

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

Licensed and Certified Child Care Centers
Billing and Payment Guide

Child Care Subsidies

Revised Nov. 2019

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

Contents
Introduction .. 1

Child Care Subsidy Programs (CCSP) ... 1

Working Connections Child Care (WCCC) Program .. 1

Seasonal Child Care (SCC) Program ... 1

Child Welfare Programs Child Care ... 1

Licensed Center Provider Roles and Responsibilities ... 1

The Department of Children, Youth & Families (DCYF) Responsibilities .. 2

Consumer Responsibilities .. 2

Child Care Eligibility Process ... 2

Center Daily Attendance Tracking and Billing ... 3

Rates ... 3

Daily Attendance Tracking .. 4

Correct Billing .. 4

Submitting a Claim for Payment ... 8

Receiving Payment .. 9

Special Needs Child Care Rate .. 9

Payment Errors ... 10

Underpayment Errors ... 10

Overpayment Errors.. 10

Charges for Services Not Authorized .. 11

Written Policies ... 11

Tax Information ... 12

Program Violations.. 12

Early Achievers .. 12

Resources .. 13

1

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

Introduction
This guide provides information about Washington State subsidy billing and payment for licensed and
certified child care centers. This guide is produced and maintained by the Department of Children, Youth
& Families (DCYF).

Licensed providers in Oregon and Idaho that meet their states’ licensing rules may qualify for
Washington State child care subsidy payments when caring for eligible children living in Washington.

Child Care Subsidy Programs (CCSP)
Working Connections Child Care (WCCC) Program
WCCC helps eligible families pay for child care so the parent(s) can participate in activities such as work,
training, educational programs and Temporary Assistance for Needy Families (TANF) client activities.
Licensed or certified child care providers and Family, Friend and Neighbor providers (FFN) may be
eligible to provide child care paid by WCCC.

Seasonal Child Care (SCC) Program
The SCC program serves eligible families who are seasonally employed in agricultural occupations.
Seasonal workers may also be eligible for WCCC benefits. Families may apply for the program that will
best suit their child care needs. Only licensed or certified providers are eligible to provide child care paid
by the SCC program.

SCC provides services to eligible families who live in the following counties: Adams, Benton, Chelan,
Douglas, Franklin, Grant, Kittitas, Okanogan, Skagit, Walla Walla, Whatcom and Yakima.

Child Welfare Programs Child Care
Individuals receiving services through Employed Foster Parent and Child Protective and Child Welfare
programs may be eligible for help to pay for child care services. Eligibility, provider approval and
payment authorization are completed by the assigned Child Welfare social worker.

Licensed Center Provider Roles and Responsibilities
As a licensed center provider, you have a unique role with the children in your care. DCYF is committed
to helping with that by creating some basic rules and responsibilities for all providers.

This guide will help you understand the rules and responsibilities for keeping attendance and billing
correctly. You are required to:

1. Meet Washington’s child care center licensing requirements
2. Meet child care subsidy rules and requirements
3. Keep complete and accurate attendance records for five years according to licensing regulations
4. Use DCYF’s or a DCYF-approved attendance recordkeeping system
5. Collect copayments directly from the consumer or the consumer’s third party and report to

DCYF within 60 days if not paid
6. Follow all Washington Administrative Codes (WAC), including WAC 110-15-0034 when billing for

payment

2

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

The Department of Children, Youth & Families (DCYF)
Responsibilities
DCYF:

 Determines and writes policy and eligibility rules for CCSP

 Reports to the federal government on Washington State child care subsidy programs

 Audits your attendance and billing records to assess whether there are overpayments or
underpayments

 Gives consumers and providers at least 10 calendar days’ notice when reducing or terminating
benefits before the original end date on the Social Service Payment Service (SSPS) notice

 Works directly with consumers to determine their eligibility for child care services

 Authorizes and sends child care subsidy payments to providers

 Answers questions related to consumer eligibility, authorizations and payments

Consumer Responsibilities
A family who applies for or receives CCSP benefits has responsibilities as a condition of receiving those
benefits. These include, but are not limited to:

 Completing the application process and submitting the necessary verification forms required to
determine eligibility

 Paying or making arrangements to pay their monthly copayment

 Documenting the child’s attendance in the attendance system or having an authorized person
sign the child in and out

 Reporting changes in providers within five days

Child Care Eligibility Process
A. An individual who wants help to pay for child care may either contact:

 DCYF statewide Child Care Subsidy Contact Center at 1-844-626-8687; or

 Their assigned Child Welfare social worker; or

 Complete the online application at www.WashingtonConnection.org

 Visit a local Community Service Office
B. DCYF gathers and reviews information to determine a consumer’s eligibility.
C. Once eligibility is determined for CCSP, consumers receive a letter from DCYF. The eligibility letter

includes begin and end dates of eligibility and the monthly copayment amount.
D. Eligible consumers can use the Answer Phone (1-877-980-9220) to check on their child care

application. Consumers will need their client ID number or Social Security Number and can check on:

 Whether their application is approved, denied or is pending;

 Status of documents received by DCYF;

 Eligibility begin and end dates;

 Child care services authorized; and

 Monthly copayment amount.
E. Providers can also check on a consumer’s application status using the Working Connections

Information Phone (WCIP) (1-866-218-3244). WCIP is available 24 hours per day, seven days per
week in English and Spanish. To use WCIP, you will need your:

 SSPS child care provider number;

 Employee Identification Number (EIN); and

 Consumer’s application number found on the SSPS notice.

http://www.washingtonconnection.org/

3

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

Because of confidentiality, some consumer information may not be available to you. WCIP allows
you to check the following:

 Application status – approved, denied, pending, closed or waitlisted.

 Effective dates of service.

 Authorized child care services.

 Consumer’s monthly copayment amount.

 Any special messages related to subsidy programs.
F. Before an eligibility period ends, DCYF sends a re-application packet to consumers. DCYF will not pay

for care provided past the eligibility period unless the family is determined eligible. The consumer
would be responsible to pay for child care services for a gap in eligibility without help from DCYF.
Child care eligibility is not backdated when families reapply after the eligibility period end date.

Center Daily Attendance Tracking and Billing
Rates
Maximum state child care subsidy rates are determined by the region of the state where the care is
provided (see map on the following page), the child’s age, the amount of care needed and the type of
care.

DCYF will pay the maximum state rate or your private pay rate, whichever is less. You may not charge
the parents the difference between the maximum state child care subsidy rate and your private pay
rate.

DCYF Authorizes for Half Day and Full Day Care Units
If you charge an hourly, weekly or monthly rate, your rates are converted into half-day and full-day units
as follows:

 Half-day units are used when a child needs less than five hours per day of care.

 Full-day units are used when a child needs between five and 10 hours per day of care.

Hourly

 Half-day unit = Hourly rate x 5

 Full-day unit = Hourly rate x 10

 Example: If you charge $3 per hour, your half-day rate is $15 and your full-day rate is $30.

Weekly

 If you charge a weekly rate, DCYF divides your rate by the number of days you are open that
week.

 Example: If you are open 5 days in the week and charge $200 per week for full days, your full-
day rate is $40.

Monthly

 If you charge a monthly rate, DCYF divides your rate by 22 for both non-school age and school-
age children.

 Example: If you charge $450 for non-school age children per month, your rate is $20.45 per full
day. If you charge $200 for school-age children per month, your rate is $9.09 per half day.

4

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

Daily Attendance Tracking
You must use the Electronic Attendance System offered by DCYF, or use a DCYF-approved third-party
electronic attendance system. When using an electronic attendance system, the consumer, or the
consumer’s authorized person, must document the child’s arrival to and departure from the child care
provider in the electronic attendance system. Information regarding electronic attendance can be found
at www.dcyf.wa.gov/services/early-learning-providers/electronic-attendance-system.

For providers using the state system, you must submit all daily attendance transactions through your
electronic system before sending a request to SSPS for your payment. For information on using the state
system, view the system manual at http://www.dcyf.wa.gov/sites/default/files/pdf/EASManual.pdf.

Correct Billing
After you are authorized to start billing for child care, four items are sent to you:

1. SSPS Provider Authorization Letter, which will list the monthly copayment amount, if any, that is
owed to you by the consumer monthly.

2. SSPS Social Service Notice.
3. Monthly invoice for billing.
4. Monthly receipt of payment (remittance advice).

If the letters contain any errors to the following, call the DCYF Provider Line at 1-800-394-4571 to
correct:

1. Provider name and SSPS provider number.
2. Services Authorized.

http://www.dcyf.wa.gov/services/early-learning-providers/electronic-attendance-system
http://www.dcyf.wa.gov/sites/default/files/pdf/EASManual.pdf

5

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

3. Children’s names.
4. Number of units and rate for each child.
5. Begin and end date of the authorization.
6. Consumer’s monthly copayment amount.

You will also receive SSPS letters (Social Service Notices) when there are changes to authorizations or
when child care subsidies end. To receive notification by email for authorization start, change or end
dates, you may contact the DCYF Provider Line at 1-800-394-4571 or email providerhelp@dcyf.wa.gov
and give them an email address. Learn more about SSPS at www.dcyf.wa.gov/services/ssps.

The billing invoice is sent to you through the U.S. Mail usually before the last day of each month. The
first invoice for a new authorization may not arrive until the middle of the following month. You may
also access invoices through the SSPS Web-Based Provider Portal.

When you receive the invoice, review your electronic attendance records to determine the number of
units to bill based on the child’s attendance and authorization. The units and services of care you can
correctly bill include the following:

The Days/Units of Care Provided to Each Child

1. Full Day Unit. A full day unit is equal to 5-10 hours of care. If care is authorized and provided
between 5-10 hours in one day, you may claim a full day unit for that day. For absent days, see
absent day section below.

2. Half-Day. A half-day unit is equal to up to 4 hours and 59 minutes. If care is authorized and
provided less than 5 hours in one day, you may claim a half-day unit for that day. For absent
days, see absent day section below.

3. Overtime Care. Some children need care for more than 10 hours in a day. To request additional
child care, the consumer contacts DCYF and provides documentation showing additional hours
needed. You may be paid more for this type of care if you have a written policy to charge private
paying families a higher rate to care for children more than 10 hours in a day. The state will pay
for any additional care at your half-day rate or the maximum state child care subsidy rate,
whichever is less, up to 15 hours. Care above 15 hours requires supervisor approval and is paid
at your half-day rate or the maximum state child care subsidy rate, whichever is less.

a. If a child authorized for overtime care attends care less than 10 hours in a day you
may not claim the overtime care.
For example: A child is scheduled and authorized to attend Monday ς Thursday from
7:30 a.m. - 5:30 p.m. ς 10 hours. Providers can claim the full-day unit. The child may be
authorized overtime care, however, is not scheduled to attend every day more than 10
hours. If the child attends 10 or fewer hours of care and is not scheduled to attend, even
if authorized for overtime, the provider cannot claim the overtime care. A child is
scheduled and authorized to attend Monday ς Thursday from 7:30 a.m. - 7:30 p.m. ς 12
hours. The child is scheduled and authorized to attend each day 12 hours of care. If the
child attends care, however, is picked up earlier than scheduled and leaving after less
than 10 hours of care, providers can claim the full-day unit as well as the overtime care.

b. If a child is scheduled and authorized overtime care but does not attend that day, you
may claim the overtime care as long as it would not put you over capacity.
For example, a child is scheduled to attend Monday ς Thursday from 7:30 a.m. - 7:30
p.m., 12 hours, and is absent the entire day. Providers can claim the full-day unit as well
as the overtime care.

mailto:providerhelp@dcyf.wa.gov
http://www.dcyf.wa.gov/services/ssps

6

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

The Consumer’s Copayment

Most families are required to make a copayment to pay for part of the child care cost. The consumer or
their approved third party is responsible to pay the copayment to you each month. The consumer may
have a copayment assigned to another provider or it may be split between several providers. If you are
assigned a copayment and you do not receive the payment, you must report this within 60 days to the
DCYF Provider Line 1-800-394-4571 or email providerhelp@dcyf.wa.gov.

Absent Days

When a child who has been approved for subsidy attends at least one day in the calendar month within
an authorization period, you are eligible to claim absent days that month. Absent days are days that a
child was scheduled to attend and was absent. This is based on the schedule the parent has with you
and not on what schedule DCYF has in their system. You may not bill for more days than authorized for
that month. An exception to this is school-age children authorized in half days to allow for additional
half days to be claimed when needing care when not in school. “Days” means calendar days unless
otherwise specified. Some authorizations start after the first day of the month and other authorizations
end before the last day of the month. Do not claim absent days outside of the authorization dates. If you
decide to stop providing care for a child, you may not bill absent days for days after the date care ends.
“Scheduled to attend” means the child was expected to attend and their attendance would not put you
over capacity. If your facility is open Monday - Friday (five days per week) most months of the year, your
facility will be open less than 23 days. Example: In July 2019 there are 23 days possible Monday – Friday,
and in August there are 22 days.

Holidays

If you are closed for an eligible holiday within an authorization period, you may bill for the amount of
care the child would have attended that day. You may choose to be open on the holiday or close for the
holiday on an alternate day within the same year.

 Eligible Holidays Are:
o New Year’s Day, January 1
o Martin Luther King Jr. Day, Third Monday in January
o Presidents Day, Third Monday in February
o Memorial Day, Last Monday in May
o Independence Day, July 4
o Labor Day, First Monday in September
o Veterans Day, November 11
o Thanksgiving Thursday, the Fourth Thursday in November
o Native American Heritage Day, the Fourth Friday in November
o Christmas Day, December 25

 If you are open only Monday through Friday and the eligible holiday is:
o Saturday: The Friday before is the eligible holiday; or
o Sunday: The following Monday is the eligible holiday.

mailto:providerhelp@dcyf.wa.gov

7

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

 If you are open on weekends, the actual holiday is the eligible holiday.
o Saturday through Sunday and the holiday is on a Sunday, then you claim Sunday as the

eligible holiday.
o If you are open on the eligible holiday and choose to claim an alternate day as the

holiday within the same year of the official holiday, you may bill for that day. You must
be closed on the day you claim as the official holiday.

o If you are open Saturday through Sunday and the eligible holiday is Sunday. You close on
Monday for the holiday. You can claim Monday as the holiday but not Sunday. You may
not claim two days for one eligible holiday.

Professional Training Days

A professional development day is a day your child care is closed so you can attend training. You may bill
for up to five professional training days each year. Any days in excess of five professional training days
where you closed for training are considered closure days and may not be billed. If you are closed for
professional training on a day within an authorization and the child is scheduled to attend on the day
closed, you may bill that day.

Closure Days

You are not eligible to bill subsidy payment for days you are closed for reasons other than professional
training days or eligible holidays.

Nonstandard Hours Bonus (NSHB)

Sometimes child care is needed during nonstandard hours. Nonstandard hours are defined as:

 Weekday hours before 6 a.m. or after 6 p.m.;

 Saturdays and Sundays; and

 Eligible holidays.

The department will authorize a $75 NSHB once per month per child if the child needs 30 hours or more
of nonstandard care.

You may bill the NSHB for a child if you provide 30 or more nonstandard hours of child care that month.
Enter “1” in the “Total Units” box on the invoice. If you provided fewer than 30 hours of nonstandard
hours of care that month, do not bill for the NSHB. Enter “0” in the “Total Units” box on the invoice.

If you are authorized to provide care during nonstandard hours and provided at least 30 hours of care
during the NSHB timeframe in a month, it is recommended that you claim your NSHB on your invoice
each month that you provide care.

If authorized a partial month, you must ensure that the nonstandard care provided within the partial
month authorized meets the 30-hour minimum. For example, if you are authorized beginning the 15th
of the month through the end of that month, you must provide 30 or more nonstandard hours of care
between the 15th and end of the month to claim the NSHB for that month.

Unplanned Terminations

Sometimes a consumer becomes ineligible for child care subsidy before the end of an authorization
period. When this happens, DCYF will notify you and the consumer of an unplanned termination of child
care at the same time the consumer is notified. If you have given an email address to DCYF, you will
receive an email notification as well as standard mail.

8

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

DCYF is required to give you 10 calendar days’ written notice prior to an unplanned termination and you
may bill for those 10 days. If the termination notice extends into the next month, you may bill for care
for days that the child was expected to attend during the 10-day termination period, even if the child did
not attend that month.

Special Needs Hours

See the Special Needs Section on page 9 of this guide.

Registration Fee

If you have a written policy to charge registration fees for private-paying families, you may bill the state
$50 per child or your stated registration fee per calendar year, whichever is less. If you charge an annual
registration fee, call the Provider Line to request reauthorization of the registration fee each calendar
year. You may not bill an additional registration fee when a child remains in your care but changes
subsidy programs. You may bill the registration fee:

 When a child who receives subsidies first enrolls in your care, even if the child does not attend.

 When a child who receives subsidies leaves your care and returns more than 60 days later, even
if it is within the same calendar year.

 Each calendar year, if you have a written policy to charge all families an annual registration fee.

Call the statewide Provider Line at 1-800-394-4571 or email at providerhelp@dcyf.wa.gov for more
information.

One Time Services Authorized

One time services authorized to you such as training or education reimbursements or incentives.

Submitting a Claim for Payment
There are several ways you can submit your billing to DCYF. Before you submit your invoice, fill in the
units of care provided for each child on the invoice, sign and date it. It is also important to verify the rate
is accurate and submit corrections if it is higher than it should be. If the rate is lower than it should be,
you will need to contact the Statewide Provider Team. You must submit your claim for payment within
six months of the date of the invoice.

Submit your invoice using only one of the following options:

Mail
You may want to make a copy of your completed invoice before you mail it to DCYF at:

Washington State Department of Children, Youth & Families
SSPS
P.O. Box 45812
Olympia, WA 98504-5812

Phone
Call Invoice Express at 1-888-461-8855. Instructions on how to use Invoice Express can be found at
www.dshs.wa.gov/sesa/office-communications/invoice-express.

SSPS Web-Based Portal
Instructions on how to gain access to and register for the SSPS web-based provider portal are available
at www.dcyf.wa.gov/sites/default/files/pdf/SSPSPortalRegistration-SAW.pdf. There are three main parts
to setting up access:

 Part 1: Create a user account on Secure Access Washington (SAW) at secureaccess.wa.gov

mailto:providerhelp@dcyf.wa.gov
http://www.dshs.wa.gov/sesa/office-communications/invoice-express
http://www.dcyf.wa.gov/sites/default/files/pdf/SSPSPortalRegistration-SAW.pdf
https://secureaccess.wa.gov/

9

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

o If you have problems setting up your SAW account, call SAW customer service 24 hours
a day, 7 days a week at 1-855-928-3241

 Part 2: Register in the Provider Portal

 Part 3: Enroll in Adaptive Authentication

Receiving Payment
After you submit your completed invoice to DCYF, it is processed on the last day of the month of service.
You can choose to receive payment from DCYF in the following ways:

Mail
Payments distributed through the mail may take up to three business days after processing. DCYF
cannot guarantee a delivery date for checks sent by the U.S. Postal Service.

If the standard processing date falls on a weekend or state holiday, DCYF will process the paper warrant
on the first business day following the standard processing date.

Direct Deposit
For a new direct deposit account or to make changes to an account you already have, you can first
complete the Direct Deposit Registration/W9 forms electronically (available online at
www.dcyf.wa.gov/sites/default/files/pdf/SSPS-EFT-Registration-OFM.pdf), and then print and mail or
fax the forms to:

SSPS Provider File Unit
P.O. Box 45346
Olympia, WA 98504
Fax: 360-902-8268

Request a paper copy of the application packet at DSHSSSPSWeb@dcyf.wa.gov or by calling 360-664-
6161 (Option 1). Be sure to tell SSPS whether it is for a new account or to change an existing one.

Need help filling out the forms? Read the Direct Deposit Registration Instructions online at
www.dcyf.wa.gov/sites/default/files/pdf/EFT-InstructionsDirectDeposit.pdf.

Special Needs Child Care Rate
The special needs rate is for the care you provide to a child above and beyond usual daily routine care.
DCYF does not pay for training, building modifications or equipment.

You may be paid an additional rate to care for children and young adults:
a. Up to age 19 who have a verified physical, mental, emotional or behavioral condition requiring a

higher level of specialized care; or
b. Age 13 up to 19 under court supervision.

You can call DCYF to request the special needs rate. However, the consumer must agree the extra care is
needed and complete the required form. Special needs child care is authorized at Level 1 or Level 2. The
special needs rate is paid in addition to the state child care daily rate and is billed for the same number
of hours as you do for the non-special needs units.

Level 1
A Level 1 authorization means you will receive the standard state special needs rate. Before the Level 1
special needs rate can be authorized, you and the consumer must each separately fill out a Special
Needs Child Care Rate Request form, available online at

https://www.dcyf.wa.gov/sites/default/files/pdf/SSPS-EFT-Registration-OFM.pdf
mailto:DSHSSSPSWeb@dcyf.wa.gov
https://www.dcyf.wa.gov/sites/default/files/pdf/EFT-InstructionsDirectDeposit.pdf

10

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

www.dcyf.wa.gov/sites/default/files/word/Special_needs_request.docx. Those separate forms must be
signed and sent by mail or fax to DCYF:

Child Care Subsidy Contact Center
P.O. Box 11346
Tacoma, WA 98411-9903
Fax: 1-877-309-9747

Level 2
The consumer works with you and DCYF to determine if their child qualifies for the Level 2 special needs
rate. In addition to the Special Needs Child Care Rate Request forms, DCYF must receive written
verification from a health, mental health, social service or education professional with at least a master’s
degree, or a registered nurse. The verification must describe the additional level of specialized care
needed in the child care setting above and beyond what you would provide for children without special
needs.

Payment Errors
The time limit for you or the state to correct an error on payment and seek repayment is:

 Two years if the error is on rates paid by age and/or region. This two-year limit does not apply to
federal audits, which could go back three years.

 Up to three years if the error is on any other issue.

Underpayment Errors
Underpayments may occur because of a mistake on your invoice, if you did not receive payment for
everything claimed on the invoice or if you were paid the incorrect rates. Follow the steps below if you
believe you were underpaid.

1. Check your invoice against your records to see if the child’s name appeared on the invoice.
2. Compare the attendance records to your invoice to see if you were underpaid.
3. Call the Provider Line at 1-800-394-4571 to report an underpayment.

Overpayment Errors
Being paid more than you should might occur because:

 You do not use an electronic attendance system approved by DCYF or do not have an approved
exception.

 You do not have attendance records that match your billing record (WAC 110-15-0034).

 You received payment for incorrect rates.

 You do not have proper receipts to support payments.

 A fee was claimed that was not outlined in your handbook

1. If, at any time, you suspect you were paid more than you think you should have, call the Provider
Line at 1-800-394-4571 or email providerhelp@dcyf.wa.gov. They can help resolve the error before
DCYF establishes a formal overpayment with the Office of Financial Recovery (OFR).

2. The state monitors child care payments for potential errors. To establish whether an error is valid,
DCYF reviews attendance or asks you to provide copies of your records. It is important to respond to
any request for your attendance records. You may contact the department requesting the records
by referring to the contact information printed on the requests.

3. If an error is found to be valid and an overpayment is established, you will receive a Vendor
Overpayment Notice from OFR. This notice includes:

http://www.dcyf.wa.gov/sites/default/files/word/Special_needs_request.docx
mailto:providerhelp@dcyf.wa.gov

11

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

a. The reason, type of overpayment, applicable children and timeframe for the overpayment;
b. Instructions on how to repay the overpayment amount (payment plans may be available);

and
c. Directions outlining how to dispute the overpayment. You may contact the department that

established the overpayment (see the overpayment notice for specific contact information)
for possible resolution and you may also request an Administrative Hearing to dispute the
overpayment. To request a hearing, you must:

i. Send your hearing request through certified mail return receipt or another manner
that proves receipt to OFR.

ii. Make sure the hearing request is received by OFR within 28 days of the date you
receive the Vendor Overpayment Notice.

iii. Include a statement as to why you think the overpayment is incorrect and include a
copy of the Vendor Overpayment Notice. If overpayments are not resolved by
talking to the DCYF Provider Line staff or through an administrative hearing, you
must repay the money.

4. After the Vendor Overpayment Notice is sent to you, through certified mail or personal service, OFR
will begin collection action after a minimum of 30 days. If you request a hearing more than 28 days
after receiving the notice, this action does not stop during the hearing process.

5. Each overpayment notice is a separate event. You must request a hearing for each action you want
to dispute. You may receive additional overpayment notices while you have one, or multiple,
hearings pending in the hearing process.

Charges for Services Not Authorized
You may charge families who receive child care subsidies for the following services only if you also have
a written policy to charge private paying families.

 Additional child care for personal reasons, such as personal appointments not covered under
the authorization.

 Field trip expenses.

 Optional meal programs you offer families who do not provide lunch for their child.

 Transportation to and from school or activities.

 Late pick-up of the child after operating hours.

 Late fee for child care copayment.

 Non-sufficient funds (NSF) fees charged by the bank when bank funds are not available.

You may not charge families who receive child care subsidies:

 A registration fee when it is more than the subsidy program’s maximum registration fee.

 Handling fees to process consumer payments.

 Fees for materials, supplies or equipment needed to meet licensing requirements.

 Costs for billing disputes between you and the state.

 For days you are closed (with the exception of holidays and professional development days).

Written Policies
You must have a written policy that details the amounts charged for all services and fees. The charges
for private pay families must be consistent with the charges for subsidized families.

When requested by DCYF, you must submit a copy of your written policy within 28 calendar days of the
request. If you do not provide the copy within 28 calendar days, an overpayment may be written to you
for the entire amount that you billed the state for that time period.

12

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

Tax Information
You will be mailed a record of DCYF payments. This is called a Remittance Advice and includes a list of
deductions that can be used for tax purposes, including any union dues. If a person or company wants to
verify your income, you may provide them with the remittance advice. Some of the information on the
remittance advice is confidential and should not be disclosed. It is similar to a pay stub.

If you need something in addition to the remittance advice, you can request an “evidence of income”
form from DCYF. Send your request in writing to:

SSPS Attn: Evidence of Income
P.O. Box 45812
Olympia, WA 98504-5812

For Wage Verification: 360-664-6103
For W4s: 360-664-5833

Federal income taxes are not withheld from your DCYF payment. The income you receive from DCYF is
reported to the Internal Revenue Service (IRS). You may receive a W-2 form for income tax purposes. If
you have tax questions, please contact the IRS. For information concerning tax statements:

Call Toll-Free: 833-725-3502
Email: dcyf.taxreporting@dcyf.wa.gov

Program Violations
Per WAC 110-15-0277, providers must comply with all responsibilities listed in WAC 110-15-0034,
including proper billing. Failure to do so will result in a program violation and sanctions will be imposed
as listed in WAC 110-15-0279.

Early Achievers
Early Achievers is Washington’s child care quality rating and improvement system. Providers are given a
level rating from 1 to 5. Licensed child care providers who participate in Early Achievers may receive an
additional percentage of their monthly subsidy amount. This incentive is a percentage of the half-day
and full-day amount of subsidized care billed by the provider. It does not include field trip fees, non-
standard hours bonuses, special needs, registration or other increases or bonuses. Early Achievers
incentives are paid separately from regular invoiced payments.

Licensed center providers that are providing care for non-school age subsidy children are required to
meet the following criteria in order to continue to receive subsidy payment:

 Enroll in Early Achievers (effective Aug. 1, 2016).

 Complete level 2 activities (effective Aug. 1, 2017).

 Achieve level 3 by Dec. 31, 2019, or complete remedial activities by June 30, 2020.

Effective July 1, 2016, licensed center providers that are newly providing care for non-school-age subsidy
children are required to meet the following criteria in order to continue to receive subsidy payment:
Á Enroll in Early Achievers within 30 days of receiving their first subsidy payment.
Á Complete level 2 activities within 12 months of enrollment.
Á Achieve level 3 within 30 months of enrollment or complete remedial activities within another

six months.

Learn more about Early Achievers online: https://www.dcyf.wa.gov/services/earlylearning-
childcare/early-achievers.

mailto:dcyf.taxreporting@dcyf.wa.gov
https://www.dcyf.wa.gov/services/earlylearning-childcare/early-achievers
https://www.dcyf.wa.gov/services/earlylearning-childcare/early-achievers

13

LICENSED AND CERTIFIED CHILD CARE CENTERS BILLING AND PAYMENT GUIDE

Resources
Contact Information

Reporting Abuse and Neglect
1-866-ENDHARM
1-866-363-4376
www.dcyf.wa.gov/safety/report-abuse

Answer Phone for Families
Families authorized for WCCC or
SCC may check on their case status
1-877-980-9220

DCYF Background Check Unit
1-866-482-4325, option 4
backgroundcheck@dcyf.wa.gov

DCYF Customer Service Call Center
Families may apply for services or
report changes
1-844-626-8687
Fax: 1-877-309-9747

DCYF Electronic Attendance
1-844-704-6777
eas.servicedesk@dcyf.wa.gov
electronic.attendance@dcyf.wa.gov

DSHS Invoice Express
1-888-461-8855

SSPS Customer Service
360-664-6161
dshs_sspsmail@dcyf.wa.gov

SSPS Provider Portal
1-855-928-3241

WCCC Provider Line
1-800-394-4571
Fax: 1-877-309-9747
providerhelp@dcyf.wa.gov

Office of the Superintendent of Public
Instruction
Provides federal funds to serve
nutritious meals and through the Child
Care Food Program
360-725-6206

Office of Financial Recovery
DSHS Economic Services
Administration, Office of Financial
Recovery, P.O. Box 9501
Olympia, WA 98507-9501
360-664-5700
Toll-Free: 1-800-562-6114
TTY: 1-800-833-6388

Online Information
 Child Care Home Licensing Requirements:

www.dcyf.wa.gov/services/early-learning-providers/licensed-provider

 Child Care Subsidy Rates:
www.dcyf.wa.gov/sites/default/files/pdf/Subsidy_regions_map_chart.pdf

 Child Care Subsidy Rules and Requirements: apps.leg.wa.gov/WAC/default.aspx?cite=110-15

 Electronic Attendance System Information:
www.dcyf.wa.gov/services/early-learning-providers/electronic-attendance-system

 Electronic Attendance System Training:
www.dcyf.wa.gov/services/early-learning-providers/electronic-attendance-system/training

 Families May Apply: www.washingtonconnection.org

 Invoice Express Information:
www.dshs.wa.gov/sites/default/files/SESA/ooc/documents/InvoiceExpress.pdf

 Licensing and Subsidy Rules: apps.leg.wa.gov/WAC/default.aspx?cite=110

 OFM Mileage Reimbursement Rate: www.ofm.wa.gov/policy/10.90a.pdf

 Secure Access Washington (SAW): secureaccess.wa.gov
o Support Site: support/secureaccess.wa.gov

 Special Needs Rate Request:
www.dcyf.wa.gov/sites/default/files/word/Special_needs_request.docx

http://www.dcyf.wa.gov/safety/report-abuse
mailto:backgroundcheck@dcyf.wa.gov
mailto:eas.servicedesk@dcyf.wa.gov
mailto:electronic.attendance@dcyf.wa.gov
mailto:dshs_sspsmail@dcyf.wa.gov
mailto:providerhelp@dcyf.wa.gov
file://///DELOLYUT11002/AgencyData/DEL/QUALITY%20PRACTICE%20&%20PROFESSIONAL%20GROWTH/Child%20Care%20Subsidy/Work%20and%20Project%20Management/Forms%20and%20Publications/Billing%20Guides/Archive/www.dcyf.wa.gov/services/early-learning-providers/licensed-provider
file://///DELOLYUT11002/AgencyData/DEL/QUALITY%20PRACTICE%20&%20PROFESSIONAL%20GROWTH/Child%20Care%20Subsidy/Work%20and%20Project%20Management/Forms%20and%20Publications/Billing%20Guides/Archive/www.dcyf.wa.gov/sites/default/files/pdf/Subsidy_regions_map_chart.pdf
file://///DELOLYUT11002/AgencyData/DEL/QUALITY%20PRACTICE%20&%20PROFESSIONAL%20GROWTH/Child%20Care%20Subsidy/Work%20and%20Project%20Management/Forms%20and%20Publications/Billing%20Guides/Archive/apps.leg.wa.gov/WAC/default.aspx%3fcite=110-15
http://www.dcyf.wa.gov/services/early-learning-providers/electronic-attendance-system
http://www.dcyf.wa.gov/services/early-learning-providers/electronic-attendance-system/training
http://www.washingtonconnection.org/
file://///DELOLYUT11002/AgencyData/DEL/QUALITY%20PRACTICE%20&%20PROFESSIONAL%20GROWTH/Child%20Care%20Subsidy/Work%20and%20Project%20Management/Forms%20and%20Publications/Billing%20Guides/Archive/www.dshs.wa.gov/sites/default/files/SESA/ooc/documents/InvoiceExpress.pdf
file://///DELOLYUT11002/AgencyData/DEL/QUALITY%20PRACTICE%20&%20PROFESSIONAL%20GROWTH/Child%20Care%20Subsidy/Work%20and%20Project%20Management/Forms%20and%20Publications/Billing%20Guides/Archive/apps.leg.wa.gov/WAC/default.aspx%3fcite=110
http://www.ofm.wa.gov/policy/10.90a.pdf
file://///DELOLYUT11002/AgencyData/DEL/QUALITY%20PRACTICE%20&%20PROFESSIONAL%20GROWTH/Child%20Care%20Subsidy/Work%20and%20Project%20Management/Forms%20and%20Publications/Billing%20Guides/Archive/secureaccess.wa.gov
file://///DELOLYUT11002/AgencyData/DEL/QUALITY%20PRACTICE%20&%20PROFESSIONAL%20GROWTH/Child%20Care%20Subsidy/Work%20and%20Project%20Management/Forms%20and%20Publications/Billing%20Guides/Archive/support/secureaccess.wa.gov
file://///DELOLYUT11002/AgencyData/DEL/QUALITY%20PRACTICE%20&%20PROFESSIONAL%20GROWTH/Child%20Care%20Subsidy/Work%20and%20Project%20Management/Forms%20and%20Publications/Billing%20Guides/Archive/www.dcyf.wa.gov/sites/default/files/word/Special_needs_request.docx

