

SANTA MARIA

SUCCESS THROUGH RECOVERY

RE COV HERY

2016
Impact
Report

WHO WE ARE

MISSION

The mission of Santa Maria is to empower women and their families to lead healthy, successful, productive and self-fulfilling lives.

1,589

VOLUNTEERS WITH 21,832
HOURS LOGGED TO ENHANCE
OUR SERVICES AND FACILITIES

4

LOCATIONS: JACQUELYN HOUSE,
BONITA HOUSE (PARKER),
PASCHALL, ALVIN

>3,380

WOMEN
AND CHILDREN
SERVED

VISION

Santa Maria strives to be a premier provider of specialized, trauma-informed, client-driven services for women and their families to restore hope, transform lives, and promote long-term wellness and recovery.

THE ROAD TO RECOVERY STARTS HERE

The road to recovery can take many different paths and Santa Maria is here to pave the way for women and children. From recovery of substance use disorder, to recovering from homelessness, incarceration, abuse and other traumas, Santa Maria has the experience and compassion to offer a hand up and change lives.

We're here **I** for
RecovHery

FROM OUR CEO

It is with great pleasure that I share with you our annual impact report for 2016. Although this publication was delayed by our necessary attention to the aftermath of the hurricane, Harvey, I hope that you will find the report is still very compelling reading. In addition to financial information, we have presented an overview of programs and integrated care that will remind you of the wide scope of services offered at Santa Maria. Throughout the pages, various statistics are listed that will tell you more about our year. I am most proud of the extensive number of community collaborations and partnerships our managers and directors maintain. Not only do these offer the very best of services to our clients, these groups help to leverage efficiency across the spectrum of our program.

The wonderful support we have received has allowed us to maximize our impact and continue to offer best practices in every day service. Our Recovery Support Services department continued its growth and integration, allowing our clients in treatment to obtain the resources and skills they need to transition successfully from treatment to sustained recovery. Important connections to the Texas criminal justice system, as they move from incarceration to alternative treatment options for qualified offenders, continue to distinguish our work. We are also especially proud of the work in our **Caring for**

Two, an outreach and intervention that is improving birth outcomes and parenting skills for more and more mothers and their babies. We are proud to say that 123 healthy babies were born to our clients after the mothers' focus on staying drug free, obtaining vital prenatal care and living a life of reduced stress in our community.

We are grateful to the support of the United Way of Greater Houston along with the many corporate, faith-based communities and individuals that have allowed us to thrive. Our future is bright and it is because of your generosity and compassionate support.

SINGERLEY,

NADINE SCAMP, LMSW

96¢

OF EVERY DOLLAR
GOES DIRECTLY TO
PROGRAM SERVICES

22

COMMUNITY
CO-LOCATION
SITES

101

COLLABORATIONS
WITH COMMUNITY
PARTNERS

Santa Maria is one of the few treatment centers in Texas that provides a full continuum of care for pregnant and parenting women that is designed to support them – and their children – as they travel along the personal road to recovery.

PREVENTION/EDUCATION Community outreach services to 22 co-locations, including elementary and high schools, community health clinics, the Harris County jail, and various women's centers. The programs provide coping skills to students and adults going through trauma and seek to reduce alcohol and drug abuse outside the walls of our centers.

CARING FOR TWO: PREGNANT AND POST PARTUM INTERVENTION

Outreach and intervention services that increase knowledge and adoption of healthy parenting skills and improve birth outcomes. This family-focused care and advocacy is provided not only across the spectrum of our residential programs, but also across the community, as we seek to serve the broader needs of the region at large.

RESIDENTIAL DETOXIFICATION A first step in recovery, this program is the only one of its kind in the region offering residential detoxification services to non-insured women. Supported by Baylor College of Medicine, it enables women to receive medical assistance at our Parker location, without being separated from their children.

OUTPATIENT SERVICES Group, family, and individual sessions are offered as primary or continuing treatment after a residential stay. The emphasis is on relapse prevention and recovery within a community setting. Assistance with child care and transportation – as well as help overcoming other barriers to access – makes this treatment possible at three locations: our Jacquelyn House, Bonita House and in Alvin.

EMERGENCY SHELTER This short-term, safe and secure environment is offered for women who are homeless or at the risk of homelessness and as an immediate shelter upon their release from incarceration

until transitional or permanent housing can be secured. It is relatively unique, as most centers for homeless women do not offer this level of emergency service.

INTENSIVE AND SUPPORTIVE RESIDENTIAL TREATMENT Single woman and women with children receive comprehensive counseling and treatment at two sites whose services focus on long-term recovery and shaping healthy, stable families. The Bonita House helps pregnant and parenting women overcome the challenges of substance abuse in an intensive, supportive residential setting. Jacquelyn House offers residential treatment, housing, and emergency shelter for single women to help them find their paths to healthy, productive lives.

WOMEN HELPING OURSELVES (WHO) This specialized treatment alternative to incarceration offers a chance at recovery for participating clients struggling with substance use disorder. The participants, women on

303

CLIENTS REUNITED
WITH CHILDREN
AFTER TREATMENT

123

HEALTHY BIRTHS

3,800+

CLINICAL COUNSELING INTERN
HOURS PROVIDED BY MASTER'S
LEVEL STUDENTS TO OUR CLIENTS

probation who are pregnant or have recently delivered, receive attention for both physical and behavioral health issues. They can also have their children with them during the process, supporting a more stable family environment. A full range of treatment and recovery services is offered to reduce recidivism and return participants to the community as changed individuals.

BAMBI (BABY AND MOTHER BONDING INITIATIVE) New mothers, referred from Texas Department of Criminal Justice, and their newborns receive housing and supportive services to promote healthy parenting and life skills aimed at reducing recidivism. The program – the only one of its kind in Texas – was created to ensure that mothers who are incarcerated do not have to surrender their child upon birth in a hospital. Outpatient treatment is also offered to those residents who will benefit.

WOMEN'S VETERAN'S SERVICES Transitional supportive housing assists homeless, single female veterans achieve recovery and stability in the areas of education, employment, and permanent housing through behavioral and physical health services.

TRANSITIONAL HOUSING Transitional housing and support services offered for up to 18 months to women who are homeless, with children or single. There is an emphasis on placing women who are newly embarking on their journey of recovery.

WOMEN'S RECOVERY RESIDENCE AND RECOVERY COMMUNITY CENTER Both a residence and a community center, this is our original building located just north of downtown. The private residential rooms with shared community amenities were Houston's first sober living facility

solely for women and their children, and represent an innovation in recovery group programs. The community center serves as a resource for alumni activities, provides space for support meetings, and houses the offices for our Peer Recovery Coaches and prevention outreach team.

INTEGRATED SERVICES

RECOVERY SUPPORT SERVICES

Peer Recovery Coaches provide individual and group support for women in all programs to help them achieve and sustain recovery, to improve their quality of life, and to enhance their competencies and capabilities. Widely considered a Best Practice for recovery, our 12 coaches not only deliver services to women and children who need their care and expertise, but also offer gender-specific training to develop future peer coaches for the community.

CO-OCCURRING PSYCHIATRIC AND SUBSTANCE DISORDERS PROGRAM

Licensed professionals provide specialized services, treatments, and behavioral services for clients in crisis who need mental health stabilization.

COURT LIAISON

Education and advocacy designed to help women navigate the complexities of the court system and to prevent them from losing custody of their children because they do not have legal representation.

CHILDCARE AND PLAY THERAPY

Four on-site centers and additional children's play areas and relationships with and transportation to offsite pre-school and public school programs.

2016 FINANCIAL HIGHLIGHTS

Operating Revenues

Government Funding	10,587,822
Fundraising	\$ 362,441
United Way	200,221
Other Income	2,660
Total Operating Revenues	\$ 11,153,144

Operating Expenses

Program Services	
<i>Substance Use Disorder Services</i>	\$ 5,948,897
<i>Integrated Services/Education/Outreach</i>	2,331,087
<i>Supportive Housing</i>	1,574,520
<i>Veteran's Programs</i>	350,757
Sub-total – Program Services	\$ 10,229,421
Management and Administrative	254,938
Fundraising	138,091
Total Operating Expenses	\$ 10,622,450
Total Operating Surplus	\$ 530,694

Operating Revenues

- GOV'T FUNDING (94.93%)
- FUNDRAISING (3.24%)
- UNITED WAY (1.80%)
- OTHER INCOME (0.03%)

Operating Expenses

- SUBSTANCE USE DISORDER SERVICES (56.13%)
- INTEGRATED SERVICES/ EDUCATION/OUTREACH (21.99%)
- SUPPORTIVE HOUSING (14.86%)
- VETERAN'S PROGRAMS (3.31%)
- MGMT. AND ADMIN. (2.41%)
- FUNDRAISING (1.30%)

BOARD OF DIRECTORS

- Kelli J. Fondren, Board Chair
- Marc Caillouet, Immediate Past Chair
- Arturo Vivar, Vice Chair
- Tom Tolleson, Treasurer
- Deborah Keyser, Secretary
- Veta Byrd-Perez
- Lisa Carpenter
- Diva Herazo
- Andy Icken
- Pat Kiley
- Frank Rynd
- J. Byron Wake

LEADERSHIP TEAM

- Nadine Scamp, LMSW
Chief Executive Officer

- Barbara M. Page
Chief Financial Officer

- Mary Buchner, LCDC
Chief Program Officer

COLLABORATIONS AND COMMUNITY PARTNERS

Abiding Faith
AIDS Foundation Houston
The Alcohol/Drug Abuse Women's
Center, Inc.
Austin High School
AVANCE
Bay Area Council on Drugs and Alcohol
Behavioral Health Alliance of Texas
Bel Inizio
The BES Group, Inc.
Boys and Girls Club Spring Branch
Bridges to Life
Brigid's Hope
Buffalo Creek Elementary
Career and Recovery Resources
Carol S. Young Medical Facility
Casa de Esperanza
Change Happens!
Chapelwood United Methodist Church/
Mercy Street Ministries
Cheyenne Center
Christian Farms Treehouse
Coalition for the Homeless Houston
Coalition of Behavioral Health Services
Coalition of Substance Abuse Prevention
Coop Elementary
Texas Department of Child Protective
Services
The Council on Recovery
Crockett Elementary
Depelchin Children's Center
Texas Department of Family and
Protective Services
Dress for Success Houston
ESCAPE Family Resource Center
Eldorado Texas Community Service
Center
Family Intervention-Infant Toddler Court
Fort Bent Council on Substance Abuse
Fort Bend Women's Center
Goodwill Houston
Grace After Fire
Gracewood
Gray Elementary
Great Awakening Ministry
Gulf Coast Center
The Harris Center for Mental Health
Harris County Jail
Harris County Jail Reentry and
Chaplaincy Department
Have Shears Will Travel
Leila Hays
Health & Human Services
Dempsie Henly State Jail
HomeAID Houston
Houston Area Community Services
Houston Area Women's Center
Houston Community College
Houston Food Bank
Houston Independent School District
Houston Graduate School of Theology
Houston Public Library
Houston Recovery Center, LGC
Interface-Samaritan Counseling Centers
The Jewish Community Center of
Houston
Ledgent Search Group
Legacy Community Health
Lone Star Family Health Center
Adele B. Looscan Elementary
Mental Health America of Greater
Houston
MHMRA of Harris County
Misson of Yahweh
Memorial Hermann PaRC
Moms in Prayer International
The Montrose Center
Northwest Assistance Ministries
Our Lady of the Lake University
PEACE
Plane State Jail
Prevent Blindness
Prevention Resource Center
Redeemed Ministries
The Right Step
Salvation Army Boys and Girls Club
SAV Pharmacy
SEARCH
Springfield College
STAR Family Intervention Court
Star of Hope Mission
Stovall Academy
Terrace United Methodist Church
Texana Center
Texas Fulton Clinic
Evelyn S. Thompson Elementary
Tri-County Behavioral Healthcare
Trusted Employment Solutions
UT Health Science Center of Houston
University of Houston
Unlimited Visions Aftercare
Volunteers of America
Wheeler 5Cs Madge Bush Transitional
Living Center
WINGS Ministries
The Women's Fund
The Women's Home
The Work-Faith Connection
Wokforce Solutions
Young Women College Preparation
Academy

COMMUNITY SUPPORT

\$100,000 +

United Way of Greater Houston

\$20,000 - \$49,999

Harris County Hospital District Foundation

Offserv Engineering LLC

United Way of Greater Houston

\$10,000- 19,999

Sylvia Barnes

Centerpoint Energy

George and Mary Joesphine Hamman Foundation

Lewis and Joan Lowenstein Foundation

John P. McGovern Foundation

Memorial Drive Presbyterian Church

Transformation Foundation

\$5000 - \$9999

Marc C. Caillouet

Chapelwood United Methodist Church

Kelli Fondren

Greater Houston Golf Charity

Albert & Ethel Herzstein Foundation

Deborah Keyser

St. Mark's Episcopal Church

Arturo Vivar, Jr.

\$2500 - \$4999

Exxon Mobil Foundation

Diane M. Guariglia

Tammy Heinrich

The Icken Family

LaPorte Sehrt Romig Hand

Marek Family Foundation

Buford Perry LLP

Frank Rynd

University of Houston- Downtown

\$1000 - \$2499

Andrews Foundation

CASI Houston Pod Inc

Houston Endowment

Kiley Advisors

LBJ Creative Ideas

Angie Peck

Xavier Pena

Donna Smith

Spring Branch Memorial Club

Jolie Stinneford

Terrace United Methodist Church

\$500 - \$999

Michelle and Mark D. Allen

Amegy Bank

Colvill Office Properties

Paul Dunphy

James F. Eastin

Pamela Erwin

Joe Fuentes

Steven L. Gordon

Gary Husmann

The Judy Family Foundation

Susan Kachnovitz

Kohl's

Alicia Ann Kowalchuk

Mark R. Morter

Roth Staffing Companies L.P.

Patricia Westbrook

Anne K. Westnedge

\$250- \$499

Caprice Cospier

Chartway FCU

Christyl Diedrick

Brittany Duncan

First Presbyterian Church

Les B. Fox

Linnea and Howard Franck

Kimberly Mattingly Issac

Jessica Johnston

Moms in Prayer International

Noni D. Mrok

Barbara M. Page

Anthony London Petty

Celina Recalde

Pushpalatha Shenoy

William M. Stradley

Jo E. Stevenson

Amy B. Yeatts

\$100 - \$249

Connie Almeida

Amazon Smile Foundation

Deborah L. Baker

Robert Bradley

Kathleen Braddock

Phillip W. Briggs

Bill Burke

Veta J. Byrd

Nancy Carter

Peggy Friedrichs

Kellie Hedlund

Collette Leonard

Dawn McCarty

MaryRose Millo

JP Morgan Chase

Huy P. Nguyen

Colleen Nichols

Karen Parsons

Joesph Pascoe

Sharon Perkins

Ryland Peveto

John Raney

Diana and Baron Sartin

Steven B. Schnee

Matthew T. Shailer

Rae and Chuck Smith

Jo E. Stevenson

Diane St. Yves

Ingrid Wallace

Robert Westheimer

Robert C. Wilson III

We're Here for RecovHERy - DEBORAH'S STORY:

“She’s a real coach, with natural ability to lead,” says Amelia Murphy, Director of Recovery Support Services (RSS) of Deborah Uselton. Deborah has joined the Peer Recovery Coach team here at SMH this year after 15 years of active drug abuse and a seemingly never-ending cycle of addiction and incarceration. A life of trauma and chaos was slowly transformed through the work Deborah did under the guidance of her mentor and coach, SMH Peer Recovery Coach, Kim Issac.

Her changes began with a visit from Kim to her jail cell. There, Deborah understood the hope of Kim’s long-term recovery message. She wanted that for her own life and through hard work and laser focus, she made recovery her reality. Today, she is an employee of the RSS team working at the Harris County Family Intervention Court, inspiring others to a life of possibilities. She is a woman in long-term recovery with a mission and a purpose. She is the face and the voice of RecovHERy as well as a proud member of the recovery movement.

SANTA MARIA'S BONITA HOUSE (HEADQUARTERS)

2605 Parker Rd., Houston, TX 77093 | T: 713-691-0900 | F: 713-691-0910

SANTA MARIA'S JACQUELYN HOUSE

2005 Jacquelyn Dr., Houston, TX 77055 | T: 713-228-0125 | F: 281-657-0956

WOMEN'S RECOVERY RESIDENCE (WRR) AND RECOVERY COMMUNITY CENTER (RCC)

807 Paschall St., Houston, TX 77009 | T: 281-745-8532

ALVIN OUTPATIENT TREATMENT

713 W. Adoue St, Houston, TX 77511 | T: 281-831-7754

WWW.SANTAMARIAHOSTEL.ORG

United Way of Greater Houston

 www.facebook.com/santa.maria.7923

 twitter.com/sm_hostel

 www.instagram.com/santamaria_hostel

SANTA MARIA

