E080-0620
SUPPLEMENTAL SECURITY INCOME (SSI)

SOCIAL SECURITY ADMINISTRATION BENEFITS (SSA)

Date Issued: 03/27/14
 FORMCHECKBOX
 New Policy Release

 FORMCHECKBOX
 Revision of Existing Procedural Guide E080-0620, Supplemental Security Income (SSI) Social Security Administration Benefits (SSA), Dated 03/08/11.
Revision Made: This revision reflects recent legislative changes and the accompanying tasks and responsibilities that are completed by workers in the SSI/SSA Unit. Changes are highlighted in yellow.
Cancels: E080-0620, Supplemental Security Income (SSI) Social Security Administration Benefits (SSA), dated 03/08/11.
DEPARTMENTAL VALUES

This Procedural Guide supports the Department’s Vision of children thriving in safe families and supportive communities. The Mission of the Department focuses on Child Safety, Permanency and Access to effective and caring services.
WHAT CASES ARE AFFECTED

This Procedural Guide is applicable to all new and existing referrals and cases.

OPERATIONAL IMPACT

When a minor or non-minor dependent (NMD) is in foster care placement or with a non-related legal guardian and is the recipient of income from the Social Security Administration, Veteran’s Benefits, or Railroad Retirement the law allows the payment of benefits for youth to be received by a representative payee. For dependent youth, a State or County welfare agency may be appointed as the Representative Payee. When the Department of Children and Family Services (DCFS) is selected as the Representative Payee this income must be applied toward the placement costs. In order to do this, DCFS submits a “change of payee” application. DCFS also submits initial SSI/SSA applications on behalf of youth. After an eligibility determination is approved, DCFS may become the payee for these benefits. The Trust Fund Unit monitors the disbursements in the child welfare trust accounts through the integrated Financial System (IFS).
Per the Foster Care Handbook, Section 34.25.3 and EAS Manual Section 82-832.1(e), “Any person(s) who receives SSI/SSP is excluded by law from being included in any AU.
Occasionally funds accumulate in a youth’s SSI/SSP or SSA trust account over the cost of foster care placement. These funds are the youth’s personal property and may be used as a part of the service plan for the youth, for needs not met by other resources. In addition to all general approved eligibility requirements, the SSI/SSA Unit Eligibility Worker (EW) is responsible for notifying the Children’s Social Worker (CSW) when the youth’s SSI trust account approaches the $2,000.00 limit.

SSI/SSP lump sum payments cannot be used for retro-placement costs (prior to the date of the application for Social Security benefits). SSI/SSP benefits provide monthly payments to aged, blind and disabled persons with limited income and resources. SSI/SSP benefits are not based on the individual’s prior work or a family member’s prior work history. SSI/SSP beneficiaries are also eligible to Medi-Cal benefits to pay for hospital stays, doctor bills, prescription drugs and other health costs.

On occasion referrals for SSI/SSP are received for a youth in non-paid placement. DCFS can initiate and apply on behalf of the youth. If the youth remains in an approved non-paid placement, the caretaker/legal guardian may apply as payee. However, if the youth is replaced into a paid placement, DCFS may apply to become the payee.

SSA benefits are granted to youth up to age 18 that is disabled or deceased and contributed to the Social Security System for no less than 10 years, or who are in receipt of Social Security Disability Retirement.
The Intake and Approved EW for DCFS Foster Care, Probation Foster Care, Kin-GAP, and Adoption Assistance Payment (AAP) shall explore for potential SSI/SSP or SSA benefit eligibility from the case record, Integrated Financial System (IFS) for Child Welfare Trust Account (CWTA), MEDS etc., and other computer systems/applications and when appropriate forward documents and information to the SSI/SSA Unit in Glendora. The SSI Unit will forward information to the SSA office in Pasadena, including but not limited to, the SSA application, change of payee, updates in rate or status, any change in placement addresses, and any information that is requested by SSA representatives as appropriate
Note: When a youth is a Regional Center client and eligible to an ARM rate, P & I (Personal and Incidental) can only be paid if the youth is in receipt of SSI.
All hard copy correspondence to and from the SSA office will be verified via signed miscellaneous transmittal or fax transmission confirmation, and will be kept in the designated SSI files. An online confirmation will be printed and filed in the SSI case for those documents submitted electronically (online). Also, under no circumstances shall documents/files be purged without manager and/or Department approval.

The SSI/SSA EW is the liaison between the Social Security Administration, Children’s Social Workers and caregiver.

In 2010, the Department of Children and Family Services (DCFS) worked collaboratively with County Counsel and advocates on appeals cases where DCFS is ordered to pay Foster Care retroactively and the caregiver has received SSI resulting in an overpayment.
Issue 1: When a higher foster care rate is authorized by a CSW retroactively, or when the Administrative Law Judge (ALJ) has issued an order on an appeals case where SSI benefits are being received, SSI overpayments may occur in these situations.

Response: For appeals State Decisions, follow the appropriate protocol as outlined in the ALJ’s order accordingly. For retroactive foster care, refer to the appropriate notification and acknowledgement letter(s) and/or agreement.

Issue 2: When an inquiry is received regarding Medi-Cal for a youth receiving SSI benefits.

Response: There are often inquiries regarding problems with Medi-Cal coverage for youth who receive SSI benefits (youth’s disability). The Social Security Administration (SSA) has provided a contact person to assist in resolving SSI specific Medi-Cal issues. Case carrying EW/ES staff and CSW/SCSW staff are directed to contact the MEDS Liaison at (626) 791-6305.

Please note that this does not apply to Medi-Cal for youth receiving SSA benefits (deceased or disabled parents) as Medi-Cal is issued through Foster Care youth.

Procedures

Note: The SSI Unit EW’s are case carrying (Approved) EW’s. As such they complete Redetermination tasks in addition to the functions stated in this policy. For specific information or instruction regarding Redetermination tasks see Procedural Guide E030-0520, Redetermination of AFDC-FC Eligibility.

Note: As a courtesy to the CSW, on all actions requested via the DCFS 280 form, the assigned Eligibility Worker (EW) is requested to notify the Children’s Social Worker (CSW) and Supervising Children’s Social Worker (SCSW) via e-mail that the DCFS 280 was assigned to them and again at the time of assignment completion.

Note: When requesting information from the SSA or caregiver, the standard checklist or cover memo(s) must be used as appropriate, no “pre-marked” forms are to be used when filing applications or filling out SSA forms.

Note: Whenever a form number is indicated in this procedural guide, refer to the end of this guide for a listing of all forms and their titles.

A. WHEN:
AN SSI/SSP REFERRAL AND/OR SSI DISABILITY SCREENING FORM IS RECEIVED FOR A YOUTH IN OUT-OF-HOME CARE (AT THE INITIAL DETERMINATION, CHANGE IN ELIGIBILITY CONDITIONS OR AT REDETERMINATION, IF THE FOSTER CARE RATE IS “D”, “F3-4,” “RF,” “RG” OR “GF,” YOUTH IS REACHING AGE OF MAJORITY, REFERRAL ON NON-PAID PLACED YOUTH, OR REFERRALS FOR MEDICAL PLACEMENT YOUTH IN LONG-TERM MEDICAL CARE), THIS INITIATES THE SSI APPLICATON PROCESS.
Intake/Redetermination EW Responsibilities
1. Obtain the following:

a) Medical documentation, including physical and psychological evaluation, letters from doctors, IEP, etc.

b) The most current Minute Order/Voluntary Placement Agreement/Guardianship Papers and Minute Order reflecting transfer of guardianship.
c) Original birth certificate is required (a copy can be used to start the process but an original is required before SSA will approve SSI benefits.
d) Copy of Permanent Residency Card (Alien Card), if appropriate. (Must have a copy of the Permanent Residency Card dated prior to August 22, 1996, to qualify. If the card has a date after August 22, 1996 they are not eligible for benefits (For reference see SSA Publication No. 05-11051 April, 2008 ICN 480360)
e) Copy of citizenship if the youth has applied for naturalization.
i) Copy of Social Security Card or Medi-Cal print out showing a “W” verifier code. (Per the federal Deficit Reduction Act of 2005 (DRA), and in preparation for the new SSN Verification Process, the value “W” on the MEDS print-out takes the place of former values A, B, C, D, J, K, L and M.) If the youth does not have a Social Security Number an SS5 form (Application for a Social Security Number) will need to accompany the application packet. (Refer to E020-0500 Foster Care - General Requirements).
2. Attach above prerequisites to the referral form received from the CSW, or complete an SSI referral form, and forward the packet to the SSI Unit in Glendora.
3. Document in the CWS/CMS Case Notes that a referral has been made.

Note: January 2008, legislation was passed which ensures that foster youth with mental or physical disabilities, who may be potentially eligible for SSI benefits, have applications submitted on their behalf prior to leaving foster care. The purpose is to have SSI benefits in place prior to their emancipation, which provides the youth with a source of income and other support to assist in their transition. As a result of AB 1331, CSW’s are mandated to conduct a disability screening for potential SSI eligibility for all youth on their caseloads age 16 ½ to 17 ½. The CSW is required to complete the FC 1633A, Disability Screening Guide. If the CSW answers “Yes” on any of the first 9 (nine) questions, then they must submit a referral to explore benefits. The above referral requirements are to be provided and a copy must be filed in their case record. (For further information regarding SW Procedures refer to Procedural Guide 0900-523.10, Supplemental Security Income (SSI) and/or Social Security Benefits for Children in Care).

Note: A disability screening must be completed, even if the youth intends to participate in Extended Foster Care (EFC). Based on this screening, CSW’s shall make a referral to the SSI Unit as appropriate. As a result of Assembly Bill (AB) 12 legislation, to comply with the Welfare and Institutions Code (W&IC) section 13757, the SSI EW, when appropriate, shall coordinate with the case carrying EW or TA/EW to adjust the funding source to enable a youth to quality for SSI prior to emancipation/transition and subsequently to coordinate with the Social Security Administration (SSA) to suspend the SSI benefits until the youth’s emancipation/transition.

SSI/SSA Unit Clerk Responsibilities
1. Receive referral;

2. Date stamp the referral then logs it into the unit controls;
3. Assign the referral to a SSI/SSA EW.

4. Forward the referral it to the designated SSI/SSA EW.
SSI/SSA Eligibility Worker Responsibilities

1. Receive the SSI referral packet and case.

2. Determine if the referral is complete.

3. Determine if it’s beneficial to file an application based on funding, etc.

a) If it is determined that it is not in the best interest of the youth to file for SSI, take the following steps:

i) Update the CWS/CMS Case Notes, stating the reason for not filing;
ii) Notify the CSW/SCSW via e-mail of the decision.
b) If it is in the best interest of the youth to file an SSI application take the following steps:

i) Set up the following forms as part of the SSI packet:

(a) SSA 3373 - SSA 3379, Function Report (Categorized according to the youth’s age);

(b) SSA 3368, Adult Disability Report or SSA 3820, Child Disability Report;

(c) SSA 827 (3 copies);

(d) SSA 8000 BK (Last page for youth’s signature);
(e) Self-addressed stamped envelope.

ii) Set up the SSI case folder.

c) Set-up a control for a four (4) week period, and monitor for the return of the packet.

d) Update CWS/CMS Case Notes and the IFS CWTA systems indicating the date that the packet was sent to the caregiver and the due date for return.

e) Notify the assigned CSW/SCSW, via e-mail, to advise him/her that a SSI packet was sent to the caregiver. Print the e-mail and confirmation receipt that the e-mail was read and file in the case folder.
f) File the folder in the designated file.

4. Upon receipt of the completed forms from the caregiver, review to ensure that the forms are complete and that all signatures are intact, then complete the following forms:

a) SSP 14 (1 copy)
b) SSA 827 (3 originals)
c) SSA 8000

d) SSA 11BK

e) SSP 22 -Requires the caretaker’s name and relationship to the youth or the name of the facility and their license number.
Note: Effective 12/20/11, SSA notified DCFS that the SSP 22 form can be completed and signed by the County Representative (SSI Unit) EW and ES.

f) SSA795 – (Parent’s social security information and Statement regarding the type of Foster Care funding)
Note: For youth without a Social Security Number, include a SS-5 application and a copy of the requestor’s County picture ID badge (front and back). The youth’s ORIGINAL BIRTH CERTIFICATE is required – NO COPIES
Note: Youth 18 and older must apply for an initial SSN on their own behalf.
5. Gather and compile completed forms and other essential requirements as listed below.

a) Original birth certificate is required by SSA (a copy may be used to start the process);
b) Copy of the social security card and/or MEDS screen showing the “W” verifier;
c) Detention Hearing Minute Order (voluntary placement agreement, legal guardian court papers, etc.);
d) Medical Information;
e) Print out of the IFS ledger;

Note: For Federal AB1331 and EFC cases ensure that the aid code shows as “non-federal” (40) for SSA to accept the application upon submission or for the NMD to receive an SSI benefit payment. Change the aid code 40 back to 42 when IFS captures the changes. However, the non-federal aid code should be kept for the entire SSI application submission month.

f) DCFS 341 (EW will add a statement that the case will be Non-Federal for the month of the application);
g) SSI application cover sheet.

Note: Always use the full Foster Care placement cost when completing appropriate fields in the SSA application and any other SSA or DCFS forms as appropriate.
6. Forward the application to unit clerk for submission.

7. Copy all documents and file in the folder.
8. Update CWS/CMS Case Notes and IFS CWTA systems.
9. Update the Special Projects page indicating that an application has been submitted to SSA.

Note: The SSI/SSA Unit EW is responsible for follow-up with the SSA Disability Division (DDS), provider, and CSW/SCSW regarding medical appointment letters and other correspondence as follows:

· Contact DDS to verify if the youth has completed the medical review.

· Provide DDS with updated information related to the youth.

· Contact provider regarding medical appointment.

· Contact CSW/SCSW regarding any conflicts (i.e., Non-Cooperation, no show for medical appointment, etc.)

Note: The medical appointment is necessary for DDS to complete the eligibility determination for the youth. DDS will make an eligibility determination within the standard processing time of 3 – 6 months from the date of the SSI application.

10. If the packet hasn’t been returned at the end of four (4) weeks, contact the caregiver and or CSW/SCSW (via e-mail) to confirm that the packet was received.
a) If the packet had been received, request the caregiver to return the completed forms and set another two (2) week control. If after 2 weeks the packet is not returned, contact the caregiver to inquire about the packet. Notify the CSW/SCSW again and request assistance in ensuring the caregiver returns the completed packet.
b) If the packet has not been received, initiate a second (2nd) packet and set up another four (4) week control. Inform the CSW/SCSW, and again request assistance in ensuring the caregiver returns the completed packet.
c) At the end of the 4th week, if the packet hasn’t been returned, notify the CSW/SCSW/ARA that the referral will be closed within two (2) weeks due to lack of cooperation on the part of the caregiver. Failure to provide necessary documentation will result in the inability to process an SSI application.
d) Document all activities in the CWS/CMS Case Notes and IFS.
SSI/SSA Unit Clerk Responsibilities
1. Initiate a miscellaneous transmittal and mail the SSI application packet via regular mail to the Pasadena Social Security Administration office at 101 N. Mentor Avenue, Pasadena, CA 91106.
2. When the signed copy of the miscellaneous transmittal is returned, file it in the transmittal folder.

3. Print a weekly log for each worker. (The worker is to update their log with accurate information and return to the unit clerk so information can be updated to the master log.)
B. WHEN: AN SSA APPLICATION IS NEEDED FOR YOUTH IN OUT-OF-HOME CARE

An SSA application is made when the EW is notified by the CSW that a parent of the youth in placement is deceased or has become disabled and has been approved for SSA benefits.

Intake/Redetermination EW Responsibilities
Note: Due to confidentiality of personal information, the Social Security Administration will not give out information regarding whether youth are eligible for SSA. To obtain this information the Intake/Redetermination EW will submit a change of payee or application request through the SSI/SSA Unit when the youth may be or is eligible for benefits.)

1. Submit the following to the SSI/SSA Unit for processing:
a) DCFS 341;
b) Copy of the parent’s death certificate or print out from VSI or YODA (Your Online Document Archive);
c) Detention Hearing Minute Order;
d) Youth’s birth certificate (needed to identify father if father is the one deceased).
2. Document actions taken in the CWS/CMS Case Notes.
SSI/SSA Unit Clerk Responsibilities
1. Receive the referral;

2. Date stamp the referral then log it into the unit controls;

3. Assign the referral to a SSI/SSA EW.

4. Forward the referral it to the designated SSI/SSA EW.

SSI/SSA EW Responsibilities
1. Receive and review the SSA packet.
2. Access APPS and CWS/CMS for the current status of the placed youth. Check MEDS for possible active benefits (Title II and Title XVI screens).
3. Complete and/or attach the following forms:

a) DCFS 341;
b) SSA 11BK;
c) SSA 4;
d) Copies of Birth/Death/VSI or YODA information, Detention Hearing Minute Order, SSA application and any other pertinent information;
e) IFS CWTA ledger printout reflecting foster care placement cost.
Note: Always use the full Foster Care placement cost when completing appropriate fields in the SSA application and any other SSA or DCFS forms as appropriate.

4. Document the status of the case in CWS/CMS Case Notes, and the IFS CWTA computer applications.
5. Photocopy documents and file in case.

6. File case in designated office file.

SSI/SSA Unit Clerk
1. Receive the SSA Application packet and initiate a miscellaneous transmittal.

2. Attach the miscellaneous transmittal to the SSA Application and packet of forms forwarding them via regular mail to the Social Security Administration office in Pasadena at 104 N. Mentor Avenue, Pasadena, CA 91106.
3. When the signed miscellaneous transmittal is returned, file the transmittal in the transmittal folder
C. WHEN:
COMPLETING A CHANGE OF PAYEE REFERRAL

SSI/SSA income for a youth can be identified in several ways (i.e., at the initial placement, replacement, at redetermination or when notified by the CSW or caregiver that the youth is receiving SSI/SSP/SSA benefits). MEDS will reflect a 1960 aid code, the Title XVI will show if a youth is receiving SSI benefits, and the Title II will show if a youth is receiving SSA benefits. Other systems such as IEVS will show income for SSI/SSP and SSA. Upon discovery a choice indicator is given to the Non-Related Legal Guardian or Relative Caregiver. The Relative, Kin-GAP or Non-Related Legal Guardian can choose between the full foster care amount or a combination of foster care and SSA (not to exceed the foster care amount). If they choose to become the payee, they must apply at the Social Security Administration office for the benefits. A deduction from the foster care or Kin-GAP grant will be completed when applicable.
Note: The Social Security Administration reports that Foster Care payments do not have any bearing on SSA benefits that a representative payee is receiving on behalf of a youth. For example, if a legal guardian is caring for a youth who is receiving survivor’s benefits (SSA) for that youth, and the youth is eligible to receive those benefits, there is no conflict as the money does not belong to the legal guardian. The money is for the youth and will continue until one of the following occurs:

a) The youth is over 18 years of age;

b) The youth is married;

c) The youth has a full-time job.
However, Foster Care regulations require the SSA amount to be deducted from the Foster Care grant if the SSA is less than the amount paid for Foster Care.

If the SSA is higher than the amount paid for Foster Care the child is no longer eligible for Foster Care. They are only eligible for SSA.
Intake/Redetermination EW Responsibilities
1. When a change of payee referral is needed complete the following:

a) DCFS 341 or Referral form

b) Copy of the Detention Hearing Minute Order (not necessary in the case of a Non-Related Legal Guardian case), Guardianship papers, or Voluntary Placement Agreement.
c) Copy of MEDS screens, Title XVI and/or Title II as verification of benefits
2. Forward the referral packet to the SSI Unit.

3. Document actions taken in CWS/CMS Case Notes.

SSI/SSA Unit Clerk Responsibilities
1. Receive the referral;

2. Date stamp the referral then log it into the unit controls;

3. Assign the referral to a SSI/SSA EW or forward to the designated SSI/SSA EW.
SSI/SSA EW Responsibilities
1. Receive the referral packet.
2. Access the IFS CWTA computer application and determine if there is an active case for the youth.

3. Complete a change of payee packet for SSI benefits consisting of the following:

a) SSA 11BK;
b) SSA 795;
c) SSP 22 (Include caregiver’s license number obtained from CWS/CMS);
d) SSA 8203;
e) Copy of the Detention Hearing Minute Order, Guardianship papers, or Voluntary Placement Agreement;
f) Set up a case folder and copy all documents for filing in the folder.

Note: A change of payee packet for SSA benefits consists of the DCFS 341, SSA 11BK, and DCFS 375.

4. Document the status of the case as pending in the CWS/CMS Case Notes and the IFS Child Welfare Trust Account computer applications.

5. Forward the packet to the Unit Clerk to send to SSA.
SSI/SSA UNIT CLERK
1. Receive the Change of Payee application packet and initiates a miscellaneous transmittal.
2. Attach the miscellaneous transmittal to the application and mail the application and packet to the Social Security Administration office in Pasadena at 104 N. Mentor Avenue, Pasadena, CA 91106.
3. When the signed miscellaneous transmittal is returned, file in transmittal folder.

D. WHEN:
AN SSI/SSP BENEFITS APPROVAL LETTER IS RECEIVED, INCLUDING YOUTH REACHING AGE OF MAJORITY
SSI/SSA Unit Clerk Responsibilities
1. Receive the approval letter;

2. Date stamp the approval letter, then log it into the unit controls;

3. Assign the approval letter to a SSI/SSA EW or forward to the designated SSI/SSA EW.

SSI/SSA ELIGIBILITY WORKER RESPONSIBILITIES

1. Receive the approval letter.

Note: If the approval letter indicates a lump sum amount, the letter is forwarded to the designated EW, who will place on a control to verify receipt of the lump sum funds. When lump sum benefits are received the EW then processes per existing procedures (Section K).

2. Access the IFS CWTA to verify the money has been posted into the account. Reconcile the IFS CWTA weekly until funds have been posted to the account.

3. Access CWS/CMS, IFS CWTA and the Medi-cal computer applications and monthly reconcile the following items between the three applications:

a) Youth remains in paid placement;
b) Youth has returned to the home of the parent or guardian;
c) Youth has been reported as AWOL;
d) A rate change has occurred;
e) The aid code has changed;
f) Youth placed in a non-paid placement facility;
g) Youth has been terminated from placement;
i) EW must contact the CSW/SCSW to verify the address the youth will move to upon leaving foster care placement.

h) Change of address for the youth.
Note: Representative payees must promptly report changes to SSA that may affect the beneficiary’s eligibility for Social Security and/or SSI benefits. (Refer to “Representative Payment Program Guide for Organizational Representative Payees”. The guide is available online at the following link: http://www.ssa.gov/payee/NewGuide/Toc.htm.

4. Complete a DCFS 341. Should any changes occur in number 3, (a – h) above, notify the Social Security Administration via fax and file transmission confirmation in the SSI folder.

5. Forward a copy of the Approval letter to the assigned CSW and case carrying EW and update the Case Notes also send an e-mail advising the EW and CSW/SCSW of the approval status.
6. Update the Special Projects page in CWS/CMS regarding the approval status change and when DCFS is selected as payee based on a “Change of Payee” request.
Note: If an Approval letter is received on a youth that is receiving a basic “B” foster care rate, a determination for an increase in the rate may be needed. Advise the CSW/SCSW to consider whether the youth should be in receipt of a higher foster care rate.
Note: For a youth reaching the age of majority, the CSW/SCSW should coordinate the termination of foster care benefits at the same time as the non-minor dependent applies to become his or her own payee.

7. Change IFS CWTA to active when DCFS is selected as payee.
8. Upon receipt of funds in the IFS CWTA, update the CWS/CMS Case Notes and IFS CWTA computer applications.

9. File the Approval letter in the designated office file.

E. WHEN: NOTIFICATION OF A YOUTH’S ATTORNEY REFERRAL TO THE ALLIANCE IS RECEIVED BY THE REVENUE ENHANCEMENT SENIOR MANAGER AND FORWARDED TO THE SSI UNIT.
In December 2008 DCFS, County Counsel, Children’s Law Center (CLC), minor’s attorney representatives, and the Alliance for Children’s Rights agreed upon developing a protocol between agencies, whereby, based on minor’s attorney referral, the Alliance may represent the youth in the appeal process.

On occasion the Alliance may request additional information on appeal referral cases. This information is provided by the ES over the SSI/SSA Unit to the Human Services Administrator III (HSA III) who will officially respond to the Alliance regarding their request. In addition, on a monthly basis, the HSA III will notify SSA of referrals received.
SSI/SSA ES Responsibilities

1. Print the e-mail from the HSA III;

2. Pull the youth’s SSI/SSA case folder;

3. Provide the HSA III with a case status;

4. Photocopy the requested documents;

5. File the e-mail in the youth’s folder;

6. Return the youth’s folder to the assigned EW;

7. Fax documents to the Alliance, or provide the copied documentation to the secretary under the HSA III for mailing.
8. Update the IFS Case Notes.

Secretarial Responsibilities

1. Mail out the requested documentation to the Alliance Representative with a Miscellaneous Transmittal.

2. Upon receipt of the signed transmittal, forward it to the SSI Unit for filing in the case record.

F. WHEN: AN SSI/SSP BENEFITS DENIAL LETTER IS RECEIVED
SSI/SSA Unit Clerk Responsibilities
1. Receive the denial letter;

2. Date stamp the denial letter and log into the appropriate unit controls;

3. Assign the referral to a SSI/SSA EW or forward to the designated SSI/SSA EW.

SSI/SSA EW Responsibilities
1. Receive denial letter and instruction to appeal the denial or to close the SSI case.
2. As an appeal must be filed within 60 days from the date of the denial, immediately furnish CSW with a copy of the denial notice and appeal process/packet (SSA-827 & SSA-3441). Send an e-mail notification of the denial and appeal process to the CSW/SCSW.
3. Send an e-mail to youth’s attorney advising them of denial.
4. Complete the SSA 561-U2, “Request for Reconsideration” online to reserve the appeal date.

5. To appeal, complete the following forms:

a) SSA 827 (2 copies);
b) SSA 3441;
c) Any additional medical documentation.

6. Photocopy the appeal paperwork and file in folder before sending to SSA

Note: SSI/SSA EW shall work with the CSW/SCSW to obtain necessary information and/or documentation.

7. Update the CWS/CMS Case Notes and the IFS CWTA computer applications.

8. Update the denial status on the CWS/CMS Special Projects page.

9. Control for a response from SSA.

10. Upon receipt of response from SSA:

a) If the case is denied, submit online to the next level of appeal an HA-501-U5 “Request for Hearing with Administrative Law Judge” and notify the CSW/SCSW and the youth’s attorney via email.
b) If the case is approved, SSI benefits will be issued (DCFS may not be selected as payee.)
11. If the decision is not to appeal, terminate the IFS CWTA for the youth.

12. File the response to “Request for Reconsideration” in the SSI file.
13. Update CWS/CMS Case Notes and IFS CWTA computer applications.

SSI/SSA Unit Clerk Responsibilities
1. Receive the “Request for Reconsideration” appeal form, supporting documentation and initiate a miscellaneous transmittal.

2. Attach the transmittal to the appeal and mail via regular postal services the “Request for Reconsideration” appeal and packet of forms to the Social Security Administration office in Pasadena at 104 N. Mentor Avenue, Pasadena, CA 91106.
3. When the signed miscellaneous transmittal is returned, file in the transmittal folder.

Note: The youth may have been denied because of the high Foster Care placement cost. If approved and youth remains in foster care, and the case continues to receive Federal funding, the SSI benefits will be placed on a N01 (suspend) status only for one year (1) (The term one (1) year refers to a time period of 365 days, not one calendar year. This is based on one (1) year starting from the date of application.) If there are no changes in the status of the case within the year, the suspend status will terminate and a new application would be required. If changes occur within the year, Social Security must be notified.
NMDs who are eligible for or receiving SSI are eligible to participate in EFC even if they receive the SSI payment benefit instead of AFDC-FC or a combination of both. If the federally eligible NMD is receiving the AFDC-FC in lieu of the SSI payment (payment placed in suspense) because the AFDC-FC federal payment is higher, DCFS shall ensure that the NMD receive State only funded AFDC-FC at least one month in any 12 month period to ensure the NMD maintains SSI eligibility at the time the youth exits foster care. The DCFS SSI Unit coordinates this process with the SSA Office. However, the case carrying CSW shall continue to collaborate with the SSI EW and provide any requested documentation, which may include those necessary to establish a youth’s SS and/or SSI adult eligibility.
G. WHEN:
BUREAU OF INFORMATION SERVICES (BIS) OR FISCAL OPERATIONS DIVISION (FOD), ACCOUNTING SERVICES SECTION, ALERTS THE SSI UNIT OF A MISSING TRANSACTION THAT DID NOT POST TO THE IFS CHILD WELFARE TRUST LEDGER; OR A CHECK IS RECEIVED FROM SSA VIA MAIL.
As part of the eligibility process, it is important to ensure that excess monies are spent down so that eligibility to SSI benefits continues. This process relies on accurate posting of SSI benefits. In this instance, posting must be completed manually.

SSI/SSA Eligibility Supervisor (ES) Responsibilities
1. Receive the alert from Business Information Services (BIS) or Accounting Services Section ES, or receives a check through the mail.
2. Forward the alert to the assigned SSI/SSA EW with instruction to update IFS.
SSI/SSA EW Responsibilities
1. Receive the alert from the ES and posts the missing transaction in IFS, or

2. Receive a check.
a) Photocopy the check;
b) Endorse the check with stamp provided by Auditors (Refer to FYI 09-31 dated 06/29/09 regarding Cash Collection). If over $500, send to Auditor’s office the same day or hold checks until $500 amount is received.
Note: All employees who handle cash must complete/sign the “Employee Acknowledgement of Negotiable Usage” form. ES will ensure all new staff reporting to the unit, who will be responsible for handling cash, will complete/sign this form.

3. Forward the check with a miscellaneous transmittal to the Accounting Services Section.

4. File the copy of the check in the SSI case folder and miscellaneous transmittal in the transmittal folder.

5. Set a two-week control for completion of assignment.
6. Receive the deposit permit from the Accounting Services Section and posts the income on IFS.

7. File the deposit permit in the SSI file.

H. WHEN: A REQUEST FOR REPRESENTATIVE PAYEE REPORT (RPR) IS RECEIVED FROM SSA
SSA actively monitors DCFS through reports and site visits to ensure we are fulfilling our payee responsibilities. Under the law DCFS is required to submit a form SSA 6234, “Representative Payee Report” (RPR) for each beneficiary. The form reports how DCFS is managing the beneficiary’s money, i.e., how we used the payments, how much we saved, whether or not custody has changed, etc.
SSI/SSA Unit Clerk Responsibilities
1. Receive the RPR from SSA.
2. Assign the RPR to a SSI/SSA Eligibility Worker if one isn’t already assigned on the case, otherwise forward to the designated EW.

SSI/SSA EW Responsibilities
1. Receive the RPR.

2. Access APPS and IFS CWTA ledger.

3. Complete RPR form, reporting the total amount of benefits that were spent for the beneficiary.

4. Access IFS and annotate actions in case notes.
5. Within 30 days fax the RPR to SSA, and mail via regular postal service the completed RPR. File the fax transmission confirmation in the designated file.
6. Update CWS/CMS Case Notes and IFS CWTA computer applications.

I. WHEN: A CONTINUING DISABILITY REVIEW (CDR) IS RECEIVED FROM SSA
A Representative Payee must complete forms for continuing disability reviews to help SSA determine if a beneficiary is still blind or disabled.

A CDR is a medical review that is requested by SSA to evaluate the youth’s continuance of SSI disability benefits. There is a timeframe of 30 days in order to process and return these forms in order for SSI benefits to continue to be paid to DCFS. During the CDR review, spend downs for excess money is not to be issued. If the CDR is not approved, an appeal can be filed. If the appeal is denied, DCFS must refund SSI funds that were received during the CDR appeals process.

SSI/SSA Unit Clerk Responsibilities
1. Receive a request for CDR from SSA by fax or mail.
2. Date stamps the request.
3. Forward to the assigned SSI/SSA EW.

SSI/SSA EW Responsibilities
1. Receive the CDR.
2. Access IFS CWTA, CWS/CMS, and APPS to verify that youth remains under DCFS jurisdiction and if DCFS remains eligible for SSI benefits.

3. Mail the appropriate forms, with a CDR cover letter and stamped-addressed envelope to the current caregiver to complete:
a) Age 18 – SSA 3368, SSA 3373, SSA 3367, SSA 827 (8 originals attached to instruction on how to fill out the SSA 827 for adult’s signature)

b) Youth – SSA 454, SSA 3375, SSA 3376, SSA 3377, SSA 3378, SSA 3379 and based on youth’s age, SSA 3881, SSA 827 (8 originals completed by SSI/SSA EW for youth)

4. Update CWS/CMS Case Notes and IFS CWTA case notes that case is in CDR process.

5. Control for two (2) weeks and call the caregiver if the packet is not returned. If necessary, EW can assist by completing the forms via telephone.
6. If completed forms are not returned by the end of the 2nd week, the EW calls the caregiver regarding the CDR.

a) If after two (2) weeks from the initial phone call and/or after the escalation process, the forms are still not returned the CSW/SCSW is advised that SSA will terminate the SSI due to failure to return the CDR. This is followed up by e-mail to the CSW/SCSW.

SSI/SSA Unit Clerk Responsibilities
1. Receive and date stamps the returned completed CDR from the caregiver.
2. Forward to the assigned SSI/SSA EW.
SSI/SSA EW Responsibilities
1. Receive the completed CDR.

2. Review the completed document to ensure that the forms are complete.

3. Forward to the SSI/SSA Unit Clerk.

4. Update CWS/CMS and IFS CWTA case notes.
SSI/SSA Unit Clerk Responsibilities

1. Photocopy CDR and initiate a miscellaneous transmittal.
2. Mail the CDR to SSA with the miscellaneous transmittal.

3. Return the copy of the CDR to the EW for filing in the SSI case and file the miscellaneous transmittal to SSI/SSA in the transmittal folder.
4. When the signed copy of the miscellaneous transmittal is returned, file it in the transmittal folder.

J. LUMP SUM BENEFITS ARE RECEIVED
Lump sum payments are accumulated funds received from Social Security Administration (SSA) when a youth is approved retroactively for SSI/SSA benefits.

SSI/SSA EW Responsibilities
1. Access on a daily basis the IFS Lump Sum Account Report to identify cases that received SSI/SSA lump sum deposits from the Bank of America download.

2. Research (for SSI payments) case records to determine if the youth remains in Foster Care, pull the SSI approval letter from the SSI case worker. Update the youth’s record on the IFS system to reflect the monthly payment breakdown as stated on the approval letter.
3. Research (for SSA payments) case records to determine if the youth remains in Foster Care. Updates youth’s record on the IFS CWTA system to reflect full Lump Sum amount received.
K. WHEN: MONITORING DEDICATED ACCOUNTS
When large past due SSI payments to blind or disabled youth, covering more than six-months of payments are received, DCFS must establish a separate account from the account for regular monthly SSI benefits. This is called a “dedicated account” and the Social Security Administration restricts how the funds are to be used. The funds are automatically deposited into the DCFS dedicated account via bank download.
SSI/SSA ES Responsibilities
1. Receive Dedicated Account report from FOD Trust Fund Unit.

2. Review the report and update the IFS CWTA system comment section and CWS/CMS Case Notes to reflect that the dedicated funds are available with authorization from the Social Security Administration.
3. Retain the report in a Dedicated Account binder.

4. Notify the CSW/SCSW via e-mail that these funds have been received, and forward a copy of the letter and FYI regarding dedicated account funds to the CSW.
Note: If DCFS did not receive a dedicated account letter to support the download, the SSI Unit ES will contact SSA and request the letter.
L. WHEN: SPEND DOWN IS NECESSARY

To receive SSI, the youth must be blind or disabled and have limited income and resources. In order to qualify, the youth also cannot have over $2000.00 in countable resources.

Spend Down is required when accumulated SSI funds in a youth’s Trust Account exceeds $2000.00. However, to prevent exceeding the maximum allowable funds, the EW controls for the accumulation of $1500.00 in funds and advises the CSW/SCSW when a Spend Down is necessary.
SSI/SSA EW Responsibilities
1. Access the IFS CWTA system on a monthly basis and obtain a report of active cases with Trust balances over $1500.00.
2. Access each youth’s individual IFS CWTA record and review the IFS ledger to verify validity of excess funds available for the Spend Down.

3. Fax a DCFS 341 to the CSW indicating that a Spend Down is necessary and the amount of funds to be spent.

4. Receive the DCFS 341 from the CSW with appropriate signatures (CSW, SCSW and ARA) and an itemized list of authorized purchases and amounts.

5. Forward the DCFS 341, and APPS printout verifying placement address to FOD, Trust Fund Unit for Final Accounting and issuance of funds.

Note: The FOD, Trust Fund Unit will send a letter to the caregiver informing them that the CSW has authorized expenditures for a specific amount, and that DCFS has requested the Auditor Controller to issue a check. The letter will instruct the caregiver to return the original receipts to Revenue Enhancement (RE) at: 725 S. Grand Avenue, Glendora, CA 91740. FOD, Trust Fund Unit will also send RE a copy of the letter.

6. Set a control for 30 days for returned receipts.
7. Upon receipt of receipts from the caregiver, file in the case record.

Note: Receipts must be available for review by auditors.

8. If receipts are not returned, initiate the escalation process.

M. WHEN: A DCFS 341 FORM IS NEEDED
	
	FAX to SSI Unit in Glendora: (626) 691-0953 or (626) 691-0956
	ACTION REQUIRED

	1
	A youth is under DCFS jurisdiction and has SSI income.
	Attach the Minute Order (m/o) and Title XVI print outs to the DCFS 341 and fax/send them to SSI unit. Update case notes to indicate case action.

	2
	A youth is under DCFS jurisdiction and has SSA income.
	Attach the m/o and Title II print outs to the DCFS 341 and fax/send them to the SSI unit. Update case notes to indicate case action.

	3
	Youth is AWOL or abducted from placement.
	CWS/CMS must show stop date. Fax/send DCFS 341 to SSI unit. Update case notes to indicate case action.

	4
	Aid code changes.
	ID NUM page must show change. Fax/send a DCFS 341 to SSI unit. Update case notes to indicate case action.

	5
	Rate changes.
	CWS/CMS must show rate change. Fax/send DCFS 341 to SSI unit. Update case notes to indicate case action.

	6
	Freed Minor (AAP Program)
· New state number

· When AAP started

· When AAP finalized

	CWS/CMS must show a stop for the old state number. Fax/send a DCFS 341 to the SSI unit indicating the “new state number”. Update case notes to indicate case action.

	7
	Youth in Non-Paid Placement.
	Review case notes and Title II and XVI print outs for income. CWS/CMS must show 1941 aid code. Fax/send a DCFS 341 to the SSI unit. Update case notes to indicate case action.

	8
	Youth terminated from jurisdiction, Probation or DCFS. (Attach a copy of the youth’s IFS ledger).
	CWS/CMS must show the stop date and aid code 31 on the ID NUM page. Fax/send a DCFS 341 to the SSI unit. Update case notes to indicate case action.

	9
	Voluntary placement (start date or term date).
	CWS/CMS must show stop date and aid code 31 on the ID NUM page. Fax/send a DCFS 341 to the SSI unit. Update case notes to indicate case action.

	10
	Address changes.
	SSI EW must notify the SSA via DCFS 341 when the youth’s placement address changes.

Note: When a DCFS 341 is completed to notify SSA of termination of foster care payments it will be necessary to complete the SSA 8203. The DCFS 341 should be annotated as follows: “DCFS is not pursuing SSI funds for this case.” It is not necessary to complete the SSA 8203, Statement for determining Continuing Eligibility for Supplemental Security Income Payments.”

N. WHEN: FOSTER CARE IS TERMINATED AND DCFS IS PAYEE FOR SSI/SSA BENEFITS
SSI/SSA EW Responsibilities
1. Receive a stop notification from the CSW or the case carrying EW that foster care is terminated.

2. Submit a 341 to SSA suspending DCFS as payee of the youth’s SSI benefits and submit a 341 to FOD, Trust Fund Unit to request final accounting and for them to return any excess money remaining in the regular trust account. In addition, alert Fiscal Monitoring or the Account Services Section to check the dedicated account listing to ensure any funds received in the dedicated account are also returned.
SSI/SSA ES Responsibilities
When FOD, Trust Fund Unit refunds money to SSA, SSA provides a receipt for the funds received. ES receives these receipts and files them in the appropriate folder.
ES receives the banking statement, which is forwarded to the Account Services Section.
Note: After the FOD, Trust Fund Unit conducts the final accounting of the youth’s trust account, they will return any excess monies that remain in the account to the Social Security Administration plus interest.
O. WHEN: REDETERMINATION IS REQUESTED VIA RANDOM SAMPLING FROM SSA IN BALTIMORE
SSI/SSA Unit Clerk
1. Receive the SSA 3988 from the Social Security Administration.

2. Review and assign the case to a SSI/SSA Eligibility Worker.

3. Forward to the assigned EW.
SSI/SSA EW Responsibilities
1. Receive the SSA 3988.

2. Access APPS and IFS CWTA ledger
3. Complete the SSA 3988 form, reporting the total amount of benefits that were spent for the beneficiary.

4. Access IFS and complete the DCFS 341, which supports information filled out on the SSA 3988 form.

5. Fax the SSA 3988 form, DCFS 341 and any other documents that support the SSA 3988 to the SSA via fax and file the fax transmission confirmation in the designated file.

6. Update CWS/CMS Case Notes and IFS CWTA computer applications.

Note: All transactions, including disbursements, must be documented in the IFS Child Welfare Trust comments section.

OVERVIEW OF STATUTES/REGULATIONS

Reconciliation Act of 1996

State Regulations – Division 45-302.1

California Welfare and Institutions Code (W&IC) Section 13757 (2) (d): When a nonminor dependent has been approved for SSI payments pursuant to this section but is receiving an AFDC-FC or Kin-GAP benefit that includes federal financial participation in an amount that exceeds the SSI payment, causing the SSI payment to be placed in suspense, the county child welfare agency, during at least one (1) month of every twelve (12) month period, beginning with the date that the SSI benefit is placed in suspense, shall forgo the federally funded AFDC-FC or Kin-GAP benefits and instead shall use State AFDC-FC or Kin-GAP resources to supplement the SSI benefit that the youth receives during that month. The county shall inform the Social Security Administration that the youth is not receiving any federal financial participation during that month in order to permit the non-minor dependent to receive an SSI benefit during a single month of every twelve (12) month period. The county shall subsequently reclaim the federally funded AFDC-FC benefit or Kin-Gap benefit in the following month.
LINKS

http://aspe.hhs.gov/HSP/abbrev/prwora96.htm
http://www.dss.cahwnet.gov/ord/CDSSManual_240.htm
http://www.ssa.gov/
FORM(S) REQUIRED

DCFS 406

Income and Property Worksheet

DCFS 2384

Two-Way Gram

DCFS 341

Foster Care Trust Notification

DCFS 341-1
New Information Report Foster Care Child Receiving SSI/SSP

DCFS 375
SSI/SSA Payee Receiving Benefits
HA-501-U5
Request for Hearing by Administrative Law Judge
SSP 22
Authorization for Non-Medical

SSA 11 BK
Request to be Selected as Payee

SSA 795
Statement of Claimant

SSA 827 OP1
Authorization of Release of Information

SSA 3820
Child Disability Report

SSA 3881 BK
Questionnaire for Child Claiming Disability Benefits

SSA 800 BK
SSI Application

SSA 8202-8203
Statement for Determining Continuing Eligibility for SSI Income

SSA 3373-3379
Function Report (According to Age)

SSA 3368
Adult Disability Report

SSP 14
SSI/SSP Referral/Authorization for Reimbursement

SS 5
Social Security Number Application

SSA 4BK
Application for Child’s Insurance Benefits

SSA 561-U2
Request for Reconsideration

SSA 3441BK
Disability Report Appeal

SSA 6234
Representative Payee Report

SSA 454 BK
Report of Continuing Disability Review

SSA 632 BK
Request for Waiver of Overpayment Recovery

SSA 782 BK
Reconsideration Report for Disability Cessation

SSA 789-U4
Request for Reconsideration Disability Cessation

SSA 3367 F4
Disability Report Field Office

SSA 16 BK
Application for Disability Insurance Benefits

SSA 3988
Statement for Determining Continuing Eligibility for Supplemental Security Income Payments
SSA Approval Letter, Reimbursement for Cost of Specialized Care
E080-0620, Supplemental Security Income (SSI) - Social Security Administration Benefits (SSA), (Rev. 00/00/00) Page 1 of 26

