

**STATE OF MICHIGAN
MICHIGAN ADMINISTRATIVE HEARING SYSTEM
ADMINISTRATIVE HEARINGS FOR THE
DEPARTMENT OF HUMAN SERVICES**

IN THE MATTER OF:

Reg. No.: 2011-29170
Issue Nos.: 2009, 4031
Case No.: [REDACTED]
Hearing Date: June 29, 2011
DHS County: Wayne (82-57)

ADMINISTRATIVE LAW JUDGE: Colleen M. Mamelka

HEARING DECISION

This matter is before the undersigned Administrative Law Judge pursuant to MCL 400.9 and MCL 400.37 upon the Claimant's request for a hearing. After due notice, a telephone hearing was conducted from Detroit, Michigan, on Wednesday, June 29, 2011. The Claimant appeared and testified. [REDACTED] appeared on behalf of the Department of Human Services ("Department").

ISSUE

Whether the Department properly determined that the Claimant was not disabled for purposes of the Medical Assistance ("MA-P") and State Disability Assistance ("SDA") benefit programs?

FINDINGS OF FACT

The Administrative Law Judge, based on the competent, material, and substantial evidence on the whole record, finds as material fact:

1. The Claimant submitted an application for public assistance seeking MA-P and SDA benefits on September 10, 2010.
2. On March 21, 2011, the Medical Review Team ("MRT") found the Claimant not disabled. (Exhibit 1, pp. 3, 4)
3. The Department notified the Claimant of the MRT determination.
4. On April 6, 2011, the Department received the Claimant's written request for hearing. (Exhibit 1, p. 2)

5. On May 5, 2011, the State Hearing Review Team (“SHRT”) found the Claimant not disabled. (Exhibit 2)
6. The Claimant alleged physical disabling impairments due to carpal tunnel syndrome (“CTS”), high blood pressure, heart murmur, and diabetes.
7. The Claimant alleged mental disabling impairments due to bipolar disorder, schizophrenia, major depression, and personality disorder.
8. At the time of hearing, the Claimant was 34 years old with a [REDACTED], birth date; was 5’10” in height; and weighed 235 pounds.
9. The Claimant has the equivalence of a high school education with an employment history as a press operator, in packaging, and as a security guard.

CONCLUSIONS OF LAW

The Medical Assistance (“MA-P”) program is established by Subchapter XIX of Chapter 7 of The Public Health & Welfare Act, 42 USC 1397, and is administered by the Department, formerly known as the Family Independence Agency, pursuant to MCL 400.10 *et seq.* and MCL 400.105. Department policies are found in the Bridges Administrative Manual (“BAM”), the Bridges Eligibility Manual (“BEM”), and the Bridges Reference Manual (“RFT”).

Disability is defined as the inability to do any substantial gainful activity by reason of any medically determinable physical or mental impairment which can be expected to result in death or which has lasted or can be expected to last for a continuous period of not less than 12 months. 20 CFR 416.905(a). The person claiming a physical or mental disability has the burden to establish it through the use of competent medical evidence from qualified medical sources such as his or her medical history, clinical/laboratory findings, diagnosis/prescribed treatment, prognosis for recovery and/or medical assessment of ability to do work-related activities or ability to reason and make appropriate mental adjustments, if a mental disability is alleged. 20 CFR 413.913. An individual’s subjective pain complaints are not, in and of themselves, sufficient to establish disability. 20 CFR 416.908; 20 CFR 416.929(a). Similarly, conclusory statements by a physician or mental health professional that an individual is disabled or blind, absent supporting medical evidence, is insufficient to establish disability. 20 CFR 416.927.

When determining disability, the federal regulations require several factors to be considered including: (1) the location/duration/frequency/intensity of an applicant’s pain; (2) the type/dosage/effectiveness/side effects of any medication the applicant

takes to relieve pain; (3) any treatment other than pain medication that the applicant has received to relieve pain; and, (4) the effect of the applicant's pain on his or her ability to do basic work activities. 20 CFR 416.929(c)(3). The applicant's pain must be assessed to determine the extent of his or her functional limitation(s) in light of the objective medical evidence presented. 20 CFR 416.929(c)(2).

In order to determine whether or not an individual is disabled, federal regulations require a five-step sequential evaluation process be utilized. 20 CFR 416.920(a)(1). The five-step analysis requires the trier of fact to consider an individual's current work activity; the severity of the impairment(s) both in duration and whether it meets or equals a listed impairment in Appendix 1; residual functional capacity to determine whether an individual can perform past relevant work; and residual functional capacity along with vocational factors (e.g., age, education, and work experience) to determine if an individual can adjust to other work. 20 CFR 416.920(a)(4); 20 CFR 416.945.

If an individual is found disabled, or not disabled, at any step, a determination or decision is made with no need to evaluate subsequent steps. 20 CFR 416.920(a)(4). If a determination cannot be made that an individual is disabled, or not disabled, at a particular step, the next step is required. 20 CFR 416.920(a)(4). If an impairment does not meet or equal a listed impairment, an individual's residual functional capacity is assessed before moving from Step 3 to Step 4. 20 CFR 416.920(a)(4); 20 CFR 416.945. Residual functional capacity is the most an individual can do despite the limitations based on all relevant evidence. 20 CFR 945(a)(1). An individual's residual functional capacity assessment is evaluated at both Steps 4 and 5. 20 CFR 416.920(a)(4). In determining disability, an individual's functional capacity to perform basic work activities is evaluated and if found that the individual has the ability to perform basic work activities without significant limitation, disability will not be found. 20 CFR 416.994(b)(1)(iv). In general, the individual has the responsibility to prove disability. 20 CFR 416.912(a). An impairment or combination of impairments is not severe if it does not significantly limit an individual's physical or mental ability to do basic work activities. 20 CFR 416.921(a). The individual has the responsibility to provide evidence of prior work experience; efforts to work; and any other factor showing how the impairment affects the ability to work. 20 CFR 416.912(c)(3)(5)(6).

In addition to the above, when evaluating mental impairments, a special technique is utilized. 20 CFR 416.920a(a). First, an individual's pertinent symptoms, signs, and laboratory findings are evaluated to determine whether a medically determinable mental impairment exists. 20 CFR 416.920a(b)(1). When a medically determinable mental impairment is established, the symptoms, signs and laboratory findings that substantiate the impairment are documented to include the individual's significant history, laboratory findings, and functional limitations. 20 CFR 416.920a(e)(2). Functional limitation(s) is assessed based upon the extent to which the impairment(s) interferes with an

individual's ability to function independently, appropriately, effectively, and on a sustained basis. *Id.*; 20 CFR 416.920a(c)(2). Chronic mental disorders, structured settings, medication and other treatment, and the effect on the overall degree of functionality are considered. 20 CFR 416.920a(c)(1). In addition, four broad functional areas (activities of daily living; social functioning; concentration, persistence or pace; and episodes of decompensation) are considered when determining an individual's degree of functional limitation. 20 CFR 416.920a(c)(3). The degree of limitation for the first three functional areas is rated by a five point scale: none, mild, moderate, marked, and extreme. 20 CFR 416.920a(c)(4). A four point scale (none, one or two, three, four or more) is used to rate the degree of limitation in the fourth functional area. *Id.* The last point on each scale represents a degree of limitation that is incompatible with the ability to do any gainful activity. *Id.*

After the degree of functional limitation is determined, the severity of the mental impairment is determined. 20 CFR 416.920a(d). If severe, a determination of whether the impairment meets or is the equivalent of a listed mental disorder is made. 20 CFR 416.920a(d)(2). If the severe mental impairment does not meet (or equal) a listed impairment, an individual's residual functional capacity is assessed. 20 CFR 416.920a(d)(3).

As outlined above, the first step looks at the individual's current work activity. In the record presented, the Claimant is not involved in substantial gainful activity and, therefore, is not ineligible for disability benefits under Step 1.

The severity of the claimant's alleged impairment(s) is considered under Step 2. The claimant bears the burden to present sufficient objective medical evidence to substantiate the alleged disabling impairments. In order to be considered disabled for MA purposes, the impairment must be severe. 20 CFR 916.920(a)(4)(ii); 20 CFR 916.920(b). An impairment, or combination of impairments, is severe if it significantly limits an individual's physical or mental ability to do basic work activities regardless of age, education and work experience. 20 CFR 916.920(a)(4)(ii); 20 CFR 916.920(c). Basic work activities means the abilities and aptitudes necessary to do most jobs. 20 CFR 916.921(b). Examples include:

1. Physical functions such as walking, standing, sitting, lifting, pushing, pulling, reaching, carrying, or handling;
2. Capacities for seeing, hearing, and speaking;
3. Understanding, carrying out, and remembering simple instructions;

4. Use of judgment;
5. Responding appropriately to supervision, co-workers and usual work situations; and
6. Dealing with changes in a routine work setting.

Id.

The second step allows for dismissal of a disability claim obviously lacking in medical merit. *Higgs v Bowen*, 880 F2d 860, 862 (CA 6, 1988). The severity requirement may still be employed as an administrative convenience to screen out claims that are totally groundless solely from a medical standpoint. *Id.* at 863 citing *Farris v Sec of Health and Human Services*, 773 F2d 85, 90 n.1 (CA 6, 1985). An impairment qualifies as non-severe only if, regardless of a claimant's age, education, or work experience, the impairment would not affect the claimant's ability to work. *Salmi v Sec of Health and Human Services*, 774 F2d 685, 692 (CA 6, 1985).

In the present case, the Claimant alleges disability due to CTS, high blood pressure, heart murmur, diabetes, bipolar disorder, schizophrenia, major depression, and personality disorder. In support of his claim, some older records from [REDACTED] were submitted which document treatment for high blood sugar, hypertension, diabetes, obesity, and tobacco abuse.

On [REDACTED], the Claimant attended a follow-up appointment and was diagnosed with hypertension, diabetes, urinary tract infection, and obesity.

On [REDACTED], the Claimant was diagnosed with hypertension, diabetes, bipolar disorder (new diagnosis), and obesity.

On [REDACTED], the Claimant was diagnosed with low blood pressure, diabetes, bipolar disorder, and obesity.

On [REDACTED], the Claimant attended a follow-up appointment. The diagnoses were hypertension, diabetes, bipolar disorder, obesity, and hyperlipidemia. The Claimant was compliant with his medication.

On [REDACTED], the Claimant's triglycerides were 2,238 and his total cholesterol was 378. (In [REDACTED], his triglycerides were 217)

On [REDACTED], the Claimant sought treatment for left foot blisters. The Claimant was referred to podiatry.

On [REDACTED], the Claimant was diagnosed with diabetes, bipolar disorder, obesity, hyperlipidemia, and left leg abscess.

On [REDACTED], the Claimant attended a follow-up appointment where his hypertension and diabetes were stable. The diagnoses were obesity (BMI 33.49), bipolar disorder, and hyperlipidemia.

On [REDACTED], the Claimant was diagnosed with bipolar disorder, major depressive disorder, alcohol dependence, and anti-social personality disorder. The Global Assessment Functioning ("GAF") was 48.

On [REDACTED], the Claimant attended a mental status assessment. The diagnoses were bipolar disorder with the most recent episode depressed, severe without psychosis, major depressive disorder, recurrent, severe with psychosis, and alcohol dependence. Secondary diagnosis was anti-social personality disorder. The GAF was 48.

On [REDACTED], the Claimant attended a psychiatric evaluation. The diagnoses were schizoaffective disorder and personality disorder. The GAF was 52. The Claimant was compliant with his medication regime.

On [REDACTED], the Claimant sought treatment for bilateral hand pain. The diagnoses were bipolar disorder, obesity, high cholesterol, and bilateral hand pain. The Claimant's diabetes and hypertension were stable.

On [REDACTED], the Claimant was diagnosed with bipolar disorder, obesity, high cholesterol, and bilateral hand pain. The Claimant's diabetes and hypertension were stable.

On [REDACTED], the Claimant sought treatment for his diabetes.

On [REDACTED], a Medical Examination Report was completed on behalf of the Claimant. The current diagnoses were schizophrenia, bipolar disorder, diabetes, hypertension, obesity, extremely high cholesterol, CTS status post surgery. The physical examination was positive for musculoskeletal pain, abdominal pain, reduced strength in left wrist, reduced range of motion, and decreased comprehension and ability to follow directions. The Claimant's condition was deteriorating.

On this same date, the Claimant sought treatment for abdominal pain. The diagnoses were hypertension, diabetes, abdominal pain (possible pancreatitis), high cholesterol, obesity, bipolar disorder, and schizophrenia.

On [REDACTED], the Claimant sought treatment for abdominal pain.

On [REDACTED], the Claimant was diagnosed with hypertension, diabetes, gastritis, hyperlipidemia, obesity, bipolar disorder, and schizophrenia.

On [REDACTED], the Claimant attended his therapy as prescribed.

On [REDACTED], the Claimant attended a follow-up appointment for pain in both hands. The diagnoses were diabetes, stable hypertension, obesity, high cholesterol, bipolar disorder, schizophrenia, gastritis, and left wrist CTS status post surgery.

On [REDACTED], the Claimant attended a follow-up appointment for his high cholesterol. The diagnoses were hypertension, diabetes, obesity, bipolar disorder, schizophrenia, gastritis, and left wrist CTS status post surgery.

As previously noted, the Claimant bears the burden to present sufficient objective medical evidence to substantiate the alleged disabling impairment(s). As summarized above, the Claimant has presented medical evidence establishing that he does have some physical and mental limitations on his ability to perform basic work activities. The medical evidence has established that the Claimant has an impairment, or combination thereof, that has more than a *de minimis* effect on the Claimant's basic work activities. Further, the impairments have lasted continuously for twelve months; therefore, the Claimant is not disqualified from receipt of MA-P benefits under Step 2.

In the third step of the sequential analysis of a disability claim, the trier of fact must determine if the Claimant's impairment, or combination of impairments, is listed in Appendix 1 of Subpart P of 20 CFR, Part 404. The Claimant has alleged disabling impairments due to CTS, high blood pressure, heart murmur, diabetes, bipolar disorder, schizophrenia, major depression, and personality disorder.

Listing 1.00 (musculoskeletal system), Listing 4.00 (cardiovascular system) and Listing 12.00 (mental disorders) were considered in light of the objective medical evidence. Based on these records, it is found that the Claimant's impairments do not meet the intent and severity requirement of a listed impairment. Accordingly, the Claimant can not be found disabled or not disabled at Step 3; therefore, the Claimant's eligibility is considered under Step 4. 20 CFR 416.905(a)

The fourth step in analyzing a disability claim requires an assessment of the Claimant's residual functional capacity ("RFC") and past relevant employment. 20 CFR 416.920(a)(4)(iv). An individual is not disabled if he/she can perform past relevant work. *Id.*; 20 CFR 416.960(b)(3). Past relevant work is work that has been performed within the past 15 years that was a substantial gainful activity and that lasted long enough for the individual to learn the position. 20 CFR 416.960(b)(1). Vocational factors of age, education, and work experience, and whether the past relevant employment exists in significant numbers in the national economy are not considered. 20 CFR 416.960(b)(3). RFC is assessed based on impairment(s), and any related symptoms, such as pain, which may cause physical and mental limitations that affect what can be done in a work setting. RFC is the most that can be done, despite the limitations.

To determine the physical demands (exertional requirements) of work in the national economy, jobs are classified as sedentary, light, medium, heavy, and very heavy. 20 CFR 416.967. Sedentary work involves lifting of no more than 10 pounds at a time and occasionally lifting or carrying articles like docket files, ledgers, and small tools. 20 CFR 416.967(a). Although a sedentary job is defined as one which involves sitting, a certain amount of walking and standing is often necessary in carrying out job duties. *Id.* Jobs are sedentary if walking and standing are required occasionally and other sedentary criteria are met. Light work involves lifting no more than 20 pounds at a time with frequent lifting or carrying objects weighing up to 10 pounds. 20 CFR 416.967(b). Even though weight lifted may be very little, a job is in this category when it requires a good deal of walking or standing, or when it involves sitting most of the time with some pushing and pulling of arm or leg controls. *Id.* To be considered capable of performing a full or wide range of light work, an individual must have the ability to do substantially all of these activities. *Id.* An individual capable of light work is also capable of sedentary work, unless there are additional limiting factors such as loss of fine dexterity or inability to sit for long periods of time. *Id.* Medium work involves lifting no more than 50 pounds at a time with frequent lifting or carrying of objects weighing up to 25 pounds. 20 CFR 416.967(c). An individual capable of performing medium work is also capable of light and sedentary work. *Id.* Heavy work involves lifting no more than 100 pounds at a time with frequent lifting or carrying of objects weighing up to 50 pounds. 20 CFR 416.967(d). An individual capable of heavy work is also capable of medium, light, and sedentary work. *Id.* Finally, very heavy work involves lifting objects weighing more than 100 pounds at a time with frequent lifting or carrying objects weighing 50 pounds or more. 20 CFR 416.967(e). An individual capable of very heavy work is able to perform work under all categories. *Id.*

Limitations or restrictions which affect the ability to meet the demands of jobs other than strength demands (exertional requirements, e.g., sitting, standing, walking, lifting, carrying, pushing, or pulling) are considered nonexertional. 20 CFR 416.969a(a). In

considering whether an individual can perform past relevant work, a comparison of the individual's residual functional capacity to the demands of past relevant work must be made. *Id.* If an individual can no longer do past relevant work, the same residual functional capacity assessment along with an individual's age, education, and work experience is considered to determine whether an individual can adjust to other work which exists in the national economy. *Id.* Examples of non-exertional limitations or restrictions include difficulty function due to nervousness, anxiousness, or depression; difficulty maintaining attention or concentration; difficulty understanding or remembering detailed instructions; difficulty in seeing or hearing; difficulty tolerating some physical feature(s) of certain work settings (e.g., can't tolerate dust or fumes); or difficulty performing the manipulative or postural functions of some work such as reaching, handling, stooping, climbing, crawling, or crouching. 20 CFR 416.969a(c)(1)(i) – (vi). If the impairment(s) and related symptoms, such as pain, only affect the ability to perform the non-exertional aspects of work-related activities, the rules in Appendix 2 do not direct factual conclusions of disabled or not disabled. 20 CFR 416.969a(c)(2). The determination of whether disability exists is based upon the principles in the appropriate sections of the regulations, giving consideration to the rules for specific case situations in Appendix 2. *Id.*

The Claimant's work history includes employment as a press operator, in packaging, and as a security guard. In light of the Claimant's testimony and in consideration of the Occupational Code, the Claimant's prior work is classified as unskilled light work.

The Claimant testified that he can lift/carry less than 10 pounds; walk without limitation; stand about ½ hour; sit for over 2 hours; and is able to bend and squat. The Claimant has some difficulty with repetitive actions with his upper extremities due to his CTS. The objective medical evidence does not contain specific physical or mental limitations. If the impairment or combination of impairments does not limit an individual's physical or mental ability to do basic work activities, it is not a severe impairment(s) and disability does not exist. 20 CFR 416.920. During the hearing, the Claimant testified that he would be able to maintain full-time employment as a security guard. In consideration of the Claimant's testimony and medical records, it is found that the Claimant is able to return to past relevant work. Accordingly, the Claimant is found not disabled at Step 4 with no further analysis required.

The State Disability Assistance program, which provides financial assistance for disabled persons, was established by 2004 PA 344. The Department administers the SDA program pursuant to MCL 400.10 *et seq.* and Michigan Administrative Code ("MAC R") 400.3151 – 400.3180. Department policies are found in BAM, BEM, and BRM. A person is considered disabled for SDA purposes if the person has a physical or mental impairment which meets federal SSI disability standards for at least ninety days. Receipt of SSI or RSDI benefits based on disability or blindness, or the receipt of MA

2011-29170/CMM

benefits based on disability or blindness automatically qualifies an individual as disabled for purposes of the SDA program.

In this case, the Claimant is found not disabled for purposes of the MA-P program; therefore, the Claimant is found not disabled for purposes of the SDA benefit program.

DECISION AND ORDER

The Administrative Law Judge, based on the above findings of fact and conclusions of law, finds the Claimant not disabled for purposes of the MA-P and SDA benefit programs.

Accordingly, it is ORDERED:

The Department's determination is AFFIRMED.

Colleen M. Mamelka

Colleen M. Mamelka
Administrative Law Judge
for Maura Corrigan, Director
Department of Human Services

Date Signed: July 19, 2011

Date Mailed: July 19, 2011

NOTICE: Administrative Hearings may order a rehearing or reconsideration on either its own motion or at the request of a party within 30 days of the mailing date of this Decision and Order. Administrative Hearings will not order a rehearing or reconsideration on the Department's motion where the final decision cannot be implemented within 90 days of the filing of the original request.

2011-29170/CMM

The Claimant may appeal the Decision and Order to Circuit Court within 30 days of the mailing of the Decision and Order or, if a timely request for rehearing was made, within 30 days of the receipt date of the rehearing decision.

CMM/pf

cc:

