

Cazenovia Recovery Systems 2015 Annual Report

A Helping Hand

Ron and Kyle from Cazenovia Manor

building futures

CAZENOVIA
RECOVERY
SYSTEMS

Guiding Statements

mission

Cazenovia Recovery Systems, Inc. is a private not-for-profit corporation whose primary purpose is to provide a comprehensive continuum of substance use and mental health residential treatment services to men and women in recovery. We are a vital partner in affordable neighborhood housing that is sensitive to the needs of the community.

diversity

Cazenovia Recovery Systems Inc. will continuously seek to enhance its commitment to welcome and serve individuals of all backgrounds. This will be done through hiring practices, ongoing trainings and communications that value the differences among us.

In this diverse and socially changing environment, the agency will assist individuals to improve the quality of their lives through recovery-oriented services and a safe living environment.

The agency will seek to ensure a climate that will embrace all, regardless of their differences, ideas, beliefs or cultural values. Our safe living environments will recognize and respect the beliefs, ideas and values of the individuals and communities the agency serves.

building futures

Table of Contents

About the Agency / Board of Directors	4
A Helping Hand, a Message from the Executive Director	5
Funding	6
2015 in Numbers	7
Casa Di Vita	8
Cazenovia Manor	9
Housing	10
Liberty Hall	11
Supportive Living	12
Turning Point House	13
Unity House	14
Niagara County	15

About the Agency

We are a private not-for-profit organization that operates residential programs for adults with substance use disorders, many of whom have mental health diagnoses and significant medical challenges. Founded in Buffalo in 1981, the organization is governed by a Board of Directors and is licensed and regulated by the New York State Office of Alcoholism and Substance Abuse Services (OASAS).

We offer four levels of community residential services including intensive residential rehabilitation, community residential treatment, supportive living, and supported housing. Each of our programs is part of a total continuum of care. We take a person-centered approach to care so that residents receive individualized treatment and support services based on their specific circumstances.

Cazenovia Manor in South Buffalo

Board of Directors

John Anderson
President

Rosemary Duran
Member

David H. Nelson
Vice President

Susan A. Green
Member

Catherine Braniecki
Treasurer

Sharon M. Hayes
Member

Neldria Staton
Secretary

Andrea A. Mujahid-Moore, Esq.
Member

A Helping Hand

Throughout 2015, Cazenovia Recovery lent a helping hand to people and organizations all across Western New York. Last year presented our agency with countless opportunities to show our community that the help we provide is unique and highly effective.

Of course, caring for people in need forms the basis for everything that we do. As such, we continued to promote healing and recovery in our residents through our support services and treatment. Over 800 people received care from our agency in 2015. We asked our residents, “How has Cazenovia Recovery lent you a helping hand?” to learn just how our care changed their lives. You will see their uplifting responses throughout this report.

Despite challenging restrictions in funding, we continued to support homeless individuals in recovery by opening Unity House in Buffalo. This 24-bed program is a new community residence licensed by the New York State Office of Alcoholism and Substance Abuse Services.

We also provided help to an agency in Niagara County that was struggling to survive. Thanks to our efforts, their programs are now thriving under our umbrella. Niagara County residents can breathe a sigh of relief because they will continue to have access to important recovery services.

Although Cazenovia Recovery provides help to hundreds of people every year, sometimes we need assistance, too. Thanks to the generosity of the Tower Foundation, we began a dynamic relationship with the Institute on Trauma and Trauma-Informed Care in 2015. This partnership will instill Trauma-Informed Care into the very foundation of our agency. In fact, we were the first organization in Western New York to hire a full-time employee to implement Trauma-Informed Care throughout the entire organization. This will allow us to deliver even better treatment to our residents while simultaneously making Cazenovia Recovery a wonderful place to work.

Western New York is healthier, safer, and more hopeful thanks to the care we provide to people in need. I welcome you to see just how Cazenovia Recovery provided a helping hand to hundreds of people all over Western New York in 2015.

Suzanne L. Bissonette
Executive Director

Funding

Operational Funding

New York State Office of Alcoholism and Substance Abuse Services

New York State Office of Mental Health

Erie County Department of Mental Health

United States Department of Housing and Urban Development

United States Veterans Administration - Grant & Per Diem Program

KeyBank

The Peter and Elizabeth C. Tower Foundation

Departments of Social Service throughout New York State including Erie County

Cazenovia Recovery Systems, Inc.

Capital Contributors

New York State Office of Alcoholism and Substance Abuse Services

New York State Office of Mental Health

New York State Homes and Community Renewal

United States Veterans Administration - Grant & Per Diem Program

Federal Home Loan Bank - M&T Bank

Key Community Development Corporation

2015 in Numbers

807
residents served

92%
utilization

75%
had a history of
homelessness

48 Veterans
served

51% had a mental
health diagnosis

outcomes

we REDUCED
emergency room use

91%

of residents had no emergency
room visits during their stay with us

we REDUCED
hospital admissions

99%

of residents had no hospital
admissions during their stay with us

we REDUCED
mental health
inpatient admissions

99%

had no mental health inpatient
admissions during their stay with us

“We have a sisterhood here.”
-Catherine

Casa Di Vita

Community Residence for Women

OUTCOMES

100% 86% 100%

of residents had no hospital admissions had no medical emergency room visits had no behavioral health inpatient admissions

“I’ve experienced recovery in the real world.”
-Matt

Cazenovia Manor

Community Residence for Men

OUTCOMES

77% 89% 100%

of residents remained abstinent had no medical emergency room visits of successful residents transitioned to a less intensive level of care

“I’ve accomplished
so many things.
-Marsha

Housing

HUD & OASAS-funded apartments

OUTCOMES

83%

of residents
remained abstinent

97%

of residents had no
hospital admissions

98%

had no behavioral health
inpatient admissions

“The care here is
top-of-the-line.
-Carlos

Liberty Hall

Community Residence for Homeless Veterans

OUTCOMES

78%

of residents
remained abstinent

100%

were linked with VA
medical services

100%

were linked to financial
resources or benefits

“It’s given me hope, self-respect, and dignity. -Michael

“I’ve created a foundation for a sober lifestyle. -Jessica

Unity House

Community Residence for Homeless Men

OUTCOMES

75%

of residents remained abstinent

100%

had no hospital admissions

100%

had no behavioral health inpatient admissions

Niagara County

In 2015, Cazenovia Recovery Systems agreed to lend a helping hand to a fellow provider that was facing many challenges. Fellowship House, which operated residential programs in Niagara County similar to our own, was no longer able to manage the fast-changing environment in our field. Since its services were essential and could not be allowed to end, Cazenovia Recovery agreed to assume operations of its four programs: Madonna House, Somerset House, Sundram Manor, and a Supportive Living program.

Our agency and the new Niagara County programs prepared diligently for the transition, which formally took place on January 1, 2016. It was seamless, and our bed capacity expanded by 20 percent overnight.

Not only did Cazenovia Recovery’s major expansion into Niagara County ensure the future of these important programs, our agency is now stronger and more comprehensive than ever.

building futures

CAZENOVIA RECOVERY SYSTEMS

Erie County

Casa Di Vita

For women

200 Albany St.
Buffalo, NY 14213
(716) 882-2108

Housing

For men, women, and parents with children

1430 Main St.
Buffalo, NY 14209
(716) 894-7298

Turning Point House

For men

9136 Sandrock Rd.
Eden, NY 14057
(716) 992-4972

Cazenovia Manor

For men

486 N. Legion Dr.
Buffalo, NY 14210
(716) 822-8932

Supportive Living

For men, women, and parents with children

605 Fillmore Ave.
Buffalo, NY 14212
(716) 894-7274

Unity House

For homeless men

923 Sycamore St.
Buffalo, NY 14212
(716) 884-4952

Administrative Office

2671 Main St.
Buffalo, NY 14214
(716) 852-4331

Niagara County

Madonna House

For women and women with children

5586 Niagara St. Ext.
Lockport, NY 14094
(716) 438-9131

Somerset House

For women

7397 Lake Rd.
Appleton, NY 14008
(716) 795-3719

Sundram Manor

For men

431 Memorial Pkwy.
Niagara Falls, NY 14303
(716) 284-6228

Niagara County Clinical Office &

Supportive Living

76 West Ave.
Lockport, NY 14094
(716) 282-8510

Genesee County

Liberty Hall

For homeless Veterans

222 Richmond Ave.
Batavia, NY 14021
(585) 343-3094

www.cazenoviarecovery.org

 /CazenoviaRecovery

(716) 852-4331

 @CazRecovery