence \ Regular	CSE Maintenance				215.92	10/01/2006		6
Vanderhyden Hall \ HTP (CSE Intensive Services)	CSE Maintenance				360.54	10/23/2006	B	HTP
Vanderhyden Hall \ Regular	CSE Maintenance				210.68	10/01/2006		12

CODE:

CLSD - Program is currently closed or inactive S - Stabilization rate
 NR - No fiscal report received SI - Start-up included
 POC - Eff. date is Pending Operating Certificate UR - Rate under review

CLASS: Refer to Chapter 5 of the Foster Care Standards of Payment Manual for code definitions.

New York State Office of Children and Family Services Attachment F
Standards of Payment System for Foster Care of Children
In-State CSE Maintenance for SED-Approved Residential Programs
Licensed by Other New York State Agencies
October 1, 2006 through March 31, 2007

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
Anderson \ (OMR)	CSE Maintenance				304.80	10/01/2006	B	1
Center For Developmental Disabilities \ (OMR)	CSE Maintenance				214.43	10/01/2006		1
Devereux \ (OMR)	CSE Maintenance				195.08	10/01/2006		6
Empire State Speech & Hearing Center \ (OMR)	CSE Maintenance				127.38	10/01/2006		12
Ferncliff Manor \ (OMR)	CSE Maintenance				270.28	10/01/2006		1
Maryhaven \ (OMR)	CSE Maintenance				355.42	10/01/2006		HTP
Pathfinder Village \ (OMR)	CSE Maintenance				182.99	10/01/2006		1
Upstate Home \ (OMR)	CSE Maintenance				383.71	10/01/2006	B	HTP

CODE:

CLSD	- Program is currently closed or inactive	S	- Stabilization rate
NR	- No fiscal report received	SI	- Start-up included
POC	- Eff. date is Pending Operating Certificate	UR	- Rate under review

CLASS: Refer to Chapter 5 of the Foster Care Standards of Payment Manual for code definitions.

New York State Office of Children and Family Services Attachment G
Standards of Payment System for Foster Care of Children
Foster Care Maintenance Rates for Long-Term Residential Chemical Dependency Programs
Licensed by the Office of Alcoholism and Substance Abuse Services
January 1, 2006 – December 31, 2006

Agency	Program Type	Rate	Eff. Date	Code	Rate	Eff. Date	Code	Class
A.D.D.S. - Stepping Stones \ Substance Abuse	Residential				95.63	01/01/2006		
Hope House \ Substance Abuse	Residential				123.46	01/01/2006		
P.R.C.D. Adolescent Community Residence \ Substance Abuse	Residential				95.98	01/01/2006		
Pahl House \ Substance Abuse	Residential				91.80	01/01/2006		
Saint Josephs Villa - Life Program \ Substance Abuse	Residential				131.02	01/01/2006		

CODE:

CLSD - Program is currently closed or inactive

NR - No fiscal report received

POC - Eff. date is Pending Operating Certificate

S - Stabilization rate

SI - Start-up included

UR - Rate under review

CLASS: Refer to Chapter 5 of the Foster Care Standards of Payment Manual for code definitions.

**MSAR Payment Certification for Local Social Services Districts
Pursuant to the COLA Initiative Effective October 1, 2006**

**Submit To: Office of Children and Family Services
Rate Setting Unit
52 Washington St., Room 314 South
Rensselaer, NY 12144**

Please accept this as the below named local district’s certification, regarding the level of payments for foster parents and adoptive subsidies, for congregate care programs operated by voluntary agencies, and for the administrative/services rates for regular, therapeutic, special needs, and emergency foster home programs operated by voluntary agencies, for the period of October 1, 2006, through March 31, 2007.

**I _____ hereby certify that
Commissioner or Designee (print name)**

Name of District (print name)

- **will pay no less than 100 percent of the MSAR established, for the period specified above, for each congregate care program and for each administrative/services rate for a therapeutic, special needs, or emergency foster home program; and**
- **will increase the local district payment schedules in effect for the period of July 1, 2006, through September 30, 2006, by at least 2.8 percent, for the period October 1, 2006, through March 31, 2007, for each administrative/services rate for a regular foster boarding home program, and for payments to foster parents and adoption subsidies, including payments for clothing and diaper allowances. (Note: For those LDSSs that pay at least 100 percent of the OCFS-established administrative/services MSARs for regular foster boarding home programs, as well as at least 100 percent of the MSARs for foster parents and adoption subsidies, such payments must be at least 100 percent of the OCFS-established rates, effective October 1, 2006, to satisfy the requirement of paying the 2.8 percent increase.)**

Commissioner or Designee (Signature)

Date

Contact Person (if different than Commissioner)

Telephone

**MSAR Payment Certification for Voluntary Agencies
Pursuant to the COLA Initiative Effective October 1, 2006**

**Submit To: Office of Children and Family Services
Rate Setting Unit
52 Washington St., Room 314 South
Rensselaer, NY 12144**

Please accept this as the below named voluntary agency’s certification regarding payment levels for foster parents and adoptive subsidies and the use of program rate increases, received in accord with the requirements of the cost-of-living rate adjustment effective October 1, 2006, through March 31, 2007, as authorized in the State Fiscal Year 2006-07 Enacted State Budget.

**I _____ hereby certify that
Executive Director or Designee (print name)**

Name of Voluntary Agency (print name)

- **will pass-through and pay to foster parents, and will pay adoption subsidies at rates that reflect at least a 2.8 percent increase over the rates in effect for the period of July 1, 2006, through September 30, 2006, including payment rates for clothing and diaper allowances if my agency operates a foster boarding home and/or adoption subsidy program; and**
- **will use the funds received from local social services districts for program rate increases for each congregate care program and for each administrative/services rate for a foster boarding home program to promote the recruitment and retention of staff, or to support critical areas of non-personal service costs (please briefly describe below your plan to use these rate increases in such terms):**

Executive Director of Voluntary Agency or Designee (Signature) Date

Contact Person (if different than Executive Director) Telephone