

Prospects for Passage of
the Comprehensive
Addiction and Recovery
Act

(CARA) S. 524/H.R. 953

What does The Comprehensive and Addiction Recovery Act do?

CARA authorizes the appropriation of \$312 million according to the CBO over the 2016-2021 period in funding for prevention, treatment, recovery & criminal justice & aims to reduce opioid misuse & overdose deaths

Key Components of CARA

- 1) Prevention:** Increased prevention and education efforts aimed at teens, parents, other caretakers and prescription medication disposal program expansion
- 2) Treatment:** Expand evidence-based treatment nationwide including MAT and services for pregnant women and women with dependent children who are suffering from SUDs. Launch a targeted opioid treatment intervention with high rates of opioid misuse.
- 3) Overdose Reversal:** Expand the availability of naloxone to law enforcement agencies, first responders and families
- 4) Recovery:** Expand recovery services to support individuals in recovery, including resources in high schools, institutions of higher learning, and nonprofit organizations
- 5) Law Enforcement:** Improve coordination between law enforcement and the treatment community so police can better connect individuals with SUDs to drug treatment
- 6) Criminal Justice Reform:** Provide evidence-based treatment in the jails and prisons and expand alternatives to incarceration to treat individuals in communities

PREVENTION

Sections 101-103

- Creates inter-agency task force for pain management best practices; National education/awareness campaign, community based coalition enhancement grants

TREATMENT

Sections 201-204, 302, 501-503, 601

- 201-204 (Law Enforcement and Treatment): Provides treatment alternative to incarceration programs, naloxone training grants, Rx take-back expansion
- 302 (Medication Assisted Treatment): Criminal justice MAT and interventions
- 501-503 (Addiction and Treatment Services for Women, Families and Veterans): Provides grants to improve treatment for pregnant and postpartum women; report on grants for family-based substance abuse treatment; Veterans' treatment courts
- 601 (State Demonstration Grants for Comprehensive Opioid Abuse Response): Includes a comprehensive prescription drug monitoring program to track dispensing of controlled substances, data sharing with other states, and educating physicians, residents, medical students, and other prescribers

OVERDOSE REVERAL

Sections 202 and 302

- Section 202 (First Responder Training): Provides grants for training first responders in administering naloxone
- Section 302 (Evidenced Based Interventions): Gives grant priority to entities with civil liability laws for those who administer naloxone

RECOVERY

Sections 303 and 304

- Section 303 (Nat'l Youth Recovery Initiative): Provides grants for substance use recovery support services, to help build communities of support, and encourage initiatives for young people in recovery
- Section 304 (Building Communities of Recovery): Funds shall be used to develop, expand, and enhance community and statewide recovery support services; and build connections between recovery networks

LAW ENFORCEMENT

Sections 201-204

- 201-204 (Law Enforcement and Treatment): Provides treatment alternative to incarceration programs, naloxone training grants, Rx take-back expansion

CRIMINAL JUSTICE REFORM

Sections 401-403, 501-503

- Sections 401-403 (Addressing Collateral Consequences): Grants provided for education of criminal justice involved individuals; *House bill ONLY amends Higher Ed Act to remove any question about the conviction of an applicant for the possession or sale of illegal drugs from the FAFSA form; task force established to recommend best practices for criminally justice involved individuals with SUDs
- Sections 501-503 (Addiction and Tx Services for Special Populations): Provides grants to improve treatment for pregnant and postpartum women; report on grants for family-based SUD treatment; Veterans' treatment courts

SENATE ACTION

- ▶ CARA Passed the Senate on March 10, 2016 by a 94-1 vote
- ▶ First time addiction allotted time on Senate floor in over 30 years
- ▶ Coalition of 130 diverse organizations came together to develop, advocate for CARA
- ▶ On March 16, the Senate HELP Committee unanimously passed 5 addiction bills in addition to CARA:
 - ▶ S. 2680, Mental Health Reform Act of 2016
 - ▶ S. 1455, The Recovery Enhancement for Addiction Treatment Act
 - ▶ S. 2256, Co-Prescribing Saves Lives Act of 2015
 - ▶ S. 480, National All Schedules Prescription Electronic Reporting
 - ▶ S. 2687, Plan of Safe Care Improvement Act

Senate Passed CARA Amendments

Grassley substitute passed on voice vote

- Specifically authorizes \$15.9 million a year for HHS to treat pregnant and postpartum women. As much as 25 percent of the money could be used on a pilot program to treat women with an opioid or other substance use disorder. The cumulative authorization amount would be reduced by \$15.9 million, to \$62 million a year.
- Specifies that HHS could use as much as \$5 million each fiscal year from funds previously appropriated to the Substance Abuse and Mental Health Services Administration to provide treatment alternatives to incarceration. An additional \$5 million could be used each fiscal year to provide medication-assisted treatment through criminal justice agencies. The committee-reported version didn't specify maximum spending authorizations for those programs.
- Removes authorized spending limits on grants to comprehensive state opioid abuse programs. The committee-approved version sought to authorize no more than \$100,000 for planning grants and \$5 million for implementation grants.
- Donnelly amendment on follow up services for individuals who have received naloxone (passed on voice vote)
- Feinstein/Grassley on drug trafficking (passed 94-0)
- Toomey amendment on "lock-in" in Medicare Part D (passed on voice vote)
- Manchin amendment on a consumer education campaign (passed 90-0)

OUTLOOK IN HOUSE

- As of March 28, H.R. 953 has 112 co-sponsors
- Post Senate passage of CARA, House Speaker Paul Ryan (R-WI) urged House Committee Chairs to expeditiously pass opioid bills
- CARA referred to three Committees: Judiciary, Energy and Commerce, and Education and Workforce
- Since last year acrimony over mental health bill stymied quick action on MH/SUD bills
- Energy and Commerce Committee Members have introduced 8 different opioid bills
- House E&C will convene a markup on opioid bills in April/May, but jury still out on which ones
- House Judiciary Committee has not announced hearing on CARA
- Subcommittee Chair Jim Sensenbrenner sent letter to appropriators requesting CARA funding
- Wind at our back but only approximately 70 working days left in Congress

TOOLS

- ▶ To check current House co-sponsors of CARA see here:
<https://www.congress.gov/bill/114th-congress/house-bill/953/cosponsors>
- ▶ See here to see House Energy & Commerce Committee Members:
<https://energycommerce.house.gov/about-ec/energy-commerce-committee-members>
- ▶ House Judiciary Members:
<https://judiciary.house.gov/subcommittee/full-committee/>
- ▶ House Education and Workforce Members:
<http://edworkforce.house.gov/committee/subcommitteesjurisdictions.htm>

Questions?

Carol McDaid

Capitol Decisions, Inc.

Cmcdaid@capitoldecisions.com