“Who to Call” List for Individual ProviderOne (IPOne) W-2
	
	IPOne Call Center
	SSPS Help Desk
	Contracts
	ALTSA and DDA
Field
	IPOne Support Specialists
	SEIU/Training Partnership
	Medical Assistance Customer Service Center (MACSC)

	Phone
	Arabic: 844-885-6915
Cambodian: 844-240-1524
Cantonese: 844-240-1525
English: 844-240-1526
Korean: 844-240-1527
Laotian: 844-240-1528
Mandarin: 844-240-1529
Russian: 844-240-1530
Somali: 844-240-1531
Spanish: 844-240-1532
Tagalog: 844-240-1535
Ukrainian: 844-240-1533
Vietnamese: 844-240-1534
TTY: 800-360-5899
	[bookmark: _GoBack]360-664-6161
	Contract Manager listed in the DSHS Contract.
If unknown, can call
MSD HQ Contract unit 360-725-3209
	Find local information
http://www.altsa.dshs.wa.gov/Resources/clickmap.htm

DDA Contacts http://www.dshs.wa.gov/ddd/contacts.shtml
	Contact your JRP or Payment Coordinator with payment issues

	Member Resource Center:
1-866-371-3200
Language Support:
1-866-371-3200
	Medical & 1099 Providers
	1-800-562-3022

Option 5 for Providers, and then make selection from menu.

	Email/
Webform
	pplwaipone-cs@pcgus.com
	dshsSSPSweb@dshs.wa.gov
http://www.dshs.wa.gov/ssps/
	
	http://www.altsa.dshs.wa.gov/
http://www.dshs.wa.gov/ddd/
	Placeholder
	http://www.myseiubenefits.org/contact-us
SEIU Healthcare http://www.myseiubenefits.org/contact-us
	https://fortress.wa.gov/hca/p1contactus/
http://www.hca.wa.gov/medicaid/provider/Pages/index.aspx

	Topics (and many more)
	· Technical assistance
· Training resources
· Billing assistance
· Error messages
· Change of address
· Taxes
· Direct deposit
· Debit care
· Payment Issues
· (Union, Caregiver Training, and Benefit questions will be routed to MRC menu.)
	Providers prior to and post Go-Live for work provided before January 1, 2016:
· Payments
· Direct Deposit/EFT
· Invoices
· Verification of employment

	· Location of contract
· General contract info
· Exempt status
· Character, Competence, and Suitability status
· Background checks
	Providers:
· Authorization issues
· Provider Address changes (prior to Go-Live)
Client
· Financial eligibility
· Functional eligibility
· Name changes
· Address changes
	· Field support
· In person training during rollout
· Periodic on-going training
· Unresolved payment issues

	· S&O
· Basic training
· CE
· Health benefits

	Provider Claims
· Billing and claims questions
· Claims adjustments
· Payments

	Hours
	7:00 am – 6:00 pm
Monday-Friday
Effect. Jan, 8-1 Saturday
	8:00 am – 5:00 pm
Monday-Friday
	8:00 am - 4:00 pm
Monday-Friday
	Hours may vary
	7:30-4:30 M,T,TH,F
(closed Wednesday)
	7:00 am - 5:00 pm
Monday-Friday?
	7:30am-4:30pm (General)
7:30am-12pm (Claims) Monday-Friday

	Information needed
	IPOne #
	SSPS number
	Contract number
	
	IPOne #
	IPOne #?
	P1 ID or NPI

									revised 11/23/2015
