[image: image2.png]Ml LA

Mental Health America

2

June 2013
Mental Health First Aid Act (S. 153/H.R. 274)
The Mental Health First Aid Act (S. 153/H.R. 274), bi-partisan legislation, would award grants to initiate and sustain mental health first aid training programs that are critical to raising awareness of and increasing public education on mental illness and addiction disorders. The Senate bill, S. 153, was introduced by Senator Mark Begich (AK) on January 24th, 2013 and Representative Ron Barber (AZ-2) introduced the House bill, H.R. 274, on January 18th, 2013. Similar legislation was introduced last Congress.
Background

Mental illness has become increasingly common among the US population over the last ten years. In fact, each year, more than 1 in 5 Americans experiences a mental health or substance use disorder, according to data from the Substance Abuse and Mental Health Services Administration. Yet, U.S. society remains largely ignorant about the signs and symptoms of mental illness, ignoring our role as supportive community members to help people experiencing these illnesses.
Mental Health First Aid is a public education program that helps people identify, understand, and respond to signs of mental illnesses and substance use disorders. The course teaches participants how to interact with a person in crisis and how to connect the person with professional, peer, or other help. While many Americans know how to administer ﬁrst aid and seek medical help should they come across a person having a heart attack, few are trained to provide similar help to someone experiencing a mental health crisis.
Legislation

The Mental Health First Aid Act (S. 153/H.R. 274) authorizes $20 million in grants to fund Mental Health First Aid training programs around the country. Participants would be trained in recognizing the symptoms of common mental illnesses and addiction disorders; de-escalating crisis situations safely; and initiating timely referral to mental health and substance abuse resources available in the community.
The Mental Health First Aid Act (S.153/H.R. 274) would:
· Award grants to initiate and sustain mental health first aid training programs, defining training on live courses, community resources and referral protocols;

· Train emergency personnel and other first aid responders, teachers and school administrators, faith community leaders, primary care personnel, students enrolled in school, parents of students and other individuals to assist individuals in crisis; and

· Require that trained individuals would be able to de-escalate crisis situations, recognize signs and symptoms of mental health conditions and refer them to mental health services.

Messages to Congress
· Mental Health First Aid is an important part of prevention and early intervention services.
· By raising public awareness of mental health and addiction disorders, we can help identify people in need of support and treatment, and help them get access to the care they need, improving the health and safety of our communities.

· Cosponsor the Mental Health First Aid Act (S. 153/H.R. 274).
· Build on funding for the Mental Health First Aid , included in the Administration’s budget for FY 2014, to enable emergency personnel, other first responders and school personnel to confidently and effectively respond to crisis situations.

Mental Health First Aid Act (S. 153) Cosponsors (13):
Sen Ayotte, Kelly (NH)

Sen Bennet, Michael F. (CO)

Sen Blumenthal, Richard (CT)

Sen Blunt, Roy (MO)

Sen Coons, Christopher A. (DE)

Sen Hirono, Mazie K. (HI)

Sen Murphy, Christopher S. (CT)

Sen Reed, Jack (RI)

Sen Rubio, Marco (FL)

Sen Shaheen, Jeanne (NH)

Sen Stabenow, Debbie (MI)

Sen Tester, Jon (MT)

Sen Udall, Mark (CO)
Mental Health First Aid Act (H.R. 274) Cosponsors (24):

Rep Blumenauer, Earl (OR-3)

Rep Bucshon, Larry (IN-8)

Rep Bustos, Cheri (IL-17)

Rep Clay, Wm. Lacy (MO-1)
Rep Connolly, Gerald E. (VA-11)
Rep Courtney, Joe (CT-2)

Rep DeGette, Diana (CO-1)

Rep Esty, Elizabeth H. (CT-5)

Rep Frankel, Lois (FL-22)

Rep Holt, Rush (NJ-12)

Rep Jenkins, Lynn (KS-2)

Rep Kirkpatrick, Ann (AZ-1)

Rep Latham, Tom (IA-3)

Rep McGovern, James P. (MA-2)

Rep Moran, James P. (VA-8)

Rep Napolitano, Grace F. (CA-32)

Rep Perlmutter, Ed (CO-7)

Rep Polis, Jared (CO-2)

Rep Scott, Robert C. "Bobby" (VA-3)

Rep Sinema, Kyrsten (AZ-9)

Rep Slaughter, Louise McIntosh (NY-25)
Rep Tonko, Paul (NY-20)
Rep Tsongas, Niki (MA-3)

Rep Young, Don (AK)

[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]