

wellness within everyone's reach

Executive Management

Margarita Labarta, Ph.D.
President/Chief Executive Officer

Jackie Knabel, MHRM, SPHR
Senior Vice President, Human Resources

Steve Pittman, Ph.D.
Executive Vice President/Chief Operating Officer

Donald Savoie
*Senior Vice President, Information
Technology/Chief Information Officer*

Richard Anderson, MHS, CAP
*Senior Vice President, New Business & Specialty
Programs*

Morris Breitstein
*Senior Vice President, Administrative Services/
Chief Financial Officer*

Zoe Seale
Senior Vice President, Advancement

2014 "I Am Meridian" Winners and Meridian Longevity Staff

Board of Directors

Sinoma Brown
Executive Committee, Dixie County

Sharon Longworth
Alachua County

Patricia Yates
Chair, Gilchrist County

Lillian Cason
Columbia County

Paul Metts
Alachua County, At-Large

Emeritus:

Rev. Ross Chandler
Executive Committee, Bradford County

Irma Phillips-Maxwell
Alachua County

Roslyn Slater
Alachua County

Bryan Da Frota
Alachua County, At-Large

Timothy Treweek
Alachua County

Chief Robert Douglas
Levy County

Larry Turner
Executive Committee, Alachua County

Sharon Gay
Vice Chair, Hamilton County

Pam Ward
Lafayette County

Deborah Gordon
Secretary, Union County

Mary Jane Weaver
Columbia County

Jodi Irving
Alachua County

Hon. William Slaughter
Suwannee County

Programs are sponsored in part by
the State of Florida, Department
of Children and Families

“The MIST program provides our clients with HOPE - the hope that they can live a healthy, sober life alongside motherhood. We provide them the tools they will need on a daily basis to be able to withstand the trials of the world. The program gives clients the support they need as they work on accomplishing their goals towards recovery and wellness.”

Michelle Esau
Counselor III, MIST program
Gainesville, Fla.

Board of Associates

Charles Allen	Barbara Emmer	Lindsey B. Lander	Brad Smith
Matthew D. Barker	Robert Fetterman, Jr.	Matt Lang	Shannon Smith
Sarah J. Beck	Greg Fleming	Stacy Lang	Crista Thomas
Charlene Brown	Darren Golema	Tonya Meyer-Walsh	Rob Wolfe
Sinoma Brown	Brian Graham	Surojit Ojha	Michael D. Williams
Glenn E. Bryan	Todd Gray	Barzella Papa	Mantha Young
Rachael Channing	Sam Guess	Eric C. Parker	
Linda Croley	Jim Ipser	Denisse Perez	
Megan DeGance	Cathy Ipser	Omi Risco	
Deborah Dukes	Joel Islam	Connie Rollberg	
Phil Emmer	Debby Kinman-Ford	Melanie Shore	

On July 30, 2012, Meridian was awarded a three-year accreditation by CARF (the Commission on Accreditation of Rehabilitation Facilities) International. This highest degree of accreditation signifies Meridian's commitment to continuously improving services, encouraging feedback, and serving the community.

Our Mission

To promote the **health, recovery,** and **well-being** of those affected by mental illness and substance use disorders through prevention, coordinated treatment, and supportive services.

Our Vision

Hope, recovery, and **wellness** within everyone's reach.

“It is important to me to provide quality health care to my patients, no matter what their situation. Recovery is possible for all our clients; regardless of their situation and it is my job to help them reach wellness.”

Brad Howell
LPN, Crisis Stabilization Unit
Lake City, Fla.

Reaching Wellness

Our focus at Meridian continues to be expanding wellness, for our clients and patients, our staff, and our entire community. Wellness has as many definitions as there are people; it can be specific to a person or a community. Some describe it as a state of being – one in which mind, body, and spirit are in harmony. Others describe it as an active process through which we strive to achieve balance by making healthy lifestyle choices. At the community level, wellness depends on the degree to which residents can pursue wellness and whether there are the resources needed to facilitate wellness. This includes recreation, enrichment, healthcare, poverty reduction, and much more.

While Meridian's core focus is on individuals, we are also focused on what we can do to improve the pathways to wellness in the communities we serve. Our staff work with clients and patients on a daily basis, helping them manage their illness, change their behavior, and take positive steps to go beyond relief of suffering to promoting a sense of hope and well-being – that sense is what allows us to connect to others and contribute to our community in meaningful and satisfying ways. This focus has meant increasing involvement with the rest of the healthcare system, ensuring that our patients' care at Meridian is coordinated with that of other providers. We are integrated into the area's first health information exchange, *My Health Story*®.

In this report, our staff share some of those things they find most meaningful as they help others achieve a sense of wellness. We encourage our staff to pursue wellness through fitness challenges, opportunities to engage with other staff in healthy activities, networking and participation in community events, and celebrations of Meridian's work and co-worker achievements. Our Wellness Fairs help staff identify risks to their own health and wellness and connect them with resources. As a tobacco-free campus, we encourage staff and clients to seek help with smoking cessation and provide an environment that excludes exposure.

Our communities matter, too. Meridian is working across our counties in partnerships with local agencies and county government. Through those partnerships we provide housing assistance, counseling services at a variety of non-Meridian sites, and criminal justice diversion services that allow individuals to transition into a stable life situation. Treatment is not the only avenue to wellness, and often treatment alone is not enough. Through treatment and supportive services, Meridian facilitates recovery. By helping people live fully in their community we facilitate wellness and a healthier community for everyone.

Join us in our vision: hope, recovery, and wellness within everyone's reach.

Maggie Labarta, Ph.D.
President/CEO

“The success of the Forensic Team is observing clients using the tools they have learned in the program and providing them wellness in their everyday lives. To many this may be having a place to live, benefits, friends and basic needs. Community support is critical for jail diversion efforts. Public safety and the wellness of the community are increased when we divert persons with mental illnesses out of the criminal justice system. This will also decrease homelessness, crisis situations, and public risk.”

Leah Vail
Forensic Program Director
All Meridian locations

Meridian’s Forensics program has continued to achieve significant reductions in criminal behaviors, arrests and jail time among those we served.

*During FY 13/14 over **85% of program participants remained in the community** and over **75% successfully completed** the Jail Diversion program resulting in the **diversion of 51 individuals** from the State Hospital.*

Healthcare Utilization

	Children	Adults
Counseling Services	2870	5264
Psychiatric Services	1557	6154
Rehab Services	n/a	214
Medication Assisted Treatment Services	n/a	859
Family Services	180	395
Care Coordination Services	204	382
Forensic Diversion Services	n/a	949
Detox	4	593
Crisis Stabilization Units	548	1905
Bridge House	n/a	335
MIST	n/a	32
Recovery	57	n/a
Supported Housing	n/a	17

*Numbers were formed in November of 2014 and do not reflect any changes past that date.

During the FY of 2014 Meridian trained **over 300 community members and stakeholders** in **Mental Health First Aid.**

The population of participants ranged from local law enforcement agencies, city government, non-profit agencies, and our support staff internally at Meridian.

“Clients come to us in an attempt to prevent crisis or deal with a crisis that is currently overwhelming them. We are here to help them get care and maintain their lives in the community. I believe to our clients wellness means feeling good, having good relationships, stable finances and being a respected part of their communities.”

James R. Porter, Ph.D., LMHC
Program Manager, Outpatient Mental Health
Lake City, Fla.

Meridian's **first specialty ADHD clinic** was developed and implemented at the Gainesville campus. The clinic will provide both children and their parents with best practices and services for children diagnosed with ADHD.

Top Left: Front porch of the Jasper (Hamilton County) location.

Lower Right: Group therapy room in Suwannee County location.

Last year we touched **18,932 lives**
with **288,379 service visits**.

Community Expenditures, by program

“The ropes course at Meridian helps participants reach wellness by giving them a chance to challenge themselves intellectually, emotionally, and physically in a supportive group setting. Success is measured by the quality of the journey, not by reaching the destination.”

Richard Niblack
Counselor IV, Ropes Course
Gainesville, Fla.

Accomplishments

- **Supportive Services for Veterans and their Families** – Received renewal of a three-year grant providing three million dollars in funding to ensure veterans who are at risk of homelessness and their families can remain housed and receive services to support that housing permanence.
- **Pre- and Postpartum Program** – Expanded the capacity to provide long-term residential treatment to women who are pregnant and/or have young children and are addicted to drugs, providing pre-natal care, parenting education, vocational and housing assistance either directly or in cooperation with partner agencies including Healthy Start, UF Health, and the Florida School of Midwifery.
- **Criminal Justice Mental Health Substance Abuse Reinvestment Grant** – Received third award in partnership with Alachua County to provide services to individuals with mental illnesses and substance use disorders to divert participants from the criminal justice system into appropriate levels of care. The program often works in conjunction with County criminal justice staff to ensure that participants are complying with their treatment needs and public safety is maintained. Program participants experience fewer arrests, spend less time in the justice system, and remain engaged in treatment, leading to a better quality of life. The program has served as a statewide model and has been acclaimed for its success.
- **Families' Intensive Treatment Team** – Provides intensive treatment to parents whose substance abuse puts their children at risk for abuse and neglect. While the initial target is the parent, services wrap around the entire family and include treatment and supportive parent mentors.

- With increased recognition that substance use disorders require effective treatment, Meridian has been able to expand its options for **Medication Assisted Treatment** for opioid and alcohol addiction. Our existing programs, focusing on Methadone and Vivitrol remain strong. Through new funding opportunities we have been able to maintain the Methadone component (now serving over 500 individuals) expand Vivitrol and add Suboxone. These offer shorter term treatment options for those who need medication assistance overcoming addiction. Medications are seen as part of a comprehensive program that includes therapy and participation in NA or AA.
- **Mental Health First Aid™ (“MHFA”)** – While Meridian has been offering MHFA for several years, Meridian now has trainers certified to teach courses specially developed for those who work with youth, law enforcement, and Veterans.
- **Services to children in schools** –Through key partnerships particularly in our Northern region, Meridian has been able to provide needed services to children in rural areas, where access to Meridian clinics can prove difficult for some families. In the Tri-County and Gainesville areas, Meridian clinicians are trained in Eye Movement Desensitization and Reprocessing (EMDR) therapy. Meridian’s first ADHD clinic was created, providing children and parents with best practice services for ADHD children.
- Implemented a new **Electronic Health Record (EHR)** that decreases staff time to record services, better tracks services and captures revenue related to those services, and helps manage an ever more complex mix of reimbursement sources.
- Meridian has coordinated services with **Grace Marketplace** and is currently providing on-site services daily in the form of outreach, prevention, screening and benefits coordination.

“Many of our clients come to us scared, nervous and unsure of what to expect. I approach them with a positive attitude, open mind and try to lead by example in order to help guide them in the direction of wellness.”

Donalle Reed
PRN CNA, Crisis Stabilization Unit
Lake City, Fla.

Thank you for helping us provide wellness within everyone's reach

The following is a compilation of all donors who made gifts during the 2014 fiscal year. Great care was taken when preparing this list. If there are errors, please bring them to our attention by contacting the Advancement Department at zoe_seale@mbhci.org or 352-374-5600x8187.

\$10,000 and Above

Richard & Pat Berne
Gainesville Television Network*
Gray Construction
HOME Magazine*
Ted & Hallie McFetridge
North Central FL CPCU
Quinn Family Foundation

\$2,500 - \$9,999

John H. Abernethy III
BBVA Compass Bank
Datis
Dex Imaging
Florida Food Service
Joel & Sherry Houston
Keith Watson Productions*
Maggie Labarta & Jon Cherry
Lavender & Wyatt Systems
Omi's Elegant Catering*
Eric Parker
Sun State Federal Credit Union
TB Bank
Willis Insurance

\$1000 - \$2,499

Alachua County Sheriff's Office
B'Nai Israel Community Day School*
Jack Bovay*
Dean Mead Egerton Bloodworth
Capouano & Bozar
Eagle Radio*
Gainesville Harley-Davidson
Genoa Healthcare
Greenberg Traurig
Haven Hospice
Heritage Bank
Richard Jones
Larry Turner, Peg O'Connor, Ron Kozlowski Law Office
Todd & Mary Logan
Steve & Anita Pittman
Plum Creek Foundation
Don & Karen Savoie
Shands Vista - UF Health
Southeast Car Agency*
Storter Childs*

\$500-\$999

ABC Liquors*
Dave & Bette Arnett
Wanda Bergman
Sinoma Brown
Care Spot
Coffee News*
Sadie Darnell
A.J. & Dennille Decker
Dominion Diagnostics
Phil & Barbara Emmer
Sarah Frazier
Mark Gold
Chelsea Hazlett
Jim & Cathy Ipser
Jodi Irving
Mark & Jackie Johnson
Sarah Leibstain
Lake City News Advertiser
Maurice & Nicole Levy
Lincoln Financial Group
Millennium Laboratories
Teresa Mullin
Kevin Nickel
Joseph Nickerson
Kevin & Ann Shortelle
Linda Skalsky
Spirit of Faith Christian Center
Fred & Jennifer Stull
The Trophy Shop*
United Healthcare Services
Valic
Terry & Jennifer Vaughn
Whiddon Construction
Cindy F. Woodruff

\$100-\$499

Adam's Rib Co.
Allen Enterprises of Gainesville
Richard Anderson
David & Carol Auerbach
Matthew & Allison Barker
Joan E. Batcha
Russell M. Bauer
Bengleaux Group
Sheryl Ann Benton
Gabriel & Nancy Bitton
Jeff & Lori Bleke
Joseph P. Bour
Myriah Brady
Bryce & Tracy Burger
Kristina Campbell-Thomas

Fernando Castro
Child Evangelism Fellowship
Class A Entertainment Alliance
Christopher & Eleanor Conner
Andrea Michelle Cooper
Frank & Taraneh Darabi
Chandra Elaine Davis
Michael DiSalvo
Dixie Co Anti-Drug Coalition
Grace L. Dixon
Calogero Dolce
Debi Dukes
Tracey Duncan
Sable Nicole Dye
Eddie Dugger Insurance
Heather Edwards
Susan Eichner
Karyn L. Elliott
Lynda Evans
ExacTech
Rhonda M. Faehn
Fundamental Therapy Solutions
Jim & Ellen Gershow
Carrie Glebe
April Green
Anthony R. Gregg
Raellen D. Hale
Heartland for Children
James J. Hughes
Ignite Champion Academy
Betty D. Jackson
Shaterica D. Jenkins
Robert Johnson
Gary Jones
Adam & Irene Kellner
Annette D. Kleckley
Kirk Klein
Jackie Knabel
Norman & Melody Laflam
Donna C. Land
Greg Langford
Marty Laughlin
Kimberly J. Law
Sharelle B. Lawton
Leadership Gainesville Alumni Assn
Levrina D. Lemon
Barbara E. Lindsey
David & Lucy Ling
Emilee MacDonald
Marty Liquori & Debra Main
Martin Luther King Jr Comm of FL
Arleen E. Mazzella
Amy Lynn McCaughan
Susan McIntosh-O'Grady

Merchants and Southern Bank
 Shelley Mickle
 LaSonya T. Milton
 Rebecca Nagy
 Andy & Cindy Naranjo
 Linda W. Orfield
 Anju R. Owens
 Patrick & Barzella Papa
 Alan & Shannon Paulin
 Kristin Slaughter Pickens
 Stanley A. Rakofsky
 Jeanne Rochford
 Al Rosas
 Robert & Leslie Roseman
 Tom Rossow
 Tucker & Ericka Ryals
 Carey & Stephanie Ryan
 Michael & Mary Ryngaert
 Shristopher B. Scuderi
 Steve Selland
 Martha Shonter
 Skate Station
 Roslyn Slater
 Smith Asset Management Co.
 Martha J. Snider
 Tom & Susan Spain
 Venita J. Sposetti
 Bob & Connie Stern
 Anna E. Strayer
 Nanette I. Sullivan
 James D. Taylor
 Robert Taylor
 Charlotte Terry-Mendez
 Ruth Trimmer
 Betsy Trobaugh
 United Church of Gainesville
 Katrina Van Aermam
 Amanda C. Walker
 Fredric & Pam Ward
 Pat Warnock
 Deborah Watford
 Heather Weitz
 Russell E. Welker Jr
 Clifford & Leslie Will
 Paul D. Zwick

\$99 and Under

AFP North Central FL Chapter
 Alcon Construction
 Tina Alfieri
 Jimmy & Sandra Alvarez
 Daniel F. Aanderson
 Blaise J. Bezaire
 Mary S. Blackie
 Novena Bowie
 Taitianna Boyd
 Dennis J. Bradley
 Kevin & Jessica Brasington
 Josephine W. Brown
 Karen M. Brown
 Kenneth & Janice Bryant
 Amy C. Bullard
 Fredrick W. Burch Jr
 Stacy L. Camiel
 Karen Lee Campbell
 Chris & Michelle Cannon
 Julia E. Cannon
 Starlet E. Cannon
 Virginia E. Carnahan
 Franklin & Lillian Cason
 Julian H. Chiavaroli
 William & Paula Cloys
 Community State Bank
 Kathy Jo Conrad
 Kevin Coulson
 Amanda O. Craig
 Terri Crawford
 Vivian K. Crawford
 Vivian J. Darrah
 Jamie Davis
 Dana A. Denis
 Debra DeWein
 Candice N. Dickerson
 Sharonda E. Dixon
 John W. Dunlap
 Cammie Edwards
 Tanya Edwards
 Susan Ellis
 Cheryl M. Finnegan
 Nicole French
 Nellie Garcia-Kovacs
 George F. Young of Florida Inc
 Joanne Gibson
 Dedrie L. Godbolt
 Tori Ann Godwin
 Joseph R. Graden
 Barbara Graeber
 Sonya R. Guest
 Sherrie Guthrie
 Kelly M. Haggerty
 Elaine E. Haile
 Vickie L. Hall
 Damita A. Hartz
 Dawna M. Haswell
 Leslie S. Haswell
 Dewey Hatcher
 Donnie L. Huckaba
 Mike & Dana Johnson
 Carla Jones
 Julie Jones-Herrington
 Tynette R. Jordan
 Ashley A. Kasper
 Nina A. King
 Jennifer A. Knox
 Alan J. Lamb
 Langston Insurance Agency
 Parcha Leroy-Reeves
 Liles Hardware Co
 Danielle Little
 Paola Lopez
 Erica F. Mabrey
 Letitia D. McCrary
 Wendell & Wanda McKinnon
 Sarah J. Mihlfeld
 Kathleen Miller
 Kierra Miller
 Isaiah B. Minter
 Dale A. Morris
 John & Joan Murray
 Karen Murray
 My Pharmacy of North Florida
 Brooks Nelson
 Corinna D. Nixon
 Ray Norman
 Jennifer Ortiz
 Mary Page
 Manuel J. Peruga

Sebrena Phillips
 Teresa G. Phillips
 Pamela G. Ponder
 Tony Queen
 Judith B. Richards
 Tricia Rispoli
 Mary L. Robinson
 Constance Rollberg
 Roger & Judy Roass
 Denise L. Sanfilippo
 S. E. Sapp
 Gail Sasnett-Stauffer
 Frances M. Scott
 Zoe Seale
 Daniel R. Sellers
 Loretta G. Servance
 Daniela S. Shillington
 Verona L. Shipley
 Lisa R. Smith
 Shequel J. Smith
 Viola Smith
 Sandra Snyder
 Cheryl A. Stephens
 Rana Tallador
 Lazonia M. Thomas
 Phillip & Annie Thomas
 Tamara Thomas
 Crystal L. Thompson
 Truist
 Becky M. Tyson
 Loneshia K. Underwood
 Melisa Urrutia
 Leah Vail
 Henri & Johanna Van Rinsvelt
 Lori B. Waxenberg
 Pamela Whitehead
 Antoinette J. Wilcox
 William H. Woods
 Chengzhi Zhao

*Denotes Gift-in-Kind

University of Florida College of Pharmacy students present Patricia Jeter with a donation check for the MIST program. The money will be used to decorate and furnish the program's nursery.

Building wellness

2014 was a big year for Meridian. We broke ground on a new building at the Gainesville campus and started the planning for creating a “health home” for our clients.

As service volume and the number of programs have grown, the need for clinical and administrative support space has expanded.

A shortage of space at Meridian has existed for several years.

The new building will house administrative and support

services, allowing for the expansion of clinical space in our existing buildings. This will provide client care in a more comfortable and therapeutic space.

The initial phase of the new building is scheduled to be completed February 2015. The construction of the first floor will meet our current administrative/support space needs. The second floor was framed in anticipation of future growth. Installation of an elevator, a public stairway and second floor work areas will be completed as funds become available. Once the administrative departments have moved into the building, the real work starts.

Meridian’s priority will be to expand and reconfigure in order to have more clinical space. There are several projects and initiatives that will benefit from the completion of the new building and with your support Meridian can continue to provide wellness to everyone it serves.

- **Inpatient Detox unit will gain four two-bed patient rooms.**
- **Space for primary care clinic will be constructed in the main building.**
- **Clinical space for the Medically Assisted Therapy will nearly double.**
- **Child service providers (Child Psychiatry, Child Outpatient Therapy, Child Case Management, etc.) will be housed in one area of the main building, and adult providers in another. This will promote team interaction and lead to enhanced collaboration.**

In October 2014 Meridian added new sidewalks spanning from Bridge House to the Lodge at Meridian. These new sidewalks now provide clients and employees of Meridian safe passage to and from buildings.

During the fall of 2014 Meridian renovated the Crisis Stabilization Unit (CSU) in Gainesville. A generous donation by Ted and Hallie McFetridge has made it possible to add a third screening room that will be used to ensure that minors screened in our Gainesville location are kept separate from adults.

In preparation of Meridian's renovations the main campus parking lot has been repaved to create more space and a safer environment for all who utilize the parking area.

Visit us

Main Office:
4300 SW 13th Street
Gainesville, FL 32608
800-330-5615
352-374-5600

Connect with us online

mbhci.org
facebook.com/mbhci
foursquare.com/mbhci
instagram.com/mbhci
linkedin.com/company/meridian-behavioral-healthcare-inc.
pinterest.com/mbhci
twitter.com/mbhci
youtube.com/mbhci

Client artwork hanging on the wall of Meridian's Lake Butler location.

Promoting wellness to people in North Central Florida and beyond...

Alachua • Baker • Bradford • Columbia • Dixie • Gilchrist • Hamilton • Lafayette • Levy • Suwannee • Union