[image: image1.jpg])/
W

S AUCD

ASSOCIATION OF UNIVERSITY CENTERS ON DISABILITIES
RESEARCH, EDUCATION, SERVICE

Leadership Education in Neurodevelopmental and
Related Disabilities (LEND) Programs

FY 2013 Labor, HHS, and Education Appropriations Bill

Health Resources and Services Administration

Autism and Other Developmental Disorders
	In millions
	FY 2011
	 FY 2012
	President’s

FY 2013 Request
	FY 2013 AUCD Request

	Autism and other DD
	$47,708,000
	$47,142,000
	$47,142,000
	$48,000,000

	LENDs
	$28,400,000
	$28,400,000
	$28,400,000
	$28,800,000

Recommendation: Appropriate $28.8 million, an increase of $400,000 for the Leadership Education in Neurodevelopmental and Related Disabilities (LEND) program. This additional funding will enhance the capacity of the existing LEND programs to increase their training of professionals in the interdisciplinary care and treatment of children with ASD and other developmental disabilities.
Background: Leadership Education in Neurodevelopmental and Related Disabilities (LEND) have been funded for over 20 years to provide leadership training to students and fellows from approximately 12 disciplines in the identification, assessment, and treatment of children and youth with a wide range of developmental disabilities, including autism spectrum disorders, intellectual disabilities, fragile X syndrome, cerebral palsy, spina bifida, downs syndrome, epilepsy and a wide range of genetic and metabolic disorders. Nationally, there are tremendous shortages of personnel trained to screen, diagnose and treat individuals with developmental disabilities, and as a result, families often have to wait a year to get a comprehensive diagnosis.
In 2006 the Combating Autism Act (P.L. 109-416) amended the Public Health Service (PHS) Act to add an emphasis in the identification, diagnosis and treatment of children with autism spectrum disorders because of the rising epidemic of children with ASD in the US. This law was reauthorized last year as P.L. 112-32. The law recognizes the benefits of the LEND network to address this significant public health issue by authorizing the expansion of the network. The law intends to expand the existing programs and to gradually increase the number of site in states that do not yet have a LEND program.

The LEND network is currently made up of 43 programs in 37 states. According to the congressionally mandated Report to Congress on the Combating Autism Act (December 2010), the LEND programs have collectively made significant strides toward improved screening and diagnosis of autism among younger children and helped train a variety of healthcare professionals who treat a number of different developmental and intellectual disabilities. According to the report, in FY 2010, the 39 LENDs collectively screened more than 46,000 infants and children and provided diagnostic evaluation services for more than 35,000 infants and children. Each LEND receives approximately $600,000 each year. Trainees from LEND programs go on to serve in hospitals, clinics, schools and other community programs by providing exemplary services to children and youth and their families. LEND disciplines include: audiology, genetics, nursing, nutrition, occupational therapy, pediatrics, pediatric dentistry, physical therapy, psychology, social work, special education, speech-language pathology and all programs also include a family member. The law also authorized a technical assistance award for the interdisciplinary training network that helps to build connections across programs and provides a venue for collecting efficacy data, shared learning and identification of exemplary practices. .

Justification: Autism continues to pose a significant public health challenge. The prevalence of autism has risen dramatically over the past several decades (over 600 percent). According to the CDC, autism affects about 1 percent of the population, including 1 in 70 boys, making it more common than pediatric cancer, diabetes, and AIDS combined. The average increase of the incidence in autism is 57 percent. It is increasingly difficult for these individuals to obtain an appropriate diagnosis, early intervention, and treatment services because of the lack of trained health and allied health care providers, as well as the failure to update the education and training of health care professionals, educators, therapists and other elements of the service system. LEND programs are exceptionally qualified to address the shortage of professionals needed to tackle this national problem. The key components of LEND programs include: interdisciplinary training; leadership skill development; culturally competent clinical training; community outreach and continuing education; translating research to practice; technical assistance; collaboration; and product development and dissemination.
In FY 2011, the existing network was cut by 15 percent. A modest increase in the level of funding for the LEND programs will partially restore funding levels of existing LEND programs so that they can continue their critical work to diagnose, treat, and provide interventions to individuals with autism spectrum disorder as intended by the law. This increase will help these programs maintain their work in the area of interdisciplinary leadership training to meet the needs of children with ASD and related developmental disabilities and reduce the waiting lists for services to these individuals and their families.

Recommended Report Language: The Committee has also provided $28,800,000 for the LEND program within the HRSA Autism and Other Developmental Disorders to enhance the capacity of existing LEND programs to train professionals to diagnose, treat, and provide interventions to individuals with autism spectrum disorder authorized by the Combating Autism Act. This increase will help these programs continue or expand their work in the area of interdisciplinary leadership training to meet the needs of children with Autism Spectrum Disorders and related developmental disabilities.
