RSA-704 Part I for IL program for Colorado - H169A140009 FY2014

Subpart I - Administrative Data

Section A - Sources and Amounts of Funds and Resources

Indicate amount received by the DSU as per each funding source. Enter 0 for none.

Item 1 - All Federal Funds Received

	(A) Title VII, Ch. 1, Part B
	159,059.76

	(B) Title VII, Ch. 1, Part C - For 723 states Only
	0

	(C) Title VII, Ch. 2
	140,075.66

	(D) Other Federal Funds
	0

Item 2 - Other Government Funds

	(E) State Government Funds
	1,010,753.81

	(F) Local Government Funds
	25,869.50

Item 3 - Private Resources

	(G) Foundations, Corporations, or Trust Grants
	115,993.03

	(H) Donations from Individuals
	29,875.56

	(I) Membership Fees
	0

	(J) Investment Income/Endowment
	219,002.77

	(K) Fees for Service (program income, etc.)
	107,167.28

	(L) Other resources
	124,045.73

Item 4 - Total Income

	Total income = (A)+(B)+(C)+(D)+(E)+(F)+(G)+(H)+(I)+(J)+(K)+(L)
	1,931,843.10

Item 5 - Pass-Through Funds

	Amount of other funds received as pass through funds to consumers (include funds, received on behalf of consumers, that are subsequently passed on to consumers, e.g., personal assistance services, representative payee funds, Medicaid funds, etc.)
	34,081

Item 6 - Net Operating Resources

	
[Total Income (Section 4) minus Pass-Through Funds amount (Section 5) = Net Operating Resources
	1,897,762.10

Section B - Distribution of Title VII, Chapter 1, Part B Funds

	What Activities were Conducted with Part B Funds?
	Expenditures of Part B Funds by DSU Staff
	Expenditures for Services Rendered by Grant or Contract

	(1) Provided resources to the SILC to carry out its functions
	2,922
	30,000

	(2) Provided IL services to individuals with significant disabilities
	0
	0

	(3) Demonstrated ways to expand and improve IL services
	0
	0

	(4) Supported the general operation of CILs that are in compliance with the standards and assurances set forth in subsections (b) and (c) of section 725 of the Act
	8,766.00
	0

	(5) Supported activities to increase capacity to develop approaches or systems for providing IL services
	0
	0

	(6) Conducted studies and analyses, gathered information, developed model policies, and presented findings in order to enhance IL services
	0
	0

	(7) Provided training regarding the IL philosophy
	0
	0

	(8) Provided outreach to unserved or underserved populations, including minority groups and urban and rural populations
	0
	0

Section C - Grants or Contracts Used to Distribute Title VII, Chapter 1, Part B Funds

	Name of Grantee or Contractor
	Use of Funds (based on the activities listed in Subpart 1, Section B)
	Amount of Part B Funds
	Amount of Non-Part B Funds
	Consumer Eligibility Determined By DSU or Provider
	CSRs Kept With DSU or Provider

	Atlantis Community Inc
	Provision of IL Services
	$289.00
	$232,963.25
	Provider
	Provider

	Center for Disabilities
	Provision of IL Services
	$0.00
	$266,751.24
	Provider
	Provider

	Center for Independence
	Provision of IL Services
	$8,627.75
	$294,065.40
	Provider
	Provider

	Center for People With Disabilities
	Provision of IL Services
	$7,977.39
	$254,708.65
	Provider
	Provider

	Colorado Springs Independence Center dba The Independence Center
	Provision of IL Services
	$14,029.47
	$270,651.74
	Provider
	Provider

	Connections for Independent Living
	Provision of IL Services
	$19,346.65
	$281,311.24
	Provider
	Provider

	Disabled Resource Services
	Provision of IL Services
	$21,685.86
	$282,495.71
	Provider
	Provider

	Mile High Independent Living Center
	Provision of IL Services
	$1,192.06
	$145,233.99
	Provider
	Provider

	North West Colorado Center for Independence
	Provision of IL Services
	$26,032.55
	$302,936.90
	Provider
	Provider

	SouthWest Center for Independence
	Provision of IL Services
	$19,307.37
	$287,155.03
	Provider
	Provider

	SILC Coordinator
	Provided resources to the SILC to support its' functions
	$30,000.00
	$0.00
	N/A
	N/A

	IL Program Coordinator
	Program Administration
	$11,688.00
	$0.00
	N/A
	N/A

Section D - Grants or Contracts for Purposes Other than Providing IL Services or For the General Operation of Centers

Describe the objectives, activities and results for each Part B grant or contract awarded for purposes other than IL services or the general operation of centers.

Part B funds were expended on a contracted SILC Coordinator to provide administrative services to SILC. Additional Part B funds were utilized for a portion of the IL Program Coordinator salary, travel for Site Reviews, and the Q-90 software.

Section E - Monitoring Title VII, Chapter 1, Part B Funds

Provide a summary of the program or fiscal review, evaluation and monitoring conducted by the state of any of the grantees/contractors receiving Part B funds during the reporting year.

Atlantis and Mile High Independent Living Center (formerly DCIL) was reviewed with RSA. Findings for the Site Review on Center For Disabilities was completed. South West Center for Independence and Disabled Resource Center were completed. The Site Review Team for each review consisted of representation from the DSU, the SILC, a peer Center Director and several staff from the CO Department of Human Services Auditor’s Office. Prior to and during the reviews the team examined audits, budgets, a list of staff and board members, the Centers’ procedures manual and the board by-laws. Interviews were held with the ED, staff, the board and consumers. Consumer service records were also reviewed for a proportionate number of consumers.

Section F - Administrative Support Services and Staffing

Item 1 - Administrative Support Services

Describe any administrative support services, including staffing, provided by the DSU to the Part B Program.

The DSU provides a .50 FTE Independent Living Program Coordinator who monitors compliance, provides TA, and reviews monthly reports and invoices from the Centers and the SILC. This staff also serves as a liaison with the SILC in conjunction with the .50 contract SILC Coordinator. January through September 2014 there was no DSU staff in the position. The program was supported by the Program Manager as available. The .50 FTE Administrative Assistant support position remains unfilled.

Item 2 - Staffing

Enter requested staff information for the DSU and service providers listed in Section C, above (excluding Part C funded CILs)

	Type of Staff
	Total Number of FTEs
	FTEs filled by Individuals with Disabilities

	Decision Making
	34.34
	18.55

	Other Staff
	48.85
	36.44

Section G - For Section 723 States ONLY

Item 1 - Distribution of Part C Funds to Centers

	Name of CIL
	Amount of Part C Funding Received
	Cost of Living Increase?
	Excess Funds After Cost of Living Increase?
	New Center?
	Onsite Compliance Review of Center?

Item 2 - Administrative Support Services

Describe the administrative support services used by the DSU to administer the Part C program.

Item 3 - Monitoring and Onsite Compliance Reviews

Provide a summary of the monitoring activities involving Part C centers conducted by the state during the current reporting year, including the onsite reviews of at least 15% of centers receiving Part C funds under section 723. The summary should include, at least, the following:

· centers' level of compliance with the standards and assurances in Section 725 of the Act;

· any adverse actions taken against centers;

· any corrective action plans entered into with centers; and

· exemplary, replicable or model practices for centers.

Item 4 - Updates or Issues

Provide any updates to the administration of the Part C program by the DSU, if any, including any significant changes in the amount of earmarked funds or any changes in the order of priorities in the distribution of Part C funds. Provide a description of any issues of concern addressed by the DSU in its administration of the Part C program.

Subpart II - Number and Types of Individuals With Significant Disabilities Receiving Services

Section A - Number of Consumers Served During the Reporting Year

	(1) Enter the number of active CSRs carried over from September 30 of the preceding reporting year
	1026

	(2) Enter the number of CSRs started since October 1 of the reporting year
	587

	(3) Add lines (1) and (2) to get the total number of consumers served
	1613

Section B - Number of CSRs Closed by September 30 of the Reporting Year

	(1) Moved
	36

	(2) Withdrawn
	135

	(3) Died
	18

	(4) Completed all goals set
	197

	(5) Other
	179

	(6) Add lines (1) + (2) + (3) + (4) +(5) to get total CSRs closed
	561

Section C - Number of CSRs Active on September 30 of the Reporting Year

Indicate the number of CSRs active on September 30th of the reporting year.

	Section A(3) [minus] Section (B)(6) = Section C
	1051

Section D - IL Plans and Waivers

Indicate the number of consumers in each category below.

	(1) Number of consumers who signed a waiver
	787

	(2) Number of consumers with whom an ILP was developed
	800

	(3) Total (1+2+I/R services)
	1611

Section E - Age

Indicate the number of consumers in each category below.

	(1) Under 5 years old
	7

	(2) Ages 5 - 19
	50

	(3) Ages 20 - 24
	88

	(4) Ages 25 - 59
	1044

	(5) Age 60 and Older
	408

	(6) Age unavailable
	16

Section F - Sex

Indicate the number of consumers in each category below.

	(1) Number of Females served
	934

	(2) Number of Males served
	589

Section G - Race and Ethnicity

Indicate the number of consumers served in each category below. Each consumer may be counted under ONLY ONE of the following categories in the 704 Report, even if the consumer reported more than one race and/or Hispanic/Latino ethnicity).

	(1) American Indian or Alaska Native
	45

	(2) Asian
	16

	(3) Black or African American
	69

	(4) Native Hawaiian or Other Pacific Islander
	6

	(5) White
	1237

	(6) Hispanic/Latino of any race or Hispanic/Latino only
	117

	(7) Two or more races
	64

	(8) Race and ethnicity unknown
	59

Section H - Disability

Indicate the number of consumers in each category below.

	(1) Cognitive
	275

	(2) Mental/Emotional
	186

	(3) Physical
	644

	(4) Hearing
	78

	(5) Vision
	195

	(6) Multiple Disabilities
	339

	(7) Other
	18

Subpart III - Individual Services and Achievements Funded through Title VII, Chapter 1, Part B Funds

Section A - Individual Services and Achievements

For the reporting year, indicate in the chart below how many consumers requested and received each of the following IL services. Include all consumers who were provided services during the reporting year through Part B funds, either directly by DSU staff or via grants or contracts with other providers. Do not include consumers who were served by any centers that received Part C funds during the reporting year.

	Services
	Consumers
Requesting
Services
	Consumers
Receiving
Services

	(A) Advocacy/Legal Services
	1001
	768

	(B) Assistive Technology
	1033
	955

	(C) Children's Services
	9
	9

	(D) Communication Services
	79
	55

	(E) Counseling and Related Services
	140
	119

	(F) Family Services
	15
	15

	(G) Housing, Home Modifications, and Shelter Services
	506
	436

	(H) IL Skills Training and Life Skills Training
	989
	935

	(I) Information and Referral Services
	8471
	8413

	(J) Mental Restoration Services
	3
	3

	(K) Mobility Training
	22
	18

	(L) Peer Counseling Services
	1310
	849

	(M) Personal Assistance Services
	22
	9

	(N) Physical Restoration Services
	1
	0

	(O) Preventive Services
	1
	1

	(P) Prostheses, Orthotics, and Other Appliances
	0
	0

	(Q) Recreational Services
	123
	123

	(R) Rehabilitation Technology Services
	0
	0

	(S) Therapeutic Treatment
	1
	1

	(T) Transportation Services
	234
	203

	(U) Youth/Transition Services
	9
	9

	(V) Vocational Services
	243
	184

	(W) Other Services
	484
	467

Section B - Increased Independence

Item 1 - Goals Related to Increased Independence in a Significant Life Area

Indicate the number of consumers who set goals related to the following significant life areas, the number whose goals are still in progress, and the number who achieved their goals as a result of the provision of IL services.

	Significant Life Area
	Goals Set
	Goals Achieved
	In Progress

	(A) Self-Advocacy/Self-Empowerment
	483
	108
	278

	(B) Communication
	68
	19
	44

	(C) Mobility/Transportation
	189
	66
	91

	(D) Community-Based Living
	241
	80
	139

	(E) Educational
	132
	50
	63

	(F) Vocational
	216
	27
	157

	(G) Self-care
	163
	53
	89

	(H) Information Access/Technology
	95
	17
	76

	(I) Personal Resource Management
	159
	38
	86

	(J) Relocation from a Nursing Home or Institution to Community-Based Living
	59
	24
	32

	(K) Community/Social Participation
	97
	19
	69

	(L) Other
	485
	89
	377

Item 2 - Improved Access To Transportation, Health Care and Assistive Technology

(A) Table

	Area
	Number of Consumers Requiring Access
	Number of Consumers Achieving Access
	Number of Consumers Whose Access is in Progress

	(A) Transportation
	300
	194
	88

	(B) Health Care Services
	246
	148
	80

	(C) Assistive Technology
	1145
	1007
	125

Note: For most IL services, a consumers access to previously unavailable transportation, health care and assistive technology is documented through his or her CSR. In some instances, consumers may achieve an outcome solely through information and referral (I&R) services. To document these instances as successful outcomes, providers are not required to create CSRs for these consumers but must be able to document that follow-up contacts with these consumers showed access to previously unavailable transportation, health care and assistive technology.

(B) I&R Information

To inform RSA how many service providers engage in I&R follow-up contacts regarding access to transportation, health care services or assistive technology, please indicate the following:

Follow-up contacts with I&R recipients

The service provider did engage in follow-up contacts with I&R recipients to document access gained to previously unavailable transportation, health care or assistive technology.

Section C - Additional Information Concerning Individual Services or Achievements

Please provide any additional description or explanation concerning individual services or achievements reported in subpart III, including outstanding success stories and/or major obstacles encountered.

During this reporting period NWCCI made a concerted effort to close Consumer Service Records for people who were not actively engaged with us in working on a goal, nonetheless, we still saw an increase in our overall numbers, which is a testament to our outreach to unserved and underserved folks. Furthermore, it demonstrates progress in our effort to focus on quality over quantity.
We are still learning to use our database effectively.

 During the reporting period SWCI moved to a larger more accessible office space which has allowed the CIL to diversify and offer a wider variety of services to our consumers.

 SWCI is serving a number of individuals whose goals are complex and so it takes longer to achieve them. Affordable housing, employment and obtaining benefits are examples of requested services that more often than not, take a long time to achieve.

 An Increase in people seeking assistance with employment correlates directly with a number of referrals from DVR because they are currently on an order of selection.

 We have done a better job of helping people obtain Social Security, SSI and Medicaid. The State’s Medicaid expansion has benefited many people.

 Our center continues to lead advocacy and education efforts regarding disability rights and issues. This has been achieved through participation in local initiatives around accessibility, curb cuts, affordable housing, ADRCs and emergency preparedness in our region.

 A continuous presence in the community has led to the City of Durango officials to garner a $40,000 grant to write an ADA transition plan.

 The City of Durango has also dedicated money for curb cut construction, and a 50/50 sidewalk program whereby the City will split the cost of repairing/curb cutting a sidewalk.

 A consumer satisfaction survey done during the reporting period indicated that consumers wanted access to more recreational opportunities, education about disability law and civic involvement.

 SWCI hosts several new group activities including game day, TBI, low vision, elder rights and mental health groups throughout our catchment areas.

 Affordable housing, employment and obtaining benefits are examples of requested services that more often than not, take a long time to achieve. While the number of individuals served by SWCI is down slightly, the degree of complexity represented in consumer goals has increased exponentially. Consumers are electing to sign more ILPs instead of waivers.

 In keeping with statewide and national trends, the lack of affordable, accessible housing is a substantial barrier to serving consumers particularly when working on nursing home transitions. Our catchment area encompasses a very exclusive, popular tourist area where rents have been historically higher than other areas of the state, however, the fact that Colorado is currently the third fastest growing state in the country coupled with Durango’s frequent designation as “one of the top ten places to live in America” has served to make an almost impossible situation worse.

 Southwest Center continues to partner with the Area Agency on Aging (AAA) as well as the Aging and Disability Resource Center to to provide Options Counseling for individuals with disabilities and the elderly. This has aided SWCI in not only developing and maintaining critical community partnerships but moreover ensuring that our constituent’s needs and concerns are articulated effectively. Such collaboration, particularly with the ADRC is critical because they consistently report serving very few individuals with disabilities.

 In a most unique collaboration, SWCI employs the Nursing home ombudsman for Archuleta and Dolores Counties. We take great pride in this work and feel it is a natural fit for our CIL and our community

I estimate that housing and transportation are the 2 largest obstacles to independence in all 6 counties that the IC serves. Our Community Transitions Department assists on an average of 2 individuals per month, if there was more affordable accessible housing available they could easily double that #. There are also a lot of barriers at the State level with PAR approvals, timely payments, etc.that slow or stop the transition process.
Lack of affordable housing is also a strong factor for individuals becoming homeless, which typically leads to increased healthcare costs and nursing home admission.
Another obstacle is the wait time for durable medical equipment. It can take up to a month depending on the consumer to get all of the approvals needed to order the equipment and another 6 weeks to order and receive the equipment from Medicare/Medicaid. If someone needs a hospital bed, wheelchair, shower chair, etc., they will not be able to move until the equipment is received which prolongs their nursing home stay.
Without adequate public transportation to all areas of the city, individuals needing public transportation are severely limited on employment choices. With service ending at 9 pm in the evening during the week, 6 pm on Saturdays, no Sunday transportation employment opportunities are restricted even further. Individuals that live outside of the urban area struggle with finding transportation to medical appointments, services and employment. Our community organizing department currently works with transportation advocacy and is taking on housing advocacy for this next year. It's important to ensure that transportation is considered in future housing needs. We have had some great successes by creating an awareness and advocacy within the transportation department and the city budget makers.

Here are a few success stories to share:

RH is an eccentric and spirited individual who has a plethora of great qualities and talents, but his most interesting is his ability to play the didgeridoo. The didgeridoo is a wind instrument that is described as wooden trumpet. It's played with continuously vibrating lips to produce the "drone" while using a special breathing technique called "circular breathing". This requires breathing in through the nose while exhaling air out of the mouth using the tongue and cheeks. RH didgeridoo has become a large part of his life. Once he was transitioned in to his own home through our The Independence Center's Community Transition Service (CTS), he was able to achieve many things on his own - including teaching. "I'll be teaching the Wounded Warriors during their Rivers of Recovery therapy program how to play the didgeridoo," he said. "I just want to give them what The IC gave me because helping people is what it's all about. "RH speaks highly of The Independence Center and those individuals who helped him during his transition process. Beth, the CTS coordinator who assisted H, admires his strength and resilience. "R is an amazing man who has made a lasting imprint on the CTS program staff," Beth said. "He faced all of his challenges during the transition process with gusto and strength. I admire that he is such a great advocate for himself and others."

Six months ago, SM was in and out of nursing homes due to Medicare technicalities and suffering from anxiety because of it. Now, he enjoys the freedom of his own apartment along with privacy and independence. S M transitioned through The Independence Center's Community Transitions Services (CTS) program and is a true advocate for independence. "The Independence Center got me started again and it's up to me for the rest of it," Murray said.
 M, who loves spending his free time sitting on his porch feeding squirrels and cats around the complex, said he felt very isolated in nursing home and rehabilitation centers. The former truck driver claims no one came to visit him, and that his former surroundings made him anxious. "The whole experience was getting more anxious and living in those homes was traumatic," M recalls, fighting back the tears. Nicole, one of The IC's CTS Coordinators, was very active in M's transition and stays up-to-date on his life and how the transition is going. "Now that it's all said and done I feel that the experience caught up with him in a good way," Nicole said. "Gaining one's independence is so very powerful and moving for all of us."

The CTS is not the only program M is involved in with The Independence Center. While on his journey to complete independence, M has begun to attend The IC's support group for individuals with diabetes. "M is wonderful about talking about living with diabetes, cooking, struggling with the side effects and just coping with the depression and lack of ability to do the things he used to do," Jeanette, Older Individuals with Blindness Specialist for The IC said about M. "He is an amazing survivor and is so encouraging to the other folks in our group. He wants so much to give encouragement to others; he really has a gift for that." M, who describes himself as a very independent person, has big plans for himself in the future. He said he dreams of getting an RV, heading to Grand Junction and then to Reno to see some family members who live out there. "The one thing I obtained through my experience is my mind and my memory," M said as he reflected on his experience. "It's just good to be back on my own again."

I want you to know how grateful I am to Jeanette, Anne, Edgar, Paul and A.J.. Thanks to them I can now read again with the MagniVision machine and I learned about Metro Mobility & talking books. Wonderful people doing wonderful service! Sincerely, DR-consumer

Michelle helped my husband and I complete his application for SSDI yesterday. I wish to express to you how professional, patient, understanding and helpful she was to us. John can be difficult to deal with and she remained understanding and patient with him throughout the almost 2 hours she spent with us. She helped me understand a lot about this process which is totally new to me. I felt she treated us respectfully and with much kindness, yet remained professional during each outburst that he displayed. I thanked her when we left for how she handled our case. I hope that you too will thank her for doing a great job. DH, consumer

I am writing to thank you and tell you how helpful your classes have been. You are such a good fit for your job with a calm, pleasant, and caring business manner. Your classes have really given me so much help to reenter the workforce. I enjoyed and appreciated them and you very much. It was stressful to plan to go back to work and you were so organized, professional, pleasant and productive that it was a perfect environment for learning. Most of all I felt you were very patient, caring and respectful to each individual in the class. I just can't tell you how much that means to someone who struggles with handicaps. It is often not the case in mainstream businesses. I am working part time and now have much needed income coming in!! I was just too afraid to go thru the stress of getting back into an office or retail setting. Your class helped me think outside of that box and get organized and ready for work. I am now so happily working as a nanny to a little one year old who was totally miserable in daycare. The family knows of my head injury and other health problems and have no problems with my limitations. I care for this sweet little child, empty the dishwasher and do the baby's laundry. We are working on colors, shapes, reading lots of
Subpart IV - Community Activities and Coordination

Section A - Community Activities

Item 1 - Community Activities Table

In the table below, summarize the community activities involving the DSU, SILC and CILs in the Statewide Network of Centers (excluding Part C fund recipients) during the reporting year. For each activity, identify the primary disability issue(s) addressed as well as the type of activity conducted. Indicate the entity(ies) primarily involved and the time spent. Describe the primary objective(s) and outcome(s) for each activity. Add more rows as necessary.

	Issue Area
	Activity Type
	
	Primary Entity
	
	Hours Spent
	 Objective(s)
	 Outcomes(s)

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	
	NWCCI
	
	10
	Host and facilitate Grand County Community Resource Forum in Granby, CO. Five different panels spoke at the event.
	NWCCI hosted and facilitated a successful Grand County Community Resource Forum in Granby, CO. Five different panels spoke at the event.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	3
	Host Brain Injury Support Group and shared about upcoming options
	We have decided to start a process of having a BIAC conference in Routt County.

	Increasing Accessibility to Transportation
	Outreach Efforts
	
	NWCCI
	
	4
	Provide transportation for the residents at The Haven for a trip to Carpenter's Ranch.
	Residents of The Haven enjoyed a trip to Carpenter's Ranch.

	Access to Social/Recreational Opportunities
	Collaborating and Networking
	
	NWCCI
	
	7
	Three staff and seven individuals drove to Savery Wyoming to visit the Savery Museum.
	Three staff and seven individuals enjoyed a trip to Savery Wyoming to visit the Savery Museum.

	Access to Benefits
	Community Education & Public Information
	
	NWCCI
	
	4
	Attend SOAR in person training and complete the program
	Attended SOAR in person training and completed the program

	Increasing Opportunities for Affordable, Accessible housing Units
	Outreach Efforts
	
	NWCCI
	
	8
	Community Outreach in Meeker, CO at a summer event hosted by Mountain Valley Bank
	Community Outreach in Meeker, CO at a summer event hosted by Mountain Valley Bank

	Access to Social/Recreational Opportunities
	Community and Systems Advocacy
	
	NWCCI
	
	2
	Faciltate meeting on accessibility issues in Craig, CO.
	Developed plans for implementing systems change advocacy in Craig, CO.

	Access to Social/Recreational Opportunities
	Collaborating and Networking
	
	NWCCI
	
	3
	Meet with CMC Dillon and Breckenridge campus new Disability Student Services Coordinator, Kate Wurster. Gave her introductory information on ADA - regulations, resources, comparison to IDEA.
	Kate would like NWCCI to provide ADA trainings to staff and students. Discussed coming to full faculty/staff meeting to present on the ADA. Discussed development of student peer support group.

	Access to Benefits
	Community Education & Public Information
	
	NWCCI
	
	8
	Attend SOAR Training
	4 NWCCI staff members and 4 staff members from partner agencies received SOAR training certification.

	Increasing Accessibility to Transportation
	Community Education & Public Information
	
	NWCCI
	
	6
	Meet to finish the preparation for the needs assessment in Breckenridge.
	Finished preparation for the needs assessment in Breckenridge. Competed the flyer and discussed decals.

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	1
	Call Social Services of Rio Blanco to see if they provide CSBG and CDBG grants for individuals.
	I was transferred to Debra of nutrition to see if they provide the grants. I left a message.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1.5
	Assist with facilitating the Brain Injury Support Group
	Assisted with facilitating the Brain Injury Support Group

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	6
	Outreach event for youth and parents of youth
	Raised awareness of NWCCI youth transition services among students with disabilities and family members

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	1
	Inform Cassandra Vigil at The Haven in Hayden about Ian's presentation at the American Legion on 10/17/13 at 12noon
	Cassandra Vigil at The Haven in Hayden informed residents about Ian's presentation at the American Legion on 10/17/13 at 12noon

	Increasing Accessibility to Transportation
	Outreach Efforts
	
	NWCCI
	
	1
	Call Heritage for the Blind in Colorado to see what the steps are to get a car for someone visually challenged
	Left contact information should get a call back on Thursday 10/17/13

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	
	NWCCI
	
	5
	Plan for the Breckenridge Needs Assessment on Sept 20th
	Our group is ready to go for the Breckenridge Needs Assessment on Sept 20th

	Increasing Accessibility to Transportation
	Outreach Efforts
	
	NWCCI
	
	1
	Meet with Laura at Council on Aging to discuss times for peer groups in Routt County
	Set up peer group activity in Routt County

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1
	Host and facilitate a multi-agency person centered meeting to collaborate about services received and in the future for a consumer. Updates on situation and planning for moving forward.
	Multiple agency updates were given and a plan was developed to continue work with this individual with a disability

	Increasing Accessibility to Transportation
	Outreach Efforts
	
	NWCCI
	
	1
	Advertise Grand County Peer Group in Ski Hi Daily News
	Advertised Grand County Peer Group in Ski Hi Daily News

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	1
	Email Steamboat Today Happenings to advertise the Hayden Peer Group on Thursday October 17, 2013
	Steamboat Today Happenings included information about the Hayden Peer Group on Thursday October 17, 2013

	Increasing Accessibility to Transportation
	Collaborating and Networking
	
	NWCCI
	
	4
	Contact the Steamboat Springs Community Center and sent out information about NWCCI Peer Group
	Facilitated Routt County Peer Group at the Steamboat Springs Community Center

	Increasing Accessibility to Transportation
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend the Northwest Transit Working Group Meeting to learn about the transportation plan for the region
	Participated in the Northwest Transit Working Group Meeting, provided feedback and Learned about the transportation plan for the region

	Increasing Accessibility to Transportation
	Outreach Efforts
	
	NWCCI
	
	1
	Email the Heritage Foundation in Washington D.C. to find out about a program they have about donating cars to people with disabilities and if the is an option in the state of Colorado.
	Emailed the Heritage Foundation in Washington D.C. to find out about a program they have about donating cars to people with disabilities and if the is an option in the state of Colorado.

	Increasing Accessibility to Transportation
	Outreach Efforts
	
	NWCCI
	
	1
	Email Summit Daily to update Summit County Support Group advertisement.
	Emailed Summit Daily and updated Summit County Support Group advertisement.

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	1
	Mail non-profit service ad to Herald Times to be posted on Thursday's paper
	Produced an advertisement ran in the Herald Times

	Increasing Opportunities for Affordable, Accessible housing Units
	Community Education & Public Information
	
	NWCCI
	
	5
	Attend the Bridges out of Poverty Workshop to learn about strategies to work with people to move out of poverty.
	Attended the Bridges out of Poverty Workshop and learned about strategies to work with people to move out of poverty. Collaborated with DHS in Moffat county about the new health care law.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	
	NWCCI
	
	2
	Set up a community event in Summit County for providers and consumers with Sandy Lahmann
	Set up a community event in Summit County for providers and consumers with Sandy Lahmann

	Increasing the Availability/Access to Assistive Technology
	Collaborating and Networking
	
	NWCCI
	
	2
	Meet with Lorelei and show her some of the technology possibilities for working with low vision/blind children in and out of the classroom.
	Met with Lorelei and showed her some of the technology possibilities for working with low vision/blind children in and out of the classroom.

	Increasing the Availability/Access to Assistive Technology
	Outreach Efforts
	
	NWCCI
	
	1
	Email Janet Wolfson of DVR in Summit County to see if she knows of a deaf interpreter in Summit County.
	Received email introducing me to Karen Bailey (ASL interpreter) I forwarded the information to Sandy Lahmann in Summit County.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	
	NWCCI
	
	25
	 Participate in the Community Living Advisory Group
	Participated in and provided input for the Community Living Advisory Grolup, a governor appointed advisory group charged with streamlining the long term services and supports system in Colorado

	Increasing Opportunities for Affordable, Accessible housing Units
	Community and Systems Advocacy
	
	NWCCI
	
	2
	Set up and attend a meeting between Kelly of the Edge housing and Amanda. The purpose of the meeting is to negotiate an agreement for Amanda to live at the Edge
	Attended meeting and presented proposal Amanda and I built. Kelly reviewed the proposal, agreed to it and wanted to add a section on accountability.

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	
	NWCCI
	
	1
	Email American Red Cross to see if they can present in Craig, CO either December 20th or January 14th.
	Emailed American Red Cross to see if they can present in Craig, CO either December 20th or January 14th.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1
	Secure a contract for a Disability Benefits Advocate to work out of the NorthWest Colorado Center for Independence
	Spoke with Peter Pike at the Disability Benefits Services organization about securing a contract for a Disability Benefits Advocate to work out of the NorthWest Colorado Center for Independence

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	
	NWCCI
	
	1
	Communicate with Colleen Zufelt, Public Health Director, inviting to Rangely Peer group where Red Cross is going to be presenting.
	Ms. Zufelt shared that two may attend.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	4
	Meet to discuss options counseling contracts for the Community Choice Transitions.
	Participated in a discussion about contracts from the Department of HealthCare and Policy Finance through the Aging and Disability Resource Centers for CILs to provide options counseling for residents of nursing homes interested in exploring options for living in the community.

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	1
	Contact Steamboat Springs Colorado Mountain College about our need for an ASL interpreter in Steamboat Springs. leaving a message with Deb Farmer at Department of Special Education to see if Steamboat has an interpreter for the deaf.
	Called and left a message with Deb Farmer at Department of Special Education to see if Steamboat has an ASL interpreter also left a message with Steamboat Springs Colorado Mountain College

	Increasing Accessibility to Transportation
	Collaborating and Networking
	
	NWCCI
	
	2.5
	Attend the Moffat County Human Resource Coalition (HRC) meeting to get and receive agency updates
	Attended the HRC meeting. Reviewed the HRC survey, Philanthropy Days, and the Festival of Trees. Shared agency updates. Coordinated with the Dental Coalition about transportation options.

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	
	NWCCI
	
	1
	Emailed Kristy Atwood at Meeker Family Health Center inviting her staff to attend Meeker Red Cross Emergency Preparedness presentation.
	Waiting for response

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	
	NWCCI
	
	1
	Email Summit Daily and Krystal 93 regarding an article and radio interview.
	Emailed Summit Daily and Krystal 93 to see about having an article written and radio interview.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	3
	Attend ISST meeting to collaborate about medical and job search options for the family staffed.
	Attended ISST meeting and developed a plan. The family's child with PTSD will pursue the SWAP program and work with NWCCI in the mean time to develop job search skills.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	4
	Train NWCCI and community partner agency staff in how to apply for social security administration benefits
	7 people received SOAR trainiing

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	
	NWCCI
	
	8
	Hold a Grand County gathering to introduce ourselves and get a needs assessment from the county
	Held a Grand County gathering to introduce ourselves and get a needs assessment from the county

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend ISST Staffing for a family seeking respite care, financial assistance, and resource identification
	Identified multiple resources for the family to use in order to stabilize their situation.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend meeting and coordinate job search efforts with probation, counselor, and family
	Attended meeting and coordinated job search efforts. Meeting with Dillon set up for December 10 at 4pm.

	Increasing the Availability/Access to Assistive Technology
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend the Craig Chamber of Commerce Mixer
	Attended the Craig Chamber of Commerce Mixer

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	3
	Association of Colorado Centers for Independent Living
	Collaborated with CIL directors in Colorado to develop plans and strategies for addressing statewide issues of concern and increasing capacity to deliver IL services statewide.

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	2
	Call churches in Summit County and share information about an event for individuals with disabilities
	Called churches in Summit County and shared with them information about an event for individuals with disabilities

	Increasing Accessibility to Transportation
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend the Moffat county transportation planning meeting
	Attended the Moffat county Transportation planning meeting. Informed the organizations present of what NWCCI has to offer in the area. United Way requested data from all the organizations present.

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	
	NWCCI
	
	20
	Host a Summit County Community Forum to introduce our services to Summit County providers and individuals.
	30 people attended from different organizations and individuals with disabilities, seniors, and caretakers. Talked about what NWCCI does and how we can partner with Summit County.

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	0
	Discuss employment opportunities for an individual with intellectual/developmental disabilities
	Met with Beverly and her employment support specialist from Horizons about a job shredding with NWCCI. Beverly to begin providing shredding services for NWCCI.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend the ISST meeting. Their are two people staffed this time.
	Attended ISST meeting. Collaborated with a number of community organizations to outline goals and a plan for 2 individuals to move forward and maintain sustainable situations.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1
	Participate in Steamboat Springs Community Holiday Party
	Developed plans and recruited volunteers for the Steamboat Springs Community Holiday Party

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Plan initial steps for the formation of the aging and disability resource center in our service area
	Plans to recruit a facilitator and bring together stake holders (i.e. single entry point, Area agency on aging, NWCCI, Mind Springs, Horizons, County Social Services, Housing, and transportation.)

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	2
	Attend meeting with a young man to introduce myself and let him know about what NWCCI has to support him in his transition from school
	Meeting was cancelled. Contact with young man and his family was instead made by email. A meeting will be scheduled in the future to get started.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1
	Attend DHS Meeting for Dillon Silcox
	Attended DHS Meeting for Dillon Silcox

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1
	Discuss NWCCI providing DVR vendor services
	Met and discussed NWCCI becoming a DVR vendor

	Increasing Accessibility to Transportation
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend the HRC meeting in Moffat County
	Attended HRC meeting in Moffat County. A presentation on trauma informed care was done.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend the ISST meeting
	Attended the ISST meeting. A connection was made with Mike Sidinger of DHS to coordinate a presentation to inform the people at DHS about NWCCI.

	Increasing the Availability/Access to Assistive Technology
	Collaborating and Networking
	
	NWCCI
	
	1
	Contact Beth at the DVR office in Steamboat about Schedule A employment
	Contacted Beth and she has provided me a binder of information on the schedule A employment as well as some people I can contact with questions.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Discuss collaboration with Horizons (provider of services for people with intellectual/developmental disabilities)
	Met with Executive Director of Horizons and developed plans for leveraging our capacity through increased collaboration

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1
	Attend ISST meeting
	Attended ISST meeting, set goals and supports for staffed family

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	
	NWCCI
	
	1
	Meet with DVR to share what we are looking for as a bus driver in Craig
	DVR staff member provided a list of questions that I we need to answer and return.

	Increasing the Availability/Access to Assistive Technology
	Collaborating and Networking
	
	NWCCI
	
	1
	Attend a meeting at Horizons in Craig to inform them about the services we offer.
	Informed Horizons in Craig about our services. Made collaboration connections to become involved with people they serve.

	Increasing the Availability/Access to Assistive Technology
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend meeting with Resource Department at Oak Creek high school to discuss transition planning for children with disabilities.
	Attended meeting with Elisha, Tony, and Willy and discussed transition planning. We have set up a meeting for Willy to become a consumer with NWCCI.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Meet with Routt County Council on Aging to discuss collaboration
	Met with Executive Director of the Routt County Council on Aging and developed plans for leveraging our capacity through increased collaboration

	Increasing Opportunities for Affordable, Accessible housing Units
	Community and Systems Advocacy
	
	NWCCI
	
	8
	Meet with Summit County residents and agency staff and discuss about what needs need to be served in Summit County and what changes we should focus our work.
	We broke it down to Respite Care Coalition, Community Resources, Employment and transition from schooling to Workforce, Adult Recreation, and Senior Care/housing.

	Increasing Accessibility to Transportation
	Collaborating and Networking
	
	NWCCI
	
	1
	Communicate with Eric, Wood Shop teacher at Moffat County High School, has the goal to have the K-Mart Bench ready before Winter Break.
	Communicated with Eric, Wood Shop teacher at Moffat County High School, has the goal to have the K-Mart Bench ready before Winter Break.

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	2
	Deliver a presentation about NWCCI at the Wellness Wednesday event.
	Ian talked about NWCCI at the Wellness Wednesday event.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend meeting at Department of Human Services for consumer.
	Attended meeting at DHS for consumer. Notes are in consumer record

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	2
	Present at Mind Springs Health (provider of services for people with mental illness) about our organization
	NWCCI provided a presentation at Mind Springs Health about our organization

	Access to Benefits
	Collaborating and Networking
	
	NWCCI
	
	0
	Participate in a SSI/SSDI Outreach Access and Recovery (SOAR) teleconference to discuss more effective methodds for assisting people with disabilities to put together applications for Social Security Administration Benefits.
	Participated in a SSI/SSDI Outreach Access and Recovery (SOAR) teleconference to discuss more effective methodds for assisting people with disabilities to put together applications for Social Security Administration Benefits.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	3
	Develop plans to realize a model Aging and Disability Resource Center in northwest Colorado.
	Discussed, considered and developed plans to realize a model Aging and Disability Resource Center in northwest Colorado.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend two ISST staffings
	Attended two ISST staffings. Both families are interested in follow-up work with NWCCI.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Participate in an Affordable Care Collaborative meeting
	Participated in an Affordable Care Collaborative meeting and brought up concerns about consumer-direction and person-centered systems for more efficient and effective systems for healthcare delivery

	Increasing the Availability/Access to Assistive Technology
	Collaborating and Networking
	
	NWCCI
	
	2
	Meet with Linda Mcintosh, parent of child with cochlear implants, and an interpreter to explore options for the child while in school and after graduation.
	Met with Linda Mcintosh, parent of child with cochlear implants, and an interpreter to explore options for the child while in school and after graduation.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend a meeting at DHS for transition planning for Michael Grubb
	Attended a meeting at DHS for transition planning for Michael Grubb

	Access to Social/Recreational Opportunities
	Collaborating and Networking
	
	NWCCI
	
	1
	Meet with Brett Sloan and his client to explore options for transportation, social, and recreational activities.
	Met with Brett Sloan and his client to explore options for transportation, social, and recreational activities.

	Increasing the Availability/Access to Assistive Technology
	Community Education & Public Information
	
	NWCCI
	
	4
	Attend the job fair with a table set up for informing youth with disabilities about job services, the general public about disability etiquette, and recruit volunteers for our volunteer program.
	Attended the job fair with a table set up for informing youth with disabilities about job services, the general public about disability etiquette, and recruit volunteers for our volunteer program.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1.5
	Meet with Beth Davison and Sonja with DVR to discuss transition planning for children, and coordination with a consumer in Rangely. Ian and I will be present for NWCCI.
	Met with Beth Davison and Sonja with DVR to discuss transition planning for children, and coordination with a consumer in Rangely. Ian and I were present for NWCCI.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend a meeting at Hayden High school to discuss transition planning for children with disabilities.
	Met with Mimi and Michael and discussed transition planning for Michael. We set up a meeting for Michael to become a consumer with NWCCI.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Facilitate meeting with Brain Injury Support Group leader in Hayden to discuss the agenda of the first meeting.
	Facilitated meeting with Brain Injury Support Group leader in Hayden to discuss the agenda of the first meeting. The agenda has been set and everything is in place for the first meeting to happen.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	7
	Facilitate an action group meeting to consider and discuss recreational opportunities Summit County
	Hosted and facilitated a meeting with the Recreational Center directors from Frisco, Dillon, Silverthorne and Breckenridge and developed strategies and plans for more accessilbe, inclusive, accommodating opportunities for people with disabilities to engage in recreational opportunities in Summit County, Colorado.

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	4
	Host and facilitate a Steamboat Springs community forum
	Heard back from agencies and some city officials about being able to attend and willing to pass out the flyer. Spent all day emailing agencies, city council members, county commissioners, and local schools about the community forum coming up in June 12 inviting them to attend and some to speak at the even

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Deliver a presentation about student transition from school to adult life in the community
	Delivered a presentation about student transition from school to adult life in the community

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1.5
	Facilitate a coordination meeting for Leigh Erceg to start a Brain Injury Support Group in Hayden
	Facilitated a coordination meeting for Leigh Ercig to start a Brain Injury Support Group in Hayden. Jerry will start doing follow-up work with Leigh.

	Access to Social/Recreational Opportunities
	Collaborating and Networking
	
	NWCCI
	
	1
	Attend the Independent Living Webinar.
	Attended the Independent Living Webinar.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	
	NWCCI
	
	5
	Jennifer Kermode from Summit Combined Housing Authority spoke on housing needs in Summit County
	Many attendees discussed options for advancing the housing programs in Summit County. They discussed about senior housing and getting in contact with Breckenridge and other options.

	Access to Social/Recreational Opportunities
	Collaborating and Networking
	
	NWCCI
	
	1
	Attend Introduction to Transition planning through PEAK Parent Center
	Attended Introduction to Transition planning through PEAK Parent Center. Received information on the IEP process, college and vocational resources.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend meeting at DHS to coordinate efforts to work with a family with disabled children.
	Attended a meeting at DHS and coordinate efforts to work with a family with disabled children

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1
	Participate as a member of the Statewide Independent Living Council State Plan for Independent Living subcommittee.
	Provided input from a 'boots on the ground' perspective into the development of the current Colorado State Plan for Independent Living

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend the ISST meeting.
	Attended the ISST meeting

	Access to Social/Recreational Opportunities
	Outreach Efforts
	
	NWCCI
	
	3
	Meet with Connie Graham the chair of the Top of the Rockies event in Grand Lake.
	We will be meeting with our Judy, our marketing person, on May 12 to get some insight on what table we should sell at Grand Lake Top' of the Rockies. Connie shared with us different types of tables as examples of displays for the event. Successfully raised awareness of NWCCI, who we are, what we do and how we do it.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1
	Participate in the Statewide Independent Living Council (SILC) State Plan for Independence (SPIL) committee.
	Provided input from a 'boots on the ground' perspective into the development of the current Colorado State Plan for Independent Living

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1.5
	Attend Routt County Emergency Response Team meetiing
	Attend Routt County Emergency Response Team meetiing

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1.5
	Host and facilitate Peer Mentorship Workgroup
	Hosted and facilitated Peer Mentorship Workgroup

	Increasing Accessibility to Transportation
	Outreach Efforts
	
	NWCCI
	
	4
	Provide The Haven transportation for a potluck at Sunset Meadows in Craig.
	Provided The Haven transportation for a potluck at Sunset Meadows in Craig.

	Increasing the Availability/Access to Assistive Technology
	Technical Assistance
	
	NWCCI
	
	2
	Mark Greco from Sorenson is coming to the office to install a video phone to be used for public access phone calls for people with speech disabilities and deafness.
	Mark Greco from Sorenson installed a video phone and provided instruction on how to work the equipment.

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	1
	Meet with Troy Lewis, Pastoral Committee leader, to talk about sharing with the pastors about the Routt County Community Forum on June 12, 2014
	Troy tentatively scheduled us for Wed. May 14th to present at the pastoral committee.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	3
	Learn and participate in a presentation about hypnosis and light and sound therapy
	Michelle Hale shared about her expertise in hypnosis and Light and Sound treatment

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Met with Joel Cochran, Emergency Management Director for Summit County. Discussed how NWCCI can collaborate with emergency management planning in Summit County.
	Will join their Accessing Functional Needs Advisory Committee and participate in future exercises. Discussed emergency preparedness planning can do w/consumers.

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	
	NWCCI
	
	8
	Set up a table to represent NWCCI at an exposition of services and supports for parents of students with disabilities
	Set up a table to represent NWCCI at an exposition of services and supports for parents of students with disabilities

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	
	NWCCI
	
	5
	Present to the Family and Intercultural Resource Center - FIRC - about services we provide in Summit County
	Delivered a presentation about services we provide in Summit County

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2.5
	Host and facilitate a training for caregivers
	Provided information, resources and support options for caregivers in an interactive and participatory workshop

	Increasing Accessibility to Transportation
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend a forum on transportation issues affecting people with disabilities in northwest Colorado
	Attended a forum on transportation issues affecting people with disabilities in northwest Colorado

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	
	NWCCI
	
	1.5
	Deliver a presentation about Independent Living and nursing home transition.
	Delivered a presentation about Independent Living and nursing home transition.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend ISST Meeting
	Attended ISST meeting

	Increasing Accessibility to Transportation
	Outreach Efforts
	
	NWCCI
	
	3
	Provide transportation for The Haven residents to go have lunch in Steamboat Springs.
	Provided transportation for The Haven residents to go have lunch in Steamboat Springs.

	Access to Social/Recreational Opportunities
	Collaborating and Networking
	
	NWCCI
	
	1.5
	Attend ISST staffing.
	Attended ISST staffing

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	
	NWCCI
	
	8
	Attend an all day conference focused on housing solutions for locals and raise awareness of the need for accessible, affordable, integrated housing
	Provided information, input and insight into how the development of accessible, affordable, integrated housing makes our community a healthier place to live for everyone

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1
	Meet with Janet Wolfson, DVR counselor serving Summit County, to discuss services NWCCI provides and how we can collaborate with DVR. Discussed vendor possibilities.
	DVR has two clients being pulled off of wait list. Interested in using us as a vendor.

	Increasing Accessibility to Transportation
	Collaborating and Networking
	
	NWCCI
	
	5
	ADA presentation for how the ADA works for doing an assessment in Breckenridge. We discussed what steps to take to properly encourage and thank Breckenridge for being accessibly for disabilities.
	ADA presentation for how the ADA works for doing an assessment in Breckenridge. We discussed what steps to take to properly encourage and thank Breckenridge for being accessibly for disabilities.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend the ISST meeting
	Attended the ISST meeting

	Increasing Accessibility to Transportation
	Collaborating and Networking
	
	NWCCI
	
	4
	Transportation for Haven residents to Steamboat for lunch
	Transportation for Haven residents to Steamboat for lunch

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	1
	Meet with counselor for Dillon Campus of Colorado Mountain, Mary Ann Looby, to discuss NWCCI services and our potential role in helping students with disabilities succeed.
	Mary Ann invited me to attend their staff meeting to share info with them. Would like brief overview of how ADA applies and transition issues between IDEA to ADA.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend a phone conference to start transition planning for a woman in the Cripple Creek Nursing home to come live in Craig
	Attended a phone conference to start transition planning for a woman in the Cripple Creek Nursing home to come live in Craig

	Increasing Accessibility to Transportation
	Collaborating and Networking
	
	NWCCI
	
	3
	Talk about upcoming town council meeting on August 21, 2014 with a topic of addressing pedestrians walking in town and ways to create better accessibility
	Identifiedd three modifications: to be addressed 1-steps down the trail from hospital to Walnut2-Would like to see speed limit changed from 30mph to 25mph downtown3-Jackson/Poplar - cars drive too fast.

	Increasing Accessibility to Transportation
	Outreach Efforts
	
	NWCCI
	
	4
	Provide transportation for residents of The Haven transportation to Craig for shopping and lunch
	Provided The Haven transportation to Craig for shopping and lunch

	Increasing Accessibility to Transportation
	Community Education & Public Information
	
	NWCCI
	
	4
	Provide transportation for residents of the Haven to go to lunch in Steamboat Springs, CO
	Provided transportation for the Haven residents to go to lunch in Steamboat Springs, CO

	Access to Social/Recreational Opportunities
	Outreach Efforts
	
	NWCCI
	
	3
	Drive residents of The Haven to a potluck in Craig at Sunset Meadows
	Drove residents of The Haven to a potluck in Craig at Sunset Meadows

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Meet with CMC staff members to discuss services NWCCI provides and give brief overview of the ADA and transition from IDEA to ADA and how that affects what they do.
	Developed plans for a two hour training in the fall on transitioning from IDEA to ADA which students, parents, high school staff, and CMC staff can attend. Goal is to improve transition and increase success.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Collaborate with emergency management planning in Summit County. Describe services NWCCI offers.
	Discussed results of emergency management exercise recently conducted. Obtained preparedness guides to hand out to clients.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Participate in emergency management planning for individuals with disabilities in Summit County.
	Discussed evacuation needs of individuals with disabilities. Plan to conduct a tabletop emergency management exercise with Advisory Committee on 10-6-14.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	
	NWCCI
	
	8
	Attend and participate in the Community Living Advisory Group retreat
	Attended and participated in the Community Living Advisory Group retreat, provided input into plans for streamlining the long term services and supports system in Colorado. Provided input into how to make the system more person-centered and consumer-directed.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	7
	Attend day two of statewide Advocates Meeting.
	Attended and participated in a statewide advocates meeting hosted by the Colorado Cross-Disability Coalition

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	2
	Attend and participate in a Community Choice Transitions planning meeting.
	Attended and provided input into planning the development of a regional Community Choice Transitions coalition

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	
	NWCCI
	
	1
	Summit County currently has extremely limited respite options. The objective is to increase those options. Lack administrative unit to manage administrative and fiscal functions.
	Identified the challenges to be addressed, which include the following. Administrative organizations claim not enough recipients or service providers. Funding an issue. Lack of coordination between organizations. NWCCI will work on coordination and data collection.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	7
	Attend Statewide Advocates Meeting.
	Attended and participated in a statewide advocates meeting hosted by the Colorado Cross-Disability Coalition

	Access to Social/Recreational Opportunities
	Outreach Efforts
	
	NWCCI
	
	8
	Provide our lift equipped van for the Steamboat Adaptive Recreation and Sports program to use for social recreational activities in Routt County
	People with disabilities engaged in social/recreational activities in Routt County.

	Access to Social/Recreational Opportunities
	Outreach Efforts
	
	NWCCI
	
	4
	Provide transportation for residents of The Haven to lunch and museum in Craig
	Provided transportation for residents The Haven to lunch and museum in Craig

	Increasing Accessibility to Transportation
	Outreach Efforts
	
	NWCCI
	
	4
	Provide transportation to The Haven to shop in Craig.
	Provided transportation to The Haven to shop in Craig.

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	
	NWCCI
	
	2
	Interview on the radio for Coffee with Clark and Harvey's Huddle shows
	Ian (NWCCI E.D.) was interviewed on the Coffee with Clark and Harvey's Huddle radio shows

	Access to Social/Recreational Opportunities
	Outreach Efforts
	
	NWCCI
	
	8
	Drive individuals who receive services from Horizons to the Denver Bronco pre season game.
	People with intellectual and developmental disabilities attended and enjoyed the Denver Bronco pre season game.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	
	NWCCI
	
	2
	Participate on steering committee meeting to discuss the future steps of Bridges
	Participated on steering committee meeting to discuss the future steps of Bridges

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	3
	Attended the Horizons Grand County Advisory Board Meeting.
	Discussed and made plans for the Grand County community forum.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	
	NWCCI
	
	5
	Attend a forum hosted by the Division of Voc Rehab, Horizons and Division of Intellect and Developmental Disabilities.
	Attended a forum hosted by the Division of Voc Rehab, Horizons and Division of Intellect and Developmental Disabilities.

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	
	NWCCI
	
	3
	To discuss Grand County Community Resource Fair and plan for the travels of flyers
	To discuss Grand County Community Resource Fair and plan for the travels of flyers

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	1
	Shared information about NWCCI - who we are, what we do, our philosophy, who is eligible, and appropriate referrals.
	Staff members will refer to us as appropriate.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	
	NWCCI
	
	1
	To create additional respite care opportunities for families in Summit County. Jean Hammes from AAA shared info on their respite options and knowledge.
	Georgette Contos is working with others on grant to Summit Foundation to ask for money to hire consultant who can develop plan for respite care services.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	
	NWCCI
	
	7
	Collaborate with Association of Colorado Centers for Independent Living (ACCIL) to realize statewide systems change and increase capacity for CILs in Colorado
	Developed strategies for realizing identified goals.

	Increasing Access to Appropriate Health Care
	Outreach Efforts
	
	NWCCI
	
	2
	Share information about NWCCI to Summit County Brain Injury Support Group. Talked about who we are, what we do, and our philosophy.
	Made connection with Jack Taylor from Workforce Center and discussed potential collaboration. Additional discussion about our services with other group members.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	
	NWCCI
	
	2
	
	

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	
	NWCCI
	
	8
	Attend youth transition training
	NWCCI staff received training on how to provide youth transition services.

	Access to Social/Recreational Opportunities
	Outreach Efforts
	
	NWCCI
	
	7
	Let Horizons use our company van for recreational services
	People with intellectual and developmental disabilities were able to access and enjoy recreational services

	Access to Social/Recreational Opportunities
	Outreach Efforts
	
	NWCCI
	
	8
	Allowed STARS to use company van for recreational services.
	People with disabilities were able to access and enjoy recreational activities.

	Access to Social/Recreational Opportunities
	Outreach Efforts
	
	NWCCI
	
	8
	Provided our van to STARS for recreational use in Routt County
	Provided our van to STARS for recreational use in Routt County

	Access to Social/Recreational Opportunities
	Outreach Efforts
	
	NWCCI
	
	8
	Let STARS use company van for recreational uses
	People with disabilities were able to access and enjoy recreational activities.

	Transportation
	
	Collaboration/Net-working

Community Systems Advocacy
	DRS
	8

25
	Monitor bus services.

Improve bus route connections & safety on MAX for people with disabilities.
	Attended DARTAC meetings.

MAX transit began in 2014.

Advocate at transit meetings for better access.

	Health Care
	
	Community/ Systems Advocacy
	DRS
	40
	Identify gaps in services for indigent people with disabilities to get medical care.
	Coordinated stakeholders meeting & focus group of people with disabilities to educate our RCCO on health needs.

	Assistive

Technology
	
	Community Education &

Public Information
	DRS
	 75
	 Develop forum for AT vendors to display & demo low vision equipment & devices.
	Held “Vision After 55” (seminar and educational event with speakers & vendor displays).

	Housing
	
	Collaboration/Networking

Community/Systems Advocacy

	DRS
	70

5

	Advocate for more accessible, affordable housing.

Increase housing options.

	Interested parties gave input to develop Housing Affordability Policy.

Care Housing discrimination violations require compliance.

	Housing
	
	Community Education & Public

Information
	DRS
	5

5
	Acquires 5 vouchers for nursing home transition clients.

Generate awareness, Loveland needs low income housing.
	Obtained 10 vouchers from Loveland Housing Authority.

Newspaper article by employee.

	Civil Rights
	
	Technical Assistance

Collaboration/Networking
	DRS
	25

9
	Ensure safety of at-risk disabled people.

Advise Loveland City Council on disability & access issues.
	Attended Adult Protection meetings & advocated for consumers’ independence.

Attended DAC meetings & improved access to the city & its buildings.

	Inclusion

	
	Collaboration/ Networking/ Outreach Efforts

	DRS
	146

12

50
	Provide outreach at the Murphy Center to underserved people.

Outreach to unserved people.

Ensure services are provided to people with disabilities affected by the Sept. 2013 flood disaster.
	Provided on-site services to homeless people with disabilities.

Participated in Project Homeless Connect.

Participated in emergency response & long term recovery meetings.

Provided financial relief to disabled flood victims.

	Awareness
	
	Community Education & Pub. Information

Community Ed & Public Information

Collaboration/Networking/Outreach Efforts
	DRS
	40

300

5

	Increase awareness of DRS in Loveland.

Increase awareness of people with disabilities and DRS.

Educate disabled high school students about CIL’s resources.
	Participated in Corn Roast Parade.

Proceeded in becoming a tenant of the Community Life Center.

Coordinated & held CO Person First Festival in Fort Collins.

Participated in Poudre School District Transitions Fair.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2.5
	To learn how the Independence Center can be involved in the project
	Have a better understanding of the pilot project and its objectives. Will continue attending meetings to access future involvement.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	0
	
	

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	
	
	

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	2
	talk with school transitioning students
	they know some of the services that are available to them in the community

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	4
	Elections for T-PAc and discussion of bylaws
	Elections were held for T-PAC officers, organizer was voted to be Vice Chair. Discussion of issues within T-PAC and recommendations for changes in bylaws.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2.5
	To network with employers for our consumers and also to support our consumers who were attending the job fair.
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Communicate the needs of the Deaf during emergency/disaster sheltering 2) Develop critical relationships
	1) Discussed lack of funding lines for interpreter services during sheltering initiatives 2) Strategized potential short term solutions through community based partnerships and funding pools.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	4
	Community conversations addressing mental health barriers, specifically related to people with disabilities.
	Enlightening conversations regarding mental health and action steps suggested to address some of the barriers of care.

	Increasing the Availability/Access to Assistive Technology
	Community and Systems Advocacy
	CSIC
	6
	To understand the information about the state relay system and the tty services available to the community
	great collaboration with DORA and ATT, SPRINT, Hamilton Relay

	Increasing Access to Community Programs
	Outreach Efforts
	CSIC
	5
	Outreach to deaf students including transition students that we provide the following services.
	Exchanged some contacts and leads

	Outreach Related Needs
	Outreach Efforts
	CSIC
	0
	
	

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	6
	Develop a critria to be part of the database to Colorado deaf and hard of hearing community. Which providers are allowed to be on the database. What are the requirements to be in the database
	Need to have an agreement within the parties to have a list to develop from.

	Staff Training
	Professional Development
	CSIC
	20
	Learn more about fee for service structures and how to build capacity
	networked with other agency and learned how to build a plan

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	4
	Update on MOE campaign and attend meeting
	Growing support for advocacy within the group; gave updates on MOE advocacy and continued discussion of community needs.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Meghan Hess attended the Interagency Fair to network and give information about The Independence Center.
	Meghan Hess made connections with other agencies and the community.

	Education
	Community Education & Public Information
	CSIC
	0
	
	

	Outreach Related Needs
	Outreach Efforts
	CSIC
	5.5
	To identify needs in the Cripple Creek area that need to be address for the upcoming year.
	Met face to face with 63 members of the Cripple Creek community to share information, multiple community service providers and agencies in attendance.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	2
	Get to know Tom and show him our Center
	He is quite progressive and eager to expand pace like program to younger PWD

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	0
	
	

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	3
	To ensure quality services to seniors in Park, Teller and El Paso counties
	Discussed RFP process for upcoming service year and reviewed current RFP recipients

	Emergency Management
	Technical Assistance
	CSIC
	3
	1) Review City/County Special Needs Emergency Contingency Plan 2) Utilize access and functional needs integration checklist to review and recommend improvements into the contingency plan.
	1) Reviewed and gained feedback from CAG for pages 20-332) Summarized areas of needed attention by utilizing A&FN integration checklist.

	Emergency Management
	Community Education & Public Information
	CSIC
	4
	Red Cross Management are asking for free interpreter services which is not acceptable. Need to establish a communication policy to be effective
	Work in progress

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	0
	
	

	Education
	Collaborating and Networking
	CSIC
	0
	
	

	Increasing Access to Community Programs
	Outreach Efforts
	CSIC
	0
	
	

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	0
	
	

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	1
	Present recommendations on current ADA Plan and congrats for hiring an ADA Coordinator- desperately needed
	Good will with council. They've been warned to budget for this over some period of time

	Employment Information
	Collaborating and Networking
	CSIC
	1.5
	We met with Millie to discuss what employment positions are available at Residence Inn for our Consumers.
	We found out when they will begin hiring for summer.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	4.5
	To streamline LTSS in Colorado
	Discussed next steps for CLAG presentation

	Outreach Related Needs
	Community Education & Public Information
	CSIC
	2
	Educate families, who have a person with a disability, about agencies and their services to people with disabilities. Educate agencies about other agencies that serve PWD.
	Many new people attended and learned about the different agencies and their services to people with disabilities. Agencies learned about each other, all of whom serve PWD.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	4
	Continued planning for May 9th Event; outreach to the community to show support, specific plans for the day.
	Assigned to recruit volunteers and businesses to support Try Transit Day to improve community awareness and education about the importance of transit.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	To share information and identify needs for the member to live a more independent life style.
	Members identified areas where they would like more information.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	3
	Meeting with Calhan Resource group to represent The IC.
	Southern Colorado AIDS Project gave a presentation. New IC events were covered.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	4
	1) Review City/County special needs EM plan 2) Begin whole community checklist assessment
	1) Established buy in from CAG for method of accessing communities EM inclusion for PWD and other A&FNs

	Education
	Community Education & Public Information
	CSIC
	4
	To support students in adult life become successful and independent adults
	gave information for independent living to students

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Represent a person with a disability and read her story at the PPRTA Board of Directors' meeting.
	I read a letter written by a person with a disability who used public transit to get to work, healthcare appointments and leisurely events. This letter was well-received by the audience.

	Emergency Management
	Outreach Efforts
	CSIC
	1
	1) Recruit new member for Emergency Management Community Advisory Group
	1) Recruited one new member for Community Advisory Group to represent HLAA

	Emergency Management
	Technical Assistance
	CSIC
	2
	1) Discuss current projects with newly assigned ADA Coordinator 2) Discuss the way ahead for systems improvement for PWD and EOPs
	1) Developed critical communication channels and enhanced important relationship

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Met with group organizing community garden to plan and organize.
	Advocated for accessibility for gardeners.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Met with PPAA-Calhan staff to discuss IC and referrals
	Discussion of programs and services and how the two agencies can collaborate.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	1.5
	To identify needs and issues in the Park County region.
	Obtained contact information in Bailey Co.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	see PACE program
	better understanding of what it is and how it works for frail seniors

	Increasing ADA Compliance
	Community Education & Public Information
	CSIC
	12
	Colorado Registered Interpreters for the Deaf Conference. Pikes Peak Interpreters Standards. Deaf representation to follow Change of policy of 2 hour minimum of services provided per contract.
	

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1.5
	Get to know him and offer support
	did get to know him and learned about his approach to City ADA plan development- really like his style

	Increasing ADA Compliance
	Community and Systems Advocacy
	CSIC
	2
	Attend City Council meeting where Patricia Yeager presented about the inaccessibility of the City and asked for compliance with the Americans with Disabilities Act.
	Accessible Community Today attended the City Council and showed power in numbers. ACT members got more acquainted with City Council procedures.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	15
	Support with planning, coordination and execution of event
	Prepared and executed Community Dialogue Event focused on removing mental health barriers in the community. 200 participants discussing their perspectives on mental health and action steps

	Emergency Management
	Professional Development
	CSIC
	2
	Develop an plan to establish a workshop for interpreters and Emergency Managers
	Work in progress

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	2
	make community connections with organizations focused on equality and equal representation of underrepresented populations
	Discussed the need for a transportation advocacy meeting where organizations and members of PPEC, in conjunction with the OCT, will gather together and strategize how to address the lack of funding.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Met women in power positions at the City
	Very useful connections for work with city on recreation, housing, council member

	Staff Training
	Collaborating and Networking
	CSIC
	3
	learn about and tour the pace program
	Know how we can better make referrals for waiver programs

	Outreach Related Needs
	Outreach Efforts
	CSIC
	3.25
	To provide information and services available to the Woodland Park community.
	

	Outreach Related Needs
	Outreach Efforts
	CSIC
	1.5
	Identify share information regarding transportation issues within Teller County.
	Senior Coalition Barbara Berger will open up the bi-monthly transportation to Woodland Park for shopping, lunch and socialization to all who have Medicaid, not just seniors 60 and over.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	3
	Final planning for Mental Health Event
	Updated group on progress on photo campaign, received assignments for preparation for event on Saturday

	Education
	Community Education & Public Information
	CSIC
	1
	To gain knowledge about current trends in substance abuse.
	Learned about current trends in drug use both locally and nation wide. We were given information on types of drugs as well as programs available for drug users. We also learned about drug laws.

	Outreach Related Needs
	Community Education & Public Information
	CSIC
	2
	Discussion and share information to LGBT community
	Provided explanation of IC's programs and services.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Share Teller County resources and up coming events with 25+ agencies.
	Presentation from Tessa and Aspen Point regarding programs. New Resource Directory is completed and will be shared with meeting members.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	15
	Gather community and OCT members to speak to the board regarding transit expansion and advocacy.
	10 members of the community spoke, representing the military, students, people with disabilities, the NFB, and voters in general, regarding the need for transit expansion and accountability.

	Increasing the Availability/Access to Assistive Technology
	Community Education & Public Information
	CSIC
	2
	Education of using videophones and applications
	Considering to order videophones for the public use

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	3
	Recruit for MHBWM Photo Campaign
	Recruited 30 UCCS Students to be involved in Mental Health photo campaign for event on 4/5

	Education
	Community Education & Public Information
	CSIC
	8
	To gain information on the brain's reaction to trauma and stress.
	Gained knowledge on the brain's reaction to stress, trauma, chemicals, and medication. Gained knowledge on how to deal with depression, negative thinking and tools to "calm the overactive brain.

	Emergency Management
	Collaborating and Networking
	CSIC
	3
	1) Engage in relationship building with various organizations who serve PWD during emergencies and disasters
	1) Developed critical relationships with NGOs who serve PWD during disasters

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Meet to provide support regarding the individual needs of the group.
	Identified assessibility items for member to help them remain more independent.

	Outreach Related Needs
	Community and Systems Advocacy
	CSIC
	0
	To participate in discussion about creating a community of caring around issue with advocacy and well-being for those individuals with emotional/behavioral disabilities.
	

	Education
	Technical Assistance
	CSIC
	2.5
	Colorado Choice Transition team members of Colorado Springs and Pueblo meet together on a monthly basis to discuss CCT & CTS program updates and to review of new procedures.
	Colorado State Transition Administrator Nora Brahe presented revised CCT forms, reviewed information concerning upcoming new state housing vouchers, and Coordinators discussed the status of referrals.

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	CSIC
	1
	Engage Colorado Springs residents and business owners in the Mental Health Begins with Me photo campaign.
	More than 40 community members participated in the photo campaign, and we shared information about the nationwide mental health campaign.

	Increasing the Availability/Access to Assistive Technology
	Technical Assistance
	CSIC
	1
	Create accessible Health Care System for Duals
	Making progress on a checklist for RCCOs to use

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	0
	Network with management foe collaboration
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	8
	1) Facilitate emergency/disaster discussion 2) Expose the need for community leaders to plan for and integrate PWDs into EM planning
	1) Exposed various non-profit and faith based organization's leaders to the need of their leadership to ensure their organizations include PWDs in the analysis and planning of internal EM systems.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1
	To establish a relationship with new Director
	Build rapport and discussed common issues among agencies

	Education
	Community Education & Public Information
	CSIC
	1
	Review the Tenant Based Rental Assistance Program for Colorado Choice Transitions.
	Received information and application on the new Tenant Based Rental Assistance Program for Colorado Choice Transitions. The program will be be starting this May 2014.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	4
	Met with community leaders to plan for the Community Action Forum which will prioritize steps in addressing mental health barriers in the community.
	Made suggestions for outreach and delineated assignments for planning the event. Organizer was invited to speak at the event regarding her experience with planning and personal tie to mental health.

	Increasing ADA Compliance
	Community and Systems Advocacy
	CSIC
	6
	Develop support to obtain more Certified Deaf Interpreters. Need to broadcast out the community and have CDI work with interpreters to team up
	Process of action plan

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1
	Figuring out how to jump start work on local LTSS re-design; what to do with TRE
	She and I agreed on a way forward which she was better positioned to accomplish

	Education
	Community Education & Public Information
	CSIC
	1
	Create a dialog about the symbolic meaning of disability, disability paradox, and the dichotomy between medical and social models.
	Students were engaged in the conversation, and reported that their attitude of disability positively changed.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	2
	Chair Board meeting of statewide agency
	moving programs and funding along

	Employment Information
	Collaborating and Networking
	CSIC
	1.5
	Yvonne B. and Starr V. were out doing vocational networking to help create options for job placement for our consumers. We met with Tom Pliszka who is the Production Manager.
	This is a good connection for us to send consumers who fit the criteria they are looking for in employees. Summer is a prime time to hire extra employees who might become full time employees.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	To create a model of streamlined services and supports through the No Wrong Door Model
	Discussed how each agency works and what they bring to the process

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Continue planning for Commute Week outreach, specifically focused on Try Transit Day outreach and support.
	Continued planning for outreach into the community to develop partnerships and support for Try Transit Day.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	5
	Attend mtg. and speak for continued effort in regards to MOE funding for transit
	Supported advocated with speaking in front of the CAC, personally spoke as an IC representative in support for the MOE campaign

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	1
	April Clark from the victim advocacy defines what we need to do to maintain our services
	Understanding of how to connect victims and maintain safety

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	4
	Committee met with DSU to build relationships and discuss contract with Centers for Independent Living.
	Discussed viable strategies and solutions.

	Education
	Community Education & Public Information
	CSIC
	3
	Learn how to form effective, equitable partnerships with those with mental illness.
	A better understanding of mental illness and better ways to relate with them.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	To streamline LTSS in the community
	Updates on the No Wrong Door model and discussed next steps

	Emergency Management
	Collaborating and Networking
	CSIC
	1
	1) Introductions to the Colorado Springs ADA Coordinator 2) Emphasize importance of integration into City emergency management systems
	1) Projected need of our community and PWDs to have a ADA Coordinator integrated into emergency management systems.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	4
	1) Review County City Special Needs Emergency Contingency Plan 2) Integrate expertise from various experts on disabilities
	1) Reviewed and collected notes on pages 1 - 10 for this EM contingency plan2) Integrated developments into plan from experts on various disabilities

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1.5
	To understand partner agency programs and how we can work together
	CTS staff have a better understanding of who to contact and how to make appropriate referrals

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	3
	Develop a Community Care Plan that integrates the physical, mental and socio-economic support services of our state-define Super-Utilizers as well as our typical and disabled populations. We plan to identify the tenets of this community care plan by 27 March. Involved in this large, state-sanctioned initiative are the disparate organizations across the physical, mental and socio-economic support care continuum in Colorado Springs. Leading this initiative is Community Care, RCCO 7 in partnership with the Fire Department.
	By developing an integrated referral management system in the physical, mental and socio-economic neighborhood for El Paso and Teller Counties across the continuum of care including emergency department, primary care, specialty care, home health, counseling, behavioral health, housing, transportation and food assistance, we hope to drive downward overall utilization costs and improve client outcomes. Develop an electronic communication system for documenting collaborative processes within this physical, mental and socio-economic neighborhood through a community care plan.

	Increasing Opportunities for Affordable, Accessible housing Units
	Outreach Efforts
	CSIC
	1
	Making opportunities for people to afford a place to live.
	

	Education
	Community Education & Public Information
	CSIC
	2
	Find out what it is that the school district needs from classes
	IC will be able to enhance and meet student needs better for future classes

	Education
	Technical Assistance
	CSIC
	1.5
	To receive updates and information as it pertains to changes in the CCT program.
	Learned about upcoming paperwork changes to the CCT program along with upcoming housing voucher opportunities

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2.5
	To interact with community partnerships
	

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	To collaborate with partner agencies to improve and provide services to seniors & PWD
	Discussed the No Wrong Door Model, CCT and how to streamline services for consumers

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	8
	Collaborating and Networking to establish a one stop website/information for the state of Colorado of all the direct services that would befit the deaf and hard of hearing community
	Process to be develop to make the final website. (within a year)

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	4
	Attend mtg.
	Educated organization on MOE developments, received training on grant-writing, personal connection w/ ED of Amblicab

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1.5
	To collaborate with CTS program participants to discuss obstacles and successes within the program.
	Developing ways to overcome obstacles within CCT program. Discuss new ways to collaborate with other agencies.

	Emergency Management
	Outreach Efforts
	CSIC
	3
	1) Distribute information for PWD at a city event designed to prepare our community for potential spring flooding.
	1) Distributed 15 packets of information to PWD or caregivers who might be affected by spring flooding.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	4
	Training for facilitating Mental Health Community Conversations
	Received training, met several community members connected to mental health and community outreach.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	1
	Learn about the local RCCO Activity to manage care of people who use a lot of health care
	We are going to participate as community agencies to assist

	Education
	Community and Systems Advocacy
	CSIC
	8
	Introduce basic and advanced concepts of community organizing, practice real play scenarios with community advocates and strategize on transit and accessibility issues.
	Accessible Community Today and the Organizing Committee on Transit strategized around their respective issues. New participants were introduced to basic community organizing concepts.

	Education
	Collaborating and Networking
	CSIC
	1.5
	Education on Long Tern Care trends, updates and current concerns at local Skilled Nursing Facilities. Reviewed the importance of the resident's right to vote.
	Reviewed guidelines of the proper and unbiased use of education and use of ballot forms in order to better assist residents to exercise their right to vote.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	0
	Ensure services and program offered by the IC are effective and offered in an accessi8ble manner in both the Center and the Community.
	Plan development of flyer to recruit IC consumers and community members to participate on the committee.

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	2
	Issues with communication within the health care providers. They are not willing to provide interpreters when there is communication between patient and provider
	If it continues, there could be some objective to receive health care from the providers

	Education
	Community Education & Public Information
	CSIC
	1
	Form groups and perform activities with intentions of highlighting career choice.
	This was the first of six weeks for these groups. Many consumers that said they would attend didn't show. We did a few icebreakers, and performed the true color activity.

	Emergency Management
	Community Education & Public Information
	CSIC
	0.75
	Inform him of disability issues in El Paso and health care
	Hopefully created an ally

	Outreach Related Needs
	Outreach Efforts
	CSIC
	1.5
	To share information regarding Teller County resources.
	

	Emergency Management
	Community Education & Public Information
	CSIC
	5
	1) Train people who are hard of hearing about individual and family emergency preparedness plans
	1) 18 community members who are hard of hearing left training with a generalized way to conceptualize emergency plans for themselves and family members

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Network with Mile High Independent Living Center to discuss fee for service opportunities
	Discussed DVR, School District, RCCO opportunities and how to build capacity for fee for service

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Determine strategies statewide.
	Discussed committee meeting and shared information.

	Emergency Management
	Outreach Efforts
	CSIC
	3
	1) Expose populations who live near flood zones to considerations for populations who live with disabilities 2) Articulate to city OEM staff the importance of disability considerations for floods
	1) Spoke with various attendees about PWD and flood related planning 2) Exposed OEM staff to our centers program and how we can aid in their messaging efforts

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Met with folks in Calhan to assist with grant proposal for Calhan Outreach Center.
	Grant submitted.

	Staff Training
	Community Education & Public Information
	CSIC
	2
	Review of ADA requirements for communication access
	Great feedback from others to seek other mode of communcation

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	4
	Attend mtg to follow transit developments
	The CAC recommended that the Board request a transit funding plan from the city to address the lack of maintenance of effort for transit services. Connected w/ several members on this issue.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2.5
	Outreach connection with agencies that serve people with disabilities.
	

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	5
	Speak for The IC to encouraging ongoing efforts to improve transit funding
	Spoke for the importance of increased funding for PWD as well as the voting community with regarding to Maintenance of Effort of transit funding from the City of Co Springs

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	2
	Bringing accessibility into the conversation before duals come
	Not sure at this time

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Receive progressive system updates pertaining to emergency management for PWD2) Cyber network with various professionals across the disability emergency management community
	1) gained valuable information pertaining to "disaster response" interpreting. 2) exchanged contact information with various professionals who have built supporting programs for PWD & EM

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	3
	Gary and Steve got to know each other; discuss following day presentation
	Got acquainted and clear on next day agenda

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Get advisory committee going to work on creating The IC Fund for PWD mission, purpose, and processes
	People got educated as to what we are doing (giving away money) and began to think about how to use this money wisely in the community

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	3
	Outreach for photo campaign for Mental Health Begins With Me
	Canvassed downtown and recruited 40 community members to take their photo supporting the MHBWM campaign

	Increasing the Availability/Access to Assistive Technology
	Community Education & Public Information
	CSIC
	4
	Make consumers aware that "they can bike too" by displaying adaptive equipment and allowing them to ride the bicycles in the parking lot. Make consumers aware that the TRP offers opportunities to ride on bike trails every other weekend in the spring and summer
	27 people rode the bikes and gained knowledge and experience on adaptive ways to exercise.

	Education
	Collaborating and Networking
	CSIC
	7
	Increase knowledge of measuring outcomes.
	Began to devlop plan to measure consumer outcomes.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Discuss state of EL Paso's - healthcare accessibility and emergency preparedness 2) Expose faults in regional systems
	1) Exposed healthcare and emergency preparedness system needs. 2) Articulated legislative solutions; received positive feedback and further communication from a long standing State Senator

	Increasing Opportunities for Affordable, Accessible housing Units
	Community and Systems Advocacy
	CSIC
	8
	Prepared questions/points of interest in ensuring that the needs of PWD are represented in the City's Housing needs assessment
	Made community connections, advocated for the needs of accessible housing units for PWD and a true count of the number of accessible units for PWD.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Network with managers
	

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	To better understand the services available through the (PACE) Program of All-Inclusive Care for the Elderly.
	Networked with Public Relations Manager and gained better knowledge of the eligibility criteria and services available through the PACE program. Toured the facility and observed program activities.

	Increasing Opportunities for Affordable, Accessible housing Units
	Outreach Efforts
	CSIC
	1
	Making opportunities for people to afford a place to live.
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	1.5
	Educate the legislature on how this law could effect PWD
	Was heard but ignored

	Increasing Accessibility to Transportation
	Outreach Efforts
	CSIC
	1
	Meet and Greet
	learned about the accessible cab service in town

	Outreach Related Needs
	Community and Systems Advocacy
	CSIC
	1.5
	Meeting with Directors
	Kathy presented information from her meeting with JBC Legislative liaison and we discussed how to move forward with this information. Discussed an alternative date for our face to face.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	5
	Become acquainted with research in this area, steps to design our own
	Got to know each other, got good direction on this from Steve

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1.5
	Program Committee will review surveys for both Independent Living and Home Health Departments.
	

	Education
	Community Education & Public Information
	CSIC
	1.5
	To acquire updates on Medicaid and Medicare application process and discuss current trends with the Department of Human Services.
	Received updates concerning the application (Public Assistance and Medicaid) forms, and reviewed problematic areas of Medicaid eligibility process.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Attending coalition meeting, make communication connections, training on advocacy w/ 501c3/4's
	Met new representatives of organizations representing equality and improving voter engagement. Received training on advocacy w/i the limitations of 501c3/4 status organizations.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	3
	Meeting with religious leaders and TESSA in Calhan.
	Discussion of ways we can all collaborate to reach people with disabilities and victims of abuse through the churches.

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	7
	Attend Colorado Fund for People with Disabilities 20th Anniversary Celebration. Denver with Liz Hunter-Ball.
	Received award for $15,000 donation to Representative Payee Program.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	3.5
	The National Governorâ€™s Association is supporting and following our local efforts to work with Medicaid clients, users of the health care system in order to improve health outcomes. The NGA, with the support of the Gov. Hickenlooper, Department of Health Care Policy and Financing, is holding its in-state Super-Utilizer Policy Academy meeting in Colorado Springs.
	Learned more about how our efforts align with other state and national programs.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	40
	Note - this was a week long exercise involving city, county, and partnered agencies. 3/17-201) Find gap areas that need systems development for PWD during the EM life cycle of an event.
	1) Identified along with City staff the need to consolidate and provide disability resource listings 2) Identified critical components that will need to be enhanced IOT optimize planning for PWD

	Education
	Collaborating and Networking
	CSIC
	3
	Increase knowledge of measuring outcomes.
	Began to develop plan for measuring IL consumer outcomes.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	3
	1) Integrate access and functional needs considerations into All Hazard emergency planning efforts 2) Initiate conversation and development for a subcommittee focused on PWD & A&FN populations
	1) Advocated for A&FN & PWDs to be considered in all EOP plans developments 2) Gained buy-in from committee chair/vice chair on considering developing subcommittee focused on PWD

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	3
	Working to develop consumer relevant measures of quality for LTSS
	Started the conversation, met the players

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	4
	Attend training
	Attended training on facilitating "Community Conversations", met the community organizer of the program and set up an outside meeting with her, made introductions with several community members.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Attend mtg. regarding United Way directions/organization updates of 2-1-1 council members
	Educated organizations on new transit services, invited organizations to mental health dialogues

	Increasing Access to Community Programs
	Outreach Efforts
	CSIC
	1
	Meet with the staff at the YMCA to discuss how they can help our consumers become more physically active. Talk about group rates. Talk about planning an activity event at the Y along with a disability etiquette presentation
	The YMCA will be sending us information about group rates, available dates for a wheelchair basketball clinic.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	3
	1) Serve on a planning committee with the focus to consider various types of disabilities for family assistance centers after a mass casualty event.
	1) Communicated to planning committee the need for FAC sites to be accessible 2) Communicated complexities that may pertain to family members that could be affected by a mass casualty event

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	4
	Meeting with Social Security Office to clear up with the BPQY services. Everyone who ask for a BPQY report should able to get the report through the window. Main objective met
	

	Emergency Management
	Collaborating and Networking
	CSIC
	3
	1) Introductions 2) Develop products for an upcoming workshop focusing in on NGOs and disaster management - integrate PWDs considerations
	1) Expose NORAD/NORTHCOM/Command Chaplin s office to considerations for table top exercises pertaining to PWDs and EM planning efforts.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Networking
	

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	4
	Propose letter to support Maintenance of Effort funding for transit services
	Unanimous approval by T-PAC to approve my proposed letter to the Mayor supporting Maintenance of Effort funding.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Meeting with Calhan community members, as well as collaborating organizations to plan Health and Education Fair.
	Worked on vendor list.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	4
	Creation of Colorado database for deaf services (all types). Meeting with all the providers who provide direct communication to deaf and hard of hearing communities
	Developed an supported website Colorado Commission for the Deaf and Hard of Hearing will maintain.

	Employment Information
	Collaborating and Networking
	CSIC
	1
	To gain employment sites for our consumers
	Great meeting...they will even take consumers with records.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Agencies collaborating and educating one another to make services more accessible to the public.
	Yearly resource fair and agencies educated about one another for accessibility of services to the public.

	Education
	Collaborating and Networking
	CSIC
	8
	Attended training in Austin, TX. with Janet Brugger on March 17, 18, and 19.
	

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	3
	Monthly collaboration resource meeting.
	

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	1.5
	I attended a workshop with TESSA that was led by DVI (Domestic Violence Initiative). I attended to try and network our agencies together.
	Made a connection with a TESSA employee to try and set up a meeting of their staff at our facility to see how we can work better with one another. I will be a contact person.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	3
	Monthly collaborating resource meeting
	

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	0.5
	Inform her of problems in disability access to medical system because of her physical, program and attitude barriers
	She'll look into it

	Employment Information
	Collaborating and Networking
	CSIC
	1.5
	To coordinate efforts between our organizations to provide clothing, employment resources, assessments, computer training and referrals for our consumers.
	They will provide us with an assessment opportunity with our consumers. They will attend and participate in the Celebrate Independence Expo. They will send us referrals when appropriate.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	2
	Attend planning meeting for Mental Health Dialogue Event.
	Made plans for photo campaign for mental health dialogue and identified needed communities to reach out to for outreach and recruitment.

	Emergency Management
	Technical Assistance
	CSIC
	3
	1) Review American Red Cross preparedness training material with various experts on disabilities 2) Capture notes to improve accessible training material for PWD
	1) Received expert advice from people who are experts on various disabilities; improving preparedness training material .

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Continued education and networking with the state of Colorado Administrator, and local Colorado Transition Service providers.
	Networked with CTS State Administrator, and local Colorado Transition Service providers, Options, ARCH, and other Centers for Independent Living. Reviewed purpose and agenda of monthly meetings.

	Emergency Management
	Technical Assistance
	CSIC
	3
	1) Review each others training material 2) Identify gaps in messaging and find areas to better integrate training related injects for PWDS
	1) conducted a valuable cross-walk of each organizations training materials. 2) Identified areas in training material to focus on various types of disabilities.3) Enhanced relationships

	Emergency Management
	Collaborating and Networking
	CSIC
	1
	Get his take on emergency prep; he was running for Sheriff
	He promised to make a position available for a person w/ a disability to work on this part of the plan

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2.5
	It was to help the contractors apply to become a Medicaid contractor.
	It was a good workshop we had about eight contractors sign up and maybe hold another on as well.

	Emergency Management
	Technical Assistance
	CSIC
	5
	1) Serve as the emergency managements SME on PWDs for a city wide table top exercise 2) Integrate access and functional needs considerations into participants decision points throughout the TTX
	1) Identified the need to integrate "unknown" PWD into a full scale exercise scheduled for May 20142) Asked to be part of a city wide EM team - will help integrate appropriate PWD considerations

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1
	To try and have Medicaid and the City work together on Home Modifications to simplify the current process.
	Still working on it.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1
	Meet with Colorado Cross Disability Coalition CCDC and Atlantis community ILC Center to build relationship
	Talked about how to collaborate on advocacy projects

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	3
	Update on recruiting plan
	Met with outside community members to update the group on recruiting efforts and results.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	1.75
	Discuss transportation barriers and needs for the Teller County area.
	Senior Coalition from Woodland in March will offer rides from Cripple Creek and Florissant to Woodland for shopping purposes, each city will be able to go twice a month.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	1.25
	Shared information about the Independence Center and what they offer, demonstrated items available thur the Accessibility Store. Had items for sale at the event.
	Provided items to the members from the Accessibility Store. Networking and Introduction of their resource person for the Park and Teller Counties.

	Emergency Management
	Collaborating and Networking
	CSIC
	1
	Get his take on emergency prep; he was running for Sheriff
	He promised to make a position available for a person w/ a disability to work on this part of the plan

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	10
	Finalize RFP proposal selection.
	Final evaluation of all grant proposals, designated funding for each program.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Attend ongoing meeting
	Discussed current efforts with Commute Week, announced 5310/5317 grant monies, brainstormed for future direction of group.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1
	Meet with the YMCA Directors to discuss cut group rates for consumers to use their facilities for exercise. Talk about a disability awareness event late April or early May.
	YMCA Directors will tour the IC on March 17 and speak with IL Manager

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	5
	Attend meeting, present in support of Maintenance of Effort Motion
	Spoke during the public comments section regarding the Maintenance of Effort motion, showing our support for council requesting a plan to address the lack of maintenance of funding from the City.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	1.5
	Discuss contract language around disability care competency
	More dialogue CMS getting ready to assist us on this topic

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	
	

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	4
	Legal Auxiliary Services within Colorado Commission for the Deaf and Hard of Hearing . There is an issue with Certified Deaf Interpreters , there is only one within the whole state of Colorado
	Provide training so we can have more Certified Deaf Interpreters within the community

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	4
	Joint Meeting with marketing/recruiting team
	Update on recruiting efforts and marketing direction. Kickoff is next week so recruiting is reaching crunch time.

	Emergency Management
	Outreach Efforts
	CSIC
	3
	1) Communicate need and open lines of communication surrounding emergency preparedness systems for people with disabilities.
	1) REP Gardner agreed to establish a meeting with the State Director of Public Safety for further development. 2) We effectively communicated the need for further resourcing

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	3
	Monthly resource meeting.
	

	Increasing Opportunities for Affordable, Accessible housing Units
	Outreach Efforts
	CSIC
	2
	Get contractors to enroll as Medicaid providers of Home Mods
	9 new applications went to the state!

	Education
	Community Education & Public Information
	CSIC
	30
	Facilitate Motivational Interviewing Training for consumer, staff and community members.
	Training was facilitate and completed by course attendees. The 12-hour training was successful and received positive feedback from participants. Training covered basic MI skills and principles.

	Staff Training
	Professional Development
	CSIC
	8
	Provide Motivational Training to others.
	Well received

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	1
	Questions and Answers from Aspen Pointe. Bought up the issue with communication access within the center. Address regarding to ADA laws and updates
	A better understanding of providing interpreter services

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	15
	Conduct focus group on experiences of PWD in accessing healthcare
	Productive conversation among participants; conversation will be transcribed and analyzed to create report about recommendations for improved services for PWD

	Outreach Related Needs
	Outreach Efforts
	CSIC
	4
	Boulder Independent Living Director visited to collaborate and learn about Independent Living Centers in Colorado
	Both centers gained information to help with providing improved services and systems in Colorado

	Emergency Management
	Collaborating and Networking
	CSIC
	5
	1) Establish joint PWD preparedness training material with local chapter of American Red Cross (ARC) 2) Establish quarterly dates for joint workshops for PWDs
	1) Meshed training concepts2) Established quarterly dates for PWD preparedness trainings with ARC

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	3
	Collaboration To streamline LTSS services in Colorado Springs
	Brainstormed ideas on how to improve and design a No Wrong Door Model

	Emergency Management
	Technical Assistance
	CSIC
	2
	1) Review and continue to develop training material for PWDs - workshops
	1) Spent significant time conducting training material review. Refined baseline products 2) Continued to develop relationships with experts on disabilities

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1.5
	Establish a relationship to see where we can work together
	Decided to work on telecommunications deregulation

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	1
	Teleconference meeting with Christi and Cathy Strode to discuss Representative Payee program and marketing for $15,000 donation.
	Met with Christi and Cathy to confirm marketing for March 13th event and continued support.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	To connect with community agencies.
	

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Presentation given to transgender group to discuss programs and services that The IC provides.
	Discussion of disability issues and programs.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	4
	
	

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Information work group to address the data sharing plan for the state to use.
	Establish an framework to all the parameters that we all agree

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	CSIC
	0.5
	Communicated changes at the Foundation for funding opportunities
	Our healthcare coordination grant still qualifies

	Increasing the Availability/Access to Assistive Technology
	Community Education & Public Information
	CSIC
	2
	To share information about Peer support groups at the Independence and to share resources from The Accessibility store. There had been inquiries about devices such as alarms
	People appreciated the calendars (large print) and some did not know about our services at al. Education, sharing resources, and told them about home modifications too.

	Education
	Community Education & Public Information
	CSIC
	8
	Presentation of the Benefit Utilization System.
	On the BUS system training level, learned the steps in incorporating the Colorado Transition Service CTS and Colorado Choice Transition CCT into the Benefit Utilization System.

	Emergency Management
	Outreach Efforts
	CSIC
	3
	1) Expose resource gaps about - preparedness systems for PWD2) Establish relationship with State elected officials
	1) Asked to consider briefing on the house floor during May legislative session 2) Opened lines of communication with REP Young.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	3
	Overview of all the programs within the Colorado Springs area. The issue is that information is not all on the same page so need to work together so we all have the same information to provide others
	Exchange contacts and resources to work together

	Emergency Management
	Collaborating and Networking
	CSIC
	1
	Nick needed to meet Brian who can help him navigate the county OEM stuff
	The two connected

	Emergency Management
	Collaborating and Networking
	CSIC
	8
	1) Engage various emergency managers across the state about integration of PWD into state emergency operations planning 2) Learn and share best practices
	1) Engaged numerous professionals about issues surrounding PWD, emergencies, and overall systems enhancement/change2) Achieved extensive deliberate and passive advocacy efforts

	Emergency Management
	Community and Systems Advocacy
	CSIC
	0.75
	Inform him of disability issues in Emergency Prep
	He agreed to support our request for training first responders statewide

	Education
	Collaborating and Networking
	CSIC
	7
	Increase knowledge of managing IL outcomes.
	Began to develop plan for measuring consumer outcomes.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1.25
	Get to know her and see how we can work together
	Up in the air

	Emergency Management
	Community and Systems Advocacy
	CSIC
	8
	1) Advocate processes and systems to EMs on how they can include PWDs in planning life cycles.
	1) Engaged numerous EMs around the state about best practices that our ILC has promoted.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	1
	1) Advocate the need of PWD to be included into counties emergency planning life-cycle
	1) Jim Reed - Indicated that if he is elected as Sheriff he will endorse some of our systems advancement for PWD/emergencies and seek resources to enhance the counties emergency preparedness.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	1.5
	Help improve access to healthcare services
	Looked at survey for PWD

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	18
	Support w/ planning coordinating community conversation event intended to create an action plan on addressing mental health barriers in the community
	200 attendees for panel part of event, 80 stayed for community conversation section. Successful, great feedback from participants.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	2
	create access for deaf hearing people
	Brainstorm idea for accessibility

	Emergency Management
	Community Education & Public Information
	CSIC
	2
	1) Provide a video interview about how PWD can be and should be included in national emergency response planning
	1) Provided 15 minutes of information for a international documentary pertaining to PWDs and disasters2) Reach of the message will extend internationally; exact number of government officials unknown

	Outreach Related Needs
	Community Education & Public Information
	CSIC
	3
	To review Independent Living regulations in preparation of Association of Centers for Colorado Independent Living (ACCIL) strategy.
	Discussed several strategies moving forward.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Inform Aspen Pointe's Veterans Homeless Program of Services offered at The Independence Center
	Created working relationship with Aspen Pointe's Veterans Homeless Program

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	I attended the interagency meeting. I needed to find out when the interagency fair was, how much does it cost, and who and how can we pay.
	The fair is on April 17th, it is $15 dollars, and we need to pay the ARC.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	1
	Express support for Powers route and Sunday service.
	To show support to the new changes.

	Staff Training
	Professional Development
	CSIC
	2
	Cross disability understanding. Need to understand each other to work together
	Effective use of resources and people to have a better services and outcome

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	2
	Have an interest meeting for community organizing on accessibility and potentially form a core action group.
	We formed an action group for accessibility and chose an appropriate issue for our first action. This was a positive meeting with team building aspects and productive discussions.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	10
	1) Establish annual objectives for working group focused on integrating PWD expertise into county/city emergency operations plans 2) Build relationships between PWD and local emergency managers
	1) Defined 4 baseline objectives and recived by-in from working group2) Established important relationships between PWD, American Red Cross, Emergency Managers, Senior Resource Council,

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	2
	Introduce new members, decide on a name for the group, choose an issue to work on and design action steps for the next two weeks.
	The group decided to choose county's ADA self-evaluation and transition plan as their issue area, and decided on a group name: ACT Colorado Springs (ACT stand for Accessible Community Today).

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	1.5
	meet new director of project
	progress being made on contract with Feds for serving this population

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	5
	Inform MRT at Pueblo County Jail how helping Disabled Inmates get access to State and Federal Benefits could reduce recidivism
	Set up working relationship that will allow disabled inmates whom are within 3 months of getting out of jail the opportunity to file for federal benefits

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	2
	meet and talk strategy around IHSS rules and regs
	got Katey involved who is way more knowledgeable on this subject

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	3
	Executive group gave assignment to implementation team- set parameters of the model
	Implementing group will address the details

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1.5
	to be seen and to meet people
	got my picture with ED on the society page of the local paper- met some good contacts!

	Emergency Management
	Technical Assistance
	CSIC
	4
	1) Engage various organizations - PP ARC, United Way, City County OEMs, Sheriffs Office, and others about technical considerations pertaining to PWDs. 2) Codify formal relationships
	1) Communicated needs of PWDs for mass care planning purposes 2) Formed allies in regional community

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1.5
	Formulate plan for meeting with county and city on ADA compliance
	Still working on a plan

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	15
	Facilitate focus group regarding health care access for people with disabilities.
	All attendees were present and took part in the focus group question route and information gathering. Focus group will be transcribed and used for future health care advocacy efforts.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	Planning how to reach out the community for Emergency Preparedness
	Manuals and Materials to read to plan ahead

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1
	to try and get a joint meeting with ILCs and AAAs on creating a better ADRC system
	Each group has agreed to meet- need a facilitator

	Education
	Community Education & Public Information
	CSIC
	1.5
	Workshop on the right to access.
	Learned about the legal rights of

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Attend meeting
	Gathered information on Maintenance of Effort Motion in PPRTA CAC, updated about ATAC and saw which chair and member were nominated by the group.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Meet to discusss evaluation process
	Met with other evaluators (all from different transit agencies) and discussed the process for evaluating grant proposals and took all materials home with us after discussion.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	0
	Ensure services and program offered by the IC are effective and offered in an accessi8ble manner in both the Center and the Community.
	Develop plan for review of HH and IL surveys to determine how the dashboard can be utilized.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	3
	Share information of resources for the Teller County area.
	Community Partnerships starting a new pilot program where they will receive referrals from DSS. A number of new players were added to the group, all contact information gathered.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	3
	First ADRC facilitated session with PRESC. Changing name to Adult Disability Resource.
	

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	5
	Attend ongoing meeting
	Updated T-PAC on direction with Commute Week, added information about current recruiting efforts and accomplishments over the past year.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	3
	Networking with ALF provider to better assist consumers living in nursing homes with locating other residential opportunities available in Colorado Springs.
	Established a relationship and a process for when Medicaid openings at Assisted Living Facilities become available. Staff to communicate with ALF and offer residential opportunity to consumer.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	1.5
	Educate him about Emergency Prep for PWD
	Willing to support training for first responders across the state

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	8
	To increase opportunities for the Deaf and HOH communities for one on one Advocacy
	Continued collaboration for advocacy efforts

	Emergency Management
	Outreach Efforts
	CSIC
	3
	1) Assist with local governments initiatives to improve inclusive/non-governmental agency resources into regional emergency coordination. 2) Develop critical relationships
	1) Served as a key planner for a regional exercise designed to facilitate coordination and inclusion of community resources to include ILCs, non-profits, faith based organizations and whole community

	Education
	Technical Assistance
	CSIC
	8
	Presentation of the Benefit Utilization System.
	On the BUS system training level, learned the steps in incorporating the Colorado Transition Service CTS and Colorado Choice Transition CCT into the Benefit Utilization System.

	Education
	Collaborating and Networking
	CSIC
	6
	Meghan Hess attended What's My Communication Style?
	Attended training.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	5
	Attend ADAPT mtg to network and discuss organizing processes
	Attended mtg., met with chair other ILC staff, toured facility, received information regarding some processes (recruiting and leadership development) and their current advocacy efforts.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	8
	Plan for focus group session next week
	Overview of process and purpose, signed consents, discussed long-term plans for the focus group information.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	5.5
	Meeting held in Denver.
	

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	To establish a networking and leadership group for peer support efforts in the local community. Establish group goals.
	Six people attended the first meeting. Decided to work on peer support trainings in the community to standardize and submit as EBP.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	1
	Tour of The Independence Center
	Toured Center with Patricia and Tom (RCCO) and shared pertinent building, Home Health, Independence Living information, toured Accessibility Store.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1
	meet with new ED; orient him to what we are doing and the LTSS re-design activities in El Paso/Teller county
	he seems to be one of us- understands IL, managed care, LTSS, etc. Think he will be a good ally to work with.

	Staff Training
	Professional Development
	CSIC
	8
	Manage own care with conflicts within consumers and co-workers. Learn to deal and address the following issues
	Resources and outlets to deal with conflict self management

	Staff Training
	Professional Development
	CSIC
	3
	Overview of ADA and round table discussion
	handouts of ADA guidelines

	Education
	Community Education & Public Information
	CSIC
	1
	To learn about the ADA and Title I, Title II, Title III
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Communicate with State Representatives about systems change 2) Begin dialogue for legislation - PWD training for first responders
	1) REP Exum received our message well and indicated his support and willingness to keep communication open about PWD and legislation

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Develop working relationship with Libby Anderson TRE coordinator for Park and Teller county, shared resources identified areas of possible need.
	Received contact names for Park and Teller counties.

	Education
	Community Education & Public Information
	CSIC
	1
	The do's and don'ts on Disability Etiquette.
	

	Emergency Management
	Outreach Efforts
	CSIC
	2
	1) Communicate The IC's Emergency prep. concepts to a key community partner2) Develop systems pertaining to PWD and emergencies I.E. accessible call systems etc..
	1) General awareness about each others organizations was achieved2) Discussion and action items where diagnosed for regional call system as it pertains to PWDs

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	2
	Meeting w/ Peak Vista Representatives
	Discussed intent, plan, purpose of focus group. Reviewed questioning route. Took tour of Peak Vista facility.

	Education
	Collaborating and Networking
	CSIC
	1.5
	Receive information, education and updates on Long Term Care. Network with Skilled Nursing facility staff.
	Received information, education and updates on Long Term Care. Made contact with local Skilled Nursing Home, and Mental Health Service Providers. Obtained more information on resources for Seniors.

	Education
	Community Education & Public Information
	CSIC
	1.5
	Education on Long Term Care trends, updates and current concerns at local Skilled Nursing Facilities. Consent Form guidelines and procedures.
	Reviewed guidelines with the proper use of the formal consent form, primary centered around medications and their side effects.

	Increasing Opportunities for Affordable, Accessible housing Units
	Community and Systems Advocacy
	CSIC
	3
	Attend mtg. to hear about Homelessness Outreach Plan
	Gathered information, made contact with community members and city staff. Consumer voiced need for people who are experiencing homeless to be on the leadership team!

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Give a presentation on the support groups we offer at the IC and also the Accessibility store.
	Spoke to the consumers at Goodwill and they are interested in having us facilitate a bullying group and also a weight-loss group. Theresa gave a presentation on the store and invited them to have a field trip day to visit and tour the Independence Center.

	Education
	Community and Systems Advocacy
	CSIC
	2
	Provide an opportunity for staff, consumers, and community members to learn about legal rights of people with disabilities in public transit, accessible pathways and other accessible facilities.
	Advocacy Director of Civil Rights Education and Enforcement Center presented the information and led an interactive workshop. Participants evaluated the workshop to be useful and informative.

	Staff Training
	Professional Development
	CSIC
	1
	Education regarding to limit mobility issues,
	better understanding of limit mobility issues

	Outreach Related Needs
	Community and Systems Advocacy
	CSIC
	1
	
	

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	1
	Educating the community on recreational opportunities available to people with disabilities.
	Many of those attending the sled hockey equipment fitting on Jan 31 attended this activity and have decided to join the team.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	4
	Express support for Powers route and Sunday service; clarification on minor changes.
	Expressed support, wore new t-shirts, connected with Transit employees, received information on other system changes and potential directions for future changes.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	3
	Education of how to approach to all types of disabilities. It is an understanding of how to proceed and work together.
	I learned how to approach other types of disabilities.

	Emergency Management
	Community Education & Public Information
	CSIC
	4
	1) Communicate lessons learned pertaining to our pilot emergency management program for PWD2) Highlight best practices to various emergency managers and associated professional around the USA
	1) Shared our EM program to 150 various professionals and PWDs around the USA2) Cross-communicated with other subject matter experts around the country.

	Education
	Community and Systems Advocacy
	CSIC
	3
	Meet with UCCS DSU Chair to discuss potential partnership opportunities with Community Organizing and Peer Support programs.
	Outlined 3 potential avenues of partnership: 1) College-wide support group 2) Planning for recruitment party 3) Involvement in Accessibility Advocacy group.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	3
	1) Inform Public about access, functional needs, and PWDs inclusion in emergency planning 2) Present how ILCs can become part of their communities emergency management infrastructure
	1) Informed 60+ emergency service personnel and managers about PWD inclusion systems2) Formal Presentation - communicated to key emergency management leaders on inclusion for PWDs

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	1.5
	No Wrong Door Model
	Implementation meeting to set local and present model to HCPF. ADRC push to specific places.

	Education
	Community Education & Public Information
	CSIC
	1
	To provide information on how to behave around people with disabilities to a supportive audience before presenting the same information in the community.
	

	Staff Training
	Professional Development
	CSIC
	1
	Awareness of other non visabile disability that we need to be covered when we discuss disability as a whole within the community
	Learned there are many types of disabilities that I am not aware of

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	0.75
	Mediate between consumer and county staff
	Communicated the need for a county ADA coordinator and self eval plan

	Emergency Management
	Outreach Efforts
	CSIC
	10
	1) Lead a community agency charged with providing services and resources during emergencies2) Open critical gateways for PWDs and emergency services progression towards accissibity
	1) Successfully lead a public meeting, Integrationg: FEMA's office of disability integration messaging 2) Exposed Civic & Community leads on matters pertaining to PWD in emergencies

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	3.5
	Met with Christi Romero-Roseth of Colorado Fund for People with Disabilities to finalize discussion of $15,000 donation from the IC to the CFPD.
	Verified check and requisition process, discussed upcoming 20th anniversary celebration to hand over check, and opened a conversation with how IC marketing can be involved

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Identify needs of the members.
	

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	9
	
	

	Emergency Management
	Collaborating and Networking
	CSIC
	36
	1) Engage Colorado emergency managers, first responders, and policy makers about PWD and disasters.2) Serve as SME during training scenarios
	1) Engaged mid to high level EMs on various issues pertaining to preparedness for PWDs2) Showed EMs how having a local level advisors can integrate into ICS and EOC structures.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	2
	Attend Stakeholder meeting to plan for outreach for Active Transportation Advisory Committee.
	Advocated for strong presence of People with Disabilities on the committee, as they have a huge stake in alternative transportation access.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	3
	
	

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	4.5
	
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2.5
	1) Discuss inclusion and systems for disaster case management for PWD 2) Establish the way ahead with FEMA's Office of Disability Coordination and Integration
	1) Gained valuable situational awareness about Federal/FEMA objectives for PWD during emergencies 2) Established times and dates for FEMA and The IC joint webinars for LTR and PWDs

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Mtg to plan Transit Day - IC involvement and commitment, general event plans
	Received and input information regarding drawing a new ridership base to transit by having an outreach event, jointly sponsored by Transit Services, Ivywild, and potentially The IC.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Attend United Way 2-1-1 Mtg.
	Received updates on current 2-1-1 efforts, advocated for information re: disability status and service gaps related to transportation and housing.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	1
	Network with individuals to increase awareness about the need for affordable hosuing
	Find housing for low income families.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Attended COC meeting in Calhan to meeting w other organizations serving the Calhan area.
	20 people were in attendance.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	T-PAC Mtg.
	Discussed upcoming years' plans and group direction; discuss accomplishments and upcoming transitions for chair persons.

	Emergency Management
	Community Education & Public Information
	CSIC
	2.5
	1) Communicate progressive ILC concepts and integration as they pertain to PWDs & Access and Functional Needs
	1) Articulated infant systems of ILC infrastructure into emergency management capacity. Specifically, outlined how the 400+ various ILCs can integrate into emergency service organizations.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Make agencies aware of each others' services to people with disabilities. Interagency fair each April to make community aware of agency services to people with disabilities.
	Presentations from SpecialNeeds360 and Pikes Peak Therapeutic Riding, sharing the services they offer. Discussed business about preparing for the Interagency Fair coming up in April.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	3
	Attend mtg. with human resource representatives from PPCC re: accessibility complaints by an advocate.
	Made connection with PPCC staff and gathered information on resources on their campus. Advocated for a more accessible campus, identified difficulties and some of the complications of their situation.

	Increasing Accessibility to Transportation
	Collaborating and Networking
	CSIC
	4
	Attend Summit, network with community members, show support of GCC mission.
	Event was well attended, community members were able to make contact with consumers, information gathered.

	Increasing Accessibility to Transportation
	Collaborating and Networking
	CSIC
	3
	Propose partnership with Ivywild School for involvement in Transit Day/Commute Week Celebration
	Partnership accepted, plans and limitations for space and outreach discussed.

	Increasing Opportunities for Affordable, Accessible housing Units
	Community and Systems Advocacy
	CSIC
	3
	Attend initial meeting with N-CAB
	Met members of the board, received information on their location in the group formation process, offered resources from the IC and made contact with information-sharing process.

	Outreach Related Needs
	Community Education & Public Information
	CSIC
	4
	to support the deaf community in talking about there need from the interdependence center in Pueblo
	presented information about sustainable deaf and HOH programs

	Outreach Related Needs
	Community Education & Public Information
	CSIC
	2
	Learn about the SILC issues and share what the IC is doing
	Members got to see the Center in person and meet some of our staff, hear what we are working on

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	CSIC
	5
	Meeting held in Denver.
	

	Education
	Community and Systems Advocacy
	CSIC
	1
	Learn about the Affordable Care Act from David Pump from Peak Vista
	Received information on how the Affordable Care Act affects consumers and other individuals.

	Increasing the Availability/Access to Assistive Technology
	Community Education & Public Information
	CSIC
	2
	to meet a new local audiologist and learn about her services
	audiologist learn about Independence center

	Emergency Management
	Technical Assistance
	CSIC
	3
	1) Assess case management systems to ensure PWDs are being adequately considered during community case management resource distribution 2) Serve as subject matter/aid in IDing PWD
	1) Identified 2 cases that include PWDs, provided timely resource solutions for affected PWDs during recent Black Forest Fire2) Strengthened Community relationships

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	0.5
	Gather information from other ILC's on their relationship with their local AAA/ARCH/ADRC
	got a lot of examples of what worked and what didn't work for my meeting with the AAA/ARCH folks on 1/16

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Observe SILC meeting and follow up their agenda with master plan for the state of Colorado regarding to all the Independent Centers
	Educated that all the centers are individually operated and not necessarily the same.

	Outreach Related Needs
	Community Education & Public Information
	CSIC
	2
	Establish Youth Program within the Deaf and HOH community
	Have a good feedback from the community of specific activities to be achieved

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1
	get him to buy into approving consultant to work with us on LTSS system design in the Springs
	he came on board

	Emergency Management
	Collaborating and Networking
	CSIC
	2
	1) Communicate and coordinate with behavioral health teams who serve PWDs affected by recent flooding and fires2) Increase organizational understanding, identify, and align lines of effort
	1) Established critical contacts and the way ahead to develop systems for PWDs (specifically- BH related) during future emergencies 2) Gained good understanding and presented program objectives

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	2
	Mtg. to discuss complaint process
	Received documents, contact information, and guidance regarding making a civil rights complaint through the DOE for violations of ADA and Section 504 with a group advocate.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	3
	1) Expose a regionally based emergency plans working group (ESF16) to needs of PWD and accessibility requirements 2) Integrate PWDs and whole community concepts into regional planning structure
	1) Projected and advocated initiatives to align PWD for inclusion in emergency plans2) Exposed local government planners to their requirements to include PWDs in their regional planning efforts

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	begin to get ideas for how to spend the funds from the Skoog IL fund from the community. setting up a community fund for projects and/or individual needs?
	group understands context for the funds; discusses some needs; asked for more info; scheduled a second mtg

	Education
	Community Education & Public Information
	CSIC
	1
	to meet new members
	met new members

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Leonard Lujan
	

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Review the state of recovery for PWDs affected by recent disastrous flooding 2) Organize efforts to increase accessibility with FEMA
	1) Gained important statistics associated with PWD & floods2) established key relationships with FEMA - enhancing community preparedness and recovery for PWDs

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	1
	Network with individuals to increase awareness about the need for affordable hosuing
	Providing housing for low income families.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Met with Calhan staff of PPAA to discuss potential referrals and ways The IC and PPAA can collaborate in Eastern El Paso County.
	

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Met with members of the COC to discuss a grant that Patty Jolly of COC is working on from ENT Credit Union.
	Will provide COC with numbers of youth The IC has served in Calhan.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	2
	Discuss ways that inmates with disabilities can transition back into communities
	Will set up classes to help with transitions and provide information community programs

	Education
	Outreach Efforts
	CSIC
	1
	Plan for disability awareness fun events to propose to the YMCA.
	Achini and Lisa will research existing awareness events and collaborate with these agencies. Tasha and Tim will draw a proposal to present to the YMCA Hr Director Lisa Austin by the end of January.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1
	Val and Janet met Tamera Parkins, Business Project Manager at Aspen Pointe to discuss possible collaboration adn the type of data that is captured for reporting
	Discussed ways that IL can collaborate with AspenPointe and discuss a visit to see the type of data that is captured for reports and demographics.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2.5
	1) Communicate Recent Community Integration initiatives 2) Develop CAG systems - formalize meeting agenda and processes for FY14
	1) CAG received information about systems enhancement and their role 2) Formal meeting systems were practiced and accepted for FY14

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Meet with community members to discuss needs and concerns.
	Provided information and equipment to provide more independence for group member.

	Emergency Management
	Community Education & Public Information
	CSIC
	3
	1) Communicate Annual Program Goal to Community Advisory Group 2) Receive feedback and refinement from PWDs
	1) Adequately presented program vision 2) Refined sub-task components to program objectives for FY14.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	0.75
	reviewed his facilitation proposal goals
	he will be forwarding his proposal to Guy at AAA locally

	Emergency Management
	Community and Systems Advocacy
	CSIC
	1
	Disaster Case Management for PWD
	

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Attend mtg. to advise and receive updates from Transit Services department.
	Finalized bylaws, discussion of Transit Day and received list of bus stops in city.

	Emergency Management
	Technical Assistance
	CSIC
	2
	1) Review specific emergency operations plans with experts on various disabilities
	1) Made recommendations to city and county about wording for an unpublished access and functional needs emergency plan that is being developed

	Increasing Access to Community Programs
	Outreach Efforts
	CSIC
	3
	Find a organization that can process appeals without overcharging applicants
	Met with First People Disability (Greg Harris) about processing SSI/SSDI appeal claims. A agreement was reach that his organization would help with appeals and be willing to take all appeals.

	Emergency Management
	Technical Assistance
	CSIC
	2
	1) Discuss and provide PWD thought into developing E911 systems for people during disasters 2) Engage authorities (City/County OEMs) as good "whole community partners"
	1) Reviewed and made recommendations for E911 System 2) Established as an community partner who can be called upon for PWD technical assistance

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	
	

	Outreach Related Needs
	Outreach Efforts
	CSIC
	3
	attended Resource Fair in Woodland Park to share programs and services available to families and students with disabilities.
	

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	1.5
	Present issues in IHSS that need to be addressed
	Senator agreed to work on several but might not do it through a bill- rather use administrative processes

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	2
	get buy-in for hiring consultant to assist with designing no wrong door LTSS system
	Agreed in principle; will put out a doodle

	Education
	Technical Assistance
	CSIC
	2
	Review the legal and ethical considerations of working with volunteers.
	Reviewed the legal and ethical considerations of working with volunteers. Received formal training on legal boundaries and ethical boundaries when working with unpaid persons.

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	6
	to attend community meeting
	learned about community programs

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Met with other agencies in the Cripple Creek area to discuss services and needs.
	Met new members of the group, discussed needs of the Aspen Mine around Christmas events.

	Increasing Opportunities for Affordable, Accessible housing Units
	Community and Systems Advocacy
	CSIC
	1.5
	Evaluate meeting purpose. Attendance requested by Liz Hunter-Ball
	Meeting was a venue to discuss the Continuum of Care Point in Time Survey to evaluate the # of persons who are currently homeless,# who are in transitional housing, and the # of people in permanent supportive housing, per the annual requirements placed on Pikes Peak United Way per HUD. The study will also evaluate the # of persons in relapse prevention programs in the community, and also the number of persons doubled up with friends. Pikes Peak United Way seeks the Independence Center involvement and survey participation. Will discuss this with persons who are able to determine whether or not this will be an appropriate survey for the Independence Center to be involved in.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	1.5
	Provide feedback around soliciting healthcare recipients' experiences with docs in RCCO system
	good productive discussion

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1
	Meet with Director and Assistant Director of Colorado College Disability Services discuss community work for youth with disabilities.
	Learned new directions of the Disability Services office and discussed possible partnership of CC and the IC on mental disability education.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	1
	
	

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Attend focus group related to the needs of people with disabilities.
	Advocacy and outreach for the specific transportation needs of people with disabilities. Prioritizing transit in the Regional Transportation Plan, vs. other modes of transportation.

	Increasing Accessibility to Transportation
	Collaborating and Networking
	CSIC
	10
	Serve at Request for Proposal Committee and build relationships with other committee members from the city.
	Built great relationships with employees of Mountain Metro Transit and learned about Mountain Metro-mobility ADA transit program.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Opportunity to meet members of the group and discuss concerns and needs.
	Scheduled member to meet with me sign up and consumer for support with his diabetic needs.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Meet to discuss Transit Day planning with Mountain Metro. Transit
	Discussed outreach and goals related to increasing usage and accessibility to public transport through an outreach and educational event to be partly sponsored by Mountain Metro Transit.

	Education
	Community Education & Public Information
	CSIC
	12
	Provide Motivational Interviewing training to consumers, staff and community members. Motivational interviewing is a consumer-centered counseling approach for eliciting behavior change.
	It was a successful training with overwhelmingly positive feedback. In addition to learning MI, participants saw and admired the IC's commitment to foster independence of PWD.

	Education
	Collaborating and Networking
	CSIC
	2.5
	To introduce Val and Jeff to Dr. Edelbrock and tour the Rockies Behavioral Health Center
	Very positive visit with Dr. Edelbrock and staff to discuss further collaboration and consumer referrals.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	4
	1) Communicate systems that work to ensure PWD are thought about and are included during response and recovery phases of a disaster. 2) Engage State emergency managers on areas that pertain to PWD
	1) Led state CIL efforts to ensure that state level government is aware about emergency prep initiatives are exist and are targeting accessibility complexities2) Developed state OEM relationships

	Increasing Opportunities for Affordable, Accessible housing Units
	Community and Systems Advocacy
	CSIC
	1.5
	Meet with state folks to talk about pilot project here where SEP (Medicaid $) works together with City Housing (CDBG $) to streamline and housing mods process and make more effective (combine $)
	El Paso County will be one of two pilot areas to try this. We are already working together (SEP, CDBG, and ILC)

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Discussed needs of the group
	

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Attend Stakeholder task force meeting
	Brought up needs of people with disabilities in prioritizing needs for the NonMotorized Plan. Ensured that ADA access was included in the list of criteria for prioritizing non-motorized transportation

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	3
	Prep for Senior level meeting with Colorado Access and Colo LT Assistance Service Providers Pilot with Consumer Quality Research Council and metrics development with Colorado Health Foundation.
	Agreement on PowerPoint presentation set with Chandra, Ryan and myself.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Plan for Transit Day, Disability Day, and network with other transit advocates.
	Gave feedback on ideas for Transit Day, gave information to advocates about Regional transportation Plan Focus group meetings, encouraged to participate. Got information on transit statistics.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	3
	To perused Sr. Management staff of Colorado Access's largest Medicaid Health Plan to support a Quality of Live Pilot with CLASP . IHSS/HH providers.
	Request for data on CLASP member IDs (per HIPAA) who are members of Colorado Access.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Meet with UW 2-1-1 Advisory Council
	Gathered information on available holiday programs in town, got information about UW 2-1-1 Mobile App.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Discuss how to work together to create a streamlined LTSS system for El Paso and Teller County that could also approach the RCCO and broker the non profits' services to it
	Agreed to become an ADRC per federal expectations and get consultant to work toward objective above

	Emergency Management
	Collaborating and Networking
	CSIC
	2
	1) Discuss emergency preparedness direction with community partners2) Establish formalized after action review for FEMAs Office of Disability Integration
	1) Developed key relationships with organizations that serve PWD2) Established date/time for formal "whole community" post floods after action review

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	2
	Get disability access protocol approved for use in state's CMS proposal and in RCCO contracts
	Protocol Approved! 18 months of advocacy service!

	Emergency Management
	Community and Systems Advocacy
	CSIC
	3
	1) Engage high level city employees/officials to ensure PWD are included in emergency exercises and trainings during 2014 2) Integrate The ICs capability into the cities/county emergency prep.
	1) Communicated and discussed "whole community/PWD" inclusion planning with key city & county officials2) Gained invite for further discussion and development with critical regional planners

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	2
	
	

	Increasing Access to Community Programs
	Outreach Efforts
	CSIC
	3
	Inform Organizations of Independence Center Services
	Created working relationship with Families & Community Together Facilitators.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	8
	
	

	Emergency Management
	Collaborating and Networking
	CSIC
	3
	1) Engage and develop relationships with consumer advisory group members and administration for a large assisted living facility 2) audit evacuation plans and emergency preparedness systems
	1) Relationships enhanced2) Emergency preparedness awareness and systems enhancement was communicated to key facility administrators

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	4
	Community First Choice, HCPF Training by Univ. of NH person on Person-Centered care principles
	Learned new, improved ways to support LTSS program design

	Increasing Access to Community Programs
	Outreach Efforts
	CSIC
	2
	Form discussion within the staff and students
	Action planning within staff and students

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	CSIC
	2
	They had questions about our care coordination planning grant application
	we answered their questions; seems very likely we will get the $50k to do the planning

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	1
	
	

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Attend C-TAB mtg.; determine whether mtgs. would be appropriate for OCT involvement.
	Gathered information about opportunity for consumer to sit on an advisory board related to the needs of pedestrians with disabilities - sidewalk improvements, curb cuts, and transportation advocacy.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Attend MCC mtg.; update attendees on Transit Day planning
	Transit Day planning update, advocated for the specific communication needs of people with disabilities in presenting transit information and resources.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Attend mental health week activities at Colorado College and network with individuals and student groups interested in mental disability advocacy.
	Formed connections with the GROW group, Colorado College Student Government Association and the executive director of Colorado Springs National Alliance of Mental Illness who were in attendance.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1
	Met with Lisa Austin, HR Specialist at the YMCA. She toured the IC. We discussed the possibility of facilitating groups at the local YMCAs and use of their facilities and advertising. We would like to recognize the needs of their customers.
	We will make a proposal on the dates and times as well as the type of groups for next year. We will meet again the week after new year.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1
	Meghan Hess gave D20 a tour of the Independence Center.
	A student from D20 will attend IL classes at the center.

	Emergency Management
	Collaborating and Networking
	CSIC
	2.5
	1) Develop Disability Integration strategy for recovery phase for floods2) Identify disability communities that may be interested in hiring a disability case manager
	1) oriented new FEMA personnel on the state of flood recovery as pertaining to PWD2) Collectively came up with strategies for the way ahead to ensure accessibility during recovery

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Meghan Hess attended an D11 IEP meeting for James Cook.
	James will attend IL classes at the center.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	4
	Network with ADAPT community, observe their meeting style, build rapport and create opportunities to potentially collaborate with ADAPT on future advocacy efforts.
	This visit was not only productive but also inspiring! We were able to exchange information about organizing efforts of our agencies and we will be joining forces at future events and demonstrations.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	5
	Collaboration of Deaf and Hard of Hearing services within the state
	planning to have a website to connect all together

	Education
	Community and Systems Advocacy
	CSIC
	2
	Meet with the CEO of the YMCA and the HR Manager to discuss the possibility of placing a person with a disability on the board of directors so when changes are made at their facilities the disabled population will have a voice.
	I was offered the opportunity to assist the audit team when they make their inspections of the 10 local YMCA facilities. Further discussion about the YMCA helping to advertise the services offered at the Independence Center resulted in the possibility of facilitating support groups at the YMCAs and assisting them in hosting "Disability Awareness" events at all their locations.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1
	Meet with new executive director of Pikes Peak Justice and Peace Commission to build rapport and encourage inter-agency collaboration.
	Developed a good inter-agency relationship and exchanged useful information about doing community engagement work in Colorado Springs.

	Education
	Community Education & Public Information
	CSIC
	1
	To learn more about changes to Medicaid as it relates to Long Term Care
	Networking and learning more about the Affordable Care Act and how it effects Long Term Care Medicaid.

	Education
	Community Education & Public Information
	CSIC
	12
	Communicate with consumers to promote motivation for change learn interviewing as a consumer-centered counseling approach for eliciting behavior change.
	Very interesting; learned a great deal of information on how to promote self-advocacy and elicit change talk with consumers.

	Education
	Outreach Efforts
	CSIC
	2
	Meghan Hess taught a class on self-care during the holidays.
	Five consumers came and did a project on what they can do to feel better during the holidays.

	Increasing Opportunities for Affordable, Accessible housing Units
	Community and Systems Advocacy
	CSIC
	1
	Meet with RMCLT to request their support in involving consumers in the campaign for more affordable housing
	RCMLT offered their support, but did not extend any consumers information for campaign,

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	Inform deaf and hard of hearing community about community organizing. Spark interest in systems change/ community organizing.
	Presentation was well-received and the group came up with a problem and a solution they want to work on: getting a city ordinance mandating strobelights in housing units.

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	6
	Ft. Carson Army Base, Have a better understanding of the operations and different departments within the base
	have better access to reach out if I need to contact the base

	Increasing Accessibility to Transportation
	Collaborating and Networking
	CSIC
	2
	Meet with chair of Transportation Working Group with Green Cities Coalition
	Discussed potential goals and methods of outreach for people with disabilities within the transportation advocacy community. Gathered information on past efforts and useful interventions.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	To increase awareness about recreational opportunities for people with disabilities while networking with other agencies and groups working with individuals with disabilities.
	

	Increasing Opportunities for Affordable, Accessible housing Units
	Community and Systems Advocacy
	CSIC
	1
	Advocate for consumer input into housing needs study. Discuss: range; timeline; capabilities of research
	Advocated Gathered information

	Outreach Related Needs
	Community and Systems Advocacy
	CSIC
	2.5
	Met with Christi Romero-Roseth to continue Representative Payee process and funding.
	Committed to meet later in new year to discuss specific IC funding possibilities.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1
	Referred by Randy Scott: learn about how her small foundation works
	Good discussion; lent me a book on creating a small foundation- members to creating purpose to process

	Emergency Management
	Community and Systems Advocacy
	CSIC
	3
	1) Brief VOAD on FY14 vision with an interest point on integration of Consumer Advisory Group into SCR VOAD2) Communicate needs of PWD during emergency/disaster situations
	1) Articulated CAG growth and potential integration into SCR VOAD 2) Communicated needs of PWD during emergencies to a diverse audience of community stakeholders

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	1
	Network with individuals to increase awareness about the need for affordable hosuing
	Connecting families with affordable housing.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	3
	IC staff attended resource fair in Woodland Park to discuss programs and services that are available to families and students with disabilities.
	Spoke with 20 people concerning our projects.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	3
	To network and meet with other organizations to talk about the IC's programs and services
	Met with other organizations and provided information to 15 people and businesses about The IC's services.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	1
	
	Met with Melanie

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	3
	Presentation of Regional Care Collaborative (RCO) ILC Protocol to CCDC (Colorado Cross-Disability Coalition) as part of State-CMS Duals Eligible Demonstration project. Expanded group engagement!
	Improving quality of RCCO protocol to include disability organizations of all types across Colorado.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1
	Network with other IHSS organizations; talk about possible legislative activities in 2014 re souses provided paid services under IHSS
	Hiring a lobbyist to work on this and other issues for 2014 legislative session

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	10
	Meet with new Transit Planning Supervisor to introduce to the group and offer partnership with transit advocacy.
	Meeting was well-attended and Richard made a good connection with group members. Group leadership emerged, lessons learned for future meetings in order to run efficiently. Positive relationship estab.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	1
	
	

	Education
	Community Education & Public Information
	CSIC
	1.5
	State Administrators Nora Brahe and Rene Hickman of CCT Program presented guidelines of Minimum Data Set (MDS) Section Q and Colorado Choice Transitions process to local Nursing Home Social Workers.
	Received information on the MDS Section Q and CCT program and clarified roles for Social Worker and Transition Coordinator. Networked with other Centers for Independent living in Colorado.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	1
	1) Communicate various needs of PWD as they pertain to flood/fire recovery efforts2) Advocate systems development to align better resources for PWD during emergencies/disasters
	1) Communicated various systems development that need to be part of emergency preparedness for PWD

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	To bring awareness to consumers about recreational opportunities for people with disabilities.
	

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2.5
	Meeting with Our House Staff and board members .
	Staying connected with community agencies.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	1
	Share information on LTSS project, ADRC and what we want to accomplish with his help
	He will meet with Triple A Director and submit proposal

	Emergency Management
	Community and Systems Advocacy
	CSIC
	1
	
	Met with Nick DeSutter and Carl Miller

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	1
	Look at property around the city that remodeled for low income and people with disabilities
	To be able sell these properties to low income families and people with disabilities.

	Emergency Management
	Outreach Efforts
	CSIC
	1
	1) Present The IC Emergency Inclusion Proposal 2) Build Relations with Colorado Springs Office of Emergency Management
	1) Presented Inclusion Proposal 2) Enriched relationships with Colorado Springs Emergency Management Staff

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	8
	
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Cross Coordinate various needs and accessibility issues related to PWD affected by floods2) Target outstanding accessibility issues surrounding flood recovery efforts for PWD
	1) Coordinated resources and efforts with other disability organizations 2) Massed lines of effort on accessibility issues for PWDs

	Education
	Community and Systems Advocacy
	CSIC
	2
	Meet with UCCS Student Disability group (All Access) to determine potential for future partnerships.
	Offered support with starting student group and giving focus to meetings. Will provide feedback for ideas with youth programs in the future.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	4
	Presented Colorado Health Foundation grant proposal and approval of revised terms with the Care Coordination Subcommittee of CLAG
	Unanimous approval of new grant direction

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	5
	Update to Community Living Advisory Group (CLAG), Care Coordination Subcommittee (CC-S) progress on Consumer Quality Research Council (CQRC) and update on meeting with The Colorado Health foundation
	Recruitment of potential members of CQRC.

	Increasing Access to Community Programs
	Technical Assistance
	CSIC
	8
	to increase one on one and legal advocacy services
	increase services

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	2
	Presenting Consumer Quality Council concept to The Colorado Health Foundation for grant "site visit" at Spark Policy Institute
	Addressed questions for possible grant approval of $50k to start Council, other programs to compare to across US.

	Emergency Management
	Technical Assistance
	CSIC
	2
	1) Assess needs of PWD that where potentially affected by a regional fire 2) provide expert PWD advice for committee that allocates funds for fire victims
	1) Aligned resources to aid community members 2) Advocated progressive considerations for PWD who might have been affected by fire

	Education
	Technical Assistance
	CSIC
	3
	Make your values newsworthy training.
	Learned how to cater value messages to the media with efficacy and purpose

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	1
	Network with individuals to increase awareness about the need for affordable hosuing
	Networked, spoke with Nate and Vicki of RMCLT

	Emergency Management
	Community Education & Public Information
	CSIC
	4
	1) Provide a community forum for people with various disabilities to gather and participate in emergency preparedness training 2) Educate community members about information for emergencies.
	1) 20 people with various disabilities were trained on emergency preparedness 2) Built relationships with various PWD community leaders

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	1
	Reach out to the support group, educate them on community organizing, build a relationship between the group and community organizers
	Participants showed interest in community organizing, they will attend the upcoming leadership training and ADA workshops. Referred one participant to the organizing committee on transit.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	2
	Meet the Director and Donate to their mission
	Met the Director and have a meeting scheduled to follow up

	Education
	Community Education & Public Information
	CSIC
	1
	Meghan Hess taught a class on self-care during the holidays.
	Five consumers came and did a project on what they can do to feel better during the holidays.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	8
	
	

	Emergency Management
	Collaborating and Networking
	CSIC
	1
	1) Recruit Consumer Advisory members from the Deaf and Hard of Hearing Communities 2) Advocate vision of consumer advisory group to community leaders
	1) Meeting exposed need of deaf and hard of hearing persons for their need to be involved with CAG2) CAG vision was presented to the President and Vice President of a local hard of hearing org.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	2
	Network with individuals to increase awareness about the need for affordable hosuing
	Networked, and spoke with Nate, Vicki, and John of RMCLT

	Education
	Collaborating and Networking
	CSIC
	1.5
	To communicate successes and challenges within the CCT program with CMS staff.
	Learning more about the available resources under the CCT program.

	Employment Information
	Collaborating and Networking
	CSIC
	2.5
	To connect with Schriever Air Force Base to get employment for our consumers.
	Great Meeting with Vanessa Ferguson and Daisey from Texas corporate offices.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	2
	Met with Home Health Administration to discuss partnering in order to recruit consumers for Housing PAR study.
	Got several specific name leads and offer to distribute flyers to CNA's in order to distribute to appropriate consumers.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	5
	
	

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	3
	Meet with Director of Homes for All Veterans program at Rocky Mtn. Health SErvices.
	Explained scope and focus of PAR and introduced the concept for potential to partner with City/County Housing Study. Craig said he would get approval from his board to distribute to their clients.

	Outreach Related Needs
	Community and Systems Advocacy
	CSIC
	2
	Courtney and I met with the Disabled Students Union on the UCCS campus to discuss the possibility of taking part in our advocacy for youth program. We also assessed their needs as a group.
	We offered to help the union publicize their group and also to help them form structure. One of the students seemed interested in becoming a peer mentor for high school students. We will meet again in a few weeks to plan forward.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	6
	1) Identify needs for people with disabilities who where affected by floods across the state 2) Share state wide resources 3) Communicate accessibility issues- state and FEMA representatives
	1) 27 some cases have been identified 2) resource allocation and colloboration aided in funding PWD needs 3) FEMA was notified of accessibility related issues and advocated remedies

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Finalize evaluation for RFP.
	Positive relationship/reputation building with RFP evaluation team. Advocated for inclusion of several specific criteria related to people with disabilities on next year's RFP.

	Education
	Professional Development
	CSIC
	2
	Assistance Technology education to apply for resources for materials
	Able to reach out other sources of resources

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Met with Steering Committee to discuss my application to their board. Network.
	Gained information on connecting with interested members of the Transportation Working Group. Networked with committee members with potential interest in an accessible community garden.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Meghan Hess attended an IEP meeting for Dylan Russello.
	Dylan will attend more living skills classes at The Independence Center.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	3
	Initial introduction to a joint City/County housing needs assessment.
	Networked with several community members for possible connection to Housing PAR study. Set meeting with Senior Economic Vitality Specialist of the city, reports to Mayor's Chief of Staff.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	4
	Attended FBMME / Duals Subcommittee and reported on status of Disability Community review process for RCCO-ILC Protocol
	Clarified understanding of scope of disability community advocacy among RCCO members.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	4
	Report on status of Consumer Quality Research grant proposal to CLAG.
	Advancing policy/political support for grant request to TCHFoundation

	Emergency Management
	Outreach Efforts
	CSIC
	1.5
	1) Gain valuable relationship with a regional emergency exercise designer 2) Advocate needs and considerations of PWDs
	1) Built infant relationship with an individual who has the training to include PWD into exercise concepts2) Communicated the unique needs of PWDs and opened future lines of communication

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1.5
	To form an alliance with Health South to merge support groups in order to draw more interest and reach out to a broader population.
	Health South will advertise our ongoing support groups along with theirs. Dave Petersen will visit the Independence Center next Wednesday to meet with Val and I about joining our efforts of providing support for the consumers. We also discussed the formation of a CNS Support group which will include a broader population of consumers with neurological disorders

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Set conditions to communicate the need to impliment a disability task force into SCR VOAD 2) Develop relationships with emergency managers, faith based leaders, and non-profits
	1) suggested the use of a disability task force under VOAD structure 2) continued to foster positive relations with emergency managers & community leaders

	Outreach Related Needs
	Community and Systems Advocacy
	CSIC
	2
	Meeting to PPEC to discuss awareness campaign for individuals with disabilities and their need for transit, affordable and inclusive housing, and possibly voter rights.
	Meeting to PPEC to discuss awareness campaign for individuals with disabilities and their need for transit, affordable and inclusive housing, and possibly voter rights.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	9
	Presented RCCO-ILC Protocol to SILC (Statewide Independent Living Council) for their understanding of RCCOs and endorsement for Duals Demo Stakeholder Subcommittee.
	Expanded numbers and types of conditions in RCCO-ILC Protocol to be more cross-disability

	Education
	Collaborating and Networking
	CSIC
	2.5
	Identify issues and barriers within the Colorado Choice Transition Program. Received updates on the CCT procedures.
	Staff have a better understanding of CCT changes, and networked with other Centers for Independent Living in Colorado.

	Increasing Accessibility to Transportation
	Collaborating and Networking
	CSIC
	4
	Network with transportation providers, bring awareness to Transit Day, gather information on grant application process.
	Continued networking, advocated for more accessible information on current transportation resources (single webpage for all HSP's). Suggestions on how to make webpages accessible to visually impaired.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	4
	Presented idea to ADRC/ARCH of Pikes Peak Region of using Gary Jessee, Deputy Director, Program Operations, TEXAX model to Colorado ADRCs to improve intake and referral collaboration among agencies.
	A state retreat may be held inviting Gary Jessee to Colorado to explain Texas HHS model for use as a strategic tool to improve ADRC agency collaboration.

	Emergency Management
	Community Education & Public Information
	CSIC
	2
	1) Identify PWD unmet needs in our community 2) Advocate progressive systems to protect PWD during disasters 3) Be community partners
	1) Identified several unmet needs; some of which might be families or individuals living with disabilities2) communicated The ICs emergency mgt program to group3) Whole community partners engaged

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	2
	
	

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	4
	Present Accessibility and Disability Competent Care for including on CMS-HCPF/Colorado Mediciad Dual Demonstration Project.
	Improve access to physician / provider offices for PWD.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	4
	
	

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	6
	Strategy development.
	Advocacy reports/opportunities in the coming weeks. Developed specific strategy/tactics/direction related to current issue campaign. Leadership building/positive relationship growth among group.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Voice transit related concerns and needs of the organizing committee to the city council.
	Five members from the organizing committee publicly spoke to the city council and were well-received.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	0.75
	Talked about access in the Lane Center medical clinic and intern options for her students at The IC
	Promise to continue discussion

	Increasing Access to Community Programs
	Outreach Efforts
	CSIC
	3
	Reach out to transition students and seek for an intern for our office
	Able to interview two interns

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Attend event to learn about community emergency preparedness advancements 2) Advocate PWDs considerations in emergency prep plans & be seen as a community partner
	1) Gained situational awarness information 2) recognized as community partners and advocates for PWDs by audience.

	Increasing Accessibility to Transportation
	Collaborating and Networking
	CSIC
	6
	Gather information about the 2014 budget process and how it affects public transportation.
	Gathered information about the 2014 proposed budget for the city and made the acquaintance of new transit planning manager at MMT.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1
	talk about the importance of peer mentoring in lives of people with disabilities who need to accept their disability and move on
	great retreat- many people wanting to go on for Peer Training

	Outreach Related Needs
	Outreach Efforts
	CSIC
	3
	Table event
	Met 6 individuals; 2 HH resumes, 1 IL resume. Shared information about job openings, Accessibility Store and Independent Living

	Employment Information
	Collaborating and Networking
	CSIC
	5
	To connect with employers in the community
	Connected with District #11Blue Star RecyclersK-MartSkykes Home

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	2
	To strengthen our connections with the mental health provider community in Colorado Springs.
	Met several mental health providers and consumers. Shared information about programs and learned more about Aspen Pointe's programs.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	2
	Discussion of next steps
	hired lobbyist; agreed on specific issues he would work on

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Target potential members2) Conduct review of flood and PWD related accessibility issues
	1) Identified 2 potential members 2) conceptualized and communicated real time accessibility issues for PWD affected by recent disaster-flood

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	3
	to increase options for medical referrals
	Learn more about referrals

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Make a tangible connection to the National fed of the Blind Colo Chapter; talk about things we have in common
	Good will and an acclamation of good relationships between the IC and NFB

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Begin training advocates - introduce to style/process of townhall mtgs.
	Introduce two new OCT members to the townhall process/expectations in order to prepare for speaking at a future event. Networked with several transit-related city employees.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	4
	1) Gain situational awareness for PWDs and flood related accessibility issues 2) Communicate needs of PWDs to State response agencies
	1) Received critical reports on the state of disaster for Colorado 2) Broadcasted accessibility concerns to state wide emergency management authorities

	Education
	Community Education & Public Information
	CSIC
	16
	Education how to use Cued Speech
	Learned the basics to understand the concepts

	Outreach Related Needs
	Outreach Efforts
	CSIC
	2
	Show support for the community
	we contributed $1,000 and they raised over $93,000

	Education
	Community and Systems Advocacy
	CSIC
	4
	GOTV campaign for Nov. 2nd election.
	Canvassed voters to remind of upcoming election, networked with Citizen's Project employees, entertained new Transit Division employee (relationship-building).

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Network, advocacy/support for disabled citizens giving feedback, become involved/enmeshed in city processes.
	Volunteered to help organized "Transit Day"; supported citizen with advocating for changes to inaccessible bus stops/sidewalks.

	Education
	Community and Systems Advocacy
	CSIC
	20
	Train attendees on basic overview of community organizing process.
	12 new contacts, positive relationships from training. Buy-in from the group regarding the process was enthusiastic.

	Education
	Community Education & Public Information
	CSIC
	4
	Table at Progressive's Disability Awareness Event with Theresa.
	The Progressive Disabilities Awareness Network supports an inclusive culture and awareness for employees and others who has a disability. Also viewed their Artists with Disabilities show.

	Outreach Related Needs
	Community and Systems Advocacy
	CSIC
	3
	
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	see who was there; our presence reminds planners of PWD
	Asked county is Emergency plan was being improved and could we participate (climate changing but not there yet)

	Education
	Technical Assistance
	CSIC
	6
	Attend to school CSDB college education
	Success education in school

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	1
	To develop and review State Plan for Independent Living to ensure continued progress.
	

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	7
	Dove Benefit Dinner
	Professional connections for the deaf services.

	Emergency Management
	Outreach Efforts
	CSIC
	5
	1) Integrate The ICs capability to regional VOAD efforts 2) Become a recognizable "whole community" partner by integrating through an elected position
	1) The IC is now part of long term recovery efforts focusing resources towards PWDs who were affected by fire or flood incidents 2) The IC is viewed by the community as a partner in emergency mgt.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	4
	Promote and educate the public on the services offered at the Independence Center
	Handed out brochures and flyers with information pertaining to services offered

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	1
	Talked about our position on sunset review of IHSS- lack of our issues being resolved
	Going to hire lobbyist to hep with spouses working in IHSS program; include IHSS option in all waivers/personal care programs

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1
	Meghan Hess attended the Interagency Meeting in Colorado Springs.
	She met with other agencies that work with transition students.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	attended benefit breakfast to collaborate and network with community partners
	Met Community partners

	Emergency Management
	Community and Systems Advocacy
	CSIC
	1.5
	1) Establish bylaws and formal agenda for future meetings 2) Discuss the way ahead for the group 3) share valuable emergency prep. information
	1) Established formal agenda2) organized efforts to recruit more members3) all members shared situational awareness information

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Get involved with activities of the Green Cities Coalition and network.
	Networked with a number of local activists who are members of the Green Cities Coalition.

	Education
	Technical Assistance
	CSIC
	1.5
	Teleconference regarding CCT process as it relates to the Options Counseling meeting.
	Learning that CCT Options Counseling must be conducted in a timely manner which follows a specific direction of conversation.Beth Garza & Nicole Faucher

	Education
	Community Education & Public Information
	CSIC
	7.5
	To learn more about the ADA and its emphasis on employment.
	Was given a variety of information on ADA related to employment as well as other areas.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Updates on funding processes, general advocacy.
	Received information on funding processes for city grants. Began process of buy-in for partnership with Transit Division to sponsor Transit Day.

	Outreach Related Needs
	Community Education & Public Information
	CSIC
	8
	To create a collaborative event with other local agencies (NAMI) around the topic of Peer Mentoring and where it is going, discussions on how to mentor and who has mentoring program.
	60 people came from the community, lectures were presented, and break out sessions were lead by organizers, and community was created by networking and educating each other on mentoring support.

	Increasing Accessibility to Transportation
	Collaborating and Networking
	CSIC
	2
	Met with advocate to begin process of volunteering at The IC.
	Discussed potential direction for future advocacy efforts related to accessibility.

	Outreach Related Needs
	Community and Systems Advocacy
	CSIC
	1
	
	

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	1-on-1 interview to gauge interest in transportation advocacy activities.
	Brainstormed possible options for outreach programs and community involvement. Showed interest in a community garden as well as a book club at The IC. Will follow up with CSR goal.

	Outreach Related Needs
	Community Education & Public Information
	CSIC
	8
	To create a collaborative event with other local agencies (NAMI) around the topic of Peer Mentoring and where it is going, discussions on how to mentor and who has mentoring programs.
	60 people came from the community, lectures were presented, and break out sessions were lead by organizers, and community was created by networking and educating each other on mentoring

	Emergency Management
	Community and Systems Advocacy
	CSIC
	1
	
	Met with Office of Disability Integration and Coordination, Mike Houston

	Emergency Management
	Outreach Efforts
	CSIC
	3
	1) Begin to align CAG exercise systems with emergency planners2) Align VOAD exercise for first QTR FY143) Build relationships with emergency managers
	1) Established timelines for exercise2) communicated need for PWDs to be included in table top exercises/plans 3) Established one on one meeting with exercise planner

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Meghan Hess attended an IEP meeting for Sayde Aceves.
	Sayde and her family did not show up to the meeting; she will not be taking classes at The Independence Center.

	Increasing Opportunities for Affordable, Accessible housing Units
	Community Education & Public Information
	CSIC
	2
	Learn more about the cities efforts to increase access to affordable housing.
	Garnered support for consumer input, scheduled meeting with Aimee Cox on 11.26.13

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	3
	Reach out to communities to educate deaf and hard of hearing services
	Connections and resources

	Emergency Management
	Community Education & Public Information
	CSIC
	4
	1) Train people who are blind how to prepare for an emergency 2) Advocate the need for people to consider PWD in emergency mgt plans
	1) Trained 65 people on emergency preparedness 2) Generalized advocacy towards emergency considerations & PWDs was achieved and communicated to the audience at a national conference

	Education
	Collaborating and Networking
	CSIC
	2
	I went to a lecture given by a community partner who may be interested in peer mentoring. She taught about the impact of secondary trauma and how to listen effectively to the person sharing
	I got three more community members to attend the Peer Mentor Retreat on the 18 Oct.

	Emergency Management
	Collaborating and Networking
	CSIC
	16
	1) Share lessons learned from Waldo, BFF, and Floods with students 2) Network with 34 professionals in regional emergency mgt. 3) validate our program through CEUs and prof. development
	1) Advocated the need for PWD considerations in emergencies 2) grew advocacy efforts by engaging 34 professionals 3) gained program credibility by being certified in ICS 400

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	4
	Mtg of MCC re: regional transportation needs. Collaboratively discuss and prioritize needs of group
	Advocated for transparent RFP process in determining funding for paratransit grant funds from the city. Information-gathering re: funding process and timeline.

	Staff Training
	Professional Development
	CSIC
	6
	Hosted by Nami which was well planned. There are so many factors that we have to deal with people who have brain trauma damage
	resources and connections

	Increasing Access to Appropriate Health Care
	Community Education & Public Information
	CSIC
	1
	To learn more about the changes to the Medicaid application process due to the Affordable Care Act.
	Learned more about the Affordable Care Act and how it what it means LTC medicaid and public assistance application process.Beth Garza & Nicole Faucher

	Outreach Related Needs
	Outreach Efforts
	CSIC
	1
	Meet with Val at Memorial hospital to provide resource information on the IC.
	Val is very interested in relaying information to staff members to set up an in-service for IC to provide information on resources and services

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	2.5
	Advocate for persons with disabilities to have equal access to equipment at YMCA
	

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	6
	To coordinate services for seniors and PWD
	

	Education
	Community Education & Public Information
	CSIC
	1
	Meghan Hess gave a tour to D3 Staff and transition students.
	Most of the transition students that came are aging out of D3. The received information about the center and what type of services we offer.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	4
	1) Gain situational awareness on how recent disasters are affecting PWDs2) Advocate resource solutions for PWDs affected by recent disasters 3) Develop whole community partnerships and identity
	1) Gained emergency situational awareness 2) aligned resources for PWDs affected by recent disasters and emergencies 3) growing community partnerships- influencing The IC community identity

	Staff Training
	Professional Development
	CSIC
	30
	Dr. Paddy Ladd,s book. Deafhood. It is a understanding of the deaf culture in history.
	Better understanding of the culture

	Increasing the Availability/Access to Assistive Technology
	Technical Assistance
	CSIC
	2
	Review VRI providers at Memorial Hospital with ADA compliance manager
	Deaf and Hard of Hearing community choose one Video Remote Interpreter provider

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Advocate need for emergency planners to consider PWD2) Advocate funding needs for The ICs emergency preparedness workbook
	1) Interview was televised and broadcasted via KRDO 2) exact outreach unknown; however reached a viewer area of over 1Million-generating mass awareness and advocacy

	Increasing the Availability/Access to Assistive Technology
	Community Education & Public Information
	CSIC
	3
	Educate HLAA folks about deaf culture; advocacy services around loop systems
	Learning and some talk about working together to get more loops installed in Co Springs

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	1
	Gain resources, information, and networking opportunities regarding access to affordable housing in the Colorado Springs Metro Area.
	Opportunity for future community involvement via Pikes Peak United Way's community calender, and community conversation forums.

	Education
	Community and Systems Advocacy
	CSIC
	2
	1) Meet Dyslexia advocates in our community 2) Identify potential CAG members3) Expose The ICs emergency prep program to group
	1) Built relationships2) Identified 1 potential CAG member and initiated communication on concept 3) Educated group on The ICs Emergency Prep Program - awareness

	Increasing Accessibility to Transportation
	Outreach Efforts
	CSIC
	1
	Discuss partnership possibilities for students and organizing committees. Share information about the IC and learn about student advocacy efforts at Colorado College.
	Discussed the possibility of partnering on certain issue campaigns. Built rapport with the student group.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	4
	promote and educate the public on services the Independence Center offers
	handed out brochures and flyers with information about services offered

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	3
	Inform the Agency's of Lincoln County both Government and Non-Profit of Services offered be The Independent Center
	Create Relationships

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	Meet with other organizations in the Calhan Area to increase knowledge of Independence Center and how we can work together
	Visit Calhan School, Sarah's house, Farmers State Bank, Calhan School Administration Building, and St. Paul Lutheran Church. Set up date in November to meet with Superintendents.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	2.5
	Advocate for person's with a disability to have equal access to all equipment at the Briargate YMCA.
	Jim Beal, Jeanette Fortin and I met with Joe Morgan and the staff at the YMCA. We discussed the issues that they needed to be aware of when moving exercise machines.

	Increasing Accessibility to Transportation
	Collaborating and Networking
	CSIC
	4
	Was asked by Transit Director to attend council work session mtg so council would be aware that CIL was monitoring budget process.
	Attended council mtg. - transit discussion was pushed back until a later date but discovered resources for information-gathering from Transit Director.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	0.5
	Meet with Mr. Dave May and hear about his advocacy as a PWD, and potentially recruit him for the community transit advocacy group.
	We discussed lack of a ramp at the Classical Academy and Mr. May's advocacy work around this problem and discussed the possibility of him joining the OCT. Mr. May came to the following OCT meeting!

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	4
	Information-gathering for City Council's thoughts on transit additions for 2014 budget.
	Interacted with Transit Planning Supervisor and Transit Director; maintaining presence at council meetings reinforced as a need.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	4
	To build relationships between DSU and ILC's and discuss contract issues
	Continuation of discussions, not much movement forward

	Increasing Access to Community Programs
	Community Education & Public Information
	CSIC
	2
	To increase community knowledge of Independence Center in COC.
	Met with Pastor Tim regarding family in need. Networked with congregation members.

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	2.5
	Advocate for person's with a disability to have equal access to all equipment at the Briargate YMCA.
	Jim Beal, Jeanette Fortin and I met with Joe Morgan and the staff at the YMCA. We discussed the issues that they needed to be aware of when moving exercise machines.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	3
	Bring together Medicaid home Mods people with City CDBG funds to see a bad Home Mod and talk about how to change the system
	Agreement to work together; group redoing the PT form; SEP and City Housing working together. State HCPF and Housing ppl are interested and invited us up to work with them to change the system; Pilot

	Increasing Accessibility to Transportation
	Collaborating and Networking
	CSIC
	2
	Meet with new Mobility Manager
	Networking with new Mobility Manager - direction of advocacy efforts, ways we can be supportive of her position, potential for collaboration between PPACG and CIL. Very productive mtg.

	Increasing Accessibility to Transportation
	Collaborating and Networking
	CSIC
	1
	Get better acquainted with the work of PPACG and collaborate on mobility opportunities for seniors and PWD.
	Built rapport, defined expectations from the PPACG and the community organizers, and received some new information about transit advocacy from Miss Bond.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	2
	Plan Action Forum steps
	Final detail planning for the Mental Health action forum - speakers, outreach needs, community involvement.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Discuss inclusive systems with lead emergency managers within south central region 2) Build relationships
	1) Outlined critical areas of needed inclusive efforts 2) Sustained pre-existing relationships with various OEM authorities

	Education
	Collaborating and Networking
	CSIC
	1
	To learn and discuss Long Term Care Ethics.
	Discussion regarding mandatory reporting of abuse and exploitation as it pertains to long term care. Additional discussion regarding advanced directives and guardianship issues.

	Increasing Access to Appropriate Health Care
	Community and Systems Advocacy
	CSIC
	1
	Worked through to a protocol on Access among the RCCOs and their contractor docs for the dually eligible
	The state has agreed and we have a protocol to take to a vote at the duals committee in Nov. This will be apart of the contracts

	Education
	Collaborating and Networking
	CSIC
	1
	Discussion of issues surrounding residents of Long Term Care Facilities .
	Discussion of reporting abuse and neglect guidelines and changes to the law. Clarified advanced directives and how that effects third party guardianship as it relates to "unbefreinded" residents.

	Emergency Management
	Outreach Efforts
	CSIC
	1
	1) Develop necessary support from HLAA for our Emergency Program efforts
	2) Gained a critical partner for our EM program 2) Developed an essential organizational relationship

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	2
	Revisit the goals the committee brainstormed and choose one goal to work on.
	The committee chose an issue to work on, and started designing the issue campaign.

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	5
	Gather information, advocate for funding, support community members with speaking.
	Gathered information on movement forward on Maintenance of Effort issue; supported community member speak at event.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	2
	Compile information from Mental Health forum
	Compiled feedback and notes from community conversation event

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	To coordinate services for seniors and PWD
	Colorado's State Unit on Aging, with the assistance of the Colorado Department of Health Care Policy and Financing, the Senior Health Insurance Program, Area Agencies on Aging, the Single Entry Point Agencies, and the 211 network are collaborating to create urban and rural Adult Resources for Care and Help (ARCH) resource centers. ARCH services include the creation of an on-line interactive database of resources, a resource specialist to provide front-line customer service, and developing a sustainable information and assistance network with a "no wrong door" approach for consumer questions regarding long-term care services.

	Increasing Opportunities for Affordable, Accessible housing Units
	Outreach Efforts
	CSIC
	1
	Look at property around the city that remodeled for low income and people with disabilities.
	To be able sell these properties to low income families and people with disabilities.

	Increasing Opportunities for Affordable, Accessible housing Units
	Collaborating and Networking
	CSIC
	1
	Gain insight into the availablilty of affordable housing in the Colorado Springs Metro Area.
	Referrals to: Rocky Mountain Community Land Trust; Partners in Housing; and Housing Authority

	Increasing Access to Community Programs
	Outreach Efforts
	CSIC
	4
	Gain access and to provide assistance to the disability community in Southeastern Colorado
	Discussed the needs of the Disability Community with Rebecca A Carter of The Colorado East Community Action Agency in Limon Colorado 719-775-8586 or 719-775-8587

	Education
	Community and Systems Advocacy
	CSIC
	15
	Speak to Sand Creek High School students about the impact of bullying on PWD; increase awareness of advocacy options.
	Presented to school of 1100 re: how bullying affects PWD and how variety and difference are a valuable and integral part of having a healthy society. Spoke to several students afterwards about stories

	Education
	Community Education & Public Information
	CSIC
	2
	education
	understanding of changes with ADA

	Outreach Related Needs
	Community Education & Public Information
	CSIC
	1
	Host Peak Vista on tour
	Toured Accessibility Store Theresa Fitts, Adaptive Technology Paul Spotts, Home Health Kathy McDevitt, IL overview

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	3
	Inform the Agency's of Lincoln County both Government and Non-Profit of Services offered be The Independent Center
	Created relationships

	Outreach Related Needs
	Community and Systems Advocacy
	CSIC
	3
	Education and Outreach to obtain resources for the deaf and hard of hearing community
	Obtained resources and worked together.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	1.5
	Tour the YMCA to plan where the events will take place on May 22.
	We discussed where the sign up table will be, how many chairs to set up. Toured the gym area where we will play goalball, wheelchair basketball, and sitting volleyball

	Education
	Outreach Efforts
	CSIC
	2
	Meet with Amy Dinofrio from 211 regarding COC potential site for Free income tax E-filing site for individuals that make below 50,000 per year.
	Collaborated on specifics for Vita regarding dates and times. Met Rebecca Carter from Colorado East Community Action Agency. Set appointment to meet.

	Education
	Technical Assistance
	CSIC
	2.5
	To discuss and learn about issues related to the Colorado Choice Transitions Program for Case Managers and Transition Coordinators.
	Discussion was had with regards to the Case Manager specific role in the transition process.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	To streamline LTSS in the community
	Updates on the No Wrong Door model and discussed next steps

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	3
	Inform the Agency's of Lincoln County both Government and Non-Profit of Services offered be The Independence Center
	Created relationships

	Emergency Management
	Community Education & Public Information
	CSIC
	4
	Listen to Red Cross's plan to work with disability community. There is a lack of understanding so need to have a feedback to develop a better working plan.
	

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	3
	Choose issue campaign
	Discussed roles of facilitators and reached consensus among present group members about issue campaign direction.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	1
	Working together with first United Methodist Church from Round Rock, Texas to help consumers live independently by building ramps at their home.
	United Methodists church will provide the labor and the independence center will provide the materials to build the ramp for the consumers.

	Emergency Management
	Community Education & Public Information
	CSIC
	2
	Three different interpreters shared their perspective for information to be used. It is all different so there is no plan or established format to be used. Need to set up a master plan.
	

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1
	To learn additional services offered by Carmel Community Living.
	Discussions with Kristy Helm, Supervising Doctor, Carmel Brain Centers, regarding assistive technology and outcomes in the newly developed Brain Center.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	2
	1) Articulate why EM registries for A&FN/PWDs are not an operational tool 2) Aid in system development 3) sustain community partnerships/relationships
	1) Articulated to El Paso / Teller E911 authorities why we should be careful to not overly rely on emergency registry systems.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	4.5
	To network with the Wounded warriors program. To introduce sled hockey and collaborate with wounded warriors recreational project. To support Wounded warriors in trying sled hockey.
	Many wounded warriors were from areas outside of Colorado Springs. Provided information about the IC for those who are local.

	Education
	Community Education & Public Information
	CSIC
	1
	Discuss the disability paradox and the meaning of disability to engage community members in a dialog about how to understand social construction of disability.
	We had a thought-provoking discussion, and the participants reported having an eye-opening experience. We were invited to do the presentation again at a church.

	Increasing Access to Community Programs
	Outreach Efforts
	CSIC
	1
	To inform Craig Hospital about the services we have here at The Independence Center.
	The meeting went well, they seem to like our information think it can be useful.

	Increasing Accessibility to Transportation
	Outreach Efforts
	CSIC
	2
	Meet with sustainability coordinator for PPCC
	Got commitment that coordinator would advertise for transit day; recommended resources for reaching out to students.

	Emergency Management
	Community and Systems Advocacy
	CSIC
	4
	1) Discuss A&FN Training and integration with State appointed Voluntary Agency Liaison Manager
	1) Articulated the need for Colorado to host FEMA Course E/L0197 Integrating Access and Functional Needs into Emergency Planning

	Education
	Community Education & Public Information
	CSIC
	2
	education
	understanding of changes with ADA

	Emergency Management
	Outreach Efforts
	CSIC
	2
	1) Develop recruitment procedures2) Receive updates and share information about PWD and floods
	1) Est. protocol for recruitment 2) communicated concerns about frustrations with PWDs & Floods/information sharing

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	5
	Speak in front of PPRTA CAC regarding transit funding
	Spoke in front of PPRTA CAC; supported community members with making their own appeals. Gathered information on transit/transportation.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1.5
	Meet and Greet with military and others in the community
	Met with a few people

	Increasing Accessibility to Transportation
	Community Education & Public Information
	CSIC
	2
	To make people more aware of transit in the city of Colorado Springs.
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	0.75
	Helped her to understand the issue and invited her to our meeting with Century Link
	She is coming and is open to a subcommittee of the state 911 committee to look at these issues

	Emergency Management
	Outreach Efforts
	CSIC
	2
	1) Engage Fountain Colorado's OEM to discuss our EM program and how we might work to develop programs with their municipality. 2) Build a new partnership / network member
	1) Gained a greater understanding about each others programs and capacity2) Communicated the need for EM planners to consider PWD and others with A&FN in the plans life cycle.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2
	To establish relationships with the RCCO for the purpose of fee for service and partner opportunities
	Gave a tour and booklet of The Independence Center services. Discussed ways of working together and gave information about other centers around the state.

	Emergency Management
	Community Education & Public Information
	CSIC
	3
	1) Train 40 individuals who live with blindness on emergency prep. 2) Advocate PWD- emergency prep needs to greater community
	1) Trained 40 people who live with blindness on the fundamentals of emergency prep. 2) Gained awareness and outreach to 3 other organizations

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	8
	Hosted by DOVE, a deaf service provider within the state. Need to work together to provide effective services
	exchange contacts and work together

	Increasing Accessibility to Transportation
	Collaborating and Networking
	CSIC
	2
	Interview for RFP Process
	Interview potential contract for transportation RFP; positive interactions with other community leaders and city council member who are on the interview panel.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	2.5
	Meet with Mendy Gonzales at Liberty Plaines Baptist Church Food Bank.
	Discussed her food bank program. Met and greet of all clients coming in. Handed out brochures. Made a contact with potential consumer.

	Staff Training
	Professional Development
	CSIC
	2
	Understanding how we could use Critical thinking skills to everything we do within workplace
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	3
	1) Communicate systems enhancement to FEMA2) Build rapport with local emergency management community 3) PWD emergency advocacy
	1) Communicated Lessons and systems learned 2) advocated new concepts to emergency managers 3) documented lessons learned in FEMAs Library

	Increasing Access to Community Programs
	Community and Systems Advocacy
	CSIC
	2
	Working with outside agencies to help provide services at lower cost to disability community
	Discussed with Community Smart 719-213-8752 the services they provide in the community and cost associated within those services

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	Meghan Hess attended the interagency meeting.
	The members talked about the Interagency Fair.

	Increasing the Availability/Access to Assistive Technology
	Collaborating and Networking
	CSIC
	3.5
	To shoe case the different types of devices people could use to help an individual live independently.
	

	Outreach Related Needs
	Outreach Efforts
	CSIC
	0
	
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	3
	1) Discuss strategy with PWDs and EM planners to increase and improve regional emergency operations plan as it pertains to A&FNs.
	1) Gained working group members by in on a method to evaluate, transition, and improve our regional plan so that it encompasses and accounts for those who have A&FNs.

	Education
	Community Education & Public Information
	CSIC
	1
	Provide disability etiquette training for the Southeast Armed Services YMCA.
	We covered disability etiquette basics and specific etiquette for vision, hearing, mental and mobility disabilities. Great group discussions following the presentation.

	Outreach Related Needs
	Outreach Efforts
	CSIC
	5
	Met with Eastern Action Agency, DVR and Co Workforce in Limon to discuss programs and services The IC provides.
	Effort made to establish IL programs in Lincoln County. Made contacts and provided information.

	Emergency Management
	Technical Assistance
	CSIC
	5
	1) Work with community partners to overcome simulated emergency sheltering and mass care issues 2) Serve as a SME/Adviser to policy group 3) Enhance OEM relations
	1) Coordinated specific community needs to policy group. In essence filled a gap in the response phase planning efforts. 2) Fostered key relationships

	Increasing Accessibility to Transportation
	Community and Systems Advocacy
	CSIC
	20
	Outreach for OCT at Try Transit Day; educate community on political issues.
	Made connections with community members with interests in transit expansion.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	2
	To create a model of streamlined services and supports through the No Wrong Door model
	Discussed how each agency works and what they bring to the process

	Staff Training
	Professional Development
	CSIC
	2
	Professional training regarding to Peer Support.
	Resources to provide better Peer Support within our department

	Increasing ADA Compliance
	Community Education & Public Information
	CSIC
	1
	Christine Dyar from Penrose Library want to make sure that the Library is ADA Compliant. Christine ask me to come out and answer some questions she had and to give her some feedback.
	I was able to give her some feedback and ideas as well.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	6
	To build a relationship with the Independent Living Center
	Positive relationship building

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1
	To discuss ideas around a Caregiver House model that could be used for peer support and trainings. Kent Matthews and Val Jones.
	Gained a better understanding of concept and decided to think about the idea.

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	2
	Meet with other Mental Health advocates
	Met and reconnected with mental health advocates and supporters; helped with Mental Health Begins With Me outreach table

	Education
	Outreach Efforts
	CSIC
	1
	Present the staff of the YMCA with disability etiquette. This presentation was requested in anticipation of the YMCA free athletic day on May 22. The staff was given examples of communication and addressing issues.
	All attendees participated and asked questions pertaining to interacting with a person with a disability.

	Increasing Access to Community Programs
	Collaborating and Networking
	CSIC
	0
	
	

	Increasing Access to Appropriate Health Care
	Collaborating and Networking
	CSIC
	0
	
	

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	0
	
	

	Emergency Management
	Collaborating and Networking
	CSIC
	0
	
	

	Emergency Management
	Community and Systems Advocacy
	CSIC
	0
	
	

	Emergency Management
	Community Education & Public Information
	CSIC
	1
	1) Engage a person who is concerned about emergency efforts for people who are deaf
	1) Articulated The IC's EM program and areas in which we are advocating systems change and enhancement

	Education
	Collaborating and Networking
	CSIC
	0
	
	

	Outreach Related Needs
	Community Education & Public Information
	CSIC
	2
	Meghan Hess gave a presentation about the center for parents at Vista Ridge High School.
	The parents received brochures and information about the center.

	Outreach Related Needs
	Collaborating and Networking
	CSIC
	1
	To discuss possible contracts with AAA for CCT/CTS assessments
	The state was given concerns, feedback and ideas for contract completion.

	Issue Area
	Activity Type
	
	Hrs Spent
	Objective(s)
	Outcomes(s)

	Assistive Technology
	Community Education
	SWCI
	2
	Community Education
	Cortez Journal article about low vision and types of AT available

	
	Community Involvement

	SWCI
	24
	Collaboration
	Support Groups and Office Hours at Senior Centers, Church Groups, Animal Clubs, Community Centers, granges, and other facilities throughout the region

	
	Fundraising

	SWCI
	2
	Collaboration
	RFP to administer AAA Low Vision assistive tech and transportation funding

	
	Materials Development
	SWCI
	3
	Community Education
	Developed ADA resource brochure for small business

	
	Networking

	SWCI
	15
	Collaboration
	Work with low vision companies to cut deals for AT discounts and display items with several companies

	
	Outreach Efforts

	SWCI
	50
	Outreach
	Circuit Rider Office Hours and 2 Low Vision Expos reached many people

	
	
	SWCI
	25
	Outreach
	Distribute 100 Large Print calendars

	Community Services
	Community Education

	SWCI
	10
	Community Education
	Put on “Know Your Rights Under the ADA” workshop with CREEC

	
	
	SWCI
	5
	Community Education
	Several newspaper articles

	
	Community Involvement

	SWCI
	15
	Systems Advocacy

	Participate in Montezuma County Senior Advisory Council, Montezuma County APT, La Plata County APT, Durango Coalition of Caring Communities

	
	Fundraising
	SWCI
	50
	Collaboration
	BSJ Golf Tournament

	
	
	SWCI
	10
	Community Education
	Sell notebooks outside Walmart with Special Ed Kids

	
	
	SWCI
	20
	Outreach
	Yard Sale at Cortez office

	
	Materials Development

	SWCI
	5
	Collaboration
	Work with Coors on a banner for liquor stores about disabilities

	
	
	SWCI
	5
	Community Education
	Developed ADA resource brochure for small business

	
	Networking

	SWCI
	48
	Systems Advocacy
	Attend Long Term Care Committee meetings and advocate for access and inclusion

	
	
	SWCI
	8
	Outreach
	Attend Legal Aid Open House 09/12/13

	
	
	SWCI
	200
	Collaboration
	Host Coffee Hour with different groups so we can learn about each other’s services – CCI Day program,

	
	Outreach Efforts
	SWCI
	20
	Community Education
	23rd Anniversary of the ADA Celebration

	
	
	SWCI
	10
	Outreach
	Tell MS Support Groups about IL, and end up running the group

	
	
	SWCI
	40
	Outreach
	Open House at each Office

	
	
	SWCI
	50
	Outreach
	Lunch Activity Groups and potlucks

	
	
	SWCI
	12
	Outreach
	Meet & Greet with High School transition kids

	
	
	SWCI
	120
	Outreach
	Circuit Rider Office Hours and presentations throughout the region

	
	Public Information

	SWCI
	6
	Community Education
	ADA surveys at Durango Coffee Company, the Commons

	
	Systems Advocacy

	SWCI
	6
	Systems Advocacy
	Compelled City of Durango to do an ADA Proclamation for the anniversary

	
	
	SWCI
	25
	Systems Advocacy
	Form and participate in Accessible Community Team with disability service providers, people with disabilities and local government – lots of ideas but no great outcomes so far

	
	
	SWCI
	120
	Systems Advocacy
	Attend SILC meetings

	
	
	SWCI
	30
	Systems Advocacy
	ADA Walk in downtown Durango to publicize non-compliance

	
	
	SWCI
	5
	Systems Advocacy
	Article in paper and story on news about same

	
	
	SWCI
	20
	Systems Advocacy
	Participate on ADRC Advisory Council

	
	
	SWCI
	25
	Technical Assistance
	Participate in Disaster Planning meetings and develop Disability Advisory Group to Emergency Management

	
	Technical Assistance

	SWCI
	12
	Community Education
	Sponsored CREEC Workshop – Know Your Rights Under the ADA – 04/04/14

	
	
	SWCI
	20
	Community Education
	Hosted Disaster Planning Workshop with FEMA Disability Liaison 09/23/13

	
	
	SWCI
	30
	Community Education
	Hosted workshop on Rethinking Guardianship 04/17/14

	Health Care

	Community Education

	SWCI
	2
	Community Education
	Presentation to Durango Lions Club about Low Vision

	
	
	SWCI
	60
	Community Education
	Presentations at nursing home & assisted living facility Resident Rights Councils

	
	Community Involvement

	SWCI
	4
	Collaboration
	Attend and participate in Celebrating Healthy Communities Coalition for youth services

	
	Networking

	SWCI
	15
	Collaboration
	Many meetings around nursing home transitions with CCT providers

	
	Outreach Efforts
	SWCI
	20
	Outreach
	Health Fairs in Silverton and Ignacio

	
	
	SWCI
	15
	Collaboration
	Contract with AAA to provide Ombudsman services

	
	
	SWCI
	60
	
	Monthly nursing home and Assisted Living facility visits

	
	Systems Advocacy

	SWCI
	30
	Systems Advocacy
	Attend RCCO dual-eligible meetings and advocate for collaboration and for teaching people to coordinate their own health care

	
	
	SWCI
	10
	Systems Advocacy
	Attend local Health Care Summits around unmet mental health needs

	
	Technical Assistance

	SWCI
	10
	Systems Advocacy
	Participate in Single Entry Point Advisory quarterly meetings

	Housing

	Community Education

	SWCI
	3
	Community Education
	Presentation to high school transition kids about how to find housing and what the different programs are

	
	
	SWCI
	2
	Collaboration
	Presentation to City of Durango about housing needs

	
	Community Involvement

	SWCI
	60
	Outreach
	Participated on Phoenix Committee to grant emergency housing assistance to people with disabilities, contracted to write the checks and be the fiscal agent for the group

	
	Systems Advocacy

	SWCI
	24
	Systems Advocacy

	Participate in work group to develop new homeless shelter. We advocated for something for single mentally ill men, but they ended up doing one for families that sat empty all winter

	
	Technical Assistance

	SWCI
	3
	Collaboration
	Provided Presiding Hearing Officer for HSSW Section 8 termination of voucher

	
	
	SWCI
	6
	Community Education
	Work with community center board on doing the housing vouchers legally

	Transportation

	Community Education

	SWCI
	4
	Collaboration
	Presentation to La Plata County Government about transportation needs

	
	Public Information

	SWCI
	20
	Community Education
	Work with several players on accessible transportation to and from the airport

	
	Systems Advocacy
	SWCI
	36
	Collaboration
	Attend Local Transportation Coordinating Council meetings and advocate for keeping the accessible in transportation

	
	Technical Assistance

	SWCI
	2
	Community Education
	Met with new owners of Durango Taxi about ADA compliance

Item 2 - Description of Community Activities

For the community activities mentioned above, provide any additional details such as the role of the DSU, SILC, CIL, and/or consumers, names of any partner organizations and further descriptions of the specific activities, services and benefits.

Above referenced community activities are completed by the ILCs identified in column 3.

Barriers to independence that consumers in Colorado face are similar to those faced by consumers in other states, with the added problem of the rural and frontier nature of the state. The Centers and the SILC are working hard to address affordable and accessible housing, transition, and transportation. Rural areas continue to be sparse in services for individuals who are Deaf or Hard of Hearing.

Section B - Working Relationships Among Various Entities

Describe DSU and SILC activities to maximize the cooperation, coordination, and working relationships among the independent living program, the SILC, and CILs; and the DSU, other state agencies represented on the SILC, other councils that address the needs of specific disability populations and issues, and other public and private entities. Describe the expected or actual outcomes of these activities.

The SILC chair, coordinator and the IL Program Coordinator participate in weekly discussions to ensure that the administrative support role of the DSU is provided in a timely fashion. The IL Program Coordinator regularly communicates with the SILC Coordinator and SILC treasurer to provide relevant fiscal information. SILC completed a retreat focusing on fostering partnerships and increasing lines of communication. The SILC has two new members from State agencies that have previously not been on the Council. Beginning in the new Federal Fiscal year, there will be representatives from the Department of Housing resulting from public comment on the need of housing in the State for individuals with disabilities and a person from Health Care Policy and Finance. SILC joined Association of Programs for Rural Independent Living (APRIL) and National Council on Independent Living (NCIL).

Subpart V - Statewide Independent Living Council (SILC)

Section A - Composition and Appointment

Item 1 - Current SILC Composition

In the chart below, provide the requested information for each SILC member. The category in which the member was appointed can be described, for example, as ex-officio state agency representative, other state agency representative, center representative, person with a disability not employed by a center or state agency, section 121 funded project director, parent of person with a disability, community advocate, other service provider, etc. Include current vacancies, along with the corresponding appointment category for each. Add more rows as necessary.

	Name of SILC member
	Employed by CIL, State Agency or Neither
	Appointment Category
	Voting or Non-Voting
	Term Start Date
	Term End Date

	Joe Anzures
	Neither
	Advocate
	Voting
	04/25/2012
	09/30/2016

	Julia Beems Miller
	Neither
	AT for Individuals with Disabilities
	Voting
	04/23/2013
	09/30/2014

	Buna Dahal
	Neither
	Individual with a Disability
	Voting
	04/23/2013
	09/30/2015

	Anna French
	Neither
	CAP Agency with a Disability
	Voting
	04/25/2012
	09/30/2014

	Sue Fager
	State agency
	DSU
	Non-voting
	01/05/2012
	01/30/2014

	Jean Hammes
	Neither
	Other Govt. Agency Serving Individuals with Disabilities
	Voting
	01/06/2014
	09/10/2016

	Sandra Lahmann
	Neither
	Individual with a Disability
	Voting
	01/06/2014
	09/30/2014

	Debra Lehn
	Neither
	Individual with a disability
	Voting
	01/06/2014
	09/30/2014

	Martha Mason
	Center
	IL Center Employee (Director) with a Disability
	Voting
	04/25/2012
	09/30/2014

	Jerry Lee Michel
	Neither
	Individual with a Disability
	Voting
	01/06/2014
	09/30/2016

	Travis Morgan
	Neither
	121 Program
	Voting
	01/06/2014
	09/30/2016

	Mario Rocha
	Neither
	Youth with a Disability
	Voting
	01/06/2014
	09/30/2015

	Lori Sommers
	Neither
	Rep of Org Serving Ind with Disability
	Voting
	01/06/2014
	09/30/2015

	Larry Williams
	Center
	Appt'd by Network of CILs, Executive Director, with a Disability
	Voting
	04/25/2012
	09/30/2014

Item 2 - SILC Composition Requirements

Please provide the information requested in the chart below. Include any current vacancies in a particular appointment category.

	(A) How many members are on the SILC?
	14

	(B) How many members of the SILC are individuals with disabilities not employed by a state agency or a center for independent living?
	7

	(C) How many members of the SILC are voting members?
	13

	(D) How many of the voting members of the SILC are individuals with disabilities not employed by a state agency or a center for independent living?
	7

Section B - SILC Membership Qualifications

Item 1 - Statewide Representation

Describe how the SILC is composed of members who provide statewide representation.

Membership of the SILC includes the following regions of the State: 1 member representing the NW; 2 members representing the SW; 2 members representing the Mountain region; 2 members representing the SE; 1 member representing the NE and 6 members representing the Denver Metro region.

Item 2 - Broad Range of Individuals with Disabilities from Diverse Backgrounds

Describe how the SILC members represent a board range of individuals with disabilities from diverse backgrounds.

SILC members bring very diverse experiences including: 1 member with a visual impairment; 1 member who is deaf; 4 members with physical disabilities, 1 from an underserved community; 2 members with mental health disabilities; 1 member with a cognitive impairment, 1 member with a learning disability.

SILC membership also represents diverse ethnic communities including: 2 Latino member; 1 Native American member, and 1 Nepalese member.

The SILC membership also includes 2 individuals representing youth; 2 individuals representing seniors; 1 individual with extensive transitional housing experience; 1 individual representing the Client Assistance Program; 1 with extensive Assistive Technology; 4 representing rural communities; 2 ILC Directors; and 1 member with extensive ADA experience.

Item 3 - Knowledgeable about IL

Describe how SILC members are knowledgeable about centers for independent living and independent living services.

All new SILC members participate in an orientation that introduces the history and philosophy of independent living, and an overview of Colorado’s CILs and services. When available, new members also attend the "Smooth as SILC" training. SILC members are encouraged to tour the local CIL at the end of SILC meeting days. All SILC members are encouraged to visit the CIL closest to their homes and to develop a relationship with that Center. During the reporting year, one SILC member and new SILC Coordinator attended SILC Congress. The SILC Coordinator regularly attends the Region 8 conference call for SILCs and DSU representatives. The SILC Coordinator is continuing that part of the SILC meeting titled "SILC Basics" so that the laws governing IL and the mandated duties of the SILC remain relevant to the work SILC members are doing. The training continues to be popular with both old and new members--which is of particular relevance since the SILC has replaced half of its membership this reporting year. The State Agency that the DSU resides within (CO Dept. of Human Services) has overhauled its process for the application process for membership on Councils and Committees associated with the Department. This includes a mandatory on-line training that all members must complete; staff from the Department’s Office of Boards and Commissions joined a recent SILC meeting to meet members and provided a short training on serving on a Department Council. DSU Coordinator attended IL Financial training with ILRU.

A SILC member is always included on the Site Review team so that he or she may learn first hand about the day-to-day operations of a Center, meeting with staff, consumers, and board members.

Section C - SILC Staffing and Support

Item 1 - SILC Staff

Please provide the name and contact information for the SILC executive director. Indicate the number and titles of any other SILC staff, if applicable. Also indicate whether any SILC staff is also a state agency employee.

Priscilla Carlson is a young woman living with a physical disability, who brings to the SILC extensive experience in social media, marketing, cultural competency, and disability advocacy. This is a part-time, independent contractor position of about 20 hours per week. Under the direction of the SILC Chair, the Coordinator plans the content of all SILC meetings, staffs all SILC committees, provides notes and minutes of all meetings, and represents the SILC on behalf of the Chair. Priscilla can be reached at coordinator@coloradosilc.org .

Item 2 - SILC Support

Describe the administrative support services provided by the DSU, if any.

IL Program Coordinator left the position in January 2014. The Program Manager and a DVR Staff member assisted with supporting the SILC during the transition time to hiring a new IL Program Coordinator in October 2014. The .5 FTE Administrative staff position remains unfilled.

Section D - SILC Duties

Item 1 - SILC Duties

Provide a summary of SILC activities conducted during the reporting year related to the SILC's duties listed below.

(A) State Plan Development

Describe any activities related to the joint development of the state plan. Include any activities in preparation for developing the state plan, such as needs assessments, evaluations of consumer satisfaction, hearings and forums.

Two amendments were made to the SPIL; 1 by request of RSA and 1 by request of Colorado Springs Independence Center dba The Independence Center.

7. The Independence Center, Colorado Springs:

Part C: NA

Part B and State General Funds: Cheyenne, Elbert, El Paso, Kiowa, Kit Carson, Lincoln, Park, Teller

Amendment

Part B and State General Funds: Cheyenne, El Paso, Kit Carson, Lincoln, Park, Teller

Amendment

No new center will be established until all current Part C centers receive federal funding in the amount of $300,000 and the State receives an excess of Part C funding above COLA in the amount of $300,000 per year to sustain the establishment of a new Part C Center. Until that amount of Part C money is available to the State, Part C funds in excess of COLA will be distributed as follows:

1) Connections for Independent Living currently receives the lowest amount of Part C funding ($86,104 FY2013) and would receive all excess COLA until they reach equal funding of the Center for Disabilities ($100,278 FY2013) and then the funds would be split equally between the two centers until they reach the next lowest funded center, Atlantis Community, Inc. (189,704 FY2013).

2) This will continue until all Centers have reached equal funding up to $300,000, at which point additional monies less than $300,000 will be equally distributed among all Part C Centers.

3) Once all Part C Centers have reached the $300,000 threshold, and Part C funds in excess of COLA received by the State are more than $300,000 and are guaranteed annually, a new center would be considered.

(B) Monitor, Review and Evaluate the Implementation of the State Plan

Describe any activities related to the monitoring, review and evaluation of the implementation of the state plan.

The SPIL committee meets on a monthly basis to monitor, review, and evaluate implementation of the plan. SILC participation in Center Site Reviews continues as does participation of CDHS’ auditor’s office who, this year, have added financial audits to the Site Review process.

(C) Coordination With Other Disability Councils

Describe the SILC's coordination of activities with the State Rehabilitation Council (SRC) established under section 105, if the state has such a Council, or the commission described in section 101(a)(21)(A), if the state has such a commission, and councils that address the needs of specific disability populations and issues under other Federal law. Please state whether the SILC has at least one representative serving as a member of the SRC and whether the SILC has any members serving on other councils, boards or commissions in the state.

The SILC has a representative on the SRC who provides information from the SILC to the SRC and from the SRC to the SILC. Nearly all SILC members are active on other boards, councils, and commissions. These are not formal appointments for SILC representation, but offer great information and opportunities for joint activities. These organizations include: Colorado Advisory Council for Persons with Disabilities, National Federation of the Blind, Colorado Cross-Disability Coalition, Long Term Care Advisory Committee, Olmstead Housing Coalition, Community Choice Transitions (CO’s Money Follows the Person Grant), Colorado Developmental Disabilities Council, Denver Council on Aging, Project 8 Youth Transition, Pueblo Workforce Board, VSA of Colorado, Littleton Immigrant Integration Initiative, the ARC, the ADA Leadership Network, the Northwest Colorado Council of Governments, Colorado University Center for Excellence on Disability, and the Assistive Technology Coalition.

(D) Public Meeting Requirements

Describe how the SILC has ensured that all regularly scheduled meetings and other public hearings and forums hosted by the SILC are open to the public and sufficient advance notice is provided.

The SILC Coordinator sends out press releases to state-wide newspapers and to local newspapers where meetings are taking place; meeting notices are also placed on Craig’s List and on the SILC’s Facebook page. One of the SILC members has access to an extensive disability-related list serve which she sends meeting information to. The full year’s schedule is posted on the SILC website and updated as exact meeting locations are confirmed. The local CIL is also notified of the meeting and encouraged to invite the general public and local consumers to present during the Public Comment period of the meeting.

Item 2 - Other Activities

Describe any other SILC activities funded by non-Part B funds.

SILC receives a budget amount from DSU. These funds are used to support meetings, travel of SILC members, operating costs associated with the SILC meetings, website update and maintenance. Items purchased were banners, video teleconference phone for meetings, a recording system for meetings, portfolios. SILC completed a training retreat. Supported travel to the SILC Congress for two individuals.

Section E - Training and Technical Assistance Needs

Please identify the SILC's training and technical assistance needs. The needs identified in this chart will guide the priorities set by RSA for the training and technical assistance provided to CILs and SILCs. For each category, choose up to 10 Priority Needs - Rate items 1-10 with 1 being most important.

Advocacy/Leadership Development

	General Overview
	5

	Community/Grassroots Organizing
	2

	Individual Empowerment
	4

	Systems Advocacy
	1

	Legislative Process
	3

Applicable Laws

	General overview and promulgation of various disability laws
	7

	Americans with Disabilities Act
	6

	Air-Carrier"s Access Act
	

	Fair Housing Act
	5

	Individuals with Disabilities Education Improvement Act
	4

	Medicaid/Medicare/PAS/waivers/long-term care
	3

	Rehabilitation Act of 1973, as amended
	2

	Social Security Act
	8

	Workforce Investment Act of 1998
	1

	Ticket to Work and Work Incentives Improvement Act of 1999
	9

	Government Performance Results Act of 1993
	10

Assistive Technologies

	General Overview
	1

Data Collecting and Reporting

	General Overview
	5

	704 Reports
	2

	Performance Measures contained in 704 Report
	3

	Dual Reporting Requirements
	4

	Case Service Record Documentation
	1

Disability Awareness and Information

	Specific Issues
	1

Evaluation

	General Overview
	6

	CIL Standards and Indicators
	4

	Community Needs Assessment
	1

	Consumer Satisfaction Surveys
	3

	Focus Groups
	5

	Outcome Measures
	2

Financial: Grant Management

	General Overview
	4

	Federal Regulations
	2

	Budgeting
	1

	Fund Accounting
	3

Financial: Resource Development

	General Overview
	3

	Diversification of Funding Base
	1

	Fee-for-Service Approaches
	2

	For Profit Subsidiaries
	6

	Fund-Raising Events of Statewide Campaigns
	5

	Grant Writing
	4

Independent Living Philosophy

	General Overview
	1

Innovative Programs

	Best Practices
	1

	Specific Examples
	2

Management Information Systems

	Computer Skills
	1

	Software
	2

Marketing and Public Relations

	General Overview
	3

	Presentation/Workshop Skills
	2

	Community Awareness
	1

Network Strategies

	General Overview
	4

	Electronic
	3

	Among CILs & SILCs
	2

	Community Partners
	1

Program Planning

	General Overview of Program Management and Staff Development
	9

	CIL Executive Directorship Skills Building
	6

	Conflict Management and Alternative Dispute Resolution
	2

	First-Line CIL Supervisor Skills Building
	8

	IL Skills Modules
	7

	Peer Mentoring
	4

	Program Design
	5

	Time Management
	3

	Team Building
	1

Outreach to Unserved/Underserved Populations

	General Overview
	6

	Disability
	4

	Minority
	2

	Institutionalized Potential Consumers
	3

	Rural
	1

	Urban
	5

SILC Roles/Relationship to CILs

	General Overview
	7

	Development of State Plan for Independent Living
	2

	Implementation (monitor & review) of SPIL
	3

	Public Meetings
	4

	Role and Responsibilities of Executive Board
	6

	Role and Responsibilities of General Members
	5

	Collaborations with In-State Stakeholders
	1

CIL Board of Directors

	General Overview
	4

	Roles and Responsibilities
	1

	Policy Development
	2

	Recruiting/Increasing Involvement
	3

Volunteer Programs

	General Overview
	1

Option Areas and/or Comments

Subpart VI - SPIL Comparison And Updates

Section A - Comparison of Reporting Year Activities with the SPIL

Item 1 - Progress in Achieving Objectives and Goals

Describe progress made in achieving the objectives and goals outlined in the most recently approved SPIL. Discuss goals achieved and/or in progress as well as barriers encountered.

Goal 1: All ten (10) ILCs were surveyed to obtain information on outreach to unserved and underserved populations, center services currently offered, center services that are needed, technology application and usage, and determining factors for satellite centers. SILC is still working on the mapping of disability populations with the State of Colorado Department of Health.

A: We have completed an on-line search database for Individuals with Disabilities and support organizations that allows a State wide search for services available in a specific geographic area. We continue to update locations and services with our Partner the Colorado Department of Health. Our next activities in this area will be to add the link to our website, provide training for the IL centers and continue to update and expand the locations and services available.

B: Survey the communities and clients we serve to understand the level of services available and how they are used and delivered. We have developed the survey, got SILC approval to distribute and are now working on administering the survey through the IL Centers. We have also moved to develop the survey through "Survey Monkey" and make that capability available to the Centers as well.

Goal 2: SILC budgeted for trainings to increase knowledge related to center capacity and achieving Title VII qualified staff requirements. Barriers encountered were mostly related to the vacancy in the IL Program Coordinator at the DSU for the majority of the year. A new IL Coordinator was hired in October and this goal will once again be in progress for year two.

A: We have reviewed the objectives under this goal to ensure that they are still within the SILC guidelines. The Centers have all re-read the goal and provided their input to revising or how they we may still be able to accomplish the objectives. A letter to RSA is being developed to request clarification on how SILC funding can be used to pay for training and the Salary for our Coordinator position.

B: We are establishing a collaboration conference for the SILC Coordinator and the IL Centers. A conference call will be held each month by the SILC coordinator with designated representatives from the IL centers to exchange ideas and information on best practices being used. In addition, our SILC Coordinator will share the information with our Region on her calls and enlist their support in expanding the collaboration.

Goal 3: Includes the following:
A: We have put a youth on our SILC Council.
B: We have established some Social Media outlets to connect with youth (Facebook)
C: We have surveyed all the Centers on what they are currently doing for youth programs, especially in regards to their plans for supporting the new Core service for transitioning youth. We are developing a plan to address this new core service to prepare a request for additional funding and at a minimum add it to our SPIL plan.

Item 2 - SPIL Information Updates

If applicable, describe any changes to the information contained in the SPIL that occurred during the reporting year, including the placement, legal status, membership or autonomy of the SILC; the SILC resource plan, the design of the statewide network of centers; and the DSU administration of the SILS program.

The two amendments previously cited in this report were that the Colorado Springs Independence Center dba The Independence Center reduced their county catchment area and there was clarification regarding the origination of additional centers per RSA.

Section B - Significant Activities and Accomplishments

If applicable, describe any significant activities and accomplishments achieved by the DSU and SILC not included elsewhere in the report, e.g. brief summaries of innovative practices, improved service delivery to consumers, etc.

SILC Coordinator attended RSA Site Review at Atlantis Community Inc. ILC. Mile High Independence Center was able to complete their Corrective Action Plan and to participate in funding with the State. North West Colorado Center for Independence is compliant with their Corrective Action Plan. The Center for People With Disabilities has hired an Executive Director and is stabilizing. Atlantis Community Center Inc. has hired two Co-Executive Directors. All ILCs that have a repayment plan are compliant with their plans. The SILC has become more autonomous and continues to work towards investing in and supporting their goals. All SILC members have completed the online CDHS Boards and Commissions training.

Section C - Substantial Challenges

If applicable, describe any substantial problems encountered by the DSU and SILC, not included elsewhere in this report, and discuss resolutions/attempted resolutions, e.g., difficulty in outreach efforts; disagreements between the SILC and the DSU; complications recruiting SILC members; complications working with other state agencies or organizations within the state.

SILC membership is out of balance in regards to individuals who are not employed by a State agency or ILC. This will be rectified at the end of the fiscal year when terms end and new members will begin. The SILC and the professional organization of IL Centers in the State continues to works towards establishing productive working relationships and maintaining lines of communication. Staffing patterns for SILC administrative support were a difficulty this past year. Concern was raised and continues to be an issue in regards to the 5% Administrative Cap on Part B funding in WIOA; Colorado SILC utilizes Part B funds to support the SILC Coordinator staff salary in full and ½ of the IL Program Coordinator salary.

Section D - Additional Information

Include any additional information, suggestions, comments or explanations not included elsewhere in the report.

Subpart VII - Signatures

Signatures

Please type the names and titles of the DSU directors(s) and SILC chairperson and indicate whether the form has been signed by each of them. Retain the signed copy for your records.

As the authorized signatories we will sign, date and retain in the files of the state agency(ies) and the Statewide Independent Living Council this 704 Report and the separate Certification of Lobbying forms ED-80-0013 (available in MS Word and PDF formats) for the state independent living program (IL Part B)

SILC Chairperson

	Name and Title
	Buna Dahal, SILC Chair

	
	Not signed

	Date Signed (mm/dd/yyyy)
	

DSU Director

	Name and Title
	Steve Anton, Acting Director DVR

	
	Not signed

	Date Signed (mm/dd/yyyy)
	

DSU Director (Blind Program)

	Name and Title
	

	
	Not signed

	Date Signed (mm/dd/yyyy)
	

