

bhnTimes

ANNUAL REPORT 2018

Behavioral Health Network has been making news, engaging stakeholders, and embracing community outreach in serving our region. Here are some of the stories about our people and programs making a difference.

inside

2 *Lowe's Employees Transform Ware KIDSTOP*

5 *BHN In The News*

7 *Expanding Our Digital Presence*

Setting a Stable Course During Turbulent Times

It is not uncommon to overhear conversations having to do with the pace of life accelerating. Our personal and professional lives seem to be buffeted by rapidly-changing technology, the always-on social media and events and news cycles that appear to happen at warp speed.

It is no different in our world at Behavioral Health Network as we embrace change during these turbulent times and respond to the needs of the communities we serve.

The past year has been a busy one for us at BHN and, in spite of the fast pace of life and business, we have set a stable course in expanding our programs and services to meet the needs of many who count on our partnership and supports. As new needs arise and methods of delivering services constantly evolve, BHN is always working to collaborate and innovate, while at the same time sustaining programs that have a history of positive impact on our participants and the communities of Western Massachusetts.

In this year's annual report we share stories about our work and those we engage. We report on:

- Volunteer efforts to revitalize one of our program locations in Ware and at our corporate offices in Springfield
- An art exhibit in Westfield featuring the inspiring work of our participants
- The groundbreaking work on human trafficking by one of our own staff psychologists
- New digital outreach through our websites and social media presence
- The opening of a new on-site pharmacy at our Liberty Street clinic
- Staff engagement in community events and organizations

These and other stories in the annual report offer a snapshot of our activity during an eventful year. All of this activity could not be accomplished, and performed so well in meeting community needs, without the dedication, compassion and professionalism of the staff serving BHN and the community at large. We thank our employees, Board members and volunteers for all you do.

Katherine B. Wilson
President & CEO

George Marion
Chair, Board of Directors

Katherine B. Wilson
President and CEO

George Marion
Chair, Board of Directors

Lowe's Employees Transform Ware KIDSTOP

During a rainy week this past July, employees from Lowe's Home Improvement in Ware volunteered at BHN's KIDSTOP program, just a few miles up the road at 70 Pleasant Street, to make improvements to the site's exterior. Initially, the improvements were expected to be relatively minor -- upon completion, however, the renovations "[are] fantastic and beyond what we expected," according to Roger Anderson, Senior Program Manager at BHN. The work included "lots of mulch, new sandboxes, new awnings, painted fence and entry railings, new plantings, power cleaned outdoor toys, a new storage shed, improvements to the parking lot, and more," says Anderson.

As for the recipients of the renovation, a number of kids served by KIDSTOP voiced their appreciation in the form of handwritten thank-you notes, delivered to the Lowe's team by Christine Baker-Griffin, Program Director for KIDSTOP, and Anderson. Overall, the project "made a major difference in terms of cheerfulness," says Anderson. "[Lowe's] did a lot of little extra things that have brightened the space as well as the mood." The kids certainly agree.

Park Rejuvenation on Liberty Street

In June, over 40 volunteers from Berkshire Bank joined Regreen Springfield, the City of Springfield Forestry Division, and the North End C-3 Community Policing Initiative, as part of an effort to re-green Gurdon Bill Park at BHN's Liberty Street campus. Volunteers planted new shade and ornament trees, and created two perennial pollinator gardens near the BHN 'healing garden.'

Always Innovating...

Celebrating Creativity at Westfield Art Exhibit

This past May the walls within The Mill at Crane Pond in Westfield came to life. Specifically, BHN's Adult Community Clinical Services program, or ACCS (formerly known as CBFS), hosted an art exhibit featuring paintings, photographs, sculptures, and other forms of art created by program participants and

employees. In the words of the exhibit's creator, Carmen Quinones, "We have a lot of talented participants and staff [and] it was very rewarding seeing how proud they were showcasing their artwork. The event was a total success."

Carmen, the Assistant Program Director for ACCS, brought her lifelong passion for art to BHN when she joined the organization two years ago. Reflecting on this year's exhibit, Carmen says, "It was very rewarding to see how program participants felt as a result — they were so happy and so proud to showcase their work." In the end, Carmen's art exhibit became a symbol of something larger than the display of art — "I think it just goes to show that anything is possible with some inspiration and determination."

Kamp for Kids™ Welcome Day

BHN's Kamp for Kids™ held its annual Welcome Day in July, featuring presentations, skits, dancing, and other activities. Grants totaling over \$32,000 were recognized at the event. Attendees included Jane Ryder, Commissioner for the

Massachusetts Department of Developmental Disabilities, DDS Regional Director Dan Lunden, Westfield Mayor Brian Sullivan, family and friends of the camp, and other members of the local legislative and business communities.

Genoa Pharmacy Ribbon Cutting

Members of BHN and Genoa Healthcare held a ribbon-cutting ceremony for a new on-site Genoa pharmacy located within BHN's Liberty Street Clinic in Springfield. Genoa Healthcare is a behavioral health pharmacy, medication management, and telepsychiatry provider headquartered in Renton, WA, with over 400 pharmacies around the country and over 650,000 individuals served annually.

In addition to building and staffing the pharmacy at BHN, Genoa creates personalized medication packages tailored to the specific needs of each patient, as well as an online medication adherence tracker. Since its opening in June, the pharmacy has already made a difference.

According to one BHN staff member, "I have had such a positive experience with the Genoa pharmacy. Christine, the pharmacist, has been excellent – easy to work with, knowledgeable, friendly, approachable. I have heard the same from all of my staff...some staff members have even started getting their own scripts filled there and their experience has also been excellent."

...Collaborating

BHN @ Massachusetts Health Policy Commission

BHN's Dr. Katherine Moss, Vice President of Integration, joined Israel Ortiz, Director of Residential Programs at Way Finders, to present at a special event hosted by the Massachusetts Health Policy Commission (MHPC) in Boston. The event, "Partnering to Address the Social Determinants of Health," served to examine

how partnerships between health care providers and community stakeholders work to address health-related social needs.

Moss and Ortiz presented Project FIT (Families In Transition), a program funded by MHPC as part of their Health Care Innovation

Investment Program. Project FIT's mission is to provide support services and care coordination to families in Hampden County who have been homeless or are at risk of becoming homeless, with at least one member of the family with an untreated substance use disorder and/or mental illness. BHN's Project FIT team provides families with wraparound social services including recovery support for substance use disorders, mental health services for children and adults, intensive case management, and more, while Way Finders provides families with access to stable housing.

As for its impact, the teams at BHN and Way Finders estimate that they will serve 149 families consisting of approximately 250 individuals over the course of the 18-month grant. Since July 1, 2017, there have been a total of 193 referrals, with 93 families currently enrolled. According to Moss, "It's been a tremendous honor to be entrusted by the Health Policy Commission to build a model that we believe will be successful...It has been a privilege to work with our talented staff, and I've been humbled by the strength and resilience of the families we work with."

Care Alliance of Western Massachusetts Goes Live

This year BHN joined the Care Alliance of Western Massachusetts (CAWM), a partnership of eight Accountable Care Organizations and Managed Care Organizations (ACO/MCOs), selected by MassHealth, with experience in providing long-term services and supports to individuals in their home and community. CAWM's goal is to provide cost-effective, high-quality comprehensive care coordination to best meet the needs of consumers.

Responding to the Human Trafficking Crisis

On February 23, Maria Almario, a psychologist at BHN's School Street Counseling Institute, served as a panelist for the United Nations Global Engagement Summit at the UN's headquarters in New York. Maria addressed the current global human trafficking crisis and offered solutions for the eradication of this and other forms of sexual violence. Maria became passionate about issues of power-based violence and the eradication of human trafficking while pursuing her master's and Ph.D. degrees at the University of Kentucky.

Maria is the author of the "Inclusive Human Trafficking Index," an instrument used to identify and analyze complex cases of human trafficking. In addition to her work at BHN, Maria consults with several national and international organizations facilitating processes of reparation for persons experiencing interpersonal violence, sexual abuse, and human trafficking, as well as sexual violence among war-displaced populations.

BHIN in

GREENFIELD RECORDER

Northern Hope Poetry Gives Participants a New Outlet for Healing

“Poetry is the language of crisis. It can be the language of recovery, too.”

– Jim Bell leads a weekly poetry class at BHN’s Northern Hope Center in Greenfield.

The Republican. Better Health

BY ALLISON LITERA
The Republican

Care management at Behavioral Health Network takes the extra step to ensure that their patients’ needs are fulfilled. Nurse Care Manager and Program Coordinator Brandy Peterson, RN-BSN, is part of the team that leads BHN’s care management programs.

“Our care management programs assist patients with tasks such as choosing providers, making tough decisions, scheduling medical visits, and most importantly, viewing each person as a whole,” explains Brandy.

Care management begins with a referral from one’s insurance company. The team works with each person to create an individualized plan. For example, one patient has diabetes and has depression, or someone has cancer and is facing bipolar disorder. Care management serves those with such unique situations, as well as those with chronic medical conditions, mental health disorders, or substance abuse.

It’s one thing to go to the doctor for your ailment. However, with care management, the quality and fluidity of patients’ care is improved beyond the doctor’s office.

Having a care manager is like having a personal assistant who is responsible for pairing a patient’s needs with the right care. With cancer, it’s especially imperative that the patient and their family get as much support as possible.

“When it comes to cancer care, we provide an immense amount of compassion and work as a team to ensure the

easiest time for our patients,” says Brandy. “It’s a unique perspective. Not only are we handling the medical aspect, but we are helping their families and other psychosocial care. For example, if they need a therapist or a visiting nurse, we help coordinate those additional services.” Brandy has been with BHN since 2014. She helped start one of BHN’s care management programs, called BHN Connects.

“Our care management programs assist patients with tasks such as choosing providers, making tough decisions, scheduling medical visits, and most importantly, viewing each person as a whole,” explains Brandy.

According to BHN’s website, “BHN Connects is an integrated, intensive care management program designed to provide supports to Mass Behavioral Health Partnership (MBHP) members of all ages. BHN works collaboratively with individuals with complex medical and mental health concerns needing high levels of care. BHN Connects Care Management Teams include individuals served and family members; nurse care manager; Master’s-level behavioral health clinician; Care Coordinator; and Primary Care Providers.”

“Our BHN Connects pro-

gram is currently transitioning to be a Behavioral Health Community Partner; we are contracting with more insurance to provide even more care management services,” Brandy explains. “We are working toward even more integration with additional health care providers to ensure our patients have access to all the care they need.”

Another care management program offered at BHN is called One Care.

“BHN One Care is a Care Management program for adults who have Commonwealth Care Alliance insurance and who have a connection to BHN or the Holyoke Health Center,” states BHN website. “It provides team-based, comprehensive medical and behavioral health care management services.”

With cancer, the extra boost from care management can make all the difference.

“Chemo, radiation and surgical procedures can take an emotional toll not only on the patient, but on their families as well,” Brandy explains. “Our support can range from holding someone’s hand during chemo to coordinating appointments or planning a procedure at a local or hospital.” The ease Brandy and her team coordinate, nurses, clinical care manager to their patients makes impact.

“When a patient has an entire team behind them, they are comforted,” concludes.

Often discussions of women’s health relate to the elusive nature of work/life balance.

And yet there is a context to women’s lives that preempts questions of balance and the promise of well-being. Consider that the lifetime prevalence of rape, physical violence and/or stalking by an intimate partner for heterosexual women is 39%, for lesbian women, 61% and for bisexual women, 44%.

Intimate partner violence is a leading cause of death and serious injury for women, and is at the root of women’s physical and mental health issues. If you are a Black woman in MA, you have four times the risk of Domestic Violence (DV) as compared to non-Black/Hispanic women. Black women face 3x the risk of DV. Hispanic women face 2x the risk of DV. Immigrant women (nearly 15% of the population in MA) face twice the risk (MA DPH).

The financial costs of intimate partner rape, physical assault, and stalking exceed \$5.8 billion each year, nearly \$4.1 billion of which is for direct medical and mental health care services.

When considering the impact on women’s health, sexual and domestic violence results in far more than injuries from assaults. Abusive partners use repression and increased rates of infant mortality. Survivors face increased rates of chronic pain, asthma, gastrointestinal problems, bladder/kidney problems, cardiovascular disease, eating and sleep disorders, addiction, depression, anxiety, Post Traumatic Stress Disorder and suicide.

Before balance, a large number of women lack survival for survival is shaped by class, race, age, disability, sexual orientation and language. Before work/life balance, women seek a greater sense of stability. Survivors begin the process of healing, looking for affordable ways to meet basic health needs as they create supportive communities of meaningful connection and safety.

BHN works with survivors, helping shape our region’s medical and mental health care responses to intimate partner violence. We know that wherever you are reading this, there are women around you who have survived sexual and domestic violence, expanding enormous amounts of energy navigating their way to better health and wellness in spite of the overwhelming odds to their health that they face by virtue of being female. We learn from their resilience.

Intimate partner violence is a leading cause of death and serious injury for women, and is at the root of numerous physical and mental health issues.

Intimate partner violence is a leading cause of death and serious injury for women, and is at the root of numerous physical and mental health issues. If you are a Black woman in MA, you have four times the risk of Domestic Violence (DV) as compared to non-Black/Hispanic women. Black women face 3x the risk of DV. Hispanic women face 2x the risk of DV. Immigrant women (nearly 15% of the population in MA) face twice the risk (MA DPH).

The financial costs of intimate partner rape, physical assault, and stalking exceed \$5.8 billion each year, nearly \$4.1 billion of which is for direct medical and mental health care services.

When considering the impact on women’s health, sexual and domestic violence results in far more than injuries from assaults. Abusive partners use repression and increased rates of infant mortality. Survivors face increased rates of chronic pain, asthma, gastrointestinal problems, bladder/kidney problems, cardiovascular disease, eating and sleep disorders, addiction, depression, anxiety, Post Traumatic Stress Disorder and suicide.

Before balance, a large number of women lack survival for survival is shaped by class, race, age, disability, sexual orientation and language. Before work/life balance, women seek a greater sense of stability. Survivors begin the process of healing, looking for affordable ways to meet basic health needs as they create supportive communities of meaningful connection and safety.

BHN works with survivors, helping shape our region’s medical and mental health care responses to intimate partner violence. We know that wherever you are reading this, there are women around you who have survived sexual and domestic violence, expanding enormous amounts of energy navigating their way to better health and wellness in spite of the overwhelming odds to their health that they face by virtue of being female. We learn from their resilience.

JAC Patrissi
is Director of Domestic Violence Services at Behavioral Health Network, Inc. BHN is a growing non-profit health agency that has been providing mental health and addiction recovery services to children and families in western Massachusetts since 1998.

InFocus

BHN’s Katherine Moss, Ph.D., and Sarah Rigney, LICSW, served as panelists on 22News’ InFocus program to discuss recent incidents of mass shootings, bullying, and other social pressures, and their impact on the mental health of children and youth.

the News

Project HOPE on

MassLive ran a three-part series on Project HOPE, a collaboration between BHN and the Springfield Police Department to aid the homeless population in Springfield.

The Living Room
Segment on

JUSTIN MEHL

DIRECTOR OF RECOVERY/PEER SUPPORT SERVICES BHN

*“A crisis is an opportunity,
it’s a chance to connect
with someone in a
meaningful way at a
time when they’re feeling
vulnerable and really need
that support.”*

– Justin Mehl, Program Director for The Living Room at BHN, appeared on WGBY’s Connecting Point to discuss the program’s purpose as an alternative to hospitalization for individuals experiencing mental health crises.

Expanding Our

38,430

Number of users who visited the BHN website from January-July

The public, and those we serve, are increasingly using the digital tools -- our website and social media presence-- to learn about our services and how to reach out to us. In the past year we have increased traffic to the BHN website and launched BHNWorks to share what it is like to be part of the workforce at BHN.

67%

of website traffic is from Massachusetts

131,210

Number of web pages viewed on bhninc.org from January-July

1,374 Total **facebook** Followers as of Today

70% Increase in followers of BHN Facebook page
— from 792 in 2017 to 1,340 during the same period in 2018

5,600 Facebook Users engaged with a BHN

Facebook post between January and July—includes likes, comments, and shares

Our presence on Facebook has increased substantially over a 12-month period, with content designed to inform and engage.

Digital Presence

Introducing BHN Works

Our analytics indicate one of the leading reasons individuals go to the BHN website is to learn about jobs and career opportunities. With a strong workforce and a growing organization, BHNWorks was launched to offer a dedicated online presence on job openings and a career path in the field of behavioral health. This site features employee testimonials that were also aired on WWLP-TV and The CW Springfield.

A collage of images showcasing the BHNWorks website. In the background, a woman with blonde hair smiles. In the foreground, a laptop and a tablet display the website. The website has a green header with the BHNWorks logo and navigation links: APPLY, Get to Know Us, Social Justice, Benefits, The Pioneer Valley, and Contact. A 'Select Language' dropdown is also present. The main content area features a large photo of a man with a beard, smiling, with the quote "There's absolutely potential for growth and advancement in the field." - Justin. Below this, there's a 'Search & Apply' section with a group photo and the text: "Behavioral Health Network, Inc. (BHN) is a dynamic, no community behavioral health organization in Western Mass with a long history of growth. Our organization has been services to children, adults and families in Western Mass since 1938." At the bottom, there are four job listings, each with a 'Learn More' and 'Apply' button.

Bilingual Co-Clinician	In Home Therapy Clinician	Clinician - Community Clinical Response Team	Medical Integration Clinician-Independently Licensed	Outpatient Clinician
Springfield MA Full Time Use your experience with people with complex needs to support them in improving their whole health status. Become part of our team of competent and...	Ware MA Full Time Do you want to use your experience in the Mental Health field to better the lives of people in your community in the comfort of their own home? Join our team of dedicated...	Springfield MA Full Time Use your knowledge of behavioral health to assist law enforcement in responding to individuals experiencing behavioral health challenges! Become a part of our team of competent and...	Springfield MA Full Time Become a part of our team of competent and compassionate professionals as an independently licensed Medical Integration Clinician at Behavioral Health Network! Independently...	Ware MA Full Time Become a part of our team of competent, caring, and supportive professionals as an Outpatient Clinician at Behavioral Health Network! At BHN's Valley Human Services program in...
Learn More / Apply	Learn More / Apply	Learn More / Apply	Learn More / Apply	Learn More / Apply

Reaching Our Communities

Participation in community events allows BHN to put a human face to who we are, what we do and to share our values of equity and inclusion. Hundreds of BHN staff participated in community events this past year, showing our support for local initiatives, informing key stakeholders about the critical work we do and helping the public learn about where and how to connect with us.

Puerto Rico involvement

Pride parade

Dragon Boat Festival

Meeting With Our Legislators

Members of BHN pictured with Senator James Welch at a luncheon celebrating Senator Welch's work with Talk/Read/Succeed!

In March BHN welcomed Northwestern District Attorney David E. Sullivan for a tour of our programs in Greenfield. He was joined by his colleagues Laurie Loisel and Lynn Ferro.

Senator Eric Lesser toured BHN's Carlson Recovery Center in Springfield.

BHN's Michelle Michaelian, pictured here with Senators Elizabeth Warren and Edward J. Markey, traveled to Washington, DC as part of a delegation to educate lawmakers on important issues and challenges for those struggling with mental illness and addiction.

Barnes Air Show

BHN @ NAMI Walkathon

FY2018 Annual Stats

INDIVIDUALS SERVED

Over 40,000

Addiction Services	3,511
Community Outreach	3,540
Outpatient	22,695
Integration	1,625
Emergency Services	9,500
Forensics	2,590
Residential	415

AGE %

0 thru 17 Age Group	25%
18 plus Age Group	75%

TOTAL COMMUNITIES SERVED 265

ETHNICITY:

White:	55%
Hispanic:	25%
Black:	8%
Other/Undisclosed:	12%

BHN WORKFORCE PROFILE

2,270 employees residing in 158 communities

MALE/FEMALE RATIO:

Male	21.8%
Female	77.9%

ETHNICITY:

White:	50.44%
Hispanic:	21.72%
Black:	13.70%
Asian:	0.75%
Other/Undisclosed:	13.39%

AGE:

16 – 25	11.7%
26 – 35	29.6%
36 – 45	22.7%
46 – 55	17.4%
56 – 65	14.0%
66 – 75	4.4%
76 – 85	.3%

FY2018 Revenue & Expenses

REVENUE* \$97,338,710

Third Party Insurance	61%
State and Federal Contracts	37%
Client Fees and Rents	1%
Other Revenue	1%

EXPENSES* \$96,715,683

Program Personnel Expense	74%
Program Occupancy Expense	7%
Program Other Expense	10%
Administration	9%

*Audited year-end financial statements

Behavioral Health Network

417 Liberty Street
Springfield, MA 01104

Non Profit Org.
US Postage
PAID
Permit #786
Springfield, MA
01152

We Are Grateful to Our Sponsors:

