

Revision: ~~HCFA-FM-91-4~~ (BPD)
AUGUST 1991

~~SUPPLEMENT 2 TO ATTACHMENT 2.6-A~~
~~Page 2~~
~~OMB No.: 0938-~~

~~STATE PLAN UNDER TITLE XIX OF THE SOCIAL SECURITY ACT~~

State: LOUISIANA

~~2. Infants~~

~~a. Mandatory Group of Infants~~

~~Same as resource levels in the State's approved AFDC plan.~~

~~Less restrictive than the AFDC levels and are as follows:~~

<u>Family Size</u>	<u>Resource Level</u>
<u>1</u>	<u>NONE*</u>
<u>2</u>	<u>_____</u>
<u>3</u>	<u>_____</u>
<u>4</u>	<u>_____</u>
<u>5</u>	<u>_____</u>
<u>6</u>	<u>_____</u>
<u>7</u>	<u>_____</u>
<u>8</u>	<u>_____</u>
<u>9</u>	<u>_____</u>
<u>10</u>	<u>_____</u>

~~* In accordance with Attachment 2.6-A, Item C.5.f. of the Plan~~

~~TW No. 91-23~~
Supersedes 89-03 Approval Date APR 02 1992 Effective Date OCT 01 1991
TW No. 89-03

HCFA ID: 7985E

Superseded by 13-49: see Section 2.8 Modified Adjusted Gross Income (MAGI)
Effective date January 1, 2014

STATE <u>Louisiana</u>	
DATE REC'D <u>DEC 05 1991</u>	
DATE APP'VE <u>APR 02 1992</u>	
DATE EFF <u>OCT 01 1991</u>	
HCFA 179 <u>91-23</u>	A

Revision: ~~HCFA-PH-91-4~~ (BPD)
AUGUST 1991

~~SUPPLEMENT 2 TO ATTACHMENT 2.6-A~~
Page 3
OMB No.: 0938-

~~STATE PLAN UNDER TITLE XIX OF THE SOCIAL SECURITY ACT~~

State: LOUISIANA

~~b. Optional Group of Infants~~

~~Same as resource levels in the State's approved AFDC plan.~~

~~Less restrictive than the AFDC levels and are as follows:~~

Family Size	Resource Level
<u>1</u>	_____
<u>2</u>	_____
<u>3</u>	_____
<u>4</u>	_____
<u>5</u>	_____
<u>6</u>	_____
<u>7</u>	_____
<u>8</u>	_____
<u>9</u>	_____
<u>10</u>	_____

~~TN No. 91-23~~
Superseded ~~89-03~~ Approval Date APR 02 1992 Effective Date OCT 01 1991
TN No. 89-03

~~HCFA ID: 7985E~~

Superseded by 13-49: see Section 2.8 Modified Adjusted Gross Income (MAGI)
Effective date January 1, 2014

STATE <u>Louisiana</u>	A
DATE REC'D <u>DEC 05 1991</u>	
DATE APP'VD <u>APR 02 1992</u>	
DATE EFF <u>001 01 1991</u>	
HCFA 179 <u>91-23</u>	

~~STATE PLAN UNDER TITLE XIX OF THE SOCIAL SECURITY ACT~~

State: LOUISIANA

3. Children

a. Mandatory Group of Children under Section 1902(a)(10)(i)(VI) of the Act. (Children who have attained age 1 but have not attained age 6.)

Same as resource levels in the State's approved AFDC plan.

X Less restrictive than the AFDC levels and are as follows:

Family Size

Resource Level

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

None Note* In accordance with
Attachment 2.6-A, Item C.
5.f. of the Plan.

STATE <u>Louisiana</u>	
DATE REC'D <u>APR 06 1992</u>	
DATE APP'VD <u>MAY 14 1992</u>	
DATE EFF <u>APR 01 1992</u>	
HCFA 179 <u>92-07</u>	A

TN No. 92-07
Supersedes 91-23 Approval Date MAY 14 1992 Effective Date APR 01 1992
TN No. 91-23

~~STATE PLAN UNDER TITLE XIX OF THE SOCIAL SECURITY ACT~~

~~State:~~ LOUISIANA

~~b. Mandatory Group of Children under Section 1902(a)(10)(i)(VII) of the Act. (Children born after September 30, 1983 who have attained age 6 but have not attained age 19.)~~

~~Same as resource levels in the State's approved AFDC plan.~~

X ~~Less restrictive than the AFDC levels and are as follows:~~

<u>Family Size</u>	<u>Resource Level</u>	NONE
<u>1</u>	_____	
<u>2</u>	_____	
<u>3</u>	_____	
<u>4</u>	_____	
<u>5</u>	_____	
<u>6</u>	_____	
<u>7</u>	_____	
<u>8</u>	_____	
<u>9</u>	_____	
<u>10</u>	_____	

STATE <u>Louisiana</u>	A
DATE REC'D <u>6-3-92</u>	
DATE APP'VD <u>6-5-92</u>	
DATE EFF <u>4-1-92</u>	
HCFA 179 <u>92-10</u>	

TN No. 92-10
Supersedes Approval Date 6/5/92 Effective Date 4/1/92
TN No. 92-07

STATE PLAN UNDER TITLE XIX OF THE SOCIAL SECURITY ACT

State: LOUISIANA

4. Aged and Disabled Individuals

Same as SSI resource levels.

More restrictive than SSI levels and are as follows:

<u>Family Size</u>	<u>Resource Level</u>
<u>1</u>	_____
<u>2</u>	_____
<u>3</u>	_____
<u>4</u>	_____
<u>5</u>	_____

Same as medically needy resource levels (applicable only if State has a medically needy program)

TN No. 91-23 Approval Date APR 02 1992 Effective Date OCT 01 1991
Supersedes _____
TN No. 89-03 HCFA ID: 7985E

STATE <u>Louisiana</u>	A
DATE REC'D <u>DEC 05 1991</u>	
DATE APP'VD <u>APR 02 1992</u> <u>OCT 01 1991</u>	
DATE EFF _____	
HCFA 177 <u>91-23</u>	

STATE PLAN UNDER TITLE XIX OF THE SOCIAL SECURITY ACT

State: LOUISIANA

RESOURCE LEVELS (Continued)

B. MEDICALLY NEEDY

Applicable to Aged, Blind, and Disabled -

- Except those specified below under the provisions of section 1902 (f) of the Act.

<u>Family Size</u>	<u>Resource Level</u>
<u>1</u>	<u>\$2000</u>
<u>2</u>	<u>\$3000</u>
<u>3</u>	<u>\$3025</u>
<u>4</u>	<u>\$3050</u>
<u>5</u>	<u>\$3075</u>
<u>6</u>	<u>\$3100</u>
<u>7</u>	<u>\$3125</u>
<u>8</u>	<u>\$3150</u>
<u>9</u>	<u>\$3175</u>
<u>10</u>	<u>\$3200</u>
For each additional person	<u>\$25.00</u>

*** Child related Medically Needy Programs-No resource limit. See Supplement 8b to Attachment 2.6-A, Page 1

STATE <u>Louisiana</u>	A
DATE REC'D <u>12-28-01</u>	
DATE APPV'D <u>02-22-02</u>	
DATE EFF <u>11-21-01</u>	
HCFA 179 <u>LA-01-16</u>	

TN No. 01-16 Approval Date 02-22-02 Effective Date 11-21-01

Supersedes

TN No. 97-16