
The Employee Assistance Industry Alliance: Context, History and Initial Vision

Ronald W. Manderscheid, Ph.D

Dale Masi, DSW

George Watkins

Christopher D. Carroll, M.Sc

Evelyn Santiago-Fernández, B.A.

Introduction

The employee assistance industry faces unique challenges as the behavioral health field continues

to change. The following is a characterization of how collaboration is emerging around a national

Employee Assistance Industry Alliance (hereafter called the Alliance) to provide leadership for

the field. This paper discusses the context in which the Alliance is developing and the initial

vision for the Alliance. The context is divided into three components, epidemiology of disorder

and care, and the Federal Substance Abuse and Mental Health Services Administration, known as

SAMHSA, and the history of the Alliance.

Field Context

Epidemiology of Disorders

America is experiencing an epidemic of substance abuse and mental health diseases. To

demonstrate these staggering proportions, one in five adults as well as one in five children and

adolescents experiences one or more disorders annually. In aggregate numbers, this represents

above fifty million adults and more than 15 million children and adolescents. Disorders range

from the extremely debilitating conditions such as schizophrenia, depression, and alcohol

psychosis to more moderate conditions requiring less intensive interventions.

3rd Draft 08/03/04

Alliance

Page 2 of 12

2

Epidemiology of Care

An important question is, “To what degree is the specialty mental health and substance service

system responding to this epidemic?” Again, numbers are very informative. One in twenty adults,

or about 25% of people who need behavioral care, get it from a specialty service provider such as

a psychiatrist, psychologist, social worker, or licensed marital therapist. In addition, one in twenty

adults only receive care through their primary care provider. From this information, we can

conclude that at least one half of all adults needing care receive no care at all (Surgeon General’s

Report, 1999). Anecdotal data suggests that mental and addictive care provided by primary care

physicians is increasing, while, conversely, specialty care is decreasing. There is also mounting

evidence that consumer and family member self-care and self-management of conditions are

growing rapidly (Goldstrom, et al, 2004).

Turning briefly to children and adolescents, the most recent data show that only one in forty

children and adolescents get behavioral care from an organized delivery system of care such as a

community mental health center, hospital, or outpatient clinic (Report of a Surgeon General, 2001).

Currently, good information is not available about private specialty practices. However, the

National Co-morbidity Survey II (Kessler; http://www.hcp.med.harvard.edu/ncs) will soon provide

the first national data on this topic.

Change in Insurance and Payment Systems

The insurance coverage for mental and substance abuse disorders is characterized by two

features:

1. The lack of parity between behavioral health benefits and physical health benefits

http://www.hcp.med.harvard.edu/ncs

3rd Draft 08/03/04

Alliance

Page 3 of 12

3

2. The extensive management of behavioral health benefits by managed behavioral health

companies (Tompkins, et al, 2000).

It has long been documented that provider reimbursement in behavioral health is

disproportionately smaller than that of other health services. For example, a Medicare ambulatory

procedure for a mental health service requires a 50% consumer co-pay compared to 20% co-pay

if the service was a physical or medical procedure. In many private insurance programs, annual

and lifetime benefits, as well as the limits on visits and hospital days, are lower for behavioral

health care.

Through various types of mergers and acquisitions over the past 15 years, several large managed

behavioral healthcare companies have emerged to manage public and private systems of care.

Most notable is the management of the Medicaid benefits for state agencies. In general, good data

are not available to evaluate if this type of management has had a positive effect on consumer

outcomes and system costs.

Prompted partly by the management of benefits and also downsizing and outsourcing, many

private sector industries are beginning to link EAP services to health benefits. In simple terms,

employees may be required to visit the EAP prior to access of health and mental health benefits.

Hence, EAPs are becoming the gatekeepers of behavioral health benefits in a planned linkage.

SAMHSA

SAMHSA, an agency of the U.S. Department of Health and Human Services (HHS), was

established by an act of Congress in 1992 under Public Law 102-321. This agency was created to

3rd Draft 08/03/04

Alliance

Page 4 of 12

4

focus attention, programs, and funding on improving the lives of people with or at risk for mental

and substance abuse disorders.

Much has changed since then in the mental health and substance abuse fields, and so, too, has

SAMHSA. To that end, SAMHSA’s mission and vision have been more sharply focused and

aligned with HHS goals and Administration priorities. It is a vision consistent with the

President’s New Freedom Initiative (New Freedom Commission on Mental Health, 2003) that

promotes a life in the community for everyone. Moreover, SAMHSA is achieving that vision

through a mission that is both action-oriented and measurable: to build resilience and facilitate

recovery for people with or at risk for substance abuse and mental illness (Power and

Manderscheid, 2004).

To bring that mission and vision to reality, SAMHSA’s budget and its policy and program

activities – including discretionary grant programs and communications initiatives – have been

aligned to reflect a series of core priority areas, among them: co-occurring mental and substance

abuse disorders, criminal justice, children and families, aging, substance abuse treatment

capacity, strategic prevention framework for substance abuse, mental health system

transformation, homelessness, disaster readiness and response, seclusion and restraint, and

HIV/AIDS. The priority program areas are linked to crosscutting principles that help ensure that

SAMHSA’s work will meet the highest standards, driven by a strategy to improve

Accountability, Capacity, and Effectiveness – ACE. With this strategy, SAMHSA can assure that

its resources are used both wisely and well in State and community programs to treat addiction

and dependence, to prevent substance abuse, and to provide mental health services (see Figure 1).

3rd Draft 08/03/04

Alliance

Page 5 of 12

5

Figure 1 SAMHSA Priority Matrix

SAMHSA is comprised of three Centers that engage in program activities focusing on mental

health services, substance abuse treatment, and substance abuse prevention. A brief description of

the Centers follows.

The Center for Mental Health Services (CMHS) seeks to improve the availability and

accessibility of high-quality community-based services for people with or at risk for mental

illnesses and their families. While the largest portion of the Center’s appropriation supports the

Community Mental Health Services Block Grant Program, CMHS also supports a portfolio of

discretionary grant programs, called Programs of Regional and National Significance, to apply

knowledge about best community-based systems of care and services for adults with serious

mental illnesses and children with serious emotional disturbances.

The Center for Substance Abuse Prevention (CSAP) brings effective substance abuse

prevention to every community, nationwide. Its discretionary grant programs – whether focusing

on preschool-age children and high-risk youth or on community-dwelling older Americans –

3rd Draft 08/03/04

Alliance

Page 6 of 12

6

target States and communities, organizations and families to promote resiliency, promote

protective factors, and reduce risk factors for substance abuse.

The Center for Substance Abuse Treatment (CSAT) promotes the availability and quality of

community-based substance abuse treatment services for individuals and families who need them.

It supports policies and programs to broaden the range of evidence-based effective treatment

services for individuals who abuse alcohol and other drugs and that also address other addiction-

related health and human services problems.

The Employee Assistance Industry Alliance

EAPs are becoming exceedingly important to behavioral health for a number of reasons. First,

EAPs operate through workplace settings thus they have the potential to access 120 million

workers and their family members. They can provide access early screening and preventive care,

as well as other types of treatment. Second, EAPs, as noted above, are becoming the front door to

behavioral health benefits. Third, EAP are in the process of transformation from a narrower form

of behavioral health services to a broader form of life care services. They represent a microcosm

of the goals the President’s New Freedom Commission on Mental Health is trying to achieve

(New Freedom Commission on Mental Health, 2003).

For all these reasons, SAMHSA’s three centers, CMHS, CSAP, CSAT, undertook the formation

of a national EAP Alliance. Subsequently, the Alliance began to develop a common outlook on

behalf of the industry. Important initial tasks focused on:

 Accreditation standards for the EAP industry in the U.S.

 Development of industry performance measures for EAPs in the U.S.

3rd Draft 08/03/04

Alliance

Page 7 of 12

7

 A review of current human resources training and practice activity surrounding EAPs

 Development of a clear purpose and objectives statements to guide the Alliance

Work in each of these areas was essential because the EAP industry lacked national leadership to

provide guidance to the entire field. Over the succeeding three years, the Alliance membership

has expanded to include representation from Europe and Canada (see Figure 2).

Figure 2 Current Employee Assistance Industry Alliance Membership as of July 2004

Bernard Beidel

Director, Office of Employee

Assistance

U.S. House of Representative

Dotty Blum

President elect, EAPA

James Carbone

President

The International EAP

Collaborative

Paul A. Courtois

EAP Roundtable

Ruhal Dooley

Information Specialist

Society for Human Resource

Management (SHRM)

Deborah Galvin

Social Science

Substance Abuse & Mental

Health Services

Administration

Mandie Hajek

Mercer Human Resource

Consulting

Louise Hartley

President

EASNA, Canada

Steve M. Haught,

Executive Director

Personal Support Program

AFSCME

Warren Hewitt

Special Assistant

Office of National Drug

Control Policy

Renee Kennish

Vice President of

Service Delivery

Ceridian Corporation

Richard Klarberg

President and CEO

Council on Accreditation

for Children and

Family Services

3rd Draft 08/03/04

Alliance

Page 8 of 12

8

Kathie Lingle

Director, Alliance for

Work-life Progress,

World at Work

Ronald W. Manderscheid,

Chief

Survey and Analysis Branch

Center for Mental Health

Services

Dale A. Masi

President and CEO

Masi Research Consultants,

Inc.

Rich Paul

Vice President of Health

and Performance Solutions

ValueOptions

Michael Reddy

Chairman

European Forum

United Kingdom

Karen Seward

Vice President, Marketing

Warren Shepell Consultants,

Inc., Canada

Tracy R. Tanner

Health and Welfare Senior

Associate

Towers Perrin

Lisa Teems

Director, EAP Services

U.S. Department of Health

and Human Services

Christina Thompson

Vice President, EAP and

Addiction Services

Magellan Behavioral Health

George Watkins

President

Performance Resource Press,

Inc.

Charles E. Williams

Senior Public Health Advisor

Center for Substance Abuse

Prevention/SAMHSA

History

The Alliance held its first meeting on September 7-8, 1999. Dr. Ronald Manderscheid had asked

Dr. Dale Masi to act as a consultant and convene the initial group. The original private sector

membership included the Presidents of EAPA and EASNA, representatives from the Society of

Human Resource Management, the EAP Roundtable, organized labor, Ceridian, Magellan,

Towers Perrin, the Council on Accreditation, a Canadian representative and the EAP Digest. The

public sector representatives were from CSAP and the White House Office of Drug Policy. At

the first meeting, Dr. Manderscheid expressed the need for the EAP to become an industry and

develop standards, performance measures and initiate a uniform glossary and terminology. He

stated that the EAP field needed a voice in Washington to advocate for the profession. At this

meeting, representatives from COA and EASNA explained their interest in cooperating to

develop a uniform accreditation system. At that point, CMHS and CSAP exhibited strong

support for such a move and volunteered financial assistance to get the process underway.

3rd Draft 08/03/04

Alliance

Page 9 of 12

9

Subsequently, the Alliance receives reports and updates on the accreditation process and

continues to support the need for accreditation.

The initial activities undertaken by the Alliance included a committee concerned with the

identities of EAP professionals and Human Resources issues. Questionnaires were distributed at

the annual meetings of EAPA and EASNA. The need for professional training became readily

apparent as a result of the committee work.

The performance measurement committee was formed and its extensive activities are described in

a separate chapter.

A third committee around the question of the integration of managed care and EAPs as a single

product was formed. Surveys among EAP membership from EAPA and EASNA resulted in

strong negative reactions to the integration concept.

The glossary committee is also described in a later chapter and continues its work in this area.

As the Alliance continued to meet, it was informed of current developments in the behavioral and

substance abuse area. Dr. Manderscheid briefs the group at each meeting. Numerous experts

were invited to present to the committee. This activity is also described in a separate chapter.

When action was called for, the Alliance participated. A chapter was written by all the Alliance

members entitled Employee Assistance Programs in the Year 2002 (see attachment 1). This is the

first time a chapter on EAPs in the Mental Health USA Report published by SAMHSA was

included. In September, 2003, Dr. Masi testified on behalf of the Alliance before the President’s

Commission on Mental Health and the Importance of EAPs in Mental Health Delivery. The

3rd Draft 08/03/04

Alliance

Page 10 of 12

10

Alliance also prepared a statement for the field regarding professional practice across state lines

and distributed it to its members to be distributed to the members’ organizations. The entire

Alliance rendered support and suggestions when John Maynard, the EAPA CEO, came before it

to request assistance on the issue of Health Savings Accounts.

One of the major activities of the Alliance is the involvement and collaboration with Decision

Support 2000+ and how the EAP field may develop its own portal. This is also described in a

separate chapter.

The Alliance has now grown to number 23 members and includes additional organizations as

Mercer Consulting, Association of Work Life, Regional EAP Organizations and Value Options.

The European Forum is also part of the Alliance. Public organizations now include the House of

Representative and USDHHS.

Conclusion

The Alliance represents organizations and is not a membership group. It is more an umbrella of

the EAP stakeholder groups. It welcomes ideas and input. Our goal will be to eventually become

an independent entity with a strong voice in Washington around issues of importance to the EAP

field. One of the most important by products has been the interchange and open sharing of

information by all members. It truly is a professional Alliance.

It is imperative that the EAP industry continues to promote the full development of the Employee

Assistance Industry Alliance to guide the future of this essential field. Much must be done to

3rd Draft 08/03/04

Alliance

Page 11 of 12

11

complete the tasks undertaken by the Alliance. SAMHSA is pleased to be a partner with the

Alliance in helping to undertake this important work.

3rd Draft 08/03/04

Alliance

Page 12 of 12

12

References

Goldstrom ID, Campbell J, Rogers J, Lambert D, Blacklow B, Henderson M,

Manderscheid RW. “National Estimates for Mental Health Mutual Support Groups, Self-

Help Organizations, and Consumer-Operated Services.” (2004). Forthcoming.

Kessler RC The National Co-Morbidity Survey Website (NCS-2)

 http://www.hcp.med.harvard.edu/ncs/index.htm

Masi, D et al. “Employee Assistance Programs in the Year 2002.” Center for Mental Health

Services. Mental Health, United States, 2002. Manderscheid, R.W., and Henderson,

M.J., eds. DHHS Pub No. (SMA) 3938. Rockville, MD: Substance Abuse and Mental

Health Services Administration, 2004.

New Freedom Commission on Mental Health.

 Achieveving the Promise: Transforming Mental Care in America.

 Final Report.(2003). DHHS Pub. No. SMA-03-3832. Rockville, MD.

Power AK, and Manderscheid RW.

Recovery, Now!”. (2004). Forthcoming.

Tompkins C, Glavin M, Miller K, Winger T.

“Does Managed Care Differently Affect Services for Behavioral Health? An examination

of Utilization in Private Health Plans.” (1999). The MEDSTAT Group Medicare,

Medicaid and Managed Care Analyses Project.

U.S. Department of Health and Human Services, Public Health Service, Office of the

Surgeon General. Substance Abuse and Mental Health Services Administration, Center

for Mental Health Services, National Institutes of Health, National Institute of Mental

Health Surgeon General’s Report (1999).Mental Health: A Report of the Surgeon

General. Rockville, MD.

U.S. Department of Health and Human Services, Public Health Service, Office of the

Surgeon General. Report of a Surgeon General’s Working Meeting on: The Integration of

Mental Health Services and Primary Health Care.(30 November-1 December 2000),

Atlanta, GA). Rockville,MD.

http://www.hcp.med.harvard.edu/ncs/index.htm

