Definitions of Benefits Planning Services

A. Work Incentive Summary (WIS): This level of service would be recommended for job candidates who would like information on how work would affect their SSA and public health care benefits. Service includes meeting with the job candidate either by phone, GoToMeeting®, or in person. Contractor will provide individual benefit information based on a verification of SSA benefits and public health care benefits as well as SSA fact sheets and other supporting documentation/information. Upon completion, Contractor will provide a written WIS Report to the job candidate and IVRS.

B. Benefit Analysis (BA): This level of service would be recommended for job candidates who have a defined vocational goal and earning potential. Service includes meeting with the job candidate either by phone/GTM® or in person. Contractor will provide individual benefit information based on verification of all support programs (e.g. food stamps, Medicaid/Medicare, TANF, housing assistance, SSA benefits, etc.), received by the job candidate. In addition to the appropriate work incentives that could be used, Contractor will provide a Benefit Summary Analysis (BSA) to the job candidate and IVRS and will be available for questions on this information.

C. Benefit Analysis (BA) with Work Incentive Summary (WIS) in the last three months: This level of service would be recommended for job candidates who have had a WIS in the last three months and currently have a defined vocational goal and earnings potential. Service includes verification of additional support programs and information on the impact of earnings as well as information on how these earnings would affect their SSA and medical supports. This report will also include information on what work incentives could be used. Contractor will provide a Benefit Summary Analysis (BSA) to the job candidate and IVRS, and will be available for questions on this information.

D. PASS Intake and Plan Development: After completing the Benefit Summary Analysis if a PASS Plan has been deemed appropriate and the job candidate and IVRS counselor would like to proceed, the Contractor can assist the job candidate with the development of a PASS Plan. This service includes the assistance of the Contractor to help the job candidate complete the PASS application and submit it to SSA for approval.

E. PASS Plan Submitted: Once the PASS application has been completed, it will be sent to the PASS Cadre in Kansas City, Kansas. The Contractor will work with the job candidate and the PASS Cadre to make necessary changes and adjustments for the application to be approved. Once submitted to SSA, a copy will also be sent to IVRS.

F. PASS Plan Approved: When the Contractor and the job candidate receive a copy of the SSA PASS approval letter, a copy will be sent to IVRS. A meeting will then be set with the job candidate to go over this letter and describe to the job candidate how the funds can be used and what information to track. This service also includes assisting the job candidate with her/his first six month audit from SSA.

G. PASS Plan Amendment: Once a PASS Plan has been approved, if the job candidate needs to amend the PASS Plan, the Contractor will meet with the job candidate to make the necessary changes and submit it to the PASS Cadre for approval. Once the PASS Cadre approves or denies the change, this information will be shared with the job candidate and IVRS.

H. IRWE: This service includes working with the job candidate and their employer to develop and establish the use of an Impairment Related Work Expense (IRWE). The IRWE allows a person with a disability to deduct expenses that are essential to work from gross earnings when figuring Substantial Gainful Activity (SGA). This deduction may allow the person to continue receiving an SSDI or SSI cash benefit. Contractor shall provide a copy of the job candidate’s completed application for IRWE to IVRS. The application will be reviewed by IVRS for quality assurance. Once the application has been reviewed and approved by IVRS, it will be returned to Contractor to file with SSA. Contractor shall provide proof of filing with SSA for payment of this service. Upon receipt, Contractor shall provide a copy of the IRWE approval letter to IVRS.

I. Student Earned Income Exclusion: This exclusion is available for job candidates who are under age 22 and attend school full-time. Documentation is required of a job candidate’s regular attendance in school and verification of wages (even if they are alleged to be $65.00 or less per month) by the Contractor to apply this exclusion. A Start Date record is required along with a transmission of a student indicator (SY) to submit this exclusion. Copies of SSA documentation for this exclusion shall be provided to IVRS for payment of this service.

J. Subsidy: Subsidy is a support service a beneficiary receives from their employer that may result in more pay than the actual value of the work they perform. SSA uses only the earnings that represent the real value of the work performed to decide if the work meets the SGA amount. Contractor shall provide a copy of the job candidate’s completed application for Subsidy to IVRS. The application will be reviewed by IVRS for quality assurance. Once the application has been reviewed and approved by IVRS, it will be returned to Contractor to file with SSA. Contractor shall provide proof of filing with SSA for payment of this service. Upon receipt, Contractor shall provide a copy of the Subsidy approval letter to IVRS.

K. Self-Employment Benefit Consultation: Individuals who are interested in self-employment will be provided with a Work Incentive Summary from an initial meeting as well as an updated Benefit Analysis after development of the Business Plan and projection of the Net Earnings from Self-Employment (NESE) amounts. The job candidate will be advised of the work incentives available to them for self-employment earnings based on the NESE projections. If a PASS Plan is deemed appropriate, refer to PASS contract amounts.

L. Additional Benefit Planning Services: This service is designed for returning job candidates and includes assisting a job candidate with a benefit issue, assisting a job candidate with an overpayment issue, providing a revised benefit analysis, and reassessment due to change in benefits or other services as deemed appropriate between IVRS and the Contractor.

Note to IVRS Staff:

HOURLY BENEFITS PLANNING SERVICES: Because each beneficiary’s case is affected by various factors, every case will be different and require different BP services. If IVRS Benefits Planning Liaisons are unsure about the extent of BP services that are needed, staff may request an initial review from a contracted vendor to assess an individual beneficiary’s situation. This review is authorized by IVRS to a vendor at the hourly rate outlined in their individual contract under L. Additional Benefit Planning Services. An initial hour is typically authorized for this service, after which a vendor should provide a report to IVRS with recommendations for further BP services that may be needed.

IVRS has signed contracts with individuals/entities for BP services. Contact information is located on the TTW tab.
a. Status 02 - INTAKE – IVRS staff should address Ticket to Work, Benefits Planning services, information on work incentives and positive messages about work/earnings.

b. Status 04 - HOLD until beneficiary comes off the Waiting List.

c. Status 10, 10-1 - ELIGIBILITY - IVRS Co. should ask each beneficiary to sign two release forms:

d. Status 10, 10-1 - IVRS Benefit Planning Liaisons receiving releases should proceed with obtaining a beneficiary’s BPQY and provide recommendations to CO. staff for continued BP services if needed. Services in this status that can be provided by an IVRS Benefit Planner Liaison include a Work Incentive Summary (WIS) and/or a Benefits Analysis (BA). IVRS Co. will review the Benefit Planner Liaison’s recommendations with a beneficiary to determine which vendor is able to provide either service, if further services are needed and cannot be provided by IVRS Benefit Planning Liaisons. A beneficiary is given a choice of vendors based on their specific need for BP services. Authorizations for BP services are issued by Co. staff, with Benefit Planning Liaisons providing recommendations for continued BP services, ongoing monitoring and quality review.

e. Status 14 and above - IVRS Benefit Planning Liaisons or contracted vendors may recommend additional BP services as a beneficiary proceeds in employment. BP services available for a CO. to contract for once a beneficiary’s IPE is developed includes the following: PASS, Work Incentives (Impairment Related Work Expense, Student Earned Income Exclusion, Subsidy), Self-Employment, and other BP services purchased by the hour (consultation, follow-up, etc.)

f. IVRS Benefit Planning Liaisons work in conjunction with Social Security offices, which have internal staff assigned to serve as Work Incentive Liaisons (WIL). IVRS Benefit Planning Liaisons may coordinate additional services through WIL, after conducting the IVRS initial review and facilitating releases/forms associated with the BP process. IVRS Benefit Planning Liaisons remain available to provide quality review and monitoring for services IVRS contracts for from external vendors.
