

STATE OF ALASKA
DEPARTMENT OF HEALTH AND SOCIAL SERVICES
DIVISION OF BEHAVIORAL HEALTH

Policy Statement¹

**Community Planning
For the
Mental Health and Substance Abuse Integration Project**

Summary Statement: The intent of the Division of Behavioral Health (DBH) is to provide clarification to provider grantees on roles, definitions, and expectations of the community planning process.

Background

In 2001, the State of Alaska developed a plan to integrate mental health and substance abuse services with the Mental Health/Substance Abuse Integration Project. This resulted in the following:

- In 2002, the state began implementation of the Project's recommendations by adopting the *Comprehensive Continuous Integrated System of Care (CCISC)*².
- In 2002, the Division of Behavioral Health was created through the integration of the Division of Alcohol and Drug Abuse and the Division of Mental Health and Developmental Disabilities.
- In 2004, the State was awarded a federal grant to fund the *Behavioral Health Integration Project (BHIP)*.³
- In 2004, the concept of integrated services was further refined in a stakeholder process resulting in the Charter Document – Consensus on Co-Occurring Mental Illness and Substance Disorders.
- In 2004, the collocated mental health and substance abuse treatment grantees were acknowledged as the first phase toward integrated programs.
- In FY 05, most community agency providers were in the second year of a two grant award. The integration process discussion continued.
- In FY 06, DBH issued its first comprehensive Request for Proposal for Integrated Behavioral Health Services that required local, integrated community planning.

¹ Policy Date: April 2, 2006

² Dr. Kenneth Minkoff

³ DBH website: <http://www.hss.state.ak.us/dbh/resources/initiatives/default.htm>

These efforts continue to advance the DBH goal of a more effective, efficient, and integrated continuum of care for behavioral health service delivery. However, this challenges current service practices, makes new demands on limited resources, requires new skills of staff, and places new and different expectations on administrative, service delivery, procedural and fiscal systems. It is in this broader planning framework that *Community Planning* has taken on a critical role in developing community collaborations in the planning, development and implementation of behavioral health services that are effective and efficient.

Goals of Community Planning

In this framework, all DBH Grantees are required to participate in a community planning process that will identify current and future strategies between local community providers that will facilitate implementation of an integrated behavioral health service system. Further, applicants are required to outline current and future strategies between local community providers to gain clinical and administrative efficiencies in the delivery of behavioral health services. The community planning process essentially involves the following goals:

1. Community planning will enlist collaborations between community providers in planning a local continuum of care that involves “clinical integration” to meet the needs of individuals and families with substance use/abuse, mental health and/or co-occurring disorders, delivered with a minimum of service duplication and maximizes efficiencies.
2. Community planning will enlist collaborations between community providers in attaining administrative integration to achieve efficiencies in the course of behavioral health service delivery.

Community Planning and Service Areas

The Alaska behavioral health services delivery system supports services to people with substance abuse, mental health, and co-occurring disorders through grants and by authorizing access to Medicaid funds for programs that provide an array of behavioral health services. Provider agencies are organized by the four regions used by the DBH (Anchorage, Northern, Southeast, and Southcentral). These four regions include 32 *Community Planning and Service Areas*⁴. Within each Region central or hub communities are identified and linked with nearby communities that form a geographic service area.

All DBH Treatment Program grantees are listed within a geographic service area. If there are more than one grantee within a service area, those agencies are required to coordinate their efforts to provide a continuum of behavioral health services; the agencies within a geographic service area form a local or regional Community Service and Planning network. There are 30 discrete local Community Service & Planning Areas and 2 regional Service and Planning Areas that provide behavioral health services across the State of Alaska. The regional Service and Planning Areas are not statewide but overlap with several local Community Service and Planning Areas.

It is important to note that the Behavioral Health Center with the Emergency Services/Disaster Response responsibility for that service area is identified. Each assigned Behavioral Health Center is responsible to provide emergency services and participate in or initiate the development of a behavioral health component to the disaster plan in their community planning and service area.

⁴ See Attachment: “*Community Planning and Service Areas*”.

Required Elements of Community Planning

The intent and expectation for each Community Planning and Service Area is to develop an acceptable *Community Action Plan* for integrated (administrative and clinical) behavioral health services. Each DBH grantee is required to respond individually⁵ and in a manner that indicates that all the grantees (if more than one) in a service area have participated in a coordinated effort to best utilize the existing resources to meet the needs of their service community⁶.

Acceptable *Community Action Plans* are required to address the items described below. These are the key elements required for the development of a coordinated community plan for each Community Planning & Service Area. The Division of Behavioral Health (DBH) encourages the participation of as many community partners (non-DBH grantees) in this process as possible. However, the required participants include all DBH grantees in each area. See Attachment “Community Planning and Service Area List” for DBH grantees in each area.

Acceptable *Community Action Plans* will include a statement describing (1) their existing continuum of care, including services provided by their own and other agencies; and (2) the proposed plan of action including timelines for addressing the following components of a community plan. As part of their quarterly narrative reports, grantees will be required to describe the steps taken during that quarter to implement the proposed plan.

1. Describe the process the agencies in your Community Planning & Service area will use to conduct meetings on a regular basis for the purpose of community planning to provide a continuum of clinical services.
 - This process must include all DBH grantees in your service area and include a time schedule for the meetings.
2. A schedule for reviewing the Charter Document – Consensus on Co-Occurring Mental Health and Substance Disorders and developing or adapting the Charter to local needs and priorities.
3. Clearly describe the defined continuum of services provided in your Community Planning and Service area including a “no-wrong-door” procedure and practice for basic services.
 - Include the process to share and coordinate screening, assessment, and treatment material as appropriate to coordinate care with referred or shared clients/consumers.
4. Clearly describe the steps to include both the required DBH grantees and other relevant community agencies in the development of the Community Plan. The following organizations should be considered: School Districts and school programs, local representatives of the Office of Children’s Services, and the Divisions of Juvenile Justice, Public Assistance, Senior and Disability Services, Public Health, local area housing authority, and the Vocational Rehabilitation Division of the Department of Labor and Workforce Development in the service area.
 - In addition to describing the relationship between these agencies, include formal MOAs if utilized.

⁵ “Individual Responses” or “Applicants” directly reference (1) a grantees submission of a *Request for Proposal* (RFP) application, when *Community Action Plans* are a required component, and (2) DBH provider grantee *Quarterly Reporting* requirements.

⁶ It is important to note linkage between a community action plan and the grantee planning to develop internal organizational capacity in each provider agency for the development of a Comprehensive, Continuous, Integrated System of Care (CCISC).

- Include current phone numbers, means of advertising, and other contact information relevant for consumers to access this service array.
5. Describe how 24/7 emergency evaluation and crisis services will be provided in your service area that ensures coordination, community treatment, diversion from avoidable hospital care, timely assistance into inpatient care (regional DES/T or API) if that is the treatment of choice, follow-up and continuity of services for people returning from API/DET/Out-of-state facilities.
 - The plan must provide for follow-up within 7 days following discharge.⁷
 - Include regular meetings with other emergency response agencies (grantee or not) including police, hospital, and detoxification facilities.
 6. If appropriate, describe how telemedicine and/or tele-psychiatry will be implemented and coordinated in your service area.
 - Describe frequency, types of services, and volume expected.
 7. Describe the process you will use to design a plan for the development of a local response to the goals of the Alaska Suicide Prevention Plan⁸
 8. Describe the process you will use to coordinated behavioral health services in your service area with primary care providers in the community to ensure services address the whole person.
 - Describe P & P for referrals and case coordination between behavioral health providers and primary care providers. This can also be a way to expand upon the limited psychiatric services outside the urban areas of Alaska.
 - Include other arrangements as relevant to your community.
 9. Describe the process your community will use to design and/or update the All Hazards Disaster Plan for your community.
 - Define the Behavioral Health Response capacity and cooperative agreements with “first responders,” including police, fire, and medical resources appropriate to the community.
 - Send copy of current plan with third quarter report.
 10. Describe what, if any, clinical or administrative partnerships for system efficiency are expected to be implemented in the current fiscal year. Examples include agreement to share a psychiatrist or subcontract Medicaid billing. If subcontracts are used, include copies as they are activated.
 11. Describe process for including consumers/clients/family members or potential recipients of services and the public in the planning for and providing services.
 - Include schedule of community meetings, surveys, and other outreach efforts.
 - Include list of behavioral health board memberships to include identification of direct or secondary consumers.
 - As consumers in recovery are included on staff, describe number of such staff, position titles, and overall percentage of consumer/staff (publicly identified or not).

Changes – New Grantees – New Program – New Service Areas

The Division of Behavioral Health’s mission statement supports partnerships among all human service providers. The Division also encourages existing and new partners to seek funds from other sources to meet the necessary needs of behavioral health consumers. However, as providers seek to expand capacity for behavioral health care through channels outside of the Division of Behavioral Health’s grant process and by other funding sources (such as Denali

⁷ 7 AAC 71.145 (c)

⁸ <http://www.hss.state.ak.us/suicideprevention/pdfs/spcstateplan.pdf>

Commission funding, direct legislative awards, federal grants, foundation awards, etc.) a potential exists for the grantee to operate outside of their community planning requirement.

The emergence of new providers within a service area without participation in the local planning process risks duplication of existing service systems, disjointed service delivery and loss of the clinical and administrative efficiencies of a coordinated service system. In order to avoid unnecessary complications, please review the accompanying clarification and make certain that your agency is operating within parameters approved by the Division of Behavioral Health.

As you consider adding any service that is targeted to an area outside of your approved grant agreement with the Division, you are required to update and seek approval to your grant application in order to bill Medicaid for these services. In addition, you will need to work with the local planning group and the Regional Specialist on updating any community planning agreements in the area you propose to serve.

Outline to Change Process

The Comprehensive Behavioral Health (CBH) grant that you are currently operating under is authorized for a specific Service Area and scope of services. If you are planning to expand into new communities, it is important to remember that you are obligated to meet the Community Plan Requirement within the newly expanded service area and seek approval in advance from the Division of Behavioral Health. (DBH) as this constitutes a change in your approved project. Failure to meet these requirements can place your Medicaid billing capacity in jeopardy, because you are operating outside of your legal grant agreement.

In order to assist you with that part of your transition, here are a few helpful tips:

Community Plan Requirements	Avoiding the Pitfalls
a. The Community Action Plan describes the agency’s existing continuum of care, the proposed plan of action, and timeline for addressing the community planning requirements in the RFP.	Coordinate your new service development with the existing Community Action Plan partners in your new service area – including, at a minimum, all agencies that are funded through DBH to provider services. It is best to include all community providers so that the whole system is represented and considered in any system development agendas. Contact your DBH Regional Specialist for technical support and a copy of the Community Action Plan for the community you intend to provide services.
b. Appropriate documentation of support is provided from each community in which the applicant proposes to provide services.	Gather support from these new partners in the expanded service area. These must be developed and approved prior to you starting to bill Medicaid within the new service area, and clear indicators of support must be demonstrated.
c. Proposal provides a demonstration of the applicant’s successful efforts to involve potential recipients of services and the public in planning for and providing services.	Updated grant file must include indicators of community meetings, surveys and other outreach efforts.

d. Proposal contains tangible evidence of necessary partnerships, referral and collaborative agreements necessary to the applicant's ability to achieve program goals and desired outcomes.	Updated grant will include a copy of the agreement with all parties, and should not be changed without the express participation and agreement of all parties. It is best to include copies of key supporting documents.
e. Proposal contains commitments specific to the proposed project from state agencies and referral agencies necessary to the effective delivery of services.	See above.

Discussion

DBH encourages efficient partnerships which support and develop a continuum of care through the local planning process within the 30 local Community Planning and Service areas that encompass the whole state of Alaska (see attachment # 1).

DBH grantees are required (and allied providers are encouraged) to participate in a coordinated local Community Planning and Service Area planning process. A major intent of that process is to define the continuum of services and the role of each of the providers within that service area. The exact array of services provided by each agency will vary between geographic communities depending on resources available and the partnerships negotiated among agencies and reflected by the local planning process. Referral relationships and the responsibilities of system partners should be clarified and formalized through this process.

One agency in each of the 30 areas was awarded a DBH grant which requires that they maintain a 24/7 emergency responsibility and with this, usually the responsibility to meet a comprehensive array of additional mental health service requirements. Each additional agency within that service area has responsibilities and a scope of work defined by the DBH proposal which was accepted and for which a grant was awarded and a Medicaid MH billing number was provided (and/or through the BRS grant which was awarded). These responsibilities and the service delivery continuum must be identified and described in the Community Planning documents. Emergency services planning must include regular contacts with police agencies, hospitals and detoxification facilities if they are in your services area. These agencies are mandatory partners in the response to the psychiatric commitment process.

In the absence of an accepted DBH grant proposal that incorporates the service, (for example, when an agency receives a capital funding appropriation from the legislature), the planned grant activities MUST be described, incorporated into the Community Planning documents, approved by Community stakeholders and a proposed amendment to the agency's grant must be submitted to DBH for review as an expansion of the agency's approved DBH scope of work. If the stakeholders in a specific planning area cannot come to a consensus, the DBH may seek to facilitate some accommodation.

The DBH has a responsibility to manage behavioral health Medicaid services for both clinical and cost efficiency. This means ensuring that State Medicaid dollars to deliver an effective and integrated continuum of care that meets community and regional needs. A funding award outside of the DBH does not, in and of itself, result in approval of a service expansion supported by Medicaid. The agency must also receive community support through the Community Planning and Service Area process and must receive DBH approval through submitting an amendment to the agency's scope of work through their grant (and any additional documentation required by DBH).

One of the cost considerations for Medicaid is that that DBH must pay the state match (about half of the fees) to the federal government for the local billing. As more Medicaid is paid, more match must be paid to the federal government from state general funds and less is thus available for grants to cover individuals and services not otherwise available from Medicaid. The balance of Medicaid funding and more flexible but limited grant funds impacts of the services available. A funding award outside of the DBH does not, in and of itself, result in provision of a Medicaid number. A Medicaid number will not be issued if the new service is not addressed in the Local Community and Service Area Plan.

DBH Program Approval – Community Planning

DBH grantees are limited to the scope of work identified in their approved DHSS RFP response, including the specific geographic Community Planning and Service Area(s) in which they proposed to work, the type of services, the setting (school, facility, foster home, group home, etc) and target population defined in the proposal. When a grantee proposes to expand service capacity the grantee must document approval of the new services by the community through documentation of an approved Community Plan that includes the new services. This Community Plan must also be approved by DBH. In addition, grantees must submit an amendment to the scope of work to be performed through their DBH grant. Issues that will be considered by DBH when approving a revised Community Plan and amended scope of work (including a service expansion which will deliver or be supported by Medicaid funded services) include but are not limited to:

- **Geographic Limitations** – DBH grantees are limited to the specific geographic Community Planning and Service Area(s) identified in their RFP response presented to and approved by the DBH. Note: the subsequent RFP requirements and subsequent Conditions of Grant Award may define further limitations/requirements.
- **Scope of Services** – The existing regulations are not yet current with the integrated system DBH and other stakeholders are developing; therefore mental health and substance abuse treatment grantees must still be discussed separately. The scope of services approved for mental health grantees that have the 24/7 emergency service responsibility is usually comprehensive within the CMHS regulations and within the resources available. One emergency service provider is required for each of the 30 Community Planning and Service areas. However many providers also have been approved for only a single or limited service array as defined by their accepted proposal and conditions of grant award. The scope of service approved for substance abuse treatment grantees is outlined by their approval certificate and varies among providers.
- **Agency Role within the Continuum of Services** -- The local community planning process and plan submitted to the DBH must identify the DBH grantees within that service area and the roles that each grantee will have to the continuum of care in each service area.
- As new potential partners seek to enter a service area, they are strongly encouraged to enter the local community planning and service area planning process and not participating will bar program approval by the DBH.

COMMUNITY PLANNING & SERVICE AREA LIST
FY 07 Grantees

Alaska Behavioral Health Center List
Organized by Regions & Central Communities

The following is a list of the 32 Community Planning and Service Areas sponsored by the Division of Behavioral Health (DBH).

The list is organized by the current four regions used by the (DBH). Within each Region is a list of the central communities. Under the central community is a list of nearby communities that form a geographic service area.

All DBH Treatment Program grantees are listed within a geographic service area. If there are more than one grantee within a service area, those agencies are required to coordinate their efforts to provide a continuum of behavioral health services; the agencies within a geographic service area form a local or regional Community Service and Planning network. There are 30 discrete local Community Service & Planning Areas and 2 regional Service and Planning Areas that provide behavioral health services across the State of Alaska. The regional Service and Planning Areas are not statewide but overlap with several local Community Service and Planning Areas.

The Behavioral Health Center with the Emergency Services/Disaster Response responsibility for that service area is identified with an asterisk. Each identified (*) Behavioral Health Center is responsible to provide emergency services and participate in or initiate the development of a behavioral health component to the disaster plan in their community service and planning area.

Anchorage Regional Office

Anchorage

Northern Regional Office

Barrow
Bethel
Fairbanks
Fort Yukon

Galena
TCC Region
Kotzebue
McGrath

Nenana
Nome
Tok

Southcentral Regional Office

Copper Center
Cordova
Dillingham
East Aleutians

Homer
Kenai
Kodiak
Seward

Valdez
Unalaska
Wasilla
West Aleutian/Pribilof

Southeast Regional Office

Craig
Haines
Hoonah

Juneau
Ketchikan
Petersburg

SEARHC Region
Sitka
Wrangell

ANCHORAGE REGIONAL OFFICE

3601 C Street, Suite 878
Anchorage, AK 99503
Phone: (907) 269-3600
Toll Free: (800) 770- 3930
Fax: (907) 269-3623

John Bajowski, Behavioral Health Specialist – (907) 269-3609
Viki Wells, Behavioral Health Specialist – (907) 269-3794

ANCHORAGE

COMMUNITIES IN SERVICE AREA:

Municipality of Anchorage Tyonek Whittier

DBH Treatment Grantees in Anchorage Community Service & Planning Area

Access Alaska jbeck@accessalaska.org
121 W Fireweed Lane, Ste 105 Phone: (907) 248-4777
Anchorage, Alaska 99503 Fax: (907) 248-0639

Akeela, Inc. rnadeau@akeela.org
2804 Bering St. Phone: (907) 562-1200
Anchorage, Alaska 99503 Fax: (907) 562-0639

Alaska Children’s Services Jmaley@akchild.org
4600 Abbott Rd. Phone: (907) 346-2101
Anchorage, Alaska 99507 Fax: (907) 348-9230

Alaska Women’s Resource Center rnadeau@akeela.org
610 C. Street, Ste 2-A Phone: (907) 276-0528
Anchorage, Alaska 99501 Fax: (907) 279-6754

*Anchorage Community Mental Health jjenkins@alaska.net
4020 Folker Street. Phone: (907) 563-1000
Anchorage, Alaska 99503 Fax: (907) 563-2045
Hotline. (907) 563-3200

Assets matt_jones@assetsinc.org

2330 Nichols Street.
Anchorage, Alaska 99508

Phone: (907) 279-6617
Fax: (907) 274-0636
Hotline. (907) 258-7235

CHOICES

1569 S. Bragaw Street, Suite 200
Anchorage, AK 99508

ahschmook@gmail.com
Phone: (907) 333-4343
Fax: (907) 274-9493

Cook Inlet Tribal Council, Inc.
670 Fireweed Lane
Anchorage, Alaska 99503

goneill@citci.com
Phone: (907) 830-1751
Fax: (907) 265-5996

Denali Family Services
1675 C. Street, Ste 117
Anchorage, Alaska 99501

[ychase@denailfs.org](mailto:y Chase@denailfs.org)
Phone: (907) 274-8281
Fax: (907) 222-2398

Hope Community Resources, Inc.
540 W. International Airport Rd. 10
Anchorage, Alaska 99518

slesko@hopealaska.org
Phone: (907) 561-5335
Fax: (907) 564-7429

Narcotic Drug Treatment Center
520 4th Ave., Suite 102
Anchorage, Alaska 99501

NDTC@AK.net
Phone:(907) 276-6430
Fax: (907) 276-3637

Salvation Army – Booth Memorial
3600 E. 20th. Ave.
Anchorage, Alaska 99508

Kimberly_Stephens@usw.salvationarmy.org
Phone: (907) 279-0522
Fax: (907) 279-0525

Salvation Army – Clitheroe Center
1709 S. Bragaw St. Ste B
Anchorage, Alaska 99508

Anne_Dennis-Choi@usw.salvationarmy.org
Phone: (907) 276-2898
Fax: (907) 279-8526

Southcentral Foundation

katherineg@scf.cc

4501 Diplomacy Dr.
Anchorage, Alaska 99508

Phone: (907) 729-4955
Fax: (907) 729-5000
Hotline. 1-877-837-4251

the ARC of Anchorage
2211 Arca Dr.
Anchorage, Alaska 99503

glee@arc-anchorage.org
Phone: (907) 227-6677
Fax: (907) 272-2161

Volunteers of America of Alaska
1675 C. St. Ste 201
Anchorage, Alaska 99501

voaak@voaak.org
Phone: (907) 279-9634
Fax: (907) 279-0148

DBH Prevention and Early Intervention Grantees in Anchorage Community Service & Planning Area

Spirit of Youth
6601 East Beechcraft
Anchorage, Alaska 99654

mceasley@gci.net
Phone:(907) 746-1842

Chugachmiut (Administrative office)
1840 South Bragaw, Suite 110
Anchorage, Alaska 99508

Patrick@chugachmiut.org
Phone: (907) 562-4155
Fax (907) 563-2891

Stone Soup Group
2401 E. 42nd, Suite 202
Anchorage, Alaska

ssg@stonesoupgroup.org
Phone: (907) 561-3701
Fax (907) 561-3702

Anchorage School District
P.O. Box 194414
Anchorage, Alaska 99519

Comeau_Carol@asdk12.org
Phone: (907) 742-4312
Fax (907) 742-4318

Rural Alaska Community Action Program, Inc.
P.O. Box 200908
Anchorage, Alaska

jkennedy@ruralcap.com
Phone: (907) 279-2511
Fax (907) 278-2309

NORTHERN REGIONAL OFFICE

751 Old Richardson Highway, Suite 100A
Fairbanks, AK 99701
Phone: (907) 451-5045
Toll Free: (800) 770-1672
Fax: (907) 451-5046

Sharon Walluk, Behavioral Health Specialist (907) 451-5042

BARROW

COMMUNITIES IN SERVICE AREA:

Anaktuvuk Pass	Barrow	Nuiqsut	Wainwright
Atqasuk	Kaktovik	Point Hope	

DBH Treatment Grantees in Barrow Community Service & Planning Area:

*North Slope Borough	Rose.habeich@north-slope.org
Community Mental Health Center	Phone: (907) 852-0366
P.O. Box 69	Fax: (907) 852-0389
Barrow, AK 99723	24 Crisis Line (907) 852-0266
	Or 1-800-478-0266

BETHEL

COMMUNITIES IN SERVICE AREA:

Akiachak	Holy Cross	Napaskiak	Sleetmute
Akiak	Hooper Bay	Newtok	St. Mary's
Alakanuk	Kasigluk	Nightmute	Stony River
Aniak	Kongiganak	Nunapitchuk	Toksook Bay
Anvik	Kotlik	Oscarville	Tuluksak
Bethel	Kwethluk	Pilot Station	Tuntutuliak
Chefornak	Kwigillingok	Pitkas Point	Tununak
Chevak	Lime Village	Quinhagak	Upper Kalskag
Chuathbaluk	Lower Kalskag	Red Devil	
Crooked Creek	Marshall	Russian Mission	
Eek	Mekoryuk	Scammon Bay	
Emmonak	Mountain Village	Shageluk	
Grayling	Napakiak	Sheldon Point	

DBH Treatment Grantees in Bethel Community Service & Planning Area

*Yukon-Kuskokwim Health Corporation	Laura.Baez@ykhc.org
P.O. Box 528	Phone: (907) 543-6700
Bethel, AK 99559	Fax: (907) 543-6006

24 Crisis Line: (907) 543-6300

Or 1-800-478-2642

DBH Prevention and Early Intervention Grantees in Bethel Community Service & Planning Area

City of Nunam Iqua
P.O. Box 268
Nunam Iqua, Alaska 99666

carin@unicorn-alaska.com
Phone:(907) 498-4226
Fax: (907) 498-4250

Kotlik City Council
P.O. Box 20268
Kotlik, Alaska 99620

Jane Sinka
Phone: (907) 899-4313
Fax: (907) 899-4826

Asa'Carsarmiut Tribal Council
P.O. Box 32249
Mountain Village, Alaska

TTaguchak@yahoo.com
Phone: (907) 591-2814
Fax: (907) 591-2811

Native Village of Kalskag
P.O. Box 50
Kalskag, Alaska 99607

kalskagtribal@yahoo.com
Phone:(907) 471-2207
Fax: (907) 471-2399

Yupit School District
P.O. Box 51190
Akiachak, Alaska 99551

skelley@fc.yupitt.org
Phone:(907) 825-3604
Fax: (907) 825-3655

FAIRBANKS

COMMUNITIES IN SERVICE AREA:

Big Delta
Delta Junction
Fairbanks

Fort Greely
North Star Borough

DBH Treatment Grantees in Fairbanks Community Service & Planning Area

*Fairbanks Community Mental Health Center
3830 South Cushman St.
Fairbanks, Alaska 99701

suzannep@fcmhc.org
Phone: (907) 452-1575
Fax: (907) 455-5287
Hotline. (907) 452-1575 Fax. (907) 456-9761

Fairbanks Native Association
201 First Ave., Ste 200
Fairbanks, Alaska 99701

msnipes@fairbanksnative.org
Phone: (907) 452-1648
Fax: (907) 452-4148

Fairbanks Resource Agency
805 Airport Rd. Ste 1
Fairbanks, Alaska 99701

emily@fra-alaska.net
Phone: (907) 456-8901
Fax: (907) 452-5171

Family Centered Services of Alaska
620 5th Ave., Ste 200

johnr@familycenteredservices.com
Phone: (907) 474-0890

Fairbanks, Alaska 99701

Fax: (907) 474-3621

Interior Aids Association
710 3rd. Ave.
Fairbanks, Alaska 99701

anna@interioraids.org
Phone: (907) 452-4222
Fax: (907) 452-8176

Presbyterian Hospitality House
209 Forty Mile Avenue, Ste. 100
Fairbanks, AK 99701

TyTigner@aol.com
Phone: (907) 456-6445
Fax: (907) 456-6402

Tanana Chiefs Conference, Inc.
1408 19th Ave.
Fairbanks, Alaska 99701

victor.joseph@tananachiefs.org
Phone: (907) 459-3800
Fax: (907) 459-3850
Hotline. 1-800-478-4741

DBH Prevention and Early Intervention Grantees in Fairbanks Community Service & Planning Area

Alaska Center for Children and Adults
1020 Barnette Street
Fairbanks, Alaska 99701

colleen@acca-ilp.org
Phone: (907) 456-4003
Fax: (907) 656-1769

Big Brothers Big Sisters of Greater Fairbanks
610 Cushman St., Suite 300
Fairbanks, Alaska 99701

taber@bbbsfairbanks.org
Phone: (907) 452-8110
Fax: (907) 452-8112

Careline Crisis Intervention
717 9th Ave.
Fairbanks, Alaska 99701

Brenda Stanfill
Phone: (907) 452-2771
Fax: (907) 452-2613

FORT YUKON

COMMUNITIES IN SERVICE AREAL:

Artic Village
Beaver

Birch Creek
Chalkyitsik

Circle
Fort Yukon

Venetie

Yukon Flats CARE (Not funded by DBH)
P.O. Box 21
Fort Yukon, AK 99740

ibanitoru@catg.org
Phone : (907) 662-2526
Fax : (907) 662-2627

GALENA

COMMUNITIES IN SERVICE AREA:

Galena
Huslia
Kaltag

Koyukuk
Nulato
Ruby

DBH Treatment Grantees in Galena Community Service & Planning Area:

*City of Galena enhccc@yahoo.com
Yukon-Koyukuk Mental Health and Alcohol Program Phone: (907) 656-1617
P.O. Box 17 Fax: (907) 656-1581
Galena, AK 99741 Toll Free: 1-800-478-1618

KOTZEBUE

COMMUNITIES IN SERVICE AREA:

Ambler	Kiana	Kotzebue	Point Hope
Buckland	Kivilina	Noatak	Selawik
Deering	Kobuk	Noorvik	Shungnak

DBH Treatment Grantees in Kotzebue Community Service & Planning Area

*Maniilaq Counseling Services kimberly.haviland@maniilaq.org
P.O. Box 43 Phone: (907) 442-7648
Kotzebue, AK 99752 Fax: (907) 442-7306
24 Crisis Line: (907) 442-7208

DBH Prevention and Early Intervention Grantees in Kotzebue Community Service & Planning Area

Ambler City Council cityofamblerak@yahoo.com
P.O. Box Phone: (907) 445-2122
Ambler, Alaska 99786 Fax: (907) 445-2174

Native Village of Kiana alsuk@hotmail.com
P.O. Box 69 Phone: (907) 475-2196
Kiana, Alaska 99749 Fax: (907) 475-2180

Northwest Arctic Borough School District aqpruitt@yahoo.com
P.O. Box 51 Phone: (907) 442-3472
Kotzebue, AK 99752 Fax: (907) 442-2246

MCGRATH

COMMUNITIES IN SERVICE AREA:

McGrath	Nikolai	Takotna	Phone:ida
Medfra			

DBH Treatment Grantees in McGrath Community Service & Planning Area

*Behavioral Health McGrath dparker@mcgrathalaska.net
229 Joaquin St. McGrath, AK 99627 Phone: (907) 524-3400
Managed by: Southcentral Foundation Fax: (907) 524-3519
4501 Diplomacy Dr. 24 Crisis Line: 1-866-584-6248
Anchorage, Alaska 99508

DBH Prevention and Early Intervention Grantees in McGrath Community Service & Planning Area

Iditarod Area School District iharrington@iditarodsd.org
P.O. Box 90 Phone:(907) 524-3033
McGrath, Alaska 99627 Fax: (907) 524-3217

NENANA

COMMUNITIES IN SERVICE AREA:

Anderson	Denali Park
Cantwell	Healy
Clear	Nenana

DBH Treatment Grantees in Nenana Community Service & Planning Area:

*Railbelt Mental Health & Addictions rmha@mtaonline.net
Program
P.O. Box 159 Phone: (907) 832-5557
Nenana, AK 99760 FAX: (907) 832-5564

NOME

COMMUNITIES IN SERVICE AREA:

Brevig Mission	Golovin	Savoonga	Phone:ler
Diomedea	Koyuk	Shaktoolik	Unalakleet
Elim	Nome	Shishmaref	Wales
Gambell	St. Michael	Stebbins	White Mountain

DBH Treatment Grantees in Nome Community Service & Planning Area

*Norton Sound Community Mental Health mboeckmann@nshcorp.org
Center
P.O. Box 966 Phone: (907) 443-3311
Nome, AK 99762 Fax: (907) 443-3139
24 Crisis Line: (800) 559-3311

DBH Prevention and Early Intervention Grantees in Nome Community Service & Planning Area

Brevig Mission Traditional Council
P.O. Box 85039
Brevig Mission, Alaska 99785

Rob_3281@yahoo.com
Phone: (907) 642-4301
Fax: (907) 642-2099

City of St. Michael
P.O. Box 70
St. Michael, Alaska 99659

banniq@gci.net
Phone: (907) 923-3222
Fax: (907) 923-2284

Shaktoolik IRA Council
P.O. Box 100
Shaktoolik, Alaska 99771
Shishmaref IRA Council
P.O. Box 72110
Shishmaref, Alaska 99772

kaydeess@yahoo.com
Phone: (907) 955-3701
Fax: (907) 955-2352
tc.shh@kawerak.org
Phone: 649-3821
Fax: 649-2104

TANANA CHIEFS CONFERENCE REGION

COMMUNITIES IN SERVICE AREA:

Alatna	Evansville	Manley	Stevens Village
Allakaket	Fairbanks	Minto	Tanana
Bettles	Hughes	Rampart	Wiseman

DBH Treatment Grantees in Tanana Chiefs Conference Community Service & Planning Area

Tanana Chiefs Conference, Inc
Mental Health & Alcohol Program
122 First Ave. Ste. A 600
Fairbanks, AK 99701

Victor.Joseph@tananachiefs.org
Phone: (907) 452-8251
Fax: (907) 459-3950
24 Crisis Line: (907) 452-4257

DBH Prevention and Early Intervention Grantees in TCC Community Service & Planning Area

Hughes Village Council
P.O. Box 45029
Hughes, Alaska 99745

tina.ambrose@tananachiefs.org
Phone: (907) 889-2234
Fax: (907) 889-2252

TOK

COMMUNITIES IN SERVICE AREA:

Alcan	Dry Creek	Northway	Tetlin
Boundary	Eagle City	Northway Junction	Tok
Chicken	Eagle Village	Northway Village	
Dot Lake	Healy Lake	Tanacross	

DBH Treatment Grantees in Tok Community Service & Planning Area

*Tok Area Counseling Center

P.O. Box 398

Tok, AK 99780

Tokcmch1@aptalaska.net

Phone: (907) 883-5106

Fax: (907) 883-5108

24 Crisis Line: (907) 883-5111

Upper Tanana Alcohol Program

204 E. Chena Way

Tok, Alaska 99780

Victor.Joseph@tananachiefs.org

Phone: (907) 452-8251

Fax: (907) 883-4332

SOUTHCENTRAL REGIONAL OFFICE

3601 C Street, Suite 878
Anchorage, AK 99503
Phone: (907) 269-3600
Toll Free: (800) 770- 3930
Fax: (907) 269-3623

Viki Wells, Behavioral Health Specialist (907) 269-3794
Diana Weber, Behavioral Health Specialist (907) 269-5948

COPPER CENTER

COMMUNITIES IN SERVICE AREA:

Chistochina	Gakona	Kenny Lake	Slana
Chitina	Glennallen	McCarthy	Tazlina
Copper Center	Gulkana	Mentasta Lake	

DBH Treatment Grantees in Copper Center Community Service & Planning Area

Copper River Mental Health Center	leslie@crnative.org
Mile 104 Richardson Hwy, Drawer “H”	Phone: (907) 822-5241
Copper Center, AK 99573	Fax: (907) 822-8801

CORDOVA

COMMUNITIES IN SERVICE AREA:

Chenega Bay	Cordova	Eyak	Tatitlek
-------------	---------	------	----------

DBH Treatment Grantees in Cordova Community Service & Planning Area

Cordova Community Medical Clinic dba	dbryant@cdvcmc.com
Sound Alternatives	Phone: (907) 424-8300
602 Chase Street	Fax: (907) 424-8645
P.O. Box 160	24 Crisis Line: (907) 424-8000
Cordova, AK 99574	

DILLINGHAM

COMMUNITIES IN SERVICE AREA:

Aleknagik	Ekwok	Manokotak	Platinum
Chignik	Goodnews Bay (Mumtak)	Newhalen	Port Alsworth
Chignik Lagoon	Igiugig	Naknek	Port Heiden

Chignik Lake
Clarks Point
Dillingham
Egegik
Ekuk

Illiamna
Kokhanok
King Salmon
Koliganek
Levelock

New Stuyahok
Nondalton
Perryville
Pilot Point

South Naknek
Togiak
Twin Hills
Ugashik

DBH Treatment Grantees in Dillingham Community Service & Planning Area

Bristol Bay Area Health Corporation
Behavioral Health Department
P.O. Box 130
Dillingham, AK 99576

kmurphy@bbahc.org
Phone: (907) 842-1230
Fax: (907) 842-5174
24 Crisis Line: (907) 842-5354
Or 1-800-510-1230

DBH Prevention and Early Intervention Grantees in Dillingham Community Service & Planning Area

Koliganek Village Council
P.O. Box 5057
Koliganek, Alaska 99576

anecianelson@yahoo.com
Phone: (907) 596-3425
Fax: (907) 596-3462

Native Village of Port Heiden
2200 James Street
Port Heiden, Alaska 99549

Henry Matson
Phone: (907) 837-2296
Fax: (907) 837-2297

New Stuyahok Traditional Council
P.O. Box 49
New Stuyahok, Alaska 99636

KNWVC@starband.net
Phone: (907) 693-3173
Fax: (907) 693-3179

Safe and Fear Free Environment, Inc.
P.O. Box 1309
Dillingham, Alaska 99576

vrbaime@besafeandfree.org
Phone: (907) 842-2320
Fax: (907) 842-8198

South Naknek Village Council
P.O. Box 70029
South Naknek, Alaska 99670

Donald Nielson
Phone: (907) 246-8614
Fax: (907) 846-8613

EASTERN ALEUTIAN ISLANDS

COMMUNITIES IN SERVICE AREA:

Akutan
Cold Bay
False Pass

King Cove
Nelson Lagoon
Sand Point

DBH Treatment Grantees in East Aleutian Island Community Service & Planning Area

Eastern Aleutians Tribes
PO Box 527
Sand Point, AK 99661
1600 A Street, Suite 104
Anchorage, AK 99501
Phone: (907) 277-1440
Fax: (907) 277-1446

lcdevlin@gci.net
Phone: (907) 383-6074
Fax: (907) 383-6078
24 Hour: 1-800-478-2673

DBH Prevention and Early Intervention Grantees in the East Aleutian Island Community Service & Planning Area

City of King Cove
P.O. Box 37
King Cove, Alaska 99612

connie_newton@yahoo.com
Phone: (907) 497-2340
Fax: (907) 497-2594

HOMER

COMMUNITIES IN SERVICE AREA:

Anchor Point	Homer	Nikolaevsk	Port Graham
Fritz Creek	Nanwalek	Ninilchik	Seldovia

DBH Treatment Grantees in Homer Community Service & Planning Area

South Peninsula Mental Health Association
Community Mental Health Center
3948 Ben Walters Lane
Homer, AK 99603

nallen.spen@acsalaska.net
Phone: (907) 235-7701
Fax: (907) 235-2290
24 Crisis Line: (907) 235-0247
Or (907) 235-3150
(South Peninsula Hospital – after 5 pm)

KENAI

COMMUNITIES IN SERVICE AREA:

Kasilof	Soldotna
Kenai	Sterling
Nikiski	

DBH Treatment Grantees in Kenai Community Service & Planning Area

Central Peninsula Counseling Services

tschiffman@cpcservices.org

506 Lake Street
Kenai, AK 99611

Phone: (907) 283-7501
Fax: (907) 283-9006
24 Crisis Line: (907) 283-7511

Central Peninsula General Hospital
250 Hospital Place
Soldotna, Alaska 99669

mdammeyer@cpgh.org
Phone: (907) 714-4521
Fax: (907) 714-4649

Cook Inlet Council on Alcohol and Drug Abuse

cicada@alaska.net

10200 Kenai Spur Hwy.
Kenai, Alaska 99611

Phone: (907) 283-3658
Fax: (907) 283-5046

Kenai Peninsula Community Care Center
320 S. Spruce St
Kenai, Alaska 99611

care@gci.net
Phone: (907) 283-7635
Fax: (907) 283-9575

Kenaitze Indian Tribe
110 North Willow St
Kenai, Alaska 99611

jshowalter@kenaitze.org
Phone: (907) 283-6693
Fax: (907) 269-7088

KODIAK

COMMUNITIES IN SERVICE AREA:

Akhiok
Kodiak
Larsen Bay

Ouzinkie
Old Harbor
Port Lions

DBH Treatment Grantees in Kodiak Community Service & Planning Area

*Providence Kodiak Island Counseling Center

Melanie.Nelson@providence.org

717 East Rezanof Drive
Kodiak, AK 99615

Phone: (907) 481-2400
Fax: (907) 481-2419
24 Crisis Line: (907) 486-3281

DBH Prevention and Early Intervention Grantees in Kodiak Community Service & Planning Area

Kodiak Area Native Association
3449 E Rezenoff Drive
Kodiak, Alaska 99615

Michael.Horton@kanaweb.org
Phone: (907) 486-9800
Fax: (907) 486-9898

Old Harbor Tribal Council
P.O. Box 62
Old Harbor, Alaska 99643

ohtribal@hotmail.com
Phone: (907) 286-2215
Fax: (907) 286-2277

Ouzinkie Tribal Council
P.O. Box 130
Ouzinkie, Alaska 99644

ouzfinancial@starband.com
Phone: (907) 680-2259
Fax: (907) 680-2214

SEWARD

COMMUNITIES IN SERVICE AREA:

Bear Creek
Cooper Landing
Hope

Moose Pass
Primrose
Seward

DBH Grantees in Seward Community Service & Planning Area

*Seaview Community Services
P O Box 1045
Seward, AK 99664

mstone@seaviewseward.org
Phone: (907) 224-2960
Fax: (907) 224-7081
24 Crisis Line: (907) 224-3027

UNALASKA

COMMUNITIES IN SERVICE AREA:

Unalaska (Dutch Harbor)

DBH Treatment Grantees in Unalaska Community Service & Planning Area

Aleutian Counseling Center
34 Lavelle Court
Unalaska, Alaska 99685

apiai@api.ai.org
Phone: (907)-581-5861
Fax: (907)-581-2040

Iliuliuk Family & Health Services, Inc.
P.O. Box 144
Unalaska, AK 99685

skome@ifhs.org
Phone: (907) 581-1202
Fax: (907) 581-2331
24 Crisis Line: (907) 581-1233 DPS

VALDEZ

COMMUNITIES IN SERVICE AREA:

Valdez

DBH Treatment Grantees in Valdez Community Service & Planning Area

Providence Valdez Counseling Center	Kelias@provak.org
P.O. Box 1050	Phone: (907) 835-2838
Valdez, AK 99686	Fax: (907) 835-5927
	24 Crisis Line: (907) 825-2999

WASILLA

COMMUNITIES IN SERVICE AREA:

Big Lake	Meadow Lakes	Sutton	Wasilla
Houston	Palmer	Talkeetna	Willow
Knik			

DBH Treatment Grantees in Wasilla Community Service & Planning Area

Alaska Addiction Rehabilitation Service, Inc	aars@mtaonline.net
Nugen's Ranch	Phone: (907) 376-4534
3701 Palmer Wasilla St.	Fax: (907) 376-2348
Wasilla, Alaska 99654	
Alaska Family Services	donn@akafs.org
1825 South Chugach Street	Phone: (907) 746-4080
Palmer, AK 99645	Fax: (907) 746-1177
Daybreak, Inc.	daybreak@gci.net
263 S. Bonanza	Phone: (907) 746-6019
Palmer, Alaska 99645	Fax: (907) 745-7565
Mat-Su Health Services, Inc.	mlarson@bhs-mat-su.com
1363 W. Spruce Ave.	Phone: (907) 376-2411
Wasilla, Alaska 99654	Fax: (907) 352-3363

WEST ALEUTIAN & PRIBILOF ISLANDS

COMMUNITIES IN SERVICE AREA:

Atka

Nikolski

St. George Island

St. Paul Island

DBH Treatment Grantees in West Aleutian & Pribilof Islands Community Service & Planning Area

Aleutian/Pribilof Island Association

dimitrip@apiai.org

Oonalaska Wellness Center

Phone: (907) 581-2742

PO Box 1130

Fax: (907) 279-4351

Unalaska, AK 99685

201 East 3rd Avenue

Anchorage, Alaska 99501

Phone: (907) 276-2700

Fax: (907) 279-4351

SOUTHEAST REGIONAL OFFICE

350 Main Street
P.O. Box 110620
Juneau, AK 99811-0620
Phone: (907) 465-3370
Toll Free: (800) 465-4828
Fax: (907) 465-2677

Marilee Fletcher, Behavioral Health Specialist (907) 465-5808

CRAIG

COMMUNITIES IN SERVICE AREA:

Craig Kassan City Meyers Chuck Thorne Bay
Hydaburg Klawock

DBH Treatment Grantees in Craig Community Service & Planning Area

Communities Organized for Health Options coho@aptalaska.net
P.O. Box 805 Phone: (907) 826-3662
Craig, AK 99921 Fax: (907) 826-2917
After Hours: 911 or (907) 826-3330

HAINES

COMMUNITIES IN SERVICE AREA:

Haines Klukwan Mosquito Lake Skagway

DBH Treatment Grantees in Haines Community Service & Planning Area:

Lynn Canal Counseling Center canal@aptalaska.net
P.O. Box 90 Phone: (907) 766-2177
Haines, AK 99827 Fax: (907) 766-2977

JUNEAU

COMMUNITIES IN SERVICE AREA:

City & Borough of Juneau Gustavus Pelican Tenakee Springs
Elfin Cove

DBH Treatment Grantees in Juneau Community Service & Planning Area

Gastineau Human Services, Corp.
5597 Aisek Street
Juneau, AK 99801

greg_pease@ghscorp.org
Phone: (907) 780-4338
Fax: (907) 780-4098

Juneau Alliance for Mental Health Inc.
3406 Glacier Highway
Juneau, AK 99801

pam@jamhi.org
Phone: (907) 463-3303
Fax: (907) 586-3877
24 Hour Crisis: (907) 796-8447

Juneau Youth Services
2075 Jordan Ave.
Juneau, AK 99801

walterm@jys.org
Phone: (907) 789-7610
Fax: (907) 789-8443
Hotline. (907) 789-0572

NAMI Polaris House
PO Box 21661
Juneau, Alaska 99802

dgreen@alaska.net
Phone: (907) 780-6775
Fax: (907) 780-6774

Rainforest Recovery
3250 Hospital Dr.
Juneau, Alaska 99801

cford-purdy@bartletthospital.org
Phone: (907) 796-8690
Fax: (907) 586-5605
Hotline (907) 586-5321

DBH Prevention and Early Intervention Grantees in the Juneau Community Service & Planning Area

Big Brothers Big Sisters of Southeast Alaska
110 Seward Street, Suite 2
Juneau, Alaska 99801

lori@southeastbigs.org
Phone: (907) 586-3350
Fax: (907) 586-1886

Gustavus Community Clinic
P.O. Box 399
Gustavus, Alaska 99826

gcclinic@gustavus.ak.us
Phone: (907) 697-3008

University of Alaska Southeast
11120 Glacier Highway
Juneau, Alaska 99801

Barbara.hyde@uas.alaska.edu
Phone: (907) 796-6494
Fax: (907) 796-6162

KETCHIKAN

COMMUNITIES IN SERVICE AREA:

Annette
Coffman Cove

Hyder
Ketchikan

Kupreanof
Metlakatla

Port Alice
Saxman

DBH Treatment Grantees in Ketchikan Community Service & Planning Area:

Community Connections
201 Deermont St.
Ketchikan, AK 99901

bclark@comconnections.org
Phone: (907) 225-7825
Fax: (907) 225-1541

Gateway Center for Human Services
3050 5th Street
Ketchikan, AK 99901

Kathyc@city.ketchikan.ak.us
Phone: (907) 225-4135
Fax: (907) 247-4135
24 Crisis Line: (907) 225-4135

Ketchikan Indian Corp
2960 Tongass Ave
Ketchikan, Alaska 99901

jnelson@kictribe.org
Phone: (907) 252-5158
Fax: (907) 247-4061

Residential Youth Care, Inc.
2514 1st Ave.
Ketchikan, Alaska 99901

ryc@kpunet.net
Phone: (907) 247-2022
Fax: (907) 247-4664

PETERSBURG

COMMUNITIES IN SERVICE AREA:

Petersburg

DBH Treatment Grantees in Petersburg Community Service & Planning Area

Petersburg Mental Health Services
P.O. Box 1309
Petersburg, AK 99833

ohmero@aptalaska.net
Phone: (907) 772-3332
Fax: (907) 772-2122
24 Crisis Line: (907) 772-3332

SOUTHEAST ALASKA REGIONAL HEALTH CONSORTIUM (SEARHC) AREA

COMMUNITIES IN SERVICE AREA:

Angoon Haines	Hydaburg Kake	Klawock Klukwan	Pelican
------------------	------------------	--------------------	---------

Regional DBH Treatment Grantees in SEARHC Area Community Service & Planning Area

Southeast Alaska Regional Health Consortium 222 Tongass Drive Sitka, AK 99825	Pat.Hefley@searhc.org Phone: (907) 966-8715 Fax: (907) 966-8877 Emergency: Mt. Edgecumbe Hospital (907) 966-2411
---	---

SITKA

COMMUNITIES IN SERVICE AREA:

City & Borough of Sitka	Hoonah	Port Alexander	Yakutat
-------------------------	--------	----------------	---------

DBH Treatment Grantees in Sitka Community Service & Planning Area

Hoonah Indian Association P.O. Box 602 Hoonah, Alaska 99829	jdybdahl@hiatribe.org Phone: (907) 945-3235 Fax: (907) 945-3239
Sitka Counseling & Prevention Services 701 Indian River Rd Sitka, Alaska 99835	bgeorge@scpsak.org Phone: (907)-747-3636 Fax: (907)-747-5316
Southeast Alaska Regional Health Corp. 222 Tongass Dr Sitka, Alaska 99835	Pat.Hefley@searhc.org Phone: (907) 966-8715 Fax: (907) 966-8624
Yakutat Tlingit Tribe P.O. Box 418 Yakutat, Alaska 99689	Kries1@hotmail.com Phone: (907) 784-3932 Fax (907) 784-3595
Youth Advocates of Sitka	wunrow@gci.net

408 Oja Way
Sitka, Alaska 99835

Phone: (907) 747-3682
Fax: (907) 747-8099

WRANGELL

COMMUNITIES IN SERVICE AREA:

Wrangell

DBH Treatment Grantees in Wrangell Community Service & Planning Area

Alaska Islands Counseling
P.O. Box 1615
Wrangell, AK 99929

mark.walker@akics.org
Phone: (907) 874-2373
Fax: (907) 874-2576
24 Crisis Line: (907) 874-7000
Wrangell Medical Center

Last Updated 02/26/07
For updates or corrections please contact Laura Sanbei 1-800-465-4828
Or e-mail Laura_Sanbei@health.state.ak.us