Draft Minutes

Ticket to Work and Work Incentives Advisory Panel
Quarterly Public Meeting
Embassy Suites Hotel
San Juan, Puerto Rico
February 1-3, 2006
Day One – Tuesday, February 1, 2006
Attendees

Advisory Panel Members

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

Advisory Panel Staff

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

Designated Federal Officer

Chris Silanskis
Presenters

Robert E. Robertson, Director of Education, Workforce and Income Security Programs, U.S. Government Accountability Office; Social Security Administration - Martin Gerry, Deputy Commissioner, Office of Disability and Income Security Programs, Mary Ellen Kyle, Deputy Associate Commissioner, Office of Program Development and Research and Sue Suter, Associate Commissioner, Office of Employment Support Programs; National Council on Disability (NCD) Kathy Martinez, member, and Jeffrey Rosen, General Counsel and Director of Policy, Michael Morris, Director of NCB Development Corporation, National Disability Institute and Associate Director, Disability Center University of Iowa College of Law.
Members of the Public
Emily Blais, Mario Clavell, Jr., Hugo Condova, Lucy E. Delgado, David Stapleton, Dan O’Brien, Darlene Maldonado, Susan Goodman, Stella Christian, Eldri Ferguson-Martin, Margarita and Jan Sala (APRES), Julie Beckett, Becky Roberts, Dorothy Firsching, Anson Houghton and Bob Westfall.

Call to Order

Chris Silanskis, Designated Federal Officer, called the meeting to order at approximately 9:00 a.m. 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 reviewing the Panel’s mission statement. She continued by asking meeting attendees to make brief introductions, and she reviewed the meeting procedures.

Government Accountability Office Briefing

Robert E. Robertson, Director of Education, Workforce and Income Security Programs began his discussion with a review of the disability high risk programs that the Government Accountability Office (GAO) is focusing on. He stated that in the 1990 programs were placed on high risk because of waste and abuse, but that GAO has expanded the definition to include programs that are in need of transformation and modernization to carry out key functions in the most economical, effective and efficient manner. For this reason, many of the disability programs were placed on the high risk list. Mr. Robertson stated that GAO is consistently monitoring Social Security Administration (SSA), Veteran Affairs (VA) and other federal disability programs that were placed on the high risk list.
He highlighted three reports produced in FY 2005 that GAO is reviewing for lessons learned and best practices. The reports mentioned and discussed were:

· Better Planning Could Make the Ticket Program More Effective, GAO-05-248, March 2, 2005

· Wide Array of Programs Needs to be Examined in Light of 21st Century Challenges, GAO-05-626, June 2, 2005

· Better Measures and Monitoring Could Improve the Performance of the Vocational Rehabilitation (VR) Program, GAO-05-865, September 23, 2005

Mr. Robertson acknowledged the Panel’s involvement in the issues related to the Ticket. He highlighted the limited progress in increasing service providers and encouraging participants to work as problem areas. He attributed this to inadequate compensation to providers, lack of outreach or marketing to participants, exclusion of certain participants that could benefit from the Ticket program, and external factors such as the economy. He noted that these issues were addressed in SSA’s recent rulemaking action.

The second report undertook an inventory of the federal disability programs gathering data on their mission, population served, budget, and other information. GAO now has an inventory of over 200 programs serving people with disabilities (PWD); the top two services were employment-related and medical. In 2003, over $120 billion was targeted for PWD. Twenty agencies administer these programs with the majority under Education, Labor, Health and Human Services, and Veterans Administration. It examined the challenges faced by these agencies in the 21st Century and made recommendations on how they could restructure or transform themselves. The major challenges faced by these agencies were: processing applications, provision of benefits and services, interpreting complex eligibility requirements. Mr. Robertson outlined key factors for assessing transformation needs in the 21st Century: program design considerations, fiscal implications and feasibility considerations.

The last report examines the State vocational rehabilitation programs with a focus on the Department of Education’s (DOE) oversight and performance measurement of these programs. It contains a variety of statistical data. GAO found significant limitations and deficiencies in DOE’s performance measurements and its monitoring of VR agencies. Based on the findings of the report, GAO made five specific recommendations to DOE, which it has agreed to implement.

To address many of the concerns noted, GAO is conducting ongoing studies of federal disability programs. The two of most interest to the Panel are: VR Outcomes for Social Security Disability Beneficiaries and Effective Disability Assistance.

Mr. Robertson concluded his discussion by expressing his appreciation to the Panel and invited Panel members to ask questions or make comments.

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, SSA presented the Panel via phone with an update of SSA activities.

In addition to providing a written report, they presented the Panel with several highlights of SSA activities, outreach and marketing efforts, field office initiatives and local studies and demonstrations. Ms. Suter began by stating that SSA has collected many positive comments on the proposed regulations and her staff intends to review and respond to the remarks very quickly. SSA was pleased with the information collected at the town hall meetings. Ms. Suter also announced that the Program Manager for Recruitment and Outreach (PMRO) contract has been awarded to Cherry Engineering Support Services, Inc, (CESSI). CESSI will provide assistance with EN recruitment and beneficiary outreach to support Ticket Program participation. She noted that there were 117,878 ticket assignments and an increase of 39 Employment Networks (ENs) since the last report to the Panel in November 2005. With regard to payments to ENs, as of January 6, 2006, SSA has made the11,923 milestone and outcome payments to 317 ENs and State VR agencies on behalf of 1,910 beneficiaries.

Ms. Kyle updated the Panel on the status of demonstration projects, which included: Benefit Offset Demonstrations, Mental Health Treatment Study, Disability Program Navigator, Homeless Outreach Projects and Evaluations, Youth Transition Demonstration, and others. She provided an update on various proposed rules and regulations and their tentative publication dates.

The presentation was followed by questions and comments.

Break

Panel Discussions and Deliberations

Annual Reports to the President and Congress

The Panel deliberation session was led by Berthy De La Rosa Aponte. Jill Houghton, Executive Director, reported that final edits were made on the year five report and should be printed soon. Michael Morris presented the Panel with a draft of the 2005 Annual Report and requested comments and feedback from Panel members. Members offered specific changes to reflect the transition of the Panel, the elevation of the beneficiary voice and a broader focus.

Action Item: Any members with written feedback were asked to forward the information to Panel staff.
Lunch

National Council on Disability Briefing

Research Findings – Long Term Services and Supports

Kathy Martinez, Council member, and Jeffrey Rosen, General Counsel and Director of Policy at the National Council on Disability (NCD) and Michael Morris, Director of NCB Development Corporation, National Disability Institute and Associate Director Disability Center University of Iowa College of Law, conducted a briefing for the Panel on NCD’s research on long term services and supports (LTSS).

Ms. Martinez started with an explanation of the mission of NCD. Recently, NCD conducted research on LTSS to determine how to provide suitable LTSS by improving current practices and revising policy. She stated that research has proven that there is an increasing number of Americans who will need assistance with activities of daily living and a significant percentage of that population is under the age of 65. While private insurance provides coverage for services for approximately three years, it is specifically designed for people with diseases related to aging. In addition, there are about 90% of Americans who do not have long-term care insurance. She then went on to describe the research method utilized.
Mr. Morris continued the discussion by highlighting NCD’s recommendations that fall under two types of possible solutions: incremental and transformational. On the incremental side there are 10 recommendations that cover a full spectrum of issues. Under transformational is the proposal to de-link LTSS from Medicare and Medicaid, a creation of a new third agency within CMS called AmeriWell, and a life-long individual account funded through some kind of social insurance framework. Mr. Morris offered a further description of the AmeriWell Model aimed at revising the LTSS system.

Mr. Rosen concluded the briefing by underscoring the importance of reforming the long term care services. He stated the costs to implement the incremental recommendations are none or minimal to implement. However, the transformational solutions present challenges for implementation; namely, a cost-conscious Congress and multi-jurisdictional committees.

The presentation was followed by questions and comments.

The Social Security Administration’s Efforts to Promote Employment for People with Disabilities – New Solutions for Old Problems

Mr. Rosen began the discussion by stating that many Americans with disabilities, despite the efforts of SSA, remain underemployed. SSA has attempted to address this problem with incentives that have had minimal effect because Supplemental Security Income (SSI) and Social Security Disability Insurance (SSDI) beneficiaries are not informed or made aware of the incentives. He acknowledged that the Panel is aware of these issues and has addressed them in their recommendations.

He reported that NCD has for some time expressed that Americans with disabilities want to work and re-enter the workforce. He presented the findings from a recent NCD report which include restructuring the organizational culture at SSA and expanding the definition of disability to include partial and temporary disability. He went on to highlight NCD’s recommendations. A few of the key ones were that SSA should institute procedural reforms to minimize overpayment to beneficiaries, eliminate Substantial Gainful Activity (SGA) from the title II disability legislation, simplify and streamline regulatory earnings definitions and the wage verification processes and decouple Medicare and Medicaid coverage from SSI or SSDI cash payments.
Mr. Rosen’s presentation was followed by questions and comments.

Panel Discussions and Deliberations

The panel deliberation session was led by Berthy De La Rosa Aponte and facilitated by Becky Roberts, President of Catoctin Consulting and Dorothy B. Firsching, President of URSA Major Consulting.
The Panel discussed the information gained from the earlier presentations relating it to the strategic plan and the work of the committees. The following concepts and action items were identified for Panel committees.

Action Items
· Design plan for demos, specifically Benefit Offset Intervention contractor.

· Ticket marketing materials.

· SSA’s plan to rework traditional cost reimbursement.

· Accelerated Benefits Demo – facts and questions.

· Asset Building Conference (CFED) - Panel attendance.

· SSA’s Micro Expos for ideas and beneficiary feedback.

· Review GAO reports.

· Examples of successful government transformations.

Concepts
· Transformation of programs - major challenges and difficulties

· Perception of Ticket by Congress
· Ameriwell concept

· Incremental vs. transformational changes and what do we mean
· Evaluation scheme essential for transformational change.

· Justification for proposed changes - costs and benefits, return on investment (ROI).

· LTSS for working-age adults – no attention by Congress.

· Youth – how will the program respond to youth to encourage work over benefits
· Grassroots support for change.
· Leadership of disability program transformation

· Reframe SSA from “place of last resort” to -- something else.

· Asset accumulation and support services – their convergence

· Modernization/simplification in agencies and in congressional oversight.

The Panel then continued their deliberations on the 2005 Annual Report. It was decided the

themes of report would be on Ticket revitalization, beneficiary input and a broader focus on

employment issues.
The meeting adjourned at approximately 4:57 PM
Day Two – Thursday, February 2, 2006
Attendees

Advisory Panel Members

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

Advisory Panel Staff

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

Designated Federal Officer

Chris Silanskis
Presenters

Paul O’Leary, Office of Program Research, Social Security Administration

Members of the Public
David Stapleton, Cornell University; Dan O’Brien, Social Security Administration; Susan Goodman, Social Security Administration; Stella Christian, court reporter; Becky Roberts, Catoctin Consulting; Dorothy Firsching, Ursa Major Consulting; Kathleen Petkauskos, Resource Partnership; Emillio Gandara Alos, San Juan Independent Living Center.

Call to Order

Chris Silanskis, Designated Federal Officer, called the meeting to order at approximately 9:00 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 to Day Two of the meeting. She then asked meeting attendees to make brief introductions.
Public Comment

Emillio Gandara Alos, Benefits Planning Assistance and Outreach (BPAO) Specialist from Movimiento Para el Alcance de Vida Independence, provided brief testimony to the Panel. He commented that the Panel should take a closer look at the barriers within the Ticket to Work Program and seek ways to minimize the obstacles. He noted that the situation in Puerto Rico, notably the economic disparity, makes it difficult for individuals to transition to work. Not only is there economic disparity, but the social and transportation infrastructure on the island make it difficult for people to find or go to work. In addition, the materials provided by SSA are often outdated or not translated accurately into Spanish and the representatives in the local SSA office are usually not well informed. Vocational rehabilitation is not an active EN. The legislators need to understand they are part of the solution. He said more needs to be done to make the program more effective and reduce the burden of the beneficiaries.

Kathleen A. Petkauskos, President of Resource Partnership, spoke about the inequity of the distribution and leveraging of funds for BPAO grants. She noted that State VR Agencies that are BPAOs can leverage their own additional funding and have ample resources at their disposal—this is not the same for non-profit BPAO grantees. This could place her organization and others like hers at a disadvantage when comparing program costs. She requested that the Panel review this problem and help to bring about a solution.

Hiram Diaz, Protection and Advocacy for Beneficiaries of Social Security (PABSS) Program, discussed with the Panel ways to improve the implementation of the Ticket to Work Program in Puerto Rico. He expressed that if the Ticket Program is to be effective, SSA needs to aggressively promote the Ticket activation process. Beneficiaries need to be encouraged to return to work and this can be done by promoting employment opportunities and highlighting the successes of the Ticket Program. SSA also needs to partner with employment or advocacy groups and design outreach programs to help promote the message of the Ticket Program and the benefits of returning to work.

BREAK

Ticket Evaluation

Paul O’Leary, Office of Program Research, Social Security Administration, conducted his presentation on the findings from the 2nd Ticket to Work Evaluation Report and Recent Participation and Payment Trends via telephone. The data presented reflect ticket activity through March 2004, participation rates reflect reporting through January 2005 and VR closures data through September 2003.

There were several noteworthy trends in the data, namely the increasing rate in the participation of the ticket program in Phase 2, though below that of Phase 1 of the program. Of the ticket assignments, 90% of the tickets are with VR agencies and are under the traditional reimbursement payment option. But, VR agencies are assigning fewer tickets for beneficiaries they serve and are less aggressive with ticket assignments.

There are several characteristics that affect the participation of the Ticket Program. They include:

· The steady decline of the Ticket participation with age

· The higher rate of participation by beneficiaries with higher levels of education

· There is a higher rate of participation among people in work incentives programs

· There is a higher rate of participation in the states of Vermont, Delaware, Illinois, New York and Wisconsin

In conclusion, he pointed out that there are a number of characteristics that have a strong association for whether someone will participate in the program; however, we still can’t predict who will participate.

A National Beneficiary Survey was conducted between February and October 2004 with a 78% response rate. The total analysis of the data is on-going and a more in-depth analysis will be in the next report. Some of the early results from the National Beneficiary Survey indicated many of the beneficiaries receive other subsidies, suggesting their benefits from SSA are small; nothing stands out as the main reason why participants say they can’t work; people who are participating are younger who tended to have poorer jobs in the past and probably have less training and experience; two-thirds of people reported they are unaware of the Ticket program or something like it; people who assign their Tickets with ENs look to be quite different from the people who are assigning their Tickets with VR; and factors stated by beneficiaries for not working are conditions that prevent them from working, unqualified for jobs, discouraged by previous attempts, and unreliable transportation.

The next set of data reviewed was the participation and payment activity of ENs and beneficiaries. Part of the data reflects the business perspective of EN participation,-- it doesn’t look very profitable. However, it may be possible to improve EN participation if the new marketing of the Ticket increases awareness and the new regulations provide higher revenues to ENs earlier in the process.

Mr. O’Leary’s presentation was followed by questions and comments.

LUNCH

Committee Meetings

The Panel members divided into designated groups for committee meetings and updates.

Business Meeting and Panel Deliberation
Berthy De La Rosa-Aponte, Chairperson, led the business meeting session.
November 16-18, 2005 Meeting Minutes

The meeting began with the review of the November 2005 meeting minutes and a motion to accept the minutes into the record.
Motion: The Panel passed a motion to accept the November 2005 minutes into record with the correction of “John” to “Peter” Mead on Page 4 of the meeting minutes.

The Panel also requested to have the action items/Panel decisions highlighted in the meeting minutes to make it easy for readers to identify them.

Briefing Updates

Torrey Westrom briefed the Panel on the results of the White House meeting. They met with Claude Allen, the Chief of Domestic Policy for the White House, and Susan Buckman. Issues raised by White House staff were the possibility of the Ticket Program collaborating with veterans returning from Iraq, Medicare Part D and how it may be affecting people with disabilities and the transition of youth within the context of the No Child Left Behind Act. Panel members discussed with them the strategic plan, the realignment of the committees and some of the issues the committees are working on.

David Miller, reported on the Congressional Briefing meeting. The topics presented were the strategic plan, the new committee structure, our recommendations on the proposed SSA regulations, renewing the SSA demonstration authority, the Ticket Evaluation, and feedback on the marketing of the Ticket Program. He expressed that it was in informative meeting, the congressional staff were well prepared and the material presented by the Panel was well received. Also, a letter from Representative McCrery, who is the Chairman of the House and Social Security Subcommittee, was received by the Panel office indicating his support for renewing the demonstration authority of SSA.

Berthy De La Rosa met with SSA Commissioner Jo Anne Barnhart. They discussed the strategic plan, the Panel’s recommendations on the proposed regulations, and the other briefings. Commissioner Barnhart emphasized the importance of helping young people become gainfully employed.
Outreach Activities of the Panel

Panel members participated in the following national meetings:

National Academy of Social Insurance (NASI), January 19-20, 2006 – This conference was attended by Dorothy Watson and Berthy De La Rosa-Aponte. The conference discussed the difficulties and issues faced by an aging population when returning to work. It was very comprehensive in terms of the topics presented. It was expressed that the concerns of the aging workforce is parallel to the concerns of the disability population.
The Minnesota/Wisconsin Employment Forum, January 12, 2006 – This meeting was attended by Torrey Westrom. The purpose of the meeting was to provide a forum for ENs and providers to discuss their participation in the Ticket Program, issues around return to work and the new SSA regulations that are scheduled for release. It presented an opportunity to receive answers to questions that they had regarding SSA and the Ticket Program. The success of this event suggests it may be an effective marketing strategy.

American Public Health Services Meeting – Thomas Golden, represented the Panel at this meeting. Attendees were state Medicaid directors that run state health insurance programs. Dialogue with directors was very informative revealing that of the 20 Medicaid State Directors that he spoke with only two understood the Ticket to Work Program and four of the Medicaid Buy-in programs actually had Medicaid Buy-in infrastructure grants that had relationships with their BPAO programs. Within the Medicaid Buy-in infrastructure grants, there still is some lack of information about how these dollars can be used especially to build benefits planning infrastructure within their states. He also expressed that the Panel could be of assistance to many of the CMS partners. Lastly, money provided in the Ticket to Work Act to create comprehensive employment services and systems within states is being untapped.because of the matching requirement.
Town Hall Meeting, December 15, 2005 – Cheryl Bates-Harris reported this meeting was especially beneficial because it allowed her to raise some issues with SSA concerning problems the BPAOs were having, namely, the use of funds to attend town hall meetings and other meetings and training needs.
Action Item: Executive Committee will develop a framework for Panel members to report findings outside meetings they’ve attended.

Committee Reports

Continuous Improvement Committee (formerly Short-term Committee) - Torrey Westrom, Chairperson, announced that the Panel submitted comments to SSA on the NPRM. He also stated that the committee is reviewing and streamlining its objectives so that it may develop an action plan. The committee has also presented the Panel with the draft letter to SSA Commissioner on the subject of issuing receipts for the earning status of beneficiaries with disabilities.

Motion: The Panel passed a motion to accept the letter as written and to distribute it to the

Commissioner of SSA.

Transformation Committee – Andy Imparato, Chairperson, reported that the committee has planned a one-day meeting scheduled for March 21, 2006. The meeting will discuss lessons learned from the demonstration projects and creative ideas for a national employment investment policy. Invitees are Lex Frieden, Madeleine Will, Paul Wehman, Allen Hunt, David Hammis, Martin Gerry, and Pam Mazerski. A literature review will be started pending budget approval. Ideas for future panel presentations related to the development of the new policy were presented. He also noted he was invited by the Social Security Advisory board to be on an expert panel concerning the definition of disability that will be meeting 4 times between February and June. In addition, he will be representing the Panel at a meeting organized by ADAPT in Nashville, TN to discuss reforms in long-term services and supports.

Beneficiary Voice Committee – David Miller, Chairperson, updated the Panel on the plan for the beneficiary testimony the following day, February 3, 2006. The beneficiary testimony will also be recorded and summarized to view the difference in the testimony presented on February 3, 2006 and those in the past. The committee will be creating a planning subcommittee of 6 beneficiaries representing a broad diversity of folks to assist in designing the beneficiary summit. The action plan for the beneficiary summit has also been completed. Additional feedback from other committees was requested by February 27, 2006 on topics for the summit.
Operating Procedures

This discussion was led by Berthy De La Rosa Aponte and facilitated by Becky Roberts, President of Catoctin Consulting and Dorothy B. Firsching, President of URSA Major Consulting. Panel members were presented with an updated copy of the operating procedures via email. The operating procedures will be presented for a vote at the next teleconference.

Action Item: Panel members will discuss or present in writing their changes to the operating

procedures to the Panel staff.
Charter Renewal

This session was facilitated by Chris Silanskis, Designated Federal Officer, for the Panel. The proposed change to reflect the current budget fiscal year was presented.

Motion: The Panel passed a motion to renew the charter with the proposed changes.

The meeting was adjourned at approximately 6:02 PM.

Day Three – Friday, February 3, 2006
Attendees

Advisory Panel Members

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

Advisory Panel Staff

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

Designated Federal Officer

Chris Silanskis
Presenters

Jose Raul Ocasio, Executive Director, Office of the Governor, The Office of the Ombudsman for Persons with Disabilities (OPPI); Honorable Garcia San Inocencio, Puerto Rico House of Representatives; Dorca Hernandez, Acting Director, Puerto Rico Vocational Rehabilitation; and Felecia Brownlow, Executive Director, Virgin Island Association for Independent Living.
Members of the Public
Zulma Turner, Virgin Islands Protection and Advocacy; Luca Tarrata, assistant to Senator McClintock; Jose Aponte, Mayor of Carolina; Benjamin Ortiz, Director of the Legal Affairs Counsel for Puerto Rico; Maria Miranda, Puerto Rico Technological Assistance Program; Maribel Jiminez, MAVI; Susan Goodman, Social SecurityAdministration; Stella Christian, court reporter; Becky Roberts, Catoctin Consulting; Dorothy Firsching, Ursa Major Consulting.
Call to Order

Chris Silanskis, Designated Federal Officer, called the meeting to order at approximately 9:00 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. Panel members and staff were asked to make brief introductions.
Panel Discussion and Deliberation

The panel deliberation session was led by Berthy De La Rosa Aponte and facilitated by Becky Roberts, President of Catoctin Consulting and Dorothy B. Firsching, President of URSA Major Consulting.
Briefings
The following points were suggested for the next briefings:

· The roll-out schedule for the strategic plan

· The plan for the Beneficiary Summit

· Learning from PR – feedback and community

· Information on the Ticket Evaluation

· Annual Report update

· Feedback on GAO presentation

Action Item: The Panel staff will prepare the draft briefing materials.

Future Panel Meeting Dates

Upcoming 2006 Panel meetings: June 7-9; August 16-18; and November 15-17

Action Item: The Panel staff will place the meeting dates on the Panel’s website as a
reference.

June Agenda Items

The following are proposed agenda items for the June meeting:

· Update of Beneficiary Summit

· Invite panelists representing CCD, David Stapleton, private disability insurance

· Agenda items from Committees

· Panel member activities

· Marketing plans and strategies – extend an invitation to CESSI

· CMS updates

· What’s happening with youth and returning soldiers

· Annual Report

· Consolidated work plan

Welcome Address to the 2nd Annual Ticket to Work Conference

Berthy De La Rosa-Aponte, Panel Chairperson, began by welcoming Panel members and meeting attendees. This portion of the meeting was jointly hosted by Movimiento para el Alcance de Vida Independiente (MAVI). Panel members and staff were asked to make brief introductions. Committee chairs were asked to give brief explanations of their committees.
Rose Esteves, Executive Director, MAVI, greeted everyone and thanked the Panel for meeting with them. She then introduced the president of the board of trustees of MAVI, Mr. Vidal Torres. Ms. Esteves recognized representatives from the legislature and government and other guests. The meeting was turned over to the Panel chair.

Puerto Rico and U.S. Virgin Islands Panel

The Honorable Garcia San Inocencio began the discussion by stating that, for an extensive period of time, individuals with disabilities have been discriminated against. He described key sections of Puerto Rico’s Bill of Rights for Individuals with Disabilities. He emphasized the socioeconomic conditions in Puerto Rico: almost 1 million people with disabilities in Puerto Rico, 70 percent under the poverty level, majority have not worked, about 200,000 receive Social Security benefits. In terms of Social Security, a majority of people with disabilities have not had sufficient quarters of coverage to obtain benefits. He suggested that if the Ticket program is to work it must find a way to reach the underserved populations and provide much needed services to those in need. He charged the Panel with investigating ways to find plausible solutions to these problems.

Jose Raul Ocasio, Executive Director of the Office of the Ombudsman for Persons with Disabilities (OPPI) in Puerto Rico, continued the discussion with an overview of OPPI. There are approximately 160,000 Social Security beneficiaries in Puerto Rico and only 140 have requested to activate their Ticket. In order to address the unemployment of people with disabilities, OPPI began new initiatives and entered into cooperative agreements with public and private entities. Mr. Ocasio stated that there are several challenges faced when seeking to implement the Ticket Program in Puerto Rico. First, the Ticket Program arrived in Puerto Rico in 2004. Second, beneficiaries need to receive an aggressive orientation to alleviate their fears and boost their self-esteem. There also needs to be an effective marketing strategy that showcases the successes of the Ticket Program. The appropriate government officials need to work on removing access and transportation barriers so those who want to work can travel to work. The ENs need some financial incentives to accept tickets especially those beneficiaries who only want to start part-time. Most importantly, if the program is to be successful all entities need to join forces and work in a consistent manner.

Dorca Hernandez, Acting Director of VR, continued with an overview of the local VR services and its interaction with the Ticket Program. The agency has undergone restructuring and a decrease in field offices. VR counselors in the regional offices have received orientation training on the Ticket. To assist beneficiaries, VR conducts beneficiary orientations in conjunction with MAVI aimed at providing benefit planning information. Despite some of their efforts, many of the Tickets have not been activated due to fear of loosing benefits, disabling conditions not allowing them to return to work and reluctance to work after litigating benefits. Ms. Hernandez went on to state that VR counselors have expressed their concerns with implementing the Ticket such as not sufficient technical assistance and training for the program, information and updates are often sporadic or non existent. They also have a difficult time in determining the presumption of eligibility and applying the disability criteria. To solve these problems, counselors need to be properly trained. Finally, she stated if the Ticket Program is to be implemented with some success, an aggressive marketing campaign needs to be conducted.

Felecia Brownlow, Executive Director of the Virgin Islands Association for Independent Living, stated that 2,032 Tickets have been distributed on the island. Of that number, 25 Tickets have been used. Benefits Planning and Outreach services have been provided to 39 persons. Thirteen persons have utilized their Ticket for job placement through an employment network, while several have secured employment on their own. However, the function of the Ticket Program is limited due to a small employment market and a high rate of employee apathy. The Ticket Program presents many challenges which need to be addressed not only in terms of more job options, but to address the loss of financial security some Ticket holders depend on for their daily needs. She also explained that most beneficiaries feel that they are penalized for returning to work due to low income and excessive expenses. There are also access and transportation barriers for individuals with disabilities. Success of this initiative is dependent upon additional funds which will provide support during the transitional period. There is also a need for additional training to ENs. To provide individuals with disabilities with employment options, Creative Alternatives for Independence Program was designed to help adults with disabilities enhance their vocational and social skills.

Action Item: Due to time limitations, the Panel decided to submit any written questions to the

speakers for follow-up and response.

BREAK

Beneficiary Testimony
This session of the meeting was moderated by members of the Beneficiary Committee -- David Miller, Frances Gracechild, Katie Beckett and Loretta Goff.

The beneficiaries were asked to comment on the topic items below and share their experiences with the Ticket Program.
· The effect of the limits on earnings and substantial gainful activity on individuals who wish to use the Ticket

· Experiences with overpayments

· How has the current rules and regulations influenced your decision to return to work

· What benefits do receive that are not cash benefits but are of equal importance—health, housing, food, transportation, etc.

· How would your approach to working change, if you can keep your access to health care and other benefits as you transition to work

· Were there any issues concerning youth.

Some of the common themes expressed by beneficiaries were:

· People with disabilities live at or below the poverty level—there is often insufficient funding to cover daily living expenses

· The political and social infrastructure do not provide adequate support for beneficiaries

· Public transportation and access barriers—reasonable workplace accommodations, access ramps, sidewalks, handicap parking, curb cuts, etc. Most of these services do not exist in public places and in the educational systems

· Lack of training and misinformation by public personnel—they do not understand the opportunities or programs available to individuals with disabilities

· Lack of adequate data on individuals with disabilities to allow SSA and other government agencies and policy makers to make informed decisions regarding programs for people with disabilities

· The existence of a social stigma surrounding individuals with disabilities—advocates need to educate the public to increase awareness and promote employment opportunities

· There are no funds for people with disabilities with children to receive public housing

· Lack of employment opportunities

· High unemployment rates, increasing costs of the standard of living and inflation levels

The Puerto Rico and Virgin Islands panel members were invited to make closing remarks.

Panel Discussion and Deliberation

The panel deliberation session was led by Berthy De La Rosa Aponte and facilitated by Becky Roberts, President of Catoctin Consulting and Dorothy B. Firsching, President of URSA Major Consulting.
The Panel reflected on the following topics that were presented during the meeting and the beneficiary comments:

· The impact of the socioeconomic conditions on the delivery and implementation of the Ticket

· Materials be made available in Spanish including the new marketing materials

· Issues are universal – training, education, marketing, accessibility, etc
· Cultural perceptions of being disabled

· Separate marketing strategy for different populations

· Laws in US and PR may conflict, states and territories too

· Need to rationalize legislative framework

· Insufficient training and marketing

· Under-reporting of data

· The schools were not preparing students for work

· Missing information from local employers on employment opportunities (eg., drug companies in PR)
Action Items:

· The Panel staff should forward the draft minutes to the Panel at least 30 days prior to the next quarterly meeting.

· The Panel should provide a clearer definition of meeting objectives—one solution would be to provide a draft agenda to Panel members earlier and give speakers questions in advance

· The Panel should find a way to incorporate the lessons learned from the beneficiary testimonies

The meeting was adjourned at 1:34 PM.

The meeting was followed by a luncheon hosted by the 2nd Annual Ticket to Work Conference Movimiento para el Alcance de Vida Independiente (MAVI).
PAGE
TWWIAP Quarterly Meeting: February 1-3, 2006

 Page 10 of 15

