Ticket to Work and Work Incentives Advisory Panel

June 13, 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, Frances Gracechild, Loretta Goff, David Miller, Dorothy Watson, Torrey Westrom.
Advisory Panel Staff

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

Designated Federal Officer

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

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.

Social Security Administration
Manny Vaz, Acting Deputy Commissioner, Office of Disability and Income Security Programs (ODISP), first thanked the Panel for inviting him. He complimented the Panel for their hard work over the past few years which has played an important role in the implementation of the Ticket to Work program.
He then updated the Panel on the status of the “Timely Progress” proposed regulations and the September 2005 proposed regulations. He shared that SSA staff have had several conversations and meetings with OMB staff and feels they’ve been responsive to OMB’s questions. He reminded the Panel that OMB has 90 days to review, which began on April 30. The next steps are to publish the “Timely Progress” proposed regulations for a 60-day comment period, incorporate any comments and then publish a comprehensive final rule addressing both the 2005 NPRM and “Timely Progress” NPRM around the end of this year or early next year.

He concluded by sharing that Sue Suter, Associate Commissioner, will be testifying at an upcoming Senate Finance Committee hearing.

Panel members expressed grave concerns over the timeline, which could result in the final regulations being published after the Panel sunsets in December. Based on questions from Panel members, it was mentioned that the “Timely Progress” NPRM would be published in August or September 2007 for a 60-day comment period and that after comments are incorporated into the “Timely Progress” NPRM it must once again return to OMB for a 90-day review. Mr. Vaz stated he doesn’t see any unforeseen difficulties since OMB is familiar with the “Timely Progress” NPRM and the SSA commissioner has been briefed.
Business Meeting

Before beginning the business meeting, Berthy De La Rosa-Aponte informed the Panel that Pat Laird, Panel staff, had attended a WISE seminar in Wheaton, Maryland on June 7. She described the format of the seminar as the morning being for SSDI beneficiaries and the afternoon for SSI beneficiaries. WISE Seminars begin with the local WIPA giving a Power Point presentation using examples of the various work incentives, the Ticket program, ENs, and the State Medicaid Buy-In program. A video is shown on the Ticket program. There’s a panel presentation by the local ENs, VR, One Stop, P&A and the WIPA. Since this is a pilot, there’s a debriefing at the end with all of the presenters. The Maryland seminar was attended by six SSDI beneficiaries, one was a parent representing his son; and one SSI beneficiary. There were two ENs; the state VR and the National Phlebotomy Association. This is how the WISE seminars are structured. SSA will continue to have a few more, but this the level of participation that the Panel is able to do at this time.
April 2007 Meeting Minutes

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

Final Report Outline

The next item was approval of the final report outline. A motion was made to approve the final report outline

Motion: The Panel passed a motion to approve the Final Report outline.

Beneficiary Summit Report

The third item was approval of the Beneficiary Summit Report. A motion was made to approve the Beneficiary Summit Report.

Motion: The Panel passed a motion to approve the Beneficiary Summit Report.

Committee Reports

Berthy De La Rosa-Aponte requested committee chairpersons to give reports on recent committee activities.
Beneficiary Voice Subcommittee
David Miller, chairperson, reported that the subcommittee had been working on finalizing the Beneficiary Summit Report. Delegates were involved in reviewing and editing the draft report. The draft report reflects the process and the results of the Summit. The subcommittee plans to have it published and disseminated to the Panel’s usual audience. Their goal is to have the report in print form by the July Panel meeting.

Subcommittee members have visited field offices with an eye to customer service issues. These visits will be summarized and will provide background information in making recommendations to the full Panel on a permanent way for beneficiary feedback to SSA not only on a policy level, but also in terms of service delivery. In connection to this, a

teleconference with the IRS National Taxpayer Advocacy Service had been scheduled in June, but has been postponed until July. The subcommittee is looking at it as a model that might work within SSA.

Dave Miller shared that a press conference to roll-out the Beneficiary Summit Report is being planned in conjunction with the July Panel meeting. It will be held on Capitol Hill. The Panel members will be informed of the details as they get finalized.

The two major activities of the subcommittee before the next full Panel meeting will be to produce a rough outline of the recommendations that it would like the Panel to adopt in terms of a permanent, ongoing organized voice within SSA for beneficiary issues, and preparing for the press conference.
Continuous Improvement Subcommittee
Libby Child, chairperson, gave an update on the Work Incentives Utilization Advice Report. The subcommittee is reviewing a second draft of the report. She thanked all the members for their hard work especially Thomas Golden and Dorothy Watson. Their next teleconference is June 21 when they will be reviewing a revised draft of the report. It’s their goal to have a final draft for the July Panel meeting.
Transformation Subcommittee
Russell Doumas, member of the subcommittee, provided an update on the National Employment Investment Strategy (NEIS) report. The subcommittee has taken input from the last Panel meeting and is working with an ad hoc group of beneficiaries to get their feedback. Their goal is to have another draft for Panel review at the July meeting and have a final version by the end of August.
Public Comments
Peter Mead, chair of the National Employment Network Association (NENA), informed the Panel that his association had recently requested SSA to expedite publishing interim September 2005 regulations. He understands there may be administrative rules and processes, but the nature of the rulemaking process doesn’t provide for the reasoning behind agency decisions. Also, the lack of regulations has made it difficult for NENA to develop a partnership with SSA. He then mentioned the need to move quickly in getting the technical assistance contract for the WIPAs in place. The WIPAs play an important part in the culture change that the Ticket program promotes. WIPAs need clear direction and help from SSA to learn how to move their own internal culture away from benefit maximization to meeting the need of the consumer in deciding whether returning to work or seeking employment is most appropriate. Related to this is the marketing of the Ticket program. Beneficiaries need to hear from SSA, not just employment networks, that return to work is supported, respected, and will not be penalized.
After a discussion by Panel members of the upcoming Senate Finance Committee hearing on June 21, it passed a motion to support the Panel’s and NENA’s testifying at the hearing.
Motion: The Panel passed a motion that both NENA and the Panel seek the opportunity to make a presentation to the upcoming congressional hearing regarding Social Security, the Ticket, and related matters.
Adjournment

Berthy De La Rosa-Aponte adjourned the meeting at 3:07 p.m.
PAGE
2

