

The logo for SOAR (Statewide Online Assessment and Reporting) features the word "SOAR" in a blue, serif font. The letter "S" is stylized with a yellow swoosh that loops around it and extends to the right, ending in a yellow arrowhead pointing towards the right. The background of the slide features a large, light gray, stylized graphic of a person's head and shoulders, facing right, with a yellow swoosh that loops around the "S" in the SOAR logo.

SOAR

Expediting SSI/SSDI Applications: PATH and SOAR

Deborah Dennis
SAMHSA SOAR Technical Assistance Center
Policy Research Associates, Inc.
Delmar, NY

August 4, 2011
Sacramento, CA

SOAR Is Sponsored By...

Substance Abuse and Mental Health
Services Administration (SAMHSA)
U.S. Department of Health and Human
Services

In collaboration with...
Social Security Administration

SOAR...

- Stands for SSI/SSDI Outreach, Access and Recovery
- Is sponsored by SAMHSA; No direct funding to states
- 48 states currently participate
- Helps States and communities increase access to SSI/SSDI through:
 - Collaboration and strategic planning
 - Training
 - Technical assistance

SSI/SSDI Can Be Critical To:

- Ending homelessness for people with disabilities
- Providing access to needed
 - Housing
 - Treatment
 - Other supports
- Promoting Recovery

The Problem

- Only about 10-15 percent of adults who are homeless are typically approved on initial application
- Only about 32 percent of **all** applicants are typically approved on initial application
- Appeals can take years; many potentially eligible people give up and do not appeal

SOAR Outcomes...

- As of June 2010, 37 states reported that:
 - Since 2006, more than **6,500 individuals** had been approved for SSI/SSDI on initial application
 - Average allowance rate is **73 percent**
 - In an average of **91 days**
- In 2010 alone, SSI/SSDI brought at least **\$53 million** into the state and local economies of these states

How Is This Model Different?

- Staff actively assist applicants
- Step-by-step explanation of SSI application and disability determination process
- Focuses on the initial application – “Get it right the first time!”
- Avoids appeals whenever possible
- Focuses on documenting the disability
- Recovery-oriented, comprehensive

Uses SAMHSA's *Stepping Stones to Recovery* Training Curriculum

- Based on success of University of Maryland Medical System SSI Outreach Project in Baltimore
- Engagement, relationship, and assessment are integral parts of project and curriculum
- Two-day comprehensive training on disability determination process and SOAR critical components
- Tools to expedite applications and improve approval rates

PATH and SOAR

- SOAR meets one of the four primary goals of outreach – increasing access to income/benefits

Training and Systems Change

- SOAR is not only about training, it's about changing the system
- Stakeholders collaborate to create and implement new systems and protocols that increase and expedite access to benefits
- Communities focus on implementation of SOAR critical components

States Combining SOAR and PATH

- Arkansas
- Connecticut
- DC
- Florida
- Georgia
- Indiana
- Kansas
- Louisiana
- Michigan
- Missouri
- Mississippi
- Montana
- New Jersey
- Oklahoma
- South Carolina
- Tennessee
- Virginia
- Wisconsin
- Wyoming

SOAR In CA Counties & Cities...

- Los Angeles
- San Francisco
- Contra Costa
- Alameda
- Santa Clara
- Sacramento
- Santa Barbara
- Redding
- San Diego
- Others?

Newly Awarded SOAR TA to California Counties:

- Amador-Tuolumne
- Glenn
- Kings-Tulare
- Madera
- Mendocino
- Monterey

Roles of PATH in SOAR

- State/County PATH Contact serves as SOAR lead
- SOAR incorporated in contracts with PATH providers
- PATH funding provides dedicated staff for SOAR
- PATH funding used to provide SOAR training to providers
- PATH staff certified as SOAR trainers
- Single point of contact with SSA & DDS
- Reports outcomes of SSI applications

In Georgia PATH funded...

- A State-level SOAR coordinator
- A SOAR Train-the-Trainer program to disseminate SOAR to localities
- SOAR benefits specialists in localities with large homeless populations
- Training for all PATH providers in the SOAR approach
- On-going TA and leadership
- More than 700 applications processed with 74% approved in 118 days on average

In Michigan, PATH has...

- Implemented SOAR in all 8 regions of the state
- All PATH programs contractually required to complete SSI/SSDI applications using SOAR
- Outcomes are tracked using HMIS
- AmeriCorp/VISTA provides state level coordination of SOAR
- More than 2,000 applications have been processed with a 67% approval rate in 90 days

Successful Models: North Carolina

- In 2 years **77%** of applications were **approved** in an average of **109 days**
- **Dedicated Benefits Specialists:**
 - **Mecklenburg:** 3 FTE dedicated to SOAR, SOAR Workgroup that meets regularly
 - **Asheville/Buncombe:** 2 FTE dedicated to SOAR; heads local SOAR caseworker group
 - **Winston-Salem/Forsyth:** 2 FTE dedicated to SOAR
 - **Durham:** 4 FTE dedicated to SOAR; Disability Workgroup meets regularly
 - **Greenville/Pitt:** DSS dedicating 2 staffers PT to SOAR; 1 FTE with the County
 - **Wilmington/New Hanover:** 1 FTE dedicated to SOAR
 - **Wake:** 1 FTE dedicated to SOAR, SOAR Workgroup that meets regularly
 - **Iredell:** 1 FTE dedicated to SOAR
 - **Cumberland:** 1 FTE dedicated to SOAR
 - **ECBH:** 2 FTE dedicated to SOAR

Successful Models: Nashville

- Nashville's 10-year plan and PATH funds 3 positions in community mental health center
- Since May 2006, **96% of 233** applications approved in an average of **70 days**
- Works closely with medical records staff of local primary care clinics and hospitals
- Outreach ensures contact with applicants
- Treatment provided in agency where SSI project is housed

Los Angeles BEST Team

- Funded by DHS
- Started 18 months ago
- 85% allowance rate on 502 applications in an average of 4 months
- Strong outreach component; multidisciplinary team works with psychiatrists and medical records to submit applications

Successful Models: Corrections

- SSI applications done prior to release from **Sing Sing prison** by a community services agency in NYC
 - Same staff who do applications follow folks in community and access housing for them
 - 90% of 130 pre-release SSI applications approved in average of 86 days
- SOAR implemented in **Miami jail diversion** program
 - 72% of 417 applications approved in average of 75 days
 - **Recidivism declined** 70% to 22% at 12 months after release
 - In 2009, the team demonstrated **\$6,913,248 in savings** to the state of Florida

Making This Happen in Your Community...

Reallocate existing resources. Try it on a small scale.
Show success. Make the case for more staff

- Time spent up-front on assessment and benefits acquisition is an effective way to engage people
- Serving people who have income and health insurance makes it easier and quicker to access housing, treatment, and other supports
- Accessing SSI/SSDI and Medicaid/Medicare in 90 days or less frees up resources to assist others

Ask the SOAR TA Center for Help

- Expand SOAR to new audiences or communities
- Build state, local or regional planning groups
- Improve collaboration with SSA or DDS
- Explore strategies for funding and sustainability
- Build training capacity
- Increase allowance rates & quality of applications

TA is funded by SAMHSA; No cost to you!

For More Information

Deborah Dennis

SAMHSA SOAR TA Center

Policy Research Associates, Inc.

Phone: (518) 439-7415

E-mail: soar@prainc.com

Website: www.prainc.com/soar