Screening for Hidden Disability in Single Parent Families Receiving Public Assistance
Barbara G. Connors, M.Ed., LPC, LRC
University of New Orleans

Training, Resource, and Assistive Technology Center

Persons with hidden disabilities face a lifetime of failure and frustration, affecting mental health, relationships, education, and ability to obtain employment. Once disabilities are identified and appropriate interventions provided, the person can, often for the first time have the ability to achieve self-sufficiency. The federal Rehabilitation Services Administration, which oversees all state rehabilitation agencies, has indicated that persons who have extreme difficulty securing or maintaining employment might be assessed for hidden disabilities.

A disability is generally defined as a physical or mental impairment that limits one or more major life activities (which could include working). Disabilities can include chronic health conditions that limit employment or require continued monitoring and care, mental health problems, the effects of drug and alcohol abuse, permanent physical impairments that require workplace modifications, and learning or developmental disabilities that limit access to employment. The American with Disabilities Act (ADA) focuses on advocacy for the right of persons with disability to work and requires accommodations for an individual with a disability who desires to work. Therefore, individualized determinations and assessments of work capabilities are required to make services available to persons with a disability.

The 1990’s witnessed growing demand for changes in American welfare policies and the welfare system. The passage of the Personal Responsibility and Work Opportunity Reconciliation Act (PRWORA) of 1996 converted federal support for cash assistance (Aid to Families with Dependent Children [AFDC]) to fixed block grants to states (Temporary Assistance to Needy Families [TANF]). PRWORA limited the use of TANF funds to families that have been receiving cash assistance for less than 60 months and imposed performance standards related to clients’ participation in work, work preparation, and other key behaviors. It also requires work participation after two years of receipt of TANF benefits. The states have also been given discretion in designing welfare policies, programs, and services.
The U.S. Department of Health and Human Services indicated that there were 43,426 TANF recipients in Louisiana as of July 2004. Recipients of public assistance with existing disabilities or hidden disabilities who now must or want to work may require special identification, diagnostic procedures, or other services in order to participate in work requirements. Most TANF agencies are at the early stages of developing strategies for individuals with disabilities.

The University of New Orleans Training, Resource, and Assistive-technology Center (TRAC) and the University of New Orleans Department of Psychology have constructed a specially designed screening instrument to assess clients of the Louisiana Department of Social Services, Office of Family Support (OFS) for hidden disabilities. The screening instrument assesses symptomatology consistent with the most common developmental disorders, including learning disabilities (reading, mathematics, and written language), expressive language disorder, receptive language disorder, and attention deficit hyperactivity disorder. The instrument consists of a checklist of DSM-IV symptoms and symptoms identified in the relevant research literature associated with each particular disorder, and it is administered in an interactive interview format. The assessment also includes screening for mental health issues using the Symptom Assessment 45 which covers symptomatology related to anxiety, depression, hostility, interpersonal sensitivity, obsessive-compulsivity, paranoid ideation, phobic anxiety, psychoticism and somatization. The instrument utilizes the CAGE and CAGE-AID to screen for alcohol and drug problems. A structured interview format also addresses medical history (any serious illness, disease, or injury), educational history, and work history.
The UNO TRAC staff analyzes and interprets the results of each screening assessment and writes a screening report with recommendations to OFS. Based on the results of the screening assessment, the appropriate evaluation and intervention referrals for persons identified with significant symptomatology are recommended. Recommendations are made for referral to 1.) Louisiana Rehabilitation Services when a documented disability exists, 2.) Office of Addictive Disorders when there is indication of a current substance abuse problem, 3.) Louisiana Rehabilitation Services for additional assessment and interventions when screening is positive for LD/ADHD/MH, and 4.) No referral when screening results are negative in all areas assessed. A recommendation of No Referral indicates that the screening conducted did not identify a barrier to employment covered by the instrument at the time of the screening.

Screening began in June 2002 and was conducted on-site in six of the Office of Family Support offices in Orleans Parish and St. Bernard Parish. In October 2004 screening was expanded to include three additional offices in Jefferson Parish and Plaquemines Parish. In March of 2006 expansion of screening was extended to East Baton Rouge Parish, West Baton Rouge Parish, and Lafayette Parish. Since 2007, further expansion has encompassed over 25 parish offices.
From June of 2002 to June of 2005, a total of 1557 clients were screened. Of this total, 858 (55%) were recommended for additional testing and assessment (508 for LD/ADHD testing and 350 for mental health assessment). As a result of the screening, 177 (11%) clients were identified with disabilities pre-existing the screening, and recommendation was made for direct referral to Louisiana Rehabilitation Services (LRS). Of the total screened, 13 (1%) were identified with current or active substance abuse problems, and recommendation was made for referral to the Office of Addictive Disorders. Also, 5 clients were identified with existing disabilities of a very severe nature and referral to Disability Determinations Service was recommended. Of the total screened, 509 (33%) were assessed negative in all areas covered by the screening indicating that a disability was most likely not a factor in obtaining and maintaining employment. Of the total number screened, 1048 (67%) required direct referral for services or referral for additional assessment. Approximately 400 of the persons screened with a positive result for disability issues were given a neuro-psychological test battery at the University of New Orleans Psychology Clinic. The results of testing on campus supported a 95% accuracy in screening results.
Data Summary:

Total clients screened (6/02 to 6/05) 1557
LD/ADHD/MH 858 55%

Mental Health 350 22%

LD/ADHD 508 33%

Pre-existing Physical Disability 177 11%

Substance Abuse (current) 13 1%

Total Referred 1048 67%

No Referral 509 33%

This data suggests that disabilities in the TANF population screened may be substantial. Families may face the end of benefits in precarious circumstances without appropriate rehabilitation and treatment interventions and services. Enforcing work participation without adequate accommodations may disproportionately subject recipients with disabilities to sanctions and benefit termination.

