These tips can also be found at http://inside.dhsoha.state.or.us/asd/opar/opar-cmu.html

Time Saving Tips from Client Maintenance

Using WEBM, FIND to Locate Clients:

To prevent duplicate primes and erroneous information WEBM, FIND should always be used before setting up or adding anyone to a CM or SNAP case. Workers should WEBM, FIND:

1. The client’s social security number

2. The client’s First and Last Name. If they have two last names search for both sets, for example:

· Joshua Jackson Smith - Search Jackson Smith and Smith Jackson, or

· Search without the space in the person’s name. i.e.: JacksonSmith

This will save you an enormous amount of time in the long-run.

Using the Locate/Find Tool:

The next tip CMU offers is one that should be performed after searching with the WEBM, FIND screens, but at the same time could be considered your VERY BEST FRIEND, when adding clients or setting up new CM or SNAP cases.

Within CMUP and FSNEW case set up screens there is an Action Field (below the first name) which is the LOCATE action. Using F11, which is a Find tool, you can Locate/Find anyone by using their social security number and/or their Last, First name. Follow these easy steps:

1. Use the client’s social security number or if social security number is not available search using the Last, First Name

2. Place an L in the Action field (below first name) in either CMUP or FSNEW

[image: image1.png]SSN Last Name

PL First Name MI Title DOB S R
16 By Prime Medl Elig TS TPL JS Exmp Grade Mom Dad Excp FT GC Ech

2 s ¥
NO X - o o \ — - 1 _ u
o/ Action | “Registered: R

3. Hit F11 (this process is for Finding or Pulling over individuals from person list)

4. If it prompts you, select the correct person from Person List

Please note if ever trying to add someone using the social security number and you get an error message that says social security number is already in use, please don't just give them a new prime, rather WEBMFIND their social security number.

CMU has seen an increase in requests to merge prime numbers recently due to the notices sent regarding missing social security numbers. These steps will ensure you are selecting the correct person and not creating duplicate primes. These are ultimately Time Saving Tips that will reduce your workload, reduce administrative costs and improve customer service.

As always, if you have any questions, or need assistance CMU is here to help.

CMU can be reached at 503-378-4369, Fax 503-373-0357, or E-Mail at client.maintenance@state.or.us
03/2011

