Frequently Asked Questions

Salary Reserve FY 2012

· Who is eligible for the reserve?
· What about Homemakers?
· What's covered?
· How do I determine the percentage of a program purchased by a contract?
· What about sub-contractors?
· What about partial year contracts?

· How will EOHHS allocate the funds?
· How should providers allocate funds to eligible workers?
· How is the Salary Reserve monitored?
· What does the statute say exactly?
· Who else can I call on for help?

Who is eligible for the reserve in FY12?
Certain employees who earn less than $40,000 per year working in programs under contract with departments within the Executive Office of Health and Human Services and the Executive Office of Elder Affairs are eligible for Salary Reserve.
Receipt of Salary Reserve funds is based upon application by provider organizations on behalf of its eligible employees, not on behalf of the employer. Therefore, direct service employees are eligible. Indirect support items are not eligible.

Eligible salaries are calculated on base pay (without overtime). The full time employee's annual salary determines his/her eligibility. The number of hours in your organization's Full-Time work week is determined by the organizations’ personnel policies.

Part-time employees may be eligible as long as their hourly salary, if annualized is less than $40,000 per year. The calculation for part time employees is based on a 40 hour work week, 37 ½ hour week, or 35 hour week, for one full-time employee (as noted in the organization’s personnel policies).

Sub-contracted Programs - Human service contractors who have sub-contracting arrangements to provide services to Commonwealth clients are eligible for funds through this initiative. The primary contractor must apply for funds on behalf of the sub-contractor.

Terminated Employees - Since Salary Reserve payments are retroactive to July 1st (beginning of the State Fiscal Year), employees terminated during the fiscal year may be eligible for the salary reserve payment for the period they were on the job, if: (a) their salary went into the calculations for the salary reserve increase, (b) they were terminated after the Salary Reserve contract was signed, and (c) the otherwise eligible employee requests the retroactive salary increase payment within the fiscal year. Nevertheless, contractors need not search out terminated employees for retroactive payment; and, contractors need not give increases to employees whose performance was rated unsatisfactory on their most recent appraisal or who are currently subject to disciplinary action.
The following UFR titles are eligible for Salary Reserve:

	UFR Title #
	UFR Titles (for a more complete title description, please refer to the UFR Audit & Preparation Manual)

	101
	Program Manager - An individual who has overall responsibility for the management, oversight and coordination of a

programmatic functional area within or across programs as in the case of “Medical Director”, “Residence Director”, “Clinical Director”, “Education Director”, etc.

	102
	Program Director - An individual who has overall responsibility for the daily operation of one or more individual programs.

	103
	Assistant Program Director - An individual who reports directly to the Program Director, acts for the Program Director in his/her absence and functions as an adviser/assistant to the Program Director.

	104
	Supervising Professional - A credentialed professional (physician, psychiatrist, social worker, nurse, etc) whose primary responsibility is the supervision of fellow credentialed professionals in the daily performance of their programmatic functions.

	105
	Physician - A Board of Registration in Medicine-licensed or Board eligible physician (including all medical specialties, e.g. dentist, podiatrist except psychiatrist # 121) with either an MD or DO degree whose primary responsibility is delivery or supervision of health/medical care to program participants.

	106
	Physician’s Assistant - An individual registered with the Department of Public Health and functioning in that capacity.

	107
	Registered Nurse-Master’s, Nurse Psychiatric Mental Health Specialist, Nurse Practitioner- An individual who possesses a Master’s degree in nursing and/or is registered with the Board of Registration in Nursing and is functioning in any of the above capacities.

	108
	Registered Nurse - An individual who is licensed as a registered nurse by the Board of Registration Nursing (both BSNs and others) and is engaged in nursing duties.

	109
	Licensed Practical Nurse - An individual licensed as a practical nurse by the Board of Registration in Nursing and is engaged in nursing duties.

	110
	Pharmacist - An individual licensed by the Board of Registration in Pharmacy and functioning as a pharmacist.

	111
	Occupational Therapist - An individual registered as an occupational therapist by the Board of Registration in Allied Health Professionals and who provides occupational therapy.

	112
	Physical Therapist - An individual registered as a physical therapist by the Board of Registration in Allied Health Professionals and who provides physical therapy.

	113
	Speech/Language Pathologist, Audiologist - An individual registered as a Speech/Language Pathologist or as an Audiologist by the Board of Registration in Speech/Language Pathology and Audiology and provides speech and hearing therapy.

	114
	Dietitian/Nutritionist - An individual registered as a dietitian by the Commission on Dietetic Registration of the American

Dietetic Association or an individual with a Bachelor’s or Master’s degree in nutrition, who provides nutritional counseling, education, supervision of meal/menu preparation.

	115
	Special Education Teacher - An individual certified in special education by the Massachusetts Department of Education and working in that capacity.

	116
	Teacher - an individual certified by the Massachusetts Department of Education, other than special education and working in that capacity.

	117
	Day Care Director - An individual certified by the Office for Children as a Day Care Director and functioning in that capacity.

	118
	Day Care Lead Teacher - An individual certified by the Office of Children as a Day Care Lead Teacher and functioning in that capacity.

	119
	Day Care Teacher - An individual certified by the Office of children as a Day Care Teacher and functioning in that capacity.

	120
	Day Care Assistant Teacher/Aide - An individual certified by the Office of Children as a Day Care Assistant Teacher/Aide and functioning in that capacity.

	121
	Psychiatrist - An individual licensed to practice medicine, certified or eligible for certification by the American Board of

Psychiatry and primarily involved in rendering or direction psychiatric care.

	122
	Psychologist - Doctorate- An individual holding a doctoral degree in psychology (including behavioral psychologist and neuropsychologist) or a closely related field, registered by the Board of Registration of Psychologist and primarily engaged in providing diagnostic evaluations, psychological counseling/therapy or development and implementation of behavioral treatment plans.

	123
	Clinician (formerly Psychologist - Master's) - An individual holding a Master’s degree in psychology (including behavioral psychologist) or a closely related field and primarily engaged in providing diagnostic evaluations, psychological counseling/therapy or development and implementation of behavioral treatment plans.

	124
	Social Worker -LICSW - An individual registered as a Licensed Independent Clinical Social Worker by the Board of Registration of Social Workers and primarily engaged in providing diagnostic evaluations, psychological counseling/therapy or development and implementation of behavioral treatment plans.

	125
	Social Worker-LCSW- An individual registered as a Licensed Certified Social Worker by the Board of Registration of Social Workers and providing social work services.

	126
	Social Worker - LSW- An individual registered as a Licensed Social Worker by the Board of Registration of Social Workers and providing social work services (including casework/counseling).

	127
	Licensed Counselor - An individual with at least a Master’s degree in counseling or a related field who is licensed by the appropriate Board of Registration and provides counseling services.

	128
	Certified Vocational Rehabilitation Counselor - An individual certified by the Committee on Accreditation of Rehabilitation

Facilities and provides vocational rehabilitation counseling.

	129
	Certified Alcoholism Counselor, Certified Drug Abuse Counselor, Certified Alcoholism/Drug Abuse Counselor- An individual registered as an Alcoholism Counselor, Drug Abuse Counselor or both by the Massachusetts Board of Substance Abuse Counselor Certification and who provides counseling services for substance abusers.

	130
	Counselor - An individual who provides therapeutic or instructive counseling to program clients/service recipients.

	131
	Case Worker/Manager - Master’s - An individual possessing at least a Master’s degree in counseling, or a closely related

discipline, providing casework/case management services including service eligibility determination, service plan development, service coordination, resource development advocacy, etc.

	132
	Case Worker/Manager - An individual , providing casework/case management services including service eligibility determination, service plan development service coordination, resource development advocacy, etc.

	133
	Direct Care/Program Staff Supervisor - A staff member whose primary responsibility is the supervision of nonprofessional or paraprofessional direct care/program staff in the performance of their programmatic functions or whose duties involve significant responsibility for program operations or logistics. A supervisor in this component may also perform direct client care.

	134
	Direct Care/Program Staff III - Staff, other than those described above, requiring a doctoral or Master’s degree, specific credentials or licensure, significant experience, or specialized skills, who are responsible for the general daily care of program clients/service recipients or for primary program service delivery.

	135
	Direct Care/Program Staff II - Staff, other than those described above, requiring a Bachelor’s degree, experience or specific skills that are responsible for the general daily care of program clients/service recipients or for primary program service delivery.

	136
	Direct Care/Program Staff I - Staff, other than those defined above, who are responsible for the general daily care of program clients/service recipients or for primary program service. This includes relief employees on payroll.

	137
	Program Secretarial, Clerical Staff - Individuals required to carry on direct program clerical activities such as program or client record keeping.

	138
	Program Support, Housekeeping, Maintenance, Janitorial, Groundskeeper, Drive, Cook - Individuals who carry our direct program activities for client health and safety.

What about Homemakers?

Though Fiscal Year 2012 Salary Reserve language did not contain an explicit provision for Homemakers, they and other employees are eligible if they meet the eligibility criteria listed above.

What's covered?
In addition to the salary increases, contractors are permitted to use up to 7.65% of their salary reserve allocation to cover associated employer payroll taxes (Medicare and FICA).

How do I determine the percentage of a program purchased by a contract?
The application requires you to enter a percentage of the program that is purchased by the contract. This is necessary in order to determine the total amount of a program’s staff payroll which is eligible for an increase.
For unit rate contracts, please refer to Attachment 4: Rate Calculation/Maximum Obligation Calculation Page of your contract. Enter the percentage from line 5, Share of Total Capacity Purchased by Contract. If your contract does not contain a budget, please enter the percentage of the program that is purchased by the contract.

For cost reimbursement contracts, enter the percentage of the total capacity of the program purchased by the contract.

For non-maximum obligation contracts, calculate the percentage by dividing the number of units delivered to the purchaser of this contract by the total number of units delivered to all purchasers during FY 2011 unless you have a reason to believe it will be a different percentage for FY 2012. (Documentation must be available to support a different percentage.)

What about sub-contractors?
If you sub-contract programmatic services with other entities, it is your responsibility to include the employees of these sub-contractors in your survey under the appropriate contract that you have with the department. You may either: (1) roll all figures for the contract into a single entry, or (2) list the information for each sub-contract separately (making separate entries with the same contract number).

What about partial year contracts?
In some instances, you may have a contract with duration of less than one year. In such cases, you may call the department for assistance in completing this survey. In general, contracts that exist as of July 1, 2011 may be included in your survey as long as you follow the instructions on the survey to click on “Partial Year Contract” and to enter the dates of the contract as indicated.

Policy for POS Contracts that Begin or Terminate Mid-Year

In years for which the Legislature appropriates funds to a salary reserve, reserve allocations are made based on July 1 payroll data for all current, eligible contracts. In accordance with the regular procedures followed for payment of funds under the salary reserve, and because allocations are made based on a snap-shot of payroll data for contracts active in the beginning of the fiscal year, the following applies:

· Contracts that terminate during the course of a fiscal year are only eligible for a salary reserve allocation that covers the duration of the contract. This is because state finance law prohibits the allocation of funds for contracts after their termination date.

· Contracts that are begun or newly-procured during the middle of a fiscal year are not eligible for salary reserve allocation in that year. This is because a) purchasing agencies are expected to execute new procurements in a manner that accommodates labor and other market cost increases subject to appropriation, and b) there is no cost basis for determining an accurate salary reserve allocation.

How will EOHHS allocate the funds?
Once EOHHS and departments have reviewed all the salary information we will proceed as follows:

· EOHHS will tally up the total eligible payroll for each contractor and develop an allocation plan.

· The FY2012 Salary Reserve statute requires that the $10 million reserve be distributed to those employees earning less than $40,000. As such, $10 million will be divided by the total eligible payroll of those earning less than $40,000 to determine the allocation percent.
· Contractors will be required to sign a FY12 Salary Reserve contract issued by EOHHS governing the use of reserve funds.
· EOHHS will disburse the funds in a method that will support the time limitations of the FY2012 Salary Reserve. Payments are planned to initiate in May 2012. Updates will be posted on the Salary reserve website.

How should providers allocate funds to eligible workers?

Since the Salary Reserve is being distributed as a bonus in FY12 instead of a wage increase (see Fiscal Year 2012 Guidance on POS Salary Reserve website). Providers should ensure that eligible employees receive a lump sum payment of the total allocation in within 30 days following distribution from EOHHS.

How is the Salary Reserve monitored?
Monitoring and oversight of the initiative will take place in a number of ways:
· Contractors will be required to sign a contractual document (EOHHS Salary Reserve contract) agreeing to certain conditions on the use of the reserve funds.

· Contractors may be required, if requested by departments, to submit a final allocation plan to the individual departments.

· EOHHS, all departments under EOHHS, and the Office of the State Auditor will have authority to audit contractors’ worksheet data and payroll records to ensure accuracy of contractor submissions and compliance with the terms of this initiative.

· Compliance with the terms and conditions of this initiative will be reviewed by the contractor’s independent auditor as part of the annual audit process.

What does the statute say exactly?

FY12 Salary Reserve Statute
Notwithstanding any general or special law to the contrary, if as of January 15, 2012, tax revenues as estimated under section 5B of chapter 29 of the General Laws meet or exceed $20,615,000,000, there shall be established and set up on the books of the commonwealth a Human Salary Reserve Fund; provided that upon the establishment of this fund, the comptroller shall transfer $10,000,000 from the General Fund to the Human Service Salary Reserve Fund; provided, further, that any funds transferred under this section shall be used to provide one time salary bonuses to personnel earning less than $40,000 in annual compensation who are employed by private human service providers that deliver human and social services under contracts with departments within the executive office of health and human services and the executive office of elder affairs.

Who else can I call on for help?

If you need help, please call the Salary Reserve Hotline at (617) 573-1717 or send an email to possalary.reserve@massmail.state.ma.us
1

