Supplemental Security Income

Telephone Wage Report -

 Instructions

Beneficiaries, deemors and representative payees reporting a change in wages can report their monthly wages to SSA by telephone. These instructions explain what beneficiaries, deemors, and representative payees need to do in order to use the SSA phone system to report monthly wages. Using the following charts to help you calculate your monthly wages is voluntary. Beneficiaries, deemors and representative payees who would rather not report wages by telephone can use traditional reporting methods such as mailing or bringing paystubs into their local Social Security office. Monthly telephone reporters who experience technical difficulties should contact their local field office for assistance.
When you should call to report wages

You should call to report wages during the first six (6) days of the month. You can choose which of the six days to call. But, you will not be able to report wages using the special 800 number after the sixth day of the month.

Things you need to have before you to report wages by telephone

· The Social Security number of the person who is reporting wages (the caller)

· The Social Security number of the wage earner

· The TOTAL amount of gross wages for the wage earner. Gross wages are the amount of pay before taxes and other deductions.

· The Social Security number of the person who is eligible to receive SSI benefits

· The caller’s name as it appears on their Social Security card

How to figure the total wages for each month

Fill in the blanks on the attached worksheets. Use your worksheet to report wages when you call the 800 number.

Who is the Wage Earner?

A wage earner is the person who is working and receiving wages or payment for working. You are the wage earner if you are working and you are reporting your own wages. If you are calling to report someone else’s wages, then the wage earner is the person whose wages you are reporting wages.

How to fill-in the worksheet

Date Paid

Use Box A to show the date paid (payday).

Date Paid is the date (Month, Day, Year) the wage earner is paid (pay day)

Gross Wages

Use Box B to show the gross amount of wages. Enter dollar and cents ($ XXX. cc).

Use the wage earner’s pay stub to find the gross wages. Gross wages are the amount of pay before taxes and other deductions. Do not enter net wages, the amount of take home pay on the paycheck or the direct deposit amount to your bank. Do not enter the total wages for the year also called the year-to-date (YTD) amount.

Use a Separate Line for Each Pay

You should fill-in a line for each pay date in a month.

If the wage earner is paid 2 times a month, you should you will fill-in Line 1 and Line 2.

If the wage earner is paid 3 times a month, you should you will fill-in Line 1, Line 2 and Line 3

If the wage earner is paid 4 times a month, you should you will fill-in Line 1, Line 2, Line3, and Line 4

If the wage earner is paid 5 times a month, you should you will fill-in Line 1, Line 2, Line 3, Line 4 and Line 5

If the wage earner gets an extra check for special pay such as an award, bonus, or unused vacation, or any other reason, use a separate line to enter the pay date and gross wages

	How Wage Earner Paid
	Number of Pays a Month

	Paid Weekly
	 4 Pays or 5 Pays

	Paid Bi-Weekly (Every 2 Weeks)
	2 or 3 Pays

	Paid Bi-Monthly
	2 Pays

	Paid Monthly
	1 Pay

Total Gross Wages

Use Box C to enter the total amount of gross wages.

Add together all gross wages in Box B for each line where you have wages amounts. This is your total. Put the total in Box C TOTAL.

Please double check that you only include dates and amounts that you received in the month shown at the top of the page.

You are now ready to call in and report total gross wages earned.

Call 1-866-772-0953 now and make your report.

Paperwork Reduction Act Statement

This information collection meets the clearance requirements of 44 U.S.C. §3507, as amended by section 2 of the Paperwork Reduction Act of 1995. You are not required to answer these questions unless we display a valid Office of Management and Budget control number. We estimate that it will take you an average of 5 minutes to read the instructions, gather the facts and respond.

You may send comments on our estimate of the time needed to complete the Supplemental Security Income Telephone Wage Report - Instructions to: SSA, 6401 Security Blvd., Baltimore, MD 21235-6401. Send only comments relating to our time estimate to this address, not the completed report. All requests for Social Security cards and other claims-related information should be sent to your local Social Security office.

The OMB control number for the Supplemental Security Income Telephone Wage Reporting System and the associated instructions package is 0960-0715; expiration date 09/30/2010.

Supplemental Security Income

Wages for May 2008

	Wages for MAY
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

	Days to report in JUNE
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	May
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	May
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	May
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	May
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	May
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	May
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for

MAY 2008

Call 1-866-772-0953 now and make your report
KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for June 2008

	Wages for JUNE
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

	Days to report in JULY
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	June
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	June
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	June
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	June
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	June
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	June
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for

JUNE 2008

Call 1-866-772-0953 now and make your report
KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for July 2008

	Wages for JULY
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

	Days to report in AUGUST
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	July
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	July
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	July
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	July
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	July
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	July
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for

JULY 2008

Call 1-866-772-0953 now and make your report
KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for August 2008

	Wages for AUGUST
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

	Days to report in SEPTEMBER
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	August
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	August
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	August
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	August
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	August
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	August
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for

AUGUST 2008

Call 1-866-772-0953 now and make your report
KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for September 2008

	Wages for SEPTEMBER

PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

	Days to report in OCTOBER
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	September
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	September
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	September
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	September
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	September
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	September
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for

SEPTEMBER 2008

Call 1-866-772-0953 now and make your report

KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for October 2008

	Wages for OCTOBER
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

	Days to report in NOVEMBER

PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	October
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	October
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	October
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	October
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	October
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	October
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for
OCTOBER 2008

Call 1-866-772-0953 now and make your report

KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for November 2008

	Wages for NOVEMBER
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

	Days to report in DECEMBER
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	November
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	November
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	November
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	November
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	November
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	November
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for
NOVEMBER 2008

Call 1-866-772-0953 now and make your report
KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for December 2008

	Wages for DECEMBER
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

	Days to report in JANUARY, 2009
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	December
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	December
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	December
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	December
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	December
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	December
	___ , 2008
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for
DECEMBER 2008
Call 1-866-772-0953 now and make your report
KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for January 2009

	Wages for JANUARY, 2009
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

	Days to report in FEBRUARY
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	January
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	January
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	January
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	January
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	January
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	January
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for
JANUARY 2009

Call 1-866-772-0953 now and make your report
KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for February 2009

	Wages for FEBRUARY
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

	Days to report in MARCH
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	February
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	February
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	February
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	February
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	February
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	February
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for
FEBRUARY 2009
Call 1-866-772-0953 now and make your report
KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for March 2009

	Wages for MARCH
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

	Days to report in APRIL
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	March
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	March
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	March
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	March
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	March
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	March
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for
MARCH 2009

Call 1-866-772-0953 now and make your report
KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for April 2009

	Wages for APRIL
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

	Days to report in MAY
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	April
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	April
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	April
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	April
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	April
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	April
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for
APRIL 2009

Call 1-866-772-0953 now and make your report
KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

Supplemental Security Income

Wages for May 2009

	Wages for MAY
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

	Days to report in JUNE
PRIVATE
S

M

T

W

T

F

S

1

2

3

4

5

6

	
	BOX A
	BOX B

	Line 1
	Date Paid:
	May
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 2
	Date Paid:
	May
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 3
	Date Paid:
	May
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 4
	Date Paid:
	May
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 5
	Date Paid:
	May
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	Line 6
	Date Paid:
	May
	___ , 2009
	Gross Wages:
	$
	 (,(((.((

	
	
	
	
	
	
	

	
	BOX C
	TOTAL Gross Wages
	$
	((,(((.((

(
Use the TOTAL Gross Wages from BOX C when you report wages for
MAY 2009

Call 1-866-772-0953 now and make your report
KEEP PAY SLIPS AND THIS FORM FOR YOUR RECORDS

