[image: image1.png]

[image: image2.png]

Comprehensive Person-Centered State Work Incentive Initiatives

The Center for the Study and Advancement of Disability Policy

A. Cross-Disability Community Leadership:
 Cross-disability coalitions consisting of persons with disabilities, family members, advocates, and

 service providers are playing a central role in the design, implementation, and evaluation of

 comprehensive State work incentive initiatives.

1. Getting Organized to Ensure Participation

The roles of the members of these cross-disability coalitions vary. Also, who provides the leadership to establish, provide initial direction and ongoing support for these informal or formally organized coalitions varies.

a) Utilizing Existing Coalitions - In some states, there has been a cross-disability coalition that has been in existence in a state for a number of years and they organize a Work Incentives Coalition to focus on work incentives.

b) Organizing New Coalitions – New employment and work incentive coalitions have been organized in some states. Providers and associations of providers in some states have, some with private Foundations support, provided the impetus and leadership for generating interest in the issue and then organizing a cross-disability work incentive coalition. In other states, the leadership to initially convene potential members of a cross-disability coalition has been provided by staff in state government organizations or at educational institutions which have among their responsibilities the role of enabling persons with disabilities, family members and advocates to have a voice in the development of public policy. This includes, for example, State Developmental Disabilities Councils, Governors Committee on the Employment of Persons with Disabilities and University Affiliated Programs (UAP).

c) Active Participation in Advisory Councils to State Initiatives - In some States the initial leadership for developing a Comprehensive Work Incentive Initiative came from the an Executive Branch agency, the agency has established an advisory council to advise, assist and ensure consumer, advocates and provider input in the development of the States employment and work incentive initiative.

2. Roles of Work Incentive Coalitions or Members of Advisory Councils

The following are examples of the roles and activities of cross-disability work incentive coalitions and persons with disabilities, advocates, and others who are members of advisory councils to State employment and work incentive initiatives.

a) Initial Leadership
· Preparation of the Original Concept Papers In some states, persons with severe disabilities who are SSI or SSDI recipients and were members of independent Work Incentive Coalitions or members of State Initiative Advisory Councils wrote the original “concept paper” based on their personal experience and helped create the foundation related to the need for a State Work Incentive initiative.

· Ensuring Involvement and Understanding by the Larger Community – Being informal representatives of persons with disabilities and through their involvement with networks of other consumers and advocates, members of the State Work Incentive Initiative Advisory Councils provided a means to inform and reach out for input in the policy development process by a large number of consumers and advocates.

· Personal Experience-Based Education of Legislative Bodies – Persons with disabilities who are members of Work Incentive Coalitions, by the fact of their daily experience of dealing with the complex barriers to employment, have been effective in educating members and staff in state and federal legislative bodies.

b) Initial Planning: Information Gathering and Program and Fiscal Estimates

· Development of Case Stories to Enrich Understanding of the Policy Issues – Members of Cross-disability coalitions and members of the State Advisory Councils have been asked to prepare, based on their own experience and to ask others to prepare case scenarios of the work disincentive frustrations and barriers to employment that they have faced. These were used as a means to enrich the non-consumers understanding of the policy issues and to help target the data which needed to be collected for program planning.

· Participation in the Development of Surveys – University-based researchers have sought the participation of persons with severe disabilities as members of Advisory Committees to research efforts intended to gather information related to the development of a State Employment and Work Incentive Initiative. Similarly, when members of Cross-disability coalitions have developed more informal surveys extensive efforts have been made to ensure sensitivity and relevance of the questions being asked. That is, they recommended questions to be asked and not to be asked in gathering information from consumers in determining needs and for use in program design.

c) State Work Incentive Policy Options: Medicaid Buy In, Medicaid Waivers & Income Assistance Demonstrations
· Original Priority Setting – Members of cross-disability coalitions and members of State Initiative Advisory Committees have been involved in consensus development discussions among themselves and with State agency policy makers and staff as to what they saw as the priority elements of a comprehensive program to reduce work disincentives. That is, as described early in one State as those components of the program which are: “gotta haves” compared to “nice to have.”

· Development of the Details of Person-Centered Policy – Consumers and advocates, by the fact that they oftentimes must deal with the interrelationships among programs as it effects a person with a severe disability – compared to the narrow focus of state agency program staff – have helped refine policies to ensure that proposed health and income assistance program reforms reflect the interrelated needs and impact of multiple programs on an individual.

d) Ensuring Comprehensive Person-Centered Service Delivery
· Educating and Outreach on Work Incentive Options – Work Incentive Coalitions have been involved in developing and implementing activities to ensure that persons with disabilities are aware of and understand work incentive options including peer support of others considering whether to work and when they start to work.
· Service Delivery Reform – As part of State Work Incentive initiatives, consumers and disability advocates are involved in urging the development of comprehensive service delivery systems which are person-centered and which attempt to ensure that multiple agencies are involved in ensuring access to the new work incentive options available under a State’s Medicaid Buy In program and related work incentive initiatives.

IV. Cross-Disability, Executive & Legislative Leadership

PAGE
2

