
2014 Scheduled Payments – APD Foster Care, Assisted Living Facilities, Residential Care Facilities

Payments for care and services provided to Medicaid clients in Foster Care, Residential Care, or Assisted Living are issued each month on the night of the first. Paper checks are then mailed the next business day via the United States Postal Service (USPS). Business days are defined as working days excluding State holidays and weekends.

Direct Deposit (EFT) payments are transmitted to Oregon State Treasury on the next business day after payment issuance, and then out to individual banks for processing. The EFT process can take up to three (3) banking days which excludes weekends or holidays. Banks retrieve direct deposit data and deposit funds according to their schedule.

2014 payments for the aforementioned programs are currently scheduled to issue and mail or transmit on the following dates. Please note these are projected dates barring any unforeseen difficulties, and not guaranteed:

· January: Wednesday, January 1st – mailed/transmitted Thursday, January 2nd
· February: Saturday, February 1st – mailed/transmitted Monday, February 3rd

· March: Saturday, March 1st – mailed/transmitted Monday, March 3rd

· April: Tuesday, April 1st – mailed/transmitted Wednesday, April 2nd
· May: Thursday May 1st – mailed/transmitted Friday, May 2nd – payment may require additional time to arrive due to weekend

· June: Sunday, June 1st – mailed/transmitted Monday, June 2nd
· July: Monday, July 1st – mailed/transmitted Tuesday, July 2nd – payment may require additional time to arrive due to July 4th holiday

· August: Friday, August 1st – mailed/transmitted Monday, August 4th – will require additional time to arrive due to weekend

· September: Monday, September 1st – mailed/transmitted Tuesday, September 2nd

· October: Wednesday, October 1st – mailed/transmitted Thursday, October 2nd
· November: Saturday, November 1st – mailed/transmitted Monday, November 3rd will require additional time to arrive due to weekend
· December: Monday, December 1st – mailed/transmitted Tuesday, December 2nd

Please note:

Weekends or holidays may disrupt the delivery schedule of the USPS, or processing schedule of individual banks. Once the payment has issued out of DHS, we cannot be responsible for the arrival or delivery schedule of outside entities. Questions regarding payments should be addressed with the case manager assigned to the client.

For more information on Direct Deposit, or to sign up for Direct Deposit of payments, please download the Direct Deposit form, DHS 189 from the Provider Tools webpage here.

