

DISABILITY HEARINGS UNIT PROCESS

Lean Six Sigma

Project Report Out

March 19, 2015

TEAM MEMBERS

Sponsor: Teresa Gray, Assistant Deputy Director

Subject Matter Experts:

Kristin Casebolt, Laura Dunipace, Dawn Kneessi, Andrea Leonard, Delonda Mayle, Jill McQuaide, Ron Moreno, Christian Mortach, Wendy Rutter, Paula Stoffel, and Courtney Yoho

Green Belt Candidates:

Heather Graham (Lead), Lori Carter, Michelle Cunningham, Mary Kotynski, and Dara Turner

Mentor: Tom Melfo, Assistant Deputy Director

STAKEHOLDERS

- ❖ Claimants & Beneficiaries
- ❖ Social Security Administration
- ❖ Tax Payers
- ❖ Opportunities for Ohioans with Disabilities (i.e. Administration, Disability Hearing Department)
- ❖ Representing Advocacy Groups
- ❖ Medical & Non-medical Sources of Information
- ❖ Collaborative Partners at Hearing Locations

DISABILITY HEARINGS UNIT (DHU) OVERVIEW

BACKGROUND

- The intake of Continuing Disability Review (CDR) hearings is expected to increase.
- The current backlog is approximately 1200 cases.
- The current percentage of hearings kept is 57%.

SCOPE OF PROJECT

First step in the process

- Hearing case receipted in DHU.

Last step in the process

- Date of hearing or date of waiver assigned.

PROJECT GOALS—THE FIVE I'S

- Increase the percentage of hearings kept
- Identify waste/delays in the process
- Increase claimant involvement
- Introduce the option of phone hearings as part of monthly scheduling
- Initiate consistent case analysis and development prior to hearing when appropriate

HIGH LEVEL PROCESS: SIPOC

OPERATIONAL DEFINITIONS

- Waiver
- Reversal on the Record (ROR)
- Assignment

DETAILED PROCESS MAP

CURRENT STATE MEAN PROCESS TIME

BASELINE DATA (JUNE 2014 THROUGH DECEMBER 2014)

Little Active Communication between Claimant and State prior to hearing

“Broken” encompasses over 68% of missed opportunities

BASELINE DATA

- Over Processing
 - 36% Overall
 - As many as 10 assignments on a single case

*Although the Disability Hearings Department averaged **176** clearances per month, they also averaged **235** new cases into the department during that same period of time.

PROJECT METRICS

- Mean Processing Time from Assignment
- Volume of Completed Hearings
- Percentage of Hearings Kept
- Cost Savings
 - Cost Per Case
 - Diminishing Travel

FUTURE STATE MAP

WHICH CAR DO YOU WANT TO BUY?

PRE-IMPLEMENTATION BRAINSTORMING

IMPROVEMENT SUMMARY

ACTION REGISTER

Task	Who	When	Status
First Contact Letter	Team Members	03/04/15	Policy Review
Position Description	L. Carter	02/12/15	Completed
Second Contact FAQ	Team Members	03/05/15	In Progress
Policy Update	D. Turner, H. Graham	04/15/15	In Progress

COMMUNICATION PLAN

Audience	Message	Who
Disability Hearings Officers	Future Maps and performance expectations	Greenbelt team and unit supervisors
Administrative Professionals 1	Job duty changes, training on new process	Greenbelt team and unit supervisors
Disability Claims Development Analyst (DCDA)	How to handle phone calls for hearings unit and provide Frequently Asked Questions sheet	Supervisor of Hearings Officers
Management of DCDA	Phone calls prior to exams- expectations How to handle new letters	Supervisor of Hearings Officers
Managers and Directors	Overview of changes	Greenbelt team

CONTROL PLAN

- Publication of Policies/Procedures
- Monitor Metrics every 3 months
- Constantly evaluate the process and adjust as needed
- Develop Resources

PROJECT BENEFITS

- ❖ Simpler
- ❖ Faster
- ❖ Better
- ❖ Less Costly

SPECIAL THANKS TO...

Senior Leadership:

Kevin Miller, Executive Director, OOD

Bill Bishilany, Assistant Executive Director,
OOD

Erik Williamson, Deputy Director DDD/ODD

Rhonda Tanner, Assistant Deputy Director

Sponsor: Teresa Gray, Assistant Deputy
Director

Black Belt/Mentor: Tom Melfo, Assistant
Deputy Director