

Combating Autism Act: HRSA's Investments

Laura Kavanagh, MPP
Director, Division of Research, Training and Education
Department of Health and Human Services
Health Resources and Services Administration
Maternal and Child Health Bureau

Goal of the Combating Autism Act Initiative (CAAI)

Enable all infants, children and adolescents who have, or are at risk for developing, Autism Spectrum Disorders (ASD) and other developmental disabilities to reach their full potential by:

- **Developing a system of services that includes screening children early** for possible ASD and other developmental disorders;
- **Conducting early, interdisciplinary, evaluations** to confirm or rule out ASD and other developmental disorders; and,
- **Providing evidence-based, early interventions** when a diagnosis is confirmed.

Three Program Areas

**Autism
Intervention
Research**

Training

- **DBP**
- **LEND**

**State
Implementation**

MCH Autism Intervention Research Program

Research Program Objectives

AIR-Behavioral Research Network

Supporting intervention studies that:

- Target underserved or underrepresented populations
- Focus on interventions that address the 5 core deficits in children with ASD
- Are conducted in natural environments
- Involve collaboration with parents

AIR-Physical Research Network

- Utilizes the structure of the Autism Treatment Network (ATN) to carry out projects
- Link to active nationwide outreach and dissemination efforts
- Use of dynamic ATN registry

AIR Program Studies: Areas of Research

KEY TOPIC AREAS:

- **Gastrointestinal issues**
- **Diet and nutrition**
- **Sleep disturbances**
- **Medication choice and monitoring**
- **Social skills/connections including joint engagement**
- **Peer relationships and friendships**
- **Family well-being**
- **Transitioning to adult life**

Target Populations

AIR Program Accomplishments: Guideline Development

AIR-Behavioral: *Conducting a comprehensive review of ASD behavioral treatment interventions.*

UCLA

UCLA - Autism Intervention Research Network on Behavioral Health
supported by the Maternal and Child Health Bureau

- Literature review and synthesis is complete
- Report sent to technical expert panel
- Plans to publish guidelines in a peer-reviewed journal
- Areas addressed include comprehensive behavioral programs, recommendations for communication and social skills interventions, and the top 5 priorities for future research

Dissemination Activities

- **Public Web sites**
 - www.asdweb.org
 - www.autismspeaks.org/community/outreach/airp.php
- **AIR-B online knowledge base (Phenowiki; includes results from more than 75 published studies that link ASD research studies)**
- **Academic conferences**
- **Ongoing events with CREs, LEND/DBP programs and community-based organizations**

LEND Program: Purpose and Objectives

Disciplines Reached

LENDs Awarded CAAI Grants: FY 2009

 States without LEND program(s)
 States with LEND program(s)

LEND Accomplishments and Long-Term Goals

Training: More Professionals in the Pipeline

Change in number of trainees between
2009 and 2010

Training:

Increased ASD Clinical Training Opportunities

Medium-Term Trainees that received ASD-focused clinical training

Long-Term Trainees that received ASD-focused clinical training

Training and Increasing Awareness: Enhanced Knowledge and Skills Among Practicing Professionals Through Continuing Education

Early Evidence of Direct Impact: Increased number of children screened and evaluated between 2009 and 2010

Purpose of the State Implementation Grants

Addressing the CAAI Objectives: Overview of State Activities

Awareness Building

General Information Campaigns

Primary Care Providers

Early Intervention Providers

Child Care Providers

Dentists

Reducing Barriers

Reimbursement and Insurance

Capacity building Initiatives: Primary Care System

Initiatives to help families access services

Training

Providers in collaboration with LEND

Families : navigation and advocacy skills

Infrastructure Building

Partnership Building

Regional systems of referrals and resources

Surveillance Systems

Family Training

Grantee Highlights

Illinois

- In-person care coordination training and how to work with primary care physicians

Missouri

- Financial planning session at annual autism conference, 15 families attended last year's session

Utah

- "Autism ABCs: A Family Education Series," a weekly course available in English and Spanish

Washington

- Training for Parent-to-Parent Coordinators

Summary

Reaching People:

More hearing messages about signs, early screening, and treatment

Building Capacity:

More providers and families receiving necessary resources

On the Path to
Early Screening
and Diagnosis

Enhancing Skills:

More families and primary care, child care, and early intervention providers building needed skills

Strengthening Partnerships:

More coordination and collaboration among stakeholders

MCHB: Providing a Foundation for...

...Accelerating systems change

...Breaking down barriers

...Collaborating to improve the health and well-being of infants and children through research, clinical training and implementation of evidence-based practices

Contact Information

Laura Kavanagh, MPP

Director, Division of Research,
Training and Education

(301) 443-2254

lkavanagh@hrsa.gov

www.mchb.hrsa.gov/autism