

A Window into the Well-Being of Brookline

2012 REPORT ON GIVING

BROOKLINE COMMUNITY MENTAL HEALTH CENTER

THANK YOU

Corporate and Foundation Partners

Aramark
Bank of Canton
Barrington Foundation
Bennett Family Foundation
Blue Cross Blue Shield
Foundation of
Massachusetts
Blue Cross Blue Shield
of Massachusetts
Boston Jewish Community
Women's Fund

Brookline Community
Foundation
Brookline Rotary Club
Cosette Charitable Fund
Covidien
Fenway Enterprises
Hamilton Company
Charitable Foundation
Janey Fund Charitable Trust
John and Geraldine Weil
Foundation
Klarman Family Foundation

Leo Wasserman Foundation
Middlesex Savings Bank
Murphy, Edwards, Goncalves
& Ferrera
Oswald Family Foundation
Overbrook Foundation
Prospect Fund
Robert Wood Johnson
Foundation
Sister and Johnny Foundation
Stearns Wealth Management
Tripod Fund

Edna Stein Leadership Giving Society

\$10,000+

Anonymous (2)
David and Amy Abrams
David and Sandra Bakalar
Marilyn Fife and John Cragin

\$5,000–\$9,999

Michele Fishel and
Barry Weisman
Peter and Wendy Gordon
Bruce and Georgia Johnson
Nancy Lincoln and Louise Ford
Leonard and Karin Miller
Sergio and Suzanne Modigliani
Ellie Svenson

\$2,500–\$4,999

Robin Atlas and
Talia Herman
Helen Charlupski and
Joseph Biederman
Jacque Francona
Edward and Helen R Hintz
George and Marie Hoguet
Mark Jensen and Lisa Martin
Alan and Harriet Lewis
David Mendels and
Leila Yassa
Emily Paul
Laura Sen
Phillip and Rachel Sher
Ted and Carol Steinman
John and Barbara VanScoyoc
Kevin and Tara West

\$1,000–\$2,499

David and Phyllis Adelson
Noni Armony
Gerald Billow and
Barbara Kellman
Paul and
Patricia Buddenhagen
Lee Cooke Childs
Tom and Deborah Daccord
Andre and Marilyn Danesh
Jonathan and Linda Davis
Alan Einhorn and
Suzanne Salamon
Seymour and Barbara Ellin
Steve Feinberg and
Julie Lipsett
Laurel Friedman
Richard and Connie Giesser
Connie Gilson
Harold and Janet Gold
Arthur and Trudy Golden
Zack and Kristin Gould
Andrew Hong
Chobee Hoy
Stephen and Kate Kelley
Gerald and Robin Koocher
Gregory Lawrence and
Katie Ryan
Robert Lawrence and
Nicole Reindorf
Harvey and Pam Lodish
Evelyn Mannino
Craig and Julie Marcus
Richard Marks and
Jennifer Morrison
Nathaniel and Ashley Mason
John and Kathryn Maynard
Michael Maynard and
Ilene Greenberg

Carol Michael
Marvin Minsky and
Gloria Rudisch
Daniel and Tracy Newsom
Peter Norstrand and
Katherine Tallman
Harry and Nikki Nudelman
Neil and Jane Pappalardo
Shirley Partoll
Kenneth and Judith Revis
Clayton and Julianne Rose
Stan Rosenzweig and
Lauri Union
Jonathan and Eve Rounds
Richard Rudman and
Karen S Greenberg
Charles Sandmel and
Barbara Simonetti
William and Roberta Schnoor
Barbara and Paul Senecal
Stephen and Peg Senturia
Josh Sherman
Michael and Marlene Shiner
Vivian Shoolman
Susan Silberberg
Robert and Jodi Sokoloff
Charles Taylor and
Cynthia Price
Mark and Carol Taylor
Wat and Jane Tyler
Craig and Patty Underwood
Nancy Vineberg
Joshua Vitullo and Kristina Yee
Henry and Barbara White
Jerry and Donnie Wolosenko
Michael Zimman and
Ellen Rovner
Jerrold and Linda Zindler
Edward and Judi Ross Zuker

BROOKLINE COMMUNITY
MENTAL HEALTH CENTER

For a full listing of donors, please visit

www.brooklinecenter.org/thankyou

The Brookline Center deeply appreciates every contribution.

Cover photo: Jules Ko Photography

80% post consumer recycled fiber

YOUR PHILANTHROPY

enables the Brookline Center to:

1

Provide universal access by serving children, adults and elders regardless of their ability to pay, the severity of their condition, or their type of insurance — even when insurance coverage stops.

2

Innovate by responding quickly and effectively to emerging community needs with cutting-edge treatment models for the most vulnerable. We develop and adopt clinical systems that streamline care and reduce costs, so that philanthropic dollars go as far as possible.

3

Accept health insurance so that mental health care is available for low and moderate income families. Although many private mental health care practitioners no longer accept insurance due to falling reimbursements, the Center does. Even still, the average insurance reimbursement covers only 58% of the Center's cost to deliver care — and you help bridge the gap through philanthropy.

4

Offer 360° care by going beyond psychotherapy to address social, familial, economic, academic and other issues that impact each patient's well-being and functioning. Philanthropy supports the provision of these essential services, which most insurers do not cover.

5

Collaborate by giving our dedicated staff of top-notch clinicians the time and resources to work together to provide comprehensive care wherever it's needed. Philanthropy means we can compensate our staff for collaborative time at the Center and in partnership with community agencies whose missions intersect with ours, including housing, public schools, police and the courts.

"Brookline Community Mental Health Center has consistently proven to be one of the most impactful and effective healthcare organizations in Massachusetts."

—Celeste Reid Lee, Senior Director of Grantmaking,
Blue Cross Blue Shield of Massachusetts Foundation

What sets community mental health apart?

Dear Friends,

Good mental health affects us all, every day; our well-being depends on it. Poor mental health knows no social or economic boundaries; its causes are often complex and intertwined. In response, **community mental health offers a model of care like no other, weaving clinical therapies into a network of community engagement.**

Here at Brookline Community Mental Health Center, we support the well-being of Brookline by partnering with families, physicians, schools and public agencies. Our clinicians address mental health issues, contributing factors and situations triggered by poor mental health. We hope that reading this 2012 Report on Giving makes you feel proud of programs that improve so many lives. We thank you for sharing in our commitment to the well-being of Brookline.

Cynthia Price, Executive Director | Robin Atlas, President, Board of Directors
Georgia Johnson, Chair, Strategic Development Committee

Improving the well-being of **CHILDREN**

Spotlight Program

Among the mental health challenges we see in children, autism is on the rise. Children on the autism spectrum risk developing serious mental health conditions: 80% suffer from intense anxiety; 33% will develop clinical depression; they are four times more likely to be bullied. To strengthen their functioning and well-being, the **Brookline Center offers community-based social skills groups for youth ages 5–12.** A key difference: unlike many providers, the Center accepts insurance for these groups, enabling low and moderate income families to access support that helps kids succeed at home, in school and on the playground.

Brookline Center clinicians are on-site
at all nine Brookline Public Schools

40% of
the Center's
work is with
children
and youth

We work with children and youth facing challenges including: Loss, family changes, anxiety, depression, homelessness, poor functioning, bullying, and eating disorders.

Improving the well-being of ADULTS

Spotlight Program

Adults with major mental illness live, on average, 25 years less than most Americans. In Massachusetts alone, Medicare/Medicaid costs to treat those with “dual diagnoses” (chronic medical and mental health conditions) can reach nearly \$2 billion each year. Care coordination could improve both health outcomes and costs, but strategies designed for the mentally well are often ineffective for those with chronic mental illness. **The Center’s pioneering Healthy Lives program combines care coordination, wellness interventions, and disease management designed for each patient’s abilities.** Early results show great success improving health and well-being, decreasing social isolation, and sharply reducing ER visits and hospitalizations (thereby lowering health care costs).

“Many of our adult patients have frequent contact with doctors, but poor outcomes in terms of functioning and life expectancy. Healthy Lives reverses this paradox.”

—Dr. Henry White,
Clinical Director,
The Brookline Center

One-third of the services we deliver are **not reimbursed** by insurance or fees

2012 Program Highlights:

- Doubled the number of Healthy Lives clients
- Launched a new collaboration with Beth Israel Deaconess Medical Center
- Secured new funding from Blue Cross Blue Shield of MA Foundation and Robert Wood Johnson Foundation enabling us to measure cost savings and health outcomes

75% of our clients live in low-to-moderate income households

Improving the well-being of FAMILIES

Spotlight Program

When a family’s capacity to seek help is overwhelmed by crises or challenges, we go to them. Our rapidly growing **In-Home Therapy program helps stabilize low income families with children facing multiple and significant behavioral, emotional and mental health challenges.** Often these are single parent families, struggling economically and emotionally; many are members of Brookline’s immigrant/newcomer populations, adjusting to new cultures and lacking extended family support. Highly-experienced clinicians mirroring the cultural-linguistic diversity of program families provide intensive therapeutic services at home, school and other community settings up to three times a week for six to nine months. Clinicians also help families learn about, access and use other community resources.

“I am passionate about improving access to mental health services for all, and The Brookline Center does this best. It brings me great pleasure to help advance the Center’s reach. The need grows every year.”

—Wendy Gordon,
Brookline Center Board
of Directors

2012 Program Highlights:

- Served 90 families (up 20% from the previous year), 113 parents and 189 youth
- Lowered the rates of school-based incidents involving children in the program

Poverty in Brookline has increased faster than in the rest of Massachusetts

1,062

Number of Brookline children living in poverty today

Brookline Community Mental Health Center helps people facing difficult life circumstances or struggling with mental health issues feel better, function more effectively, and experience life more fully. For over 50 years, the Center’s comprehensive, culturally-responsive care has healed lives and built community. www.brooklinecenter.org

Improving the well-being of COMMUNITY

"The Brookline Center is integral to Brookline's well-being. Its services strengthen all of us who live, work and study here."

—Betsy DeWitt,
Chair, Brookline Board
of Selectmen

Spotlight Programs

While we may all face sudden economic or family changes, for some of us these events may spiral into financial and emotional catastrophe that we cannot manage alone. **The Center's programs have helped hundreds of Brookline families avoid homelessness over the past three years.** Our work with at-risk families helps Brookline residents handle immediate crises such as impending eviction while developing resilience and skills that will lead to greater long-term sustainability.

295

Brookline families have
avoided homelessness
with the help of our
programs since 2009

FY2012

FINANCIALS

REVENUE For the first time we raised over \$1 million from individual donors and foundations, close to 20% of our \$5.2 million operating budget. As philanthropy grows at the Center, so does the impact of our work.

EXPENSES 83 cents of every dollar raised goes directly to our program work, to cover clinical and facility costs. Philanthropy allows us to develop systems that streamline care, reduce costs and improve quality.

Brookline Community Mental Health Center
41 Garrison Road | Brookline Massachusetts 02445

41,000
care visits this year.

You made this possible,
and so much more...

www.brooklinecenter.org