


A vertical column of large, hollow, black-outlined numbers '2', '0', '1', and '0' is positioned on the left side of the slide. A solid blue horizontal line is located above the main title.

Using PDAT and Disability Funding to Achieve Goals

Linda Cook, Chad Jeremy,
and Gretchen Van der Veer

Corporation for National and Community Service

AmeriCorps Meeting

2010 Desired Outcomes

By end of session we will have...

- Reframed thinking around the purposes and use of Disability and PDAT funds
- Examined 4-6 case Studies of Disability and PDAT plans.
- Analyzed the pros and cons of different models and approaches, with an understanding that “one size does not fit all.”

AmeriCorps Meeting

Desired Outcomes (cont)

- Identified Disability and PDAT possibilities for your states.
- Gained a greater understanding of the Corporation's development of Disability and PDAT application instructions for 2011 and 2012.
- Learned how PDAT and Disability planning is a subset of state service plans.

AmeriCorps Meeting

2010

Questions to consider...

- What is your understanding of the purpose of PDAT and Disability Funds – what are they for?
- How far do your limited PDAT and Disability \$ go? Are there ways you might leverage those limited dollars to make them go further?
- How can PDAT and Disability funds be leveraged on behalf of CNCS's strategic plan and your own state service plan?

AmeriCorps Meeting

2010

Some PDAT and Disability Principles

- Leverage \$ and partner with others
- Retail vs. wholesale
- Align with state service plan
- Use funds to advance strategy goals
- Multiplier effect
- Others?

AmeriCorps Meeting

2 0 1 0

Some PDAT and Disability Best Practices

- Align or partner with Managed Service Organizations, Disability Organizations or other capacity building intermediaries.
 - Negotiate benefits, credits, certificates, etc. with partners on behalf of service programs and members.
 - Outsource to their expertise
- You become a Managed Service Organization or intermediary building capacity for sector.

AmeriCorps Meeting

2011 2010 1 0

What's coming in 2011 and 2012

- Formula calculated using AmeriCorps, Senior Corps, and Learn and Serve programs in state (same as Subtitle J).
- 2011 J Budget *requests* more funds.
- Application Instructions for 2011 same as 2010.
- Encourages use of Unified State Training Plans as part of State Service Planning process.
- Will engage in dialogue for suggestions to 2012 application instructions during 2011.

AmeriCorps Meeting