Ticket to Work and Work Incentives Advisory Panel

March 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, Loretta Goff, Thomas Golden, Frances Gracechild, Cheryl Bates-Harris, Andrew Imparato, David Miller, 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
Becky Roberts and Dorothy Firsching – International Leadership Consulting, LLC

Call to Order

Chris Silanskis, Designated Federal Officer, called the meeting to order at approximately 2:08 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 next reviewed the meeting agenda.

Business Meeting

February 2007 Meeting Minutes

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

Committee Reports

Berthy De La Rosa-Aponte requested committee chairpersons to give reports on recent committee activities.
Beneficiary Voice Subcommittee
David Miller, chairperson of the Beneficiary Voice Subcommittee, reported that the primary activity of his subcommittee will be reviewing the drafting of the Beneficiary Summit report. He noted that a draft should be ready for the July 2007 Panel meeting. He informed Panel members that the delegates have organized themselves. They have established a listserv, held teleconferences, created subgroups, and are beginning advocacy efforts in their States. They have requested an opportunity to give a full report at the Panel’s April meeting. The subcommittee will now direct its attention to creating a permanent vehicle within SSA for beneficiary feedback. The subcommittee expects to make a recommendation for the Panel to consider including in the final report.

Continuous Improvement Subcommittee
Libby Child, chairperson of the Continuous Improvement Subcommittee, began her report discussing the marketing efforts of SSA and their contractor, CESSI. Her subcommittee was recently briefed by SSA and CESSI. The marketing strategy is a two-track plan: one for the current program and another for when the new regulations are published. This plan has incorporated Panel comments and the revised plan is being reviewed by SSA. The subcommittee hopes to have comments on the final plan for the April meeting. It has requested SSA to provide details in their quarterly report to the Panel. She concluded by stating that a contractor for the Work Incentives Utilization Advice Report should begin by March 21 and a draft should be done by May, with the final by July. During the drafting stage, CIC will collaborate with the Transformation Subcommittee. An update on the status of the final regulations was also given stating these would be delayed until summer 2007.
Transformation Subcommittee
Andy Imparato, chairperson of the Transformation Subcommittee, reported that the subcommittee is trying to complete its work early to provide sufficient time for the Panel to review and deliberate. Their contractor has been asked to have a draft of the report by the April meeting and to have a completed version by October. In addition, Andy Imparato reported that the subcommittee had requested to be briefed by SSA on the Benefit Offset National Demonstration (BOND), since much of its content is similar to what the subcommittee is considering. He reported that SSA replied to the request that the new Commissioner of Social Security needs to be briefed on the project before they do any additional briefings.
Public Comments
Jessica Lehman called from Hayward, California, where she works for Community Resources for Independent Living. She noted that she served on the Panel’s planning group for the Beneficiary Summit, and she thanked Panel members for all their work with the Summit. She felt the delegates were a wonderful group that produced excellent recommendations. She reported that the delegates have formed committees and are moving forward in organizing. She is interested in learning how the delegate group can give feedback and work with the Panel.
David Miller, chairperson of the Beneficiary Voice Subcommittee, responded that the Summit planning group was a group selected by the Panel, while this new group of delegates is self-selected. He noted that the Panel wants to interact with them in this new relationship and is anxious to hear from them in terms of how they would like to interact and how to structure that. Frances Gracechild said that, while this new group is self-selected, the delegates will probably over time reach out to other beneficiaries who weren't part of the Summit, growing beyond what the Panel began. She reported being hopeful that the new group of delegates will become its own autonomous group.

Ronald Krzesniak reported that he works for Services to Enhance Potential in Wayne County, Michigan. He asked the Panel for their response to the 2006 Mathematica Policy Research Report on the implementation and evaluation of the Ticket program. Thomas Golden stated he felt that the report reflected the themes and issues of the Panel and that he was anticipating that the final Ticket regulations would address the issues. Other Panel members agreed. Thomas Golden added that subgroups mentioned in the Adequacy of Incentives (AOI) Report is an outstanding issue. Ronald asked when the final regulations would be published. Berthy De La Rosa-Aponte informed him that the latest report showed that the final Ticket regulations would be published in summer 2007.
Action: Panel staff provided a link to the NPRM for the Ticket program.

Catherine Fishbach, from California mentioned that she hasn’t been able to use PASS and finding transportation is a big problem. She expressed an interest in learning more about the $1 for $2 benefit offset. After listening to Jessica describing the formation of the group of delegates, she asked for contact information.

Action: Panel staff provided her contact information on the Work Incentive Planning and Assistance (WIPA) program her area of California.

Debbie Alban from Arizona had learned of the Ticket program in 2004 through the National Alliance on Mental Illness (NAMI). She has used it and feels it’s a good program. However, she wasn’t able to sustain her employment beyond a year and expressed concern over the limited amount she can earn. She would like to learn more about self-employment.

Action: Panel staff provided her contact information on the local WIPA program in Arizona.

Chris Clasby from Montana served on the Panel’s planning group for the Beneficiary Summit. He congratulated the Panel on how well organized the Summit was. He feels the delegates are merging into leadership roles which will allow for their continued work beyond the Panel. In Montana there’s much interest in the Summit. It has opened a venue for people to come together and he’s appreciative of that.

Sandy Burk of Maryland updated the Panel on her situation since the February Panel meeting. She has taken a contract job for four months which will probably put her over the substantial gainful activity (SGA) limit. Upon writing her SSA regional office, her local field office wrote to her congressman stating that she could purchase Medicare for 8.5 years after her trial work period (TWP) ends, which would be next August. This letter didn’t cite any statute or implementing rule in support of that opinion. Since she still feels that the legislation clearly states she wouldn’t qualify to purchase continuing Medicare she has asked her local field office and the regional Work Incentive Coordinator, to answer what statutory or rule language backs their opinion. In the meantime, she has asked her EN, which is her State vocational rehabilitation agency, and her WIPA program what she should do. They have advised her to limit her work hours to stay under SGA. This is proving to be difficult since at work she needs to be flexible and may need to work more hours. She also has many unanswered questions related to her situation such as the status of her Ticket after the EN unassigns her Ticket after 90 days, will she be open to a CDR. She feels the lack of information and answers is a work disincentive and a serious problem for the Ticket program.

Action: Panel staff provided her contact information for Cheryl Bates-Harris, Panel member (at the request of Cheryl Bates-Harris).
Brian Bard, the Beneficiary Summit delegate from Delaware, wished to share with the Panel that he’s chairing a committee to review the Summit recommendations and will be having a teleconference on March 17, 2007. He has been spreading the word about the Summit since his return.
Adjournment

Berthy De La Rosa Aponte announced that the Panel’s next quarterly meeting will be held April 11-13, 2007 at the Sheraton Crystal City Hotel in Arlington, Virginia. The next Panel teleconference is scheduled for June 13, 2007 from 2:00 p.m. to 4:00 pm (EDT). She adjourned the meeting at 3:24 p.m.
PAGE
2

