

ACMHS 2019 Annual Report

REDUCING BARRIERS

At Anchorage Community Mental Health Services, we spent FY 2019 reducing the barriers to receiving mental health services.

We streamlined intake processes and eliminated waitlists. We added services and locations and even provided group therapy outdoors. And we served 30% more clients than in the previous year.

Top: Artwork by our youngest clients at Little Tykes, a therapeutic half-day program for children ages 3 to 5.

Middle: In FY 19, we added on-site clinical services, plus this beautiful mural, to the building that houses Alaska Seeds of Change and the POWER Center – our drop-in program for youth ages 13 to 23.

Bottom: Our Rise vocational services team helped Walter overcome his anxiety to get back to work for the first time in 6 years.

Jim Myers, MBA, became Chief Executive Officer of ACMHS in January 2018. Previously, he served as Executive Director of the Pediatric Mental Health Institute at Children's Hospital of Colorado and was the Business Director for Psychosocial Services at Seattle Children's Hospital. Jim earned his Masters of Business Administration from Indiana University.

Letter from the CEO

There are a lot of reasons it may be hard for people to receive mental health services. We're working hard to make sure we aren't one of them.

We spent fiscal year 2019 trying to make it easier to begin getting help at our Anchorage and Fairbanks clinics. That meant streamlining our intake paperwork and changing the way we schedule and staff. On the adult side, all clinicians are now trained to do those initial first appointments with new clients, and in both Anchorage and Fairbanks, there are opportunities to walk-in, no appointment needed, to get started with services. In the children's continuum, we eliminated the waitlist for new clients, a years-long goal, and can schedule new clients within ten days.

We've expanded services for transition age youth (young ages 13-23) by adding on-site clinical staff at our Arctic Building, home of youth vocational program Alaska Seeds of Change and the POWER Center youth drop-in program. And we joined a national learning collaborative through the National Council

for Behavioral Health to develop best practices to improve access to mental health care and outcomes for this age range.

Why do we do it? Because when we reduce the barriers to services, we can help our clients overcome the barriers in their own lives. At Little Tykes therapeutic day program, helping our clients learn how to regulate behavior and express emotions safely means they can start kindergarten ready to participate and learn. When our vocational team helps clients like Walter (front cover) learn new bus routes and manage anxiety, they can find work to support their basic needs. And when clients with chronic serious mental illness feel supported, like Chad (next page), they learn to trust and smile more.

And that makes it all worth it.

Jim Myers
CEO

Who We Serve

ACMHS
907-563-1000
4020 Folker Street
Anchorage, AK 99508

FCMHS
907-371-1300
1423 Peger Road
Fairbanks, AK 99709

CLIENTS BY RACE

- Caucasian 56%
- Multiracial 13%
- Unknown 11%
- Black / African American 9%
- AK Native 5%
- Asian 4%
- Pacific Islander 1%
- American Indian 1%

CLIENTS BY ETHNICITY

CLIENTS BY GENDER

CLIENTS BY AGE

TOTAL
ACMHS/FCMHS
CLIENTS
SERVED:
2376

Thank you to our generous donors:

Mike Roberts	Bass Pro Shops	Laura Herman
Cheryl Mandala	Bear Tooth	Adam Driggs
Dainne Prince	Bradley House	Gerard Davis
Cheryl E Mounts	Cabin Fever	Patricia Johnston
Stephanie Wright	Center Bowl	Seth Ayotte
Big Ray's, The Alaskan Outfitter	Dawn Gerety	Wells Fargo
Microcom	Dimond Bowling	Rasmuson Foundation
Jeff and Kris Rognes	Dimond Ice Chalet	AT&T Foundation
Adam Weber	Dino's Donuts	Billy Stapleton
Jim Myers	Fat Ptarmigan	Becky Aftreth
Stephanie Rhoades	Grassroots	Kathryn Berkowitz
Joshua & Minda Nieblas	Great Harvest Bread Co	James Brady
Linda Setterberg	Hilltop Ski Area	Nancy Brady
Jerry Jenkins	Jessica Cochran	Hugh Brown
Susan Crosson	Jewel Lake Bowl	Christopher Cox
Tim Nixon	Kaladi Brothers Coffee	Kiara Cox
Alaska Escape Rooms	Kinleys Restaurant and Bar	Stason Douglas
Mr Jesse and Mrs Irene Gobeli	Lowe's Southside	Wendy Fossum
Alaska Fur Exchange	Mylords Floral	Melonie Goodhue
Nature's Jewels	Nail Magic	Alison Hedberg
Taiga Mining Company, Inc.	Natural Pantry	Heather Ireland
Deha Yoga	New Sagaya	Stephanie Kennedy
D. Katharine Adams	Pink Elephant Car Wash	Marta Kurowski
Mary Johnstone	Pita Pit	Bonnie Lind
CJ Williams	Planet Fitness Northern Lights	Shannon Maillet
Alaska Club	Ryan Witten	Ian Maury
Victoria Cardenas	Simon & Seafort's	Charles McClung
Joshua Arvidson	Skinny Raven	Brooke McCreadie
Mladen Begojevic	Snow City Cafe	Jennifer Meyhoff
Hostgator Dotcom (Billy Gibby)	Studio One Pilates	Mati Minton
Madeleine Gaiser	Tim Brooks	Melissa Myers
Tyler Greeson	Title Wave Books	Kaia Pearson
Nancy Kavan	Valley Cinema & Xtreme Fun Center	Pamela Renkert
Denali Lukacinsky	Yogurt Lounge	David Rohlfing
Mario Morante	Powder Hound	Leslie Rosenberger
Maria F. Olson	Alaina Prince	Rachel Samuelson
Glenda Paulsen	Serena Nesteby	Christine Sherman
Teresa Marie Stephenson	Shauna Thornton	Jennifer Smerud-Weaver
Tycie L. Vesper	Jason Lessard	James Stogsdill
Lisa Villalobos	Suzanne Fairbanks	Michelle Trowbridge
Tom Carrell	AlaskaUSA Federal Credit Union	Lucero Walker
Mrs. Olga Moninski	Judith Goodrum	Sarah Wilcox
Mr. Stuart J. Parks	Kevin Santistevan	Nami Williams
Costco Corporation	St Mary's Episcopal Church	Joanne Wolcott
2 Friends Art Gallery	Catherine Mannix	Lolenese Mareko
Alaska Geographic	Jim Pidde	Donna Olsen
The Hotel Alyeska	Michelle Renee	Pure Barre Anchorage
Anchorage Yoga & Cycle	Pamela Moe	Alison Arians
Arctic Roadrunner	Nader Qasem	Connor Scher
		Alena Gerlak
		Chloe Cotton
		Ms. Suzanna Caldwell

What a difference therapy makes!

Chad came in for services at Fairbanks Community Mental Health Services in summer 2018. At the time, he was on the verge of complete homelessness – living in an old motel that had been shut down and abandoned because it was caving in.

He'd been on the decline for about five years, when he got disconnected from services and stopped taking his medication. He rarely went outside: getting to FCMHS on his own to get services was too hard. Eventually another client and friend helped him come in for an intake appointment.

Now, Chad is back on his medication and back in therapy. And he has a case manager, Wanda Naffziger, who he describes as a "lifesaver". She helped him get on food stamps and on disability – and helped him find new housing with funding help from Supportive Services for Veterans Families.

Chad says he's "taking it one step at a time. I'm afraid to look too far into the future, I'm not ready for that." Staff at FCMHS are impressed with the progress he's made, happy to see him out walking around town. He's predictably a little more modest. "I go to the store. I'm not completely useless by myself. But if it comes to something different, it's still exceedingly difficult, especially if there's a lot of people."

A year after Chad's story was first shared, Wanda reports that he continues to improve. She still goes with him to some appointments at new places, but sits in the background as he communicates and advocates for himself. Chad now has a cat named Roo, and best of all, Wanda says, he smiles more often.

2018-2019 Board of Directors

Dr. Phillip Bach
 Kristy Becker*
 Patti Bozzo
 Susan Crosson (2019 president)*
 Andrew Crow (2019 president-elect)*
 Sarah Davies
 Suzanne Fairbanks*
 Jim Fitterling*
 Irene Gobeli (2018, 2019 treasurer)*
 Nicole Jones-Vogel
 Stephanie Rhoades
 Kris Rognes*
 Rob Rosentreter
 Linda Setterberg*
 Cathy Taylor (2018 President)*
 Lisa Tobin*
 Ian van Tets (2018, 2019 Secretary)*

*Current Board Member

Anchorage Community Mental Health Services, Inc.

2019 FINANCIALS

Operational Revenues

Net Client Fees	\$ 9,226,082
Grants	\$ 8,469,722
Other	\$ 709,447

Total Revenue \$ 18,405,251

Operational Expenses

Program Expenses	\$ 12,857,212
Administrative Expenses	\$ 4,501,665

Total Expenses \$ 17,358,877

Net Income \$ 1,046,374

WHO WE ARE:

Alaska's largest community provider of mental health services.

WHO WE SERVE:

Children, transition-age youth and adults with a wide range of mental health needs, including co-occurring substance use. We serve clients in person in the Anchorage and Fairbanks areas, and throughout the state via telehealth.

WHAT WE DO:

- » Crisis intervention
- » Psychiatric assessment and treatment
- » Individual, group and family therapy
- » Skill development
- » Rehabilitative services
- » Case management
- » Wrap-around support services
- » Vocational support for clients and others
- » Specialized trauma services and training

COMPANY OVERVIEW

**Anchorage
Community
Mental Health
Services**
907-563-1000

**Fairbanks
Community
Mental Health
Services**
907-371-1300

Facebook:

- AnchCMHS
- FCMHS
- AKSOC
- PowerCenteratACMHS

Instagram:

- Alaska Mental Health

Twitter:

- AnchCMHS

YouTube:

- ACMHServices

Linked In:

- [linkedin.com/company/anchorage-community-mental-health-services](https://www.linkedin.com/company/anchorage-community-mental-health-services)