MINUTES
Ticket to Work and Work Incentives Advisory Panel

October 18, 2006 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, Cheryl Bates-Harris, Andrew Imparato, David Miller, Dorothy Watson, Torrey Westrom.
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
Social Security Administration – Martin Gerry, Deputy Commissioner, Office of Disability and Income Security Programs, Pamela Mazerski, Associate Commissioner, Office of Program Development and Research, and Sue Suter, Associate Commissioner, Office of Employment Support Programs.

Contractors
International Leadership Consulting, LLC -- Becky Roberts and Dorothy Firsching.

Call to Order

Chris Silanskis, Designated Federal Officer, called the meeting to order at approximately 2:10 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

August 2006 Meeting Minutes

The first agenda item was a review of the August 2006 meeting minutes. Berthy De La Rosa-Aponte asked if there were any corrections to the minutes.

Dorothy Watson suggested the following corrections. On page 2 of the minutes, Panel Deliberation, last sentence of first paragraph, need to clarify that the SGA disregard mentioned is under the Silverstein-Jensen proposal. The next correction is on page 11 under Business Meeting, discussion of the letter from Congress. There are references to this letter in the paragraph but no description of it. In the beginning of the paragraph a brief explanation of the letter should be inserted.
Motion: A motion to table approval of the minutes until the November Panel meeting for staff to make corrections was unanimously accepted.
Committee Reports

Berthy De La Rosa-Aponte requested committee chairpersons to give reports on recent committee activities.
Transformation Subcommittee
Andy Imparato, chairperson of the Transformation Subcommittee, reported that the Health Insurance and Long-Term Supports and Services Think Tank scheduled for September was changed to a teleconference. Robert Egge, Center for Health Transformation, and Henry Claypool participated. Mr. Egge shared a chart the Center uses that helps to explain the meaning of transformation which combines continuous improvement and new thinking leading to innovation. Mr. Egge thought doing these two things next to each other is very appropriate and helpful. Andy Imparato will provide this chart at the November Panel meeting. Another teleconference is scheduled at the end of October for people who were unable to participate in September. The subcommittee is planning another think tank in January 2007 with a focus on employers.

Andy Imparato shared that Becky Roberts, Panel contractor, has taken the comments from the August Panel discussion of the guiding principles document and is fine tuning them and putting together an outline for how to organize recommendations. He explained the preliminary thinking of the substance of the National Employment Investment Policy. It would be comprised of 1) Strengthening existing work incentives; 2) Providing an enhanced work support program that would be optional for people having the capacity to earn above SGA if they had more supports than what’s available now; and 3) Providing another work support program for those individuals with significant disabilities to remain or begin in the workforce who otherwise would apply for SSDI. Andy recognized that the Continuous Improvement Subcommittee will be making recommendations on improvements to work incentives and the Ticket program. These recommendations could be referenced either as additional recommendations for the Panel’s final report or could be included as part of the NEIP. Recommendations from the Beneficiary Summit would also be reflected in the final report of the Transformation Subcommittee.
Beneficiary Voice Subcommittee
David Miller, chairperson of the Beneficiary Voice Subcommittee, reported that the deadline for receipt of applications for the Summit was extended to October 16. Applications have been received from at least one from each State and most territories for a total of 315 applicants for approximately 60 slots. The planning workgroup will be reviewing these applications. The members of the workgroup will be divided up into thirds geographically and will review applications from regions other than their own. The selection process should be completed by mid-November. The themes or content of the Summit are built on feedback from Panel members in August. The subcommittee is still discussing what background materials to include in the prep package. He will be meeting with other subcommittees to discuss the themes and breakout sessions that have been developed. He will have a document to share before these meetings.
Continuous Improvement Subcommittee
Libby Child, recently became Chairperson of the Continuous Improvement Subcommittee, and David Miller has also joined the subcommittee. With their representation on other subcommittees, they are in a better position to dovetail the work of this subcommittee with the others. The subcommittee has undertaken a prioritizing of a list of issues. The top issues relate to the strategic plan, items from Congress and the Ticket legislation.

Ms. Child reported that the subcommittee recently composed a letter, sent by Berthy, to the Commissioner of SSA urging the Commissioner to publish the final Ticket regulations no later than this fall. The subcommittee is working on scheduling fact-finding meetings with SSA to learn more about the Benefit Offset Demonstration Project and the Ticket marketing plan. Information gained from the first meeting will be used to refine an outline for an advice report to SSA about benefit offsets. For the second meeting, the subcommittee is preparing comments on SSA’s Ticket marketing message boxes which will be shared with SSA and then a letter will be prepared for SSA detailing these comments. Lastly, she reported that the subcommittee is eager to hear SSA’s response to the Panel’s questions on the new WIPA projects. The subcommittee will continue to monitor this activity.
SSA Response to Questions about Work Incentives Planning and Assistance Program Cooperative Agreements
Martin Gerry, Deputy Commissioner, Office of Disability and Income Security Programs, along with Pam Mazerski, Associate Commissioner, Office of Program Development and Research and, Sue Suter, Associate Commissioner, Office of Employment Support Programs, provided responses to the Panel’s letter dated October 4 asking questions on the Agency’s Work Incentives Planning and Assistance (WIPA) Program Cooperative Agreements. The letter and questions are available at the Panel’s web site (www.ssa.gov/work/panel/ -- under “Panel Documents”).
Mr. Gerry began by sharing with the Panel that the Commissioner’s response to their letter (September 28, 2006) regarding the publication of the final Ticket regulations should be received by the Panel the week of October 30. He still felt confident that the final regulations would be released in the fall.
Next, Sue Suter started addressing the list of questions from the Panel. Information on the national listing of counties with WIPA coverage and those without coverage can be found on SSA’s web site and in the Federal Register notice that appeared on October 17, 2006. She explained that those beneficiaries without coverage will be sent a letter informing them of the 800#, where a counselor is available to help them, and providing a list of the new WIPA projects. This will also be done for beneficiaries covered by a new provider. Regarding the concern over the transitioning of active case files to the new projects, she stated that HIPPA doesn’t apply to the beneficiaries’ files though they are concerned about security and confidentiality of the files. She is developing a quality assurance plan that will collect program data on such things as projects needing technical assistance, beneficiaries receiving information, and those attempting to work. Ms. Suter reported that 85-90% of former BPAOs were refunded and 17 BPAOs that applied weren’t funded; 99 awards have been made.

Pam Mazerski provided information on the Agency’s plan for training and technical assistance to the new projects during the interim period of recompetition of the regional training and technical assistance centers. There will be three initial sessions consisting of five days of training from November 2006 – January 2007 in the areas where there is no coverage (Atlanta, Chicago and San Francisco regions). This will allow 93 of the new CWICS hired by WIPA projects to receive training. The CWICs will need to pass a recertification exam after the new contracts are awarded. In order to conduct these initial training sessions, SSA will be giving small contracts to those with expertise in this area. She concluded by stating that the new training contractor will address WIPA personnel training credentials of the past five years to ensure alignment with the new priorities.

In the matter of implementation of the new regulations once published, Sue Suter outlined the approach: 1) marketing and outreach by CESSI, MAXIMUS and other partners; 2) new unit to help ENs; 3) EN Help Desk; 4) systems readiness for EN payments.
Public Comment
Idelio Valdez, a consumer from Florida, shared how benefit planners at the BPAO had been helping him to set up his business by utilizing a PASS. However, it’s incomplete because the project ended due to the completion of the grant period. He reported that no one has contacted him in three weeks. His PASS was almost completed, and he had provided information on equipment needed for his business. He doesn’t have any of the paperwork. He shared his disbelief about all the problems he has encountered in trying to return to work and his fear of losing benefits by going back to work.
Mary Beck from the National AgrAbility Project in Wisconsin provided recommendations to strengthen services to agricultural workers with disabilities. Their recommendations are based on research findings that AgrAbility projects whose disability partner had a benefit planning assistance and outreach (BPAO) grant or who were closely involved with a BPAO were more likely to provide ongoing support and technical assistance to the farmer. This resulted in more farmers using work incentives from these projects than projects without that connection. Unfortunately, there were only 2 BPAOs within her 21-state project. She made the following recommendations to the Panel.

· Conduct targeted outreach to AgrAbility Projects by BPAO agencies to provide ongoing support and technical advice to AgrAbility clients.

· Provide targeted marketing to agricultural workers receiving SSA disability benefits, illustrating how specific work incentives (PASS, PESS, IRWE, Medicaid buy-in) might be employed to return the recipient to production agriculture.
Post meeting follow-up for Idelio Valdez : Refer to Wanda Berry, SSA PASS specialist in FL.
Adjournment

Berthy De La Rosa-Aponte announced that the Panel’s next quarterly meeting will be held November 15-17 at the Washington Plaza Hotel in Washington, DC. The next Panel teleconference is scheduled for January 10, 2007, 2:00 – 4:00 p.m., EST. She adjourned the meeting at 3:58 p.m.

PAGE
5

