

ANNUAL REPORT

A
YEAR
OF
CONNECTION

NOBLE

C O N T E N T S

A LETTER FROM ANNE	2
GO BEYOND FOR CONNECTION	3
STRENGTH IN TEAM CONNECTION	5
CREATING CONNECTION IN OUR COMMUNITY	7
CONNECTION BY NUMBERS	9
A LASTING CONNECTION	11

FROM THE PRESIDENT AND CEO

“Connection. The energy that exists between people when they feel seen, heard and valued; when they can give and receive without judgement; and when they derive sustenance and strength from the relationship.”

- Brene Brown, Author

In 2019, Horizon focused on enhancing our connections to achieve success. We know that our staff’s personal relationships and commitment to our patients are key to their recovery. We also know that our connections to our internal teams, our partners and our community are essential to achieving our mission.

These connections have created immediate and effective access to our services for our community and stakeholders. From placing our counselors in local schools, to our creation and execution of Horizon’s state-of-the-art telehealth platform, and to our expanding same day access for initial appointments, our goal was to ensure patients’ easy and expedited access to the care they needed.

This could not have been achieved without continuing to build and maintain our strategic community relationships and networks. These partnerships provide a collaborative platform for developing policies, sharing resources, and implementing best practices in our workplaces, schools and communities to support prevention, treatment and recovery.

Each Horizon team member has the ability to shape the future of our industry by building trusting connections with those who walk through our doors seeking treatment and with our partners. Our collective vision, leadership, and unwavering commitment to embracing change and challenge, will improve the health of our community for generations to come. We live in times of great change, and Horizon will not stand still.

Horizon is treating more patients than ever before. We would be unable to meet this growing need without the dedication of our teams, and collaborations with our community partners. Our industry and organization are driven forward by the commitment of our board of directors, senior management team and employees. I am forever grateful for their connections to each other, and their collective trust, effort and courage in support of our mission.

ANNE D. CONSTANTINO
PRESIDENT AND CEO

GO BEYOND FOR CONNECTION

ACCESS IS KEY

Our outpatient locations dedicated their focus and efforts on implementing walk-in hours so our community can receive treatment in the moment. No longer having to wait for an appointment has improved patient engagement in treatment by reducing the time it normally takes to enter care. Additionally, our employees save time within their day and improve operational efficiencies among their teams.

INTRODUCING HORIZON TELE

Increased access to treatment has always been a main focus at Horizon. Implementing our telehealth platform, Horizon tele, allowed us to bring safe, secure and life-changing treatment directly into people's homes or any private place they choose. With this technology, we are able to decrease patient barriers such as weather, work, transportation and child-care. Our team of clinicians and support staff transitioned patients seamlessly with enrollment and an understanding to this new option of quality care. A special thanks to The Peter and Elizabeth Tower Foundation, along with the John R. Oishei Foundation, for making this possible.

JOINING FORCES WITH EDUCATION

Horizon intensified our focus on improving access to quality care for our teens and young adults in area high schools and colleges by placing Horizon counselors on site throughout the week to address student, family and faculty needs. Our model for placement of a counselor in local schools ensures confidentiality and flexibility, allowing students to obtain consultation and support in person for their mental health and substance use needs. Clarence, Grand Island and Alden school districts were among the first to expand this level of care and through a partnership with Say Yes Buffalo, we were able to place a counselor at Erie County Community College as well. The partnership provided access to mental health support for students to succeed academically and improve their quality of life.

STATEWIDE RECOGNITION

For the 12th consecutive year, Horizon was recognized as a Best Place to Work based on employee feedback evaluating internal systems, communications, work life balance and the overall employee experience. With an employee count over 750, this designation is made possible by our amazing team of dedicated employees who truly care about our mission and serving our community at large.

STRENGTH IN TEAM CONNECTION

CORPORATE CHALLENGE: RUNNING FOR RECOVERY

Connecting with the WNY community is something our employees have always enjoyed and looked to participate in when given the opportunity. Adding a wellness component to that mix brought together over 60 Horizon employees to participate in the J.P. Morgan Corporate Challenge in Delaware Park. Horizon left its mark at our inaugural Corporate Challenge by our women's team placing first overall in the event and securing the opportunity to participate in the Corporate Challenge Championship race!

EMPLOYEE APPRECIATION & WELLNESS

Employees are the foundation of Horizon and we continue to build a strong company culture that emphasizes respect, loyalty and trust. Throughout the year, we created and provided initiatives with our teams that promoted sponsored team building events, company wide lunches and healthy snacks, wellness activities outside of the office, summer hours and access to mindfulness programs. This level of social connection provides a sense of cohesion in the office and collaboration among teams throughout the year.

CREATING CONNECTION

DIVERSITY & INCLUSION EXPANSION AND AWARDS

The Horizon Diversity & Inclusion Committee has continued to develop and provide much needed resources and trainings to our internal teams and our WNY community. The founders, Elizabeth Hole and Lindsay Meagher, were honored by Business First at their inaugural Inclusion Diversity Equity Awareness (IDEA) awards for founding this committee within Horizon. Our mission within the committee is to empower staff to be sensitive and responsive to patients', co-workers' and communities' cultural beliefs, attitudes and practices. Our vision is to improve the delivery of care and foster a company culture that is self-reflective and other-oriented. The committee's strategic initiatives include training, policy, workforce development, marketing and community engagement.

IN OUR COMMUNITY

HEART TO HEART PODCAST: CONNECTING ON THE GO

Our new podcast channel, Heart to Heart, was created as another resource to focus on the issues we know matter to our community and the support that is offered. Every month we talk to community experts around behavioral health in order to provide continued education and awareness. Whether you are in your car, on a walk or have a little free time, our new podcast channel is available for a listen!

CONNECTION ON THE COURT TO SUPPORT MENTAL HEALTH

For a second year, Nick and Savannah Revelas, along with co-chair, James Kirkpatrick, hosted the Berryman Drive Fiesta Bowl! A weekend filled with 3-on-3 basketball tournaments focused on the importance of mental health and bringing our community together. Along with the tournament, students and Horizon presented at high schools discussing mental health resources and showcasing the importance of staying connected. The impact was immeasurable, bringing over 300 students together for the cause and raising over \$35,000 for Horizon.

CONNECTION BY NUMBERS

CLINICAL OUTCOMES

In 2019 Horizon has experienced...

60,206

Admissions and Family Information Calls

122,445

Mental Health Visits

155,321

Substance Use Disorder Visits

42

New patients seen every day

679

Counseling appointments conducted every day

18 Programs

Implemented Same Day Access

9,575

Family Counseling Visits

2,814 Patients

Served by Care Coordinators

969

Narcan Kits Distributed to Employees, Patients and Community members

HORIZON: A BEST PLACE TO WORK AND RECEIVE CARE

2019 has also brought Horizon...

19,904

Horizon University Faculty Training Hours

130

Clinicians trained in Evidence Based Practices

81

New courses taught by Horizon Staff

30

Horizon employees who graduated from Horizon University's Emerging Leaders Program

of our employees would recommend Horizon's services to a family member or friend

of our employees want to give extra effort in order to see Horizon succeed

of our employees feel meaning and purpose throughout their job at Horizon

of our employees believe Horizon enables a culture of diversity

of our employees like their co-workers throughout Horizon

A LASTING CONNECTION

2019 GRANTS

SAMSHA FOR CCBHC-E	\$2,000,000
MILLENNIUM INNOVATION – TRANSPORTATION	\$153,125
OASAS – OPIOID COURT GRANT	\$149,458
MILLENNIUM INNOVATION – IOP FUNDING	\$131,650
MILLENNIUM INNOVATION – MEDICATION AD	\$122,884
MILLENNIUM INNOVATION – HUB AND SPOKE	\$105,168
OASAS – NP GRANT	\$100,000
PETER AND ELIZABETH TOWER FOUNDATION	\$100,000
OASAS – LEGISLATIVE INITIATIVE TELEHEALTH EQUIPMENT	\$50,000
BETTER ON BAILEY	\$50,000
FIERLE FOUNDATION	\$7,500
FARRIS FOUNDATION	\$5,000

DONORS AND COMMUNITY SUPPORTERS

RP OAK HILL BUILDING COMPANY INC. 123 DELIVERY SERVICES MARK AARDEMA ANDRIA AGUZZI AIRBNB HOST HELP NANETTE ALBIANI JENNIFER ALLEN CHARLES & MELANIE ALLESI THERESA ALOIAN CHRISTENE AMABILE AMERICAN LEGION ALLISON ANDREWS MALLORY ANDRZEJAK DWIGHT ANTHONY STEPHANIE ARGENTINE AMANDA ARNOLD DARRYL ASHFORD COLLEEN BABCOCK CAROL BAILEY PHYLLIS BAKOTA SUNIL & SHARON BAKSHI BRENDA BANACH JOANNE BARBATI KIM BARKAN LAUREN BAYNES KASARAH BEAL LUCYND A BEERS KATIE BEHRENS BENDERSON DEVELOPMENT BENEVITY COMMUNITY IMPACT FUND MEGAN BENNETT BRUCE BENTEN KATHLEEN & TODD BEST BIELER JANITORIAL BITTNER-SINGER ORCHARDS CHERYL BLANFORD DIANE BLY WILLAM BLY DORIS BODDECKER MARYLOU BOROWIAK RANDYLL P. BOWEN, ED. KATHERINE BRADLEY RYAN BRADLEY STEVEN BROWN MALLORY BRYANT DENISE BUCZKOWSKI FRANK BUDWEY BUFFALO XEROGRAPHIX INC KATIE BURBEE KAREN BUSHEN MARYBETH CACCARD KRISTAL CACICIA KRISHNAMA CAITANYA CHRISTINE CARPENTER LINDA CASE LISA CATANESE	PHILLIP & JOANN CATANESE CERNER CORPORATION DREW CERZA SAMANTHA CHAMBERS ALICIA & ROBERT CHENEY SHELONDA CHESTNUT WILLIAM CHIODO MORGAN CHRISTOPHER CHUDY PAPER LISA CIANCIO MICHELLE CIMINELLI JULIE CIMORELLI GABRIELLE CITRINITI ABERLEE CLARK KRISTIN COBURN JOSEPH & MARY COHEN ROBERT COLE COURTNEY COLLIGNON AMY CONMY KATHY CONNOLLY ANNE CONSTANTINO LINDSEY CONSTANTINO AMANDA COOPER LINETTE CROSBY JOHN CUREO MICHELLE CURTO DAVE SMITH FORD DAVID HORE FUND FROM UNITED WAY CAROL DEFILIPPIS CHRISTINA DELLA NEVE ELIZABETH & PETER DEMAKOS JESSICA DEMMIN BARBARA DESIMONE CHARLES DESMOND ERIN DIGIROLAMO JOSEPH DILEO CHRIS DIMITROFF NICOLE DIRAMIO ROBIN DOBIESZ KELLY DOMINO DOPKINS & COMPANY DEBORAH DOW DUAL PRINT & MAIL MELINDA DUBOIS DAVID DUFFY EATON OFFICE SUPPLY TIMOTHY ECKLUND EMMA EDDY LEEZA EDHOLM CAROLE EGO EMILY EISENBAUM MICHAEL EISENBAUM DAVID EISENSMITH ELERSIC HENRY KATHRYN EMMICK	AUDREY ENZIAN DAVID ERB KAITLYN ERB BONNIE ESS SHARI EVANS TINA EVRARD EXCELLUS HEALTH PLAN JUDE FABIANO JESSICA FARLEY DEBRA FENNELL JILL FENNELL CAROL FLAHERTY JANET & RICHARD FREER CAITLIN FRONCZEK FRONTSTREAM FRUIT FRESH UP BOBBI FRYLING GABE'S COLLISION SUSAN GANNON LINDA GARVEY WANDA GATES JACKIE GATTO PAUL & CHRISANNE GAUGHAN NICHOLAS GAZZOLI GENESEE TRANSIT PEDIATRICS MICHAEL GENTNER LEO GEORGE JAMES GILLAN DANIEL GILLETTE KATRINA GIMBRONE HORACE GIOIA CHRISTINE GLAVEY AIMEE GOMLAK DENNIS & JUDITH GOOCH MEGAN GORSKI CARLA GRAVES CHERYL GREEN THOMAS GREICO LORAIN E & RICHARD GRIMM ANTONIO GRUKA PETE GRUMM GUARDIAN LIFE INSURANCE TAYLOR GUTIERREZ JAKE HAACKER AMELIA HAKES STEVEN HALADY KRISTIN HALL SONYA HANLEY LINDA HARDIE KIMBERLY HATTON HEALTH WEAR OF WNY MARGARET HEALY HENRY AND CONSTANCE DREW FOUNDATION FOR CHILDREN NELLIE HERMAN KIMBERLY HERRINGTON	LAUREN HEVLAND CRAIG HINCHCLIFFE BETH HINE MARY HINKLE SHARON HOFFMAN REBECCA HOJNACKI DOUGLAS & RACHEL HOOPSICK GAYLE HUTTON I-EVOLVE TECHNOLOGY SERVICES KIEL ILLG KEITH IMHOF INDEPENDENT HEALTH INTADEM JACOB'S LADDER ULTIMATE FITNESS ANN JOHNSON JENNIFER JORDAN JUNE JUST SARAH JUST DIANE JUSTINGER LORRAINE KAMINSKI AIDAN KARTHA MICHAEL KEATING PATRICK KEATING JANET KELLER KEYBANK MARION KIEKBUSCH CASEY KINSON SUSAN KINSON CHRISTOPHER & LINDSEY KOCH KOHLER AWNING SUE KOLOCK JORDAN KOSANOVICH DEBRA KREMBLAS LINDSEY KREUZER THOMAS & KIM KRUG KEVIN KRUMM ANTHONY & KIMBERLY LANA LUANNE KINGSTON LANCER DOOR & GLASS MEGAN LANDRETH LANDS END BUSINESS LAWLEY SERVICE INC MARK LAWLEY MICHAEL & KRISTEN LAWLEY LENNY LEBLANC ELLEN LEMA CHRISTINE LENHART ELIZABETH LEONARD LINCOLN FINANCIAL GROUP RONALD LOJACONO JULIE LOTEMPIO RAYEL LOUIS-CHARLES STEVEN LUCAS RAMAN LUTHRA DARBIE MACCUBBIN DARLENE MACIEJEWSKI
---	--	--	--

BOARD OF DIRECTORS

HEATHER MACNAMARA
 MAIN & ELLICOTT PROPERTIES INC
 PAIGE MANN
 SHERRI MANNING
 CHRISTINE MARINO
 TOD MARTIN
 SALVATORE MARTOCHE
 MARIA MARZEC
 LUCRETIA MATECKI
 NANCY MATYIASIK
 MICHAEL & LISA MAXWELL
 DAVID McCALISTER
 ROBERT McCORMACK, MD
 NORA McGUIRE
 ERIN McHUGH
 MAUREEN & JOHN MCKEONE
 RANDALL McQUILLAN
 KELLY MECKES
 TOMMY MEDIK
 VERONICA MELDRUM
 KAREN MERKEL
 METLIFE
 MIKE SMITH BUICK GMC INC
 EDWARD & SUSAN MILITELLO
 ANDREW MOON
 ALEXANDRA MORAN
 AVYANA MOREHEAD
 KATHERINE MORELLI
 MORGAN STANLEY
 JOSH MORRA
 MARK MORRIS
 CAROLYN MORROW
 EMILY MORROW
 WINONA MORROW-WASSON
 KIMBERLEY MOSS
 JANICE MUNIZ
 JOSEPH MURE, MD
 BRIAN & LAURA MURPHY
 DONNA & PATRICK MURPHY
 JEAN MURPHY
 KATELYN MURRAY
 MIA MUSETTI
 MUSIC IS ART
 CHIP & LINDA MUSSEN
 NETWORK FOR GOOD
 ROBERTA NICKELSEN
 NORTH PRESBYTERIAN CHURCH
 ELAINE NOWAK
 JULIA NOWAK
 KEVIN OAKLEY
 KATHLEEN O'BRIEN
 MEGHAN ORTT
 TAMARA OWEN
 TYLER OWEN
 SHANIA PAIGE
 PARKVIEW HEALTH SERVICES

PCB PIEZOTRONICS
 CHRISTINA PEARL
 JORDAN PERNA
 LORI PERNA
 SUBASHINI PERUMAL
 ANNE PETTI
 MORGAN PFLUG
 PHILLIPS LYTLE LLP
 CHELSEA PLESCIA
 RAYMOND POFI
 PREMIER LEGAL SERVICES
 PAIGE PRENTICE
 MARY PRYSHLAK
 QUEST DIAGNOSTICS
 CHERYL RAE
 JACQUELYN RANKIN
 RAZL LLC
 TAYLOR RAZZANI
 RONDA REAGLE
 MADELINE REALE
 MICHELLE REGGIE
 MARY & JAMES REHAK
 JULIANE REICH
 EILEEN REIDY
 HEIDI REMBECKI
 CATHERINE REVELAS
 TJ & DIANE REVELAS
 JOHN REVELAS
 JOSEPH RIVETT
 JODIE ROBERTS
 KEVIN D. ROBINSON, Esq.
 ANGELA ROCHE
 ALYSSA ROCKEY
 PAULA ROMANO
 JACKI RONDINELLA
 CHRISTOPHER ROSS
 WILLIAM L. ROSS
 JOHN RUFFOLO
 LISA RUMFOLA
 MADELINE & SALVATORE RUSSO
 ERIN RYAN PIZUR
 SACRED HEART OF JESUS PARISH
 JOSEPH S. SANKOH, PH.D
 JOSEPH SARKEES
 CHRISTINE SARKEES
 JAMES SCHIFFMACHER
 DYLAN SCHLOSSER
 CURTIS & JULIE SCHMIT
 AMANDA SCHRADER
 KRISTIN SCHUHMAN
 LISA SCHULTZ
 SHANNON SCHWARBERG
 COLLEEN & BRYON SCOTT
 SANDRA SCOTT
 KYLE SCRITCHFIELD
 ALICIA SEARS

MARION SEGGIO
 PAULINE SHOTWELL
 LAUREN SIEGLER
 CASEY SIGRIST
 GULSUM SILLUZIO
 TOM SIMMETH
 NICOLE SLAUSON
 SMITH FAMILY FOUNDATION
 BARBARA SMITH
 CHERYL SMITH
 CHRISTINE SMITH
 FANNIE SMITH
 ISAIAH SMITH
 TIMOTHY SMITH
 SOFTWARE INC
 BUFFALO SPREE MAGAZINE
 DIANA SPRINGER
 BRADLEY & MEEGAN STAMM
 PAUL STASIAK
 EMMA STASIO
 JENNIFER STASIO
 SAMANTHA STEVES
 JESSICA STOCKMEYER
 CHRISTINE STOLZENBURG
 SUSAN STROMAN
 OWEN & DEBORAH SULLIVAN
 ANDREW SYMONS, MD
 SYSCO CORPORATION
 TAG TEAM MINISTRY
 ERICA TANK
 TARANTINO FOODS
 TARGET
 TAYLOR TAVARES
 AMY TEJEIRA
 ALICIA TEJADA
 JUDY TEJADA
 MATT TERRANOVA
 THE BUFFALO NEWS
 THIRD WARD LADIES AUXILIARY
 PAUL THOMPSON
 SEBRINA THOMPSON
 THOMAS & JAMIE TIBERI
 MICHELE TINNEY
 NICOLE & DAN TOBEY
 ANDREW TOTH
 TRONCONI SEGARRA
 & ASSOCIATES LLP
 TRUIST
 TAYLOR TRUSSO
 STEPHEN & KELLIE ULRICH
 ULTIMATE SOFTWARE
 UNILAND DEVELOPMENT
 COMPANY
 UNITED WAY OF
 BUFFALO & ERIE COUNTY

UNIVERSITY AT
 BUFFALO SCHOOL OF
 MANAGEMENT
 SCOTT VAHUE
 BRANDY VANDERMARK-MURRAY
 MUNNI VISCO
 VENDOR SERVICES INC
 JENNIFER JOHNGEN-VOGEL
 JEREMY WADSWORTH
 ASHLEY WALCZAK
 ANDREA WANAT
 SARAH WARNER
 SCOTT WEBER
 WEGMANS
 MELISSA WEGST
 DANIEL & LISA WEINTRAUB
 AMY WEISENBURGER
 KAREN WHISKER
 MARY WHITE
 ARVID & BEVERLY
 WHITMORE
 ASHLEY WIECZOREK
 DONALD WILL
 KAREN, ALEXIS & AMARA WILLIAMS
 JANET WILTSE
 CHRISTINE WITTENBERG
 MICHELLE WOLF
 LAURIE WRIGHT
 COREY YAMAMURA
 MARIA ZACCARIA
 AMANDA ZAFUR
 DINA & GLENN ZIEGLER
 JEFFREY ZIMMER
 THOMAS ZUGGER

We make every effort to maintain accurate, up-to-date records, and apologize for any errors or omissions. Please advise us of any oversight so that we may acknowledge you in our next publication.

HEALTH MANAGEMENT GROUP, LTD.

DR. ROBERT McCORMACK, MD, MBA, FACEP
 Buffalo General Hospital
 Chair

PETE GRUM
 Rand Capital Corporation
 Chair, Audit Committee
 Vice Chair

NORA McGUIRE
 Independent Health
 Secretary

MICHAEL MAXWELL, Esq.
 Hodgson Russ Attorneys, LLP

LINDA HARDIE

LUANNE KINGSTON
 HSBC Bank USA

SCOTT WEBER
 M&T Bank

JEFFREY ZIMMER
 Reeds Jewelers

AIMEE GOMLAK
 Health Catalyst

KAREN MERKEL
 National Fuel

HORIZON HEALTH SERVICES, INC.

KEVIN D. ROBINSON, Esq.
 United States Attorney's Office
 Chair

AMY CONMY
 Hydrite Chemical
 Vice Chair

KATHLEEN CONNOLLY, PHARM D
 CVS Pharmacy
 Secretary

RANDYLL P. BOWEN, EdD
 Hilbert College

KIEL ILLG, PH.D.
 Lackawanna City School District

SCOTT M. WEBER
 M&T Bank

MICHAEL MAXWELL, Esq.
 Hodgson Russ Attorneys, LLP

WILLIAM L. ROSS

JOSEPH S. SANKOH, MA, MAIS, PH.D.
 Daemen College

LINDA HARDIE

STEPHANIE ARGENTINE
 Solve&

MELINDA DuBois
 Planned Parenthood

MUNNI VISCO
 Ableto

TOM GREICO
 Catholic Health

JENNIFER JOHNGEN-VOGEL
 Blue Cross Blue Shield

PATRICK C. KEATING
 Five-Star Bank

LAUREN BAYNES
 43 North

HORIZON VILLAGE, INC.

STEPHANIE ARGENTINE
 Solve&
 Chair

MICHAEL MAXWELL, Esq.
 Hodgson Russ Attorneys, LLP
 Vice Chair

KIEL ILLG, PH.D.
 Lackawanna City School District

SECRETARY
 KEVIN D. ROBINSON, Esq.
 United States Attorney's Office

RANDYLL P. BOWEN, EdD
 Hilbert College

KATHLEEN CONNOLLY, PHARM D
 CVS Pharmacy

WILLIAM L. ROSS

SCOTT M. WEBER
 M&T Bank

AMY CONMY
 Hydrite Chemical

MELINDA DuBois
 Planned Parenthood

MUNNI VISCO
 Ableto

TOM GREICO
 Catholic Health

JENNIFER JOHNGEN-VOGEL
 Blue Cross Blue Shield

PATRICK C. KEATING
 Five-Star Bank

LAUREN BAYNES
 43 North

Our Mission
Together for Recovery.
Changing Lives. Saving Lives.

horizon-health.org | 716-831-1800

