[image: Header: logo of SAMHSA. Substance abuse and mental health services administration. 1 choke cherry road. rockville, MD 20857. www.samhsa.gov. 1-877-SAMHSA-7. (1-877-726-4727). Logo of Department of Health and Human Services. USA.

Footer: behavioral health is essential to health. Pevention works. treatment is effective. people recover.]

Testimony Before the
Senate Committee on Indian Affairs
Hearing on “Protecting our Children’s Mental Health: Preventing and Addressing Childhood Trauma in Indian Country”
November 19, 2014

Statement of Kana Enomoto, M.A.
Principal Deputy Administrator
Substance Abuse and Mental Health Services Administration
U.S. Department of Health and Human Services

Chairman Tester, Ranking Member Barrasso, and members of the Senate Committee on Indian Affairs, thank you for inviting me to testify at this important hearing on protecting our children’s mental health. I am pleased to testify along with my colleagues from the Indian Health Service (IHS) and the Department of Justice, and inform the Committee of the Administration’s efforts to prevent and address childhood trauma in Indian Country. I am particularly pleased to be here today for several reasons. First, I began my career at the Substance Abuse and Mental Health Services Administration (SAMHSA) over fourteen years ago working on childhood trauma programs and have had the opportunity to see the agency’s programs evolve and expand over the years. In addition, just this past summer I accompanied Administrator Hyde to Indian Country where we visited tribes and Alaska Native villages in three of the states represented by members of this Committee. Shortly thereafter, SAMHSA established the agency’s Office of Tribal Affairs and Policy (OTAP), which serves as SAMHSA’s primary point of contact for tribal governments, tribal organizations, Federal departments and agencies’ tribal affairs efforts, and other governments and agencies on behavioral health issues facing American Indian and Alaska Native (AI/AN) populations in the United States. Finally, as I speak, SAMHSA is wrapping up its 2014 Native Youth Conference, which has focused on addressing behavioral health issues facing AI/AN youth.
SAMHSA
As you are aware, SAMHSA’s mission is to reduce the impact of substance abuse and mental illness on America’s communities. SAMHSA envisions a Nation that acts on the knowledge that:
· Behavioral health is essential for health;
· Prevention works;
· Treatment is effective; and
· People recover from mental and substance use disorders.
In order to achieve this mission, SAMHSA has identified six Strategic Initiatives to focus the Agency's work on improving lives and capitalizing on emerging opportunities. SAMHSA’s top Strategic Initiatives are: Prevention of Substance Abuse and Mental Illness; Health Care and Health Systems Integration; Trauma and Justice; Recovery Support; Health Information Technology; and Workforce Development.
SAMHSA’s Trauma and Justice Strategic Initiative provides a comprehensive public health approach to addressing trauma and establishing a trauma-informed approach in health, behavioral health, human services, and related systems, with the intent to reduce both the observable and less visible harmful effects of trauma and violence on children and youth, adults, families, and communities. Recent activities of the strategic initiative include hosting a Tribal Juvenile Justice Policy Academy and releasing SAMHSA’s paper entitled “Concept of Trauma and Guidance for a Trauma-Informed Approach.” SAMHSA has participated in the Department of Justice’s Task Force on American Indian and Alaska Native Children Exposed to Violence and will work with our partners at the Office of Juvenile Justice and Delinquency Prevention to address the recommendations of the report.
The Concept of Trauma and Guidance for a Trauma-Informed Approach publication was released in July of this year. SAMHSA intends this framework to be relevant to its Federal partners and their state, tribal and local system counterparts and applicable to practitioners, researchers, and trauma survivors, families and communities. The framework is anchored in SAMHSA’s concept of trauma which is that “individual trauma results from an event, series of events, or set of circumstances that is experienced by an individual as physically or emotionally harmful or life threatening and that has lasting adverse effects on the individual’s functioning, and mental, physical, social, emotional or spiritual well-being.”[footnoteRef:1] The focus on experience highlights the fact that not every child will experience the same events as traumatic. While the immediate focus might be on a recent event, the individual’s reaction to that event may be affected by earlier experiences. As an example: A child bullied in school that comes for treatment or support may have experienced neglect or abuse at home, lived in multiple foster care settings, and witnessed the impact of community violence. That child may experience the bullying event very differently from a child who has not been exposed to prior traumatic events or circumstances.

Prevalence of Behavioral Health Conditions and Treatment [1: Substance Abuse and Mental Health Services Administration. SAMHSA’s Concept of Trauma and Guidance for a Trauma-Informed Approach. HHS Publication No. (SMA) 14-4884. Rockville, MD: Substance Abuse and Mental Health Services Administration, 2014.]

According to SAMHSA’s 2012 National Survey on Drug Use and Health (NSDUH), the statistics related to behavioral health conditions among the AI/populations are very troubling.
Mental Health
· 5.2 percent of American Indian/Alaska Native youth had a major depressive episode (MDE) and 2.6 percent had an MDE with severe impairment.
· NSDUH also found that in 2012, 11 percent of AI/AN youth had specialty mental health services during the past year with services provided in a range of settings from education and juvenile justice settings to general and specialty health settings.
Substance Misuse and Abuse
· The rate of substance dependence or abuse among people aged 12 and up was higher among the AI/AN population (21.8 percent) than among other groups.
· AI/AN individuals have the highest rate of binge alcohol use (30.2 percent) compared with other groups.
· American Indians and Alaska Natives are also more likely than other groups in the United States to die from drug-induced deaths, according to a 2013 Centers for Disease Control and Prevention (CDC) report on U.S. health disparities and inequities.
Suicidal Thoughts, Attempts and Completions
Based on data from SAMHSA and CDC, we also know that AI/AN youth are disproportionally impacted by suicide.
· In 2011, American Indian and Alaska Native high school students reported rates of suicide attempts nearly twice that of the general population of U.S. high school students (14.7 percent vs. 7.8 percent).
· In 2012, the suicide rate among American Indians and Alaska Natives ages 10 to 24 years was 14.2 per 100,000, significantly higher than the suicide rate for people of the same age with the next highest rate (white 8.66) and almost three times the suicide rate for Asian/Pacific Islanders (5.51) and blacks (5.27).
· In 2012, 5.9 percent of American Indians and Alaska Natives ages 18 and up had serious thoughts of suicide in the past year. This is higher than any other single racial or ethnic group.
Trauma
Based on SAMHSA’s definition of trauma, the agency is in the process of developing and implementing trauma measures for population surveillance, client level data, facilities surveys, and quality measures.

Improving Practice
[bookmark: _GoBack]SAMHSA, as the Federal agency that leads public health efforts to advance the behavioral health of the nation, has several roles. I just spoke about the ways in which SAMHSA provides leadership and voice and supports the behavioral health field with critical data from national surveys and surveillance. SAMHSA also has a vital role in collecting best practices and developing expertise around prevention and treatment for people with mental illness and substance use disorders. SAMHSA’s staff includes subject matter experts that provide technical assistance and training to individuals, organizations, states, tribes, and others every day. SAMHSA also supports a number of technical assistance and training centers that are focused on children’s mental health and addressing and preventing trauma.
The SAMHSA Tribal Training and Technical Assistance (TTA) Center uses a culturally relevant, evidence-based, holistic approach to support Native communities in their self-determination efforts through infrastructure development and capacity building, as well as program planning and implementation. It provides training and technical assistance on mental and/or substance use disorders, suicide prevention, and mental health promotion. It also offers training and technical assistance, ranging from broad to focused and intense to federally recognized tribes, SAMHSA tribal grantees, and tribal organizations serving Indian Country.
The National Center for Child Traumatic Stress (NCCTS) facilitates collaborative activity, oversees resource development, and coordinates national training and education for the National Child Traumatic Stress Network. Housed jointly at the UCLA Neuropsychiatric Institute and the Duke University Medical Center, the NCCTS works to increase access to services and raise the standard of care for traumatized children and their families.
The Suicide Prevention Resource Center (SPRC) also has a special focus on American Indians and Alaska Natives. SPRC provides technical assistance, training, and materials to increase the knowledge and expertise of suicide prevention practitioners and other professionals serving people at risk for suicide.
SAMHSA has also published “To Live To See the Great Day That Dawns: Preventing Suicide by American Indian and Alaska Native Youth and Young Adults” which lays the groundwork for community-based suicide prevention and mental health promotion plans for American Indian and Alaska Native youth and young adults.

Public Awareness and Support
Creating public awareness of children’s mental health issues and targeting campaigns to prevent and address childhood trauma is a key role that SAMHSA plays in reducing the impact of mental illness and substance abuse in America’s communities. For example, in 2006 the SAMHSA-funded National Suicide Prevention Lifeline created a specific set of outreach materials for AI/AN teen suicide prevention public awareness campaign. The poster utilized in the campaign depicts an American Indian male who appears to have lost hope. But, the image emphasizes that there is help, and with help comes hope and urges those who are thinking about suicide to call the Lifeline. Posters to promote AI/AN use of the Lifeline are available for free from SAMHSA’s website and can be downloaded and printed or ordered from SAMHSA’s online store. SAMHSA encourages tribes and tribal organization to place the posters in a wide range of settings to ensure AI/AN individuals are aware of the Lifeline.
As part of SAMHSA’s highly successful "Talk. They Hear You." underage drinking prevention campaign, a promotion video was recently recorded with Rod Robinson, the former Director of SAMHSA’s Office of Indian Alcohol and Substance Abuse. In the video Mr. Robinson discusses materials developed to help prevent and reduce underage drinking in American Indian communities and he responds to questions such as why underage drinking is an important concern for American Indian populations. He also communicates ways in which the new "Talk. They Hear You." materials will help parents and adult caregivers address underage drinking within tribal communities. The video is available on SAMHSA’s You Tube channel.

Strategic Grant Making
National Child Traumatic Stress Initiative

Established in 2000, the purpose of the National Child Traumatic Stress Initiative (NCTSI) is to improve behavioral health treatment, services, and interventions for children and adolescents exposed to traumatic events. It has done so through the National Child Traumatic Stress Network (NCSTN), a national network of centers with expertise in child trauma. The goals of the NCTSN are to develop highly effective clinical and service interventions for child trauma, expand availability and accessibility of effective trauma-informed interventions, and promote better understanding of issues relevant to developing and providing effective interventions for children, adolescents, and families exposed to traumatic events. To date, the NCTSI has funded over 200 grants across the country.
The National Native Children's Trauma Center (NNCTC) at the University of Montana works in collaboration with IHS and other providers in tribal communities across the country to utilize evidence-based, culturally appropriate, trauma-informed interventions for AI/AN children, youth, and families who experience disproportionate violence, grief, and/or poverty; and childhood, historical, and/or intergenerational trauma. The NNCTC has delivered education and services in a broad range of locations and settings including the Fort Peck, Rocky Boy, Northern Cheyenne, Crow, Pine Ridge, White Earth, Leech Lake, Blackfeet and Flathead Reservations; Cracking Ice Lake, Pine Point, and Waubun, Minnesota; and Bethel, Anchorage, Emmonak, and Napis, Alaska just to name a few. NNCTC provides trainings and consultation in trauma-focused interventions such as Trauma-Focused Cognitive Behavioral Therapy; Attachment, Self-Regulation and Competency Clinical Services; Family Engagement through the Joining Process: Welcome, Honor, and Connect; trauma awareness, implications of the Adverse Childhood Experiences study; and the Students, Trauma, and Resiliency curriculum. The NNCTC has trained social workers, school counselors, nurses, and child protection workers. From April to June 2014, the NNCTC trained 1,180 individuals provided services at 46 sites and collaborated with 58 other organizations.
Other tribal focused grantees include the Native American Health Center (NAH) in Oakland, CA, which is using grant resources to further bridge the gap between western and AI/AN models of addressing trauma.
In the past year, using evidence-based and trauma-focused interventions, NAH therapists have been working with three school age siblings who experienced multiple traumas, including the sudden death of their mother. NAH therapists integrated culturally adapted evidence-based trauma interventions developed and disseminated by the National Child Traumatic Stress Network, with traditional Native healing practices including participation in Cultural Ceremonies. For example, at the start of their treatment, one of the children was at risk for placement in a hospital or residential care setting, and the other two had significant behavior and emotional problems. At present all three are together in the care of their mother’s sister and nearing a successful end to their treatment. As a result of the multi-focused trauma treatment and the interventions of therapists, children and families are receiving effective and culturally sensitive healing services.
Tribal Behavioral Health Grants

For several years, the President’s Budget for SAMHSA had requested funding to address the high incidence of substance abuse and suicide in AI/AN youth and young adult populations. In Fiscal Year 2014, Congress appropriated for the first time $5 million to begin such a program, Tribal Behavioral Health (Native Connections). SAMHSA recently awarded 20 Tribal Behavioral Health grants of $200,000 to tribes or tribal organizations with high rates of suicide to develop and implement a plan that addresses suicide and substance abuse (including alcohol) and is designed to promote mental health among tribal youth. Grantees such as the Selawik Village Council in Alaska, the Turtle Mountain Band of Chippewa Tribe in North Dakota, and the Pueblo of Nambe in New Mexico, indicated in their applications how they will incorporate evidence-based, culture-based, and practice-based strategies for tribal youth. Grantees are required to work across tribal suicide prevention, mental health, substance abuse prevention, and substance abuse treatment programs to build positive behavioral health among youth. Using real-time surveillance data of suicide deaths and attempts, grantees will create or enhance effective systems of follow up for those identified at risk of suicide and/or substance abuse or mental health issues that could lead to suicide. With a focus on tribal traditions, interagency collaboration, early identification, community healing, and preventing future deaths by suicide, grantees will connect appropriate cultural practices, intervention services, care, and information with families, friends, schools, educational institutions, correctional systems, substance abuse programs, mental health programs, foster care systems, and other support organizations for tribal youth. Attention to the families and friends of tribal community members who recently died by suicide is encouraged as well. In addition, technical assistance will be provided to grantees through SAMHSA’s Tribal Technical Assistance Center to support their ability to achieve their goals.
GLS Youth Suicide Prevention

The Garrett Lee Smith (GLS) Memorial Act authorizes SAMHSA to manage two significant youth suicide prevention programs and one resource center. The GLS State/Tribal Youth Suicide Prevention and Early Intervention grant program currently supports a total of 68 grantees which includes 29 tribes or tribal organizations in developing and implementing youth suicide prevention and early intervention strategies involving public-private collaborations among youth serving institutions. Recently announced tribal grantees include Native Americans for Community Action in Arizona, Confederated Salish and Kootenai Tribes in Montana, and the Yellowhawk Tribal Health Center in Oregon. The GLS Campus Suicide Prevention program currently provides funding to 82 institutions of higher education, inclusive of tribal colleges and universities. In a cross site evaluation of the GLS State/Tribal grant program, it was found that counties that had implemented grant supported youth suicide prevention activities had lower youth suicide rates than matched counties that had not implemented such activities in the year following those activities.
Project LAUNCH (Linking Actions for Unmet Needs in Children’s Health)

Project LAUNCH is a grant program that invests in ensuring healthy physical, social, emotional, cognitive, and behavioral development of young children. This investment forms the foundation for later success in school and life and serves to protect against negative outcomes such as school dropout, drug and alcohol abuse, delinquency, and other physical, social, and emotional problems. Project LAUNCH grantees implement, monitor, and evaluate evidence- based prevention and promotion practices in partnership with a wide variety of community organizations and stakeholders. Project LAUNCH services are focused on five core strategies for promoting the social and emotional wellbeing of young children and their families: (1) increased developmental screening in a wide range of early childhood settings; (2) enhanced home visiting (with a focus on social/emotional wellbeing); (3) mental health consultation in early care and education settings; (4) integration of behavioral health into primary care; and (5) family strengthening/parent support. Each state/tribe and community's Project LAUNCH Council on Young Child Wellness monitors infrastructure development, implementation of evidence-based practices, and sustainability of successful practices through policy, planning, data, and funding decisions that improve services and outcomes for young children and their families.
Project LAUNCH has funded a total of 10 Tribal grantees. The Red Cliff Band of Lake Superior Chippewa completed a Project LAUNCH grant and tribal members have noted that the grant continues to serve as one of the powerful transformative mechanisms for the Red Cliff community. For example, during the grant period one leader noted that “I think the most important thing that LAUNCH is helping us do is looking at the difficult things the families have to juggle, making us take a step back and take a look from the family's point of view. And say, ‘Okay, if I was in that position, what would I need to help me?’ or better yet, asking the family, ‘What do you need for help?’”
Children’s Mental Health Initiative (CMHI)

The CMHI supports the development of comprehensive, community-based systems of care for children and youth with serious emotional disorders (SED) and their families. A system of care (SOC) is a strategic approach to the delivery of services and supports that incorporate family-driven, youth-guided, strength-based, and culturally and linguistically competent care in order to meet the physical, intellectual, emotional, cultural, and social needs of children and youth. These guiding principles also call for a broad array of effective services, individualized care, and coordination across child and youth-serving systems (e.g. juvenile justice, child welfare, education, primary care, and substance abuse) and have become standards for care throughout much of the nation. Recently announced CMHI grantees include Rocky Boy Health Board in Montana, the Santee Sioux Nation in North Dakota, and Lummi Nation in Washington.
National program evaluation data reported annually to Congress indicates that CMHI systems of care are successful, resulting in many favorable outcomes for children, youth, and their families, including:
· Sustained mental health disorder improvements for participating children and;
· Improvements in school attendance and achievement;
· Reductions in suicide-related behaviors;
· Decreases in the use of inpatient care and reduced costs due to fewer days in residential settings; and
· Significant reductions in contacts with law enforcement.

Circles of Care Grant Program

The Circles of Care program is the longest running SAMHSA grant program specifically designed for AI/AN communities. The program began in 1998 as a result of discussion and consultation with tribes and American Indian behavioral health professionals. To date, SAMHSA has awarded a total of $49 million in Circles of Care grants to 49 AI/AN communities. These communities have mobilized to develop the tools and resources necessary to build their own culturally competent systems of care model for children’s mental health. Thus, many Circles of Care grantees go on to receive larger CMHI grants
In FY14, SAMHSA funded 11 tribes and tribal organization as part of a new cohort of Circles of Care grantees. Among the grantees include the Osage Tribe of Indians in Oklahoma, the Makah Tribe in Washington, and the Red Cliff Band of Lake Superior Chippewa in Wisconsin.

Conclusion
Thank you again for this opportunity to discuss children’s mental health as it relates to preventing and addressing childhood trauma in Indian Country. I hope you can see that this issue is a major priority for SAMHSA and recent activities such as the establishment of our OTAP, release of the trauma concept paper, and hosting this week’s Native Youth Conference underscore our dedication. I would now be pleased to answer any questions that you may have.
5

image1.jpeg
Abuse and M | Health Services Administration S

XSAMHSA &

1 Choke Cherry Road ¢ Rockville, MD 20857 135?
www.samhsa.gov ¢ 1-877-SAMHSA-7 (1-877-726-4727) ‘l&“'dga

N SERV[CE
N\ 8. OJ’

Behavioral Health is Essential To Health * Prevention Works < Treatment is Effective * People Recover

