

Empowering women to recover sobriety, identity, home, family, and community by providing treatment, housing, and supportive services.

2014 ANNUAL REPORT

Wayside
House, Inc.

Words can't even start to express how truly grateful, thankful, blessed and amazing my life is since Wayside has become my family. I am a worthwhile, important, smart woman with a whole lot to offer myself and others."

—Nicole

Wayside House Board of Directors, 2014

Sally Guillet, President
Lesley Doehr, Vice President
Barb McQuillan, Treasurer
Dan Johnson, Secretary
Angie O'Leary
Heather Berglund
Katie Collins
Gloria Guo Hong
Normandy Hamilton
Cheryl Jensen
Deborah Jiang Stein
Roberta Jones
Sue Klaseus
Blake Meisenheimer
Nancy Nelson McIntosh
Sue Sanger
Karina Forrest-Perkins, CEO

Friends of Wayside,

Thank you so much for all you have done to provide a new future for the women and children in our care. We are excited to share with you the good work we accomplished through your love, generosity and support. Because of you, **552 women** who didn't know where to turn, came to Wayside House and received services that helped them on the road to long-term recovery. **296 children** now have their caring and nurturing mothers back who can fully focus on being the best mothers they can be. These women have their lives back and the children have their mothers back. Because of you, this became possible.

This was a milestone year for Wayside House as we celebrated our **60th Anniversary**. Throughout 2014, we took opportunities to honor our history and learn from those who came before as we set the future strategic direction. A major focus of our work was directed at how Wayside House will operate in light of health care reform. A key priority of the Affordable Care Act is increasing access to preventative services. Wayside House's Board of Directors spent this past year preparing the organization to be at the forefront of this transition and worked towards opening an **Outpatient Clinic**. This clinic, the Wellness Center, will allow us to reach out to women and children to prevent the need for residential treatment giving us an opportunity to provide a full continuum of services.

2014 was also marked with transitions. **Karina Forrest-Perkins** joined Wayside House as the new Chief Executive Officer. We are looking forward to drawing upon her expertise in the chemical dependency and mental health fields along with her knowledge of the emerging government trends. We also had a transition in the Finance Department with **Dan Ursin** joining our team. We have remained fiscally strong by making important internal infrastructure changes to implement a new billing system that is in alignment with the health care reform..

We are also happy to report that in September, Wayside House was recognized for our work at our Family Treatment Center by being awarded a **three year federal grant** from the Substance Abuse and Mental Health Services Administration. Wayside House was one of only 19 organizations in the nation, and the only in Minnesota to receive this **\$1.5 million grant**, which allows mothers to receive treatment while maintaining the family unit.

Again, thank you for the role you have played in allowing us to bring healing and hope to the women who came to us with the courage to turn their lives around. Thank you also for committing yourself to reaching out to the children who come into our care and helping us to break the generational cycle of dependency. We are pleased to share with you the work we have accomplished in 2014 and look forward to what 2015 will hold.

Karina Forrest-Perkins, MHR, LADC
CEO

Sally Guillet
President

Wayside House staff
at the Alumni Banquet

2014 Highlights

This past year, Wayside House received a federal grant from the Substance Abuse and Mental Health Services Administration for Pregnant and Post-Partum Women. This grant is to enhance Wayside's Family Treatment Center, one of only five in the state allowing women to enter care with their children. In addition, Wayside House was the only organization in the state to receive this federal grant, a testament to the excellent services Wayside provides.

One of the most significant areas Wayside House focused on this past year, was our philosophy of care. Women who come to us have severe issues of chemical dependency and have had unsuccessful treatments at typically three other providers. What this means is that the nature of the addiction makes it harder to achieve sobriety and makes their time at Wayside more challenging. It also means that these are the women who need treatment the most. This shift of care resulted in a **38% increase in women successfully completing chemical dependency treatment** at Wayside.

During 2014, Wayside House worked on creating the structure for a **new Outpatient Services site**. This site will allow the organization to expand services to meet the needs of women who aren't at the severity stage where they need residential care and will prevent the addiction from escalating to that level.

Wayside House strengthened its financial position this past year. The organization closed the fiscal year better than budget projections and improved its cash position allowing us to **better serve the women and children in our care**.

“Wayside is the best thing
that's ever happened to me.
I am healthy and happy.”

—Claire

Wayside House Services

Wayside House provides four areas of programming: women's treatment, family treatment, supportive housing, and recovery support services. Our services have been designed to allow us to meet the needs of the most struggling and vulnerable women.

Women's Treatment Center

Serving 394 women in 2014, the Women's Treatment Center is Wayside House's largest program. The center provides both residential (inpatient) and non-residential (outpatient) care helping women recover in a supportive, safe and nurturing environment. Women are primarily coming for assistance in overcoming their alcohol (44%) or crystal methamphetamine (28%) addiction, but treatment is provided for any chemical dependency. Our services are based upon best practices as identified by the Substance Abuse and Mental Health Services Administration. This includes gender specific programming, trauma informed care (approximately 90% of women have been victims of abuse), treatment for mental health care needs, and motivational interviewing (a proven method to support women in self-initiating changes).

Family Treatment Center

Similar to Women's Treatment Center, services are provided both in a residential and nonresidential setting. In many instances, women delay treatment because they are worried about what will happen to their children while they are dealing with their chemical dependency. Other women in our care are trying to reunify with their children after it has come to the intervention stage of children being removed from the home. By being able to provide family treatment, women not only receive services for their addiction, but they also learn how to strengthen their ability to parent their children; breaking the generational cycle of dependency. The children also receive an array of care, improving their health, development and well-being. Women in this program are similarly dealing mostly with alcohol and crystal methamphetamine dependency, but a significant population also have an addiction to heroin. In 2014, 131 women and their 253 children were provided care. Also in 2014, Wayside House received a federal grant for our Family Treatment Center allowing us to strengthen our impact with women and their children.

Recovery Support Services

Our programming extends beyond chemical dependency treatment to providing comprehensive services preparing women moving back into the community and learning how to deal with stressors and triggers that might otherwise cause a relapse. We ensure women are connected to health services and work to establish a sober support network. Services also include support in securing safe, affordable and supportive housing. Women receive assistance in securing employment and learning financial health skills. Celebrating Families, an evidence based program, provides 14 weeks of services addressing the needs of children and parents who have been struggling with chemical dependency. The program engages the entire family unit to prevent future relapses and to create a healthy and strong family.

Supportive Housing

Twenty-seven women and 36 children resided in Wayside House supportive housing in 2014. Our housing ensures women are able to transition successfully from residential treatment while still receiving supportive services. At our housing program, women benefit from case management, children's services and crisis intervention. The children's services help women who have been in treatment to receive assistance in learning to strengthen parenting skills and build strong relationships with their children. As supportive housing, women may pay up to one-third of their income towards rent.

It really makes a difference to be **empowered for changes that I have made** and continue to make instead of being constantly degraded for my past.”

—Jennifer

The bigger picture

Wayside provides more than just chemical dependency treatment. Here are only some of the ways we create a foundation of support for women and families.

- nursing care
- GED assistance
- financial literacy
- case management
- lifeskills training
- parenting coaches
- system navigation
- housing assistance
- art and play therapy
- parenting education
- pregnancy education
- post partum education
- peer recovery coaching
- vocational rehabilitation
- Section 8 system assistance
- trauma education and therapy
- pediatric medical care referrals
- family education and treatment
- dental care for mother and baby
- childcare and therapeutic childcare
- WRAP services for the entire family
- FAS education and support for adult and child
- child abuse and neglect prevention and coaching
- in home parenting support after completing treatment
- behavioral screenings and assessments for adults and children
- advocacy for housing, career development, and probation conditions
- paying for individual and group counseling when the insurance runs out

Wayside's funding gap

Out of an average annual per-patient cost of \$9,185, Wayside is reimbursed for \$6,794, leaving a funding gap of about 26%.

The need for care

The percentage of women in Minnesota who need treatment and actually receive it is shockingly low, highlighting the need for our services.

Relative costs

Treatment costs society and families less than other options and consequences. Compare the average cost of treatment at Wayside to alternatives.

2014 Contributors

Thank you to the many corporations, foundations, strategic partners, individuals, volunteers and staff who have generously dedicated their time, talents and treasures in support of our mission!

\$20,000 +

Patrick & Aimee Butler
Family Foundation
Otto Bremer Foundation
Target Foundation

\$10,000 - \$19,999

RJW Foundation
Sexton Foundation

\$5000 - \$9999

Albrecht Family Foundation
Bell Manufacturing & Services, Inc.
Clear Channel
Gilligan Foundation
Womack Family Foundation

\$1000 - \$4999

Adelinda Fund of The Saint Paul
Foundation
Alkire Family Foundation
Archie D. & Bertha H. Walker
Foundation
Charles Berg
Bremer Bank
R. Michael & Sharon Conley
Karina Forrest-Perkins
Jody Grieger
Sally Guillet
Roberta Jones
Wayne and Eda Kostroski
Diane Naas
Clareyse Nelson
Angela O'Leary
Prosser Family Fund within the
Community Foundation for the
Fox Valley Region
RBC Wealth Management
Ellen Schwendeman
St. Louis Park Community
Foundation
Strategic Consulting &
Coaching, LLC
The Luther Holding Co.
Vos Family Foundation
Wells Fargo
Western Bank
eye•bobs

\$500 - \$999

Linda Andrews
Anonymous
Ruth Arneson
Lisa Berg
Lester M. Bolstad
Henry & Nancy Brantingham
Kathleen Brogan
Pamela Brown
Celerity LCC
Royetta DePrycker
Discover Saint Louis Park
Lesley and John Doehr
E.J. Plesko & Associates, Inc.
Antonia Eberhart

Edina Realty Foundation
Jessie Everts & Val Eisele
Genevieve Fiedler
Lil Heiland and Katie Flannery
Carol Friendly
Jennie Gossett
Mary Gossett
Cherie Henson
Scott & Sharon Hesseltine
Michael S. Israel and
Laura Beth Landry

Susan Klaseus
Natalie Kostroski
Marie E. Manthey
Barbara M. McQuillan
Morgan Planning Group, LLC
William C. Murphy
Timothy O'Connor
Kristi Olson
Connie Priebe
Bart Armstrong & Pamela Prosser
RBC Royal Bank
Dennis Ready
Margaret M. Ryan
Gale Sharpe
Spirit of Christ Community
Lutheran Church
Harriet L. Sundet
The Whitney Foundation

\$250 - \$499

Martha Albrecht
Leonard Boche
Emilie Britton
Frank & Mary Broderick
JoAnn Brown
Lisa Brown
Kathryn A Collins
John D. & Erin Culbert
Thomas and Sharon Hartho
John and Lona Ann Healam
Eleanor M. Hyatt
LeeAnn Jasperse
Arnie and Karlene Keuning
Mary Elizabeth Kohl
Thomas Leach and Mary Kroon
Jake Lampert
Molly Leonard
D. Kent & Debra J. Lilja
Mary & Helmut Maier
Charlie Mishek & Dudley Martineau
William & Virginia McDonald
Blake Meisenheimer
Nancy Nelson McIntosh
Randall Oye
Steve and Lynn Polski
Andrea & Rob Roland
Susan M. Sanger
Kevin & Diane Stucki
Mark & Laura Tanz
Thursday Night Women's Group
Wells Fargo
Daryl & Kaye Wikstrom
Cathleen Williams Bell

\$100 - \$249

Amy Aadalen
Kerri Abraham
Mitzi S. Aguirre
Peter & Bridgit Albrecht
Arlyn Anderson
Cynthia Andrews
William J. Biermaier
Bretzke Family Charitable Fund
Gerald & Teri Brown
Tamara Buetow
Andrea Candlin
Mary Ellen Connolly
Cheryl Davidson
Michael & Elizabeth Dougherty
Deborah Gagnon
Thomas B. Halpern
Joseph Hildebrand
Louis B. Hurvitz
Madeline Kamp
Anne and Jeff Langaard
Kathy Larsen
Susan J. Lillehei
Charlie and Jan Lloyd
Lauren Luther
Katherine Burns & Andrew McMahon
Howard McMillan & Jay Ordoyne
Mary Thorpe-Mease &
William Mease
R.E. and Sharon Meisenheimer
David & Vicky Murphy
Becky Neeb
Evelyn G. Nelson
NR Newcombe Nelson
Kay Norman
Northern Lights
Angela Nyamburi
Linda Ojala
Curt Peterson
Elizabeth Pfeifer
Barbara Pierson
Mary Beth Polski
Mark & June Rolf
Lori Rolf
Daniel Rutman
Tom & Patricia Scott
Don Shelby
Eleanor J. Skelton & Tony Thomas
Erica Soderlund
Kim Stephan
Muriel Sterne
Kelly and Daniel Stith
Carla Suchy
Jolene Thibedeau Boyd
Thomson Reuters
Kelli Thour-Kelly
Nicolette Ulstrom
Daniel Ursin
Michael Wagner
Mary Neeb Walker
Christi Williams
Stacy Zellmann
Kristin Zinda
Jim Zywiec

up to \$100

Helen Bekele
Anne Bell
Anna Bjorkstrand
Blockhouse
Casey Blum
Amy Bond
Ruth Whitney Bowe
Alison Bowers
Kathy Briesemeister
Carol Buck
Anonymous
Jill Burns
Tamara Collins
Renee Compo
Allen & Rita Corcoran
Marguerite Corcoran
Becky Dale
Michael J. Dekich
Catherine J. Denn
Danielle M. Fegel
Gustav & Patricia Fenton
Carmen Finn
Mollie and Sidney Fletcher
Jennifer Fry
Marilyn E. Goodman
Peggy Gray
Laura Gundersen
Brittani Haas
Patti Hague
Normandy Hamilton
Brenda Hansen
Catherine Haubenhofer
Kay Heitzman
Kim Helgeson
Katie Hochstedler
Lori Hoefener
Judith Hughes-Williams
ING Foundation
Robyn Johnson
James W. Johnston
Sesany Fennie-Jones and
Anthony Jones
Judith S. Karon
Mary Kattner
Bethann Kemling

Samantha Kloos
Diane Kolhoff
David & Patricia Latvala
Emily Lawson
Bernadette Lesser
Jessica Levy
Darla Farmer and Tim Lies
Hannah Lund
Michelle Machtemes
Jonathan C. Marquet
Jessica McBride-Pauna
Barbara Merrill
Lynn and Mike Metz
Shelley and Bradley Meyer
Margaret "Peg" Murphy
Molly Murphy
Jennifer Naas
Kathleen Overman
Erin Pattison
Rochelle Peyton
Christine Pommerenke
Mary Kariuki Ries
Tamiko Robinson
Lisa Roebuck-Krasno
Julie Rohovit
Elliott Royce
Kristen Ryan
Leann Sawatzky
Darcy Schaller
Jennet Silverman
Margaret & Kelly Skelton-Griffitts
James Skonnard
Alyssa Snyder
Marlin and Phyllis Spangrud
St. John's Lutheran Church
Taunton Forge Sunshine Fund
Dianna Thompson-Wittmers
Andrew Tjernlund
Gretchen Tuck
U.S. Bank Foundation
Janet M. Unga
Kathy Velin
Alice Vollmar
Lori Wellman
Sarah Winters
Sheila A. Woodbeck

2014 Tributes

In Memory of James Edson DeVay
Elizabeth Broderick

In Honor of Barb McQuillan
Kathleen Brogan

In Memory of Margaret Litfin Claessens
William & Virginia McDonald

In Memory of Lynette Ready
Dennis Ready

In Memory of James Edson DeVay
Taunton Forge Sunshine Fund

In-Kind Contributors

Abdallah Candies & Gifts
 Stephanie Adler
 Al Vento Restaurant
 Cindy Amberger
 Mimi Anderson
 Anonymous
 Carolyn Bachman
 Colleen Baldrice
 Benihana, Inc.
 John Bennett
 Elizabeth Beskar
 The Bibelot Shops, Inc.
 Brave New Workshop
 Breadsmith
 Kathy Briesemeister
 Pamela Brown
 Fran Brownson
 Byerly's St. Louis Park
 Byerly's St. Louis Park
 Cafe Latte
 Alberta Carroll
 City of Saint Paul Police Department
 City of St. Louis Park Parks & Recreation Department
 Jenna Clobes
 ComedySportz
 CorePower Yoga
 Creative Cuisine Company
 D'Amico Catering
 Cheryl Davidson
 Diamonds & Gold International
 Autumn Dillie
 District 22 of Minnesota

Barbara Downey
 Droolin' Moose
 Suzanne Duckler
 Kat Duvic
 Judy Dvorak
 Andrea Eastman
 Estetica Salon & Day Spa
 Evolution Tattoo
 Family Video Store
 Fashionologie
 Favre 4 Hope Foundation
 Angela Ganta
 Gardens of Salonica
 Gassen Company
 Linda Gergen
 LaVonne Glidden
 Mary Gossett
 Grand Casino Mille Lacs & Hinckley
 Great Clips
 Gloria Guo Hong
 Guthrie Theater
 Lucy Haugh
 Hazelden BookAid
 Lynette Helphene
 Tanna Helphene
 Kristen Hendrickson
 Hoigaard's
 Holiday Companies
 Homewood Suites by Hilton
 Angela Hop
 Hotel Ivy
 Iverson's Imports
 Michelle Jenkins
 Minnesota Association for Justice

Noni Karkoska
 Jill Kasper
 Lucretia Keeler
 Jade Keiner
 Bethann Kemling
 Arnie and Karlene Keuning
 Margaret Klette
 Jan Kroells
 Landmark Theatres
 Mark Lellman
 Lenox Senior Center
 Janiva Magness
 Mall of America (Pond Fund)
 Rhonda Marchuk
 Becky Martin
 Jessica Mediate
 Blake Meisenheimer
 Kathy Merkel
 Kathy Merkel
 Shelley Meyer
 Minneapolis Marriott City Center
 Minnesota State Fair
 Minnesota Timberwolves and Lynx
 Minnesota Twins Baseball Club
 Michael P. Mullen
 Mystic Lake Casino & Hotel
 National Circle of Parents/Prevent Child Abuse America
 Nancy Nelson McIntosh
 Nordic Ware
 Kay Norman
 North Oaks Golf Club
 Oceans Spa & Nail
 Angela O'Leary

Barbara Olson
 Iris Olson
 Kristi Olson
 Ordway Center for the Performing Arts
 Teresa Ortiz-Reich
 Letta Wren Page
 Park Tavern
 Penumbra Theatre Company
 Clint Pires, Chief Information Officer
 Pizza Luce
 Mary Beth Polski
 Connie Priebe
 Radisson Hotel Roseville
 Liz Rauenhurst
 Rice Paper
 Heidi and Brian Rich
 Riverstone Salon Spa
 Rocco Altobelli
 Linda Roetzer
 Mark & June Rolf
 Lori Rolf
 Roller Garden Skate Center
 Kristen Ryan
 Sahara Club
 Sherri Schrupp
 Schuler Shoes
 Simplify with Anna
 Hidee Singer
 Eleanor J. Skelton & Tony Thomas
 Slumberland Furniture
 Chelsea Smith
 Stephanie Smith
 Whitney Souza

Spirit of Christ Community Lutheran Church
 Lutheran Church
 St. John's Lutheran Church
 Stages Theatre Company
 Christine Stefanick
 Stevie's Studio
 Kelly and Daniel Stith
 The Saint Paul Hotel
 Jenn Thomas & Peter Mooers
 April Timmer-Onuiabo
 Steven Titone
 Lorri Toomey
 Trader Joe's
 Margaret Turner
 Roseville
 U.S. Foods
 Cheryl Ulstrom
 Valspar Foundation
 Village In the Park
 W Minneapolis - The Foshay
 Mia Wanna
 Athelgra Williams
 Sarah Winters
 Wok in the Park Restaurant
 Women's Thursday Morning Serenity Group
 Wuollet Bakery
 Wyndmere Naturals, Inc.
 Yoga Center of Minneapolis
 Jessica Zauhar
 Stacy Zellmann
 Kelly Zobel

The Wayside House, Inc. and subsidiary consolidated statement of financial position December 31, 2014, with comparative totals for 2013 assets

2014 Income	
Residential Treatment	\$ 3,787,954
Outpatient Treatment	210,676
Government Grants	381,282
Contributions and Special Events	90,107
Foundation and Corporate Grants	146,237
Program Fees & Rent	323,944
Debt Forgiveness	44,304
Other	5,661
Total Income	4,990,165

2014 Expenses by Program	
Women's Treatment Center	\$ 2,324,685
Recovery Services	289,711
Supportive Housing	467,725
Family Treatment Center	1,403,853
Administration	640,535
Fund Development	133,930
Total Expenses	5,260,439

2014 Revenue By Source

- Residential Treatment (76%)
- Outpatient Treatment (4%)
- Government Grants (8%)
- Contributions and Special Events (2%)
- Foundation and Corporate Grants (3%)
- Program Fees & Rent (6%)
- Debt Forgiveness (1%)

2014 Expenses By Program

- Women's Treatment Center (44%)
- Recovery Services (6%)
- Supportive Housing (9%)
- Family Treatment Center (27%)
- Administration (12%)
- Development (3%)

Assets	2014	2013
Current Assets	\$ 2,298,708	\$ 2,445,110
Property and Equipment, Net	2,933,695	3,063,470
Total Assets	5,232,403	5,508,580

NON-PROFIT ORG.
US POSTAGE
PAID
HOPKINS, MN
PERMIT NO. 1167

Women's Treatment Center

3705 Park Center Blvd.
St. Louis Park, MN 55416
952-926-5626

Family Treatment Center

2120 Clinton Avenue South
Minneapolis, MN 55404
612-871-0099

Supportive Housing

1349 Jersey Avenue South
St. Louis Park, MN 55426
952-542-9322

Wellness Outpatient Center

2356 University Avenue West, Suite 210
St Paul, MN 55114
651 242-5540

www.waysidehouse.org
info@waysidehouse.org

Wayside was an
amazing experience.”
—Shanna

Shanna

Growing up, Shanna's watched her mom take drugs and drink to excess in front of her and her siblings. Her home life was not stable or nurturing due to the addiction stealing her mother's time away from the family.

At 16, Shanna started drinking and using drugs herself. 17, she had her first child and when her child was nine she was taken away.. Shanna later had a second child who was also removed from the home at the age of four. Shanna was now homeless and the father of her two children was in prison. Shanna wanted a second chance at motherhood and at life. The addiction had controlled 20 years of her life. After one last unsuccessful attempt to stay sober on her own, Shanna sought the help of Wayside.

Shanna developed a great relationship with her Recovery Coach during her time at Wayside and continues to still talk with her. Shanna also says her counselor “was phenomenal and helped me in my journey.” “At Wayside I learned how to live a life of normalcy,” says Shanna. “The staff were patient and kind. I felt comfortable because it was all women, I knew this was where I would thrive.” Wayside provided treatment for Shanna's chemical dependency and also provided services for her mental health care needs, something which is common to most women who receive our care. Shanna completed both the residential program and outpatient treatment. Shanna is now living in sober housing and still meets with her Parenting Coach. Shanna is happy, healthy, sober and looking forward to her new future.