[image: image1.wmf]
ASSOCIATION OF ADMINISTRATORS OF THE INTERSTATE COMPACT
ON ADOPTION AND MEDICAL ASSISTANCE, INC.

memorandum

	TO:

	ICAMA Compact and Deputy Compact Administrators
	

	
	
	

	FROM:
	AAICAMA Executive Committee
	

	
	
	

	SUBJECT:

	Valid Social Security Numbers REQUIRED on ICAMA 6.01
	

	
	
	

	DATE:
	December 5, 2010
	

Valid Social Security Numbers REQUIRED

The ICAMA 6.01 form is used between states to ensure the receipt of Medicaid when an Adoption Assistance eligible child moves to or is placed in a new state. A valid Social Security Number (SSN), meaning one that has been issued by the Social Security Administration (SSA), is required by the federal government to open Medicaid cases. Therefore when an ICAMA 6.01 does not have a valid SSN the new state CAN NOT open a Medicaid case thereby interrupting receipt of needed Medicaid services.

Leaving the SSN field blank or using state-created, ‘dummy’ numbers on the ICAMA 6.01 instead of the child’s valid Social Security Number, whether their birth or adoptive, is impermissible under the Compact.
States employ these practices with good intentions, primarily for the protection of the child from the birth family or as a place holder when an adoptive family is requesting a new Social Security Number. However, the end result of these practices is a delay in the child’s access to Medicaid.

To help ensure the uninterrupted receipt of Medicaid in interstate cases, ICAMA professionals must complete the ICAMA 6.01 form in its entirety. The 6.01 form requires a valid Social Security Number and states cannot leave this information field blank.

Note: An individual can have only one valid SSN at a time. This means that states must use the SSN issued at birth from the SSA on the 6.01 form if the adoptive family has not yet obtained a new SSN for the child.

AAICAMA appreciates your attention and assistance in this matter. Please do not hesitate to contact Ursula Gilmore at 202-682-0100, ext 269 or ugilmore@aphsa.org if you have any questions or need assistance.

