

Helping You Today *So You Succeed Tomorrow*

TICKET TO WORK

**Finding and Keeping the Job
That's Right for You**

Work Incentives Seminar Event

Date: Wednesday, August 27
Time: 3:00 - 4:30 pm EDT

Adjusting Audio Mode

Audio and Questions Panels

Webinar Accessibility

Helping You Today
So You Succeed Tomorrow

Webinar Accessibility

- Toll-Free number: 855-749-4750
 - Access code: 640-053-838
- Webinar PowerPoint, accessible PDF, and text are located at the URL link you received in your WISE confirmation and access letter.

Helping You Today
So You Succeed Tomorrow

Closed Captioning

- Real-time captioning is provided during this webinar.
 - Closed captioning:
http://www.edi.cornell.edu/captions.cfm?activity_id=4979
- The captions can also be found in the Media Viewer panel, which appears in the lower-right corner of the webinar platform.
- If you want to make the Media Viewer panel larger, you can minimize other panels like Chat, Q&A, and/or Participants.

Webinar Accessibility

- Webinar presentation, transcript, and audio recording will be available in approximately two weeks at:

www.ilr.cornell.edu/edi/m-wise-webinars.cfm

- Webinar question & answer period

During the webinar, submit your questions on the webinar “chat” or to

webinars@choosework.net

Anytime after the webinar day, email your questions to support@chooseworkttw.net

Helping You Today
So You Succeed Tomorrow

Agenda

- **Welcome and Introduction**
Ray Cebula, Employment & Disability Institute, Cornell University
- **Exploring Your Work Goals**
Sherman Gifford, The Choice Group
- **The Ticket to Work Program**
Linda Johnson, Endependence Center and
David Leon, Virginia Department for Aging and
Rehabilitative Services
- **Building Your Employment Team**
David Leon
- **Vocational Rehabilitation & Employment Networks**
David Leon and Sherman Gifford
- **Work Incentives**
Linda Johnson
- **Other Resources**
Ray Cebula
- **Questions and Answers**
Presentation Team

Helping You Today
So You Succeed Tomorrow

Meet Ben!

An Introduction to Ticket to Work

Helping You Today
So You Succeed Tomorrow

Why Choose Work?

- Earn more income

Why Choose Work?

- Earn more income
- Gain independence

Why Choose Work?

- Earn more income
- Gain independence
- Meet new people

Why Choose Work?

- Earn more income
- Gain independence
- Meet new people
- **Learn new skills**

Social Security Disability Benefit Programs

Social Security
Disability Insurance
(SSDI)

Helping You Today
So You Succeed Tomorrow

Social Security Disability Benefit Programs

Social Security
Disability Insurance
(SSDI)

Supplemental
Security Income
(SSI)

Helping You Today
So You Succeed Tomorrow

Social Security Disability Benefit Programs

Social Security
Disability Insurance
(SSDI)

Supplemental
Security Income
(SSI)

Both SSDI and SSI =
Concurrent Benefits

Finding and Keeping the Job That's Right for You: Exploring Your Work Goals

Sherman Gifford
The Choice Group

What are Your Work Goals?

Take some time to think about these questions:

- What **type of work** do I like to do?
- What are my **interests**?
- What **kind of job** do I want now?
- What kind of job do I want **5 years from now**?

What are Your Work Goals?

Take some time to think about these questions:

- What are my **long-term career goals?**
- **Where do I want to work?** At home? In an office? Outside? Etc.
- Do I want to be **self-employed** or **work for someone else?**

What are Your Work Goals?

After you get a sense of the kind of job you want, ask yourself these questions:

- Do I have a **particular** job in mind or do I **need help** finding a job?
- Do I need help with my **résumé** or **interview** skills?
- Do I need help to **understand** how working will affect my benefits?

What are Your Work Goals?

After you get a sense of the kind of job you want, ask yourself these questions:

- What type of **training** or **education** might I need to reach my goal?
- Will I need **assistance at my workplace?** Special equipment? A job coach or special schedule?

Finding and Keeping the Job That's Right for You: The Ticket to Work Program

Linda Johnson

Independence Center

David Leon

Virginia Department of Aging
and Rehabilitative Services

Helping You Today
So You Succeed Tomorrow

What Is Ticket to Work?

Ticket to Work is a **free** and **voluntary** program to assist SSDI and SSI beneficiaries who have a disability go to work, enter the workforce for the first time, or increase their current work hours.

Our representatives at the **Ticket to Work Help Line** can help you understand how the program can work for you. For more information, call **1-866-968-7842** (V), 1-866-833-2967 (TTY), or visit www.socialsecurity.gov/work.

Helping You Today
So You Succeed Tomorrow

When You're Ready To Work

The Ticket to Work Program

If You:	Ticket to Work & Work Incentives Can:
Are ready to earn more money!	Help you improve your earning potential
Need the personal fulfillment that comes from working...	Provide the assurance and stability you need to feel confident while you pursue employment
Want to be able to get benefits back if your job does not work out because of your disability...	Put you on the fast track back to receiving benefits
Are overwhelmed and do not know where to turn...	Connect you with the people, resources and services you need to develop a work plan

Helping You Today
So You Succeed Tomorrow

A Real Ticket to Work Success Story!

Meet Larry

Larry, who has autism, worked with his local VR agency to find full time employment.

Once his case was closed with VR, he assigned his Ticket to Work to an EN for continued services.

Finding the Job That's Right for You: Building Your Employment Team

David Leon

Helping You Today
So You Succeed Tomorrow

When You're Ready To Work

Building your Employment Team is the best way to begin. You have options to help you get started:

- **Speak with an expert** at our Ticket to Work Help Line at 1-866-968-7842 (V) or 1-866-833-2967 (TTY).
- **Learn more about Ticket to Work**, read our blog, and view, listen, or read real success stories at www.socialsecurity.gov/work.

When You're Ready To Work

Building your Employment Team is the best way to begin. You have options to help you get started:

- **Find an Employment Network** (EN) that meets your needs or work with your state VR agency.
- **Stay connected to your Employment Team** (Work Incentives Planning and Assistance (WIPA), Protection and Advocacy for Beneficiaries of Social Security (PABSS), EN, or VR) as you explore your work options.

Finding and Keeping the Job That's Right for You: Vocational Rehabilitation & Employment Networks

David Leon &
Sherman Gifford

Who Can Help You?

Now that you have thought more about your work goals and building your employment team, it is time to select a **service provider**.

The Ticket program offers you a choice of service providers:

- **Employment Networks**
- State **Vocational Rehabilitation** (VR) agencies.

What services do VR Agencies and ENs offer?

Both offer specialized services such as **career counseling and job placement**, and much more!

What are VR Agencies?

- Usually work with individuals who need more **significant services**; in some states, this includes intensive **training, education** and **rehabilitation**.
- May include more specialized services, such as **funding** for transportation and assistive technology aids.

What are VR Agencies?

When you use your Ticket for VR services:

- If you receive Social Security benefits because of your disability, you are **categorically eligible for VR services.**
- You and your VR counselor develop an **employment plan.**
- Your **Ticket is assigned to your VR** when you and your counselor sign your employment plan.
- Social Security will **postpone your Continuing Disability Reviews** (CDRs) as long as you are making timely progress towards employment and are working with either an EN or VR agency.

What is an Employment Network?

- **Private** or **public** organization
- Helps with **career counseling**
Provides assistance with **job placement**
- Have offices in your **community** or in your **state**
- Some serve people wherever they live by offering **virtual** services.

Can I Work With an EN and a VR?

You also have the option of receiving services from your **state VR agency** and then, when your VR services have ended, you can work with an **EN** to receive other services that will help you to **find a job**, or to **keep** the one you already have.

Finding and Keeping the Job That's Right for You: Work Incentives

Linda Johnson

What are Work Incentives?

Work Incentives make it possible for you to **explore work** while still receiving health care and cash benefits; they are designed to help you **succeed!**

- You may keep your **Medicaid/Medicare** while you work.
- You have access to individualized **support services.**
- You can try work with confidence, knowing your benefits continue during your transition period.

Helping You Today
So You Succeed Tomorrow

Work Incentives Once You're on the Job

Trial Work Period

SSDI

Allows you to test your ability to work for at least nine months. During your TWP, you will receive full SSDI benefits no matter how much you earn as long as your work activity is reported and you have a disabling impairment.

Expedited Reinstatement

SSI

SSDI

If your benefits stopped because of your earnings level, you can request to have your benefits reinstated without having to complete a new application. While Social Security determines your benefits reinstatement, you are eligible to receive temporary benefits for up to six months.

Work Incentives Once You're on the Job

Extended Period of Eligibility

SSDI

After the TWP ends, you will move into what is known as the Extended Period of Eligibility (EPE). During this 36-month (three year) period, you receive full cash benefits for months where your gross earnings are below the Substantial Gainful Activity (SGA) level, which in 2014 is \$1,070 (or \$1,800 if your disability is due to blindness).

Impairment Related Work Expenses

SSI

SSDI

Social Security deducts the cost of certain impairment-related items and services that you need to work from your gross earnings when they decide if your work is SGA. It does not matter if you also use these items and services for non-work activities.

Where Can You Get More Information on Work Incentives?

View the March, 2014, webinar archive, You Asked, We Answer.

www.edi.cornell.edu/m-wise-webinars.cfm#2014-03-26

To learn more, visit

www.socialsecurity.gov/work

Helping You Today
So You Succeed Tomorrow

Other Resources

Ray Cebula

Helping You Today
So You Succeed Tomorrow

When You're Ready To Work

Building your Employment Team is the best way to begin. You have options to help you get started:

- **Speak with an expert** at our Ticket to Work Help Line at 1-866-968-7842 (V) or 1-866-833-2967 (TTY).
- **Learn more about Ticket to Work**, read our blog, and view, listen, or read real success stories at www.socialsecurity.gov/work.
- **Find an Employment Network** (EN) that meets your needs or work with your state VR agency.
- **Stay connected to your Employment Team** (WIPA, PABSS, EN, or VR) as you explore your work options.

Check out a Career Fair!

Annual Diversity Employment Career Fair (in-person)

www.citycareerfair.com/diversity

Hiring Our Heroes (in-person, for Veterans)

www.uschamberfoundation.org/hiring-our-heroes

Veteran Recruiting (online, for Veterans)

www.veteranrecruiting.com

Think Beyond the Label (online)

www.thinkbeyondthelable.com/Start-Hiring/CareerFair.aspx

For more up to date information, subscribe to the Choose Work Blog at

www.choosework.net/blog

Where to Get More Information

Visit: www.socialsecurity.gov/work to find your local Employment Network and other Ticket to Work and Work Incentives information.

Call:

Ticket to Work Help Line:

- 1-866-968-7842 (V)
- 1-866-833-2967 (TTY)

Helping You Today
So You Succeed Tomorrow

Question and Answer Period

- During the webinar, submit your questions on the webinar “[question and answer box](#)” or to webinars@choosework.net
- Anytime after the webinar day, email your questions to support@chooseworkttw.net

Questions?

Like us on Facebook: <http://www.facebook.com/choosework>

Follow us on Twitter: <http://www.twitter.com/chooseworkssa>

Ticket to Work Help Line: 1-866-968-7842 (V) or 1-866-833-2967 (TTY)

Helping You Today
So You Succeed Tomorrow

