Community Assessment & Treatment Services (CATS)

Annual Report

Introduction

Community Assessment & Treatment Services, Inc. (CATS) is proud of the work it conducted in 2019. This 2019 Annual Report will provide a look at what was accomplished and what is on the horizon.

For 30 years, CATS has been providing high-quality, cost-effective, holistic treatment for men and women suffering from substance addiction. We remain committed to continuing this mission and increasing our services and offerings.

In 2019, CATS treated 2,286 clients across residential and outpatient evidence-based treatment programs, with more than 65 percent of patients successfully completing their program(s). CATS had 961 male residential clients and 851 male outpatient clients as well as 378 female residential clients and 217 female outpatient clients successfully complete treatment success. This success is a testament to the hard work, dedication, patience, cooperation and commitment of our staff members, board of directors, donors and community partners. As such, we proudly continue to be the premier provider of substance abuse and mental health treatment in Cuyahoga County.

We treat a diverse group of clientele. In 2019, 50% of our clients were Caucasian, 43% were African American, 5% were Hispanic and 2% identify as Other. Additionally, the majority of our clients were male (73%). The substance for which we provided treatment for abuse was also diverse. In 2019, 26% of clients were treated for abuse of opiates, making it the drug of choice. We also provided treatment for alcohol (22%), marijuana (21%), cocaine (20%) and other (11%).

While 2019 was a great year for CATS and our clients, we are very excited about the future and our plans for expansion. In early fiscal 2020, CATS purchased a home in Slavic Village (blocks away from our main campus) that will become our first Men's Sober House. It will have nine sober beds for men who have completed our residential treatment program.

In addition to getting the Sober House ready for residents, CATS is also launching its new strategic plan for 2020-2022. The strategic plan sets forth three primary goals: programming, people and infrastructure. New programming will entail the creation of the sober housing program as well as a peer support program. CATS is also looking to develop on-site physical health services. The people goal of the strategic plan includes increasing employee retention and the development of current employees. As for infrastructure, CATS is reinvesting in our existing buildings as for as better maintenance and making critical repairs. We look forward to embarking on an accomplishing these goals over the next two years.

CATS will maintain our unwavering commitment to end the devastating cycle of addiction, mental illness, poverty and incarceration. We will continue to work each and every day to reach our full potential and help our clients to recover. reclaim and rebuild their lives.

COMMUNITY

TREATMENT

SERVICES

ASSESSMENT &

COVER, RECLAIM, REBUILD

Sincerely,

Regarde Welles

VAMES Anthena

Roxanne Wallace Chief Executive Officer

Amos Z. Mashua President. Board of Trustee

CATS will be known for cultivating the dignity and self-worth of people by offering community-based recovery from addiction, mental illness, and criminal behavior.

To promote the social justice needs of the community by providing high-quality, cost- effective, evidence based interventions that comprehensively address the chemical dependency and behavioral health needs of the diverse clientele.

Board of Directors

Amos Mahsua, CPA, CGMA -President

Justin Byrne, MBA, BBA -Vice President

John Price - Vice President

Franz Pussel - Treasurer

Michael Drain, Esq. - Secretary

Dick Clough

Pastor Larry Howard

Our Vision

Our Mission

Christine Young

William Vajner

Sandra Stack

Michael Mayor

Michael VanNiel

Allison Bores

Kathy Heigle

Annie Stephens

PROGRAM MANAGERS

Jeff Distin Clinical Supervisor

Will Maddox *Men's Residential (A/B)*

SENIOR MANAGEMENT

John Scalish, LPCC-S, LICDC-CS

Roxanne Wallace. MA

Chief Executive Officer

Chief Operating Officer

Robert Newman, MCJ

Clinical Director

Char Osterland

Director of Development

Lou LaMarca, MSSA, LISW

Director of Administration

Thomas H. Wengerd,

Chief Financial Officer

CPA, CGMA, MBA

Melanie Martynowski Men's Residential (C)

Magda Bowditch Women's Residential

Albert Rance CMS Supervisor

Niiokca Reed Men's Residential Services Coordinator

Nicholas Weider CQI Manager

Marybeth Adams Billing Manager

Debbie Schon Intake Manager

Carolyn Greene Federal Program Manager

Whitney Grimes-Peak Wadsworth Program Manager

Tara Varhola Wadsworth Office Manager

Judith Bertschinger Lake Erie Correctional Institution

Carleton Parries Outpatient Evening Services Coordinator

Valerie Duke-Pinkney Outpatient

Agency Demographics Program Success

Program success is defined as completing all recommended levels of treatment programming **961** male residential clients and **67%** successfully completed treatment. **851** male Outpatient clients **75%** successfully completed treatment. 378 female residential clients and 65% successfully completed treatment. **217** female outpatient clients **62%** successfully completed treatment.

Client Demographics (agency wide)

Primary Drug of Choice

26% Opiates 22% Alcohol 21% Marijuana 20% Cocaine **11%** Other

23%

Revenue and Expenses:

REVENUE		EXPENSES	
GOVERNMENT contracts, grants & program service fees	\$11,372,953	RESIDENTIAL SERVICES	\$6,149,420
CONTRIBUTIONS	\$145,823	OUTPATIENT SERVICES	\$2,184,261
INVESTMENTS	\$56,945	ADMINISTRATION	\$625,846
OTHER INCOME	\$297,490	RESERVES	\$2,913,684
TOTAL REVENUE	\$11,873,211		

Accreditations:

The American Correctional Association (ACA)

The Ohio Department of Rehabilitation & Corrections (ODRC) The Ohio Department of Mental Health & Addiction Services (OhioMHAS)

The Commission of the Accreditation of Rehabilitation Facilities (CARF)

The Prison Rape Elimination Act (PREA)

Supporters & Funding

2019. THANK YOU!

Foundation Support:

Cleveland Foundation Fighting for Alys **Dominion Foundation** Third Federal Fo

Public Funding:

Alcohol, Drug Addiction and Mental Health Services Board of Cuyahoga County

Alcohol, Drug Addiction and Mental Health Services Board of Medina County

Bedford Municipal Court

Berea Municipal Court

City of Cleveland

Cleveland Municipal Court

Cuyahoga County Corrections Planning Board

South Euclid Municipal Court Federal Bureau of Prisons **Garfield Heights Municipal Court** Lake Erie Correctional Facility Lyndhurst Municipal Court Northeast Reintegration Center Ohio Department of Mental

Health & Addiction Services

Ohio Department of **Rehabilitation & Corrections**

Ohio Direct

Parma Municipal Court

United States Pre-Trial &

Probation Services

Bedford Municipal Court

Berea Municipal Court

City of Cleveland

Cleveland Municipal Court

Cuyahoga County Corrections **Planning Board** South Euclid Municipal Court

Federal Bureau of Prisons

CATS would like to acknowledge the following foundations, community partners and individuals for your support in

ssa Foundation	Ridgecliff Foundation
oundation	Woodruff Foundation

Ohio Department of Medicaid

Rocky River Municipal Court

Garfield Heights Municipal Court

Lake Erie Correctional Facility
Lyndhurst Municipal Court
Medina County Adult Probation
Medina County Drug Abuse Commission
Northeast Reintegration Center
Ohio Department of Mental Health & Addiction Services
Ohio Department of Medicaid
Ohio Department of Rehabilitation & Corrections
Ohio Direct
Parma Municipal Court
Rocky River Municipal Court
United States Pre-Trial & Probation Services

Individual & Corporate Supporters

Jenny Baker **Brian Bentley** Anne Bloomberg James & Kathleen Bond Allison Bores Anthony Brancatelli Veronica Bridgeman William Brown Judge Janet Burnside Justin Byrne Brandon Chrostowski Dick Clough Dan & Shelby Cratcha George Cratcha Stanley Cratcha William & Mary Denihan Jeff Distin

Michael Drain Elliot Gelb Linda Glasener Kathy Heigle Marie Kittredge Jennifer Kramer Lou LaMarca Pastor Larry Howard Paul & Keri Luchowski Amos Mahsua Judge David Matia Michael Mayor Myrtle Muntz Robert & Anna Newman John Price Franz & Helen Pussel Dr. Luis Ramirez

Amanda Roe John & Niki Scalish Deborah Schon **Ruth Snow** Linda Somers Judge Joan Synenberg Craig Tame William Vajner Michael VanNiel Peter Wallace **Roxanne Wallace** Louis Weigele **Barry Withers** Susan Wolpert Christine Young

Locations

CATS Men's & Women's Residential Treatment Facility

8411 Broadway Ave., Cleveland, Ohio 44105 Telephone: (216) 441-0200 • Fax: (216) 441-3637

CATS Outpatient Treatment Facility

5162 Broadway Ave., Cleveland, Ohio 44127 Telephone: (216) 938-6829 • Fax: (216) 465-3158

CATS Men's Residential Treatment Facility at Summa Health

Wadsworth-Rittman Medical Center 205 Wadsworth Rd., Wadsworth, Ohio 44281 Telephone: (234) 217-8882 • Fax: (234) 217-8941

CATS Men's Outpatient Treatment Facility

8245 Broadway Ave., Cleveland, Ohio 44105 Telephone: (216) 441-0200 • Fax: (216) 441-3637

CATS ANNUAL REPORT 2019

