

Second CHANCES

2017 ANNUAL REPORT

HAMILTON
CENTER, INC.

“Second **CHANCES** ARE
NOT GIVEN TO MAKE THINGS RIGHT,
BUT ARE GIVEN TO PROVE THAT WE CAN
BE BETTER EVEN AFTER WE FALL.”

- UNKNOWN

MISSION

Hamilton Center exists to provide quality behavioral healthcare, wellness and human development services to our community.

VISION

Our Vision is to advance excellence in behavioral health services through compassion, customer responsiveness, innovation and flexibility.

DIVERSITY STATEMENT

To respect and support all employees and to maximize each individual's unique contributions to the organization which leads to discovering new and innovative business solutions to improve service delivery and quality of life of those served.

CORE VALUES

1. We believe in the worth of all people and believe that they should be treated with dignity, respect, and compassion – people with mental illnesses are valued and deserve respect and access to services.
2. We aspire to participate in improving the quality of life of all people and the communities in which we live.
3. We believe in serving people in their home communities – we believe in the least restrictive care, care that allows people to live as independently as possible.
4. We believe people with mental health problems can recover and/or improve their quality of life.
5. We believe in working with and supporting stakeholders in the community. We believe in working collaboratively with others to help consumers while utilizing a holistic team concept, and providing wraparound services.
6. We value our employees as people and what they do for the organization.
7. We strive to find the resources to serve people regardless of payer source.

Message FROM THE CEO

Second Chances, the theme of this year's annual report, are seen every day at Hamilton Center. Whether we are working with a family involved with the Indiana Dept. of Child Services, helping someone who is incarcerated transition back into the community or providing intensive community based services to someone with a serious mental illness, **second chances** occur repeatedly.

In addition, I see employees lives changed regularly. Our organization has been working some time on increasing salaries not only to attract and retain highly qualified staff but also to improve the living conditions of some of our lower paid employees. We have seen lives changed. I frequently receive heartwarming messages from our staff who are appreciative of the opportunity to work at a strong corporation who cares. We plan to continue this initiative as corporate resources allow.

When I think of **second chances**, two programs come to mind. Firstly, our New Citizens program is approaching its 4th year. This unique program offers employment at Hamilton Center to people who have been incarcerated. It is my belief that when someone is released from jail or prison, they have paid their debt to society and deserve a **second chance**. Hamilton Center offers these "new citizens" a full year training program and permanent placement as a full time employee. My hope is that other companies will take notice and replicate this very worthwhile project which not only benefits the "new citizen", but has longstanding benefits to the community at large.

Secondly, I think of the substance abuse programs that we are working to expand in 2018. It is recognized that substance abuse, especially opioids, is greatly impacting our communities. In collaboration with the Indiana Division of Mental Health and Addiction and our many strong community partners, we will be opening an opioid treatment program in Vigo County. In addition, we are working to expand outpatient and inpatient service options to those suffering from all types of addictions problems. Those that suffer from these debilitating illnesses need strong support and the ability to realize a **second chance**.

As many of you know, my past involves several **second chances**. I did not achieve that without a great deal of patience, love and support from those around me. I am grateful to our 550 employees state wide who provide that support to the clients we serve. We will continue to see **second chances** realized every day which compels us to continue to assist those in need in our community in creative ways.

Sincerely,

A handwritten signature in black ink that reads "Melvin L. Burks". The signature is written in a cursive, flowing style.

Melvin L. Burks, CEO

FISCAL YEAR *highlights*

Achieved Gold Seal Accreditation by The Joint Commission for behavioral health programs.

(Photo at right)

Secured a license from the State of Indiana to develop an opioid treatment program (OTP) in Vigo County.

Secured twenty grants totaling \$1,340,552. Grant awards ranged from \$765 for an early learning activity through United Way of the Wabash Valley's "Success by Six" initiative to \$571,028 from the Indiana Department of Mental Health and Addiction for the Be Strong Families Parent Café project.

Began implementation of Meaningful Use and MIPS (Merit-based Incentive Payment System) to improve quality coordination of care.

Received a Federal Early Head Start Duration grant to expand services by adding an additional classroom.

Received a grant from the Wabash Valley Community Foundation/Terre Haute Day Nursery Grant to develop a "take-home" book reading program at each Early Head Start site.

Began the Recovery Works Jail Pilot program in Vigo, Sullivan and Vermillion counties which provides mental health services to inmates, 90 days pre-release.

Partnered with Greene County Hospital by hiring a Primary/Behavioral Health Specialist to work closely with the medical community to facilitate referrals and increase communication among primary and behavioral health providers.

Began providing evening group counseling for addictions in satellite counties.

Became fully operational at the West Terre Haute office, serving that community five days a week and providing both therapy and care management services.

Provided in Vigo County over 180 crisis assessments to students during the 16-17 school year, up from 100 in the 15-16 school year.

Established an agreement with the Vigo County Juvenile Center to conduct assessments and groups within the Juvenile Center in an effort to intervene early to prevent further family and school issues from intensifying.

Awarded a continuation of the SOF to Alternatives grant by the Department of Mental Health and Addiction to continue to serve people with serious mental illnesses and co-occurring substance abuse issues at Hamilton Center's Subacute Unit and Oak and Eagle transitional homes.

Began an evidence based Clubhouse program in Vigo County; Membership has reached over 100 and a permanent location for the program has been secured.

HAMILTON CENTER, INC.

The Joint Commission gold seal of approval
for Behavioral Health Services

Excellence in
Behavioral Healthcare Services

FISCAL YEAR *stats*

JULY 1, 2016 – JUNE 30, 2017

NUMBER OF CLIENTS TREATED BY COUNTY

Clay.....	1,048
Greene	1,193
Marion.....	921
Owen.....	295
Parke	389
Putnam	691
Sullivan	732
Vermillion	519
Vigo	5,125
Hendricks.....	1,041
Other.....	706
Total Clients Treated	12,660

UNITS OF SERVICE

Outpatient Visits.....	250,635
Inpatient Days.....	5,553
Residential Days.....	19,509
Education/Consultation Hours.....	43
Employment.....	7,070
Primary Health	246
Home Visits & Planning Meetings*.....	4,728
Full Days/Part Day - Early Head Start*	248/94
<i>*Infant & Toddler Services (ITS)</i>	

CHARITY CARE

\$4,580,000

OUR MISSION
To strengthen the community by providing consistent and lasting support to Hamilton Center, Inc. as it provides the highest quality behavioral health care and wellness services in Indiana.

hamiltoncenterfoundation.org

DEAR friends:

The Hamilton Center Foundation Board is a small group of volunteers who understand the importance of realizing a strong mental health system in central and west central Indiana in perpetuity. To that end, the Board of Directors has spent a significant amount of time ensuring the effective management of financial resources for growth. In addition, 2017 brought several accomplishments including:

- Gifts rose 60% from the previous year.
- The organization held its first annual *Be the Change* fundraising event which was the vision of community philanthropist Cindy Martin.
- Presentations were given to various community groups and organizations throughout central and west central Indiana which significantly increased the Foundation's constituent base.
- A matching gift program was implemented with the generosity of the Hux Family Charitable Trust.
- Breathalyzers were purchased for Hamilton Center outpatient locations.
- In collaboration with Hamilton Center Inc., the Foundation worked to combat the stigma associated with mental illness and addiction.

We are grateful to everyone who donated to or supported the Foundation in some way this year. We see great opportunity in our future and look forward to a successful 2018.

Sincerely,

Bob Rhodes
Bob Rhodes, Board Chair

Margie Anshutz
Margie Anshutz, President/CEO

“Give light and people will find the way.”
- Ella Baker

BOARD MEMBERS

Melvin L. Burks
Susan Decker
Greg Goode
Doug Grim
Randy Kriebel, *Vice Chair*
Sharon Melloh, *Secretary*
Robert Rhodes, *Chair*
Cary Sparks, *Treasurer*
Kelsey Terry

ADMINISTRATIVE SUPPORT

Margie Anshutz, *Foundation
President & Chief Development
Officer of Hamilton Center, Inc.*
Adria Davis, *Administrative
Assistant*

DONORS JULY 1, 2016 – JUNE 30, 2017

Mrs. Jennifer Acord
Mr. Sam Albrecht
Mr. Greg Allen
Ampacet Corporation
Mrs. Bruce Anshutz
Mrs. Frank Anshutz
Mr. John C. Ayre
Dr. Michelle Baker
Mr. Jeff Barraclough
Mr. Charles Bartlett
Ms. Anne Baugh
Mr. & Mrs. James Bertoli
Mr. & Mrs. Brent Bilsland
The Honorable David & Mrs. Bolk
Ms. Julie Bowers
Ms. Sara L Boyer
Dr. & Mrs. Daniel Bradley
Mrs. Bruce Brentlinger
Mrs. Lorna Brett
Mr. Tony Brewer
Mr. & Mrs. W. Curtis Brighton
Mr. & Mrs. Adam Broeker
Mr. & Mrs. John Browning
Mr. Melvin L. Burks
Mr. Daniel Callahan &
Ms. Nancy Briggs
Mr. & Mrs. David Callahan
Ms. Emma Campbell
Ms. Selena Cannady
Mr. & Mrs. Pat Carney
Mr. & Mrs. David Cassell
Mr. & Mrs. Charles Welker
Mrs. Rose Christy
Ms. Mary Ann Clark
Mr. James Clayton
Mrs. Courtney Cole
Mr. Paul Conches
Mrs. Connie Francis
Mrs. Robin Lynn Coopriider
Ms. Nancy Cummins
Mr. & Mrs. Ronald Danielson
Mr. & Mrs. Steve Danielson
Ms. Stephanie Davison
Ms. Susan Decker
Mr. & Mrs. Thomas Dinkel
Mr. & Mrs. Tyler Dinkel
Ms. Susan Dolle
Ms. Mary Doti
Mr. & Mrs. Rob Doti
Mrs. Mary Beth Dougherty
Mr. & Mrs. John Douglas
Mr. & Mrs. Hans Eilbracht
Mr. & Mrs. Douglas Fauber
Mrs. Eve Fears
Mr. & Mrs. Vern Fellows
Mrs. Allison Finzel
Mrs. Angel Fisher
Ms. Katie Fleschner
Ms. Kim Freeman
Ms. Kelli Fuller
Ms. Rochelle Gardner
Mr. & Mrs. John Gedrick
Mr. Greg Gibson
Dr. & Mrs. Douglas Gillespie
Mr. Rusty Goodwin
Mr. & Mrs. Dave Goss
Mr. & Mrs. Thomas Goss
Mrs. Marguerite Grayless
Ms. Pamela Greasor
Mr. & Mrs. Douglas Grim
Ms. Heidi Grim
Mr. Joel Harbaugh
Mr. & Mrs. Thomas Harris
Mr. & Mrs. John Heck
Ms. Nicole Hellman
Ms. Polly Hickcox
Ms. Brooke Hickey
Mr. George Hiland
Mrs. Debra Denehie Hills
Mr. & Mrs. Steven Holman
Mr. Dale Hudson
Dr. Jennifer Hutchens
Mr. & Mrs. Wayne Hutson
Hux Family Charitable Trust
Ms. Donna Hux
Mr. Danial J Jewell
Mr. Robb Johnson
Dr. & Mrs. Gayland Jones
Ms. Sandy Kassis
Dr. Gail Kibiger
Ms. Rebecca Klingele
Mr. & Mrs. William R. Kriebel
Ms. Tara Lane
Ms. Anita Lascelles
Ms. Cathie Laska
Ms. Diane Lill
Mr. William Little
Ms. Rosemary Ann Loney
Ms. Barbara Loyd
Mrs. Claire Anshutz Marchese
Mr. & Mrs. Neil Marchese
Mr. & Mrs. Jim Martin
Mr. Charles D Martinez
Ms. Gina McCarty
Mr. James D McKillop
Mr. & Mrs. Robert &
Linda McLeaish
Mr. & Mrs. Lucien Meis
Ms. Sharon Melloh
Mr. & Mrs. William Merrill
Mr. Terry Modesitt
Sister Mary Moloney
Ms. Therese Morfas
Mr. Gary Morris &
Mrs. Sharon Polge
Ms. Rachel Mullinnix
Ms. Jessica Neice
Mr. & Mrs. John Nichols
Ms. Cynda Osborne
Mrs. Emily Owens
Ms. Renaye Parsey
Mr. & Mrs. Pat Board
Mr. & Mrs. Richard Payonk
Dr. Paula Pelland
Mr. & Mrs. Todd Pepperworth
Ms. Ann Pohlman
Ms. Molly Porter
Mr. & Mrs. Jeff Prothero
Mr. & Mrs. Robert Prox
Ms. Lisa Rakes
Ms. Jody Reinoehl
Ms. Rebecca Richards
Ms. Jan Riney
Ms. Haley Ringwald
Mr. & Mrs. Robert Sanders
Mr. & Mrs. Thomas Scheidler
Mr. & Mrs. Donald Scott
Ms. Sam Shanks
Mr. & Mrs. Jay Shaw
Dr. & Mrs. William Shriner
Ms. Lisa Simon
Ms. Connie Sisson
Mr. & Mrs. Jeff Smith
Mr. Cary Sparks
Dr. & Mrs. Randy Stevens
Mr. Rick Lee Stevens
Ms. Sally Stewart
Dr. Kathleen & Mr. David Stienstra
Ms. Stephanie Strohl
Ms. Dawnelle Sullivan
Dr. & Mrs. Frank Swaim
Mrs. Nancy Swaim
Mr. & Mrs. Thomas Templeton
Ms. Emily Tenbrink
Dr. & Mrs. Philip Tenbrink
Ms. Kelsey Terry
Mrs. Heather M. Thomas
Mr. & Mrs. Tom Thomas
Sister Dawn Tomaszewski
Ms. Michele Topolosek
Ms. Stacey Totten
Mr. & Mrs. Allen Varner
Mr. & Mrs. Brad Venable
Ms. Barbara Vogel
Ms. Nancy Vrabic
Wabash Valley Asphalt
Wabash Valley Community Foundation
Dr. Grace Walker & Mr. Patrick Walker
Mrs. Nichelle Denise Washington
Ms. Miranda Webster
Dr. & Mrs. John Welch
Mr. & Mrs. Tom Whitehurst
Ms. Micah Whitted
Ms. Hanna Wilkins
Mr. & Mrs. Charles Williams
Ms. Olivia Wilson
Ms. Carol Wirth
Ms. Sue Wynne

HAMILTON CENTER *board members*

**BACK ROW: JIM WINNING, GREG EWING, JOSEPH ETLING,
ANASTASIA SCOTT, CONNIE HIRE, KRISTA GRANGE, JEFFREY CHEEKS**

**FRONT ROW: JENNIFER CANNON,
TERRY MODESITT (CORPORATE ATTORNEY), HALEY RINGWALD**

**BOARD MEMBERS NOT PICTURED: RACHEL LESLIE, AARON LOUDERMILK, NICOLE NOEL,
STEPHANIE STEELE, RICK STEVENS, NANCY SWAIM**

Chase's Corner was created in memory of a young consumer who passed away. His love for reading was so strong that employees of Child and Adolescent Services (CAS) wanted to pass on his inspiration to other children. The children and community have been very receptive to the new addition at CAS. Children take the books home to read, borrow them to share with a friend, and they even bring their own books to share in Chase's Corner.

In partnership with Mental Health America, Vigo County, began providing supportive services at Liberty Village housing complex. This partnership assists those that are at risk of homelessness to secure stable housing and mental health services.

building hope, changing lives

800.742.0787 • www.hamiltoncenter.org

VIGO COUNTY

Corporate Office
620 Eighth Ave.
Terre Haute, IN 47804
812.231.8323

Access to Services
812.231.8200
800.742.0787

Addiction Services
66 Wabash Ct.
Terre Haute, IN 47807
812.231.8171

Child & Adolescent Services
500 Eighth Ave.
Terre Haute, IN 47804
812.231.8376

Employment Solutions
1616 Wabash Ave.
Terre Haute, IN 47807
812.231.8355

West Terre Haute
805 W. National Ave.
West Terre Haute, IN 47885
812.533.2145

CLAY COUNTY
1211 E. National Ave.
Brazil, IN 47834
812.448.8801

GREENE COUNTY
P.O. Box 553
Linton, IN 47441
812.847.4435

431 E. Main St.
P.O. Box 69
Bloomfield, IN 47424
812.384.9452

HENDRICKS COUNTY
900 Southfield Dr.
Plainfield, IN 46168
317.837.9719

MARION COUNTY
2160 N. Illinois St.
Indianapolis, IN 46202
317.937.3700

OWEN COUNTY
909 W. Hillside Ave.
P.O. Box 595
Spencer, IN 47460
812.829.0037

PARKE COUNTY
215 N. Jefferson St.
P.O. Box 123
Rockville, IN 47872
765.569.2031

PUTNAM COUNTY
239 Hillsdale Ave.
Greencastle, IN 46135
765.653.1024

SULLIVAN COUNTY
2134 Mary Sherman Dr.
Sullivan, IN 47882
812.268.6376

VERMILLION COUNTY
510 S. Main St.
P.O. Box 406
Clinton, IN 47842
765.832.2436

[/hamiltoncenterinc](https://www.hamiltoncenterinc.com) [@HClonline](https://www.instagram.com/HClonline) [/hamiltoncenterinc](https://www.youtube.com/channel/UC...) [HClonline](https://www.facebook.com/HClonline) [Hamilton Center, Inc](https://www.linkedin.com/company/Hamilton-Center-Inc)

