Ticket to Work and

Work Incentives Advisory Panel
2004 Annual Report to the President and Congress

Year Five

Social Security Administration

Ticket to Work Incentives Advisory Panel

Submitted December 2005

SSA Pub. No. 63-011

Ticket to Work and

Work Incentives Advisory Panel

2004 Annual Report to the President and Congress

(Year Five of the Panel)
Submitted

December 2005
Table of Contents
A Message from the Chair

ii
Executive Summary

1

Background

3

Annual Interim Report to the President and Congress – Year Five

6
Emerging Issues

13

References

14
Appendices

15
A.
The Panel

15
B.
Panel Correspondences and Policy Letters

18
C.
Testimony before Congress

22
D.
Advisory Panel Priorities August 2004 to August 2005

38
A Message from the Chair

O

n behalf of the Ticket to Work and Work Incentives Advisory Panel, it is my privilege to issue our fifth Annual Interim Report to the President and Congress. The year was one of transition for the Panel, with changes in staff and membership. This report covers calendar year 2004, during which the Panel continued to focus attention on recommendations made in 2003 for improvements to the Ticket Program, and positioned itself to respond to proposed regulatory changes in the following year. In September 2005, notice of proposed revisions to the Ticket to Work program was published in the Federal Register. The proposed changes include many of the specific recommendations made by the Panel during the past two years and will be discussed in the subsequent Year Six Annual Report to the President and Congress.

The Panel had an active year with quarterly meetings that included the participation of the Social Security Administration (SSA) and other federal agencies on program implementation, emerging challenges, and opportunities to improve participation by beneficiaries. Presentations and public comment were also offered by other interested parties including beneficiaries, service providers, advocates, agencies participating as Employment Networks, employers, state policy experts and researchers. The Panel solicited input from all presenters about progress made to date and suggestions for specific improvements.

In 2004, the final phase of roll out of the Ticket to Work Program was completed with over 10 million tickets having been mailed to beneficiaries in all 50 states and the US territories. The first one million dollars in payments has been made by SSA to Employment Networks as a result of required employment outcomes having been achieved by ticket users with disabilities. An increasing number of states have designed and begun implementation of a Medicaid Buy-In program and the Benefits Planning Assistance and Outreach (BPAO) and Protection and Advocacy for Beneficiaries of Social Security (PABSS) projects nationwide continue to advise and support beneficiaries to seek employment, use work incentives to retain earnings and needed public benefits, and improve financial independence.

This report highlights the Panel’s findings, issues, conclusions and recommendations on the implementation of the programs of the Ticket to Work and Work Incentives Improvement Act of 1999. The specific recommendations and the identification of emerging issues to the President, Congress and the Commissioner of Social Security are made to contribute to continued improvements in program implementation and to help set a larger vision of coordinated action across federal and state government that recognizes the benefits to society of improved employment for Americans with disabilities. It is my privilege to share with you this Year Five Annual Report.

Respectfully Submitted,

Berthy De La Rosa-Aponte, Chair

Executive Summary

C

alendar year 2004 marked the fifth year of implementation of Public Law 106-170, the Ticket to Work and Work Incentives Improvement Act of 1999 (the Act). The final phase of roll out of the Ticket to Work Program was completed with over 10 million tickets having been mailed to beneficiaries in all 50 states and the US territories. During the fifth year, thousands of individuals with disabilities seeking employment assigned their tickets with Employment Networks (ENs) or State vocational rehabilitation agencies (SVRA), and thousands of others went to work using new State Medicaid Buy-In Programs and other work incentives now available under the Act.

The Ticket to Work and Work Incentives Advisory Panel (see appendix A for a list of members) continues to monitor the progress of critical implementation issues and take a broad look at the relationships among major federal programs that play an important role in the lives of working persons with disabilities. The Panel believes several areas deserve the attention of the Social Security Administration. These key areas, specifically those vital to the success of the Ticket to Work Program as well as those important to the efficient and effective operations of SSA’s overall employment support programs, are discussed in this report. The Panel believes that if its concerns are addressed by the Commissioner of SSA, the President, and Congress, they will help to ensure that work incentives and employment supports created under the Act continue to benefit and support the employment needs of Americans with disabilities. As will be discussed in the Year Six Annual Report, regulatory changes proposed in 2005 respond to many of the recommendations made by the Panel in 2003 and 2004 regarding improvements in the EN payment system, increased cooperation between state VR agencies and ENs, and increased choice for beneficiaries.

Panel Recommendations—Year Five
Marketing and Public Education–The Panel urged SSA to move forward rapidly as the research findings of randomly selected beneficiaries are translated to new marketing materials and rolled out as a multilevel campaign.

EN Payment System–The Panel urged Congress to clarify that the Ticket to Work Program should be used as a supplemental rather than a substitute funding source and that SSA should implement the program as a complement to the traditional SSA/VR reimbursement program, paying SVRAs for up front services and paying ENs for long-term employment outcomes.

The Panel specifically endorsed Recommendation Three of the Adequacy of Incentives (AOI) Advisory Group’s recommendations to implement Partnership Plus – the state vocational cost reimbursement in combination with an EN as an outcome payment option. Under a Partnership Plus option, an eligible Ticket holder could receive VR services from SVRAs, including supported employment and other time-limited employment-related services and supports, and then receive ongoing supports and services from an EN. The result would be increased choices for beneficiaries and increased cooperation among SVRAs and ENs.

BPAO and PABSS Programs–The Panel continued to urge Congress to increase funding levels for both the Benefits Planning Assistance and Outreach and Protection and Advocacy for Beneficiaries of Social Security (PABSS) programs. Public comment and presentations before the Panel document that current funding levels are not adequate since many of the programs cannot meet the increasing demand for services or sufficiently cover the assigned geographic area.

Medicaid Buy-In–The Panel discussed the need for the Centers for Medicaid and Medicare Services (CMS) to evaluate whether program features such as asset and income limits and fee structure selected by a state are inhibiting the intent of the Act to increase employment and earnings. They also discussed the need for CMS to provide additional guidance to states about continued coverage under a Medicaid buy-in when a person shows medical
improvement.

Capitalization and Expansion Through Blended Funding–The Panel recommended expanding communication among federal partners to improve interactions between the Ticket to Work Program and other public funding including Department of Labor (DOL) programs and Medicaid to address capitalization issues of ENs and expand supports for beneficiaries. The Panel also discussed the need for DOL to develop a management information system to collect data on beneficiaries to determine services and supports received and outcomes.

Background

Summary of the Ticket To Work and Work Incentives Improvement
Act of 1999
The Ticket to Work and Work Incentives Improvement Act (the Act), which was enacted on December 17, 1999, is administered by the Social Security Administration (SSA) and the Department of Health and Human Services (HHS). It increases beneficiaries’ choices for rehabilitation and vocational services, removes barriers that require people with disabilities to choose between health care coverage and work, and ensures that more Americans with disabilities have opportunities to work and lessen their dependence on public benefits. Different provisions of the law became effective at various times, generally beginning one year after enactment.
Summary of Title I—Ticket to Work and
Self-Sufficiency and Related Programs
Subtitle A—Ticket to Work and Self-Sufficiency and Related Programs
Subtitle A establishes the Ticket to Work Program, under which most beneficiaries will receive a “ticket” that they can use to obtain vocational rehabilitation, employment, or other support services from an approved provider of their choice. This voluntary program has a 3 year national phase in. It establishes a program manager, Employment Networks (ENs), and payment systems; calls for a report on the adequacy of incentives and the establishment of a dispute resolution mechanism; provides for suspension of continuing disability reviews (CDRs) for persons using the ticket; and establishes the Ticket to Work and Work Incentives Advisory Panel to advise the Commissioner of SSA, the President, and Congress on the Ticket to Work Program and other work incentives and employment supports.

Subtitle B—Elimination of Disincentives to Work
Subtitle B eliminates the work activity standard as a basis for reviewing an individual’s disability status and provides for expedited reinstatement of benefits if the person does not continue working.
Subtitle C—Work Incentives Planning and

Outreach
Subtitle C sets up the Work Incentives Outreach Program, including external Benefits Planning, Assistance, and Outreach programs and the internal corps of Social Security experts on work incentives and employment. It establishes a grant program for a protection and advocacy (P&A) agency in each State to assist beneficiaries.
Summary of Title II—Expanded Availability of Health Care Services
Title II expands State options under Medicaid for workers with disabilities. It calls for a Government Accountability Office (GAO) study on extending Medicare coverage for Social Security recipients, and establishes State infrastructure grant authority and demonstration projects. It calls for a demonstration of coverage under Medicaid of workers with potentially severe disabilities and allows disabled beneficiaries to suspend Medigap coverage.

Summary of Title III—Demonstration

Projects and Studies
Title III extends the disability insurance program demonstration authority and calls for specific studies and reports, including a demonstration study of a $1 reduction in benefits for every $2 earned.
Strategic Partners—Public
and Private
The Act contains numerous references to other agencies at the Federal, State, and local levels and to private sector service providers, all of whom are key partners in its implementation. Other Federal and State programs and systems may not be mentioned, but they represent obvious partners for SSA in employment services and supports. Effective collaboration among a wide array of partners will be critical to the success of the Ticket to Work Program.
Under Title I—Ticket to Work and
Self-Sufficiency and Related Programs
SSA’s Office of Employment Support Programs (OESP), which is under the Deputy Commissioner for Disability and Income Security Programs, is critical in the implementation and operation of employment support initiatives. The OESP administers employment supports, including the Ticket to Work Program, and selected Maximus, Inc., as the contract program manager to recruit rehabilitation providers as ENs. SSA’s Office of the Deputy Commissioner for Operations manages SSA’s 10 Regional Offices, over 50 Area Offices, and 1,300 Field Offices and is responsible for Area Work

Incentive Coordinators (AWICs) in the Area Offices and Work Incentive Liaisons (WILs) in the Field Offices work within SSA to implement the Ticket to Work Program, work incentives, earnings reporting, and other employment support programs and provisions. The Ticket to Work and Work Incentives Advisory Panel advises the Commissioner of SSA, the President, and Congress on the implementation of the Act and on an array of work incentive programs across a number of Federal agencies.

P&A systems in the States are funded by SSA to help beneficiaries obtain information and advocacy support related to employment services and dispute resolution. BPAO programs are funded by SSA and provide benefits counseling to beneficiaries. State vocational rehabilitation agencies, funded by the Rehabilitation Services Administration in the Department of Education (ED), provide rehabilitation and a broad range of return-to-work services for SSA beneficiaries. Special education at the State level is funded through the Office of Special Education Programs in ED and serves beneficiaries between the ages of 14 and 22 in school-to-work transition programs. One-Stop Career Centers at the local level, funded through the Employment and Training Administration of the Department of Labor, are specifically mentioned in the law as potential ENs and may include State VR agencies as One-Stop partners. Other parts of DOL, such as the Office of Disability Employment Policy, are involved in public policy decisions at the national level that potentially affect beneficiaries returning to work.

Under Title II—Expanded Availability of Health Care Services
The Centers for Medicaid and Medicare Services of HHS at the national level and State Medicaid agencies are partners in providing increased medical coverage for beneficiaries. Other Federal agencies – the Administration on Developmental Disabilities, the Maternal and Child Health Bureau, and the Center for Mental Health Services (also in HHS) fund programs to provide advocacy, residential, and employment support services to low-income SSA beneficiaries from specific beneficiary populations.

Under Title III—Demonstration Projects
and Studies
SSA’s Office of Program Development and Research, within the Office of Disability and Income Security Programs, conducts or commissions the mandated projects and studies. The National Institute on Disability and Rehabilitation Research and the Interagency Committee on Disability Research in ED, as well as the Assistant Secretary for Planning and Evaluation in HHS, also undertake or coordinate research on Ticket participants and other persons with disabilities.

Other Partners for Titles I, II and III
Other partners include the Section 8 Housing program in the Department of Housing and Urban Development and the Transit Subsidy Program in the Department of Transportation, which provide housing and transportation benefits for SSA beneficiaries.
Annual Interim Report to the President and Congress—Year Five
The Ticket to Work came in my life at a time when I had exhausted every avenue…. After receiving my Ticket, I spoke with four vendors and settled on Integrated Disabilities Resources (IDR). Understand, not every ticket holder agency is equipped to meet my needs…so IDR was the right choice for me. After working with IDR, I took on new challenges and capitalized on what I had already had under my belt….The Ticket to Work Program provides an entry back to a productive life. It supplies one with direction, hope and guidance granting a solid home base to rise from.
Terri Hancock, Ticket User

Newman, Georgia

Testimony before the Subcommittee on Social Security, House Ways and Means Committee

March 18, 2004

Introduction
The fifth annual report of the Ticket to Work and Work Incentives Advisory Panel continues to monitor the progress of critical implementation issues and takes a broad look at the relationships among major federal programs that play an important role in the lives of working persons with disabilities. Since the passage of the Americans with Disabilities Act in 1990, expectations continue to grow among individuals with disabilities and families that public policy will shift and align services and supports to encourage work and advance self-sufficiency.

In the Ticket to Work and Work Incentives Improvement Act of 1999, Congress affirmed that “the policy of the United States [is] to provide assistance to individuals with disabilities to lead productive work lives.” (42USC1320b) In the Act, Congress cited innovations in assistive technology, medical treatment and rehabilitation as well as advancements in public understanding of disability and the desire of millions of beneficiaries to work as critical reasons to reduce and eliminate existing barriers to employment.

The promise of the Act is enormous. Equally as large in scope is the potential to reduce the fear of loss of health coverage; expand choices in obtaining services and supports needed to find, enter and maintain employment; and the creation of financial incentives to encourage work. Currently, there is no blueprint to guide the building of a better economic future for Americans with disabilities. The Act offers the opportunity to test new strategies and relationships that can respond to both real and perceived barriers to employment and economic advancement. Despite enduring poverty and unemployment for a majority of working age adults with significant disabilities, the Act offers a new framework to advance work participation, reduce dependence on government, and improve short and long term financial independence and personal well-being. As beneficiaries, service providers, public agencies, employers, and other stakeholders struggle with implementation challenges, we must not lose sight of the promise and potential of the Act to favorably impact millions of Americans with disabilities. As will be discussed in the Year Six Annual Report, regulatory changes proposed in 2005 respond to many of the recommendations made by the Panel in 2003 and 2004 regarding improvements in the EN payment system, increased cooperation between state VR agencies and ENs, and increased choice for beneficiaries.

Ticket to Work Program
Calendar year 2004 completed the third and final phase of roll out of the Ticket to Work Program. The Social Security Administration mailed more than 10 million tickets to beneficiaries in all 50 states and the US territories. Although over 78,000 beneficiaries have assigned their tickets with Employment Networks, over 90 percent of the assignments have been to State vocational rehabilitation agencies and less than 10 percent have been made to private ENs. At the end of the calendar year 2004, SSA certified over 1,000 ENs to offer beneficiaries more choices in their selection of service providers to help design and implement plans to achieve preferred employment outcomes. However, less than one third of the ENs enrolled in the Ticket to Work Program actually accepted tickets. At each quarterly meeting, the Panel heard presentations and public testimony from beneficiaries who are ticket holders as well as other interested stakeholders including SVRAs, service providers who have become ENs, employers, and other disability related organizations with first hand knowledge of program implementation. The Panel also heard updates on the Ticket to Work Program from Deputy Commissioner Martin H. Gerry, SSA Office of Disability and Income Security Programs and other lead staff from SSA’s Office on Program Development and Research and Office of
Employment Support Programs.

In February 2004, in response to an agency briefing, stakeholder presentations and public comments, the Panel issued an Advice Report to Congress and the SSA Commissioner, Jo Anne B. Barnhart, entitled “The Crisis in EN Participation – A Blueprint For Action.” In March 2004, several Panel members testified before the Subcommittee on Social Security of the House Committee on Ways and Means on program implementation issues. In April and May 2004, Panel members made several written requests to the SSA Commissioner to provide specific recommendations. In July 2004, Panel members met with the SSA Commissioner to discuss proposed changes to the Ticket to Work Program and the timeline for publication in the Federal Register.

Marketing and Public Education

The Panel believes several areas deserve the attention of SSA. A coordinated marketing and public education campaign nationwide is needed to increase awareness of and interest in the Ticket to Work Program. In addition to sending out the initial letter about the Ticket to Work Program, there should be multiple strategies to increase understanding about the benefits of the ticket and also the relationship of the ticket to other work incentives and the Act provisions. A strategic marketing campaign should be complemented by major public education and training activities that would explain that the Ticket to Work Program is a new and voluntary approach to return to work that may be used separately or with traditional vocational rehabilitation (VR) services. Beneficiaries must be educated about the array of public and private supports and services including benefits specialists, disability program navigators, One-Stop Career Centers (One-Stops) and the workforce development system, and state Medicaid Waiver and Buy-In programs. Through public education and training, beneficiaries can gain a clearer understanding that they can choose among EN providers as well as the relationship between a ticket and other public benefits such as health care or housing.

In response to Panel recommendations, SSA began mailing follow-up letters to beneficiaries who received a ticket but have not used it. The follow-up letters to ticket holders included a variety of messages with different methods of evaluation being employed to help determine how to frame the most effective notices in the future. SSA also has contracted with Fleishman-Hillard to develop a strategic marketing plan with multiple objectives to: educate and raise public awareness about the Ticket to Work Program, especially among people with disabilities, and the social and employment services that support them; simplify the messages and materials and make them more relevant to encourage participation; and create strategic partnerships to disseminate the campaign message and materials. By the end of 2004, the contractor had performed an audit of existing materials and communications on the Ticket to Work Program and conducted interviews and focus groups with key stakeholders including beneficiaries, service providers and employers.
SSA sponsored research based on interviews of randomly selected beneficiaries nationwide revealed that 67 percent of unemployed disability beneficiaries would prefer to be working. Employment is a critical ingredient for a meaningful life and would help them to develop new friendships, social relationships and financial independence. Research findings also revealed that only 22 percent of the beneficiaries interviewed were aware of the Ticket to Work Program and only one percent had ever used it. Almost 80 percent of the interviewees were unaware of information sources and supports available to assist them, including how the Ticket to Work Program might benefit them.
The Panel urged SSA to move forward rapidly as the research findings of randomly selected beneficiaries are translated to new marketing materials and rolled out as a multilevel campaign.
EN Participation

Recruiting and retaining a large number of ENs is a critical factor in accomplishing the primary goal of the Ticket to Work Program – giving people with disabilities a real choice in rehabilitation and employment services. The majority of providers enrolled as ENs continue to not accept tickets. ENs are uncertain about whether and how they can use funds from other public sources to serve ticket holders and continue to fear loss of other stable funding sources.

The Panel urged Congress to clarify that the Ticket to Work Program should be used as a supplemental rather than a substitute funding source and that SSA should implement the program as a complement to the traditional SSA/VR reimbursement program, paying SVRAs for up front services and paying ENs for long-term employment outcomes.
Adequacy of Incentives

The Panel continues its strong support of needed changes to the EN payment system and the administration of claims for payment. In September 2004, the Final Report of the Adequacy of Incentives Advisory Group was issued by the Disability Research Institute from the University of Illinois at Urbana-Champaign. The AOI Advisory Group was established at the request of SSA to address the adequacy of incentives for individuals with significant disabilities to participate in the Ticket to Work Program. Section 101 of the Act identified four target groups as individuals: a) with a need for ongoing supports and services, b) with a need for high cost accommodations, c) who earn a sub-minimum wage, and d) who work and receive partial cash benefits. The AOI Advisory Group was comprised of individuals having diverse backgrounds with research and/or experiential expertise in the successful employment of individuals with disabilities. Membership in the AOI Advisory Group included four members of the Ticket to Work and Work Incentives Advisory Panel.
The final report summarizes and integrates the findings and recommendations contained in four interim reports produced over a 15-month period. The AOI Advisory Group proposed a set of 10 recommendations to improve the adequacy of incentives for individuals with disabilities in the four targeted groups. Additional recommendations were included to the extent they related to improving the adequacy of incentives for all beneficiaries. Guiding principles that shaped the recommendations of the AOI Advisory Group were:

• The Ticket to Work Program should recognize and respond to the heterogeneity of the population of persons with disabilities receiving cash assistance under Supplemental Security Income (SSI) and Social Security Disability Insurance (SSDI).

• To judge the success of the Ticket to Work Program, it is important there be a critical mass of program participants.

• Reform efforts should be designed to increase EN participation and the number of people using the ticket.

Consistent with these guiding principles, the AOI Advisory Group agreed that the ticket payment system should share the risk between SSA and ENs by providing adequate upfront
payments to ENs to generate interest and to recognize the appropriateness of a policy of partial self-sufficiency. The program should reward ENs that are able to reduce beneficiaries’ dependence on cash assistance programs as well as those that are able to eliminate beneficiaries’ dependence on those programs.

The Panel specifically endorsed Recommendation Three of the AOI Advisory Group’s recommendations to implement Partnership Plus – the state vocational cost reimbursement in combination with an EN as an outcome payment option. Under a Partnership Plus option, an eligible Ticket holder could receive VR services from SVRAs, including supported employment and other limited related services and supports, and then receive ongoing supports and services from an EN. The result would be increased choices for beneficiaries and increased cooperation among SVRAs and ENs.

While the Panel eagerly waited for the Notice of Proposed Rulemaking (NPRM) from SSA to be published in the Federal Register to respond to the Panel and other interested parties’ recommendations for changes, Maximus, the program manager, continued to market the program nationwide. EN Capitalization conferences were conducted in Dallas, Texas; Detroit, Michigan; and Providence, Rhode Island. Additional EN Capitalization conferences were planned in at least three additional cities in 2005 to help identify sources of public and private funding that can help capitalize the upfront costs for EN participation prior to receipt of outcome-based payments under the Ticket to Work Program. A website on the Ticket to Work Program continued to receive heavy traffic and SSA staff continued to participate in national, regional, state and local conferences to expand awareness and outreach to beneficiaries and service providers. At the suggestion of Panel members, SSA’s Office of Communications revised brochures and fact sheets on the Ticket to Work Program and work incentives using a question and answer format.

Several members of the Panel also participated in a teleconference with the SSA Associate Commissioner for Employment Support Programs, Sue Suter, to provide advice on planning town hall meetings expected to occur after publication of proposed changes to the Ticket to Work Program in the Federal Register.

Benefits Planning, Assistance and Outreach and Protection and
Advocacy for Beneficiaries of Social Security

The Social Security Protection Act of 2004 extended authorization of Benefits Planning, Assistance and Outreach programs from fiscal year 2005 to fiscal year 2009. In the first four years of implementation, 114 BPAO programs assisted over 140,000 beneficiaries with benefits planning services to help negotiate the complex rules and procedures of Social Security work incentives and other federal and state public benefits. The first of two BPAO
customer satisfaction surveys released findings in 2004 that revealed consistent, high quality ratings for the services received and important increased work outcomes. Almost one-third (31 percent) of beneficiaries surveyed (1764) reported they had started working, either full (5 percent) or part-time (26 percent) after speaking to the benefits specialist. In December 2004, a new five-year cycle of funding became in effect for all 57 Protection and Advocacy for beneficiaries of Social Security (PABSS) grantees. The PABSS program, authorized under the Act, has received high ratings of satisfaction from beneficiaries.

The Panel continued to urge Congress to increase funding levels for both the BPAO and PABSS programs. Public comment and presentations before the Panel document that current funding levels are not adequate since many of the programs cannot meet the increasing demand for services or sufficiently cover the assigned geographic area.
Medicaid Buy-In

The Medicaid Buy-In authority under the Act expands state authority to provide Medicaid coverage to working people with disabilities who, because of income and assets, would not otherwise qualify for Medicaid coverage. Participants “buy in” to the program by paying a premium in the form of a co-payment and receive full Medicaid benefits in return. The Act offers states the flexibility to customize their Buy-In programs according to their unique needs and objectives.
In July 2004, the Cornell University Institute for Policy Research presented its findings from Panel funded research on the effectiveness of Medicaid Buy-In programs in promoting the employment of people with disabilities. At the end of 2004, 31 states have implemented Medicaid Buy-In programs, with a total enrollment of over 65,000 participants. Early indications
suggest that the Centers for Medicare Medicaid Services funded Medicaid Infrastructure Grants (MIG) have been instrumental in helping states to develop Medicaid Buy-In programs. Since a majority of states are recipients of MIG funding, they are moving forward to design and implement comprehensive systems of support to advance work and improved financial independence. MIG funding is also helping states to develop new levels of cross-agency collaboration that align policy and systems to more consistently respond to beneficiary needs and preferences to work and advance self-sufficiency without fear of loss of health coverage.
Findings presented to the Panel reveal that there is considerable variation across states in the eligibility criteria used by Medicaid Buy-In programs relative to gross income and asset limits. The premiums charged by states for enrollment in the Medicaid Buy-In program also vary substantially with states using different methods to calculate premiums. As a result of eligibility criteria and premium amount differences, there is considerable variation in enrollment among participating states. Anecdotal evidence from consumer surveys, interviews and focus groups indicate that enrollees view the Medicaid Buy-in program as critical to their own ability to work or sustain earnings. The Panel will continue to monitor state activities to design and implement Medicaid Buy-In programs as part of comprehensive work incentive strategies.
The Panel discussed the need for CMS to evaluate whether program features such as asset and income limits and fee structure selected by a state are inhibiting the intent of the Act to increase employment and earnings. The Panel also discussed the need for CMS to provide additional guidance to states about continued coverage under a Medicaid buy-in when a person shows medical improvement.
Capitalization and Expansion Through Blended Funding
In November 2004, the Urban Institute presented its findings from Panel funded research on employment assistance to people with disabilities through the Workforce Investment Act’s One-Stop Career Centers. The Workforce Investment Act (WIA) of 1998 is designed to provide a coordinated and streamlined system of supports and services that integrate seventeen previously separate employment and training programs through a One-Stop delivery system. There are currently over 3,000 One-Stop Career Centers operating nationwide that offer assistance to job seekers, including individuals with disabilities. In 2003, SSA and the U.S. Department of Labor’s Employment and Training Administration jointly created a program to fund Disability Program Navigators to serve selected workforce investment areas and One-Stop Career Centers in seventeen states. The Disability Program Navigator is responsible for improving access and support in One-Stop Career Centers and improving collaboration with other service delivery and funding systems that impact people with disabilities including BPAO programs, Social Security field offices, Medicaid, VR, Transportation, and Mental Health and Developmental Disability service agencies. At the present time, DOL does not track enrollment for services in One-Stop Career Centers by beneficiary status. The Panel’s Program, Design, Implementation and Evaluation Committee has set as a priority to examine more closely the interactions between the Ticket to Work Program and other federal and state programs, to identify opportunities to improve coordination and expand resources to serve individuals with the most significant disabilities. A better understanding of the extent to which One-Stop Career Centers currently provide services to beneficiaries is hindered by data limitations associated with the current WIA reporting system. As changes are made to the Ticket to Work Program payment system, the One-Stop Career Centers may offer new targets for participation as ENs.

The Panel recommended expanding communication among federal partners to improve interactions between the Ticket to Work Program and other public funding including DOL programs and Medicaid to address capitalization issues of ENs and expand supports for beneficiaries. The Panel also discussed the need for DOL to develop a management information system to collect data on beneficiaries to determine services and supports received and outcomes.
Emerging Issues
T

he Panel continues to gather information and conduct reviews of programs and projects stemming from the Act, the Ticket to Work Program, and related Federal agency operations and initiatives. This information comes from many sources, including consultants; public testimony; reports from Social Security Administration, Centers for Medicare and Medicaid Services, and other Federal agencies; data analysis; research findings; Federal investigations; public and private analysis and conference presentations; hearings; testimony from beneficiaries, providers, and grantees; and feedback from the Panel’s e-mail discussion list and website. Here are some of the emerging issues the Panel is analyzing and following closely.
Return People with Psychiatric Disabilities to Employment: Given the significant growth in the numbers of persons with mental illness on the Social Security Disability Insurance and Supplemental Security Income rolls, the Panel should focus on the challenges faced by this group of beneficiaries. Employment is an important route to recovery, economic empowerment and enhanced self-sufficiency. The Panel wants to learn more about successful strategies in working with people with psychiatric disabilities, the appropriateness of available work incentives, and challenges with current rules governing continuing eligibility for benefits and rapid reinstatement if working does not prove viable.

Access to Health Care: The fear of loss of public health coverage remains a primary disincentive to employment. In addition to the Medicaid Buy-In program, the Panel wants to learn about other options to increase health care access for beneficiaries. Emerging approaches have developed in a number of states to use Medicaid and Medicare with private health care as the primary payer. The exploration of access to health care and innovations in coverage that balance public and private responsibility for costs could benefit employers and individuals with disabilities and deserves the attention of this Panel.

Access to Transportation: Senior officials from the Department of Transportation (DOT) addressed the Panel on the critical relationship between access to transportation and employment. Across federal and state agencies, new strategies are being designed and tested to improve the availability of accessible transportation utilizing public and private systems to reduce and eliminate transportation as a significant barrier to employment. The Panel will collaborate with DOT to explore opportunities and to develop and market innovative strategies to beneficiaries.
Elevate and Incorporate the Beneficiary Voice: The Panel discussed the importance of a beneficiary voice and perspectives being heard, communicated and integrated into recommendations made by the Panel. The Panel discussed conducting a beneficiary summit with clear outcome goals and follow-up strategy. The Panel will continue to monitor, research, and analyze these and numerous other issues in the coming months.

References

Ticket to Work and Work Incentives Advisory Panel (2004). Advice report to Congress and the Commissioner of the Social Security Administration: The crisis in EN participation—a blueprint for action.
Washington, DC: Author.

Final Technical Report: Adequacy of Incentives

Advisory Group Project. (September 2004). Champaign, IL: Disability Research Institute.

Social Security Administration’s Office of Employment Support Programs (2004). Benefits Planning, Assistance and Outreach (BPAO) 2004 Customer Satisfaction Survey Results. Washington, DC: Author.

Goodman, N., & Livermore, G. (2004).The effectiveness of Medicaid Buy-In programs in promoting the employment of people with disabilities: Briefing paper prepared for the: Ticket to Work and Work Incentives Advisory Panel. Washington, DC: Cornell University
Institute for Policy Research.

Holcomb, P., & Barnow, B. (2004). Serving People with Disabilities Through the Workforce Investment Act’s One-Stop Career Centers. Briefing paper prepared for the Ticket to Work and Work Incentives Advisory Panel. Washington, DC: Urban Institute and John Hopkins University.

Appendix A: The Panel

Members of the Panel
Twelve individuals serve on the Panel: four appointed by the President, four by the Senate and four by the House of Representatives. The appointees represent a cross-section of experience and expert knowledge as recipients, providers, veterans, employers and employees in the fields of employment services, vocational rehabilitation and other disability-related support services. Most are individuals with disabilities or their representatives. Several have personal experience as beneficiaries of Social Security.

Cheryl Bates-Harris is a Senior Disability Advocacy Specialist for the Training and Advocacy Support Center (TASC) of NAPAS where she has over 20 years experience and expertise working with people with disabilities. She currently co-chairs the CCD Work Incentives Implementation task force and CCD Employment and Training task force and is an active member of the CCD Social Security Task Force. She was an invited participant in the Ticket to Work & Work Incentive advisory Panel 2003 EN Summit. The President appointed her to serve a 4-year term ending in 2008.

Katie Beckett is a college student in Iowa and has been an advocate all her life. She has often traveled to Washington, DC, to speak before policymakers about children with special health care needs. She is the co-founder of Kids as Self-Advocates (KASA) and former co-chair of the KASA Board. The Senate appointed her for a 4-year term ending in 2006.

Libby Child was the Manager of Integrated Disability Management Services for Steelcase, Inc., for 25 years before resigning in December 2002 to pursue consulting, teaching, and writing. She was responsible for Steelcase, Inc.’s integrated claims system under which workers’ compensation, short- and long-term disability, permanent and total disability, and compliance with the Family Medical Leave Act are fully coordinated and managed. Since 1990, she has lectured extensively throughout the United States on workers’ compensation and integrated disability management and continues to serve on many disability-related boards, commissions, and councils nationally and in Michigan. The President appointed her to a 4-year term ending in 2006.

Berthy De La Rosa-Aponte, M.A., is the State Project Director for the Florida Family Support Project. She has a daughter with developmental disabilities and has been advocating for people with disabilities for more than 20 years. She has served on numerous boards and committees as an advocate for the rights of people with disabilities and has received several awards for her contributions. The House appointed her to serve a 4-year term ending in 2007. In October 2004, Berthy De La Rosa-Aponte was appointed Chair of the Panel.

Thomas P. Golden is a member of the faculty of the Program on Employment and Disability in the School of Industrial and Labor Relations at Cornell University. Since joining the faculty in 1991, he has directed several national initiatives focusing on training, technical assistance, and organizational development related to work incentives, transition systems change, and employment for people with disabilities. He recently became a member of the National Academy on Social Insurance. The President originally appointed him for a 2-year term. The Senate has reappointed him to serve a 4-year term ending in 2008.

Frances Gracechild is the Executive Director of the Resources for Independent Living, Inc., in Sacramento, CA. She also serves as an instructor at California State University at Sacramento and as the president of Health Access of California. The House reappointed her to a 4-year term ending in 2006.

Andrew J. Imparato, J.D., is a member of the Massachusetts bar and is President and CEO of the American Association of People with Disabilities (AAPD). He has extensive experience in public policy work on behalf of people with disabilities and has served as General Counsel and Director of Policy for the National Council on Disability, as attorney–advisor to Commissioner Paul Steven Miller at the Equal Employment Opportunity Commission, and as Counsel to the Senate Subcommittee on Disability Policy. He is well known for his public speaking to dispel myths about people with mental illness. The Senate reappointed him to serve a 4-year term ending in 2008.

Jerome Kleckley, M.S.W., C.S.W., is the Director of Hospital Services for the Eastern Paralyzed Veterans Association in Jackson Heights, NY. As a Navy veteran, he has been actively involved in veterans' issues and has served as an advocate for veterans with disabilities. The House appointed him to a 4-year term ending in 2004.

Bryon R. MacDonald is Project and Policy Development Manager at the California Work Incentives Initiative (CWII), World Institute on Disability, in Oakland, CA. CWII combines community-based public policy development with health and benefits training, technical assistance, and website applications. He provides State and national consulting, training, and leadership on employment support, health care, and benefits planning programs for persons with disabilities. The President appointed him to a 4-year term ending in 2004.

David Miller is responsible for the overall strategic planning and policy development for human service programs at Communication Services for the Deaf in Sioux Falls, SD. He was formerly the South Dakota State Director of Rehabilitation Services and was responsible for the administration of vocational rehabilitation, independent living, personal attendant, and disability determination services throughout the State. He has a master’s degree in rehabilitation counseling and more than 29 years of leadership experience in the development and management of large public and private disability programs. The Senate appointed him to a 4-year term ending in 2006.

Sarah Wiggins Mitchell, R.N., M.S.W., J.D., chaired the Panel through October 2004 and is President and Executive Director of New Jersey Protection and Advocacy, Inc. She is a member of the bar in New Jersey and Pennsylvania and has a background in nursing and social work. The President appointed her to chair the Panel for a 4-year term ending in 2004.

Stephen L. Start is CEO of Steve Start Inc., a Spokane, WA, company that provides professional management, rehabilitation, and residential services for people with disabilities, seniors, and people who are economically disadvantaged. The House appointed him to serve a 4-year term ending in 2004.
Dorothy Watson an independent consultant, is known for her in-depth knowledge and understanding of Social Security disability programs. She has worked on numerous disability reform proposals in both the Executive and Legislative branches of the US Government. She retired in 2001 from the Senior Executive Services in the Social Security Administration (SSA) after a long career that included more than a decade in legislative affairs as well as a stint on Capitol Hill as a Professional Staff Member of the Senate Special Committee on Aging. Recently, she was on staff of Concentra Medical Centers, a company that serves injured workers and their employers and was also a member of the Adequacy of Incentives Advisory Group that provided recommendations for improvements in the Ticket to Work Program. The President appointed her to serve a 4-year term ending in 2008.

Torrey Westrom, J.D., lost his eyesight at age 14 in a farm-related car accident in 1987. He graduated from Bemidji State University in 1995 and was elected to the Minnesota House of Representatives in 1996, becoming Minnesota’s first blind elected State representative. He was re-elected to his fourth term in November 2002 and continues to work on policy issues ranging from training/employment opportunities for people with disabilities to transportation and agriculture. He graduated from law school in 2003 and became a member of the Minnesota bar. The President appointed him to a 4-year term ending in 2006.

Responsibilities of the Panel
The Ticket to Work and Work Incentives Improvement Act of 1999, Public Law 106-170 (the Act) established the Ticket to Work and Work Incentives Advisory Panel within the Social Security Administration (SSA) on December 17, 1999. The Panel is governed by the provisions of the Act; Public Law 92-463, as amended, which sets forth standards for the formation and use of advisory committees; and the General Services Administration (GSA) regulations on the Federal Advisory Committee Act. The original charter establishing the Panel was submitted to the GSA and filed with the Committee on Ways and Means of the House of Representatives and the Committee on Finance of the Senate on March 21, 2000; the charter was renewed in March 2002. The Commissioner of the Social Security Administration swore in the original members of the Panel on July 24, 2000.

Panel duties include advising the President, the Congress and the Commissioner of Social Security on issues related to work incentives programs, planning and assistance for individuals with disabilities and the Ticket to Work and Self-Sufficiency Program. Operating procedures governing the activities of the Panel have been developed and approved. The Panel meets quarterly alternating locations between Washington, DC and Ticket Program roll - out states to hear regional testimony. The Panel transmits an Annual Interim Report on the implementation of the Act to the President and Congress. This is the fifth such report. A final report is due no later than December 17, 2007. The Panel terminates on January 16, 2008, 30 days after the submission of its final report.
Appendix B: Panel Correspondence and Policy Letters

April 28, 2004

The Honorable Jo Anne B. Barnhart

The Commissioner

6401 Security Blvd. Room 100 Altmeyer Baltimore, MD 21235

Dear Commissioner Barnhart:

I am writing on behalf of the Ticket to Work and Work Incentives Advisory Panel (the Panel) to urge you to send follow up letters to current ticket holders who received their ticket as part of the Phase I or Phase II rollout of the Ticket to Work and Self-Sufficiency Program (Ticket to Work Program). Many of these ticket holders received their tickets over two years ago and have received no further communications from SSA regarding the Ticket to Work Program or the use of their tickets. The Panel strongly recommends that SSA notify beneficiaries at least once every year until SSA has fully implemented public education and marketing campaigns that operate continuously.
Ticket holders who have not used their tickets and have not heard from SSA in the past year or two should be reminded that their ticket is still valid and that the Ticket to Work Program is available to them to support their work effort whenever they attempt a return to work. The letter should also include information on interactions between the Ticket to Work Program and related work incentives and support programs. In addition, it should cover: how to contact the Ticket to Work Program Manager, MAXIMUS; how to find local Employment Networks and State Vocational Rehabilitation agencies; and how to locate and use Benefits Planning, Assistance, and Outreach services and Protection and Advocacy services.

The Panel understands that such high volume mailings are costly. For this reason in our Annual Report to the President and Congress for Year Four we recommend that funds be designated to cover SSA’s costs for on-going marketing and public education. The Panel looks forward to a continued partnership with you and your staff and to the successful implementation of these important new programs. On behalf of the Panel, I am requesting a written response to this letter. If you have any questions, please contact Marie Strahan, Executive Director for the Panel at (202) 358-6430, or me. Thank you for your cooperation and support.

Sincerely,

Sarah Wiggins Mitchell, Chair

cc:
The Honorable Charles E. Grassley, Chairman, Committee on Finance

The Honorable Rick Santorum, Chairman, Subcommittee on Social Security and Family Policy

The Honorable William M. Thomas Chairman, House Ways and Means

The Honorable E. Clay Shaw, Jr.: Chairman, Social Security Subcommittee

Martin Gerry, Deputy Commissioner Office of Disability and Income Security Programs

The Honorable Max Baucus Committee on Finance

The Honorable John B. Breaux Subcommittee on Social Security and Family Policy

The Honorable Charles B. Rangel House Ways and Means

The Honorable Robert T. Matsui Social Security Subcommittee

Marianne Daley, Acting Associate Commissioner, Office of Employment Support Programs

TICKET TO WORK & WORK INCENTIVES ADVISORY PANEL

May 11, 2004

The Honorable Jo Anne B. Barnhart

The Commissioner

6401 Security Blvd. Room 100 Altmeyer

Baltimore, MD 21235

Dear Commissioner Barnhart:

I am writing on behalf of the Ticket to Work and Work Incentives Advisory Panel (the Panel) to urge you to immediately launch a national campaign for public education and training on the Ticket to Work Program, SSDI and SSI work incentives and related employment support programs and services. This type of public education and training campaign should be targeted at all the partners implementing the Ticket to Work and Work Incentives Improvement Act legislation and work incentives, but it is especially needed for beneficiaries and SSA field office staff.

In its recent testimony before Congress (March 18, 2004, testimony of Sarah Wiggins Mitchell and Thomas Golden before the Social Security Subcommittee of the House Ways and Means Committee), the Panel stated that the lack of marketing and public education may be hindering the success of the Ticket to Work Program: “The Panel has repeatedly recommended that SSA undertake a national coordinated marketing and public education campaign in order to increase awareness of and interest in the Ticket to Work Program.” Moreover, the Panel also emphasized the need for SSA to take immediate steps: “Extensive planning activities may delay implementation of a national marketing plan even further. It would be reasonable to assume that marketing would occur prior to, or during, the rollout of a new program, not after... The Panel urges SSA to move forward with other marketing activities immediately, such as sending a reminder letter to all people who have received but not used their ticket.”

A public education and training campaign should be distinguished from the national marketing effort that the Panel has recently recommended. Our understanding is that the marketing effort is specific to the Ticket to Work Program and its goal is to make employers, providers, beneficiaries and other partners aware of the Ticket to Work Program, primarily to maximize interest and encourage participation in the Ticket to Work Program. To work, SSA’s marketing effort must be complemented by a public education and training campaign that teaches the basics of a rather complex set of programs, work incentives and employment services currently available to beneficiaries to assist them in their work attempt.

For example, public education should emphasize that the Ticket to Work Program represents a new and voluntary approach to return to work and it may be used separately or with, traditional VR services. It can be combined with other programs, such as Medicaid Waiver programs, Medicaid Buy-In programs, 1619(a) and (b) programs. This is a very different paradigm for SSA beneficiaries.

A strong public education and training campaign would address the use of an array of services and supports available to beneficiaries and it would explain the roles of major Federal, State and private partners in providing employment supports and services (for example, Employment Networks, Vocational Rehabilitation, Medicaid, Medicare, One-Stops, Navigator Program).

From its inception, the Panel has received reports from Maximus and public comment in the form of testimony and letters from beneficiaries, providers and others in the field, that most beneficiaries do not understand the older work incentives, much less the basics of the Ticket to Work Program. They do not understand what the ticket is nor do they know what to do with their ticket when they receive it. They do not understand that ticket holders can choose among providers, nor do they understand that providers can choose whether to accept their ticket. Beneficiaries and providers have repeatedly told the Panel that ticket holders are confused about how the ticket affects current benefits such as health care and housing. We cannot expect to see an increase in Ticket to Work Program participation or in any type of employment programs until beneficiaries understand the fundamentals of the work incentives and employment supports and services available to them, especially the Ticket to Work
Program since millions of beneficiaries have received their ticket in the mail and remain confused.

Unfortunately, the Panel has received numerous reports that beneficiaries cannot count on learning about these programs and services from SSA field office staff. In the Panel’s most recent public meeting two beneficiaries spoke of being ill-served by SSA field staff who did not understand the work incentives or the Ticket to Work Program. In one case SSA ceased the beneficiary’s benefit entirely for one month to recover an overpayment, rendering the beneficiary ineligible for the Ticket to Work Program. The beneficiary was not told that she would be eligible again the following month. Another beneficiary was distraught after receiving incorrect information about health insurance coverage from SSA staff—a problem that her BPAO counselor was able to correct.

In training SSA field staff, the Panel encourages SSA to learn from its successes. Despite the complexity of the Ticket to Work Program and related work incentives the former Employment Support Representatives (ESRs) and BPAO staff have been widely acclaimed for their expertise and their effectiveness. We believe the key to this success was that the ESRs and BPAO staff received extensive training and TA support that was commensurate with the complexity of these programs; for example, ESRs received six weeks of training. The Panel certainly commends SSA for creating a credible post-entitlement workforce in its field offices, anchored by Area Work Incentives Coordinators (AWICS) and Work Incentives Liaisons (WILS). And, although tight personnel constraints may prevent increasing the number of AWICS and WILS, we urge you to establish a training objective that AWICS and WILS (and, for that matter, One-Stop navigators) receive the same course of training as was available to the ESRs and BPAOs. Based on the success of the ESRs and BPAO staff, the Panel believes that the backbone of SSA’s ‘corps of trained, accessible, and responsive work incentive specialists’ should be a small number of experts with in-depth training and continued access to professional technical assistance.

In closing, I am honored to have served with you and your staff over recent months in implementing a program to improve the lives of persons with disabilities. Our Panel looks forward to a continued partnership with you and your staff to successfully implement these important new programs. On behalf of the Panel, I would appreciate a written response to this letter. If you have any questions, please contact Marie Strahan, Executive Director for the Panel, or me.

Thank you for your continued cooperation and support. I look forward to hearing from you.

Sincererly,

Sarah Wiggins Mitchell, Chair

cc:
The Honorable Charles E. Grassley, Chairman, Committee on Finance

The Honorable Rick Santorum, Chairman, Subcommittee on Social Security and

 Family Policy

The Honorable William M. Thomas Chairman, House Ways and Means

The Honorable E. Clay Shaw, Jr. Chairman, Social Security Subcommittee

Martin Gerry, Deputy Commissioner Office of Disability and Income Security Programs

The Honorable Max Baucus, Committee on Finance

The Honorable John B. Breaux Subcommittee on Social Security and Family Policy

The Honorable Charles B. Rangel, House Ways and Means

The Honorable Robert T. Matsui Social Security Subcommittee

Marianne Daley, Acting Associate Commissioner, Office of Employment Support
 Programs

Appendix C: Testimony before Congress
House Committee on Ways and Means

Statement of Sarah Wiggins Mitchell, Chair, Ticket to Work and Work Incentives Advisory Panel and Thomas P. Golden, Member, Ticket to Work and Work Incentives Advisory Panel

Testimony Before the Subcommittee on Social Security of the House Committee on Ways and Means

March 18, 2004
Introduction

The Ticket to Work and Work Incentives Advisory Panel (the Panel) would like to thank Chairman Shaw for holding this hearing. The Panel appreciates the Committee’s high level of interest in ongoing oversight regarding the Ticket to Work Program and the other important programs and policies of the Ticket to Work and Work Incentives Improvement Act. The Panel would also like to take the time to recognize the support this committee demonstrates for people with disabilities and the Social Security Administration Disability programs.

Good News

The Panel believes that the Ticket to Work Program is a very popular program with still much unrealized potential. Advocates for people with disabilities at the national and grassroots levels are very supportive of this program and are working with their Federal partners to make the program succeed.

Positive Sign: Consumer Interest

Consumers are also showing great interest in the program. Forty thousand people have assigned their tickets to receive vocational rehabilitation and employment support services. While only about 4000 of those are with Employment Network providers, or what we call ENs, that is a big number for the short time that the Ticket to Work Program has been around. This is especially true given the fact that the roll out of the Ticket to Work Program was delayed and is not yet completed. The rest of the Tickets have been assigned to State Vocational Rehabilitation agencies.

Even beneficiaries who have not assigned a Ticket are very interested in finding out about the program. The Program Manager, Maximus, received over 23,000 calls in the month of February alone. Almost 20,000 of those were inquiries made by or on behalf on beneficiaries with interest in the Ticket to Work Program. In addition, MAXIMUS reports that during calendar year 2003, over 10 million hits were made to the Ticket to Work website.

TWWIIA Support Programs are Excellent

The support programs established by the Ticket to Work and Work Incentives Improvement Act are also proving to be very successful. Almost 100,000 beneficiaries have sought information and assistance from the benefits planning assistance and outreach program, or BPAO. The results of the customer satisfaction survey that were just released by the Social Security Administration supports what the Panel has been hearing from beneficiaries across the country: BPAO services are excellent and essential to people with disabilities who want to work. Eighty nine percent of those surveyed rated the service they received as excellent, very good, or good. And, the percent of the people who reported they were working jumped by 19% subsequent to their contact with the BPAO. The Panel is pleased that the BPAO program was reauthorized in HR743 and thanks this Committee for their hard work in passing that legislation.

Positive Implementation Step: Area Work Incentive Coordinator

The establishment of the Area Work Incentive Coordinator, or AWIC, position within SSA is a very positive development in implementation of the Ticket to Work Program, as well as in the overall administration of work incentives. The Panel is very pleased that SSA decided to create a position that is permanent and devoted full time to work incentive duties as part of their internal corps of work incentives specialists. The Panel has repeatedly heard very positive testimony and comments regarding the dedicated and skilled SSA employees that fill the AWIC positions. As we all know, the provision of accurate and timely information on work incentives is a critical factor in making people feel secure in their attempt to go to work. AWICs help to make that happen for SSA beneficiaries. The Panel hopes that SSA will expand the number of AWIC positions to meet the enormous demand for their services.

Three Areas of Concern

While the Agency is making good progress, the Panel has serious concerns in three key implementation areas that threaten the success of the Ticket to Work Program. Of most concern to the Panel is the current low participation of ENs. Second, we are concerned about the lack of public education and marketing of the Ticket to Work Program to beneficiaries, their families, and ENs. A third major area of concern is the inadequate training provided to SSA field staff about work incentives in general, and the Ticket to Work Program specifically.

Concern One: EN Participation

As you probably know, the Panel issued a report last month on the crisis in EN participation and its potential impact on the Ticket to Work Program. The Executive Summary of that report is included at the end of this statement (beginning on page 8).

Central to this report is the assumption that recruiting and retaining a large number of active ENs is a critical factor in accomplishing the primary stated goal of Ticket to Work Program – giving people with disabilities a real choice in rehabilitation and employment services. Our report identified a number of issues related to the structure of the Ticket to Work Program that are causing providers not to participate as ENs or to drop out altogether. These are: the need for Congress to clarify that the Ticket to Work Program should be used as a supplemental, rather than a substitute, funding source; the design of the EN payment system; the inadequacy of provider incentives; the administration of claims for
payment; marketing; EN training; and the treatment of American Indian VR programs.

Finally, the Panel is concerned and puzzled that in the fourth year of the Ticket to Work Program, SSA has yet to undertake a demonstration or pilot project addressing some of these issues especially the payment issue. The problems outlined below in the Executive Summary must be addressed without delay to make the Ticket to Work Program more attractive to current and potential ENs and to ensure that current ENs to remain in the program.

Concern Two: Marketing and Public Education

The second major area the Panel believes maybe hindering the success of the program is the lack of marketing and public education being conducted by SSA in support of the program. The Panel has repeatedly recommended that SSA undertake a national coordinated marketing and public education campaign in order to increase awareness of and interest in the Ticket to Work Program. Currently, beneficiaries are informed only once about the Ticket to Work Program and they may not be informed at all about other TWWIIA provisions and work incentives. The only marketing material most beneficiaries receive on the Ticket to Work Program is a letter describing the program when the Ticket is being rolled out, or when they first become eligible for benefits.

The Panel is pleased that SSA has awarded a contract for the design of a strategic marketing plan for the program that will be completed this year. However, in the meantime, many ENs report having trouble finding people willing to assign their Tickets and many beneficiaries and local advocates remain completely in the dark about the Ticket to Work Program and the other work incentives. Although these SSA contracting efforts are very positive steps, the Panel is concerned that the next year or two will be devoted to planning marketing efforts rather than actual marketing of the Ticket to Work Program. Extensive planning activities may delay implementation of a national marketing plan even further. The Panel believes it is reasonable to expect that marketing would occur prior to, or during, the rollout of a new program, not after. The Panel urges SSA to move forward quickly with other marketing activities, such as sending reminder letters to all people who have received but not yet used their ticket.

Concern Three: Training

The final area that is of most concern to the Panel is the insufficient training SSA field staff receives about work incentives and the Ticket to Work Program. The Panel has heard in public testimony across the country, stories of beneficiaries who have received inaccurate information about work incentives from SSA staff in the field office. Receiving bad information can cause a person not to make a job attempt, to receive an overpayment, or to be forced to stop working. It also increases mistrust and fear. This situation is unacceptable to the Panel and Americans with disabilities. Every SSA field office should have accessible and available staff that possess a thorough understanding of the work incentives and be able to provide accurate basic information to SSA beneficiaries with disabilities who want to work.

On that note, the Panel wants to again recognize the very positive step the Agency took in the creation of the AWIC position as part of their internal corps of work incentive experts. This represents the best type of customer service. The AWICs received good basic training (two full weeks) and many of them were former Employment Support Representatives (with six weeks of training). AWICS are reported to be very knowledgeable and highly regarded in the field and by beneficiaries.

There are not nearly enough AWICs to be available to answer every question beneficiaries have but the training that AWICs have received on SSA work incentives and the Ticket to Work Program is exemplary. SSA cannot, however, rely on AWICs to provide all information and advice to beneficiaries on work incentives and the Ticket to Work Program. SSA created a filter down, train the trainer approach to build their corps of internal work incentive specialists. AWIC’s train Work Incentives Liaisons (or WILs), the people who provide information on work incentives on top of their regular duties in the field office. Work Incentives Liaisons receive their limited training from the AWICs and then are expected to train the remainder of the field office staff. SSA work incentives and their interaction with the Ticket to Work Program are very complicated and technical topics. The problem with SSA’s current strategy is that the necessary knowledge does not seem to filter down to the claims representatives and service representatives who are answering beneficiary questions about work incentives on a day-to-day basis. We trust that SSA will make more intensive training, along the lines of what AWICs receive, available to all SSA field staff.

Conclusion
The Panel believes the Ticket to Work Program has great potential to help many people with disabilities improve their lives by going to work. This statement outlines a number of concerns the Panel has about SSA’s administration of the Ticket to Work Program. While it is still early in the implementation process of this new program, the failure of SSA to take steps immediately to address these concerns may have a dire effect on the success of the program.

The Crisis in EN Participation: A Blueprint for Action (February 2004)

Executive Summary

Thousands of people with disabilities and their advocates shared a dream that the Ticket to Work and Work Incentives Improvement Act of 1999 (the Act) would greatly expand employment opportunities for people on the Social Security Administration (SSA) disability rolls. Three years after enactment of the law, it is clear that their dream is faltering. The Ticket to Work and Self-Sufficiency Program (Ticket to Work Program) is failing to recruit the anticipated numbers of new employment service providers, called Employment Networks (ENs). In addition, those enrolled as ENs are serving only a fraction of the beneficiaries thought to be interested in participating in the Ticket to Work Program. Nearly 1,000 providers have enrolled in the program, but only about one-third of those operating have accepted any tickets. The Panel believes that without immediate attention to the very real problems affecting EN participation, the Ticket to Work Program will fail. The Panel urges Congress and the Commissioner to act quickly on the following recommendations.

Issues and Recommendations

Ticket to Work Program as a Supplemental Funding Source — ENs are uncertain about whether and how they can use funds from other public sources to serve ticket holders and have chosen not to actively participate in the Ticket to Work Program because of fear of losing other stable funding sources.
Recommendations
• Congress should develop statutory language that clearly articulates its original intent that the Ticket to Work Program’s outcome and milestone payments should provide additional resources to assist beneficiaries in attaining and retaining employment. In general, the Panel believes that Congress did not intend to make beneficiaries ineligible for the full range of services from vocational rehabilitation (VR) programs, Medicaid, or other Federal and State programs by making them eligible for the Ticket to Work Program.
• Congress should direct the Commissioner to implement the Ticket to Work Program as a complement to the traditional SSA VR Reimbursement Program, paying State VR agencies for up-front services and paying ENs for long-term employment outcomes.

• As part of the mandated evaluation of the Ticket to Work Program, the Commissioner should conduct an assessment of the Ticket to Work Program and the SSA VR Reimbursement Program, running in combination, to determine whether that approach produces better long-term, cost-effective outcomes than the historical VR Reimbursement Program alone, and to ensure the financial viability of running the two programs in combination.

The EN Payment System — Two problems in the EN payment system discourage the active participation of many providers: (1) the payment system places too much financial risk on ENs and (2) the payment system provides significantly lower reimbursements to ENs for serving Supplemental Security Income (SSI) recipients than for serving Social Security Disability Income (SSDI) beneficiaries.
Recommendations
• The Commissioner should immediately modify the EN payment system to move more of the payment into the first 12 months of employment and reduce the difference between the milestone and outcome payments.

• The Commissioner should test two or three creative approaches that place more up-front financial risk on SSA but, if successful, could significantly increase Ticket to Work Program participation by both ENs and beneficiaries, thereby increasing long-term savings to SSA.

• Congress should amend the statute to permit payments to ENs to be set at a level greater than 40 percent of average benefits for both SSDI and SSI beneficiaries and after the statutory change the Commissioner should implement an increase in EN payments for beneficiaries of both programs.

• Congress should amend the statute to permit the Ticket to Work Program to increase the sum of payments available for serving SSI recipients to a level equal to the sum of payments available for serving SSDI beneficiaries.

• The changes to the EN payment system should be implemented as quickly as possible.
Adequacy of Provider Incentives — Because little is known about outcome payments for providers, the Act authorizes the Commissioner to review, refine, and alter the payment system to ensure that it provides adequate incentives for ENs to serve beneficiaries and produce savings to the program. Despite major problems with the payment model, no alterations have been made to the original program payment system. The Commissioner has established an advisory group on Adequacy of Incentives (AOI) to assist SSA with the design of a workable payment system, including financial incentives to serve four groups of beneficiaries with special needs that were referenced in the Act.

Recommendations

• The Commissioner should implement a modified EN payment system that generally incorporates the principles outlined in the AOI Advisory Group’s interim report. (The Panel supports the principles in the report but has not endorsed a specific model.)

• For any new payment system to be successful, the Commissioner must first implement the Panel’s recommendations relating to the EN payment system and EN claims administration.

• The Commissioner and Congress should make clear in statute and in program regulations that payments to ENs must supplement funding from other public programs (such as State VR, Mental Health, Medicaid, Housing and Urban Development, Department of Labor) and should not pay for services for which beneficiaries are already eligible.

EN Payment Claims Administration — Two factors compound the financial risk and working capital problems of Employment Networks: (1) long-term tracking of beneficiary earnings is labor intensive and administratively burdensome for ENs and (2) there are often long delays in processing EN claims for payment.

Recommendations

• Once a beneficiary has been certified as employed above the substantial gainful activity (SGA) level or leaves cash benefit status, the Commissioner should continue to pay the EN on a monthly basis as long as the beneficiary remains in zero benefit status and the EN
has not yet received 60 months of outcome payments, or until the beneficiary requests a new EN.

• The Commissioner should refine the EN payment claims processing system to ensure timely payments to ENs within businesslike timeframes. A widely accepted business standard for turnaround time on receivables is 30 days.

Marketing to ENs and to Beneficiaries — To date, there is no national marketing plan for the Ticket to Work Program and the Program is not well understood by the vast majority of beneficiaries or by those who influence a beneficiary’s decision to attempt work. Further, ENs spend considerable time explaining the Program and dispelling misconceptions. Also, the lack of marketing contributes to the insufficient demand for EN services. However, SSA has recently awarded contracts to support development of a strategic marketing plan and EN marketing and recruitment efforts. The Panel has made numerous recommendations to the Commissioner on this issue in past reports.

Recommendation

The Commissioner should create opportunities for the Panel to (1) review the work plans and proposed activities under the strategic marketing plan contract and the project designed to improve EN participation and (2) engage in a dialogue with the contractors and relevant SSA staff so that the Panel can provide timely and substantive input on these marketing activities.

EN Training and Communication — There is inadequate training, technical assistance (TA), and timely information available to ENs. Existing TA and training resources are inadequate, nonuniform, piecemeal, uncoordinated, and of varying quality, with no coordinated means for ENs to identify and share best practices.

Recommendations

• The Panel, in partnership with the Commissioner, should convene a meeting of key stakeholders to develop a national training and communications conference for all ENs.

• The Commissioner should appoint a working committee to develop the plan for this training conference and to develop the overall strategy for bringing together a broad-based coalition of stakeholders to oversee and sponsor the event. Panel members should be active participants.

American Indian VR Program Eligibility for the SSA VR Reimbursement Program — Despite

having to meet the same service standards as State VR agencies, American Indian Vocational Rehabilitation (AIVR) programs operated by Tribal Nations programs are not exempt from the Ticket to Work Program EN application process and are excluded from the traditional SSA Reimbursement Program for State VR agencies.

Recommendation

Congress should amend the statute to permit AIVR programs operating under section 121 of the Rehabilitation Act to participate in Ticket to Work in a manner equivalent to State VR agencies; that is, they should be exempt from the EN application process and be subject to the same reimbursement rules.

Appendix D: Advisory Panel Priorities

August 2004 to August 2005
House Committee on Ways and Means

Statement of Thomas P. Golden, Member, Ticket to Work and Work Incentives Advisory Panel

Testimony Before the Subcommittee on Social Security

of the House Committee on Ways and Means

March 18, 2004

Introduction
The Ticket to Work and Work Incentives Advisory Panel (the Panel) would like to thank Chairman Shaw for holding this hearing. The Panel appreciates the Committee’s high level of interest in ongoing oversight regarding the Ticket to Work Program and the other important programs and policies of the Ticket to Work and Work Incentives Improvement Act. The Panel would also like to take the time to recognize the support this committee demonstrates for people with disabilities and the Social Security Administration Disability programs.

Good News

The Panel believes that the Ticket to Work Program is a very popular program with still much unrealized potential. Advocates for people with disabilities at the national and grassroots levels are very supportive of this program and are working with their Federal partners to make the program succeed.

Positive Sign: Consumer Interest

Consumers are also showing great interest in the program. Forty thousand people have assigned their tickets to receive vocational rehabilitation and employment support services. While only about 4000 of those are with Employment Network providers, or what we call ENs, that is a big number for the short time that the Ticket to Work Program has been around. This is especially true given the fact that the roll out of the Ticket to Work Program was delayed and is not yet completed. The rest of the Tickets have been assigned to State Vocational Rehabilitation agencies.

Even beneficiaries who have not assigned a Ticket are very interested in finding out about the program. The Program Manager, Maximus, received over 23,000 calls in the month of February alone. Almost 20,000 of those were inquiries made by or on behalf on beneficiaries with interest in the Ticket to Work Program. In addition, MAXIMUS reports that during calendar year 2003, over 10 million hits were made to the Ticket to Work website.

TWWIIA Support Programs are Excellent

The support programs established by the Ticket to Work and Work Incentives Improvement Act are also proving to be very successful. Almost 100,000 beneficiaries have sought information and assistance from the benefits planning assistance and outreach program, or BPAO. The results of the customer satisfaction survey that were just released by the Social Security Administration supports what the Panel has been hearing from beneficiaries across the country: BPAO services are excellent and essential to people with disabilities who want to work. Eighty nine percent of those surveyed rated the service they received as excellent, very good, or good. And, the percent of the people who reported they were working jumped by 19% subsequent to their contact with the BPAO. The Panel is pleased that the BPAO program was reauthorized in HR743 and thanks this Committee for their hard work in passing that legislation.

Positive Implementation Step: Area Work Incentive Coordinator

The establishment of the Area Work Incentive Coordinator, or AWIC, position within SSA is a very positive development in implementation of the Ticket to Work Program, as well as in the overall administration of work incentives. The Panel is very pleased that SSA decided to create a position that is permanent and devoted full time to work incentive duties as part of their internal corps of work incentives specialists. The Panel has repeatedly heard very positive testimony and comments regarding the dedicated and skilled SSA employees that fill the AWIC positions. As we all know, the provision of accurate and timely information on work incentives is a critical factor in making people feel secure in their attempt to go to work. AWICs help to make that happen for SSA beneficiaries. The Panel hopes that SSA will expand the number of AWIC positions to meet the enormous demand for their services.

Three Areas of Concern

While the Agency is making good progress, the Panel has serious concerns in three key implementation areas that threaten the success of the Ticket to Work Program. Of most concern to the Panel is the current low participation of ENs. Second, we are concerned about the lack of public education and marketing of the Ticket to Work Program to beneficiaries, their families, and ENs. A third major area of concern is the inadequate training provided to SSA field staff about work incentives in general, and the Ticket to Work Program specifically.

Concern One: EN Participation

As you probably know, the Panel issued a report last month on the crisis in EN participation and its potential impact on the Ticket to Work Program. The Executive Summary of that report is included at the end of this statement (beginning on page 8).

Central to this report is the assumption that recruiting and retaining a large number of active ENs is a critical factor in accomplishing the primary stated goal of Ticket to Work Program – giving people with disabilities a real choice in rehabilitation and employment services. Our report identified a number of issues related to the structure of the Ticket to Work Program that are causing providers not to participate as ENs or to drop out altogether. These are: the need for Congress to clarify that the Ticket to Work Program should be used as a supplemental, rather than a substitute, funding source; the design of the EN payment system; the inadequacy of provider incentives; the administration of claims for payment; marketing; EN training; and the treatment of American Indian VR programs.

Finally, the Panel is concerned and puzzled that in the fourth year of the Ticket to Work Program, SSA has yet to undertake a demonstration or pilot project addressing some of these issues especially the payment issue. The problems outlined below in the Executive Summary must be addressed without delay to make the Ticket to Work Program more attractive to current and potential ENs and to ensure that current ENs to remain in the program.

Concern Two: Marketing and Public Education

The second major area the Panel believes maybe hindering the success of the program is the lack of marketing and public education being conducted by SSA in support of the program. The Panel has repeatedly recommended that SSA undertake a national coordinated marketing and public education campaign in order to increase awareness of and interest in the Ticket to Work Program. Currently, beneficiaries are informed only once about the Ticket to Work Program and they may not be informed at all about other TWWIIA provisions and work incentives. The only marketing material most beneficiaries receive on the Ticket to Work Program is a letter describing the program when the Ticket is being rolled out, or when they first become eligible for benefits.

The Panel is pleased that SSA has awarded a contract for the design of a strategic marketing plan for the program that will be completed this year. However, in the meantime, many ENs report having trouble finding people willing to assign their Tickets and many beneficiaries and local advocates remain completely in the dark about the Ticket to Work Program and the other work incentives. Although these SSA contracting efforts are very positive steps, the Panel is concerned that the next year or two will be devoted to planning marketing efforts rather than actual marketing of the Ticket to Work Program. Extensive planning activities may delay implementation of a national marketing plan even further. The Panel believes it is reasonable to expect that marketing would occur prior to, or during, the rollout of a new program, not after. The Panel urges SSA to move forward quickly with other marketing activities, such as sending reminder letters to all people who have received but not yet used their ticket.

Concern Three: Training

The final area that is of most concern to the Panel is the insufficient training SSA field staff receives about work incentives and the Ticket to Work Program. The Panel has heard in public testimony across the country, stories of beneficiaries who have received inaccurate information about work incentives from SSA staff in the field office. Receiving bad information can cause a person not to make a job attempt, to receive an overpayment, or to be forced to stop working. It also increases mistrust and fear. This situation is unacceptable to the Panel and Americans with disabilities. Every SSA field office should have accessible and available staff that possess a thorough understanding of the work incentives and be able to provide accurate basic information to SSA beneficiaries with disabilities who want to work.

On that note, the Panel wants to again recognize the very positive step the Agency took in the creation of the AWIC position as part of their internal corps of work incentive experts. This represents the best type of customer service. The AWICs received good basic training (two full weeks) and many of them were former Employment Support Representatives (with six weeks of training). AWICS are reported to be very knowledgeable and highly regarded in the field and by beneficiaries.

There are not nearly enough AWICs to be available to answer every question beneficiaries have but the training that AWICs have received on SSA work incentives and the Ticket to Work Program is exemplary. SSA cannot, however, rely on AWICs to provide all information and advice to beneficiaries on work incentives and the Ticket to Work Program. SSA created a filter down, train the trainer approach to build their corps of internal work incentive specialists. AWIC’s train Work Incentives Liaisons (or WILs), the people who provide information on work incentives on top of their regular duties in the field office. WILs receive their limited training from the AWICs and then are expected to train the remainder of the field office staff. SSA work incentives and their interaction with the Ticket to Work Program are very complicated and technical topics. The problem with SSA’s current strategy is that the necessary knowledge does not seem to filter down to the claims representatives and service representatives who are answering beneficiary questions about work incentives on a day-to-day basis. We trust that SSA will make more intensive training, along the lines of what AWICs receive, available to all SSA field staff.

Conclusion

The Panel believes the Ticket to Work Program has great potential to help many people with disabilities improve their lives by going to work. This statement outlines a number of concerns the Panel has about SSA’s administration of the Ticket to Work Program. While it is still early in the implementation process of this new program, the failure of SSA to take steps immediately to address these concerns may have a dire effect on the success of the program.

The Crisis in EN Participation: A Blueprint for Action (February 2004)

Executive Summary

Thousands of people with disabilities and their advocates shared a dream that the Ticket to Work and Work Incentives Improvement Act of 1999 (the Act) would greatly expand employment opportunities for people on the Social Security Administration (SSA) disability rolls. Three years after enactment of the law, it is clear that their dream is faltering. The Ticket to Work and Self-Sufficiency Program

(Ticket to Work Program) is failing to recruit the anticipated numbers of new employment service providers, called Employment Networks (ENs). In addition, those enrolled as ENs are serving only a fraction of the beneficiaries thought to be interested in participating in the Ticket to Work Program. Nearly 1,000 providers have enrolled in the program, but only about one-third of those operating have accepted any tickets. The Panel believes that without immediate attention to the very real problems affecting EN participation, the Ticket to Work Program will fail. The Panel urges Congress and the Commissioner to act quickly on the following recommendations.

Issues and Recommendations

Ticket to Work Program as a Supplemental Funding Source—ENs are uncertain about whether and how they can use funds from other public sources to serve ticket holders and have chosen not to actively participate in the Ticket to Work Program because of fear of losing other stable funding sources.

Recommendations

• Congress should develop statutory language that clearly articulates its original intent that the Ticket to Work Program’s outcome and milestone payments should provide additional resources to assist beneficiaries in attaining and retaining employment. In general, the Panel believes that Congress did not intend to make beneficiaries ineligible for the full range of services from vocational rehabilitation (VR) programs, Medicaid, or other Federal and State programs by making them eligible for the Ticket to Work Program.

• Congress should direct the Commissioner to implement the Ticket to Work Program as a complement to the traditional SSA VR Reimbursement Program, paying State VR agencies for up-front services and paying ENs for long-term employment outcomes.

• As part of the mandated evaluation of the Ticket to Work Program, the Commissioner should conduct an assessment of the Ticket to Work Program and the SSA VR Reimbursement Program, running in combination, to determine whether that approach produces better long-term, cost -effective outcomes than the historical VR Reimbursement Program alone, and to ensure the financial viability of running the two programs in combination.

The EN Payment System — Two problems in the EN payment system discourage the active participation of many providers: (1) the payment system places too much financial risk on ENs and (2) the payment system provides significantly lower reimbursements to ENs for serving Supplemental Security Income (SSI) recipients than for serving Social Security Disability Income (SSDI) beneficiaries.
Recommendations

• The Commissioner should immediately modify the EN payment system to move more of the payment into the first 12 months of employment and reduce the difference between the milestone and outcome payments.

•The Commissioner should test two or three creative approaches that place more up-front financial risk on SSA but, if successful, could significantly increase Ticket to Work Program participation by both ENs and beneficiaries, thereby increasing long-term savings to SSA.

•Congress should amend the statute to permit payments to ENs to be set at a level greater than 40 percent of average benefits for both SSDI and SSI beneficiaries and after the statutory change the Commissioner should implement an increase in EN payments for beneficiaries of both programs.

•Congress should amend the statute to permit the Ticket to Work Program to increase the sum of payments available for serving SSI recipients to a level equal to the sum of payments available for serving SSDI beneficiaries.

•The changes to the EN payment system should be implemented as quickly as possible.

Adequacy of Provider Incentives — Because little is known about outcome payments for providers, the Act authorizes the Commissioner to review, refine, and alter the payment system to ensure that it provides adequate incentives for ENs to serve beneficiaries and produce savings to the program. Despite major problems with the payment model, no alterations have been made to the original program payment system. The Commissioner has established an advisory group on Adequacy of Incentives (AOI) to assist SSA with the design of a workable payment system, including financial incentives to serve four groups of beneficiaries with special needs that were referenced in the Act.

Recommendations

• The Commissioner should implement a modified EN payment system that generally incorporates the principles outlined in the AOI Advisory Group’s interim report. (The Panel supports the principles in the report but has not endorsed a specific model.)

•For any new payment system to be successful, the Commissioner must first implement the Panel’s recommendations relating to the EN payment system and EN claims administration.

•The Commissioner and Congress should make clear in statute and in program regulations that payments to ENs must supplement funding from other public programs (such as State VR, Mental Health, Medicaid, Housing and Urban Development, Department of Labor) and should not pay for services for which beneficiaries are already eligible.

EN Payment Claims Administration — Two factors compound the financial risk and working capital problems of Employment Networks: (1) long-term tracking of beneficiary earnings is labor intensive and administratively burdensome for ENs and (2) there are often long delays in processing EN claims for payment.
Recommendations

•Once a beneficiary has been certified as employed above the substantial gainful activity (SGA) level or leaves cash benefit status, the Commissioner should continue to pay the EN on a monthly basis as long as the beneficiary remains in zero benefit status and the EN has not yet received 60 months of outcome payments, or until the beneficiary requests a new EN.

•The Commissioner should refine the EN payment claims processing system to ensure timely payments to ENs within businesslike timeframes. A widely accepted business standard for turnaround time on receivables is 30 days.

Marketing to ENs and to Beneficiaries — To date, there is no national marketing plan for the Ticket to Work Program and the Program is not well understood by the vast majority of beneficiaries or by those who influence a beneficiary’s decision to attempt work. Further, ENs spend considerable time explaining the Program and dispelling misconceptions. Also, the lack of marketing contributes to the insufficient demand for EN services. However, SSA has recently awarded contracts to support development of a strategic marketing plan and EN marketing and recruitment efforts. The Panel has made numerous recommendations to the Commissioner on this issue in past reports.

Recommendation

The Commissioner should create opportunities for the Panel to (1) review the work plans and proposed activities under the strategic marketing plan contract and the project designed to improve EN participation and (2) engage in a dialogue with the contractors and relevant SSA staff so that the Panel can provide timely and substantive input on these marketing activities.

EN Training and Communication — There is inadequate training, technical assistance (TA), and timely information available to ENs. Existing TA and training resources are inadequate, nonuniform, piecemeal, uncoordinated, and of varying quality, with no coordinated means for ENs to identify and share best practices.

Recommendations

•The Panel, in partnership with the Commissioner, should convene a meeting of key stakeholders to develop a national training and communications conference for all ENs.

•The Commissioner should appoint a working committee to develop the plan for this training conference and to develop the overall strategy for bringing together a broad-based coalition of stakeholders to oversee and sponsor the event. Panel members should be active participants.

American Indian VR Program Eligibility for the SSA VR Reimbursement Program — Despite

having to meet the same service standards as State VR agencies, American Indian Vocational Rehabilitation (AIVR) programs operated by Tribal Nations programs are not exempt from the Ticket to Work Program EN application process and are excluded from the traditional SSA Reimbursement Program for State VR agencies.

Recommendation

Congress should amend the statute to permit AIVR programs operating under section 121 of the Rehabilitation Act to participate in Ticket to Work in a manner equivalent to State VR agencies; that is, they should be exempt from the EN application process and be subject to the same reimbursement rules.

TICKET TO WORK AND WORK INCENTIVES ADVISORY PANEL PRIORITIES

August 2004 to August 2005
AOI: Eligibility for alternative payment system – Provide advice on categorizing disability
beneficiaries according to whether they would be eligible for an alternative payment system because their employment supports are more expensive or they are considered “hard-to-serve.” What criteria should SSA use to determine whether someone would be “hard-to-serve” and will SSA incorporate this determination into its disability determination process? This topic should be included in ongoing progress reports from SSA.

Action Status – Monitor
BPAO and PABSS – Provide advice to SSA on the funding, scope, and authority for the BPAO and PABSS programs. Provide advice on evaluation issues related to the BPAO customer satisfaction survey.

Action Status – Monitor

Continuing Disability Review Protection – Monitor progress on extending continuing disability
review protections currently provided in the Ticket to Work Program to any SSA beneficiary
participating in an approved vocational rehabilitation program leading to employment.

Action Status - Monitor

Capitalization and Expansion through Blended Funding – Provide advice on redesigning
interactions between the Ticket to Work Program and Federal/State programs including Medicaid to address issues such as the inadequate capitalization of ENs, increasing the number of ENs, and expanding resources to serve individuals with the most severe disabilities. Provide advice to increase the extent to which DOL field programs and One-Stops serve SSI and DI beneficiaries.

Action Status – Active

Coordination and Collaboration with Other Federal Programs – Provide advice to the Commissioner of SSA concerning coordination with other Federal agencies that provide support for people with disabilities receiving SSI/SSDI (including among others Housing and Urban Development, Department of Transportation, Department of Agriculture). Specific concerns to be addressed are the coordination and collaboration of applications, eligibility requirements, and benefit loss due to earnings.

Action Status - Active

Early Intervention – Provide advice on the extent to which early intervention—perhaps even as early as when an individual is still working—will minimize services needed and maximize continued employment. Does the Panel believe that the costs of providing early outreach will result in savings in the long run because fewer people will come on the rolls or because some will come on the rolls at a later point in time? Provide advice on the possibility that more people would apply for benefits just to obtain these services. Monitor related research. This topic should be included in ongoing progress reports from SSA.

Action Status – Active
EN Issues – Provide advice on the small number of ENs that are authorized and accepting Tickets, raising concern about consumer choice and the success of the Program. This topic involves consideration of changes in the EN payment structure and other factors affecting the number of ENs. Conduct research and provide advice on the partial benefits issue. Provide advice on how work incentives affect consumer choices to use ENs.

Action Status – Monitor
Health Care – Provide advice to CMS and the Congress as appropriate concerning the Medicaid and Medicare provisions of TWWIIA and their interaction with all existing policies. Specific issues to be examined include the direction of the Medicaid Infrastructure Grants, the lack of a definition of work in the Medicaid Buy-In and the lack of any evaluation component for the health care provisions of TWWIIA (To what degree have the buy-in provisions increased labor participation by individuals with disabilities). Create a set of principles regarding access to public and private health care for people with disabilities.

Action Status - Active
Implementation Budget – Advice on the extent to which SSA has devoted the necessary resources to assure successful implementation of new programs and projects under TWWIIA, including the budgets for TWWIIA and Ticket Implementation, the Program Manager, BPA&O and P&A Grants, demonstration projects, administration and operations. Provide advice on the possible use of designated appropriations for implementation by Congress.

Action Status – Monitor

Marketing – Provide advice on the need for a National Marketing Plan to market the Ticket to Work Program to Employment Networks and Employers, covering topics such as EN diversity, level of effort, costs, other work incentives and Medicaid. Provide advice on immediate marketing, such as follow-up letters to beneficiaries. Provide advice relating to a National Plan on education and training for beneficiaries and families.

Action Status – Active

Mental Health – Provide advice to SSA and other federal partners (e.g. Center for Medicare and Medicaid Services, Department of Labor, Substance Abuse and Mental Health Services Administration) on statutory, regulatory or policy issues regarding designing employment
supports for people with mental illness.

Action Status – Active

Protection of Beneficiary Rights – Provide advice to the Commissioner of Social Security to ensure that beneficiaries are informed of their rights to due process, Protection & Advocacy services and dispute resolution in simple language frequently and appropriately. Provide advice to SSA to ensure that the training provided to SSA staff (and contractors) regarding informing consumers of their rights is adequate and appropriate. Provide advice to SSA to ensure that the rights of consumers are protected during any disputes with SSA or an Employment Network participating in the Ticket to Work Program. Monitor SSA mediation pilot services.

Action Status – Active
Post Entitlement Issues – Provide advice on a cluster of issues including overpayments and the management of earnings reports, SSA infrastructure and the extent to which the current SSA infrastructure (Area Work Incentive Coordinators, Work Incentive Liaisons, and workload) supports the successful implementation of TWWIIA. Should a higher priority be given to this work at the field level? Should a higher priority be given to how SSA could begin to implement a nation-wide change in operations, policy and mission to integrate RTW in all aspects of Agency operations, including 1300 field offices and 65,000 staff?

Action Status – Active
Regulations – Advice to SSA regarding the issuance of NPRM (notice of proposed rulemaking) on the Ticket to Work Program including:

•Provide formal response to proposed regulations on the Exemption of Work Activity as a basis for a Medical Continuing Disability Review (Section 111 of TWWIIA)

•Provide formal response to proposed rules on the Ticket to Work Program, including Ticket Eligibility, State VR Partnerships, and Ticket Payment Options.

Regulations – Notice of Proposed Rulemaking has been issued. Monitor for publishing of Final Regulations:

• Section 301 coverage

• Expedited reinstatement

• VR Referral (No NPRM will be issued – regulations to come out in final)

Action Status – Pending other action

Ticket Evaluation Requirements and Results – Monitoring the Ticket to Work Program evaluation. Provide advice on the extent to which the overall design of the Ticket to Work Program evaluation meets the requirements outlined in the statute. This topic should be included in ongoing progress reports from SSA

Action Status – Monitor

Training – Provide advice on adequate resources for training, including costs, of field office employees, professional training in the field of employment services and rehabilitation, to SSA grantees, for Employment Networks, to State Systems, etc. Should there be a National Training Plan?

Action Status – Active

VR – Provide advice on concerns relating to communication between State VR systems and Employment Networks about the Ticket to Work Program as well interactions between VR programs and SSI/DI clients, and rules for ticket assignment.

Action Status – Monitor
Youth – Monitor progress on advice provided by the Panel to SSA and Congress on statutory, regulatory and policy issues affecting the labor force participation of transition aged youth who are SSI/SSDI beneficiaries. Monitor progress of Youth Demonstration projects.

Action Status – Monitor
$1 for $2 – Provide advice on the relationship between the $1 for $2 demonstration and Ticket use. This topic should be included in ongoing progress reports from SSA.

Action Status – Active
PAGE
1

