

Children's Mental Health in Wisconsin

Medicaid Matters!

The Issue: Proposed Medicaid Cuts and Restructuring

The American Health Care Act (AHCA) and federal budget proposal for 2018, as currently written, together would result in extreme funding reductions and limitations on Medicaid in Wisconsin. The proposed per-capita caps or block grants would fundamentally alter the structure and promise of Medicaid, and the proposed funding cuts total over \$1.4 trillion dollars, cutting Medicaid spending by nearly half over the course of ten years. The capping or block-granting would eliminate the promise that Medicaid will be available to meet the demonstrated behavioral health needs of children who qualify, and ***the level of cuts will make it impossible for states to meet those needs.***

Children's Mental Health in Wisconsin: The Stakes are High

- One in five children nationwide has a diagnosable mental health disorder. In Wisconsin, mental health disorders affect an estimated 200,000 children and youth.
- Without identification and intervention, childhood mental health disorders can spiral into school failure, poor employment opportunities, and poverty in adulthood.
- Untreated mental illness increases a child's risk of involvement in the juvenile justice system—two-thirds of boys and three-quarters of girls in juvenile detention have at least one mental disorder.
- Wisconsin's youth rate of major depressive episodes is on the rise, and is in the top 20% relative to other U.S. states, while Wisconsin's youth suicide rate exceeds the national average.

Medicaid is Key to Children's Mental Health in Wisconsin

- Medicaid is the single largest funder of behavioral treatment nationwide.
- Children with behavioral health needs represent 11 percent of the children on Medicaid but account for over a third of expenditures for children.
- Medicaid and the Children's Health Insurance Program (CHIP) provide health care and long-term supports to one in three Wisconsin children.
- In Wisconsin, nearly 2/3 (63%) of children who access mental health services do so via Medicaid.
- Many different Medicaid programs and services are involved in children's mental health care in Wisconsin, including BadgerCare, Katie Beckett, Children's Long Term Supports (CLTS), Comprehensive Community Services (CCS), and school mental health services.

Unmet Needs Remain

- An estimated 68,000 children and youth with mental health disorders are not receiving any treatment or services, and still more are not receiving sufficient services to meet their needs.
- Low Medicaid reimbursement rates for outpatient therapy contribute to a significant provider shortage for mental health services in Wisconsin.
- One in four children on the wait list for Children's Long Term Support qualifies for services due to severe emotional disturbance. Governor Walker has proposed eliminating the wait list in the 2017/2019 state budget.

No Cuts, No Caps

Wisconsin Family Ties urges opposition to any legislation that would cap, block grant or cut Medicaid.

Wisconsin's family voice for children's mental health
16 N. Carroll St. Suite 230 – Madison, WI 53703 – www.facebook.com/wifamilyties
Joanne Juhnke, Policy Director – 608.261.0532