

SOCIAL SECURITY SYSTEM

East Ave., Diliman, Quezon City Tel. Nos. (632) 920-6401 • (632) 920-6446

E-mail: member_relations@sss.gov.ph • Web site: http://www.sss.gov.ph

CIRCULAR NO. 2020-011

TO: ALL EMPLOYERS

SUBJECT: ONLINE FILING OF SOCIAL SECURITY (SS) SICKNESS BENEFIT

REIMBURSEMENT APPLICATION THROUGH THE SSS WEBSITE

Pursuant to Social Security Commission (SSC) Resolution No. 221-s.2020 dated 22 April 2020 and to ensure the uninterrupted delivery of service during the nationwide Enhanced Community Quarantine period, the online filing of SS Sickness Benefit Reimbursement Applications (SBRA) by the employers enrolled in the Sickness, Maternity Benefits Payment thru the Bank Program shall be implemented effective 16 May 2020. The following guidelines are hereby issued to ensure its proper implementation:

- 1. The employer must have a registered account in the SSS Website.
- 2. Only an SS SBRA with approved sickness notification shall be filed through the E-Services menu of the employer's account in the SSS Website.
- 3. The employer shall certify that the amount of sickness benefit was advanced to the employee based on the approved sickness notification and in accordance with Section 14 of R.A. No. 11199 (or the Social Security Act of 2018).
- 4. The employer shall have the facility to view the approved SS sickness notifications for his/her employees under the E-Services menu of the employer's account in the SSS Website.
- 5. Only SS SBRA for new or initial claims shall be allowed.
- 6. The date of online submission by the employer shall serve as the date of filing of the SS SBRA.
- 7. The status of SS SBRAs filed online can be verified through the SSS Web Inquiry System.

Please be guided accordingly.

Original Signed
AURORA C. IGNACIO
President and CEO

11 MAY 2020

Date

(Policy – Sickness Benefit)
Prepared by: SMD Benefits Administration Department