So You Want To Start A Respite Center

Linda Ellegard, BSW, MA

SKSF Executive Director (719) 447-8983 Ext. 19 lellegard@sksfcolorado.org


Renae Isakson

Zach's Place Program Director (719) 329-1717 risakson@sksfcolorado.org

Audience

- Currently have a center
- Currently in process of obtaining a center
- One day envision opening a center


Why Do You Want to Start A Facility?

- This becomes your story...
 - Why is this facility so important
 - Why facility instead of in-home care
- This becomes your mission statement...
 - Development of your mission
- The story of Special Kids Special Families


Focus of Service Population

- Aging / Senior Care
- Physical Disabilities
- Developmental Disabilities
- Social / Emotional / Behavioral


Age of Service Population


Infants / Preschool School Age Teens / Young Adults Adults Senior Care


Operating Hours

Monday - Friday

Weekends


Overnight

Will other services be provided in program?

Organizational Details

Non-profit or For-Profit?

Must incorporate

Non profit

Obtain a Federal Tax number

Profit vs. Non-Profit

PROS


CONS

Make your own decisions

Fundraising

You decide the direction

Seeking outside donations

Profit vs. Non-Profit

PROS


CONS

- Greater opportunity for mmunity input & ofessional support
- Develop fundraising pport & access funding

- Board of Directors have governance & oversight
- diminishes being able to make your own decisions

Choosing The Right Location

Use a Real Estate Agent Look for ADA accommodations

- One level preferred
- Open observable floor plan
- Parking space


What are the neighborhood accommodations
Check City Zoning Regulations
What are the neighbors saying about your presence?

Accept / Oppose your program

Creating Your Case For Support

Needs assessment

Identifying the population

Who supports your cause?

- Organizations in your community
- Professionals in your community


Creating the narrative for the case for support

Research Studies & Stats

State/local aging & senior programs Look for the intake/eligibility of public organizations

- Department of Human Services
- Intake for Senior Services
- Intake Agency for Disabilities
- Behavioral Health Admission organizations
- Ask for their stats & is respite care considered a need for clients...

School Districts

US Bureau of Census Report

ARCH

Legislative Town Hall (local stats)

Do your own survey

Get individual stories

Regulations

What are the Local, State & Federal regulations that govern your operations?

OCAL REGULATIONS:

City zoning & regional building zoning

• Located in a residential or commercial area?

Location will likely determine what services & ages you are willing to provide care for

Regional zoning issues

- Occupancy numbers
- Evacuation for emergencies
- Entrances and exits
- Parking issues

Regulations

TATE & FEDERAL REGULATIONS:

For Facility

- Fire inspections and approvals
- Health Department inspections
- State Department regulations

For Program Operation

- Qualifications for Staff experience, training & background checks
- Program equipment
- Program Policies & Procedures
- Quality Assurance
- Invoicing & communications


Professional/Organizational Support

Ask for letters of support

- Mayor
- City Council members
- Other government officials
- Key organizational members of community

Involve community members

 These community members may be key to forming future Committee Advisory and Board Members

Collaboration

Who would work with you to help create facility into reality?

larketing

Essential to your program

- Obtain Clients
- Raise Awareness
- Gather Surveys
- Perform Assessments
- Communicate to supporters


Find Board Member or volunteer to assist with marketing Check with local colleges, high schools for volunteers

Special project work


larketing

Print Media

- Newsletters (hard copy mailers)
- Basic flyers, postcards, brochures, business cards
- Press Releases for newspapers

Internet Media

- Create website / blog (keep updated)
- Create E-News / establish strong email database
- Social Media: Facebook, Twitter, LinkedIn, Instagram, etc...
- Free internet sites to post program news, events, etc...

Other Ways to Promote

- Television / Radio / Video production
- Resource Fairs create table top displays
- Take on any opportunity to speak to others about your organization.


Staffing Your Program

Contract or Employ?

Department of Labor Regulations: check what you can/cannot do

Basic Qualifications

- CPR/First Aid Medication administration classes
- Caregiver training (Easter Seals / Rosalyn Carter Institute)
- Background checks necessary

Advertising For Staff

- Local or State employment offices
- Nursing programs (CNAs, Nursing & Medical Schools)
- College, military sites to post
- Organizational website
- Craigslist or other employment sites

Create an orientation for specific positions

Creating A Budget

ind CPA or Accountant to assist (Volunteer, Board Member, or hire)

Expenses (basic)

- Staff / salary & wages
 - Payroll taxes & FICA
 - Unemployment insurance
 - Worker's Compensation
 - Other benefits
- Building
 - Rent / Mortgage
 - Utilities & Maintenance
- IT Services
 - Computer/Server set-up & maintenance


Creating A Budget

Expenses (basic)

- Insurance
 - General & professional liability
 - Cyber & Auto
- Marketing
 - Website design & maintenance
 - Printed materials
 - Online E-News/Email services

Program

- Office supplies
- Daily programming: cleaning supplies, food, transportation


Creating A Budget

Revenue

- Program fees and contracts
- Government funds
- Fundraising
 - Individual donations
 - Foundations / Grantors
 - Corporate granting
- In-Kind Donations


Resources for You

Use of Volunteers

- Helping with needed projects
- Bringing some expertise & skills into program
- Marketing
- Clerical/office needs
- Facility needs

Public surplus sites

Asking for donations

Equipment / office furniture

Where to Find Money & Resources

Library

Ask for information on how to find grants and grantors (free classes)

El Pomar Foundation

 Collaboration with library systems to provide free classes in grant writing and building a nonprofit

Finding Grants (if you aren't a Grant Writer nor have Grant Writing staff)

- Find grant proposal examples online
- Take a class (search online / some are even free)
- Build outcomes & document / take your data / show your impact
- Start writing and find a mentor willing to help
- Seek small business development centers or business alliance groups

Research & list companies in your area

• Seek those that employ people who may be impacted by a respite care program

Where to Find Money & Resources

"Knock on Doors"

- Visit organizations or businesses that will allow you to share your insights into respite care needs
- Share your vision don't be shy!

Create an elevator speech

Teach volunteers, board members & staff to tell a short story

Attend Community functions

- Wear your name tag
- Use your Elevator Speech
- Pass out your business card
- Invite them for site visit, attend event, etc..

Think along the lines of "Win-Win"

• When seeking partnerships, collaborations & businesses / benefits for them

Where to Find Money & Resources

Ask Respite Care recipients to help

- Encourage them to help spread the word & express the impact of respite care in their lives
- Have them give you a testimonial (written or video taped)

Post a program "Wish List"

Post on your website or or share via social media

Create Fundraising enthusiasm that is little or no cost

- Restaurant / Fast-food fundraisers
- Recycling program
- Penny contests with schools or scouts
- Sponsor a child or caregiver

Are There Other Options?

Creating existing home environments who are willing to be respite providers

Other family/home care out of the family home

Mentoring

Community outings and group sessions

Collaborate with other respite care programs

Create the program under a larger, existing organization

n Conclusion

Lessons Learned

The perspective of Special Kids Special Families

Questions???

