[image: image2.jpg]

SOAR Training
SSI/SSDI Outreach, Access and Recovery
Hosted by: Idaho Department of Health and Welfare
Save the Date!
September 26th-27th
From 8:30am-5pm
Assisting People Applying for
SSI/SSDI Disability Benefits

Workshop Highlights

· An in-depth, step-by-step explanation of the SSI/SSDI application and disability determination process

· Strategies for working with homeless persons with serious mental illness and co-occurring disorders – only a fraction of this population receives the benefits to which they are entitled

· Exercises and worksheets provide practical application tools

· Release-of-information samples, sample reports, letters, assessment forms, SSA forms with explanations

Featured Trainers

Katy Kujawski, BS
CAPAI (Community Action Partnership
Association of Idaho)
State Community Services Coordinator

Jeanne Tyler, BS
Retired Former SSA Supervisor
And Public Affairs Specialist

Heidi Lasser, MA, LCPC, NCC
Idaho Department of Health and Welfare
Division of Behavioral Health
Program Specialist

Workshop Location
Coeur D’Alene Casino Resort

37914 S. Nukwalqw
Worley, ID 83876

Registration
Please complete attached registration form. Conference is free to Idaho residents. *Hotel, meals, and transportation costs are the responsibility of the participant.
Assisting People Applying for SSI/SSDI Disability Benefits
Registration Form
(September 26, 2012- September 27, 2012)

Coeur D’Alene Casino Resort/Hotel, 37914 Nukwalqw, Worley, ID
Conference Room
This completed registration form must be returned by
(September 20, 2012)

One registration form per person

Registrant Information:
First Name:
 Last Name:

Title:

Organization Name:

Street Address:

City:
 State:
 Zip:

Phone: (
)
 Fax: (
)

E-mail:

Please indicate if you need special accommodations (ADA):

Hotel Information:
 *The Coeur D’Alene Casino Resort/Hotel is offering a Block rate of $79.95 per night for the Mountain Lodge only rooms, but you must request the SOAR Block rate. (The Mountain Lodge rooms are not the newer Spa Tower rooms.)
If you require overnight lodging, please register with the hotel directly.
If you have any questions, call Heidi Lasser at 208-334-4955 or email lasserh@dhw.idaho.gov
Return this registration form by September 20, 2012
Via Fax (208) 332-7268
[image: image1.jpg]

SSI/SSDI Outreach, Access and Recovery (SOAR) Initiative

MEMORANDUM OF UNDERSTANDING

FOR

Service Provider /Agency Assisting with SSI/SSDI Applications

Each SOAR Agency agrees to:

(1) Send staff to the “Stepping Stones to Recovery” training.

(2) To the extent possible, collaborate with agency physicians/psychologists to provide pro bono evaluations or collaborate with other agencies and universities to do so prior to submission of complete packet of information.

(3) Complete the SSA-1696 Appointment of Representative form for staff to serve as the representative for homeless adults for the purpose of applying for SSI/SSDI.

(4) Actively support staff who assist individuals with SSI/SSDI applications to take the time necessary to develop fully the documentation necessary to ensure successful SSI/SSDI applications. This time commitment is about 20-40 hours per SOAR applicant over a 60-day period. Please only send the staff who are able to make this time commitment.
(5) SSI/SSDI applicants will not be charged a fee nor will payment be expected from retroactive benefits for services with filing SSI/SSDI applications under SOAR. This does not preclude charging Medicaid or another third party should this be possible.

(6) Establish relationships with local medical provider medical records departments and with other local health providers to obtain needed documentation to support SSI/SSDI claims.

(7) Maintain communication with all service providers working with an individual in order to obtain any additional documentation and to develop any missing information.

(8) Track outcomes of applications (# of applications submitted, decisions, time periods, etc.) for all adults served under this initiative.

(9) Each service provider/agency will designate an agency lead who will be responsible for overseeing the SOAR initiative in his/her agency. The agency lead is the one who will coordinate the SOAR initiative in this process.

Service Provider/Agency Name: ___

Agency Executive Director (signature)

Date

Agency SOAR Lead’s Name (please print)

Phone / E-mail Address

Please fax to Heidi Lasser at 208.332.7268
�

How is this model different?

Case managers actively assist applicants

Focuses on the initial application – “Get it right the first time!”

Avoids appeals whenever possible

Focuses on documenting the disability to reduce the need for consultative exams

