Ticket to Work and Work Incentives Advisory Panel

August 23, 2007 Teleconference

2:00 p.m. – 4:00 p.m. EDT
Attendees

Advisory Panel Members

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

Jill Houghton, Executive Director, Debra Tidwell-Peters, Mike Anzick, Jenn Rigger, and Pat Laird.

Designated Federal Officer

Chris Silanskis

Contractors
International Leadership Consulting, LLC – Becky Roberts and Michael Morris.

Members of the Public
Sally Atwater, Alma Avila, Michel Bagbonon, Brian Bard, Carla Basham, Lisa Case, Leonard Clark, Stephen Fear, Chris Eikenberg, Dan Fox, Lisa Harriman, Dennis Hribar, Alexandra Jankowska, Judy Jeasted, MJ Karimi, Susan Klein, Jessica Lehman, Candy Magiera, Bob Monahan, Monica Nagle-Newton, Daniel O’Brien, Mildred Owens, Susan Picerno, Joel Roberts, Alice Sanders, Clyde Sayler, Thomas Scheurich, Nina Schultz, Janette Shell, Yvonne Smith, Theola Snowden, Sandra Spivey, Lee Stephens, Jackie Thomas, Michelle Thompson, Frank Torano, Patricia Vasco, John Wallace, Susan Webb, Sheila Whittaker, Doug Zeh.

Call to Order

Chris Silanskis, Designated Federal Officer, called the meeting to order at approximately 2:07 pm and turned the meeting over to Meeting Chair, Berthy De La Rosa-Aponte.

Welcome Introductions and Review of the Agenda

Berthy De La Rosa-Aponte, Panel Chairperson, began by welcoming Panel members, staff, contractors and the public. She continued by asking Panel members, staff and contractors to make brief introductions. She then announced there would be five individuals giving public comment today.
Business Meeting

July 2007 Meeting Minutes

The first agenda item was a review of the July 2007 meeting minutes and a motion to accept the minutes into the record.
Motion: The Panel passed a motion to accept the July 2007 minutes into the record.

Subcommittee Reports

Executive Subcommittee

Berthy De La Rosa-Aponte reported that the Executive Subcommittee has discussed what needs to be accomplished in the remaining four months of the Panel, and proposed merging the National Employment Investment Strategy (NEIS) Report into the Panel’s Final Report. After a discussion of this proposal, the Panel approved the following motion, which David Miller made, and Thomas Golden seconded.
Motion: In lieu of a separate National Employment Investment Strategy Report, that the recommendations developed by the Transformation Subcommittee, with supporting background and justifications, and the recommendations for elevating the voice of the beneficiary become the central focus of the Ticket Panel's Final Report; with a section within the Final Report reviewing the Panel's near-term CIC recommendations with supporting background and justifications pulled forward from the Panel's Work Incentives Utilization Report.
Berthy De La Rosa-Aponte requested subcommittee chairpersons to give reports on recent subcommittee activities.

Beneficiary Voice Subcommittee
David Miller, chairperson, began by sharing highlights of the subcommittee’s draft of the National Disability Beneficiary Advocate and Council. He noted that this draft is very similar to what the subcommittee presented at the July Panel meeting, with three changes: 1) Rearranged the duties to be shared between the advocate and council; 2) Strengthened the qualifications of the advocate; and 3) Added a biennial beneficiary summit. He asked the Panel to review it, and he noted that it will be circulated to the Beneficiary Summit delegates for their feedback. He asked for comments to be submitted to Jenn Rigger, Panel staff, by September 7. In response to Panel questions, he clarified that the appointment of the advocate by the Secretary of the Department of Health and Human Services (HHS) is to ensure independence and provide a link to the administration of Medicare and Medicaid. However, he noted that the subcommittee is open to other ways of ensuring this independence. He also reported that 20-25 full-time staff would be needed to carry out the functions and that its involvement in policy development would be seen as a means for SSA to gather internal input on issues before the public comment period.
Continuous Improvement Subcommittee
Libby Child, chairperson, thanked Thomas Golden and Dorothy Watson, subcommittee members, for their efforts in getting the 16 recommendations and justifications ready for this teleconference. She asked Panel members to review these and submit comments to Mike Anzick, Panel staff, by August 30. She explained that the subcommittee doesn’t view reforms to Medicare and Medicaid as incremental and recommends that these issues be covered in the Panel’s Final Report.
Transformation Subcommittee
Andy Imparato, chairperson, is supportive of folding the NEIS into the Panel’s Final Report. He expects to have another draft of NEIS principles for the Panel teleconference on September 20. He asked Panel members to identify any issues that need strengthening or that haven’t been covered.
Public Comments
Doug Zeh, WIPA Project Director for the Oregon Advocacy Center, reported on the problems he has had accessing benefits planning queries (BPQY) from SSA field offices in Oregon. Community Work Incentive Coordinators (CWIC) must obtain this BPQY report for every client wanting anything beyond general information, information & referral, or advocacy. The types of problems are delays, lost requests, incomplete information, wrong report, and SSA field staff’s lack of knowledge about a BPQY. These problems are causing delays in getting WIPA services to SSI and SSDI beneficiaries. These delays may push WIPA services outside the client window of interest in employment. He reported that his WIPA has just 3 full time CWICs to meet the entire statewide demand for WIPA services, which had a combined SSDI and SSI disability beneficiary count just over 130,000 in 2005. He expressed the challenges it faces in dealing with this problem. His WIPA has limited options due to the need to maintain very good, collaborative relationships with all of the SSA field offices and the lack of any recommended, uniform path within SSA for troubleshooting stalled BPQY requests. He’s not aware if these problems are unique to Oregon.
Chris Eikenberg, beneficiary from Colorado, alerted the Panel to her ongoing struggle to receive appropriate support from her VR agency that is operating as her employment network. She recounted ongoing issues with payment for her day care, mileage, and education expenses, as well as her need for a computer with an internet modem. Overall, her comments focused on the inconsistency of the information she has received from different VR staff. In addition, she feels harassed by VR and CAP staff.
[Post meeting follow-up: staff have advised Ms. Eikenberg of her right to bring her grievances to the attention of her state's CAP.]
Brian Bard, Beneficiary Summit delegate from Delaware, recounted his troubles in maintaining his part-time employment while on SSDI. He recommends that SSA give approval for Impairment Related Work Expenses (IRWEs) in advance, treat DI IRWEs like PASS exclusions, offer a second trial work period to those who are working, and raise the substantial gainful activity level, similar to the recommendations offered at the Beneficiary Summit.

[Post meeting follow-up: staff will continue to assist Mr. Bard with his specific case.]
Clyde Sayler, former VR customer from Utah, alerted the Panel to his positive experience of receiving his degree and becoming self-sufficient with the long-term assistance of VR in his area. His example shows the system can work.
Joel Roberts, WIPA Coordinator from California, echoed the comments of Mr. Zeh concerning the delays in receiving benefit planning queries from SSA field offices. In addition, he commented that some offices do not even know what the queries are and that there is a lack of SSA staff knowledge of work incentives throughout the system and of the Medicaid Buy-In program. He recommended widespread training for SSA staff on return-to-work and work incentives.

Jessica Lehman, Beneficiary Summit planner from California, used the public comment time to reach out to any beneficiaries listening that, if they would like to become involved in the delegate group, Voices for Work, they should contact the Panel at 202-358-6430 with their name and contact information and give permission that the information be shared with Voices for Work.

Adjournment

Berthy De La Rosa-Aponte adjourned the meeting at 3:45 p.m.

PAGE
4

