Ticket to Work and Work Incentives Advisory Panel (TWWIAP)

Quarterly Public & Strategic Planning Meeting

Crowne Plaza Hotel

Minneapolis, MN

August 29-31, 2005

Day One – Monday, August 29, 2005

Attendees

Advisory Panel Members

Berthy De La Rosa-Aponte, TWWIAP Chairperson, Libby Child, Cheryl Bates-Harris, Frances Gracechild, Thomas Golden, Loretta Goff, Dorothy Watson, Mary Katie Beckett, David Miller, Torrey Westrom, Russell Doumas, and Andrew Imparato.

Advisory Panel Staff

Jill Houghton, Executive Director, Debra Tidwell-Peters, Mary Kelley, Mike Anzick, and Shirletta Banks.

Designated Federal Officer

Chris Silanskis
Presenters

Christine Bronson, State Medicaid Director, State of Minnesota; Martha A. Roherty, Director, The National Association of State Medicaid Directors Center for Workers with Disabilities; Martin Gerry, Deputy Commissioner, Disability & Income Security Programs, Social Security Administration; Mary Ellen Kyle, Deputy Associate Commissioner, Office of Program Development and Research, Social Security Administration; Sue Suter, Associate Commissioner, Office of Employment Support Programs, Social Security Administration; Joni Thomas, Medical Services Unit Manager, Home and Community Based Services for Aged and People with Disabilities, Nebraska Health and Human Services System; Tim Benjamin, Editor/Executive Director, Access Press; Terri Ricci, Office Manager/Assistant Editor, Access Press; LaDrene Coyne, President, L. Coyne & Associates; Karen Quammen, Project Coordinator, Medtronic, Inc.; Rochelle Roehrich; Steve Laux; Dustin Sammons; Dave Hoffman; Jessica Hagenah; Amanda Tempel; Susan Webb; Julie Beckett; Phil Boos, Registered Nurse (RN), Wisconsin Department of Corrections; John Lukanen, Co-Director, Disabled Student Cultural Center, University of Minnesota; Mike Brickley, Mechanical Engineer, U.S. Fish and Wildlife Services; Becky Roberts, President, Catoctin Consulting; Dorothy B. Firsching, President, URSA Major Consulting
Members of the Public
Steven Sachs, John Lukanen, Nou Vang, Phil Boos, Amanda Tempec, Lisa Stange, Kathleen Hagen, Rochelle Roehrich, Terri Ricci, Barb Smith, Linda Lingen, Myles McFadden, Joni Thomas, Martha Rohert, Sharon Johnson, Jennifer Abdehour, LaDrene Coyne, Mary Ellen Kyle, Dan O’Brien, Beverlee Stafford, Mary Alice Mowry, Dorothy Firsching, Bob Monahan, Joani Werner, Luke Boyd, and Jamie Murrow.
Call to Order

Chris Silanskis, Designated Federal Officer, called the meeting to order at approximately 9:13 AM and turned the meeting over to the Panel Chairperson, Berthy De La Rosa-Aponte.

Welcome Introductions and Review of the Agenda

Berthy De La Rosa-Aponte, Panel Chairperson, began by welcoming Panel members and meeting attendees and introducing two new Panel members: Loretta Goff and Russell Doumas. Mrs. De La Rosa-Aponte read their biographies for the benefit of meeting attendees.

In addition to announcing new Panel members, Mrs. De La Rosa-Aponte also introduced the new Panel staff members—Mike Anzick and Mary Kelley who were detailed to the Panel by SSA. Mike Anzick is an Office Director at the SSA Office of Program Research and has worked on several SSA return-to-work demonstration projects. Mary Kelly came to the Panel from the SSA Office of Program Development and Research, where she worked as a Social Insurance Specialist.
Meeting attendees were also asked to make brief introductions, after which Mrs. De La Rosa-Aponte reviewed the meeting procedures and agenda and presented the first speaker, Christine Bronson, Minnesota’s State Medicaid Director.

Pathways to Employment - Supporting the Employment of Minnesotans with Disabilities

Christine Bronson provided information on three of Minnesota’s Health Care Programs: Medicaid Buy-in Program – Medical Assistance for Employed Persons with Disabilities (MA-EPD); Demonstration to Maintain Independence and Employment (DMIE); and Minnesota Disability Health Options (MnDHO). Ms. Bronson gave Panel members brief program descriptions and handouts to supplement her presentation.

Ms. Bronson acknowledged that the programs’ success and implementation was due to federal support in the form of Medicaid Infrastructure Grants. These federal dollars allow for the development of infrastructure and programs that support the employment of people with disabilities. Ms. Bronson also attributed the success of the Minnesota healthcare programs to the support of private employers. She noted that, in a recent study by Cornell University, Minnesota employers were ranked number one for their employment of people with disabilities. In addition, Minnesota’s legislature has also given the program considerable support because it promotes productivity and acquisition of income. But most importantly, she noted that the program works because it is championed, supported and sustained through the partnership of the Minnesota Department of Human Services, the legislature, and the disability community.

While she reported that the program has met with great success, she also stated that there have been some challenges—most notably, the struggle to define the terms of employment and disability within the disability community. She acknowledged that efforts are underway to define disability as it relates to work, clarify the impact of the stigma of having a mental illness, and provide evidence-based data on the employment of people with disabilities.

In addition to highlighting how the program works and its successes, Ms. Bronson also outlined the future plans of the state of Minnesota as it relates to the improvement of employment opportunities for people with disabilities. She stated that Minnesota intends to foster relationships between the business community, state agencies, and the disability community. This is intended to address the existing operation and policy barriers to competitive employment of people with disabilities and provide viable solutions. She reported that this change will increase access to information regarding available work incentive programs and make known supports available through information referral assistance and outreach activities.
The State of the Medicaid Infrastructure Grant Program

Martha A. Roherty, Director of the National Association of State Medicaid Directors Center for Workers with Disabilities, stated that the purpose of her discussion was to highlight the deteriorating state of the Medicaid Infrastructure Grant Program.

Ms. Roherty acknowledged that one-third of the states that participate in the Medicaid Buy-in Program are in jeopardy of losing their grant funding because of the increase in personal assistance requirements and the level of effort required to complete the application process. The concern expressed was that the Medicaid Buy-in Program was implemented to ensure that the correct infrastructure was put in place to develop comprehensive employment systems for people with disabilities. But, if one third of the states lose their funding, or if cuts in the Medicaid Buy-in Program continue, states will no longer remain focused on the issue of employment of people with disabilities. She requested that the Panel submit a recommendation to Congress to loosen up the personal assistance services requirements and allow states to continue to receive their grant funding. She noted that if no action is taken, it will negatively affect states’ ability to provide employment activities and opportunities for people with disabilities.
Social Security Administration Update
Martin Gerry, Deputy Commissioner, Office of Disability and Income Security Programs, along with Mary Ellen Kyle, Deputy Associate Commissioner, Office of Program Development and Research, and Sue Suter, Associate Commissioner, Office of Employment Support Programs, updated the Panel about SSA’s related activities.

Mr. Gerry began the discussion with an update on efforts with several regulations that SSA is revising. He noted that SSA completed the Section 301 Regulation. The Section 301 Regulation states that if a child on SSI is enrolled in school and has an Individualized Education Program (IEP) under the Individuals with Disabilities Education Act (IDEA) and attends school, that the Commissioner will delay the effectuation of the redetermination until the child leaves school. A second regulation update presented by Mr. Gerry concerned the new disability determination process. In addition, Mr. Gerry stated that SSA is working to publish the amendments to the Ticket to Work and Self-Sufficiency Program Regulation and the Panel will be provided with additional details on its status as soon as it becomes available. He also informed Panel members that the Office of Management and Budget’s website lists all regulations and their status. Interested persons were encouraged to review the website for information.
Mr. Gerry also expressed that it is important to begin the conversation on eligibility for benefits and the ability to return to work—these two topics are interdependent. He explained that the first barrier is the psychological impact of the disability determination process itself. One of the most devastating impacts is the fact that people go through an exhaustive mantra of repeating that they “will never, ever, ever, work again.” But, we then wait for a predetermined number of days to issue a ticket. Mr. Gerry expressed that this situation needs to be reconciled. He suggested that evidence be gathered to help minimize this confusion and eradicate education and training barriers.

Mr. Gerry also commented that expanding the One-Stop Career Center programs around the country is being considered. However, the obstacle is not regulatory, it is funding. On the subject of BPAOs, he said the idea of improving the local infrastructure is a good idea. He said that steps are being taken to include more trained personnel within the One Stop systems who are able to provide adequate assistance to individuals with disabilities. To facilitate the change process, SSA has created an advisory group to help them draw tangible conclusions and help SSA design and fund the BPAO program at an appropriate level—better responding to the needs of people.

Panel members were also presented with a written update on SSA outreach and marketing activities, field office initiatives of the employment support plan and local studies and demonstrations. Mary Ellen Kyle, Deputy Associate Commissioner, Office of Program Development and Research, and Sue Suter, Associate Commissioner, Office of Employment Support Programs, provided the Panel with a written report and brief highlights which included the number of tickets issued, the status of the demonstration projects and the progress of marketing the Ticket.

After the presentation the floor was opened for questions and comments.
LUNCH

Home and Community Based Services for Aged and People with Disabilities

Nebraska Health and Human Services System
Joni Thomas, Medical Services Unit Manager for Home and Community Based Services for Aged and People with Disabilities of the Nebraska Health and Human Services System, shared information with the Panel on Nebraska’s Medicaid Buy-in Program.
Ms. Thomas noted that the purpose of her presentation was to provide insight into Nebraska’s Medicaid Buy-in Program, how it worked, and the eligibility requirements. She began by explaining that Nebraska's Medicaid Buy-in Program was developed to support people in competitive employment. She went on to state that Nebraska's Medicaid Buy-in Program is called Medicaid Insurance for Workers with Disabilities (MIWD), and it was implemented through the Budget Act in 1999 prior to the Ticket to Work Act. If a person is to receive benefits he/she must have a disability as determined by SSA or the Nebraska state review team. Ms. Thomas explained the caveats of the program.

A question and answer session followed Ms. Thomas’ presentation.

Workgroup Reports

PASS NPRM Workgroup Recommendations & Monitoring Workgroup Report
Thomas Golden (Lead), Dorothy Watson, and Berthy De La Rosa-Aponte presented Panel members with a written summary of the PASS NPRM Workgroup’s draft letter. This workgroup was organized to address the issue of SSA's Notice of Proposed Rule Making and the Plan for Achieving Self-Support incentive or the PASS recommendations. In addition to supplying Panel members with a written summary of a proposed approach for the Panel, the workgroup members drew fellow Panel members’ attention to the following items within the document: a.) Draft Letter to Jo Anne Barnhart, Commissioner, Social Security Administration, on the Notice for Public Rulemaking - Rules for Helping Blind and Disabled Individuals Achieve Self Support, Federal Register July 11, 2005 (Volume 70, Number 131); and b.) Recommendations for the suggested next steps for Panel members were provided in writing for the Panel to review.

After reviewing the materials and deliberating, the Panel voted to accept the written recommendations of the PASS NPRM Workgroup.

Thomas Golden (Lead) and Cheryl Bates-Harris presented a brief report from the Monitoring Workgroup on the status of TWWIAP information requests to SSA and CMS. The Panel requested an update from SSA on the status of pending regulations and asked that CMS report on the status of the Medicaid Buy-in Program. It was noted the Martin Gerry reported on the status of several of the items in his presentation – notably the status of SSA regulations – and a response from CMS is still pending.

BREAK

Employer Best Practices Panel
Tim Benjamin, Editor/Executive Director of Access Press, Terri Ricci, Office Manager/Assistant Editor of Access Press, LaDrene Coyne, President of L. Coyne & Associates and Karen Quammen, Project Coordinator for Medtronic, Inc. participated in an employer best practices panel, highlighting the successes of hiring people with disabilities. The presentation began with a video presentation entitled “Disability Mentoring Day in Minnesota” which showcased individuals with disabilities in the workplace. The employer panel presented examples of lessons learned and best practices on recruiting, hiring, and retaining people with disabilities in the workplace. They also discussed ways to remove employment, accommodation, and access barriers and showed that inclusion of people with disabilities created a pleasant work environment for all employees.

The presentations underscored the positive contributions made by people with disabilities in the office environment and included personal accounts by the presenters.

Public Comment
The following individuals were present to provide Panel members with their experiences with the Ticket to Work Program: Rochelle Roehrich, Steve Laux, Dustin Sammons, Dave Hoffman, Jessica Hagenah, Susan Webb and Amanda Tempel. Common themes discussed were the challenges that beneficiaries experienced with the Ticket to Work Program, namely the poor infrastructure and ineffectiveness of the program. They also provided the Panel with suggestions for effectively marketing the Ticket to Work Program so that it reaches it target audience. In contrast, local beneficiaries provided the Panel with their positive experiences with the Minnesota Work Incentives Program and noted that its success was due in large part to local government support and infrastructure.
The meeting adjourned at approximately 6:45 PM.
Day Two – Tuesday, August 30, 2005

Call to Order

Chris Silanskis, Designated Federal Officer, called the meeting to order at approximately 9:06 AM and turned the meeting over to the Panel Chairperson, Berthy De La Rosa-Aponte.

Public Comment

The second public comment panel consisted of Julie Beckett and Susan Webb, who re-emphasized some of the themes presented in the previous day’s meeting. Julie Beckett suggested that the Panel make recommendations to Congress to reform the Medicaid Buy-in Program to allow beneficiaries to maintain the majority of their benefits. This was followed by Susan Webb’s comments to the Panel in which she discussed the ramifications of allowing employers to sign-on with the Ticket to Work Program.
Beneficiary Panel
Phil Boos, a Registered Nurse (RN) with the Wisconsin Department of Corrections, John Lukanen, Co-Director of the Disabled Student Cultural Center at the University of Minnesota; and Mike Brickley, Mechanical Engineer with the U.S. Fish and Wildlife Services, provided testimony. Among the opinions expressed was the common thought that unless the Ticket to Program is modified, many beneficiaries will continue to be faced with the dilemma of deciding whether or not to use the program and risk loosing SSA benefits. The beneficiaries challenged the Panel to revise the program and include in those revisions an improved marketing campaign that adequately targets potential users.
BREAK

Business Meeting and Panel Deliberation

Berthy De La Rosa-Aponte, Chairperson, led the business meeting session.
May 2005 Meeting Minutes

The meeting began with the review of the May 2005 meeting minutes and a motion to accept the minutes into the record. A motion was passed to delay the acceptance of the May 2005 TTWIAP meeting minutes and for Panel members to send revisions to Jill Houghton.
Executive Director’s Report

Jill Houghton, Executive Director, announced the additions of Mike Anzick and Mary Kelley, who were detailed to the Panel staff from SSA. She acknowledged that attempts were being made to add more staff. She also reported that the GS-13 position has been posted and they are awaiting follow-up. She also informed the Panel that a contractor has been secured to work on the annual report and additional details regarding the status of the annual report will be forthcoming.

Consortium for Citizens with Disabilities (CCD) Objection to the Proposed Meeting Locales of Puerto Rico and Alaska

Berthy De La Rosa-Aponte opened the floor for discussion on CCD’s objection to the Panel’s proposed meeting locales in Puerto Rico and Alaska. The concern expressed was that the public will focus on the Panel’s meeting locations instead of the work being done by the Panel.

The Panel deliberated and decided not to change the meeting locations. Instead, the Panel will respond with a letter to CCD clarifying its intentions, which is to the provide service to an underserved population. A motion was passed to support the Panel members’ decision.
Tentative 2006 Meeting Locations and Dates

Panel members passed a motion to accept the following dates and locations for the remaining 2005 and 2006 meetings:

· Washington, DC: November 16-18, 2005

· Puerto Rico: February 1-3, 2006

· Washington, DC: June 7-9, 2006 (tentative)
· Alaska: August 16-18, 2006
· Washington, DC: November 16-18, 2006

In addition to accepting the proposed meeting dates, it was decided that Panel members will review the proposed June meeting dates and confirm their availability. If a member of the Panel is not available, they will send their comments to the Panel staff on/before September 9, 2005.
Working Group Reports: Beneficiary Summit
David Miller (Lead), Katie Beckett, Berthy De La Rosa-Aponte, Dorothy Watson, and Frances Gracechild updated the Panel on the status of the planning for the Beneficiary Summit. A written update, provided to the Panel members and the workgroup members, highlighted the following themes that may be discussed at the Beneficiary Summit: a.) Definition of Disability, Health Care, Loss of Income and Supports; b.) Lack of Program Integration; and, c.) Youth Specific Incentives/Barriers. The Panel was asked to review the meeting themes to determine if they were relevant or if they had additional suggestions. Comments on the themes or other items presented by the Beneficiary Summit Workgroup should be submitted to Panel staff member, Mary Kelley, on or before September 15, 2005. The proposed meeting time for the Beneficiary Summit is Fall 2006 and contracts for facilitation and meeting planning for the Beneficiary Summit are being explored. It was proposed that the Panel consider developing partners to co-host the event.

Strategic Planning/Stakeholder Feedback & Congressional Briefing

Panel members Andy Imparato and Berthy De La Rosa-Aponte conducted a congressional briefing, with staff support provided by Jill Houghton and Mike Anzick.

Ticket Expo Update

Berthy De La Rosa-Aponte updated everyone on Panel members’ participation at SSA’s scheduled Ticket Expos. She stated that SSA scheduled 10 Ticket Expos and that Panel members had attended four of the events. She also reported that two members of the Panel will attend the final event on September 12, 2005.

Mrs. De La Rosa-Aponte asked that Panel members review the handout on the S. 1570 bill located in their binders.
LUNCH

Strategic Planning

The strategic planning session for the Panel was led by Becky Roberts, President of Catoctin Consulting and Dorothy B. Firsching, President of URSA Major Consulting.
The following items were noted as action items:

· The preparation of a response to the Notice of Proposed Rule Making (NPRM) that will be released
· Preparation of a response to the request from National Association of State Medicaid Directors
· Respond to Martin Gerry’s request for Panel feedback on building infrastructure around the local work incentive outreach programs
· Follow-up on obtaining a response from CMS on the questions the Panel proposed

· Review the definition of “work” as it relates to the Medicaid Buy-in

· Refine the list of themes for the proposed Fall 2005 Beneficiary Summit Workgroup

· Review the disability determination definition NPRM and provide comments/feedback

· Request that Martha Roherty send as a follow-up to her presentation – The State of the Medicaid Infrastructure Grant – her position paper

· Make a decision to send SSA feedback on the Ticket Expo formally or informally

· Make a decision on whether or not to showcase the Panel’s accomplishments on its website

· Make a decision on whether or not to send a commendation to SSA for their completion of the 301 Regulations

Ms. Roberts continued the strategic planning process by outlining the meeting goals and process. The first exercise was the development of a purpose statement for the Panel. After deliberation the following statement was adapted:
The purpose of the Panel is to provide insight, advice and recommendations to the President, Congress and the SSA Commissioner that will lead to increased employment options and greater economic self-sufficiency for people with disabilities.

BREAK

Goal Setting Exercise

Panel participants were divided into three groups, with each group defining Specific, Measurable, Actionable or Achievable, Realistic, Time bound (SMART) goals for one of the three theme areas the Panel developed. Participants in the first group focused on long-term changes in national disability employment strategy and included Libby Child, David Miller, Frances Gracechild, Mike Anzick, and Russell Dumas. The second group focused on the beneficiary perspective and included Loretta Goff, Debra Tidwell-Peters, Mary Kelley, Andy Imparato, and Berthy De La Rosa-Aponte. The third group focused on short-term improvements and included Torrey Westrom, Cheryl Bates-Harris, Dorothy Watson, Mary Katie Beckett, Thomas Golden, and Jill Houghton.

The meeting adjourned at approximately 5:00 PM.
Day Three - August 31, 2005

Call to Order

Chris Silanskis, Designated Federal Officer, called the meeting to order at approximately 9:13 AM and turned the meeting over to the Panel Chairperson, Berthy De La Rosa-Aponte.

There was a moment of silence for the victims of Hurricane Katrina.
Berthy De La Rosa-Aponte acknowledged Mike Morris, who will be assisting the Panel with preparing its Annual Report and congratulated Andy Imparato, Panel member, who received the Junior Chamber of Commerce, Young Person of the Year Award.

Strategic Planning

Becky Roberts, President of Catoctin Consulting and Dorothy B. Firsching, President of URSA Major Consulting led a discussion where the Panel developed goals/objectives.

BREAK

Panel members continued the strategic planning exercise with a review of the Panel structure. They also began discussing what committees will be organized to pursue Panel themes and accomplish Panel goals. Panel members were asked to contact Berthy De La Rosa-Aponte on/before September 15, 2005 to inform her of their preference for the committee membership. It was decided that instead of forming committees, workgroups will be formed—pending the revision of the operating procedures which will incorporate the new committee structures. The workgroups will be formed and will begin meeting on or before September 22, 2005. The preliminary decision was to have the following workgroups: Beneficiary Perspective, Short-term Reform, Long-term Transformation, and the Executive Committee. In response to defining the roles and responsibilities of Panel members, it was decided that the Executive Committee will draft an outline of the roles and responsibilities and present it to the Panel members for a response.

LUNCH

Strategic Planning

Becky Roberts wrapped-up the meeting and the strategic planning session. She noted that she and Dorothy Firsching will provide the Panel with a report of the proceedings and summary of the ideas discussed. With regard to meeting summaries, a motion was passed to secure a contractor to work on collating and synthesizing comments made by beneficiaries and Panel meetings. It was felt that this information will be useful as the Panel prepares for the Beneficiary Summit.

The meeting adjourned at approximately 3:30 PM.
PAGE
TWWIAP Quarterly Public & Strategic Planning Meeting: August 29-31, 2005

 Page 1 of 10

