[image: image2.png]Ml LA

Mental Health America

3

June 2013
Excellence in Mental Health Act (S.264/H.R. 1263)
The Excellence in Mental Health Act (S. 264/H.R. 1263) is bi-partisan legislation that would protect and expand our nation’s community mental health and addictions system through the creation of Certified Behavioral Health Centers (CBHCs). The Senate bill, S. 264, was introduced by Senators Debbie Stabenow (MI) and Roy Blunt (MO) on February 7th, 2013. Representatives Doris Matsui (CA-6) and Leonard Lance (NJ-7) introduced the bill, H.R. 1263, in the House March 19th, 2013. Similar legislation was introduced last Congress.
Background

In 1963, Congress committed to the establishment of a community-based mental health safety net.

Federal funding was available to support the development and operation of community mental health centers (CMHCs) to serve all members of the community, regardless of their ability to pay. However,

OBRA 1981 changed the federal direction with regard to the mental health system, dismantling direct federal support for a provider safety net and instead consolidating federal mental health and addiction funding into modest block grants to states.

The community mental health and addiction treatment system is under increasing pressure after decades of consecutive budget cuts, including over $4 billion in the last 4 years alone. Medicaid has become the primary funding source for mental health services in this country, and yet this essential safety net of services remains severely weakened. Given the limited access to resources in the states and the increased demand for services among the Medicaid population, there is a risk of marginalizing non-Medicaid eligible clients to find appropriate services.
Research has found that patients with more serious mental illness experience difficulty in obtaining treatment for their illness. The 1999 U.S. surgeon general’s report on mental health indicated that only 20% of Americans with mental disorders – and fewer than half of people with severe mental disorders – receive any treatment for their conditions in a given year. Recently published data also suggests that people with serious mental illness die, on average, 25 years earlier than the general population.
Legislation

This legislation will create a new, voluntary pathway for community mental health and addictions organizations to become Certified Community Behavioral Health Centers (CBHCs). Organizations would have to deliver speciﬁed services and meet requirements with respect to reporting, standards of care, and oversight. In return, CBHC status would offer a foundation for a whole-person approach to health that recognizes community behavioral healthcare organizations’ experience and potential in treating complex patients with difﬁcult healthcare needs.

Speciﬁcally, the Excellence in Mental Health Act (S. 264/H.R. 1236) would:

· Expand access to mental health and addictions care by supporting CBHCs in treating all individuals regardless of their ability to pay, with a comprehensive array of evidence-based specialty behavioral health services that are not available in other settings

· Ensure that community behavioral health centers cover a broad range of mental health services, including 24-hour crisis care, increased integration of physical and behavioral health needs as well as expanded support for families of people living with mental health issues
· Reduce the use of emergency rooms for routine care by requiring CBHCs to provide speciﬁed primary care screening for key diseases like hypertension and diabetes

· Establish strict standards to ensure quality of care and ensure behavioral health services are integrated with physical services, making care more efficient and reducing costs associated with uncoordinated care
· Improve the management of chronic health conditions by requiring CBHCs to partner with primary care providers such as Community Health Centers to ensure that people with mental health and addictions disorders have access to all needed medical treatments and are appropriately monitored for disease risk

· Cultivate a robust community mental health and addictions treatment system by requiring CBHCs to meet administrative requirements, reporting standards, and treatment objectives

· Provide a stable foundation for this work by paying CBHCs a bundled per-visit rate that shares risk with the federal government

Messages to Congress
· Community-based health centers are vital to meet the needs of individuals with mental health conditions.
· Approximately 1.5 million Americans with mental health or substance use conditions would gain access to critical treatment services under this legislation.

· Community mental health centers are simply stretched too thin and struggling to provide essential services in the face of inadequate funding.

· Cosponsor the Excellence in Mental Health Act (S.264/H.R. 1263).
· This October marks the 50th anniversary of the signing of the Community Mental Health Act, which held the promise to expand access to critical mental health services in every community in the nation. S.264/H.R. 1263 would facilitate the standards for CBHCs to finance enhanced services for people living with mental health conditions.
Excellence in Mental Health Act (S. 264) Cosponsors (18):
Sen Begich, Mark (AK)

Sen Blumenthal, Richard (CT)

Sen Blunt, Roy (MO)

Sen Boxer, Barbara (CA)

Sen Brown, Sherrod (OH)

Sen Cantwell, Maria (WA)

Sen Collins, Susan M. (ME)

Sen Coons, Christopher A. (DE)

Sen Leahy, Patrick J. (VT)

Sen Mikulski, Barbara A. (MD)

Sen Murkowski, Lisa (AK)

Sen Reed, Jack (RI)

Sen Rockefeller, John D., IV (WV)

Sen Rubio, Marco (FL)

Sen Schumer, Charles E. (NY)

Sen Tester, Jon (MT)

Sen Warren, Elizabeth (MA)

Sen Wyden, Ron (OR)

Excellence in Mental Health Act (H.R. 1263) Cosponsors (10):

Rep Barber, Ron (AZ-2)

Rep Capps, Lois (CA-24)

Rep Cicilline, David N. (RI-1)

Rep DeGette, Diana (CO-1)

Rep Engel, Eliot L. (NY-16)

Rep Jenkins, Lynn (KS-2)

Rep Lance, Leonard (NJ-7)

Rep Loebsack, David (IA-2)

Rep Runyan, Jon (NJ-3)

Rep Waxman, Henry A. (CA-33)

[image: image3.png]www.mentalhealthamerica.net

2000 North Beauregard Street. Floor 6 *Alexandria. VA 22311 ¢ P: 703-684-7722 # F: 703-684-5968

[image: image1.png]www.mentalhealthamerica.net

2000 North Beauregard Street. Floor 6 *Alexandria. VA 22311 ¢ P: 703-684-7722 # F: 703-684-5968

[image: image1.png][image: image2.png][image: image3.png]