[image: image1.png]

All Employment Network (EN) Payments Call

March 26, 2013

Agenda
· EN Portal Upload Requirements

· Universal Auto Payments (UAP) Clarification

· Area Work Incentive Program Coordinator (AWIC)
· EN Payment Helpdesk

· Question and Answer

EN Portal Upload Requirements
It has been determined that some Employment Networks (EN) have been uploading password protected documents on the Secure Provider Portal (Portal). Unfortunately, uploading documents in a password-protected format will cause the Portal to malfunction. Although, you will receive a confirmation number for the upload, the document will not be forwarded for the Operations Support Manager (OSM) to process. Please note that the EN Portal is a secure environment; therefore, there is no need to worry about a Personally Identifiable Information (PII) violation.
Universal Auto Payments (UAP) Clarification
ENs enrolled in Universal Auto Pay can submit Evidentiary Payment Requests if they have primary evidence such as pay stubs or an employer prepared earnings statement.

Upon receipt of the Payment Request form and primary evidence of earnings, OSM will process payments for the EN as follows:

OUTCOME 13 onward: Immediately

OUTCOME 2 – 12: Earnings will be entered in the Social Security Administration’s database but the payment will be delayed for the scheduled three-month lag time.
While this procedure may seem unfavorable for ENs, please note that submitting primary evidence of earnings to Social Security and MAXIMUS is important because it may prevent beneficiary and EN overpayments.
Area Work Incentive Program Coordinator or AWIC

Due to the limited resources of the Social Security Administration (Social Security) the Work Incentive Planning and Assistance (WIPA) program is currently not active. However, there are Area Work Incentive Coordinators (AWIC) available to assist ENs in a number of ways.
AWICs are SSA employees who serve as liaisons between SSA Field Offices, beneficiaries and ENs. They are individuals with deep knowledge of SSA’s operational procedures and Work Incentives for those receiving Supplemental Security Income (SSI) or Social Security Disability Insurance (SSDI). ENs can contact AWICs in cases where information for the beneficiary needs to be updated correctly via the SSA Field Office or if the EN needs clarification on a beneficiary’s case. ENs can contact their local AWIC by visiting SSA’s website (http://www.socialsecurity.gov) and under search, enter your state to find AWIC or Field Office contacts.
Outcome Payments Clarification

ENs receiving OUTCOME payments are no longer eligible to receive these payments if the beneficiary’s status changes from ‘Suspended’ to ‘In current pay.’
There are two criteria that must be met before an OUTCOME payment can be made:

First: The beneficiary must earn at or above Substantial Gainful Activity (SGA) level
Second: The benefit must be suspended due to work; meaning that the beneficiary should no longer be receiving cash/checks from Social Security.
If one of these two criteria is not met, EN payment cannot be issued.
If additional clarification is needed on this, please contact the EN Payment Helpdesk by phone or email OR review the “All About Payments” training located at https://yourtickettowork.com/web/ttw/training for assistance.

EN Payment Helpdesk

A few friendly reminders:
· When ENs receive an Outreach email from the EN Payment Helpdesk asking for documents such as a Certification of Services (COS), paystubs, etc., ENs are NOT to email the document to the EN Payment Helpdesk. Please note that ENs are required to submit the requested document to the OSM via FAX, the EN Portal or by MAIL. These are the preferred methods because they allow us to properly track and direct your documents to the appropriate departments.
· Please do not respond directly to the EN Payment Helpdesk staff personal email. All responses must be directed to the EN Payment Helpdesk email address. Again, this is for tracking and timely response of your inquiry.
· When you contact the EN Payment Helpdesk, please note that ALL of the staff members are equally qualified to handle your payment concerns. Due to the reallocation of resources that occurred last year, we are no longer able to provide ENs with one particular staff member to handle their particular payment inquiries. We have moved from an individual focus to a group focus and solution-oriented system. However, if you feel that you have not received the level of service you deserve, please contact Aaron Aybar, the supervisor for this department, at aaronaybar@maximus.com.

Question & Answer

Q: What does current pay and non pay status mean for EN payments especially in a scenario where the beneficiary keeps going in and out of current and non pay status and the EN has not billed during that period?

A: The EN will receive payments only for the time period in which the beneficiary is in non-pay status - meaning the beneficiary’s benefit has been suspended due to work or earnings. Any month that the benefit was suspended, the EN will be eligible for OUTCOME payment if the earnings are also at Substantial Gainful Activity (SGA). For example, if you request payment for a six-month period and during that time the benefits were suspended and earnings are at SGA, then SSA will be able to issue OUTCOME payment for the EN. However, if during the 6 month period, benefit were NOT suspended for 3 out of the 6 months, then the EN will receive payment for the 3 months where earnings were at SGA and benefits were suspended; for the 3 months that benefits were NOT suspended EN OUTCOME payments cannot be issued even if the earnings were at SGA. Also, please note that if earnings are at SGA level and the benefits are suspended for other reason such as address change etc… the EN is unable to receive OUTCOME payment.

Q: I have an issue about payment that I have received several communications from the EN Payment Helpdesk on. After, I have provided the requested information such as FICA, Employer Prepared Form; I was still informed that the information is not sufficient. How do I address this issue?

A: EN Payment Manager Debbra Tennessee requested for the EN to send her the trails of email received from the EN Payment Helpdesk so she can research and address the issue.

Q: Is there still a Regional Work Incentive Coordinator to contact if you can’t get cooperation from the AWIC or the AWIC simply cannot help because they don’t have the information?

A: Yes, ENs are to contact the Regional Ticket Coordinators or send an Inquiry to the EN Payment Helpdesk addressing the AWIC concern to Aaron Aybar for follow up and research with Social Security.

Q: I’m thinking about sending a staff member through the training to become a CWIC. In the past, Social Security had a contract where they paid the CWICs. How does a person get paid now? My information tells me that the VRs can pay the CWICs. Is it just something that would enhance my employment program?

A: Yes, the Community Work Incentive Coordinator (CWIC) worked for a program called the WIPA program. The individuals who managed the program had to be certified to be CWICs. The WIPA program is no longer active, but there are institutions which still provide the CWIC training and there is an online training program currently available. More information is available at the following URLs:

http://www.vcu-ntc.org
www.ilr.cornell.edu/edi/c-benefits.cfm
Q: I am having issues with the EN Payment Status Report being received weekly.

A: Please email Aaron Aybar directly to research this issue.
2

