

**Funding and Delivering Youth Transition
Programs: One CIL's Experience with Multiple
Funding Sources**

September 30, 2014

3:00 P.M.- 4:30 P.M. EDT

Presenter:

Alie Kriofske

IndependenceFirst

Learning Objectives

- Describe funding sources used by one CIL to establish and maintain a youth transition program.
- Identify individual youth services and activities that may lend themselves to alternate funding streams.
- Identify the timeline of the addition of new programs and services to an existing center to successfully grow a new program.
- Describe youth services and activities successfully designed and operated by one CIL.

Independence *First*

- Metro-Milwaukee area CIL serving four counties
- Non-profit agency directed by and for the benefit of people with disabilities
- Mission: To effectively facilitate empowerment of individuals with disabilities through Education, Advocacy, Independent living Services and Coalition Building
- \$35,051,223 budget
- Served 9,968 people in 2013

Once upon a time in 2004

- Independence *First* took on a graduate school fellow from Marquette University
- In the true form of an Independent Living center, she was allowed to make the position what she wanted it to be
- Thus the Youth Leadership Program was born
- Program initially funded by the Trinity Fellows Program/Marquette University and IF
 - Independence *First* contributed \$1400 per month and receives a fellow to work 18 hours per week during the school year and 40 hours per week during the summer.

2005

- Youth program begins a collaboration with Wisconsin FACETS (a statewide family assistance center based in Milwaukee)
- Youth Leadership Summit program begins
 - 1 week summer program for high school students with disabilities to learn Independent Living and Transition skills.
 - Program funded by IF's federal funding and WI FACETS

2006

- Trinity fellow running youth programs graduates with a master's degree in Public Service, specializing in disability
- Second Youth Leadership Summit is held at IndependenceFirst and it is approved for the Trinity Fellow to stay on for the summer and run it.
- The first group of youth mentors are hired (alumni from 2005) to run group activities at the youth summit.
- Trinity fellow proposes new position of Youth Leadership Specialist to run a youth program at IF (approved by board and executive director)

2007

- Youth Programming
 - 3rd Youth Leadership Summit with youth mentors
 - Disability Mentoring Day (50 youth served)
 - IL classes for youth with cognitive disabilities
- Funding
 - New Youth Leadership Specialist position incorporated into budget (Federal/State funding)
 - \$10,000 secured from Jane Bradley Petit Foundation for youth program

2008

- Youth Programming
 - Youth Leadership Summit (second week added)
 - Disability Mentoring Day (75 youth served)
 - Girls*First* program begins
 - Boundaries and personal space classes
 - IL Classes for youth with cognitive disabilities
- Funding
 - \$40,000 Department of health and family services
 - \$10,000 Jane Bradley Petit Foundation
 - \$54,888 Miracle on Canal Street
 - YOUTH LEADERSHP PROGRAM IS NOW FULLY FUNDED

2009

- Youth Programming
 - Two Youth Leadership Summits
 - Girls*First* (held 3 times per year)
 - Disability Mentoring Day (100 youth served)
 - Person Centered Planning
 - Transition Series
 - Boundaries and personal space Classes
- Funding
 - \$10,000 Jane Bradley Petit Foundation
 - Department of Health and Family Services \$40,000
 - \$20,000 Youth Information, Training and Resource Center (YITRC) through WI FACETS

2010

- Youth Programming
 - Two Youth Leadership Summits
 - Girls*First* (held 3 times per year)
 - Disability Mentoring Day (150 youth served)
 - Person Centered Planning & Transition Series
 - Boundaries and personal space Classes
 - Safe Relationships Safe Places classes begin
- Funding
 - \$10,000 Jane Bradley Petit Foundation
 - Department of Health and Family Services \$40,000
 - \$20,000 Youth Information, Training and Resource Center (YITRC) through WI FACETS
 - \$10,000 Ziemann Foundation & \$3,000 Sensient Foundation

2011

- Youth Programming
 - Two Youth Leadership Summits & 5 year anniversary event
 - Girls*First* (held 3 times per year)
 - Disability Mentoring Day (150 youth served)
 - Person Centered Planning & Transition Series
 - Boundaries and personal space Classes
 - Safe Relationships Safe Places classes
- Funding
 - \$10,000 Jane Bradley Petit Foundation
 - \$20,000 Youth Information, Training and Resource Center (YITRC) through WI FACETS
 - \$20,000 Northwestern Mutual Foundation

2012

- Youth Programming
 - Two Youth Leadership Summits
 - Girls*First* (held 3 times per year)
 - Disability Mentoring Day (160 youth served)
 - Boundaries and personal space Classes
 - Safe Relationships Safe Places classes
 - Sexuality education classes
- Funding
 - \$3000 Sensient Foundation & \$1,000 Ortgeisen Foundation
 - \$20,000 Northwestern Mutual Foundation
 - FUNDING IS AT THE LOWEST POINT FOR THE YOUTH PROGRAM SINCE ITS INCEPTION

2013

- Youth Programming
 - Two Youth Leadership Summits
 - Making Proud Choices (sexuality education)
 - *GirlsFirst*
 - Safe Relationships Safe Places
 - Parents Matter
- Funding
 - \$5,000 Steigleder Charitable Trust
 - \$2,633 Miracle on Canal Street
 - \$15,00 Morgan Stanley
 - \$35,000 Luedke Smith Fund
 - \$44,000 United Way

Questions?

Current Youth Leadership Program

- Youth Programming
 - Two youth leadership summits
 - GirlsFirst (four times per year)
 - Making Proud Choices (sexuality education)
 - Parents Matter
 - Safe Relationships Safe Places
- Funding
 - \$48,000 United Way
 - \$2500 Doerr Charitable Trust

The proof is in the numbers

- Between 2004 and 2013, the number of consumers under 19 years old grew from less than 10% to 25%
- Between 2004 and 2013, the number of consumers with cognitive disabilities grew from less than 5% to 20%
- The Youth Leadership Specialist has served a total of 500 + consumers during a work year
- Programs such as *GirlsFirst* and sexuality education classes have held waiting lists as long as 2 years

Growing a program piece by piece

- Youth Leadership Summit
- Disability Mentoring Day
- Girls*First* support groups
- Person Centered Planning
- Transition Series
- Healthy Relationships and Sexuality
 - Boundaries and Personal space
 - Safe Relationships Safe Places
 - Sexuality Education
 - Parents Matter
 - Making Proud Choices

Youth Leadership Summit

- 60 applicants the first year, 40 youth turned away
- After 2 years IF added the second youth summit and accepted all applicants into the program
- Added a musical component with the Figureheads
- 10 year collaboration with WI FACETS for the program
- 2-4 Volunteers, 20-25 youth & 2-4 staff in each Summit
- Summit includes: Bus tickets, breakfast & lunch, \$100 stipend, Learning: IL skills, disability awareness, healthy relationships, college & employment, conflict resolution, money management, self-advocacy

GirlsFirst

- Youth Specialist attended 2 trainings to facilitate
 - Access Living Chicago-Empowered FeFes
 - Girls Circle Association
- 2-3 groups held throughout school year in elementary, middle and high schools
- 1 group held in the summer at IF for girls 8-18
- Boyz2Men added as a boys support group in 2013
- Girls meet once weekly, pick topics for discussion and create something (craft, writing, music, artwork) each session
- Heart of the Matter added as a mother/daughter support group

Disability Mentoring Day

- International event held on the 3rd Wednesday in October
- Sponsored by the AAPD (American Association of Persons with Disabilities)
 - Provide technical support and training opportunities
- Youth learn skills and information about careers/jobs in their interest area
- Employers learn the opportunities involved in hiring a person with a disability
- Youth spend 1 hour to a full day job shadowing someone in their field of interest

Person Centered Planning and Transition Series

- Person Centered Planning
 - ½ day event based on the IEP experience
 - Youth does the inviting and youth is asked each planning question first
 - Asks youth to think about their dreams without boundaries and then imagine a positive, possible future
- Transition Series
 - Held three nights in fall and spring to cover specific transition topics
 - 2 hour event with guest speakers
 - Youth, families and service providers invited
 - Snacks and beverages served

Healthy Relationships/Sexuality

- Boundaries and personal space saw a need for more information
- Safe Relationships Safe places filled that need
- Sexuality content of SRSP classes showed that youth did not have this background information (about puberty, dating or sex)
- Sexuality education classes per request
- Parents Matter!
- Making Proud Choices

Questions?

Other programs serving youth

- Sports and Recreation Program
 - Adaptive skiing
 - Wheelchair soccer, hockey, basketball and rugby
 - Biking Buddies
- Peer Support Program
 - Peer Power
- Independent Living Skills Training
- Benefits and Employment Program
- Accessibility Consultations
 - AT Demos and Loans

Other Funding

- Sports and Recreation program
 - Christopher Reeve Foundation
 - Equipment
 - Greater Milwaukee Foundation-Luedke Smith Fund
 - Biking Buddies
 - Other Independent Living Programs
 - Milwaukee Public Schools
 - Basketball
 - Competitive Team
 - Prep team
 - CRV Pharmacy
- Peer Support
 - Peer Power (Independent Living Council of Wisconsin)

Funding and growing a program

- Where to look for funding
 - City and County Block Grants
 - State Departments
 - Children and Family Services
 - Health and Family Services
 - Department of Education
 - Giving Campaigns (i.e. United Way)
 - Local corporations and foundations
 - Individual Giving

Making Yourself Fundable

- Finding funding opportunities for specific programs/populations
- Willingness to make your own investment
- Having a replicable program
- Demonstration that your work will continue after the grant period has ended
- Working in coalitions
 - Shows collaborations between two (or more) organizations
 - Proves that you are not duplicating services
 - Organizations sharing the wealth and working together

Outreach: Getting people to your program

- Attending meetings of disability organizations
 - Specific disability org, coalitions and groups like People First, The ARC, etc...
- Attending meetings at school systems
 - Social workers or special ed staff meetings
- Offering to speak at schools
 - Call the special ed supervisor or transition coordinator
 - Go into classrooms and talk about programs/give a sample workshop
- When funding is available, offering incentives
 - Raffle prizes for attendees
 - Stipends for travel or time
 - Food!!!!!!

Keeping people at your program

- Consumer driven
 - Hold planning sessions involving the consumers
 - Give out surveys and LISTEN to the results
- Leadership Roles
 - Offering leadership roles to people who are repeating attendance
- Make it fun
 - Games, interactive activities, breaks, snacks, prizes
- Involve families
- Repeat performers
 - Ask people to a panel of experts

Another way to connect: Social Media

- Facebook page for your program
- Twitter Account
- Instagram account
- YouTube channel
- Pinterest account
- Linked in
- Keeping a blog

Utilizing Volunteers

- Volunteers love to help out with specific tasks, especially when they feel they're making a difference
- Even with a small staff-base volunteers can help make a program work
- Reward volunteers with recognition awards, invites to agency events and just verbal thanks
- Volunteers can
 - Help with reading and writing
 - Facilitate games
 - Be a chaperone on an outing
 - Present their own session at a workshop
 - Assist with accommodation needs

Collaboration

- Collaborations are attractive to funders but also can help you make your program more accessible
- You can take your expertise to another organization and they can bring theirs to you in kind!
- Allows for more than one person running a program
 - More adults in the room with youth
 - Dividing work duties
 - Dividing funding opportunities

Wrap up

- Youth programming, opportunities for youth leadership and events for young people are attractive to both consumers and funders
- Even in a small CIL without a grant writer or a PR team, you can grow a program, look for funding and write reports
- IL is about people doing the things they want to do with their own lives—hold that philosophy close even with staff
- Have faith!

Questions?

Contact

Alie Kriofske Mainella

Youth Leadership Specialist

Independence *First*

414-226-8112 (Direct/Voice)

akriofske@independencefirst.org

Wrap Up and Evaluation

Please *click the link below* to complete your evaluation of this program:

<https://vovici.com/wsb.dll/s/12291g56a9b>

New Community Opportunities Attribution

This training is presented by the New Community Opportunities Center, a national training and technical assistance project of ILRU, Independent Living Research Utilization. Support for development of this presentation was provided by the U.S. Department of Education, Rehabilitation Services Administration under grant number H400B100003. No official endorsement of the Department of Education should be inferred. Permission is granted for duplication of any portion of this slide presentation, providing that the following credit is given to the project: Developed as part of the New Community Opportunities Center at ILRU.