

***Community Health Needs Assessment and
Substance Use Disorders:
How Partnerships with Community Coalitions can Benefit
Local Substance Use Prevention Efforts***

Office of National Drug Control Policy
Washington, D.C.

April 14, 2016

Opening Remarks

Mary Lou Leary

**Deputy Director for the Office of Policy, Research,
and Budget**

Office of National Drug Control Policy

National Drug Control Strategy

- **The U.S. President's science-based plan to reform drug policy:**

- 1) Prevent drug use before it ever begins through education
- 2) Expand access to treatment for Americans with substance use disorders
- 3) Reform our criminal justice system
- 4) Support Americans in recovery

- **Signature initiatives:**

- Prescription Drug Abuse
- Prevention
- Drugged Driving

Illicit Drug Use among Persons Aged 12 or Older, 2002-2014

Source: SAMHSA, 2014 National Survey on Drug Use and Health (September 2015).

Escalation of Drug Use During the Teen Years

Major Causes of Death from Injury, 1999-2014

% CHANGE
2010 to 2014

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Drug Poisoning	16,849	17,415	19,394	23,518	25,785	27,424	29,813	34,425	36,010	36,450	37,004	38,329	41,340	41,502	43,982	47,055
Firearms	28,874	28,663	29,573	30,242	30,136	29,569	30,694	30,896	31,224	31,593	31,347	31,672	32,351	33,563	33,636	33,599
Suicide	29,199	29,350	30,622	31,655	31,484	32,439	32,637	33,300	34,598	36,035	36,909	38,364	39,518	40,600	41,149	42,773
Homicide	16,889	16,765	20,308	17,638	17,732	17,357	18,124	18,573	18,361	17,826	16,799	16,259	16,238	16,688	16,121	15,809
MV Crashes	42,401	43,354	43,788	45,380	44,757	44,933	45,343	45,316	43,945	39,790	36,216	35,332	35,303	36,415	35,369	35,398

NOTE: Suicide and homicide include deaths by drug poisoning or firearms

Source: Centers for Disease Control and Prevention, National Center for Health Statistics. *Multiple Cause of Death 1999-2014* on CDC WONDER Online Database, released 2015. Data on drug poisoning deaths were extracted by ONDCP from <http://wonder.cdc.gov/mcd-icd10.html> on December 9, 2015. Data on other injury causes are from Detailed Tables for the National Vital Statistics Report "Deaths: Final Data for 2013" (December 30, 2014) and earlier annual publications.

***Community Health Needs Assessment and
Substance Use Disorders:
How Partnerships with Community Coalitions can Benefit
Local Substance Use Prevention Efforts***

Using Evidence-Based Prevention to Address the Needs of our Communities

Bethany Deeds

Chief, Prevention Research Branch

National Institute on Drug Abuse

Community Benefit, Hospitals, and Coalitions

Sue Thau

Public Policy Consultant

Community Anti-Drug Coalitions of America

A Model of Hospital and Community Collaboration

Leslie Aldrich

**Associate Director, Center for Community Health
Improvement, Massachusetts General Hospital**

Q & A

- The panelists will now field questions.
- To alert the operator that you have a question, please press *1 on your phone; each question will be answered in the order in which it was received.
- Please state your name and organization before each question.
- Questions?

Closing Remarks

Resources

ONDCP Community Benefit Webpage

<http://www.whitehouse.gov/ondcp/prevention/community-benefit>

Drug-Free Communities (DFC) Support Program

DFC Program Overview, Infographics, Funding Cycle

<https://www.whitehouse.gov/ondcp/Drug-Free-Communities-Support-Program>

Drug-Free Communities (DFC) Support Program 2014 National Evaluation Report

<https://www.whitehouse.gov/sites/default/files/DFC2014Interim%20ReportJuly2015Final.pdf>

Directory - DFC and High Intensity Drug Trafficking Areas (HIDTA) Program

<https://www.whitehouse.gov/ondcp/grants>

ONDCP Research and Data

<https://www.whitehouse.gov/ondcp/research-and-data>

***Community Health Needs Assessment and
Substance Use Disorders:
How Partnerships with Community Coalitions can Benefit
Local Substance Use Prevention Efforts***

Thank you!

Questions or Comments?

Jane Sanville

USanville@ondcp.eop.gov