Address by

Hal Daub, Chairman

Social Security Advisory Board

34th Annual Meeting

National Council of Social Security Management Associations

November 4, 2003

When I talked to you last year in Denver, I spent most of my time talking about service delivery issues. The Board continues to recognize that how SSA delivers its services – now and as caseloads increase -- is a very important part of our Social Security system. You and the employees you manage are at the front lines of that effort, and we appreciate the remarkable job you continue to do facing challenging circumstances every day.

Much of what the Board knows about service delivery it learned by listening to people like you. Since I talked at your last national meeting, the whole Board had a very informative meeting with Tony and other officers on your national council, and the staff and I met with your government-relations representative. We also visited the Boston region, where we met with managers and employees at all levels. Next month, we have a visit scheduled to North Carolina, where we will again follow our usual practice of extensive listening.

And, of course, we have examined the very useful survey your national council has again produced and the position papers that followed up on the survey. The data you have developed help us to understand and document the continuing need for increased resources. The Board continues to support the effort to deal with the resource issue. The increased funding levels in the President’s budget for the 2004 fiscal year show, I think, that your arguments and ours in this regard have not fallen on deaf ears. Earlier this year, we contacted the appropriations committees and subcommittees in support of the increased funding the President proposed, and we also asked the legislative committees to lend their support.

We know that budget proposals do not clear claims or answer the phones, and we know that much remains to be done to meet the agency’s resource needs. We are committed to continue to examine those needs, to listen to you, to try to call attention to the issues, and to try to help develop and promote solutions. The Board is well aware of how hard you work every day to deliver to the public the level and quality of service it deserves. We intend to continue to help make sure you get the resources and tools you need to do that important work.

The big news these days in the Social Security world generally is the Commissioner’s long-awaited and, now, recently announced disability process reform. Many of the details of that plan remain to be developed, but the Board is encouraged that the Commissioner is taking a bold approach to these problems. In our January 2001 report on the disability system we said that it was in need of “fundamental change.” The plan put forth by the Commissioner certainly appears to fit that general description. The Board looks forward to continue playing a helpful role as the plan is further developed and implemented. Although much of the plan addresses what happens at the State Agency and in the appeals process, your part of the disability process -- like your part of almost all that the agency does – is at the crucial initial stage. And if there is to be true reform, it is essential that it be systemic. It is important that you continue to evaluate how that system can best be made to work, not just with respect to your parts of it but as an integrated whole. I think your organization has shown an admirable appreciation of the need for looking beyond your own horizon in the joint proposal that you developed last year with the National Association of Disability Examiners. I hope and I know that you will continue in that vein to provide your valuable insights into how the program can be improved to achieve the goal of creating a disability process that serves the public expeditiously and accurately.

One aspect of the Commissioner’s plan that I know holds special relevance for you is the new emphasis on in-line quality. The Board has been talking about the need to improve quality for quite some time. We had a lot to say about quality in our service delivery report and in our report on program integrity. We stressed the need for quality in one of our annual statements on the SSI program, and I have stressed it in congressional testimony. And I know from our contacts with your organization and your members over the years that you are also concerned about quality. One of the things we heard repeatedly from field managers was, “Quality needs to be built into work processes from the beginning, not just measured at the end.” So we are happy to see an emphasis on in-line quality review. This is one of the things that we will be looking at closely. We hope that it is a success that will spread to SSA processes beyond disability.

I want to spend a little time today filling you in on some of the other issues we are now looking at with a view to helping our country plan for the changing future we see in front of us.

Last month we published a report to the Board from a technical panel of expert economists, actuaries, and demographers. The Board appointed this technical panel to review the assumptions and methods that the Social Security Trustees and the actuaries use to project the future income and outgo of the program and to evaluate the impact of proposals for change. With the massive demographic and economic shifts we now foresee, it becomes absolutely crucial that we do the very best we can to predict the flow of funds into and out of the system over the years ahead. Doing so involves things like future levels of fertility, how much continuing improvement we should expect in life expectancy, and how many immigrants are likely to arrive each year. We need to get the best advice we can on these questions. Perhaps more importantly, we also need to understand the likely ranges of uncertainty. We plan to follow up on this technical panel report by sponsoring forums to further the discussion of some of the issues raised by the technical panel.

When Congress set up the Social Security Advisory Board in the mid-1990s, it charged us not just with looking at the Social Security program itself but also with the task of looking at it in the larger context of the other public and private elements of the Nation’s overall system of economic security. Social Security is an important part of the overall picture, but we have to remember that it is just a part and that it interacts with the other elements of a complex system. As we look at potential changes to our part of the system, we need to consider the interplay with the rest of the system. Over the past several months, the Board has been working at discharging this responsibility. We have been meeting with experts and interested parties who can help us to see how Social Security fits into that overall puzzle with pensions and savings and health programs and employment.

The Board has been engaging in a wide-ranging information-gathering effort for this “big picture” look at economic security. The Board has talked with congressional staff members, the Comptroller General, the director of the Congressional Budget Office, academic and business experts on pensions and income security, and also with many individuals in SSA. We had a public hearing in Boston, where the Board heard from professors of economics at Boston College and MIT, from the owner of a small business, and from members of the public. The Board will continue this effort in its future meetings, which include a public hearing in Raleigh, North Carolina, in December.

The Board is also looking beyond process change to a more basic review of the underlying concepts of disability. This is an area where we need new thinking. Once people come onto the disability rolls, they rarely leave until they die or are converted to retirement benefits. The disability program was created for the industrial society we were fifty years ago, not for the information age we are in today. The Board is looking carefully at the question of whether it may be time to rethink the definition of disability.

Over the last half-century, eligibility rules, the nature of work, the availability of medical and rehabilitative technology have all undergone major evolutions. We are facing a labor-short era when we cannot afford to waste productive capacity. And, perhaps most importantly, we have recognized a national obligation to abandon stereotypes about the ability of impaired people to participate in the productive life of society. Among the goals and objectives the Board has declared for the disability program are, “Those who can work but need assistance to do so should receive it,” and “Vocational rehabilitation and employment services should be readily available, and claimants and beneficiaries should be helped to take advantage of them.” For all these reasons, the Board has just completed a study aimed at focusing more attention on whether and how the definition of disability should be changed. We are in the process of getting that study printed and will be releasing it in the next few weeks.

This is a still difficult, but nonetheless exciting, time for Social Security. I know from my conversations this year with your officers and your colleagues – and from looking at your very helpful management survey – that serious problems remain– resource shortages, unhelpful rules that limit your ability to manage, the sometimes painful distortions that changes in systems can bring with them. But, there are real efforts underway to make significant improvements. It is my sense that this program five years from now – and maybe sooner – will be functioning in a way that is much more satisfactory both to those who work in it and those it serves. Your workloads of course go on and you continue to be asked to deal with them day after day. But we need to continue to work together to meet the needs of the public and to find and implement ways to improve this program.

 I invite you to continue to make your views known to the Board. I know that I hardly need to extend this invitation. This group is not known for its reticence. But I can assure you that what we learn from you at the front lines of the program contributes mightily to the Board’s ability to carry out its responsibilities to advise the Congress, the President, and the Commissioner on how best to enable this program to provide the support and service that the people of this Nation deserve. That is our common goal. Thank you for the opportunity to talk with you today.

