[image: image1.jpg]

All Employment Network (EN) Call
September 5, 2013

Welcome and Opening Comments – Robert Pfaff, Deputy Associate Commissioner, Office of Employment Support Programs (OESP) gave opening remarks on behalf of Bob Williams, Associate Commissioner, OESP.
Robert shared important information on the following topics:

Good News Updates:

EN Operations – There have been several giant steps forward taken this year in creating information efficiencies and 24/7 operational access through the Service Provider Portal and eProcesses. Mr. Pfaff encouraged Employment Networks (EN) to check out the Information Center of the Ticket to Work website (www.yourtickettowork.com) for useful resources and how-to documents, including “How to Use the Secure Provider Portal” and an updated “eProcess Desktop Guide.”
EN Training & Development – Mr. Pfaff thanked all of the presenters for the first-ever national webinar series which concluded last month with seven presentations on Effective Practices, including a terrific panel presentation on “Supporting Youth in Transition in Achieving Employment and Self-Sufficiency.” The Social Security Administration (Social Security) and the Operations Support Manager (OSM) is in the process of creating an effective practice primer with the materials for those seven presentations. ENs can look forward to hearing more about that soon. Meanwhile, on the Ticket to Work website (www.yourtickettowork.com), ENs can search for “Effective Practices” in the search box or visit https://yourtickettowork.com/web/ttw/effective-practices in order to find the seven webinar topics, PowerPoint, audio presentation, and other materials. To those ENs who nominated their “Effective Practices” for series number 2, which will begin this fall, thank you very much.
Section 503 of the Rehabilitation Act of 1973 – Last month Bob talked to ENs about the “game changer” opportunities awaiting Ticket to Work beneficiaries and the ENs that serve them as the Department of Labor Office of Federal Contract Compliance Programs (OFCCP) takes the final steps to publish the long-awaited final rule to improve job opportunities for individuals with disabilities. The Ticket to Work program is in the position to be individually and collectively recognized as a national network to help federal contractors comply. These contractors will especially need EN support to help them hire, support job retention, and career development of Ticket to Work beneficiaries.
All EN Call Guiding Principles – Mr. Pfaff reviewed with ENs some guiding principles that we will have for these calls. He reminded ENs that the purpose of these calls is to provide them with an opportunity to share information on their experiences in moving their EN forward. Should they have an item/question specific to only them (one particular case, payments, IWP, etc.), there are other avenues to address these questions directly. ENs can contact ENOperations@yourtickettowork.com for assistance on those kinds of issues.
Michelle Laisure, Operations Support Manager
EN Training & Development – Ms. Laisure informed ENs that she would like for these calls to include more educational information and professional growth opportunities. With regards to the 503 regulations, she is interested in hearing from ENs on the best way for the Social Security Administration (Social Security) and OSM to deliver that information to them. ENs are invited to send their comments, ideas and suggestions to ENOperations@yourtickettowork.com. Regarding future EN Call discussions, ENs are also invited to utilize this email address to send in their ideas for topics that would be most relevant for them.
Beneficiary Referral CD – Ms. Laisure announced the enhanced features that have been added to the Beneficiary Referral CD. Now ENs can identify beneficiaries who have a ticket and are ready to work with an EN in a targeted geographic area. Effective with the August CD, three new pieces of information have been added.
ENs can:
· View if a beneficiary has ever requested an EN List from Beneficiary Access Supports and Services,
· View when a list was last requested, and
· View if a beneficiary has ever had a successful closure with a State Vocational Rehabilitation agency. (While information about whether an EN had a case open with a State VR agency was previously included on the CD, now ENs can also view if a beneficiary has ever had a successful VR closure.)
The changes were made to make it easier for ENs to identify potential clients to serve by giving them access to beneficiaries’ Ticket use history as well as information that may be relative to a possible split payment scenario.
Donna De Julius, Operations Support Manager
Ticket Training Tuesday Schedule & Upcoming All Calls – Ms. De Julius informed ENs interested in learning more about the Beneficiary Referral CD that it will be the topic of Ticket Training Tuesday on September 10, 2013, from 1 p.m. – 2 p.m. EST.
On September 17, there will be training on the Secure Provider Portal (Portal), including notification of a few recent updates made to the Portal.

Upcoming training will include a new presentation which addresses Protection for Beneficiary Overpayments. There is a lot of information that ENs will be interested in viewing. ENs are encouraged to call in to participate in the discussion after the presentation so that they can share with their peers on how they provide that protection to their beneficiaries.
Also, Ms. De Julius notified all submissions for the “Effective Practices” Round 2 yesterday and specifically thanks those ENs chosen to present. This series is currently in its initial stages of development.

Upcoming All Call Schedule:

· All VR Call—September 10
· All EN Payments Call—September 24

· All Workforce EN Call—September 26

Note All calls are at 3 p.m. EST
Finally, there is a new Ticket to Work success story on the Choose Work website (http://www.choosework.net/about/success-stories/index.html).

Questions and Answers
Q: What time is the All EN Payments Call on September 24th?
A: All calls are at 3:00PM EST.

Q: There’s been recent activity regarding the creation of an EN Operations Handbook and it would be extremely helpful to the Employment Networks and help us reduce our administrative burden. What is the status of this tool?
A: Ms. De Julius said that an EN Handbook is currently in progress and that Social Security and OSM were working towards moving forward on making things more streamlined for ENs. She also mentioned that developing an archive system which would enable an EN to search for a particular topic which would then give them information on corresponding training. Meanwhile ENs may locate previous training sessions at <insert link if there are current resources on the website>.
Q: An EN wanted to say that the Benefit Offset National Demonstration (BOND) project is a demonstration project authorized by the Ticket to Work legislation until 2017 and has something available to the ENs and WIPAs in that particular project that would really help us ENs in the Ticket Program—the fact that they have a Cadre, or field office staff that work directly with the BOND project to do all of the post-entitlement work (handling requests for BPQYs, benefits reinstatement, posting of earnings). She thought there was mention of doing a similar process with the Ticket to Work program and wanted to know if that was still being considered?
A: Desiree Fitzgerald responded that although they know they would not get a Cadre, they are still attempting to get a person or two at OESP and there are, indeed, discussions occurring in terms of taking this kind of operational action. OESP and OSM will inform ENs of any progress. Susan Webb offered support if needed.
Q: The data for national ENs received from the Beneficiary CD is too big and it must be downloaded in sections in order to be able to access all of the material. Because of how time-consuming this is, the EN suggested that the Beneficiary CD be uploaded through the Portal since EN suitability clearance is already required to access the Portal. Is this a possibility?
A: SSA is considering the possibility of using the EN Portal to access information currently available on the beneficiary CD. However, all action relating to the expansion of EN Portal functionality has been put on hold until the end of FY 14 at the earliest, pending the transition of Ticket program data center operations from MAXIMUS to an SSA in-house system. Another EN mentioned in the chat that they are able to open and save the CD, then import it to ACCESS—where it will convert all of the sections at once. The EN then stressed the importance of having a reference sheet, similar to what would be included in the EN Handbook, which would allow for easier access to common topics.

Q: EN mentioned the helpfulness of having trainings either very early or later in the day since a lot of the day is spent out in the field. Additional comments were related to the effectiveness of the local Social Security Field Offices.
A: Because we have a national EN audience, we have the calls at a time that will allow all ENs to attend as part of what we believe would be core business hours. Ms. Fitzgerald responded that she appreciated the EN’s comments but that they seemed more relevant for the EN Payments Call and to keep that in mind moving forward.

Q: One of the biggest issues we have is getting a fax number from the local Social Security field offices. When beneficiaries are working and needing to report their earnings, is there a way we can get a list of fax numbers by state? It is not available on the Social Security website.
A: Mr. Pfaff responded: That they will take this as an action item and get back in touch with an update.
Q: An EN suggested having a Consent for Release of Information (Form SSA-3288) to be able to keep open communication with the local SSA Field Office for the entire length of Ticket assignment. According to the PASS plan, it says that such a communication can exist for the life of PASS. Would it be possible to do something similar for the life of the Ticket?
A: Ms. Fitzgerald responded: That they will talk to the component at SSA responsible for PASS and see what’s happening, but the nature of the Ticket program is the Ticket can be open for an indefinite period of time, which may make this unlikely. In situations where an EN has lost contact with the Beneficiary, it seems that the EN shouldn’t be requesting information from the Field Office at that point.
Q: An EN raised the following suggestion in communicating with the local SSA Field Offices: “I have been very successful dealing with the one in Syracuse, NY, and a couple of others in the region by going directly to the Work Incentive Liaison and finding out how they would like me to request the Benefits Planning Queries. What I have done is created a form for the beneficiary to fill out and mail it to the liaison and then the local Social Security Field Office will mail the beneficiary their BPQY. It takes about five days for it to arrive to the beneficiary. I haven’t had a single problem with it—I made out the form—they have their name, address, SSN. It’s very helpful and very smooth.”
A: Thank you for that suggestion—we will make sure to add it to the All EN Call minutes.
Q: Where will the Ticket Success Stories be posted?

A: On the Choose Work website, www.choosework.net

Mark Green, Project Officer, Social Security Administration
Work Incentives Planning and Assistance (WIPA) Updates – Mr. Green informed ENs that several offices are open and taking beneficiaries. Many of them are not, however, and will not be for a couple of months as they continue to hire staff and get their operations in place. The agencies that are open are already serving beneficiaries. For a directory of those WIPA projects that are operational, please visit www.choosework.net. If a WIPA is not yet open in a beneficiary’s area, please refer them to Ticket to Work’s Help Line at 866.968.7842/866.833.2967 (TTY). They are open Monday-Friday 8 a.m. – 8 p.m. EST.

QUESTION ABOUT WIPA:

Q: Should ENs expect full engagement of WIPAs in 2014? Is there updated information on Social Security’s Work Site on this or how can ENs monitor its status?

A: It will most likely take until the end of 2013 until all projects are up and running but OESP will try and keep updating the status as appropriate. A message will be forthcoming that will have additional instructions on how to monitor its status. Also the list of WIPAs is included on the EN Directory at www.yourtickettowork.com, with approximate dates of when the WIPAs will be fully operational.
QUESTION ABOUT PERFORMANCE INDICATORS:
Q: The last call Bob told us that you would have an analysis of our EN data on the Performance Indicators. When would OESP be able to take a look at that?

A: The data is still being analyzed, but within the next 3 months it should be finalized.
QUESTIONS FROM CHAT:
Q: How will the 503 rules affect the 80% rules for Ticket Holders being at or above SGA if employed by an EN?

A: It wouldn't affect a Ticket Holder that is employed by an EN. It does affect Ticket Holders that can be placed in employment with any agency that is a government contractor. What is exciting is that there are many businesses that are government contractors that most people don't realize. For example, Lowes is a government contractor - therefore they have to meet the government requirements for hiring people with disabilities. This is some of the training that will be covered in the Ticket Training Tuesday rotation.

Q: As far as training goes, will the training modules include audio?

A: Yes, the web-based competency training modules will have audio as well.

Q: The other day a beneficiary was told that they could not request a BPQY by phone or mail anymore and that it HAD to be done in person. Is this correct?
A: We have not heard that here at OSM but we will try to check and then let everyone know.
[image: image2.png]

