

Commemorating years of compassionate service

and a commitment to do more.

Annual Report 2006

QUOTATION

“Our goal is to stick to a business model that allows us to continue our mission of charitable service to the communities we serve.”

Robert D. Steele, MD.
Sacred Heart Board Chair

SACRED HEART
FACT: Sacred Heart has provided over thirty individuals this year with Charitable Care Treatment Scholarships, funded by donations from our friends.

Dear Friends of Sacred Heart:

As Chairperson of the Board of Directors of Sacred Heart Rehabilitation Center, I am pleased to introduce the Annual Report for Fiscal Year 2005-06. The simple existence of this document is a mark of the further progress of the corporation, since it is the first annual report we have produced in over five years.

Over the course of the past fiscal year Sacred Heart has grown significantly in a number of ways. Most notably, we expanded our services and service locations by acquiring the programs and staff of Bay Area Social Intervention Services (BASIS). The Sacred Heart BASIS office provides outpatient addictions treatment, substance use prevention services, and HIV/AIDS education, outreach and case management services. It is an organization with a reputation for outstanding community service and we are pleased to welcome BASIS to the Sacred Heart family.

We have also continued the marked improvement in our financial stability. The Board of Directors is aware that while Sacred Heart is a non-profit corporation, it is also a business corporation and must run itself accordingly. Our goal is to stick to a business model that allows us to continue our mission of charitable service to the communities we serve. FY 2005-06 saw solid financial performance that allowed us to begin providing Charitable Care Treatment Scholarships again, ensuring that an individual with behavioral health issues, whom wants help can get it without regard to their financial status.

Finally, at the close of the fiscal year, the Board of Directors committed to a major building renovation and expansion project. Financing has been secured and construction has begun. Over the next 18 months we will see the complete renovation of the Memphis Treatment Center, the development of a new admissions wing for that site and the construction of a new home for the Clearview Women and Children's Program on the Memphis campus. This project will help us significantly reduce our operating costs, improve the functionality of our buildings for therapy and improve the physical appearance and comfort of the treatment center.

As you will see from this report, Fiscal Year 2005-06 was a very good year for Sacred Heart. With the help of people like you, we have continued to expand and improve our service to others in need.

Sincerely,
Robert D. Steele, M.D.
Board Chair

Governing Board Members
Sacred Heart Rehabilitation
Center, Inc.

Robert D. Steele, M.D.
Board Chair

Richard P. Rowan
First Vice Chair

Sheryl Laughren
Second Vice Chair

Michael Burwell
Treasurer

Jessica Lanave
Secretary

George M. Bourgon, Jr.
Past Board Chair

Brian R. Balow
Board Member

Richard A. Brodie
Board Member

Raymond S. Guidos
Board Member

Clinton S. Hirst, PhD
Board Member

Robert Kipp
Board Member

Adam T. Parsons, D.D.S
Board Member

Our legacy is built on

TESTIMONIAL

“ Sacred Heart provided me with necessary support in all areas of recovery needed. I was able to reveal, deal with and establish solutions for me to pursue. ”

SACRED HEART
FACT:

We have always had charitable care in our vision. When we were founded in 1967 we were committed to assuring that quality care would be affordable to all who needed it. Even today we have some of the lowest rates with only the highest quality of care.

cornerstones of compassionate care

Our rich legacy of charitable service as reflected in our **mission statement:**

Sacred Heart Rehabilitation Center is dedicated to assisting all people with behavioral health issues, including those with limited means, to improve their quality of life.

We are rooted in a far reaching **vision** that calls upon the organization to reach for a higher standard of service excellence in pursuit of that mission:

Sacred Heart Rehabilitation Center will provide the best outcome driven, evidence based, cost effective behavioral health care in North America.

As we pursue that vision, we remain committed to the following core **values:**

- *Integrity: We adhere to the highest standards of ethical and professional conduct.*
- *Accountability: We accept and uphold our full responsibility to our clients, community, staff and organization.*
- *Customer Service: We will relentlessly focus on identifying and serving the needs of our customers.*
- *Diversity: We will honor, nurture and respond to the differences inherent in a multicultural society.*

40 years

a mission that drives

TESTIMONIAL

“The services have been good for me and they have truly turned me to act, to live a better life. It works.”

SACRED HEART FACT:

Individuals entering treatment under the age of 28 increased by nearly 11%. Women entering the Clearview Women's Specialty Program under the age of 28 increased by 24% along with an 18% increase in children entering treatment with their mothers.

the development of specialized services

- 1967 ● Founded in Detroit, Michigan.
- 1972 ● Added medical detoxification services.
- 1976 ● Acquired residential facility in Memphis, Michigan and began providing services to women as well as men.
- 1980 ● Began treating additional addictions other than alcohol.
- 1981 ● Achieved national accreditation.
- 1986 ● Began providing outpatient services by opening an office in Detroit, Michigan.
- 1996 ● Opened an outpatient office in Warren, Michigan.
- 1997 ● Sold Detroit residential property to make way for Ford Field and moved our headquarters to the Memphis facility.
- 2003 ● Acquired Clearview, a specialty women's and children's residential service located in Port Huron, Michigan.
- 2004 ● Expanded Clearview by adding outpatient services.
● Opened a site in Flint, Michigan providing outpatient services.
- 2005 ● Started an inpatient and outpatient Medication Assisted Treatment program which includes pregnant women.
- 2006 ● Acquired Bay Area Social Intervention Services, Inc. (BASIS), in Bay City.
- 2007 ● Committed to major building renovation and expansion project.
● Opened a site in Algonac and a site in New Haven, Michigan.
● Acquired New Life Home for Recovering Women, a specialty women's and children's residential service along with twotransitional homes located in Detroit, Michigan.
● Sacred Heart Rehabilitation Center Inc., celebrates its 40th anniversary. We currently operate nine facilities throughout Southeast, Michigan.

a proven and

TESTIMONIAL

“ This treatment has helped me identify problems I’ve had that I’ve never really paid attention to... I’ve come to enjoy and learn from my therapy here at Sacred Heart. I would recommend Sacred Heart to anyone in need of service. ”

SACRED HEART FACT:

For the second fiscal year in a row Heroin is the primary drug of choice and crack cocaine is the secondary drug of choice. Up until two years ago alcohol was the primary and secondary drug of choice.

progressive philosophy of care

At Sacred Heart we believe that addiction to drugs and/or alcohol is a progressive disease that affects not only the addicted individual but those with whom he or she interacts, particularly friends and family. We believe that the disease of addiction is treatable through a holistic, comprehensive course of professional therapy, education and support services individually tailored to the needs of each client served and his or her family.

Consistent with our Corporate Mission and grounded in our Corporate Values of Integrity, Accountability, Customer Service and Diversity, Sacred Heart offers a broad continuum of top quality, evidence-based services to treat addictive disorders, provided in a variety of settings. We believe that each of our clients, regardless of their financial status, should have the right care, at the right time and in the right setting. All of our staff – direct care and administrative support are dedicated to and accountable for providing that care.

The services of Sacred Heart are rooted in the following principles:

- Sacred Heart is an inclusive provider of services and attempts to remove financial, cultural, racial, ethnic, gender, age, lifestyle or other irrelevant barriers to any individual receiving the treatment he or she needs.
- The principles of honesty and personal responsibility are essential foundations for lasting recovery and must be modeled by staff and accepted by clients.
- The individual path to recovery begins with the acceptance of the disorder and a desire to change the behaviors associated with it.
- Recovery is personal and each client's personal plan for recovery must reflect his or her individuality.
- The readiness of each client for the changes necessary for lasting recovery must be recognized and become an integral part of his or her personal plan for recovery.
- Addiction is a disease with a variety of symptoms, such as denial, shame, displacement, resistance and relapse, and these symptoms must be managed clinically, not punitively.
- Family members, significant others and/or loved ones should be involved in each client's personal plan or recovery as appropriate to the client's specific circumstances.
- Sustained recovery requires a course of therapy that encompasses multiple levels of care provided in a multiple treatment settings.
- Peer support and gratitude are essential parts of sustained recovery and Alumni of Sacred Heart in sustained recovery and their respective family members will be encouraged to provide such support to current clients and family members.

All of our services blend professional therapeutic techniques with the principles and practices of the 12 Step self-help movement. An individualized treatment plan developed for each client outlines the mutually agreed-upon course of therapy to be provided over the full episode of care, not simply the current level of care. Sacred Heart has adopted framework of the "change readiness" model, attempting to tailor our services to each specific client's readiness to accept them and employing professional techniques to raise that readiness level.

a therapeutic environment

TESTIMONIAL

“ I have witnessed acts of selflessness by the staff members which astounded me. If there is anybody that works here that doesn't care a lot, I couldn't find that person. When I walked in through that lobby everybody had a smile for me when I couldn't muster up one myself for that alone I am thankful for...I will walk out of these doors today afraid, anxious, curious, determined, relieved, sad, happy and tired. But I will know, I do know, that while I was here I was important. I was safe. But most of all I “am” loved..”

SACRED HEART FACT:

Nearly seventy percent of our privately insured and self pay clients stated that Sacred Heart was their first choice. Many said it was their only choice. Ninety percent were satisfied in the services they received.

and individualized care

At our main campus in Memphis, Michigan, we offer a variety of **detoxification** and **residential inpatient services**. Sacred Heart operates a 24 bed physician-directed sub-acute detoxification unit with nursing and laboratory support. In this program we can provide specialized opiate detoxification services (including methadone detoxification), using protocols incorporating the use of methadone or buprenorphine (in the formulation of Suboxone), where appropriate. The Memphis location also offers two levels of residential treatment in a 112-bed facility, with 42 beds for women and 70 beds for men. Our Memphis detoxification and residential treatment services can also serve individuals in **medication-assisted recovery programs** who wish to maintain their medication regimen while seeking treatment for other addictions. We also offer Medication Assisted Treatment as an outpatient service at this location.

At our Clearview program, in Port Huron, we offer **women's specialty services** for women needing to bring their children with them into treatment or who have other compelling reasons for needing gender-specific programming. We have approximately 29 residential beds in this facility, depending on the number of children brought with the women. One of the unique features of Sacred Heart's specialty women and children service is our ability to provide services for pregnant women who are addicted to opiates and, therefore, need to be maintained on methadone throughout the pregnancy; Medication Assisted Treatment for these women occurs at our Memphis facility while a comprehensive course of treatment is provided at Clearview. Clearview also offers 17 supervised independent living apartment units tied to continued outpatient/intensive outpatient services.

Sacred Heart operates seven **outpatient and intensive outpatient service** sites in southeastern Michigan. These services may offer a course of treatment as an alternative to residential care or continuing treatment for individuals who have completed residential care. Our **Algonac** office offers mental health and substance abuse outpatient services for adults and adolescents. Our office in **Bay City**, BASIS offers outpatient and intensive outpatient addiction treatment services for adults and adolescents, substance abuse **prevention services** and **HIV/AIDS care services**. Our **Detroit** office offers outpatient and intensive outpatient services for adults. Our **Flint** office offers outpatient, intensive outpatient and day treatment services for adults and adolescents. Our **New Haven** office offers mental health and substance abuse outpatient services for adults and adolescents. The **Port Huron, Clearview** office provides outpatient and intensive outpatient services for adult women. Our **Warren** office offers outpatient and intensive outpatient services for adults and adolescents.

a commitment to

Total Individuals Impacted

		FY 2004-2005			FY 2005-2006
Under	18	42	Under	18	39
	18-21	390		18-21	529
	22-28	1009		22-28	1026
	29-35	899		29-35	945
	36-42	931		36-42	984
	43-49	1035		43-49	955
	50-56	443		50-56	540
	57 and over	131		57 and over	152
		4880			5170

● The age demographics, include 4 outpatient services sites and Memphis Residential. Clearview Women's Specialty program's age demographics are listed, separately below.

Clearview Women's Specialty Program

		FY 2004-2005			FY 2005-2006
Under	18	2	Under	18	0
	18-21	32		18-21	41
	22-28	89		22-28	112
	29-35	99		29-35	75
	36-42	101		36-42	84
	43-49	51		43-49	41
	50-56	10		50-56	13
	57 and over	1		57 and over	0
		385			366
Children		82	Children		97
Pregnant Women		48	Pregnant Women		40

● In FY 2005-2006 the average length of stay by women in the Clearview program increased. The demand also increased to bring children into treatment as a result of the increase in younger women entering treatment.

ensure access to all in need

In Fiscal Year 2005-06, Sacred Heart served over 5000 individuals and their families, including 3262 residential service admissions and 1908 outpatient service admissions. Our Memphis Program served 3262, including 1232 women and 2030 men. The Clearview Program served 366 women and 97 children.

grounded solid business practices

	FY 2004-2005	FY 2005-2006
Government Contracts	5,571,480	7,412,773
Privately Insured & Self Pay	1,747,776	1,774,687
Contributions & Grants	37,714	64,445
Total	7,356,970	9,251,905
Salaries & Wages	4,281,306	5,188,088
Fringe Benefits	877,696	1,003,559
Administrative	401,498	414,082
Services	980,188	1,303,615
Maintenance	1 61,918	243,051
Kitchen	273,909	310,745
Housekeeping & Transportation	92,755	104,889
Bad Debt	64,889	103,513
Interest	90,954	104,674
Depreciation	158,528	172,199
Total	7,383,641	8,948,415

and financial accountability

Sacred Heart receives 75% of its funding from Federal and State Programs, the remainder of the funding is derived from insurance companies, self-pay clients and a charitable care fund set up by Sacred Heart. The government funding is comprised of contracts with 21 state and federal funding sources. With the acquisition of the BASIS program in 2006, Sacred Heart further diversified its funding base by acquiring HIV/AIDS service contracts with the state of Michigan.

with compassionate care...

TESTIMONIAL

“ Sacred Heart is the best thing that has happened for me other than my child. ”

SACRED HEART

FACT: Forty pregnant women entered Clearview services this year and since the start of our Medication Assisted Treatment program, 12 healthy babies have been born including one set of triplets.

people get well

In Mid March a woman sat shuffling in her chair, restless and thumping her feet. The only break in her thumping was the sound of her rising to pace our front lobby. This cycle continued for some period until she decided to share the motive of her anxiety with one of our Intake Specialists.

“I am seeing my family soon and they are coming to take me home. I don’t know if they will be happy to see me. Do you think they will forgive me for the things I said and done to them?”

What followed was the sound of the lobby door opening and an instructional father cautioning a second individual to watch their step. Tiny footsteps fumbled up our stairs and paused...then the woman’s question was soon answered by an angelic voice.

“Mommy are you all better now?” “Yes, baby I am.”

What happened next can only be described as maybe the longest hug in history between a mother and her daughter.

Can you imagine what each of their faces looked like? These are the faces of recovery, the faces of Sacred Heart, the faces we see in our treatment centers each and everyday.

Moments like this have moved, motivated and inspired Sacred Heart to provide our services for over four decades. The commitment of our staff to deliver compassionate and innovative services is relentless. We have seen reunions of this nature countless times and have impacted lives immeasurably.

Future stories of recovery such as this one will continue to unfold regardless of financial status because of Sacred Heart’s Charitable Care Scholarships, supported by members of our community like you. You have allowed us to provide services to over 30 brothers, sisters, sons, daughters, fathers, mothers and their family members in the past year alone.

We thank you for your selfless contributions and your commitment to the work of Sacred Heart. Our promise to you is to continue to be an industry driver and a charitable cornerstone in the behavioral health community.

with the help

George Abe and Mrs. Katsuyo
Michelle Alfafara
Walter and Cindy Alix
Leonard and Pamela Allison
Roger and Andree Anderson
Larry Barnet
Joseph and Gretchen Benyi
Robert Bickett
Jon and Jan Bird
Jane and David Bishop
Ted and Joan Bokano
Kerry and Scott Boone
Joan Bowes
Dolores Bradway
Mr. and Mrs. Richard Brodie
Hillside Wesleyan Women-Denise Brown
BCG International-Wilford Butler
Lynn Calderwood
Patricia Cantwell
Richard and Louise Chasey
Herman Clark
Charles Clouse
Laura Conway
Robert and Florence Cordts
Joseph and Vivian Corradino
Jill Cottrell
Frank and Mary Coyer
Paul Crowley
M. Eileen Cuddohy-Hillborn and MaryRita Cuddohy
Richard and Lucy Dakesian
Ricahrd Dargan
Richard and Geraldine Deighton
Detroit Athletic Club
Margaret Delozier
Ronald and Lisa Dettloff
Riverside Printing, Greg and Cora Dickinson
Mr. and Mrs. J McGregor Dodds
John and Ruth Dolinar
D.S. and Susan Donegan
Katherine Donnelly
John and Shirley Dylewski
The Bridge Friends of Michael Terry
Ruth Eagling
Michael and Sally Easley
Emil and Valerie Ellul
Tim, LouAnn and Megan Evans
The Donald Staulter Family

Dr. Edmond Fitzgerald
William and Dorothy Foster
John and Barbara Fountain
Thomas and Nancy Fowler
Daniel and Martha Frenthall
Norman and Marjorie Fredricks, Jr
Barbara French
Cathy Gaber
Edson and Elizabeth Gallaudet
John and Sue Gellasch
Mr. and Mrs. Stephan Gnat
James Greenwald
James and Kathryn Harris
Robert and Toni Heckman
Jerry and Pam Hendrick
Jon Posner
Roberta Henrion
Michael and Lisa Hermesmeier
William Hessler
Robert and Katherine Higginbotham
Hills Garage
John and Debra Hiltz
Dr. and Mrs. Clinton Hirst
Robert and Carol Hollway
John and Marlene Holly
Suren Hovesepian
Darrell and Lisa Hubbard
Pam Hunt
Gail Jackson
Joann Jensen
Dale and Toni Johnson
Raymond and Lise Johnston
Mr. Katnick and Mrs. Bozena
Peter and Pamela Kepic
Robert and Susan Kessler
Vicki Kilroy
Peter and Sidney King
Elaine Koerber
Kevin and Kathy Koerber
Frank and Kitty Kovach
Eugene and Jacqueline Krajenka
Mr. and Mrs. Fredrick Krohn
John and Margaret Kuerzi
E.J. Lavigne
Dennis and Carol Lennox
Elmoer and Christine Leonard
John and Betty Lewis

of our friends.

Mr. and Mrs. Ned Liddle
Walter Lindsey
Leo and Virginia Linsenmeyer
Robert and Madeline Lokar
Otis Love Jr
Dr. Charles Lucas
Earle Lyon
Joan Marland
Kirk N. Martin
Michael and Elizabeth Maul
John McFaul and Pattee Brooks
Robert and Lynn McLeod
Larry and Jane Mendelsohn
Memphis Lions Club- William H. Dolan & Norbert Meininger
Dr. Thomas and Eleanor Moore.
Robert and Jane Murray
James Murray
Laurie Nesmith
Robert and Anne O'Hara
Roland and Faye O'Hare
Sean and Carol O'Keeffe
Neil and Denise Page
Kenneth and Ruth Palmer
N.J. and Pauline Pollard
Joyce Proechel
Lawrence and Sharon Ranke
Mr. and Mrs. William Raven
Mr. and Mrs. Robert Rawlings Sr
Ronald Ridge and Judy Monaghan
Debbie Ringle
Peggy Roberts
James and Mary Roth
Richard Rowan
Ruth Ann Rowan
T.E. and Carol Ruedisueli
Parvin and Sally Russell
Mr. and Mrs. Russo
Raymond and Carol Raymond
Ursula Schmidt
Bishop Walter Schoenherr
Schostak Brothers and Company-Jerome Schostak
Suzanne Schrieber
Mr. and Mrs. Paula Schweitzer
J.A. and A.M. Scott
Ronald and Elizabeth Shiner
Christina Snyder
St. Kenneth Church- Rev. William Pettit

St. Patricks Conference Society / St. Vincent DePaul
Frank Stella
Darryl Swainson
Brian and Lori Swanson
Gerald and Bonnie Switzer
Paul and Barbara Teranes
Barney and Gerty Thrushman
Edward Titus
Betty Tomion
Mary Tomlin
Marvin and Dothea Tosch
Byron and Kimberly Trerrice III
Rita Trombley
Judith Turner
Dr. Joyce Urba and David Kinsella
Ruth Urbaniak
Dolores Vallade
Joseph and Ramona VanSach
Beverly VanSach
Gary and Darla VanSach
Paul Vibbert
Ricahrd Wagner Jr
Mark and Suzanne Walker
Mike and Eileen Walker
Jane Warren
Susan West
Paul and Jesse Weyand
Marjory Whelan
Kenneth and Susan Wilhelm
Daniel Wilhelm
James and Janet Wiltshire
Michael and Marie Zeller
Edward and Carol Zellner
David and Barbara Ziegenbein
A.H. Zimmerman III
The Zipp Family
Jim and Lois Zmolik
Pam Ardoin
Tina Dickison
Dr. Joyce Hartsfield
Gabrielle Hill-Randall
Jeanette Holz
Tammy Murray
Donna Myer
Paula Nelson
Charlene Stier
Grady Wilkinson and Joan Holmstrom

building on

PERSPECTIVE AT NEW ADMISSIONS ENTRY

QUOTATION

“What we’re trying to do is make sure that our facilities are first-rate. Even though clients may have limited financial means, it doesn’t mean they shouldn’t get first-rate care in an attractive setting.”

Grady Wilkinson, MSW
Sacred Heart President/C.E.O.

SACRED HEART
FACT:

During the renovation we have made a commitment to continue to operate at full capacity. Several employees have moved their offices to portable units located on the Memphis property so their old offices could be converted into temporary group rooms and client sleeping quarters.

our commitment to service

The renaissance of Sacred Heart has taken another giant step forward. Consistent with our Strategic Plan, the Board of Directors has completed development of a facilities improvement plan. This plan addresses necessary capital improvements to ensure that our Memphis and Clearview facilities are made more efficient and attractive and given a useful life of approximately 30 years.

The Clearview and Memphis facilities are similar in many ways although the Memphis facility is significantly larger. Both buildings are approximately 45 years old, Clearview having been built in 1960 and Memphis having been built in two stages, one in 1960 and one in 1965. While both have been well maintained over the years, both are clearly showing their age structurally and cosmetically. Neither was built to do the things we are doing with them and neither is barrier free.

In October 2006, the Board of Directors approved a major building renovation and expansion plan and a strategy for financing it. The plan calls for the complete renovation of the Memphis facility, including the addition of a new admissions wing, and the rebuilding of Clearview on our Memphis campus. The projected construction and design costs total \$7.2 million, with equipment, furnishings, closing costs and contingency reserve totaling an additional \$1 million.

Corporate Leadership then began the task of securing the necessary financing. In November we received a tentative commitment to back the project from Fifth Third Bank and in January 2007 we received approval to sell tax exempt bonds to fund the project. At its January meeting, the Board approved the sale of \$8.2 million in bonds. The bonds were sold in March and the construction contracts approved in April. Construction began in June and is projected to last for approximately 18 months.

The renovation of Memphis will include the following:

- A new admissions wing will be built to centralize admission functions.
- The detoxification wing will be modified to upgrade the nurse's station.
- Seven new group rooms will be added.
- Six "swing beds" will be created to be used as male or female beds as needed.
- Elevators (2) and lift devices will be added and restrooms renovated to improve accessibility.
- The heating and cooling systems will be upgraded with state of the art controls.
- Air conditioning will be extended to the entire facility.
- The waste water treatment lagoons will be upgraded.
- All windows will be replaced to improve efficiency.
- The concrete patio will be replaced with brick pavers and a gazebo-like shelter.
- All walls will be painted and floors carpeted.
- The exterior appearance, including signs, drives and landscaping will be upgraded.

The Clearview building will be re-built from the ground up on the Memphis campus. It will be a 14,000 square foot, single story building that will be free-standing and barrier-free. New construction will allow us to improve the utility of the facility for programming and expand the outdoor children's play area. Supporting the program will be less costly, with reduced transportation and maintenance costs. Operational efficiencies will also be possible through the sharing functions such as leadership, clerical support, admissions and medical/nursing backup.

All of us at Sacred Heart are excited about the Facility Renovation Project. While we will still need to refurbish our recreational facilities and tend to our landscaping, the attractiveness and functionality of the resulting facilities will provide the perfect compliment to our outstanding staff and our beautiful campus, sharpening the focus of our clients on recovery.

preparing

TESTIMONIAL

“ I really loved being here. I came for treatment and I received more because I have faith, willingness and knowledge.”

SACRED HEART
FACT:

Sacred Heart employs approximately 200 individuals, including full and part-time employees and offers a competitive benefit package.

for the future.

Dear Friends of Sacred Heart:

Fiscal Year 2005-06 was an exhilarating step forward in the continued growth of Sacred Heart.

While we came a very long way in the past year, we have so much more planned for the coming year. We expect to continue expanding the reach and impact of our services through acquisition and new program development. We will continue helping our outstanding staff refine and enhance their skills to better meet the rapidly changing needs of the people we serve. Our building project will dramatically enhance the functionality and appearance of the buildings and the Memphis campus and create an entirely new facility for our Clearview Women and Children Program. Our new electronic clinical record will greatly ease the paperwork demands on our therapy staff, improve operational efficiency and to enhance the quality of the services we provide.

The year will also have its challenges. The financial difficulties being faced by the State of Michigan will impact Sacred Heart. Approximately 75% of our clients receive some form of public funding to cover the costs of their care; those funds are being threatened by the state's budget problems. Insurance plans also continue to squeeze the benefits they offer, if they offer any coverage at all for addictive disorders; our clients who rely on their health insurance to cover the cost of their treatment find that they rarely get the chance to build a strong foundation for recovery in a residential program, being forced into outpatient treatment too early.

Sacred Heart has a 40 year legacy of serving those with the greatest need and the fewest resources. It is our commitment to charitable service of the highest quality that marks us as unique and special. It is that commitment that the Board, Management and Staff of Sacred Heart have dedicated themselves to preserving and expanding in the years ahead.

We are now celebrating our 40th year of outstanding service to those in need. Many of you have contributed in some way to that legacy. With your continued help, the coming years will see Sacred Heart continue to grow in service to others.

Sincerely,
Grady Wilkinson, MSW
President/C.E.O.

Sacred Heart Rehabilitation Center

because there is so much you have to do...

Key Contacts

Grady Wilkinson, *President/C.E.O.*.....810.392.2167 Ext. 1304

Pam Ardoin, *Vice President of Management Services*.....810.392.2167 Ext. 1317

Tina Dickison, *Vice President of Information Management*.....810.392.2167 Ext. 1310

Dr. Joyce Hartsfield, *Vice President of Medical Services*.....810.392.2167 Ext. 1256

Donna Myer, *Vice President of Human Resources*.....810.392.2167 Ext. 1200

Tammy Murray, *Administrative Assistant/Recipient Rights Officer*.....810.392.2167 Ext. 1319

Paula Nelson, *Vice President of Quality Improvement*.....810.392.2167 Ext. 1303

Estee Weber, *Community Relations Specialist*.....810.392.2167 Ext. 1311

1•888•802•7472 Toll Free • www.sacredheartcenter.com

Algonac Outpatient
555 St. Clair River Dr.
Algonac, MI 48001
P: 810.794.4982
F: 810.794.7592

BASIS
515 Adams St.
Bay City, MI 48708
P: 989.894.2991
F: 989.895.7669

Clearview
1406 8th St.
Port Huron, MI 48060
P: 810.987.1258
F: 810.987.3505

Detroit Outpatient
5575 Conner Rd.
Detroit, MI 48213
P: 313.579.0430
F: 313.579.0601

Flint Outpatient
2091 Professional Dr.
Suite I-1
Flint, MI 48532
P: 810.732.1652
F: 810.732.1735

Memphis Residential
Corporate HQ
400 Stoddard Rd.
Memphis, MI 48041
P: 810.392.2167
F: 810.392.2057

New Haven Outpatient
58144 Gratiot
P.O. Box 480430
New Haven, MI 48048
P: 586.749.5173
F: 586.749.6724

New Life Home
17131 Gitre
Detroit, MI 48205
P: 313.245.4357
F: 313.371.6139

Warren Outpatient
8150 E. Old 13 Mile Rd.
Suite 100
Warren, MI 48093
P: 586.558.7472
F: 586.558.8802