

A-1 Toyota • Abundio Abarientos • Noel Abbott • Active Network, Inc. • Aetna Foundation, Inc. • AffiNEco- Premier Maintenance, Inc. • Mr. & Mrs. Thomas Agria • Jess Alldredge
America's Charities • Kathleen Anderson • Richard Angelo • Archdiocese of Hartford • Allison Audet • Sue Baeder • Robert Baldo • Donald B. and Alice G. Baldwin • Frank Barre
Barrett Outdoor Communications • Catherine Bartozzi • Ellen Beatty • Sharon Belfonti • Yael Benoit • Florence Berrien • Karen Besciglia • Taylor Besciglia • John Biancur
Kevin Blagys • Robert and Mim Blake • Issac Bode • Sandra Boltax-Stern • Kevin & Nancy Bonaparte • Bonfire Grille • Jacqueline Bontems • Kathleen Bonvicini
Bosco's Department Store, LLC • Andrew Bottinick • Marie Boyle • Phyllis Boynton • Robert Boynton • Emily Brady • Eloise Breen • Bridge House Restaurant • Taryn Buckley
James Burn • Amanda Byrne Jose Caicedo • Tom Calder • Victor Campanelli Jr • Andrew & Patricia Carauro • Katherine Carlino • Steven and Cynthia Carlson • Claire Casey
T.J. Casey • Rhona Ceppos
Christopher & Christine Cody
Megan Coleman • Julie Collins
Tom Conforti
Linda Cordova • Alan Cosenza
Joan Cretella • Jason Crockett
Jess Darlucio • Ellen Davey
Robert and Roberta Defonce
John DePalma
Cynthia Dodd
David and Susan Eblen
Eli's Tavern • Elvin Web Marketing
First United Church of Christ
Lawrence Fliegelman
Jaclyn Fuskowitz
Jorge Garcia
Genoa Healthcare Co.
Bill & Eileen Gilson
Sheila Glennon Kempf • Una Glennon • Scott Golde • Wayne Golde • Mark & Stephanie Gordon • Laura Gorlick • Jennifer Greene
Jesus Dari Gutierrez • Amanda Gutowski • Linda Haas • Chip Hamma • Ken Hanks • Larry C. & Patricia A. Hartshorn • Thomas Hartshorn • Paul Haskel • Donn Hayden • James Heenan
Lauren Henchcliffe • Louis Hochberg • David Hofrichter • James and Judith Hogan • Debra Home • Marcella Hotchkiss • Beverly Hulme • Jacquelyn Hutchinson • Sara Ice • Thomas Intelisano
Irish Heritage Society of Milford • Melissa Jacob • Mr. & Ms. Dennis Jacobs • Janice Jacobs • Joseph Jeffrey • Margaret Jerrell • Keri Johnston • Susan Jones • Barry Kasdan
Chuck & Pam Kennedy • Tyler Kennedy • Beverly Streit-Kefalas • Nina Kienle • Raymond Kirmaier • Linda Knoedler • Paul Krafcik • Robert Laccone • Jerome Lacobelle • Judy Lambert
Colin P. & Joan N. Lane • Gail Langan • Matthew Larson • Neal Laughlin • Lori Lavers • Karen Lawrence • Mark Legeyt • Luming Li • Martin Lindower
Lockheed Martin Employees' Political Action Committee Charity Match Program (LMEPAC) • Bill Lombardi • Lynne Lombardi • Vito Lombardo • Kate Lord • Robert and Laura Losche
Juan Lozada • Wayne Lutsky • Brian MacAllister • Paul MacAllister • Colleen Mackay • Aimee Mahon • Edward & Susan Malloy • Joseph Manco • Isabella Mannix • Thomas A. & Susan A. Margius
Peter & Tracy Mariano • Philip Markowski • Diane Marriner • Mary Taylor Memorial United Methodist Church • Amy Mastriano • Frank Maturo • Susan Maxham • Annamaria Mazza
John P. McGill • Sarah McGill & James Silberstein • Marylou McGrath • Kathleen McGuire • Nikki McMahon • Shaun Mee • Cassandra Mendoza • John Menze • Ferdinand Messoré
Kerry Miklus • Milford Arts Council, inc. • Milford Bank • Milford Barrel Company, Inc. • Milford Garden Club • Milford Oyster Festival • Milford Photo Inc • Milford Umpires Association
Milford Vascular Institute • Milford Yacht Club, Inc. • Hun Millard • Kristin Miskavage • Jessica Monarca • Susan Monroe • Charles & Janet Montalbano • Montano Distributors, Inc.
Jocelyn Murray • Sandra Morris • Gina Morrow • Anne Mundy • Colleen Murphy • Stephen G. Murphy Jr. & Carolyn Milazzo-Murphy • Virginia Nagy • Nestor Financial Network, LLC
Gerald Newbauer • Karen and Alexander Nicholson, Jr • Betsy Nuttay • Florence O'Brien • Michele Olsson • Optimus Health Care • Orange Theory Fitness • Walter Ortoleva
Robert Ostroff • Pam Otomo • Nadine Padowicz • Thomas Paine • Maria Joy Paladino • Denise Paley • Anthony Paulucci • Mike Paone • Bill Paudulf • Marie Pelaccia
PepsiCo Foundation • Otilio Perez-Colon • Jeanienne Perler • Karla Perlman • Gretchen Perrett • Jesus Petalcorin • Tammy Petrucelli • Kathleen Phelan • James Phillips & Wendy Stewart
Debi Pierpont • Heidi Pierpont • Lynn Pierpont • Morgan Pierpont • Steve Platz • Alice Poole • Sharon Poole • Seth Powsner • Nora Proops • David Ralph • Raps Plumbing & Heating
Erin Regnier • Reid & Riege, P.C. • Ava Reinholz • Joe & Jean Rice • Sarah Richard • Lisa & James Richetelli, Jr. • Elizabeth Rivera • Jim Rollins • Joe Ronan • Rose & Kiernan, Inc.
Justin Rosen • James Rude • John & Margaret Ruggieri • David A. Ryan and Associates • Ann Sabo • Rebecca Sanchez • Tammy Satterlee • Linda Schmidt • Lois Schmidt
Mary Schneider • Schuster Group • Patricia Schwartz • Martin Schwartzman • David Scrivines • Mr. & Mrs. Matt Seay • Heike Severine • Whitney Shanley • Kathleen Sheehan
Robert & Susan Shiely • Roberta Silver • Douglas Sisson • Scott Skuches • Joan Smeland • Carlos Smith • Jennifer Smith • Michael Smith • Peter C. & Catherine Smith • Richard Smith
Penny Snetsinger • Soda Construction Company • Richard Sparago • Spinnaker Apartments • St. Ann Church – St. Raphael Parish • James Staniewicz • Nancy Staniewicz
Deborah Studer • Subway World Headquarters • Superettes Card Group • Judy Sutton • Steven Szadeczy • Edward Sylvia • Rolly Tabiliran • David Tamblingson • John Paul Tata
John and Diane Taylor • Michele Tessier • David Theobald • Alexandra Thomas • Linda M. & Gareth C. Thomas • Tony's Bikes & Sports • Trumbull Police Explorers
Cynthia Twiss • Susan Unger • United Way of Central & Northeastern CT • United Way of Greater Waterbury • United Way of Milford • Phyllis Vallie • Lynne Veneziano
Raymond Vitali, Sr • Carolyn Walker • Xan Walker • Walmart • Nicole Wayne • Quinn Weber • James Weeks • Rich White • Sara Whitney • James Widman
Angelina Wing • Woodmont United Church of Christ • Yale New Haven Health • Arthur and Ann Yost • Rob Yost • Mr. & Mrs. John Zane • Charles Zimmerman

Bringing Recovery into the Community

Message From Our President & CEO

Dear Friends,

Thank you for taking a look at Bridges' Annual Impact Report to the Community. If you are one of the generous individuals, businesses or organizations listed on the cover of this publication, please accept my sincere gratitude for your support

While many recognize Bridges by our main offices on Bridgeport Avenue in Milford, this report's theme, "Bringing Recovery to the Community" reflects the way we reach people in the community. Our staff assists hundreds of children and families in their homes, providing intensive services in the environment where they spend time together and face many of their challenges. We also partner with the Milford and West Haven School Systems to provide services and programming to ensure that children have the support they need to stay safe in school. Also, last year Bridges' Mobile Crisis Services helped nearly 200 adults experiencing a mental health crisis in their homes or other community sites.

Perhaps the most visible example of our work in the community is our Mobile Addiction Treatment Team Van. MATT's Van operates to help individuals with opioid use disorder, (OUD) get into treatment quickly, with the fewest obstacles. Read more about MATT's Van in the feature article on this page.

Thank you for choosing to support Bridges Healthcare. We will continue working hard every day to honor your trust in us to provide the quality mental health and addiction recovery services adults, children and families in our area deserve.

Sincerely,

John Dixon
President & CEO

Caring for People in the Community

MATT's Van saves lives by starting treatment quicker and easier.

On a bitter cold day, March 6, 2019, recently known as "Black Balloon Day" in remembrance of people lost to opioid overdose, Bridges' CEO John Dixon and Medical Director Dr. Tara Kerner stood outside the West Haven City Hall to make an announcement. Bridges was taking the fight against opioids to the streets, with a mobile unit that offers on the spot access to life-saving treatment, and hope for recovery for area residents struggling with opioid addiction.

Bridges' Mobile Addiction Treatment Team, dubbed MATT's Van began services on April 1 and in its first months of work had more visits and had more people in treatment than our office based MAT program. "Our goal is to save lives and provide faster, easier access to treatment in our towns and neighborhoods," said Dixon. "We know that Medication Assisted Treatment (MAT) is the most effective tool we have right now to battle opioid addiction. We hope this mobile service will make the first step to treatment easier for many who are suffering and at risk of overdose."

Bridges was awarded a 2 year grant from DMHAS to support the mobile unit. It is currently staffed with a prescriber (doctor or APRN) and a recovery coach onboard at all times. Services are available to adults, 18 and over, regardless of insurance status. No appointments are required and individuals may simply approach the MATT's van.

According to Dr. Kerner, "The MATT's van program is designed to induct people quickly and safely on Suboxone, and act as a conduit to ongoing treatment. Enough medication is provided until their appointment with the follow up agency." While on the van, a referral is made to an accepting agency for ongoing treatment.

Over the course of its initial months in service, M.A.T.T.'s van saw 32 individuals and started all of them on Suboxone. Twenty-six were referred to Bridges for office-based services, and 6 were referred to agencies closer to their city of residence. The initial rate of retention in treatment at 71% is promising, higher than the national average retention rate of 50% at 12 months.

If you or someone you know needs help for opiate use disorder call or text MATT's Van team at 203-494-5811.

Taking it to the Streets!

Donor Thank You

Thank you to the honor roll of generous 2019 donors* listed on the cover of this report. Bridges Healthcare is an integral part of our community's health and mental wellness for both individuals and families, thanks to your donations. Your contributions to our organization mean that you see the value in our programs and services which are vital in today's society more than ever.

The support we receive from you is the key to our ability to meet the community's emerging needs and change lives for the better.

We greatly appreciate your partnership!

* Donations listed reflect gifts made directly to Bridges and in-kind gifts of goods or services.
We apologize for any errors or omissions on the donor list.

Bridges Healthcare, Inc.

Audited Financial Statements

Report 2018-2019

Funding Type	Funding	Distribution	Service	Funding	Distribution
State & Federal Grants	9,058,478	68%	Adult Behavioral Health	2,677,370	20%
Service Fees & Contracts	3,359,064	25%	Adult Community Outreach	6,209,866	47%
Local Support	647,136	5%	Children & Family Behav. Health	3,975,361	30%
Foundations & Contributions Support	183,948	1%	Children's Community Outreach	323,341	2%
Grand Total	13,248,626	100%	Total Breakdown	13,185,938	100%

Annual Income Report FY19

Annual Expense Report FY19

Number of Clients Served by Bridges FY 19
N = 10,232

949 Bridgeport Avenue
Milford, CT 06460

(203) 878-6365

www.bridgesct.org

In FY 2019 ...

Bridges Served:

587 children
72 young adults (ages 19 – 24)
1067 adults and
226 seniors (65+)

Bridges Helped:

79 adults experiencing crisis through our emergency mobile psychiatric services

Bridges Processed:

836 service inquiries and referrals and
574 initial intake evaluations.

We're in Your Neighborhood: Bridges' Home and School Based Services

Did you know that Bridges brings outreach and support services directly to local youth, teens and young adults in their homes and at their schools?

Child and Family Services

- Intensive Family Preservation
- Intensive In-home Child and Adolescent Psychiatric Services (IICAPS)
- Care Coordination and Prevention Services

Teen and Young Adult Services

- RM4 Drop-In Center 570 Boston Post Rd., Milford
- B-SAFE Project at local high schools
- Supportive Residential Services
- Vocational Training Program

Client Success Story: Bridges Paves the Way for Recovery

Bridges' client Karen had worked as a certified nurse's aide and as a paralegal before her illness disrupted her career, and for a time, her life.

The program helped her manage her alcoholism and mental illness. Through the support offered at regular meetings, Karen was able to identify her triggers (cues that can lead to a relapse) and set up an action plan for recovery.

Karen attests to now living with a new purpose, being happy and finding meaning in life. Today, she uses her professional skills as a volunteer at the front office of the Beth El Center. According to Karen, "I love working there, and I hope someday to return to paid employment. Bridges is helping me reach that goal."

80% of the people we serve are low-income, uninsured or insured under Medicaid and Medicare.

Without Bridges, many of these individuals would not have access to mental health and addiction recovery services.