

2017 Annual Report

Embracing the Future

From the CEO

Someday we'll look back and remember 2017 as a tipping point for Face It TOGETHER. We embraced some change-making opportunities that will propel our mission forward in ways we couldn't have imagined just a few years ago.

The most significant development is our expansion to Denver. In 2015, the Denver-based Daniels Fund approached us about bringing our model there. We've spent the time since then laying the groundwork, and we're energized by the support of the community as we prepare to open our doors in Denver this summer.

It was also a breakthrough year for our data. With a few years of evaluation under our belt, our data are starting to tell the story of what we're doing right and how we can be better. We're proud of our transparency and the outcomes that demonstrate we're helping addiction sufferers and their loved ones get well.

We launched new innovation projects that will fully come to life in 2018. Chief among them is a complete transformation of the client experience in our centers. We've enlisted leading experts in patient experience design to ensure that every nuance of our work — from our coaching spaces to phone calls — lives up to our promise of dignity, respect and excellence.

We're also in the midst of a major infrastructure and technology upgrade that will power our work going forward. These changes will give us the ability to enroll and support clients seamlessly from anywhere in the country.

We wouldn't be where we are today without the support of some dedicated investors who have believed in our work and our potential to positively disrupt our nation's system of addiction care and support. Our gratitude to them is immeasurable.

Every day, we imagine a future where fear and shame around this disease feel like relics from the past. Thanks to your support, we're well on our way there.

Kevin Kirby

CO-FOUNDER

CHIEF EXECUTIVE OFFICER

From the Board Chairman

Directors of Face It TOGETHER — who approved a major expansion to Denver that builds on the organization’s extensive experience, valuable research and encouraging outcomes in South Dakota, North Dakota and Minnesota — have a renewed confidence in our vision:

“A nation that has solved the disease of drug and alcohol addiction.”

Stepping up to a major metropolitan market is a gutsy, thoroughly-vetted decision for a dedicated group of Midwestern social entrepreneurs, most of whom know the disease firsthand and are smart, passionate and strategic in tackling the country’s No. 1 public health crisis.

Face It TOGETHER deserves the larger, more conspicuous stage that metropolitan Denver offers, to demonstrate the worth of our philosophy and guiding principles for the transformation of lives and saving of lives.

WHAT IS DISTINCTIVE ABOUT FACE IT TOGETHER?

- We operate as a nonprofit and measure success by helping sufferers get well and stay well.
- We offer hope in what otherwise may seem to be dark and hopeless situations.
- We know addiction is a chronic disease, not a human failing.
- We strive to improve societal attitudes toward addiction and to eliminate stigma and shame.
- We work to reduce the tremendous social, human and economic costs of this disease.

- We believe in the effectiveness of peer addiction coaching for sufferers and loved ones, which is compatible with other resources such as 12-step programs, and inpatient and outpatient treatment.
- We model a client-centric approach to addiction care, consistently providing a welcoming, constructive and non-judgmental experience for those we serve.
- We have earned the generous support of philanthropic individuals, foundations and companies that believe in Face It TOGETHER.
- We have a leadership team and board of directors who are universally aligned with our worthy mission, committed to excellence and focused on solving the disease of drug and alcohol addiction — one person at a time, one community at a time.

We invite you to learn more about our movement and to join our cause, because we can achieve much if we Face It TOGETHER.

John S. “Jack” Marsh

CHAIRMAN OF THE BOARD

MISSION

Our mission is to get drug and alcohol addiction sufferers well.

VISION

Our vision is a nation that has solved the disease of drug and alcohol addiction.

“My coach Twila has been my go-to person when I’m struggling or need advice. She holds me accountable, never judging me. I’ve always struggled with reaching out and communicating my needs. Being involved with Face It TOGETHER has opened that door for me and I’ll forever be grateful for that.”

— Summer Wahous, Bismarck

By the Numbers — Our Clients

774 clients engaged in coaching in 2017

 +68% FROM 2016

1,455
coaching and check-in calls

3,603
in-person visits

13,569
text messages

New Clients

445 persons with the disease
 +10% FROM 2016

131 loved ones
 +138% FROM 2016

Age

Gender

57%
Female

43%
Male

Ethnicity

Employment Status

Income Level

Primary Addiction

Times in Treatment Prior to Coming to Face It TOGETHER

“I like that Face It TOGETHER Bemidji has services for all people affected by addiction. It’s very welcoming and professional. Everyone is nice and well educated. They really make you pumped for recovery and show you the way. The more time I spend with them listening and learning, the more I get the help I need.”

— Client

“At Face It TOGETHER I have found strength — knowing I could always talk to a person and I didn’t have to face my challenges alone.”

— A.F.

Coaching Outcomes

95%

of all clients are **more hopeful** after a coaching session*

83%

of clients **haven't used** since their last coaching session

**Includes persons with the disease and loved one clients.*

After 30 days of coaching

27%

less likely to be involved with the criminal justice system in the past 30 days

66%

less likely to have repeated, disturbing memories of a stressful past experience

72%

of all clients remain stable or have positive change in employment status*

**Includes persons with the disease and loved one clients.*

After 60 days of coaching

81% less likely to have given up on activities important to them

9% improvement in social network

After 90 days of coaching

- 9% improvement in meeting their basic human needs
- 28% less likely to be negatively impacted by close relationships
- 52% more likely to report minimal stress in their lives
- 53% more likely to have a high sense of connectedness to the world around them

After 120 days of coaching

- 8% increase in their recovery capital
- 11% improvement in health and wellness
- 29% reduction in risk
- 35% more likely to talk to family about problems
- 36% more likely to report a high sense of hopefulness
- 74% more likely to be satisfied with emotions or feelings

After 180 days of coaching

12%
improvement in spirituality
and purpose in life

12%
improvement in family
and home environment

46%
more likely to have deeper
connection to their community

63%
reduce addiction-related
healthcare use*

**Includes persons with the disease and loved one clients*

Overall, what is the greatest impact that Face It TOGETHER had on your life?

(multiple selections allowed)

For Loved Ones

Face It TOGETHER launched a unique coaching program in 2017 designed specifically for concerned loved ones supporting someone with addiction.

Our highly trained loved one peer coaches help clients:

Learn about the complex disease of addiction

Strengthen their own wellbeing

Improve communication

Model and encourage change

Establish healthy boundaries

Enhance their quality of life

Guiding to Wellness

Our loved one clients are 100% more likely to feel their family is operating on the same page after 30 days of coaching.

AFTER 60 DAYS OF COACHING:

- 48% less likely to feel emotions are interfering in daily lives
- 50% more likely to get strength from a profound life or spiritual experience
- 58% more likely to have deeper connection to their community
- 62% more likely to be satisfied with emotions or feelings
- 100% less likely to feel they're enabling their unwell loved one
- 100% less likely to feel their values are compromised by their unwell loved one
- 100% less likely to have given up on activities important to them

AFTER 90 DAYS OF COACHING:

- 50% less likely to feel stressed
- 83% less likely to say that their unwell loved one is negatively impacting their work

“Face It TOGETHER is way different than anything else out there — more caring — I believe they have better answers and directions on how to help the people we love.”

— Loved one client

“Coaching through Face It TOGETHER has been a great support for me. I look forward to our meetings each week. Through my coach’s knowledge about addiction, I’m learning about the signs and behaviors of my son’s disease. She makes me feel comfortable enough to talk openly and I feel I can trust her completely. She gives me encouragement. After each meeting I’m more calm and optimistic about things.”

– Stephanie Schulz

Engagement & Satisfaction

How do we know if our clients are satisfied?

If they stay engaged in coaching and give us feedback.

65%

of those who enroll in coaching participate in two or more coaching sessions

32% continue engagement after 10 coaching sessions

Clients with addiction remain **engaged on average 171 days**

Loved ones remain **engaged on average 161 days**

86% of clients would strongly recommend Face It TOGETHER to others

95% of the time, clients felt their coaching sessions were helpful

100% agree their coach has the knowledge and skills to help them

100% agree they were treated with dignity and respect

There is so much more to addiction when you live it than there is in reading about it, learning about it. Hearing the story of someone living it, someone I could relate to... they were like me, is helpful.

— Client

My coach is wonderful... there are a lot of similarities. I almost feel like she could be my sister sometimes. I think this is what we all need. We're just looking for answers and the only way you're going to get them is to talk to people.

— Client

It feels like I'm your only client... you are sure caring a lot for one dude and I definitely appreciate it.

— Rob H.

Expanding Our Reach

Denver

Two of Colorado's largest private foundations, the Daniels Fund and the Anschutz Foundation, awarded grants to Face It TOGETHER to implement our model in Denver. Our work will focus on bringing together key community stakeholders, such as employers, government leaders, healthcare and addiction care providers, to build a community-wide solution for addiction support.

Plans are underway to open a flagship coaching center in Denver the summer of 2018, with two more centers to follow by 2020.

“We are pleased to support Face It TOGETHER’s approach and are excited about its potential to transform our community for the better.”

**— Linda Childears, President
and CEO of the Daniels Fund**

North Dakota

With the support of the Bush Foundation, Face It TOGETHER engaged communities and stakeholders across the state to explore solutions to North Dakota's addiction crisis.

We held public listening sessions in eight communities. Based on the feedback, we're developing a statewide strategic plan to deploy peer-based addiction management services.

LISTENING SESSIONS

- Bismarck
- Fargo
- Grand Forks
- Jamestown
- Devils Lake
- Williston
- Dickinson
- Minot

Our footprint in the state also continues to expand with Face It TOGETHER Fargo-Moorhead opening its doors this past September. In addition, we have a full-time Executive Director in Bismarck, and volunteer coaches there began serving clients in late 2017. Work is underway to find a permanent space in 2018 for coaching in Bismarck-Mandan.

Innovation

Infrastructure

We're in the midst of a technology overhaul designed to streamline coaching, communications and data collection across our locations. The changes will enable clients to easily engage with Face It TOGETHER and access confidential coaching from anywhere at any time.

The Client Experience

We've partnered with the nation's leading experts to ensure every interaction with our clients delivers an exceptional, high-quality experience.

“From the moment a client steps through our doors, we want them to know instantly that this experience will be markedly different for them.”

— **David Whitesock, Chief Innovation Officer**

Recovery Capital Index (RCI)

Our proprietary measurement tool tracks changes in all dimensions of wellness. Together with an external research partner, we're validating the RCI and are anticipating its publication in 2018 in a peer reviewed medical journal.

Clients with addiction had a 9% increase on average in their RCI scores in 2017

Workplace Initiative

We kicked off a new joint initiative with the national advocacy group Shatterproof to significantly expand the reach of the Workplace Initiative. It will pair online workplace education with access to coaching support to serve employees anywhere, starting in mid-2018.

Coach Training

Our redesigned coach training program is based on best practice models for peer support. It includes 16 hours of online training followed by classroom scenarios and at least 12 hours of shadowing. The curriculum covers everything from chronic disease management to communications skills.

Trained 30 new coaches across three states in 17 core competencies

Face It TOGETHER Sioux Falls

“We see the relief as people step through our doors and realize we’re here for them. Our goal is to instill hope and help develop the skills to find their way to a more fulfilling life.”

—*Teresa Kaltenbach, Operations Manager*

Team

Terri Brown, LEAD COACH

Rachel Herlyn, COACH

Dave Jansa, COACH AND TRAINER

Teresa Kaltenbach, OPERATIONS MANAGER AND COACH

Joe Tlustos, COACH

Sue Unzelman, DIRECTOR OF FIRST IMPRESSIONS

Advisory Board

E. Paul Amundson, MD, MEDICAL DIRECTOR, CVS CAREMARK

Jessica Leuking, MS, LPC-MH, LAC, OWNER AND THERAPIST, GENESIS COUNSELING

Jan Matthiesen, VICE PRESIDENT OF HUMAN RESOURCES, RAVEN INDUSTRIES

Rev. Bill Tesch, DIRECTOR FOR EVANGELICAL MISSION, SOUTH DAKOTA SYNOD, ELCA

Face It TOGETHER Sioux Falls

5020 S. Tennis Lane, #4, Sioux Falls, SD 57108

(605) 274-2262

info@faceitsiouxfalls.org | www.faceitsiouxfalls.org

Data Snapshot

Our loved one clients are 100% more likely to feel their family is operating on the same page after 30 days of coaching.

386 persons with the disease engaged in coaching

84 loved ones engaged in coaching

3306 coaching sessions (in person and over the phone)

Age

Gender

Ethnicity

Employment Status

Primary Addiction

Times in Treatment Prior to Coming to Face It TOGETHER

Income Level

Face It TOGETHER Bemidji

“Thank you to everyone who has been a part of creating this much-needed resource in our community. I am beyond excited to see how we grow in the next year.”

—Margot Kelsey, Executive Director

Team

Margot Kelsey, EXECUTIVE DIRECTOR

Amber Vincent, LEAD COACH

K.P. Selzler, COACH

Dean Preuss, VOLUNTEER COACH

Verna Olson, VOLUNTEER COACH

Jodale Lutgen, VOLUNTEER COACH

Mandi Seitz, VOLUNTEER COACH

Gerriann Erickson, VOLUNTEER COORDINATOR

Board of Directors

Karie K. Barry, HUMAN RESOURCES DIRECTOR AND LANDLORD, EVERGREEN YOUTH AND FAMILY SERVICES

Julie Beevor, NURSING FACULTY, NORTHWEST TECHNICAL COLLEGE, AND UTILIZATION REVIEW SPECIALIST, SANFORD HEALTH (SECRETARY)

Joe Czapiewski, PRINCIPAL CONSULTANT, JFC STRATEGIC SERVICES

Tim Flathers, DIRECTOR, HEADWATERS DEVELOPMENT COMMISSION

Andy Haskell, PRESIDENT, BANK FORWARD (VICE CHAIR)

Howard Hoody, RETIRED PHYSICIAN AND COMMUNITY LEADER

Warren Larson, DIRECTOR OF PUBLIC AFFAIRS, SANFORD HEALTH BEMIDJI (CHAIR)

Kay Mack, ADMINISTRATOR, BELTRAMI COUNTY (TREASURER)

Jen Martineau, MENTAL HEALTH PRACTITIONER, ABINOOJIYAG NOOJIMOO WIGAMIG; CHILDREN'S HEALING CENTER, RED LAKE

Jay Passa, HEALTH EDUCATION COORDINATOR, STUDENT CENTER FOR HEALTH AND COUNSELING, BEMIDJI STATE UNIVERSITY

Karen White, VICE PRESIDENT FOR PROGRAMS, NORTHWEST MINNESOTA FOUNDATION

Face It TOGETHER Bemidji

408 Beltrami Avenue, Suite 100, Bemidji, MN 56601
(218) 444-9494

faceit@faceitbemidji.org | www.faceitbemidji.org

Data Snapshot

- 200** persons with the disease engaged in coaching
- 30** loved ones engaged in coaching
- 1436** coaching sessions (in person and over the phone)

Age

Gender

Ethnicity

Employment Status

Primary Addiction

Times in Treatment Prior to Coming to Face It TOGETHER

Income Level

Face It TOGETHER Fargo-Moorhead

“To see the smiles on the faces and hear how we have made an impact on people’s lives in such a short time is very heartwarming and rewarding.”

—Kristi Ulrich, Executive Director

Team

Kristi Ulrich, EXECUTIVE DIRECTOR

Jake Metcalf, LEAD COACH

Gale Stahl, DIRECTOR OF FIRST IMPRESSIONS
AND COACH

Brad Mouldrem, VOLUNTEER COACH

Kyle Christianson, VOLUNTEER COACH

Tomas Hale, VOLUNTEER COACH

Gary Tjosaas, VOLUNTEER COACH

Board of Directors

Lisa Borgen, VICE PRESIDENT ADMINISTRATION, AMERICAN CRYSTAL
SUGAR COMPANY (CHAIR)

Julie Peterson Klein, CHIEF CULTURE OFFICER, BELL BANK

Doug Okland, VICE PRESIDENT, SANFORD CLINIC FINANCE, SANFORD HEALTH

George Sinner, SR VICE PRESIDENT-BUSINESS/AG BANKING, CORNERSTONE BANKS

Shannon Roers-Jones, ATTORNEY, ROERS

Face It TOGETHER Fargo-Moorhead

1650 45th Street S, Suite 122, Fargo ND 58103

(701) 566-5631

faceit@faceitfargomoorhead.org

www.faceitfargomoorhead.org

Data Snapshot

- 60 persons with the disease engaged in coaching
- 12 loved ones engaged in coaching
- 315 coaching sessions (in person and over the phone)

Age

Gender

Ethnicity

Employment Status

Primary Addiction

Times in Treatment Prior to Coming to Face It TOGETHER

Income Level

Face It TOGETHER Bismarck-Mandan

“It’s been so gratifying to connect with community members to eliminate shame and stigma around addiction. We’re excited by all the possibility before us to help more families in our community.”

—Jennifer Horning, Executive Director

Team

Jennifer Horning, EXECUTIVE DIRECTOR

Cathy Anhalt, VOLUNTEER COACH

Twila Johnson, VOLUNTEER COACH

Marnie Walth, VOLUNTEER

Board of Directors

Scott Davis, EXECUTIVE DIRECTOR, NORTH DAKOTA BUREAU OF INDIAN AFFAIRS

Sen. Dick Dever, STATE SENATOR, STATE OF NORTH DAKOTA

Pat Heinert, SHERIFF, BURLEIGH COUNTY SHERIFF’S DEPARTMENT

Ellen Holt, VICE PRESIDENT OF HUMAN RESOURCES, CHI/ST. ALEXIUS

Al Hurley, CHIEF OPERATIONS OFFICER, SANFORD HEALTH BISMARCK (FORMER) (CHAIR)

Chris Jones, EXECUTIVE DIRECTOR, NORTH DAKOTA DEPARTMENT OF HUMAN SERVICES

Genie Sauvageau, REGIONAL SALES MANAGER, MIDCONTINENT COMMUNICATIONS

Mike Seminary, MAYOR, CITY OF BISMARCK

Face It TOGETHER Bismarck-Mandan

701 E. Rosser Avenue, Bismarck, ND 58501

(701)-595-7380

faceit@faceitbismarck.org | www.faceitbismarck.org

**no data for Bismarck-Mandan as they started coaching in late 2017*

Face It TOGETHER Headquarters

“Face It TOGETHER has helped me tremendously. I’ve been coming here for over eight months and I believe without the great staff and support I would not be where I am now. I love how it’s a free service to the community. I feel very connected. I also feel that I would like to give back and help others.”

—Lyndie Dufault

Team

Kevin Kirby, CO-FOUNDER AND CHIEF EXECUTIVE OFFICER

Jim Sturdevant, CHIEF OPERATING OFFICER

David Whitesock, CHIEF INNOVATION OFFICER

Steve Schwartz, CHIEF REVENUE OFFICER AND
PRESIDENT, FACE IT TOGETHER HEALTH

Erika Batcheller, CHIEF COMMUNICATIONS OFFICER

Kristen Goettsch, SENIOR EVALUATION SCIENTIST

Teresa Kaltenbach, DIRECTOR OF ADMINISTRATION AND
FINANCE; MIDWEST OPERATIONS MANAGER

Tim Ryan, DIRECTOR OF BUSINESS DEVELOPMENT

Ally Krupinsky, COMMUNICATIONS SPECIALIST

Board of Directors

Jack Marsh, FORMER PRESIDENT, AL NEUHARTH MEDIA CENTER,
UNIVERSITY OF SOUTH DAKOTA (RETIRED) - CHAIRMAN

Joe Henkin, FOUNDER, HENKINSCHULTZ COMMUNICATIONS ARTS (RETIRED)

Dan Rykhus, CHIEF EXECUTIVE OFFICER, RAVEN INDUSTRIES

Kevin Kirby, CEO AND CO-FOUNDER, FACE IT TOGETHER

National Board of Advisors

Sterling Ball, ERNIE BALL; BIG POPPA SMOKERS

Lisa Bari, CENTER FOR MEDICAID SERVICES INNOVATION CENTER

Stephanie Bousheri, WELKIN HEALTH (FORMER)

Dr. Sara Dolan, BAYLOR UNIVERSITY

Ruth Krystopolski, CAROLINAS HEALTHCARE SYSTEM

Pat O’Brien, RADIO AND TV PERSONALITY AND AUTHOR

Face It TOGETHER

231 S. Phillips Avenue, Suite 201, Sioux Falls SD 57104

(605) 496-9139

faceit@wefaceittogether.org | www.wefaceittogether.org

Our mission is to get drug
and alcohol addiction sufferers well.