ATTACHMENT

Questions to SSA: BPAOs to WIPAs, Transition Issues

Geographic Coverage by Work Incentives Planning and Assistance (WIPA) Programs

1.
Please provide a national listing of counties with WIPA coverage.

2.
Are there specific geographic areas where there is not currently WIPA coverage?
Please provide a national listing of counties with no coverage.

3.
What is the Agency's plan for ensuring that beneficiaries in geographic areas not
covered by a current WIPA have access to high quality, state-specific benefits
assistance?
· Is one option to address the gaps through the use of a 1-800 number? If so, would
this system be adequate? How would this service be marketed to beneficiaries?

· How accessible will these services be for individuals who are deaf, hard of hearing or from linguistically diverse groups?

Caseload Transition

5.
We understand that some past BPAO Programs were not re-funded and/or their
geographic coverage areas were changed. How many active cases are represented
by these programs? What is the Agency's plan for transitioning these active case
files to newly funded WIPAs?

6.
How do we ensure that beneficiaries’ files can be handed from a former BPAO to
a new WIPA, given HIPAA privacy issues? Is a plan in place?

7.
For those beneficiaries who are currently receiving service and will need to
transfer to a new provider. How will they be informed of this change? Who will
inform them? When will they be informed?

8.
There will likely be some beneficiaries in uncovered areas who will go without
active benefits and work incentives planning supports for a period of time. What
is the Agency's plan for forgiving potential overpayments that may occur as a
result of SSA's lack of seamless planning for essential supports beneficiaries
need?
Training and Technical Assistance

9.
On October 3, 2006, SSA published a pre-solicitation notice (SSA-RFP-07-1006)
for a training and technical assistance contract for WIPA and PABSS programs.
The solicitation is scheduled to be released on or about October 27, 2006. What
are the Agency’s plans for providing training and technical assistance to newly-
awarded WIPAs until the contract is in place?

10.
The move from a BPAO Program to a WIPA Program represents a fairly large
ideological shift in the delivery of benefits and work incentives planning,
assistance, and outreach. What is the Agency's plan for ensuring that WIPA
personnel trained and credentialed under over the past five years are aligned with
the new priorities?

PAGE
2

