

December 28, 2017

The Honorable Douglas A. Ducey
Office of the Governor
1700 West Washington
Phoenix, Arizona 85007

The Honorable Steve Yarbrough
Arizona State Senate
1700 West Washington
Phoenix, Arizona 85007

The Honorable J.D. Mesnard
Arizona House of Representatives
1700 West Washington
Phoenix, Arizona 85007

Dear Governor Ducey, President Yarbrough, and Speaker Mesnard:

In accordance with A.R.S. §36-2023, please find the enclosed report pertaining to substance use treatment programs. Do not hesitate to contact me at (602) 417-4111, if you have any questions or would like additional information.

Sincerely,

Thomas J. Betlach
Director

**Annual Report:
Substance Use Treatment Programs
State Fiscal Year 2017**

July 1, 2016 to June 30, 2017

**January 2018
Tom Betlach, Director**

Background

The Arizona Health Care Cost Containment System, Division of Healthcare Management (AHCCCS/DHCM) has conducted an assessment of its Substance Use Disorder (SUD) treatment programs in accordance with the requirements outlined in Arizona Revised Statutes (A.R.S) §36-2023(C)(6).

Prepare an annual report on drug abuse treatment programs in this state that receive monies from the administration to be submitted by January 1 of each year to the governor, the president of the senate and the speaker of the house of representatives and to be made available to the general public through the Arizona drug and gang prevention resource center. The report shall include:

- (a) The name and location of each program.*
- (b) The amount and sources of funding for each program.*
- (c) The number of clients who received services during the preceding fiscal year.*
- (d) A description of the demographic characteristics of the client population served by each program, including age groups, gender and ethnicity.*
- (e) A description of client problems addressed by the programs, including the types of substances abused.*
- (f) A summary of the numbers and types of services available and provided during the preceding fiscal year.*
- (g) An evaluation of the results achieved by the programs.*

As a result of administrative simplification, the merger of AHCCCS and the Arizona Department of Health Services/Division of Behavioral Health Services (ADHS/DBHS) effective July 1, 2016, AHCCCS acquired responsibility for the Annual Report: Substance Use Treatment Programs. AHCCCS reviewed the reports previously prepared by DBHS and the legislative requirements for this report, and have updated the methodologies and data sources utilized to better align with the legislative requirements. This 2017 Report reflects those changes. Utilization data used in this Report is for dates of service from July 1, 2016 through June 30, 2017, and was extracted in November 2017. Due to the short four month lag from the last date of service, data may be slightly understated.

During the fiscal year, the state implemented several concentrated steps aimed at addressing the opioid epidemic in Arizona through the Governor's Goal Council 3 Breakthrough Project: Reducing Opioid Deaths. These include prevention measures to change opioid prescribing; efforts to increase access to naloxone and reduce opioid overdose; action to increase timely access to treatment for Opioid Use Disorder; real-time data collection and monitoring; and statewide strategic planning.

Highlighted efforts of the Council include Governor Ducey's Executive Order to limit the quantity of first opioid prescriptions to no more than seven days for state insurance payers in October, 2016 and the Governor's emergency declaration to address the growing number of deaths in Arizona in June, 2017. As a result of the emergency declaration, the Arizona Department of Health Services enacted an emergency surveillance system to track and monitor real-time opioid-related data, including suspected fatal and non-fatal overdose, naloxone administration and dispensing and cases of neonatal abstinence syndrome. In addition, several stakeholder

meetings were held to develop recommended action items to further combat the epidemic across prevention, enforcement and treatment. The surveillance data and the Opioid Action Report can be accessed on the ADHS website: <http://www.azdhs.gov/prevention/womens-childrens-health/injury-prevention/opioid-prevention/index.php>

On May 1, 2017, AHCCCS also received an Opioid State Targeted Response grant from the Substance Abuse and Mental Health Services Administration for prevention and treatment activities in the amount of \$24.3 million over the course of two years. The objectives of the grant are to reduce the number of individuals with Opioid Use Disorder and the number of opioid-related deaths. State partners include the Governor’s Office of Youth, Faith and Family, ADHS, and the Department of Child Safety. Prevention activities include conducting Screening, Brief Intervention and Referral to Treatment models; increased access to naloxone for law enforcement; education and outreach to older adults; and implementation of community-based awareness and education activities. Treatment activities are centered around increasing access, participation and retention in Medication Assisted Treatment and recovery support services. Activities include 24/7 access to care sites for Opioid Use Disorder treatment; increasing peer support networks; incarceration alternative projects; care coordination for individuals re-entering the community from correctional settings; and expanded options for residential services. More information on the grant can be found on the AHCCCS website: <https://www.azahcccs.gov/Resources/Grants/STR/>

Location of Substance Use Disorder Treatment Programs

The locations of the state’s SUD treatment programs are divided in three distinct geographic service areas (GSAs) throughout the state with oversight provided by three Integrated Managed Care Organizations (MCO)/Regional Behavioral Health Authorities (RBHA).

RBHA	GSA
Health Choice Integrated Care	North
Mercy Maricopa Integrated Care	Central
Cenpatico Integrated Care	South

The RBHAs are required to maintain a comprehensive network of behavioral health providers to deliver prevention, intervention, treatment and rehabilitative services to members enrolled in the AHCCCS system. This structure allows communities to provide services in a manner appropriate to meet the unique needs of members and families residing within their local areas. Appendix A lists the names and locations of providers throughout the state who have a Substance Use Treatment Program. There are approximately 400 SUD programs in the State of Arizona, as summarized below.

RBHA	Number of Programs
Health Choice Integrated Care	84
Mercy Maricopa Integrated Care	160
Cenpatico Integrated Care	146

Program Funding

During state fiscal year 2017, AHCCCS expended \$236,316,548 in service funding for members and families with substance use disorders. The single largest source of SUD treatment funding was Medicaid funding as reflected in Table I, followed by Federal Substance Abuse Block Grant (SABG) funds. Additional funding included State appropriated monies, other federal discretionary funds, funds from Maricopa County for local detoxification services, funds available through intergovernmental agreements (IGA) with the City of Phoenix, and liquor services fees.

**Table I: Substance Use Disorder Treatment Funding Summary
SFY 2017 - July 1, 2016 to June 30, 2017**

Fund Source ¹	Dollar Amount	Percentage
Medicaid Funding (State Match and Title XIX)	\$190,740,044	80.71%
Federal: Substance Abuse Block Grant (SABG)	\$38,888,651	16.46%
Federal: Other (Discretionary Funds)	\$1,229,705	0.52%
State Appropriated	\$3,700,902	1.57%
Intergovernmental Agreements: Maricopa County; City of Phoenix Central City Addiction Recovery Center	\$1,689,871	0.72%
Liquor Fees	\$67,375	0.03%
Total Funding:	\$236,316,548	100.00%

Note: The State Appropriated line represents Crisis Services which includes behavioral health services.

¹ Funding represents payments to RBHAs specifically related to Substance Abuse services and includes administrative components and other amounts that will not be reflected in the provider level substance abuse utilization data in this report (Table VI).

Enrolled and Served Demographics

AHCCCS policy requires that members with behavioral health needs undergo a clinical assessment, administered by a clinician through a mental health or substance use treatment program. The information gathered during this assessment process includes several identifiable factors, such as race and ethnicity, gender, and reasons for seeking treatment. Members identified in this report include those with a SUD who were enrolled in AHCCCS and received a service from a SUD program (Appendix A) during State Fiscal Year 2017 (SFY 2017).

Tables II and III below detail the demographics of these members by GSA and provide statewide totals. In SFY 2017, there were 66,804 members enrolled in AHCCCS who received at least one service from a SUD program. Of these members receiving treatment for a Substance Use Disorder, 51.4 percent were enrolled in the Central GSA.

**Table II: Members Served with a Substance Use Disorder by GSA
SFY 2017 - July 1, 2016 to June 30, 2017**

GSA	Count	Percent
North	10,980	16.4%
South	21,512	32.2%
Central	34,312	51.4%
Statewide	66,804	100.0%

**Table III: Demographics of Members Served with a Substance Use Disorder by GSA
SFY 2017 - July 1, 2016 to June 30, 2017**

Gender

The percentage of males versus females served is consistent between GSAs and statewide, with the SUD treatment population comprised of more men than women—58.0 percent versus 42.0 percent, respectively.

Gender ²	North		South		Central		Statewide	
	Count	Percentage	Count	Percentage	Count	Percentage	Count	Percentage
Male	6,233	56.8%	12,461	57.9%	20,051	58.4%	38,745	58.0%
Female	4,747	43.2%	9,051	42.1%	14,261	41.6%	28,059	42.0%
Totals	10,980	100.0%	21,512	100.0%	34,312	100.0%	66,804	100.0%

² Data Source: AHCCCS enrollment data set

Race and Ethnicity

The majority (60.9 percent) of members who were enrolled and received a SUD treatment service in SFY 2017 were White. As the table illustrates, 4.3 percent of members enrolled and served were African American, 4.3 percent were American Indian, 1.2 percent were of multi-race backgrounds, 0.3 percent were Asian and 0.3 percent were Native Hawaiian/Pacific Islander. Statewide, 20.3 percent of members enrolled and served identified as Hispanic/Latino.

Race/Ethnicity ³	North		South		Central		Statewide	
	Count	Percentage	Count	Percentage	Count	Percentage	Count	Percentage
American Indian	1,099	10.0%	895	4.2%	902	2.6%	2,896	4.3%
Asian	19	0.2%	75	0.3%	89	0.3%	183	0.3%
African American	113	1.0%	954	4.4%	1,816	5.3%	2,883	4.3%
Native Hawaiian/Pacific Islander	10	0.1%	55	0.3%	105	0.3%	170	0.3%
White	7,380	67.2%	17,167	79.8%	16,163	47.1%	40,710	60.9%
Multi-Racial	172	1.6%	410	1.9%	198	0.6%	780	1.2%
Data Unavailable	985	9.0%	1,450	6.7%	14,216	41.4%	16,651	24.9%
No DUG Data	1,202	10.9%	506	2.4%	823	2.4%	2,531	3.8%
Totals	10,980	100%	21,512	100%	34,312	100%	66,804	100%
Hispanic	1,036	9.4%	7,900	36.7%	4,656	13.6%	13,592	20.3%
Not Hispanic	7,757	70.6%	11,656	54.2%	14,617	42.6%	34,030	50.9%
Data Unavailable	985	9.0%	1,450	6.7%	14,216	41.4%	16,651	24.9%
No DUG Data	1,202	10.9%	506	2.4%	823	2.4%	2,531	3.8%
Totals	10,980	100%	21,512	100%	34,312	100%	66,804	100%

Age

An aggregate review of the data detailing members' age indicates the vast majority of members with a SUD and served in SFY 2017 were adults, with those between the ages of 25 and 44 accounting for more than half of all members (56.3 percent). Additionally, 26.1 percent of members enrolled and served were between the ages of 45 – 64. Approximately 3.3 percent of members were under the age of 18.

³ Data Source: AHCCCS Behavioral Health Demographics & Outcomes data set (DUG data set). Not all members selected for this Report had BH Demographics data: there were also some members with BH Demographic data, but had no race/ethnicity available. AHCCCS is working on streamlining the data and data collection process to improve data submissions.

Age Distribution ⁴	North		South		Central		Statewide	
	Count	Percentage	Count	Percentage	Count	Percentage	Count	Percentage
Birth – 4	1	0.0%	0	0.0%	9	0.0%	10	0.0%
5 – 11	2	0.0%	10	0.0%	15	0.0%	27	0.0%
12 – 14	43	0.4%	119	0.6%	163	0.5%	325	0.5%
15 – 17	261	2.4%	679	3.2%	962	2.8%	1,902	2.8%
18 – 20	452	4.1%	828	3.8%	1,250	3.6%	2,530	3.8%
21 – 24	1,050	9.6%	1,873	8.7%	3,331	9.7%	6,254	9.4%
25 – 44	5,673	51.7%	12,077	56.1%	19,862	57.9%	37,612	56.3%
45 – 64	3,327	30.3%	5,718	26.6%	8,366	24.4%	17,411	26.1%
65+	171	1.6%	208	1.0%	354	1.0%	733	1.1%
Totals	10,980	100.0%	21,512	100.0%	34,312	100.0%	66,804	100.0%

Substance Use Disorders Addressed by the Programs

Opiates were the most common substance used statewide by those in treatment in SFY 2017 at 16.9 percent, followed by alcohol at 16.1 percent, and marijuana/hashish at 15.5 percent. The least common substance reported was other sedatives/tranquilizers (0.1%).

The most common substance reported by GSA varied. While alcohol was most prevalent substance used in the North GSA (28.9%), opiates were the most common in the South GSA (24.2%), and in the Central GSA (12.6%).

⁴ Data Source: AHCCCS Behavioral Health Demographics & Outcomes data set (DUG data set). Not all members selected for this Report have BH Demographics data available, AHCCCS have been working on streamlining the data and data collection process to improve data submissions.

**Table IV: Substance Use Type by GSA
SFY 2017 - July 1, 2016 to June 30, 2017**

Substance Type ⁵	North		South		Central		Statewide	
	Count	Percent age	Count	Percent age	Count	Percent age	Count	Percent age
Opiates	2,813	17.5%	7,538	24.2%	7,056	12.6%	17,407	16.9%
Alcohol	4,657	28.9%	6,458	20.7%	5,466	9.8%	16,581	16.1%
Marijuana/ Hashish	3,327	20.7%	6,715	21.5%	6,006	10.7%	16,048	15.5%
Methamphetamine	3,319	20.6%	5,800	18.6%	6,789	12.1%	15,908	15.4%
Cocaine/Crack	459	2.9%	2,402	7.7%	1,373	2.5%	4,234	4.1%
Other Stimulants	59	0.4%	120	0.4%	99	0.2%	278	0.3%
Benzodiazepines	199	1.2%	382	1.2%	378	0.7%	959	0.9%
Hallucinogens	96	0.6%	108	0.3%	95	0.2%	299	0.3%
Other Sedatives/Tranquilizers	10	0.1%	43	0.1%	77	0.1%	130	0.1%
All Other	173	1.1%	179	0.6%	216	0.4%	568	0.5%
Data Unavailable	982	6.1%	1,450	4.6%	28,431	50.8%	30,863	29.9%
Totals⁶	16,094	100.0%	31,195	100.0%	55,986	100.0%	103,275	100.0%

Summary of Services

AHCCCS maintains a comprehensive service delivery network providing primary prevention, treatment and rehabilitation programs to children and adolescents, as well as adults with General Mental Health Disorders (GMH) and/or Substance Use Disorders (SUD), and adults determined to have a Serious Mental Illness (SMI).

With respect to Substance Use Disorder treatment, AHCCCS works diligently with its Contractors to ensure the service delivery network presents individuals with a choice of multiple, highly-qualified providers, each offering varying levels of care spanning multiple treatment modalities.

Services can primarily be grouped into eight major categories: Inpatient, Support, Medical/Pharmacy, Residential Services, Treatment, Crisis, Behavioral Health Day Programs, and Rehabilitation. Table V (below) details the array of SUD services offered.

⁵ Data Source: Data Source: AHCCCS Behavioral Health Demographics & Outcomes data set (DUG data set). Not all members selected for this report had BH Demographics data and there were also members with a BH Demographic, but had no substance use type available. AHCCCS is working on streamlining the data and data collection process to improve data submissions.

⁶ Members are allowed to report more than one Substance Use Type.

**Table V: Services Available to Members
SFY 2017 - July 1, 2016 to June 30, 2017**

Service Category	Description
Inpatient Services	Inpatient detoxification and treatment services delivered in hospitals and sub-acute facilities, including Level I residential treatment centers that provide 24-hour supervision, an intensive treatment program, and on-site medical services.
Support Services	Case management, self-help/peer support services and transportation.
Medical and Pharmacy	Medications and medical procedures which relieve symptoms of addiction and/or promote or enhance recovery from addiction.
Residential Services	Residential treatment with 24-hour supervision
Behavioral Health Day Programs	Skills training and ongoing support to improve the individual's ability to function within the community. Specialized outpatient substance abuse programs provided to a person, group of persons and/or families in a variety of settings.
Treatment Services	Individual and group counseling, therapy, assessment, evaluation, screening, and other professional services.
Crisis Intervention	Stabilization services provided in the community, hospitals and residential treatment facilities.
Rehabilitation Services	Living skills training, cognitive rehabilitation, health promotion, and ongoing support to maintain employment.

The services listed in Table V are available to AHCCCS members and are delivered based on need per each member's individualized treatment plan.

As indicated in Figure I (below) Inpatient Services were utilized at the highest percentage (36.21%), whereas Rehabilitation services were used the least (0.01%). Utilization by service category was consistent across GSAs. Table VI shows utilization of these service categories via the number of claims, and amounts paid to providers, for AHCCCS members served with a SUD. It should be noted that the data in both Figure I and Table VI represents all services included in Table V provided to members with a SUD diagnosis who received at least one paid service from any of the providers in Appendix A. . This may include services that were or were not directly related to the SUD treatment and for which a diagnosis was not present on a claim.

Figure I: Member Utilization by Service Category

Table VI: Utilization by Service Category (Based on Number of Claims and Paid Amount) SFY 2017 - July 1, 2016 to June 30, 2017

Service Category ⁷	North		South		Central		Statewide	
	Count	Paid Amount	Count	Paid Amount	Count	Paid Amount	Count	Paid Amount
Inpatient Services	23,763	\$24,546,451	79,633	\$55,388,616	220,919	\$151,354,849	324,315	\$231,289,915
Support Services	283,745	\$18,563,266	902,636	\$40,701,423	2,014,591	\$62,418,102	3,200,972	\$121,682,791
Pharmacy	214,307	\$14,208,905	468,270	\$30,403,822	626,777	\$52,910,375	1,309,354	\$97,523,101
Residential Services	30,063	\$8,352,254	72,755	\$22,516,025	97,243	\$24,298,780	200,061	\$55,167,060
Medical Services	195,938	\$4,299,043	979,803	\$17,464,654	1,681,750	\$27,876,289	2,857,491	\$49,639,985
Treatment Services	75,413	\$4,704,157	228,898	\$17,155,094	426,298	\$25,519,137	730,609	\$47,378,388
Crisis Intervention Services	21,385	\$2,477,809	55,334	\$11,099,758	135,630	\$21,307,396	212,349	\$34,884,963
Behavioral Health Day Programs	600	\$16,672	343	\$16,756	16,049	\$1,042,426	16,992	\$1,075,854
Rehabilitation Services	127	\$4,747	754	\$41,552	598	\$21,198	1,479	\$67,497
Total Amount		\$77,173,304		\$194,787,700		\$366,748,552		\$638,709,554

⁷ Data Source: AHCCCS Encounter data

Treatment Outcomes

AHCCCS employs a variety of mechanisms to measure the effectiveness of treatment, including assessing the change in numerous functional outcome indicators for members receiving behavioral health services. The Substance Abuse and Mental Health Services Administration (SAMHSA) has established a set of National Outcome Measures (NOMs) to capture an individual’s improvement in the areas of employment, educational participation, abstinence from alcohol or other drugs, criminal activity and homelessness.

Table VII (below) delineates the percentages at admission and discharge and corresponding change in each of the outcome domains for those receiving treatment for a SUD. For example, the number of members reducing or abstaining from alcohol at discharge from treatment programs in State Fiscal Year 2017 was 22.9 percent greater in relation to those abstaining from alcohol at the time of admission to the program.

Participation in self-help programs at discharge was 96.9 percent greater than at admission. Although this was a significant increase, only a small number of members were participating in self-help programs at the time of admission, resulting in this relative change.

The table illustrates a negative 9.3 percent change for individuals having recent involvement with the Criminal Justice System at discharge compared to the time of admission, indicating a reduction in recidivism throughout treatment. Through the RBHA’s, AHCCCS continues its efforts to provide behavioral health services, housing and employment supports to members to improve their stability in the community and positively impact recidivism. In addition, Reach In activities are conducted for individuals prior to release for the purpose of care coordination and timely access to services after release.

Table VII: Treatment Outcomes
SFY 2017 - July 1, 2016 to June 30, 2017

Outcomes ⁸	How has participating in the behavioral health system impacted the lives of our members?		
	Percent at Admission	Percent at Discharge	Percent Change
Members with Substance Use:			
No Alcohol Use	28.9%	35.5%	+22.9%
No (Other) Drug Use	25.7%	31.8%	+23.6%
Participate in Self-Help Programs During Treatment	1.7%	3.4%	+96.9%
Are Not Homeless	90.1%	92.0%	+2.0%
Are Competitively Employed Full or Part-Time	24.3%	27.6%	+13.7%
Recent Involvement with the Criminal Justice System	11.5%	10.5%	-9.3%

⁸ Data Source: SFY2017 Substance Abuse Prevention and Treatment Block Grant Application, T-Form Data, Performance Measures

Appendix A: Name and Location of SUD Programs

Program Name	Service Address	City	State	Zip
Arizona Counseling & Treatment Services/Assurance	13100 S. Sunland Gin Road Suite 1	Arizona City	AZ	85123
Arizona Counseling & Treatment Services/Assurance	500 S. Highway 80 Suite A	Benson	AZ	85602
Arizona Counseling & Treatment Services/Assurance	24 Howell Avenue	Bisbee	AZ	85603
Arizona Counseling & Treatment Services/Assurance	562 N. Coronado Blvd.	Clifton	AZ	85533
Arizona Counseling & Treatment Services/Assurance	120B N. Arizona Blvd. Suite F	Coolidge	AZ	85128
Arizona Counseling & Treatment Services/Assurance	1021 S. Kofa Avenue	Parker	AZ	85344
Arizona Counseling & Treatment Services/Assurance	730 W Cowell Street	Quartzsite	AZ	85359
Arizona Counseling & Treatment Services/Assurance	301 E. 4th Street Suite A	Safford	AZ	85546
Arizona Counseling & Treatment Services/Assurance	679 N. First Avenue Suite E	San Luis	AZ	85349
Arizona Counseling & Treatment Services/Assurance	2039 E. Wilcox Drive Suite A	Sierra Vista	AZ	85635
Arizona Counseling & Treatment Services/Assurance	10318 William Street	Welton	AZ	85356
Arizona Counseling & Treatment Services/Assurance	114 S. Arizona Avenue	Wilcox	AZ	85644
Arizona Counseling & Treatment Services/Assurance	2545 S Arizona Avenue	Yuma	AZ	85364
Amity at Circle Tree Ranch	10500 E. Tanque Verde Rd.	Tucson	AZ	85749
Arizona Behavioral Care Homes - Gilbert 3	1101 E. Goldcrest Street	Gilbert	AZ	85297
Arizona Behavioral Care Homes - Goodyear 1	16575 West Roosevelt Street	Goodyear	AZ	85338
Arizona Behavioral Care Homes - Goodyear 3	560 North 159TH Lane	Goodyear	AZ	85338
Arizona Mentor-Jasmine	12502 North 85TH Lane	Peoria	AZ	85381
Ascend Behavioral Health, LLC (Carefree)	35005 North 27TH Lane	Phoenix	AZ	85086
Aspire/Community Bridges	1012 S. Stapley Dr., Bldg. 5	Mesa	AZ	85204
Assurance – Adult	3939 South Park Ave. Suite 150	Tucson	AZ	85714
Assurance - Children	1010 E. Palmdale Street Suite 150	Tucson	AZ	85714
Aurora Behavioral Health Level I Hospital	6015 W. Peoria Ave	Glendale	AZ	85302
Aurora Behavioral Health Level I Hospital	6350 Maple Ave.	Tempe	AZ	85283
Arizona Children's Association AzCA	2066 W. Apache Trail Rd. Suite 101	Apache Junction	AZ	85120
Arizona Children's Association AzCA	2028 N. Trekell Road Suite 102	Casa Grande	AZ	85122
Arizona Children's Association AzCA	2800 N. Highway 87	Coolidge	AZ	85128
Arizona Children's Association AzCA	1860 N. State Drive Suite 6	Nogales	AZ	85621
Arizona Children's Association AzCA	942 E. Fry Blvd..	Sierra Vista	AZ	85635
Arizona Children's Association AzCA	3716 E. Columbia Street	Tucson	AZ	85714
Arizona Children's Association AzCA	3780 S. 4th Avenue Extension, Suite K	Yuma	AZ	85365
BAART	908 A W. Chandler Blvd	Chandler	AZ	85225
Bayless Healthcare	3620 N. 3rd St.	Phoenix	AZ	85012
Bayless Healthcare (Therapeutic Wellness)	77 E. Columbus Ave. Ste. 210	Phoenix	AZ	85012
Bayless Healthcare(South Phoenix)	9014 S. Central Ave.	Phoenix	AZ	85042
Bentley's Transitional Living LLC	6432 South 23rd Avenue	Phoenix	AZ	85041
Black Family and Child Services	1522 E. Southern Ave	Phoenix	AZ	85040
Building Blocks Counseling	4225 W. Glendale Ave. Ste. E-108	Phoenix	AZ	85051

Program Name	Service Address	City	State	Zip
Casa de los Ninos	140 N. Tucson Blvd.	Tucson	AZ	85716
Community Bridges, Inc.-Renaissance House (Women)	240 Ohara Ave.	Bisbee	AZ	85603
Center for Behavioral Health, Inc.	1501 E. Washington St.	Phoenix	AZ	85034
Center for Behavioral Health, Inc.	2123 E. Southern Ave. Ste. 2,	Tempe	AZ	85282
Center for Hope - Community Bridges	554 S. Bellview	Mesa	AZ	85204
Community Health Associates	1326 Hwy. 92 Suite J	Bisbee	AZ	85603
Community Health Associates	1923 N. Trezell Rd.	Casa Grande	AZ	85122
Community Health Associates	1701 North Douglas	Douglas	AZ	85607
Community Health Associates	275 W. Continental Rd. Suite S 133A, B, C and D	Green Valley	AZ	85622
Community Health Associates	32 Blvd. Del Rey David	Nogales	AZ	85621
Community Health Associates	1516 Ocotillo Avenue	Parker	AZ	85344
Community Health Associates	1938 E. Juan Sanchez Blvd.. Suite 4	San Luis	AZ	85349
Community Health Associates	15390 W. Ajo Way	Three Points	AZ	85735
Community Health Associates	1773 W. St. Mary's Rd. Suite 105	Tucson	AZ	85745
Community Health Associates	2851 S. Avenue B Bldg. 4 & 11	Yuma	AZ	85364
Changepoint Integrated Health	103 N. 1 st Ave. Holbrook	Holbrook	AZ	86025
Changepoint Integrated Health	1920 W. Commerce Dr.	Lakeside	AZ	85929
Changepoint Integrated Health	2500 E. Show Low Lake Rd	Show Low	AZ	85901
Changepoint Integrated Health	423 N. Main St.	Snowflake	AZ	85937
Changepoint Integrated Health	1015 E. Second St.	Winslow	AZ	86047
Child and Family Support Services	10439 S. 51st St. Ste. 100	Phoenix	AZ	85044
CODAC Health, Recovery and Wellness	630 N. Alvernon	Tucson	AZ	85711
CODAC Health, Recovery and Wellness	1080 S. Tenth Avenue	Tucson	AZ	85701
CODAC - Broadway – Men's Services	3130 E. Broadway	Tucson	AZ	85716
CODAC – Cobblestone Court	1075 E. Fort Lowell Rd.	Tucson	AZ	85719
CODAC - MAT Clinic	3100 N. First Ave.	Tucson	AZ	85719
CODAC-Las Amigas (Women)	3100 N. First Ave.	Tucson	AZ	85719
Community Bridges	648 W. Union St.	Benson	AZ	85602
Community Bridges	5734 E Hope Lane	Globe	AZ	85501
Community Bridges	803 W. Main St. Ste. A	Payson	AZ	85541
Community Bridges	675 E. Cottonwood Lane	Casa Grande	AZ	85048
Community Bridges	3250 E. 40 th St.	Yuma	AZ	85365
Community Bridges - Arizona Bridge to Recovery	554 S. Bellview	Mesa	AZ	85204
Community Bridges - Casa Grande Outpatient Services Center	675 E. Cottonwood	Casa Grande	AZ	85122
Community Bridges - Community Psychiatric Emergency Center	358 E. Javelina Ave. Ste. 101	Mesa	AZ	85210
Community Bridges – East Valley Addiction Recovery Center	560 S. Bellview	Mesa	AZ	85204
Community Bridges - MAT - SUD Behavioral Health Residential Fac.	470 S Ocotillo Ave.	Benson	AZ	85602
Community Bridges - Central City Addiction Recovery Center	2770 E. Van Buren	Phoenix	AZ	85008
Community Bridges 99th Ave Assertive Community Treatment	824 N. 99th Avenue #107	Avondale	AZ	85323
Community Bridges East Valley Addiction Center	560 S. Bellview	Mesa	AZ	85204
Community Bridges Forensic Assertive Community Treatment 1	1125 W Jackson St	Phoenix	AZ	85007

Program Name	Service Address	City	State	Zip
Community Bridges Forensic Assertive Community Treatment 2	1125 W Jackson St	Phoenix	AZ	85007
Community Bridges Forensic Assertive Community Treatment 3	1125 W Jackson St	Phoenix	AZ	85007
Community Bridges- Globe Stabilization & Recovery Unit	5737 E. Hope Lane	Globe	AZ	85501
Community Bridges- Payson Outpatient	803 W. Main St.	Payson	AZ	85541
Community Bridges-Access & Transition Point	824 N. 99th Ave. Ste. 108	Avondale	AZ	85323
Community Bridges-Albert Long Residential Treatment Center	993 N. Hermosa Dr.	Holbrook	AZ	86025
Community Bridges-Central City Addictions Recovery Center	2770 E. Van Buren St.	Phoenix	AZ	85008
Community Bridges-Detox/Access Point	250 S. Toole Ave.	Tucson	AZ	85701
Community Bridges-Globe Outpatient	5734 E. Hope Lane	Globe	AZ	85501
Community Bridges-Winslow Outpatient	110 E. Second St	Winslow	AZ	86047
Community Bridges-Winslow Stabilization & Recovery Unit	105 N. Cottonwood Ave	Winslow	AZ	86047
Community Medical Services	6116 E. Arbor Ave. Bldg. 1 Ste.104	Mesa	AZ	85206
Community Medical Services	3825 N. 24th St.	Phoenix	AZ	85016
Community Medical Services	2301 W. Northern Ave.	Phoenix	AZ	85021
Community Medical Services	2001 W. Orange Grove Ste. 202	Tucson	AZ	85704
Community Medical Services	6626 E. Carondelet Dr.	Tucson	AZ	85710
Community Psychiatric Emergency Center	358 E. Javelina Ave., Ste. 102	Mesa	AZ	85210
Cope – Craycroft Integrated Care	620 N. Craycroft Road	Tucson	AZ	85711
Cope – La Cholla Clinic	1501 W. Commerce Court	Tucson	AZ	85746
Cope - Lakeside Integrated Care	8050 E. Lakeside Parkway	Tucson	AZ	85730
Cope - NorthWest Integrated Care	5840 N. La Cholla Blvd.	Tucson	AZ	85741
Cope – Thrive Youth and Family Center	924 N. Alvernon Way	Tucson	AZ	85711
Cope – Villa Verde	1660 W. Commerce Point Place	Green Valley	AZ	85614
Cope – Women's Center	1477 W. Commerce Court	Tucson	AZ	85746
Cope Community Services	5401 E. 5th St.	Tucson	AZ	85712
Corazon	900 E. Florence Blvd.	Casa Grande	AZ	85122
Corazon	1891 N. Mastick Way	Nogales	AZ	85621
Corazon-Chicanos por la Causa (Male Program)	3639 W. Lincoln St.	Phoenix	AZ	85009
Community Provider of Enrichment Services	4444 E. Grant Rd. #116	Tucson	AZ	85712
Community Provider of Enrichment Services	2180 S. 4th Ave. Suite H	Yuma	AZ	85364
Community Provider of Enrichment Services	324 S. Ocotillo Ave.	Benson	AZ	85602
Chicanos por la Causa - Centro Esperanza	310 S. Extension	Mesa	AZ	85210
Chicanos por la Causa - Corazon	3630 W Lincoln St	Phoenix	AZ	85009
Chicanos por la Causa - Maryvale	6580 W Indian School Rd	Phoenix	AZ	85033
Crisis Preparation and Recovery	3260 N. Hayden Rd. Ste. 112	Scottsdale	AZ	85251
Crisis Preparation and Recovery	2120 S. McClintock Dr.	Tempe	AZ	85282
Crossroads Mission	944 S. Arizona Avenue	Yuma	AZ	85364
Desert Senita	410 N. Malacate Street	Ajo	AZ	85321
Destiny Sober Living	5306 N. 17th Ave	Phoenix	AZ	85015
Destiny Sober Living - Carver Ranch	11629 S. 43rd Ave	Laveen	AZ	85339
Ebony House (Men)	6222 S. 13th St.	Phoenix	AZ	85042

Program Name	Service Address	City	State	Zip
Ebony House (Women)	8646 S. 14th St.	Phoenix	AZ	85042
Emmarie Behavioral Home Care	2926 West Wayland Drive	Phoenix	AZ	85041
Emmarie Behavioral Home Care	7725 West Wood Lane	Phoenix	AZ	85043
Empact Capitol Center, Empact/La Frontera	1035 E. Jefferson #A	Phoenix	AZ	85034
Empact Tempe Clinic, Empact/La Frontera	618 S. Madison Dr.	Tempe	AZ	85281
Emergency Mobile Pediatric & Adolescent Crisis Team – Suicide Prevention Center	11518 E. Apache Trail Suite 129	Apache Junction	AZ	85120
Encompass Health Services	4103 E Fleet, Ste. 100	Littlefield	AZ	86040
Encompass Health Services	463 S. Lake Power Blvd	Page	AZ	86040
Encompass Health Services Stabilization & Recovery Unit	32 N. 10th Ave., Ste. 5	Page	AZ	86040
Encompass Health Services-Fredonia Outpatient Services	170 N. Main St	Fredonia	AZ	86022
Family Service Agency	1420 N. Greenfield Rd. Ste. 101	Gilbert	AZ	85234
Family Service Agency	2400 N. Central Ave Ste. 101	Phoenix	AZ	85004
Family Service Agency	10240 N. 31st Ave Ste. 122	Phoenix	AZ	85051
Flagstaff Medical Center Level I Hospital	1200 North Beaver St.	Flagstaff	AZ	86001
Friendship Community Mental Health Center	1107 E Tonto St	Phoenix	AZ	85034
Gila River Behavioral Health - Oasis D3	291 W. Casa Blanca Road	Sacaton	AZ	85147
Gila River Behavioral Health - Oasis D5	3455 W. Casa Blanca Road	Bapchule	AZ	85339
Gila River Behavioral Health - Oasis D6	4577 W. Pecos Lane	Laveen	AZ	85339
Gila River Behavioral Health - Thwajik Ke	3850 N. 16th Street	Laveen	AZ	85339
Helping Associates	1000 E. Racine Pl.	Casa Grande	AZ	85122
Helping Associates	1901 N Trekell Suite A	Casa Grande	AZ	85222
Hope, Inc.	1200 N. Country Club	Tucson	AZ	85716
Hope, Inc.	201 S. 1ST Ave.	Yuma	AZ	85364
Hope Inc. - Esperanza	4067 E. Grant Rd.	Tucson	AZ	85712
Horizon Health and Wellness	478 Hagen Rd	Globe	AZ	85501
Horizon Health and Wellness	3180 E. 40th St.	Yuma	AZ	85365
Horizon Health and Wellness	210 E Cottonwood Lane	Casa Grande	AZ	85122
Horizon Health and Wellness	791 S 4th Ave.	Yuma	AZ	85364
Horizon Health and Wellness- Substance Treatment and Opioid Addiction Program	625 N. Plaza Dr.	Apache Junction	AZ	85120
Horizons Health and Wellness Peart IV	2271 S. Peart Rd	Casa Grande	AZ	85222
Hu Hu Kam Memorial Hospital	483 Seed Farm Road	Sacaton	AZ	85147
Intensive Treatment Systems	4136 N. 75th Ave. Ste. 116	Phoenix	AZ	85033
Intensive Treatment Systems	19401 N. Cave Creek Rd. Ste. 18	Phoenix	AZ	85024
Intensive Treatment Systems	651 W. Coolidge St.	Phoenix	AZ	85013
Intermountain	276 W. Viewpoint Drive	Nogales	AZ	85621
Intermountain	Tohono Plaza BIA Route 19	Sells	AZ	85634
Intermountain	994 S Harrison Rd.	Tucson	AZ	85748
Intermountain	5055 E Broadway Blvd. C104	Tucson	AZ	85711
Intermountain - Adolescent SUD Behavioral Health Residential Facility	1100 W Fresno Street	Tucson	AZ	85745

Program Name	Service Address	City	State	Zip
Jewish Family and Children Services	5701 W. Talavi Blvd. Ste. 180	Glendale	AZ	85306
Jewish Family and Children Services	1255 W. Baseline Rd. Ste. B258	Mesa	AZ	85202
Jewish Family and Children Services	3001 N. 33rd Ave.	Phoenix	AZ	85017
Jewish Family and Children Services	1840 N. 95th Ave. Ste. 146	Phoenix	AZ	85037
La Frontera Empact-Suicide Prevention	11518 E. Apache Trail, Ste. 129	Apache Junction	AZ	85210
La Frontera Empact-Suicide Prevention	4425 W. Olive Ste. 194	Glendale	AZ	85302
La Frontera Empact-Suicide Prevention	2474 E. Hunt Hwy. Ste. C100	San Tan Valley	AZ	85143
La Frontera Empact-Suicide Prevention	618 S. Madison Dr.	Tempe	AZ	85281
La Frontera-Casa de Vida	260 S. Scott Ave	Tucson	AZ	85701
La Tonya King	1122 E. Buckeye Rd. # B-1	Phoenix	AZ	85034
La Frontera	502 W. 29th Street	Tucson	AZ	85713
La Frontera	1141 W. Grant Rd., Suite 100	Tucson	AZ	85705
La Frontera – Broadway Clinic - DUI Services	1101 E. Broadway, Suite 130	Tucson	AZ	85719
La Frontera - East Clinic	4891 E. Grant Rd.	Tucson	AZ	85712
La Frontera – Mountain Clinic	3620 N. Mountain	Tucson	AZ	85719
La Frontera – New Life	1082 E. Ajo, Suite 100	Tucson	AZ	85713
La Frontera - Southwest Clinic	1210 E. Pennsylvania Street	Tucson	AZ	85714
La Frontera – Young Adult Program	410 S. 6th Avenue	Tucson	AZ	85701
Lifewell (Women)	3301 E. Pinchot Ave.	Phoenix	AZ	85018
Lifewell Behavioral Health	262 E University Dr.	Mesa	AZ	85201
Lifewell Behavioral Health	6915 E Main St	Mesa	AZ	85207
Lifewell Behavioral Health	621 W. Southern Ave.	Mesa	AZ	85210
Lifewell Behavioral Health	3540 E Baseline Rd Ste. 150	Phoenix	AZ	85012
Lifewell Behavioral Health	4451 E Oak	Phoenix	AZ	85018
Lifewell Behavioral Health	2715 N 3rd St	Phoenix	AZ	85012
Lifewell Behavioral Health	40 E Mitchell Dr. Ste. 100 & 200	Phoenix	AZ	85012
Lifewell Behavioral Health	2505 W Beryl Ave	Phoenix	AZ	85021
Lifewell Behavioral Wellness, Inc. - Highland	119 West Highland	Phoenix	AZ	85013
Lifewell Behavioral Wellness, Inc. - Site I I	3222 North 37th Street	Phoenix	AZ	85018
Lifewell Behavioral Wellness, Inc. - Site I V - B	619 West Southern Avenue	Mesa	AZ	85210
Little Colorado Behavioral Health Services	50 N. Hopi Dr.	Springerville	AZ	85938
Little Colorado Behavioral Health Services	470 W. Cleveland	St. John	AZ	85936
Marana Healthcare – Clinica del Alma	3690 S. Park Suite 805	Tucson	AZ	85713
Marana Healthcare – Marana Main Health Center	13395 N. Marana Main St. Bldg. B	Marana	AZ	85653
Marana Healthcare – Santa Catalina	16701 N. Oracle Road	Catalina	AZ	85739
Marana Healthcare – Wilmot Family Health	899 N. Wilmot Road	Tucson	AZ	85711
Micheal R. Zent Healthcare Clinic (IHH)	3001 N. 33rd Ave	Phoenix	AZ	85017
Maricopa Integrated Health System Mesa Riverview	570 W. Brown	Mesa	AZ	85201
Mohave Mental Health Clinics	3505 Western Ave	Kingman	AZ	86409
Mohave Mental Health Clinics	1145 Marina Blvd.	Bullhead City	AZ	86442
Mohave Mental Health Clinics	1741 Sycamore Ave.	Kingman	AZ	86409

Program Name	Service Address	City	State	Zip
Mohave Mental Health Clinics	151 Rivera Ste. B	Lake Havasu City	AZ	86403
Montevista Hospital	5900 W. Rochelle Ave.	Las Vegas	AZ	89103
Native American Community Health	4041 E. Central Ave Building C	Phoenix	AZ	85012
Native American Connections	4520 N. Central Ave. Ste. 100 & 120	Phoenix	AZ	85012
Native American Connections - Patina Wellness	337 E. Virginia Ave	Phoenix	AZ	85004
National Council on Alcoholism and Drug Dependence – H.E.R. House	4733 N 15th Ave	Phoenix	AZ	85015
National Council on Alcoholism and Drug Dependence – Legacy House	4218 N 15th Ave	Phoenix	AZ	85013
National Council on Alcoholism and Drug Dependence – Sally's Place	1626 W Mulberry	Phoenix	AZ	85015
National Council on Alcoholism and Drug Dependence – Weldon House	1315 W Weldon	Phoenix	AZ	85016
Neighborhood Outreach Access to Health (NOAH)	9201 N. 5th St.	Phoenix	AZ	85020
Neighborhood Outreach Access to Health (NOAH)	7301 E. 2nd St. Ste. 210	Scottsdale	AZ	85251
Neighborhood Outreach Access to Health (NOAH)	11130 E. Cholla St.	Scottsdale	AZ	85259
New Casa de Amigas (Women)	1648 W. Colter Suite 8	Phoenix	AZ	85015
New Hope Behavioral Health Center	215 S. Power Rd. Ste. 114	Mesa	AZ	85206
Oasis Behavioral Health Hospital	2190 N. Grace Blvd.	Chandler	AZ	85225
Pathways	3295 W. Ina Rd. Suite 150	Tucson	AZ	85741
Pathways	1161 N El Dorado Place #101	Tucson	AZ	85715
People Empowering People of AZ	2428 E. Apache Blvd. Ste. 123	Tempe	AZ	85281
Phoenix Shanti	2345 W. Glendale Ave.	Phoenix	AZ	85021
Pima Prevention Partnership/Sin Puertas	924 N. Alvernon Way	Tucson	AZ	85711
Pinal Hispanic Council	556 S. Arizona Blvd.	Coolidge	AZ	85128
Pinal Hispanic Council	1940 11th Street	Douglas	AZ	85607
Pinal Hispanic Council	107 E. 4th Street	Eloy	AZ	85131
Pinal Hispanic Council	275 N. Grand Court Plaza	Nogales	AZ	85621
Partners In Recovery Arrowhead	5625 W. Bell Road	Glendale	AZ	85308
Partners In Recovery East Valley	4330 E. University Dr.	Mesa	AZ	85205
Partners In Recovery Gateway (IHH)	5222 E Baseline Rd Suite 101	Gilbert	AZ	85234
Partners In Recovery Hassaympa	811 N. Tegner #121	Wickenburg	AZ	85390
Partners In Recovery Medical Assertive Community Treatment	9150 W. Indian School Rd Suite 130	Phoenix	AZ	85037
Partners In Recovery Metro	10240 N. 31st Ave Ste. 200	Phoenix	AZ	85051
Partners In Recovery Metro Center Varsity	10240 N. 31st Ave Ste. 200	Phoenix	AZ	85051
Partners In Recovery Metro Center Omega	10240 N. 31st Ave Ste. 200	Phoenix	AZ	85051
Partners In Recovery West Valley	11361 N. 99th Ave #601	Peoria	AZ	85345
Portal Practical Educational Preparation Inc., Integrated Care	901 E. 46th Street	Tucson	AZ	85713
Pronghorn Psychiatry	5940 E. Copper Hill Dr.	Prescott Valley	AZ	86314
Recovery Innovations of Arizona	2701 N. 16th Street	Phoenix	AZ	85006
Recovery Innovations International	2701 N. 16th Street Ste. 316	Phoenix	AZ	85006

Program Name	Service Address	City	State	Zip
Southeastern Arizona Behavioral Health Services (SEABHS)	590 S. Ocotillo Street	Benson	AZ	85602
Southeastern Arizona Behavioral Health Services (SEABHS)	430 Coronado Blvd.	Clifton	AZ	85533
Southeastern Arizona Behavioral Health Services (SEABHS)	1615 S. 1st Ave.	Safford	AZ	85548
Southeastern Arizona Behavioral Health Services (SEABHS)	4755 Campus Drive	Sierra Vista	AZ	85635
Southeastern Arizona Behavioral Health Services (SEABHS)	1430 E. Fort Lowell	Tucson	AZ	85719
Southeastern Arizona Behavioral Health Services (SEABHS)	404 Rex Allen Dr.	Willcox	AZ	85643
Shannon Seyedan	2722 S. 186th Drive	Goodyear	AZ	85338
Sonora Behavioral Health Hospital	6050 N. Corona Rd	Tucson	AZ	85339
Southeastern Arizona Behavioral Health Services (SEABHS)	996 N. Broad St., Ste. 9&10	Globe	AZ	85501
Southwest Behavioral	1515 E. Cedar Ave., Ste. E2	Flagstaff	AZ	86004
Southwest Behavioral	7600 E. Florentine Rd. Ste. 201	Prescott Valley	AZ	86314
Southwest Behavioral (CD Residential)	401 Emery St	Bullhead City	AZ	86442
Southwest Behavioral Health Services	26428 W. Hwy 85	Buckeye	AZ	85326
Southwest Behavioral Health Services	2580 Highway 95 #119	Bullhead City	AZ	86442
Southwest Behavioral Health Services	809 Hancock Rd., Ste. 1	Bullhead City	AZ	86422
Southwest Behavioral Health Services	1515 E. Cedar Ave., Ste. E2	Flagstaff	AZ	86004
Southwest Behavioral Health Services	2215 Hualapai Mountain Rd. Ste. H & I	Kingman	AZ	86401
Southwest Behavioral Health Services	1845 McColloch Blvd. Ste. B1	Lake Havasu City	AZ	86403
Southwest Behavioral Health Services	1255 W. Baseline Rd. Ste. 138	Mesa	AZ	85202
Southwest Behavioral Health Services	404 W. Aero Dr.	Payson	AZ	85541
Southwest Behavioral Health Services	1424 S. 7th Ave. Bldg. C	Phoenix	AZ	85007
Southwest Behavioral Health Services	2632 E. Thomas Rd.	Phoenix	AZ	85016
Southwest Behavioral Health Services	11221 N. 28th Dr. Bldg. E	Phoenix	AZ	85029
Southwest Behavioral Health Services	4420 S. 32nd St.	Phoenix	AZ	85040
Southwest Behavioral Health Services	7600 E. Florentine Rd. Ste. 101	Prescott Valley	AZ	86314
Southwest Behavioral Health Services	7763 E. Florentine Rd, Ste. 101	Prescott Valley	AZ	86314
Southwest Behavioral Health Services - Subacute	1424 S. 7th Ave. Bldg. A	Phoenix	AZ	85007
Southwest Behavioral Health Services - Subacute	1424 S. 7th Ave. Bldg. B	Phoenix	AZ	85007
Southwest Behavioral Health Service, Inc. - STAR	313 East Willetta	Phoenix	AZ	85003
Southwest Behavioral Health Crisis Stabilization - Crisis Chairs	1301 W. Beale St.	Kingman	AZ	86401
Southwest Center for HIV/AIDS	1101 N. Central Ave., Ste. 200	Phoenix	AZ	85004
Spectrum Healthcare	452 Finnie Flat Rd.	Camp Verde	AZ	86322
Spectrum Healthcare	651 W. Mingus Ave	Cottonwood	AZ	86326
Spectrum Healthcare	8 E. Cottonwood St. (Bldg. A)	Cottonwood	AZ	86326
Spectrum Healthcare	8 E. Cottonwood St. (Bldg. C)	Cottonwood	AZ	86326
Spectrum Healthcare	2880 Hopi Dr.	Sedona	AZ	86336
Spectrum Healthcare (Women's World)	8 E. Cottonwood St.	Cottonwood	AZ	86327
St Luke's Behavioral Hospital	1800 E. Van Buren St.	Phoenix	AZ	85006
Suzy Najera	25190 S. 190th St	Queen Creek	AZ	85242
Southwest Behavioral Health Community Resilience Center	5717 N 7th St	Phoenix	AZ	85014
Southwest Network Mesa Heritage (formerly Hampton)	460 N Mesa Drive Suite 201	Mesa	AZ	85201

Program Name	Service Address	City	State	Zip
Southwest Network Osborn	3640 W. Osborn #1	Phoenix	AZ	85019
Southwest Network Royal Palm, (formerly Bethany Village)	2311 W. Royal Palm Rd	Phoenix	AZ	85021
Southwest Network Saguaro	3227 E. Bell Rd Suite 170	Phoenix	AZ	85032
Southwest Network San Tan Clinic	1465 W. Chandler Blvd Bldg. A	Chandler	AZ	85224
Terros	6153 W. Olive Ave.	Glendale	AZ	85302
Terros	1111 S. Stapley Dr.	Mesa	AZ	85204
Terros	3864 N. 27th Ave	Phoenix	AZ	85017
Terros	10220 N. 31st. Ave Ste. 120	Phoenix	AZ	85051
Terros	2400 W. Dunlap Ave. Ste. 300	Phoenix	AZ	85021
Terros	12835 N. 32nd St.	Phoenix	AZ	85032
Terros	1232 E. Broadway Rd., Ste. 120	Tempe	AZ	85282
Terros	1642 S. Priest Dr. Bldg. 6 Ste. 101	Tempe	AZ	85281
Terros - Ladder Program	6344 E Broadway Rd # 118	Mesa	AZ	85206
Terros - Ladder Program	4909 E McDowell Rd	Phoenix	AZ	85008
Terros 51st Ave, (formerly West McDowell)	4616 N 51st Avenue, Ste. #108	Phoenix	AZ	85031
Terros- Ladder Program	10220 N 31st Ave Ste. 120	Phoenix	AZ	85051
Terros Townley 1	8836 N. 23rd Ave Ste. B1	Phoenix	AZ	85021
Terros-Maverick House-Male Only	5801 N. 51st Ave.	Glendale	AZ	85301
The Crossroads	141 & 143 S. Center St.	Mesa	AZ	85210
The Crossroads	3702 N. 13th Ave.	Phoenix	AZ	85016
The Crossroads	7523 N. 35th Ave.	Phoenix	AZ	85051
The Crossroads	1845 E. Ocotillo Rd.	Phoenix	AZ	85016
The Crossroads	5116 E. Thomas Rd.	Phoenix	AZ	85018
The Crossroads	1632 E. Flower St.	Phoenix	AZ	85016
The Guidance Center	2187 N. Vickey St.	Flagstaff	AZ	86004
The Guidance Center	220 W. Grant St.	Williams	AZ	86046
The Guidance Center (Chemical Dependency Residential)	2697 E. Industrial Dr.	Flagstaff	AZ	86004
The Guidance Center (Chemical Dependency Residential)	2187 N. Vickey St.	Flagstaff	AZ	86004
The Guidance Center Crisis Chairs	2187 N. Vickey St.	Flagstaff	AZ	86004
The Haven	2601 N. Campbell Rd.	Tucson	AZ	85719
The Haven (Women)	1107 E. Adelaide Dr.	Tucson	AZ	85719
The Potters House	4220 N. 20th Ave Ste. 100	Phoenix	AZ	85015
Transitional Living Center	117 E 2nd Street	Casa Grande	AZ	85222
Transitional Living Center	1340 S 4th Avenue	Yuma	AZ	85364
Unhooked	5801 E. Main St.	Mesa	AZ	85205
Unhooked at the Heights	152 N. 56th St.	Mesa	AZ	85205
Unscript/Community Bridges	8541 E. Anderson Dr. Ste. 105	Scottsdale	AZ	85255
Valle del Sol	10320 W. McDowell	Avondale	AZ	85392
Valle del Sol	4135 S. Power Rd. Ste. 108	Mesa	AZ	85212
Valle del Sol	1209 S. 1st Ave.	Phoenix	AZ	85003
Valle del Sol	509 S. Rockford Dr.	Tempe	AZ	85281

Program Name	Service Address	City	State	Zip
Valle Del Sol – Red Mountain (IHH)	1209 S. 1st Avenue	Phoenix	AZ	85003
Wellbeing Institute	3615 N. Prince Village Place Suite 121	Tucson	AZ	85719
West Yavapai Guidance Clinic	555 W. Road 3 North	Chino Valley	AZ	86323
West Yavapai Guidance Clinic	625 Hillside Ave	Prescott	AZ	86301
West Yavapai Guidance Clinic	642 Dameron Dr.	Prescott	AZ	86301
West Yavapai Guidance Clinic	3345 N. Windsong Dr.	Prescott Valley	AZ	86314
West Yavapai Guidance Clinic - Crisis Chairs	8655 E. Eastridge Dr.	Prescott Valley	AZ	86314
West Yavapai Guidance Clinic (Chemical Dependency Residential)	642 Dameron Dr.	Prescott	AZ	86301
Wind Haven Psychiatric Hospital	3347 Windsong Dr.	Prescott Valley	AZ	86314