

MENTAL HEALTH
COLORADO

Opening Minds.
Changing Lives.

Annual
Report

2019

mentalhealthcolorado.org

INTRODUCTORY LETTER

Colorado is saying “yes” to mental health. After 65 years of leading the fight for the prevention and treatment of mental health and substance use disorders, in 2018 Mental Health Colorado achieved the most significant accomplishments in our history.

We led the fight for mental health parity—holding insurers accountable to the law that says they must treat mental health equal to physical health. We helped four counties secure \$67 million annually for the prevention and treatment of mental health and substance use disorders. We created the School Mental Health Toolkit to bring mental health resources and training to all 178 school districts in Colorado.

We achieved significant policy wins. We championed legislation that created an office to help Coloradans navigate the insurance system—a model already being used in other states. We proposed and persuaded the legislature to assemble a team of transition specialists to help Coloradans in crisis find the treatment and housing they need.

Much of our work involves changing laws. But our success depends on changing lives. Your support has enabled us to bring mental health professionals to more schools, genuine insurance coverage to more families, and life-saving services to those in need.

Shortly after the end of the year, our former President and CEO Andrew Romanoff stepped down after four years at the helm. We are grateful to him for his visionary leadership, which saw us evolve from a program-based organization to a champion for the one million Coloradans who experience a mental health or substance use disorder each year.

While we take time to celebrate Mental Health Colorado’s leading role in addressing Colorado’s mental health needs in 2018, we know we can’t let another 65 years pass before every Coloradan has access to high-quality, affordable mental health or substance use disorder treatment. Our dedicated staff are working on an ambitious agenda for 2019.

The Mental Health Colorado team is led by interim President and CEO Nancy VanDeMark, whose leadership and 30-plus years of experience have proven invaluable. In partnership with our board of directors, this outstanding staff and volunteer coalition has charted a clear path forward. As it always has been, our “true north” will remain focused on results for our friends, families, co-workers, and all who suffer from mental health and substance use disorders.

As we embark on what promises to be a productive 2019, know that the staff and volunteers who make up the Mental Health Colorado family are deeply grateful to all our friends and supporters who stand with us and say “yes” to mental health.

Aaron M. Hyatt
Chair, Board of Directors
Mental Health Colorado

ABOUT MENTAL HEALTH COLORADO

Mental Health Colorado is a nonprofit, nonpartisan advocacy organization and affiliate of Mental Health America. We are leading the fight for the one million Coloradans who face a mental health or substance use disorder each year. We believe all Coloradans deserve affordable, high-quality mental health care.

We engage policymakers, providers, the public, and the press to promote early intervention, expand access to affordable services, and eradicate stigma and discrimination. While we are headquartered near the state Capitol in Denver, our efforts span all of Colorado's 64 counties.

2018 AT A GLANCE

From the Capitol to the classroom, Mental Health Colorado's advocacy efforts paid off in 2018.

Here are just a few highlights:

- » **We secured nearly \$10 million** in additional state funding to get critical services to those who need it.
- » **We released the School Mental Health Toolkit**, a comprehensive guide for promoting school-based mental health and wellness programs.
- » **We helped four Colorado counties**—Denver, Larimer, San Miguel, and Summit—pass ballot measures that will bring in an estimated \$67 million annually for the prevention and treatment of mental health and substance use disorders in their communities.
- » **We nearly doubled our Brain Wave**—totaling more than 700 grassroots advocates statewide.
- » **We provided 5,862 free**, anonymous mental health and substance use screenings through our website.

POLICY ACCOMPLISHMENTS

Mental Health Colorado’s advocacy delivered critical wins during the 2018 legislative session—securing nearly \$10 million for critical mental health and substance use services.

We led the fight for mental health parity and persuaded the legislature to create a statewide Behavioral Health Care Ombuds Office, which will help Coloradans understand and navigate their rights regarding insurance coverage for mental health and substance use disorders. Insurance companies are now required to disclose how they are complying with state and federal parity laws.

Mental health parity laws require insurers to treat mental health and substance use disorders equal to physical health. Evidence shows parity isn’t being enforced. Coloradans go out of network seven times more often for mental health treatment than they do for physical care.

Each year,
35,000

Coloradans are placed on an emergency hold. But when those 72 hours are up, many never get the care they need. This legislation aims to end the cycle of crisis.

We championed legislation to help Coloradans transition back into the community following a mental health or substance use crisis. People who have been placed on mental health or substance use emergency holds can now be referred to specialists for help accessing treatment, housing, and other necessary services.

We led the effort to reauthorize the Child Mental Health Treatment Act, which ensures parents won’t have to give up custody to get treatment for their children. We also succeeded in getting this legislation permanently into statute so that it no longer requires a periodic renewal by lawmakers. Mental Health Colorado Advocacy Director and former state Senator Moe Keller identifies the law as the most significant legislative accomplishment of her career.

The reauthorization of the bill removed a sunset provision in the original law and tripled the program budget so that more children will be able to access critical services.

Beyond our legislative victories at the Capitol, we provided technical assistance on ballot initiatives in Denver, Larimer, San Miguel, and Summit Counties. Together with Eagle County, which passed a similar measure in 2017, these five communities will collect nearly \$70 million a year to support the prevention and treatment of mental health and substance use disorders.

A FOCUS ON KIDS

Suicide is the leading cause of death for Coloradans ages 10 to 24, and 17% of Colorado high school students have seriously considered suicide. Evidence shows students are more likely to get help when it's available at school—where they spend most of their waking hours. Yet nearly 70% of Colorado's school districts are unable to meet the national recommended ratios for students to mental health professionals.

We created the School Mental Health Toolkit, a free guide for school and community leaders to promote school-based mental health. The toolkit is a one-stop shop for educators and advocates. It lays out best practice strategies to enhance social and emotional learning, identify and address the early signs of mental health and substance use disorders, and reduce the risk of suicide.

Former Attorney General Cynthia Coffman awarded a \$2.8 million grant to Children's Hospital Colorado and Mental Health Colorado to launch a statewide initiative to improve children's mental health, including implementation of our School Mental Health Toolkit. Nineteen school districts have already adopted the School Mental Health Toolkit as a framework for mental health services in their schools.

“What Mental Health Colorado is doing and what our vision is for social and emotional learning and mental health align seamlessly.” – Jon Widmier, director of student services for Jefferson County School District, who added that our toolkit saved him months of effort in developing a comprehensive approach to incorporating mental health services in their school district.

ENGAGING THE COMMUNITY

Mental Health Colorado’s statewide network of advocates—the Brain Wave—brings lived experience and professional expertise that informs our advocacy efforts. By sharing their lived experience with lawmakers and the media, Brain Wave members help illustrate the barriers to care that Coloradans face. Their voices shape public policy and public opinion.

“Mental illness can be a very scary thing, but if you’re motivated to be a part of something bigger than yourself, that trumps fear.”

– Evan Silverman,
Denver Brain Wave member

In 2018, Brain Wave members dedicated nearly **500 hours** of volunteering for Mental Health Colorado.

Brain Wave members called, wrote, and met with legislators, testified at the Capitol for Mental Health Colorado bills, supported local ballot initiatives, and broke down stigma by sharing their stories with the media. Many members are also implementing our School Mental Health Toolkit in their districts.

At the end of 2018, our Brain Wave totaled 717 members—nearly doubling the previous year. We have Brain Wave members in every state legislative district and in 42 counties.

LOOKING AHEAD TO 2019

Building on our successes in 2018, Mental Health Colorado is pushing an ambitious agenda in 2019. We are working with the General Assembly and the governor to:

- » **Fund the Zero Suicide framework**, training health care professionals to spot the early warning signs of suicidal ideation. Health systems that have implemented the framework have seen an 80% reduction in suicides among patients in their care, according to the Office of Suicide Prevention.
- » **Strengthen the enforcement** of mental health parity laws, requiring insurers to provide coverage for treatment of mental health and substance use disorders that is equal to physical care.
- » **Create a statewide** bed-tracking system, enabling Coloradans in crisis to find the nearest available psychiatric or substance use facility.
- » **Adopt a “red flag” law**, allowing judges in certain circumstances to order the temporary removal of weapons from individuals in crisis. A Duke University study of a similar Connecticut law found that for every 10 to 20 protection orders, one suicide was prevented.
- » **Expand the School Health Professional Grant Program**, placing nurses, counselors, social workers, and psychologists in more schools.
- » **Increase access to housing** and supportive services for individuals with serious mental health or substance use disorders.
- » **Reduce overreliance** on the criminal justice system as the state’s safety net by increasing the capacity of the mental health and substance use treatment systems to serve individuals with the most severe problems.
- » **Expand access** to substance use treatment for pregnant and postpartum women and individuals living in rural and frontier parts of the state.
- » **Assist people** with substance use disorders in accessing care through a 24-hour care navigation system and increased funding to expand treatment in rural and frontier counties.

In response to overwhelming demand from local leaders throughout the state, Mental Health Colorado is developing a resource guide for local governments and advocates to improve mental health and substance use services in their communities. We will continue to guide local advocates through the process of drafting ballot initiatives for mental health funding.

We are creating a mental health and addiction recovery guide with funding from the Office of Behavioral Health to help Coloradans and their loved ones navigate the process of seeking and obtaining care. We continue to prioritize the needs of young Coloradans; coming Spring 2019, the Early Childhood Mental Health Toolkit will help support social and emotional development during the critical period from birth to age 5.

FINANCIAL SNAPSHOT

2018 STATEMENT OF FINANCIAL POSITION					
ASSETS		Unrestricted		Restricted	Total
	Cash and Equivalents	\$ 2,245,295		\$ 784,719	\$ 3,030,014
	Donations Receivable	\$ 1,139,642			\$ 1,139,642
	Other Receivable	\$ 7,196			\$ 7,196
	Property and Equipment, net	\$ 46,497			\$ 46,497
	Intangible, net	\$ 35,811			\$ 35,811
	Beneficial interest in assets held by others			\$ 168,856	\$ 168,856
	TOTAL ASSETS	\$ 3,474,441		\$ 953,575	\$ 4,428,016
LIABILITIES					
	Current Liabilities – payable/accrued	\$ 47,964			\$ 47,964
	TOTAL LIABILITIES	\$ 47,964			\$ 47,964
NET ASSETS					
	Operating	\$ 464,962			\$ 464,962
	Reserves	\$ 2,961,515			\$ 2,961,515
	Net assets – donor restricted			\$ 953,575	\$ 953,575
	TOTAL NET ASSETS	\$ 3,426,477		\$ 953,575	\$ 4,380,052
LIABILITIES AND NET ASSETS		\$ 3,474,441		\$ 953,575	\$ 4,428,016

FINANCIAL SNAPSHOT (CONTINUED)

	2018 STATEMENT OF ACTIVITIES					
			Unrestricted		Restricted	Total
Revenue						
	Donations and Grants		\$ 3,265,644		\$ 800,000	\$ 4,065,644
	Special Events/ Programs		\$ 423,102			\$ 423,102
	Other		\$ 36,454		\$ 5,494	\$ 41,948
	Released from Restriction		\$ 151,700		(\$ 151,700)	
	TOTAL REVENUE		\$ 3,876,900		\$ 653,794	\$ 4,530,694
Expenses						
	Program		\$ 925,604			\$ 925,604
	Management and General		\$ 97,877			\$ 97,877
	Fundraising		\$ 267,963			\$ 267,963
	TOTAL EXPENSES		\$ 1,291,444			\$ 1,291,444
Change in Net Assets			\$ 2,585,456		\$ 653,794	\$ 3,239,250
Net Assets Beginning of Year			\$ 841,021		\$ 299,781	\$ 1,140,802
Net Assets End of Year			\$ 3,426,477		\$ 935,575	\$ 4,380,052

BOARD AND STAFF

Staff

Aubree Hughes
Communications Associate

Cherisse Davis
Outreach Coordinator

Emily Costello
Research Associate

Erica Chasansky
Event Coordinator

Kay Greene
Director of Development

Lauren Snyder
State Policy Director

Miriam Estrada
Research Associate

Moe Keller
Director of Advocacy

Nancy VanDeMark
Interim President & CEO

Rachel Rome
Executive Assistant

Ruben Nañez
Director of Operations

Sarah Davidon
Research Director

Sarah Younggren
Child and Adolescent Specialist

Stephanie Walton
Grant Manager

Board of Directors

Judy Amabile
Boulder

Mitch Berdie, PsyD
*Chair, Public Policy Committee
Golden*

John Cooke
Boulder

Venita Currie
*Chair Elect, Board of Directors
Chair, Nominating Committee
Crested Butte*

Raul De Villegas-Decker, PsyD
*Secretary
Grand Junction*

Sally Gomez
Greeley

Jonathan Gordon, MD
Golden

Sandy Gutierrez
Pueblo

Aaron Hyatt, Esq.
*Chair, Board of Directors
Denver*

Cindy Meyer, MSSW
Aurora

Ben Miller, PsyD
Denver

Vic Mitchell
Castle Rock

Doug Muir, LCSW, CAC III
Lakewood

Chuck Reyman
*Chair Emeritus
Denver*

Juan Silva, JD
Denver

Erin Silver
Denver

Dan Stuart, JD
Colorado Springs

Shannon Van Deman, MBA
Denver

Steve Volin, MD
Thornton

BOARD AND STAFF (CONTINUED)

Board of Advisors

Seth Belzley, Esq.
Stephen Berman, MD
Louise Boris
Mary Beth Buescher, Esq.
Don Cook
Patty Cook
Maureen Doran, RN, MSN
Thomas Flanagan, Jr.
Dyana Z. Furmansky
Stuart Kassan, MD
William Kent, PhD
Kenneth Krause, MD
Robyn Loup
Nan Morehead
Sandra Rhodes, PsyD
Margaret Roath, LCSW
William Saslow
Richard Saunders
Evan Silverman
Brett Spurr, CFP
Hon. Jane Tidball
Pegi Touff, PhD
Marty Waters, LCSW
Annie V. Wohlgenant

Members Emeriti

Gwendolyn Brewer
Jerry Dunn, Esq.
Robert Freedman, MD
Margaret Garbe
David Henninger
Jeanne Rohner
James Taucher, CPA
Cynthia Truitt, PhD

Board of Advisors (in memoriam)

Terry Ann Biddinger
Frank Guerra, MD
Jack Hyatt
Herb Merrill II, EdD

Future Board

Derrick C. McElroy
Chair

Nicole Zuccarello
Vice Chair

Paul Evans
Partnerships Officer

Lisa Holmes
Outreach Officer

Ethan Dexter
Communications Officer

Maggie Hanna
Fundraising Officer

Beth Hladick
Public Policy Officer

Noah Madison
Board Advisor

Chad Pennick
Board Advisor

Designers

Program Director:

Blake Welch

Front Range Community College
Boulder County Campus Student

Designers:

Violet Ramirez

Karina Ahern

Megan Curtis

Alma Garcia

Stephen Gerwig

Haily Libal

Shane Raiken

Jonathan Rickard

CJ Surlow

DONOR LIST

\$500,000 +

Colorado Department of Law -
Office of the Attorney General

The Estate of William Ruffer, Jr.

\$20,000 +

Bev and Gary Sanders

Buell Foundation

Caring for Colorado Foundation

Citywide Banks

Hunt Family Foundation

The Colorado Health Foundation

The Equitas Project

The Merganser Fund

Virginia Hill Foundation

ZOMA Foundation

\$10,000 +

Cynda and Marcel Arsenault

Patty and Donald Cook

Nancy and Sam Gary

Julia and Jonathan Gordon

Niah and Aaron Hyatt

The Estate of Jack N. Hyatt

Jim Johnson

Amy and Vic Mitchell

Pegi and Michael Touff

Steve and Amy Volin

Denver Springs

GE Johnson

Construction Company

HealthOne

MDC/Richmond American

Homes Foundation

Mental Health America

National Institute

of Mental Health

Sterling-Rice Group, Inc.

The Colorado Trust

The Driscoll Foundation

\$5,000 to \$9,999

Anonymous

Jeffrey Bain

Venita and Tracy Currie

Susan and Bruce Madison

Laurel and Doug Muir

Phyllis Palmer

Kay Rush

William Saslow

Angela and John Schmidt

David Younggren

Alpert Investments

Anthem Blue Cross Blue Shield

Centennial Peaks Hospital

Community First Foundation

Community Health Charities

COPIC Medical Foundation

Early Milestones Colorado

Rose Community Foundation

The Children's

Hospital Foundation

UMB Bank

Ventana Capital Inc

\$2,500 to \$4,999

Ayla Anderson

Anonymous

Gregory and Jenny Baldwin

Kathy and Tom Barrett

Charlene and John Brock

Mary Beth and Bernie Buescher

Michelle and Gerry DeHaven

Maureen and Kip Doran

Peggy Driscoll

Talia and Tyler Faber

David Glenn

George Karl

Richard Kubista

Nancy VanDeMark and

Walter LaMendola

Robyn Loup

Susan and Doug Martel

Elizabeth McKinney

Patrick Meyers

Amy and Ben Miller

Charles Murphy

Barbara and Charles Reyman

Margaret Roath

Sarah and Jack Salzwedel

Terry Shadwick

Susan and Jeremy Shamos

Daniela Stamatoiu

Jason Tometich

Susan Young

Alkermes, Inc.

Brownstein Hyatt Farber Schreck

Colorado Coalition

for the Homeless

Colorado Community

Health Alliance

Colorado Springs Forward

Denver Health

Elder Care Inc of

Colorado Springs

DONOR LIST (CONTINUED)

Griffis Blessing Charitable
Fund of Pikes Peak
Community Foundation

Healthier Colorado

Highlands Behavioral Health
System

Jefferson Center

Johnson and Johnson
Healthcare Systems

Mental Health Center of Denver

Mile High United Way

Network for Good

Pearlman-Swartz Charitable Fund

Rocky Vista University

Saunders Construction Inc.

Shea Homes

The Early Childhood Partnership
Adams County

\$1,000 to \$2,499

Anonymous

Peggy Beck

Judith Berry

LaFawn Biddle

Kendra Black

Matt Bromley

David Cecil

Carl Clark, M.D.

Allan Cohen

Adam Cohen

Charles Cook

Todd Cunfer

Daniel Darting

Michelle DeHaven

Alan Dillsaver

John and Gina Dyer

Joan Egyes

Douglas Friednash

Daniel Frydenlund

Helen Gair

Caroline and Eric Gibson

Gertrude Grant

John Graves

Nancy Groff

Elizabeth Grubb

Micki Hackenberger

Jan and Tom Hallin

Eileen Hyatt

Marcia Knott

Evelyn and Kenneth Krause

Larry Kruml

Mitchell Berdie
and Stephanie Lambert

Donna Lynne

Autumn Marschall

Jeff Mulder

Bob Nelson

Gary and Joyce Pashel

Kathryn A. Paul

Sally Pearson

Dr. Carolyn and Michael Richter

Toby Rogers Johnson

Michael Rozell

Loretta Schiml

Randy and Roz Schroeder

Belinda Shaw

Selly and John Sieber

Christina and Trenton Staley

Dan and Gail

Ken Weiner

Diane and Jerry Wheeler

Richard and Teri Whelan

Dana and Linda Wilbanks

Laura and Jason Williams

Bob Winders

AllHealth Network

Aurora Mental Health Center

Comcast Cable

Denver City and County
Attorney's Office

Garbe Family Fund

Harry W. Rabb Foundation

Name.com

NIMBL

Pfizer Pharmaceuticals Group

Spurr Financial Planning

Truist

United Way of Northern
New Mexico

University of Denver,
Graduate School
of Psychology

The Honorable Jane Tidball
and Kevin White

\$500 to \$999

Bruce Allen

Nancy Alterman

Anonymous

Heidi Pepper

Katy Anthes

Gordon Appell

Carol Bateson

Michael and Kathleen Beatty

Timothy Black

DONOR LIST (CONTINUED)

John Cooke and Laurie Braunstein	Dale Lockwood	Judith Shlay
Kristin Bronson	Jodi Magera	Bobbi and Gary Siegel
Carol Buchanan	Vishal Mansabdar	Joan Siler
Joe Castelao	Chris Marchioni	Sarah Silver
Martha Karnopp and James Chaput	Hal Marshall	Artis Silverman
Sheri Cole	Carolyn Martyn	Janice Sinden
James Coudeyras	Cortland Mathers-Suter	Alana Smart
Mary Crumbaker	Rosemarie and Gerald Mcdermott	Margaret Taylor
Michiko Daly	Denny McGihon	Martin and Gloria Trotsky
Raul De Villegas-Decker	Becky and Jon Medved	Martin and Cathi Waters
Rita Devassy	Barbara and Paul Melinkovich	Peter and Libby Whitmore
Emily and Jerome Eickstaedt	Rebecca Mershon	Larry Spivack and Lisa Williams
Brian Fennelly	Michael Metzger	Fred Wolf
Barbara Fonda	Cheri Meyn	John Wood
William Fornia	Karin Miller	Gerry Zarlengo
Andrew and Audrey Franklin	Jerrold Milton	Nicole Zuccarello
Sandra and John Fraser	David Minter	Acadia Health
Sally Gomez	Lorrie and Tom Neppl	AspenRidge Recovery
Melanie Grant	Lisa and Michael Penny	Benevity
Kay Greene	Braden Perks	City of Castle Pines
Chris Hassett	Tera and John Radloff	CMRETAC
Tyler Henson	Sharon Raggio	CoBank
Barry and Arlene Hirschfeld	Herschel Ramsey	Colorado Psychiatric Association
Jim Hoy	Adam Richmond	Colorado Psychological Association
DJ Johanninger	Dr. Carolyn and Mike Richter	Community Reach Center
Mita Johnson	Samantha Ricklefs	Ashley Lane Boyle
Lisa and Michael Jolton	Eddie and Susan Robinson	First Plymouth Congregational Church
Amy and Gerry Jones	John Roble	Foothills Behavioral Health Partners
Kelly Jost	Jeanne and Donald Rohner	Illinois Tools Works Inc.
Erin Kane	Linda Sand	Maria Droste Counseling Center
Joyce Kelly	Tyra Sandoval	Pangea Coffee Roasters
Mick and Jane Kirby	Mark and Karen Sather	Katie Bovée
Alan Levine	Wanda and Gene Schnabel	
	Eric Shadle	

DONOR LIST (CONTINUED)

Signal Behavioral Health Network
SyCare, LLC
Warbirds Over the Rockies LLC
Wheaton Sales
Women's Healthcare Group

\$250 to \$499

David Aaron
Kathryn Althage
Anonymous
Sandi Blanc
Rebecca Bliss
Timothy Boers
Ann and Robert Bohan
Larry and Louise Boris
Libby Bortz
Kirsten Boyd
Don Brown
Linda and James Bunch
Doris Burd
Ted Clarke
The Honorable Cynthia Coffman
Catherine Combe
Jen Conrad
Nancy Crow
Tammy Cunningham
Sue Damour
Emily Eickstaedt
Orly Eisbart
Kim Ela
Margaret and Charles Elmer
Shannon Eres
Lee Fisher-Rosenberg
David Freyer
Laura Fuller

Kenny Green
Lori Greenwood
Donna Harrison
Janet Hartmann
Ian Hebert
John Hewetson
Steve Hoffenberg
Robert House
Lois and Clark Huff
Denise Juliana
George Kalousek
William Kent, Ph.D.
Kristi Keolakai, MSW, MPA
Jim Laurie
Catherine Lindsey
Elizabeth Lowdermilk
Evan and Evie Makovsky
Helene and Richard Martin
Susan Maxwell
Eileen and William McCarron
Ann McCullough
Susan McGinn
Nancy McMahan
Maree McRae-Whisenand
Susan Mizuno
William Mohrman
Ken Monblatt
Brett Moore
Jim Moran
Kerry Moriarty
Gina Morrell
Deborah and Jim Mulvey
Jef Nelson
Marilyn Newell
Robert Newman

Krista Newton
Gertrude Nittler
Carrie Noonan
Judith Ozinga
Dimitry Paremski
Essie Perlmutter
Dee Perry
Bill Plummer
Ben Price
Jane Rerecich
Sandy and Robert
Joan and Steven Ringel
Natalie Rogers
Andrew Romanoff
James Salvatore
Lance Schendorf
Linda and Robert Schenkein
Helen Shreves
Linda Sinton
Bora Kim Smith
Shelly Smith-Acuna
Glen Strand
Rebecca Stuart
Meg Taylor
Paul Thomas
Whitney and Ann Thomas
Charles Thornton-Kolbe
Caroline Thurstin
William Urban
Amanda Vesely
Tim Wohlgenant
Lisa Wurst
Edward and Barbara Yosses
Inter-Neighborhood Cooperation
YourCause, LLC

**MENTAL HEALTH
COLORADO**

1120 Lincoln Street
Suite 1606
Denver, Colorado 80203

mentalhealthcolorado.org