
The Chained CPI Cuts
Social Security and SSI:
What Disability Advocates Need to Know

National
Policy

Matters

Social Security and SSI for People with
I/DD and Their Families

National
Policy

Matters

Social Security and SSI for People with
I/DD and Their Families

3

9

Introduction

Do Americans support strengthening Social Security?

How are Social Security and SSI lifelines for people with I/DD?

Social Security and SSI: Overview

What is The Arc’s response?

How do Social Security, SSI, Medicare, and Medicaid support future planning
for people with I/DD and their families?

How do people with I/DD and their families access Social Security and SSI?

What current policy proposals for Social Security and SSI do people with
I/DD and their families need to know about?

3

11

12

11

13

5

3

Social Security, Supplemental Security Income (SSI), and related
health insurance under Medicare and Medicaid provide lifelines for
people with intellectual and developmental disabilities (I/DD) and
their families.

This edition of National Policy Matters explores how these systems
operate, the vital support they provide, and current policy proposals
that may impact people with I/DD and their families.

Introduction

Social Security and SSI: Overview

What is Social Security?
In the words of President Franklin Delano Roosevelt,
our nation’s Social Security system was created to
provide for “security of the men, women, and
children of the Nation against certain hazards
and vicissitudes of life.” To accomplish this, Social
Security provides income insurance that protects
workers, their dependents, and survivors from
extreme poverty when a worker retires, dies, or loses
the ability to engage in substantial work due to a
significant disability. Over 58 million people, or 1 in 5
Americans, receive Social Security Old-Age, Survivors,
or Disability Insurance (OASDI) benefits.

Social Security is an earned benefit, paid for by
workers and their employers. Payroll contributions
go into two dedicated trust funds: an Old-Age and
Survivors Insurance Trust Fund, and a Disability
Insurance Trust Fund. Benefits can be paid out of
incoming payroll taxes, fund reserves, and interest
earned on fund reserves.

People pay into Social Security during their working
years, and generally become fully insured under
the system after about 10 years (less for younger
workers). Benefits are based on workers’ average

earnings during their years of work. For workers with
mid-range earnings, Social Security benefits replace
about 40 percent of career earnings in retirement,
and about 40 to 45 percent of career earnings in the
event of a qualifying disability.

Why is Social Security necessary?
Social Security provides insurance that most
American workers cannot get from another source.
Social Security insures over 211 million Americans,
or nearly all U.S. workers, in the event of retirement,

President Franklin Delano Roosevelt signs the Social Security Act of 1935.

http://www.ssa.gov/history/fdrstmts.html#message2
http://www.ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table2
http://ssa.gov/legislation/AGENDA%20and%20SLIDES__DI%20Briefing%20May%202014%20FINAL.pdf
http://ssa.gov/legislation/AGENDA%20and%20SLIDES__DI%20Briefing%20May%202014%20FINAL.pdf
http://www.ssa.gov/oact/STATS/table4c1.html

4

death, or a qualifying disability. Access to these
types of insurance in the private sector is far less
widespread, and for many workers has declined over
the last several decades.

Additionally, most American families have limited
savings to sustain them in retirement or to fall back
on if a worker dies or experiences a significant
disability. Only about half of families have a
retirement account, and only about half of families
were able to save in the last year. The majority of
people in the U.S. have no rainy day funds set aside,
and people with disabilities often have even less to
fall back on, with 8 in 10 reporting that they have no
rainy day funds.

What is Supplemental Security Income (SSI)?
Congress created SSI in 1972 to provide basic
income support for low-income seniors and people
with significant disabilities, to protect against
extreme poverty and help recipients meet basic
needs.

SSI is reserved for people with very low income
and very limited assets (e.g., can have savings of
no more than $2,000 for an individual or $3,000
for a couple). Unlike Social Security, SSI has no

requirement for a prior work history or prior
contributions. As described below, payments are
extremely modest, averaging less than $600 per
month for non-elderly adults.

SSI is funded by general federal revenues and
administered by the federal government. Forty-
four states and the District of Columbia also offer a
monthly state-funded payment that supplements
the federal SSI benefit.

Over 8 million people receive SSI.

What health insurance is associated with
Social Security and SSI?
Eligibility for Social Security is associated with
health insurance under Medicare; eligibility for SSI is
associated with health insurance under Medicaid.

Like Social Security, Medicare is an earned benefit
with no income or asset limits, administered by the
federal government. Social Security beneficiaries who
are over age 65 or who qualify for Social Security
on the basis of a disability are eligible. People who
qualify for Social Security on the basis of a disability
typically must wait 24 months to become eligible for
Medicare. Medicare provides inpatient care (“Part

Over 9 in 10 U.S. workers are
insured for retirement, death,
and disability.

4 in 10 civilian workers have
no employer-based life
insurance.

1 in 2 workers have no
employer-based pension.

7 in 10 civilian workers have
no employer-based long-term
disability insurance.

Sources: Social Security Administration and Bureau of Labor Statistics.

Social
Security

Private Life
Insurance

Private
Pensions

Private Disability
Insurance

http://www.federalreserve.gov/pubs/bulletin/2014/pdf/scf14.pdf
http://www.federalreserve.gov/pubs/bulletin/2014/pdf/scf14.pdf
http://www.federalreserve.gov/pubs/bulletin/2014/pdf/scf14.pdf
http://www.federalreserve.gov/pubs/bulletin/2014/pdf/scf14.pdf
http://www.realeconomicimpact.org/data/files/reports/ndi_financial_capability_report_july_2014.pdf
http://www.ssa.gov/oact/ssir/SSI14/III_ProgramDescription.html#98370
http://www.ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table3
http://medicare.gov/
http://medicaid.gov/
http://www.ssa.gov/news/press/basicfact.html
http://www.bls.gov/ncs/ebs/benefits/2012/ownership/civilian/table12a.htm

5

A”) as well as voluntary options for outpatient care
coverage (“Part B”), prescription drug coverage
(“Part D”), and for delivery of Medicare by managed
care contractors (“Part C” or Medicare Advantage).

Medicaid is generally reserved for people with
very low income. States administer Medicaid using
funding from both the federal government and the
state. In most states, people who qualify for SSI
automatically qualify for Medicaid; 10 states use at
least one eligibility criterion that is more restrictive
than SSI. Medicaid mandates coverage of a core
set of services for all beneficiaries and gives states

the option to cover a range of additional services.
Many optional services—such as physical therapy,
speech and language therapy, occupational therapy,
prescription drugs, prosthetic devices, habilitation
and rehabilitation services, personal care services,
and home and community-based services—are
critical for people with I/DD and their families.
Under the Affordable Care Act, states have the
option to expand Medicaid; currently, 30 states
including the District of Columbia have done so.

How do people with I/DD and their families access
Social Security and SSI?

All parts of Social Security—retirement, survivors, and disability benefits—as well as SSI are important to
people with I/DD and their families.

Key Benefits for People with I/DD and Their Families
Age Social Security and/or SSI Benefit
Children with I/DD •	Social Security family or “ancillary” benefit for children and spouses

•	Social Security Survivor’s benefit
•	Social Security benefit for spouses and widow(er)s caring for a
 child beneficiary
•	Social Security received by a relative living in the same household
•	SSI childhood disability benefit

Adults with I/DD •	Social Security Disability Insurance
•	Social Security Disabled Adult Child benefit
•	Social Security family or “ancillary” benefit
•	Social Security benefit for disabled widow(er)s
•	Social Security received by a family caregiver
•	SSI disabled adult benefit

Seniors with I/DD •	Social Security retirement benefit
•	SSI seniors’ benefit

https://secure.ssa.gov/poms.nsf/lnx/0501715010
http://www.thearc.org/what-we-do/public-policy/policy-issues/health-care/affordable-care-act
http://kff.org/health-reform/state-indicator/state-activity-around-expanding-medicaid-under-the-affordable-care-act/

6

Like all Americans, people with I/DD and their
families may need to access different benefits at
different times in their lives. For example:

•	 After the death of a parent, Social Security 		
Survivors’ Insurance may provide essential 		
income for a parent caring for a child with I/DD
by providing benefits to both the widow(er)
and child.

•	 An adult with I/DD may work for many years,
paying into and becoming insured for Social
Security. If that worker acquires an additional,
significant disability that prevents substantial
work, he or she may become eligible for Social
Security disability benefits.

•	 As a senior, an insured worker with I/DD will
receive Social Security retirement benefits.

Additionally, Social Security and SSI can play a
critical role in assisting families to support a child or
adult with I/DD. While many people with I/DD live
independently, according to “The State of the States
in Intellectual and Developmental Disabilities, 2015”
over 3.5 million families across the United States
provide care for a child or adult with I/DD, including
over 860,000 people with I/DD who live with a
caregiver age 60 or older. Income from Social Security
or SSI can be essential to helping families meet some
of the costs of caring for a child with I/DD, and can
also be a vital tool for future planning for families
with aging caregivers.

Key parts of Social Security and SSI for people with
I/DD include the following.

 Social Security and SSI benefits for seniors

Like other retirees, many seniors with I/DD worked
during their adult years and now receive Social
Security retirement benefits, paid out of the Social
Security Old-Age Insurance (OASI) Trust Fund.
They qualify because they have worked in Social
Security covered jobs for long enough (generally, 10
years) and have reached their Social Security “early
retirement age” of 62 or their “full retirement age,”

which is 66 for today’s retirees. Nearly 40 million
retirees receive Social Security retirement benefits.
Additionally, many seniors with I/DD receive Social
Security retirement benefits because they previously
received Social Security Disability Insurance (SSDI).
SSDI beneficiaries who reach their full retirement age
begin receiving Social Security retirement benefits
paid out of the OASI fund. In 2013, nearly 500,000
SSDI beneficiaries reached their full retirement age
and converted to Social Security retirement benefits.

Seniors with I/DD who have very low incomes and
assets may also receive SSI. Nearly 1.2 million SSI
beneficiaries age 65 or older also receive a low Social
Security benefit. Additionally, over 900,000 seniors
receive SSI only and do not qualify for Social Security.

 Social Security and SSI disability benefits 	
 for adults

Many non-elderly adults with I/DD qualify for Social
Security, SSI, or both due to a disability. Eligible
adults must meet the Social Security Act’s disability
standard—one of the most stringent standards in
the developed world. They must have a medically
determinable physical or mental impairment that is
expected to last at least one year or result in death,
and that prevents them from engaging in “substantial
gainful activity” (SGA), defined as earnings at or
above the SGA level ($1,090 per month for non-blind
individuals, in 2015). An individual must be unable
to perform SGA at any job in the national economy,
given a person’s age and education. The application
process requires extensive medical evidence and
can take months and often years to complete. Fewer
than 4 in 10 applicants for SSDI or SSI are awarded
benefits, after all appeals.

To qualify for SSDI, workers who meet the Social
Security Act’s strict disability standard also must
have worked in Social Security covered jobs for long
enough and recently enough. Generally, a person
must have worked for a quarter of their adult life and
for 5 out of the last 10 years; younger workers can
qualify with a less extensive work history. Qualified
workers must also be below their full Social Security
retirement age.

http://www.stateofthestates.org/
http://www.stateofthestates.org/
http://www.ssa.gov/planners/retire/retirechart.html
http://www.ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table2
http://www.ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table2
http://www.ssa.gov/policy/docs/statcomps/di_asr/2013/sect03f.html#table50
http://www.ssa.gov/policy/docs/statcomps/di_asr/2013/sect03f.html#table50
http://ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table1
http://ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table1
http://ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table1
http://www.ssa.gov/oact/cola/sga.html
http://www.ssa.gov/policy/docs/statcomps/di_asr/2013/sect04.html#table60
http://www.ssa.gov/policy/docs/statcomps/ssi_asr/2013/sect10.html#table69

7

To qualify for SSI, adults who meet the Social
Security Act’s strict disability standard must also have
very low income and assets, as discussed above.
Many individuals with I/DD start out receiving SSI
benefits but over the years build up enough work
history to qualify for Social Security disability and/
or retirement benefits based on their earnings and
payroll contributions.

In some cases, adults with disabilities may receive both
SSI and Social Security benefits because they qualify
for a very low Social Security benefit that falls under
the SSI federal payment amount, and also have very
limited resources that fall under the SSI asset limits.

Currently, over 10 million people qualify for Social
Security on the basis of a disability, including
over 850,000 adults who qualify on the basis
of intellectual disability. Many Social Security
beneficiaries have developmental disabilities, but
the exact number is unknown. The Social Security
Administration reports on broad categories of
qualifying disabilities, but not on the presence of a
developmental disability. Additionally, because the
agency only reports one impairment per beneficiary,
individuals who have I/DD and multiple impairments
may be reported has having other disabilities (see box
at end for more information).

Additionally, 4.9 million adults age 18 to 64 receive
SSI on the basis of a disability. This includes over
930,000 individuals who qualify due to intellectual
disability, or nearly 1 in 5 non-elderly adult
beneficiaries.

About 1.6 million adults age 18 to 64 receive both
Social Security and SSI on the basis of a disability.

 Social Security benefits for spouses
 and children

Many people with I/DD and their families receive
Social Security benefits based on the earnings record
of a parent or spouse who is deceased (“survivors’
benefits”) or who is receiving Social Security
retirement or disability benefits. Benefits are up to 50
to 75 percent of the worker’s full benefit; if several
individuals receive these family or “ancillary” benefits,
total benefits are subject to a family maximum that
is generally 150 to 180 percent of the worker’s full
benefit.

Children of retired, disabled, or deceased workers
may also receive benefits if they are a minor child
under the age of 18, a high school student under the
age of 19, or an adult who qualifies as a
Disabled Adult Child (described below). Currently,
about 4.3 million individuals receive these benefits.

Additionally, about 3.4 million minor children live
with a relative who receives Social Security benefits,
a group that is likely to include many children
with I/DD.

Beneficiaries with Disabilities: Snapshot

Social Security:
Over 59 million beneficiaries, including:
 Over 10 million beneficiaries who qualify
 due to a disability:

•	 Nearly 9 million workers with disabilities
•	 258,000 widow(er)s with disabilities
•	 1 million people who receive Disabled 	
	 Adult Child benefits
 About 2 million children and spouses of 	
 workers with disabilities

SSI:
Over 8 million beneficiaries, including:
 1.3 million children with disabilities under 	
 age 18
 4.9 million adults with disabilities age
 18 to 64
 2.1 million seniors age 65 and older

Medicaid:
Over 68 million enrollees, including:
 9.8 million adults with disabilities

Medicare:
Nearly 51 million enrollees, including:
 8.6 million adults with disabilities

http://www.ssa.gov/OACT/COLA/SSI.html
http://www.ssa.gov/policy/docs/statcomps/di_asr/2013/sect01b.html#table6
http://ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table3
http://www.ssa.gov/policy/docs/statcomps/ssi_asr/2013/sect06.html#table35
http://ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table1
http://www.ssa.gov/planners/retire/applying7.html
http://ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table2
https://www.nasi.org/learn/socialsecurity/childrens-stake
https://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/MedicareMedicaidStatSupp/2013.html
http://www.ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table2
http://ssa.gov/OACT/FACTS/
http://www.socialsecurity.gov/planners/disability/dqualify10.html
http://www.socialsecurity.gov/planners/disability/dqualify10.html
http://www.socialsecurity.gov/planners/disability/dqualify10.html
http://www.ssa.gov/OACT/FACTS/
http://www.ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table3
http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/MedicareMedicaidStatSupp/Downloads/2013_Section2.pdf#Table2.3
http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/MedicareMedicaidStatSupp/Downloads/2013_Section13.pdf#table13.4
http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/MedicareMedicaidStatSupp/Downloads/2013_Section13.pdf#table13.4

8

Spouses of retired or disabled workers may receive
benefits if they are over age 62 or caring for a
child entitled to a Social Security child’s benefit, as
described above. Surviving spouses of a deceased
worker may also qualify for benefits if they are over
age 60, are over age 50 and have a disability that
meets the Social Security disability standard, or are
caring for a child entitled to a Social Security child’s
benefit. Benefits for parents caring for children and
adults with disabilities can be a critical source of
support for many family caregivers of people
with I/DD.

Currently, about 6.7 million people receive some
type of spousal or widow(er)s’ benefits. This includes
nearly 110,000 spouses caring for children.

 Social Security Disabled Adult Child
 benefits

Social Security’s Disabled Adult Child (DAC) benefit
is particularly important to many people with I/DD.
The DAC benefit assists many people with I/DD to live
independently, and can be a critical source of support
for families caring for an adult child with I/DD.

Although only adults can qualify for DAC benefits, the
benefit is considered to be a type of Social Security
child’s benefit because it is paid based on the earnings
record of a parent. To qualify a person must be age 18
or older, be unmarried (or married to another Social
Security beneficiary), and have a disability that started
before age 22 and meets the definition of disability
under the Social Security Act (described above).

 SSI childhood disability benefits

SSI’s childhood disability program provides a critical
source of support for many families raising children
with I/DD. To qualify, a child must have a medically
determinable physical or mental impairment that

results in marked and severe functional limitations
and must live in a household with very low income
and less than $3,000 in assets. The overwhelming
majority of children with disabilities do not qualify for
SSI, either because they do not meet this stringent
disability standard, or because their families do not

meet the financial eligibility criteria. Only about 4 in
10 applicants are approved, after all appeals.

Currently, about 1.3 million children under age 18
receive SSI. Over 120,000 or about 1 in 10 qualified
due to intellectual disability. Many are also likely to
have a developmental disability, having qualified on
the basis of disabilities such as intellectual disability
(9 percent), developmental disorders (21 percent),
autistic disorders (10 percent), and congenital
anomalies (5.5 percent).*

*Note: Terms reflect diagnostic categories reported by the Social Security

Administration.

Age, Social Security DAC Beneficiaries, Dec. 2013

http://www.ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table2
http://www.ssa.gov/policy/docs/statcomps/supplement/2014/5a.html#table5.a1.3
http://www.ssa.gov/policy/docs/statcomps/ssi_asr/2013/sect10.html#table69
http://www.ssa.gov/policy/docs/statcomps/ssi_asr/2013/sect10.html#table69
http://ssa.gov/policy/docs/quickfacts/stat_snapshot/index.html#table3
http://www.ssa.gov/policy/docs/statcomps/ssi_asr/2013/sect04.html#table20

9

How are Social Security and SSI lifelines for people with I/DD?

Social Security and SSI benefits are extremely
modest, but can play an essential role in alleviating
poverty and hardship—helping children and adults
with I/DD preserve a basic living standard and
providing access to essential health care and long-
term services and supports.

 Vital Income Support

People with I/DD often use their benefits to pay for
everyday necessities such as food, housing, clothing,
transportation, out-of-pocket medical costs, and
out-of-pocket disability related costs. For many,
Social Security or SSI provides the income that allows
them to secure housing in the community and live
independently. Without Social Security or SSI, many
beneficiaries would be at risk of severe hardship such
as homelessness, institutionalization, hospitalization,
or death.

SSI’s childhood disability benefits, Social Security’s
DAC benefit, and Social Security benefits for survivors
and family caregivers can be essential to helping
families raise and support children with I/DD. Benefits
can help families pay for basic expenses needed
to help a family care for a child with a disability at
home, instead of in an institution or other restrictive
setting. Benefits can also assist families with meeting
the additional costs often associated with raising a
child with a disability, such as out-of-pocket costs for

therapies and medical treatments. Benefits can also
help replace some of the family income lost when
one or both parents must stay home or reduce their
hours worked to care for a child with a significant
disability.

The Social Security and SSI disability programs
also include many features designed to encourage
beneficiaries to work. Important work incentives
include the SSI benefit offset, the SSDI trial work
period and extended period of eligibility, continued
Medicare and Medicaid, and expedited reinstatement.
The benefits individuals with I/DD receive from Social
Security or SSA often provide most or all of their
income. SSDI makes up 75% or more of income for 6
in 10 non-institutionalized beneficiaries. One in three
non-institutionalized SSI beneficiaries has no other
source of income and must get by on an average
benefit of just $18 per day.

Additionally, Social Security and SSI play an
important role in protecting many beneficiaries
against extreme poverty. Research has found that
even with SSDI, 1 in 3 beneficiaries lives below
or near the Federal Poverty Level ($11,770 for
a single person in 2015), if SSDI were excluded
from total household income, fully 7 in 10
beneficiaries would find themselves living in
or near poverty.

Average Benefits for People with Disabilities: Snapshot, December 2014
Daily Monthly Yearly

Social Security
Disabled worker $39	 $1,165	 $13,980
Disabled widow(er) $24	 $724	 $8,688
Disabled adult child $25 $751 $9,012

SSI
Child $21	

	
$633 $7,596

Adult age 18-64 $18 $551 $6,612

https://cdn.americanprogress.org/wp-content/uploads/2012/09/SSIBrief-11.pdf
https://cdn.americanprogress.org/wp-content/uploads/2012/09/SSIBrief-11.pdf
http://www.ssa.gov/disabilityresearch/wi/generalinfo.htm
http://www.ssa.gov/policy/docs/rsnotes/rsn2014-02.html
http://www.ssa.gov/policy/docs/rsnotes/rsn2014-02.html
http://www.ssa.gov/policy/docs/rsnotes/rsn2014-02.html
http://www.ssa.gov/policy/docs/rsnotes/rsn2014-02.html
http://aspe.hhs.gov/poverty/15poverty.cfm
http://aspe.hhs.gov/poverty/15poverty.cfm
http://www.ssa.gov/policy/docs/quickfacts/stat_snapshot/2014-12.html#table2
Disabled adult child
http://www.ssa.gov/policy/docs/quickfacts/stat_snapshot/2014-12.html#table3

10

With federal SSI payments set at no more than
$733 per month or $8,796 per year (in 2015),
unsurprisingly research has found that about 2 in 5
SSI beneficiaries live in poverty and 3 in 5 live under
150% of poverty. But if SSI were excluded from total
household income, nearly 8 in 10 beneficiaries would
live in or near poverty.

 Access to Health Insurance and Long-Term 	
 Services and Supports

The health insurance under Medicaid and Medicare,
and the long-term services and supports under
Medicaid that are associated with Social Security and
SSI are often essential for the very survival of many
people with I/DD. People with significant disabilities,
including people with I/DD, often lack access to
employer-based or other private coverage, generally
have greater medical needs than people without
disabilities, and often require assistance with activities
of daily living throughout their lifetimes.

Medicaid and Medicare offer primary sources
of health insurance for many people with I/DD
and provide needed health care services such as
prescription drugs, dental, physical therapy, speech
therapy, prosthetic devices, wheelchairs, and other
health care services.

Through Medicaid’s home and community-based
services, many people with I/DD receive assistance
with living in the community, as well as help with
daily living such as help getting dressed, taking
medication, preparing meals, managing money,
and getting in and out of bed. Nationwide, state and
federal Medicaid together provide over 75% of the
funding for services for people with I/DD (see “State
of the States in Developmental Disabilities”).

SSI Beneficiaries Living in or Near Poverty:
With and Without SSI

In poverty: Total household income <100% of the Federal
Poverty Level (FPL)
Near poverty: Total household income 100% to 150% of FPL

SSDI Beneficiaries Living in or Near Poverty:
With and Without SSDI

In poverty: Total household income <100% of the Federal
Poverty Level (FPL)
Near poverty: Total household income 100% to 150% of FPL

http://www.stateofthestates.org/
http://www.stateofthestates.org/

11

Medicaid also supports many families caring for minor
and adult children with I/DD by providing these types
of in-home supports for the individual, as well as
respite services for family caregivers.

Social Security and SSI disability benefits, along with
health insurance and supports under Medicare and
Medicaid, can be central to future planning for people
with I/DD and their families, particularly for adults
with I/DD living with aging caregivers. Visit The Arc’s
Center for Future Planning to learn more.

An understanding of current and future benefit

eligibility can assist people with I/DD, their parents
and siblings to identify the kinds of community living
arrangements that are financially sustainable and to
secure supports and services to enable an individual
to live as independently as possible.
Individuals and families need to consider both the
benefits that a person currently qualifies for, as
well as potential future eligibility. Examples include
individuals who receive SSI and then acquire eligibility
for Social Security (and, after 24 months, Medicare) by
earning coverage through work, as well as individual
who acquire eligibility for Social Security DAC benefits
after a parent retires, dies, or begins receiving SSDI.

How do Social Security, SSI, Medicare, and Medicaid support
future planning for people with I/DD and their families?

What current policy proposals for Social Security and SSI do
people with I/DD and their families need to know about?

Individuals and families also need to consider the
impact of a range of other events on benefits and
eligibility, including work, marriage, savings, and
living arrangements.

Many policies proposed over the last several years
would cut Social Security, SSI, or both. In many cases,
proposed cuts could have a disproportionate negative
impact on many people with I/DD. A wide variety of
proposals have been the subject of significant debate
in recent years. Examples include:

•	 Adoption of the “chained” Consumer Price Index
(chained CPI), which would cut Social Security
and SSI benefits by reducing annual benefit cost-
of-living increases. Cuts under the chained CPI
grow larger with each passing year, and would
be particularly harmful for people with disabilities

who often rely on benefits for many years;

•	 Cutting or eliminating SSDI benefits for people
who also qualify for Unemployment Insurance
benefits because they have attempted to work but
lost their job through no fault of their own;

•	 Raising Social Security’s retirement age, which
would cut Social Security benefits by reducing
retired workers’ lifetime benefits—including
workers with I/DD who retire—and by reducing
benefits for people receiving family benefits from
a retired worker, including people receiving DAC
benefits; and

•	 Converting all or part of the federal SSI program
into smaller state block grants, an option which,
according to the Congressional Budget Office,

https://futureplanning.thearc.org/
https://futureplanning.thearc.org/
http://www.thearc.org/document.doc?id=4131
http://www.c-c-d.org/fichiers/CCD-DI-UI-Fact-Sheet-S499-HR918-S343-02-17-15.pdf
https://www.cbo.gov/budget-options/2014/49517
https://www.cbo.gov/budget-options/2013/44748

12

“would almost certainly eliminate benefits for
some people who would have otherwise received
them, as well as significantly reduce the benefits
of some people who remained in the programs.”

Additionally, Congress will need to act by the end
of 2016 to ensure that Social Security’s Disability
Insurance Trust Fund can continue to pay full benefits
after 2016. Currently, the Social Security system as a
whole is operating large surpluses and is expected
to be fully-funded through 2034. However, by itself,
the Disability Insurance fund is projected to be fully-
funded only through the end of 2016. In or around
the last few months of 2016, the Disability Insurance
fund’s reserves are projected to become depleted.
After that, unless Congress acts, SSDI would only be
able to pay about 80 percent of scheduled benefits,
based on incoming payroll taxes.

The need to adjust SSDI’s funding by 2016 has been
anticipated for several decades, after Congress last
passed major legislation on Social Security’s financing

in 1994.

Fortunately, Congress has never failed to act to shore
up Social Security’s finances. Traditionally, Congress
has addressed these kinds of shortfalls by rebalancing
the allocation of existing payroll tax revenues between
Social Security’s trust funds. Congress has made this
adjustment, called “reallocation,” about 11 times.
About half the time, Congress has increased the share
of existing payroll taxes going into the retirement
fund, and about half the time, Congress has increased
the share of existing payroll taxes going into the
disability fund.

According to Social Security’s Chief Actuary, a modest,
temporary increase in the share of payroll taxes going
into the Disability Insurance fund would allow both
programs to pay full scheduled benefits through
2034— their current combined full-funding date.

Reallocation does not require raising taxes, and is a
routine, commonsense solution.

Do Americans support strengthening Social Security?

Yes. National surveys have repeatedly shown that
Americans overwhelmingly support preserving Social
Security and strengthening benefits, and oppose
benefit cuts. In a recent survey by the National
Academy of Social Insurance (NASI), respondents
shared their strong beliefs:

•	 85% believe that “Social Security benefits now are
more important than ever…”;

•	 81% don’t “mind paying Social Security taxes
because it provides security and stability to
millions of retired Americans, disabled individuals,
and the children and widowed spouses of
deceased workers”;

•	 72% believe that “we should consider increasing
Social Security benefits”; and

•	 55% believe that the average Social Security
disability benefit is too low.

NASI asked people to consider possible policy
packages to strengthen Social Security. The packages
had different combinations of cutting or increasing
benefits and reducing or increasing Social Security’s
funding. The most favored package—supported by 7
in 10 respondents—would eliminate Social Security’s
long-term financing gap by raising revenues and
enhancing benefits, with no benefit cuts.

http://www.cbpp.org/research/congress-needs-to-boost-disability-insurance-share-of-payroll-tax-by-2016?fa=view&id=4168
https://www.nasi.org/sites/default/files/research/Americans_Make_Hard_Choices_on_Social_Security.pdf

13

What is The Arc’s response?

The Arc knows that Social Security and SSI—along
with health insurance and home and community-
based services under Medicare and Medicaid—are
lifelines for people with disabilities, including children
and adults with I/DD, as well as women, low-income
seniors, veterans, and many other Americans.

The Arc strongly opposes cuts to these and other vital
supports. Benefits are minimal, and many people
cannot afford any cuts in their basic income, which
goes to pay for essential housing, food, and medical
costs. The Arc knows that the impact of any cuts to
benefits or eligibility would be real and painful, and
we firmly believe this is not the way to balance
the budget.

The Arc also has many proposals to make Social
Security, SSI, Medicare, and Medicaid work better for
people with I/DD and their families. These include
strengthening benefits, improving opportunities for
work and savings, and eliminating marriage penalties.

The Arc is working hard to educate policymakers
about the importance of Social Security and SSI to
people with disabilities, including people with
I/DD. We have joined with other national groups
and coalitions to urge policymakers to reject cuts to
coverage, benefits, or eligibility and to act promptly
to strengthen the finances and structure of these
lifelines.

Additional Resources:
•	 State Fact Sheets: Medicaid, Medicare, Social

Security, and SSI are Lifelines
•	 The Arc’s Center for Future Planning

This edition of National Policy Matters and the associated State Fact Sheets were made possible in part due to a
generous grant from AARP Washington.

http://www.thearc.org/what-we-do/public-policy/legislative-agenda-full
http://www.thearc.org/what-we-do/public-policy/state-medicaid-data
https://futureplanning.thearc.org/

14

Who Are People with I/DD?

People with I/DD have intellectual disability, a developmental disability, or both.

People with intellectual disability experience “significant limitations both in intellectual
functioning and in adaptive behavior as expressed in conceptual, social, and practical adaptive skills.
This disability originates before age 18.” (American Association on Intellectual and Developmental
Disabilities (AAIDD), Intellectual Disability: Definition, Classification, and Systems of Supports (Schalock
et al., 2010) and American Psychiatric Association (2013), Diagnostic and Statistical Manual of Mental
Disorders, 5th Edition (DSM-5).)

People with developmental disabilities experience “a severe, chronic disability of an
individual that- (i) is attributable to a mental or physical impairment or combination of mental and
physical impairments; (ii) is manifested before the individual attains age 22; (iii) is likely to continue
indefinitely; (iv) results in substantial functional limitations in 3 or more of the following areas of
major life activity: (I) Self-care., (II) Receptive and expressive language., (III) Learning., (IV) Mobility.,
(V) Self-direction., (VI) Capacity for independent living., (VII) Economic self-sufficiency; and (v)
reflects the individual’s need for a combination and sequence of special, interdisciplinary, or generic
services, individualized supports, or other forms of assistance that are of lifelong or extended
duration and are individually planned and coordinated,”. (Developmental Disabilities Assistance and
Bill of Rights Act of 2000.)

How Does Social Security Report Data About People with I/DD?

For the Social Security and SSI disability programs, SSA provides statistical reports that use the
agency’s own “diagnostic group” categories. SSA reports one diagnosis per person as the “primary”
disability, and does not report data on other disabilities that a person may have.

SSA in some, but not all, cases reports data about the number of people who qualify for disability
benefits due to a “primary” diagnosis of intellectual disability. SSA does not have a diagnostic
group for “developmental disability”. As a result, people with developmental disabilities may
be counted under many SSA diagnostic groups. These include categories likely to include many
people with developmental disabilities, such as intellectual disability, autistic disorders, congenital
anomalies (includes Down syndrome), and developmental disorders. These also include categories
likely to include a mix of people with and without developmental disabilities. For example, people
who have cerebral palsy may be counted under the “neurological disorders” diagnostic group—a
category which also includes many people who acquired neurological disorders as adults (such as,
Parkinson’s disease).

Additionally, because SSA only reports one impairment per person, some people with I/DD who
have co-occurring disabilities may be reported as having other “primary” disabilities.

Finally, SSA does not track or report on disability for people with I/DD who receive Social Security,
SSI, or both for reasons unrelated to their disability—including people who receive Social Security
survivors’ benefits, Social Security spousal benefits, Social Security retirement benefits, or SSI
benefits for seniors.

The Arc of the United States
1825 K Street NW, Suite 1200
Washington, DC 20006

800-433-5255
www.thearc.org

