

2012 SAIL Annual Report

Celebrating 20 Years of Independent Living

Dedicated to Nancy Andison 1963- 2012

The Independent Living movement and the disability rights community lost a good friend and true advocate. During Andison's 23 year battle with Multiple Sclerosis (MS) she never gave up hope and inspired all those around her. She used her diagnosis to make a difference for others for generations to come. Her legacy can be seen and felt in Juneau and beyond.

The wheelchair ramp at Auke Rec was conceived and built after Nancy went to a Forest Service employee party there and she (and her wheelchair) had to be carried down a long steep flight of stairs. The wheelchair ramp at the Gov-

ernor's mansion also happened

just after the governor's staff had to pick her up in her chair and carry her up the steps into the house. The Juneau airport now has a smooth transition on its wheelchair ramps after Nancy (returning from a disability conference in DC) was tossed out of her wheelchair into the street and broke her femur.

Nancy was a tireless SAIL board member from 1993 to 2001. Nancy loved the outdoors and didn't let her disability stop her from getting outside and enjoying it. She skied regularly with the ORCA program at Eaglecrest. She is remembered by staff for always having a smile on her face, pushing her self beyond her own comfort level and laughing at herself when she found herself upside down on the ski slope.

Nancy and Koa enjoying access to Auke Rec—access she was key in making a reality.

Towards the end of her life, Nancy became passionate about donating her body to science to help others with MS. Nancy and her husband, Steve, were told that this could not be accomplished from Juneau. Nancy was very depressed about the news and asked

Nancy always pushed the limits, even while skiing, but was able to laugh at where it got her.

her husband for permission to say goodbye. She asked to have her tube feeding stopped. Like Nancy, Steve does not give up easily. He went to work trying to arrange the impossible. After five days with no food or liquids, he was able to tell Nancy that some of her favorite researchers were working with him, and a couple of medical universities were interested in her documented case as well. She smiled at this prospect, and requested that her tube feeding resume until solid arrangements could be made. Fourteen hours after her passing, her final contribution arrived in LA. Her last wish was to continue to battle from beyond the grave and it came true.

We will miss you Nancy. Thank you for all you have done for the disability community past, present and future.

Fall of 1992 With four staff serving 30 consumers, SAIL officially incorporates as a non-profit with offices in Sitka, Ketchikan and Juneau.

1993 Challenge Alaska opens a satellite office in Juneau's SAIL office, offering therapeutic and adaptive recreation opportunities.

Executive Director

Another successful year at SAIL <u>and</u> our 20th anniversary since incorporation here in the great state of Alaska! Twenty years! Hard to believe, but when I look back at all that has been accomplished since SAIL's inception I am simply amazed. With your help SAIL has touched thousands of lives and lead or partnered on countless community initiatives directly affecting the people we serve in transportation, employment, housing and homelessness, accessibility, combating domestic violence of our most vulnerable populations, and more. SAIL made possible ramp-equipped taxis in Juneau and Ketchikan; provided the umbrella for Juneau's Project Playground; advocated for curb cuts and accessible programs and buildings; provided training for thousand of students on disability and inclusion; and cross-trained with the Eaglecrest Ski Area to realize the dream of snow sport lessons for anyone of any ability anytime lessons are offered.

Thanks for picking up the SAIL FY12 annual report. We are pleased to share a glimpse into the lives of a handful of the 1000+ people SAIL serves as well as recognition of the

board, staff, volunteers, and donors that make our work *Inspiring Personal Independence* possible. We couldn't do it without YOU....Thank you for your support!

Board of Directors

Robert Purvis, President, Sitka

- Sitka Fisheries Advisory Commission
- Foundation Fighting Blindness
- National Conference Planning Committee

Paul Douglas, Vice President, Juneau

- Zach Gordon Teen Club, Board Member
- United Human Services, Board Chair
- Douglas-Dornan Foundation, Founder

Suzanne Williams, Secretary, Ketchikan

- Opportunity House, Board Member
- Community Connections, Former Board Member
- Ketchikan Youth Football League, Former Treasurer

Mary Gregg, Treasurer, Ketchikan

- Disability Law Center, Board Member
- Tongass Federal Credit Union, Board Member
- Opportunity House, Board Member

Available

Rose Marie Duran, Juneau

- Kootznoowoo Permanent Fund Settlement Trust
- Capital City Republican Women, Past Treasurer

Joseph Tompkins, Juneau

- United Human Services, Board Member
- U.S. Paralympic Ski Team
- Professional Motivational Speaker
- Founder of Extreme Edge

Kate Burkhart, Juneau

- Nome Receiving Home, 2002
- Clarksville DV Shelter, Board Member
- Volunteer Fundraiser: AK Legal Services, United Way of SE, Glory Hole, Juneau Arts and Humanities Council, KTOO/KRNN/KXLL Public Radio

Samuel Wright, Hoonah

- Alaska Independent Board, Former Member
- Hoonah Indian Association
- Tlingit and Haida Central Council
- SAIL Consumer

Jeff Irwin, Gustavus

- AWARE Board Member
- Gustavus and Auke Bay Fire Department, Volunteer
- Former Employee, SAIL

Elena Rath, Ketchikan

- Alaska Brain Injury Network, Executive Committee
- 20+ Years Serving Children, Adults and Seniors with Disabilities
- ADA Partner's Project, Past Member

1994 SAIL wrote and was awarded the grant that provided Juneau with its first wheelchair lift equipped taxi in Juneau

1995 Justice for all is organized by Justin Dart in Washington D.C., advocating for the rights of individuals with disabilities.

SAIL At A Glance

Disabilities Served	
Physical Developmental Mental Health Multiple Other	49% 16% 12% 4% 5%

Commi	INITIAC	ONTRAC

Angoon, Craig, Gustavus, Haines, Hoonah, Juneau, Kake, Ketchikan, Klawock, Klukwan, Metlakatla, Petersburg, Prince of Wales, Sitka, Skagway, Tenakee Springs, Ward Cove, Wrangell, Yakutat

Ethnicity	
Caucasian	61%
AK Native/American Indian	34%
Asian	2%
African American	1%
Hawaiian/Pacific Islander	1%
Hispanic	1%

Age	
Under 5	1%
Ages 5-19	11%
Age 20-24	4%
Age 25-59	39%
Age 60 &Older	45%

1996 Challenge Alaska Southeast becomes ORCA, a program of SAIL

SAIL in FY 2012

SAIL provided INDEPENDENT LIVING SERVICES to

1,649 elders and individuals with disabilities

in 19 different Southeast Alaska communities.

SAIL responded to **104** requests for **ADVOCACY** services,

336 INFORMATION AND REFERRAL requests,

418 requests for ASSISTIVE TECHNOLOGY,

and 93 requests for PEER SUPPORT.

SAIL assisted 284 people with TRANSPORTATION NEEDS

and 153 individuals with VOCATIONAL SERVICES.

500 individuals received SKILLS TRAINING.

181 RECREATION opportunities were offered

and SIGN LANGUAGE INTERPRETERS were provided

on 104 different occasions!

Summer 1999 Lee Hagmeier, with the assistance of ORCA, becomes first documented person who is blind to hike the Chilkoot Trail.

1999 Supreme Court decides that individuals with disabilities must be offered services in the most integrated setting possible.

Inspiring Stories of

"I was so sad, everything was really bad and I didn't know who could help me. Now I have a home with food and a chair and a bed. All I need now is a vacuum, but it's good."

Meet Paul. When Paul's aunt passed away this year, he was devastated and suddenly homeless. After a much needed hip surgery and no place to go, he moved to Haines to live with family. Things didn't work out the way he planned and less than five days after surgery, Paul found himself on the street with no money. He was referred to SAIL. His cognitive disability made it hard for Paul to explain or even understand his own situation. Paul's most immediate need was a safe place to rest. SAIL's Last Resort Consumer Fund paid for the first night at a hotel and the local food bank set him up with a box of food. SAIL then turned to other agencies for help. Salvation Army, AWARE, Chilkoot Indian Association, REACH, Haines Ministerial Association, Lynn Canal Counseling, and an individual donor all came together to

ensure that Paul was safe and comfortable while the documentation for housing applications was gathered. Paul has now recovered from surgery and loves his new apartment.

"My quality of life used to be really bad. Just going to the grocery store and post office was non existent for me because I didn't have a portable concentrator. Traveling to doctor appointments in Juneau or Anchorage terrified me because I was so worried about not having supplemental oxygen. But then I heard about the wonderful services offered at SAIL. Wow, did

SAIL ever come to my rescue! Within a few months they had not only found one for me, but got a grant to cover most of the cost! The burden has been lifted and I couldn't be more happy. Thank you!"-Rowena Jones

2001 ORCA program starts in Ketchikan. **♦**

Personal Independence

"Hi, it's me. Um, I
just wanted to tell
you that Thursday
was really good.
And I rode that
bike and that bike
was really good."

Annie's phone message to ORCA the day after she tried a new tricycle for the first time.

"After my mom passed away, I was homeless... she had been my support for years. I could not find a job because of my reading and respiratory disabilities. SAIL helped me get Social Security and assistance from Alaska Housing. It's so nice to

have someplace out of the rain, out of the weather, and I can sleep when I need to. I'm finally able to rest and sleep, now I can look for a stable job." -Charley Hagg

"Skiing with Mitchell has been a dream!"

Mitchell had tried skiing before, but it was not successful. Mitchell's anxiety and fear were too much for an enjoyable experience on the mountain. Sliding on skis had been so unappealing to Mitchell that mom just thought skiing wasn't Mitchell's thing. This past winter, however, was different.

Mitchell was in sixth grade. He was trying new things, going on new adventures. His first camping overnight, sans Mom, was with ORCA. So mom decided to give skiing another try. What began with hesitancy and a few tears quickly turned into astounding progress. By his second lesson, he was riding the chairlift and skiing down the beginner runs. At the end of the season, Mitchell was able to ski the beginner hill independent of

any hands-on assistance. Skiing became so enjoyable for Mitchell that his

mom, Stacy, began skiing with him after each lesson. "Skiing with Mitchell has been a dream!" she exclaimed.

SAIL's ORCA program was able to facilitate a newfound interest for Mitchell. Stacey and Mitchell now have one more activity they like to do together. Mitchell's independence on the snow has led to a greater sense of accomplishment and opened up new avenues for friendship with peers through recreation.

2002 The Help America Vote Act (HAVA) became law in the U.S. It required voting "systems" to be accessible for all those with disabilities, including special assistance for blind or otherwise visually impaired voters.

2002 ORCA program starts in Sitka.

YOU, our donors and grantors,

Donors

Susan Alexander Carol Anderson Diane Andresen Diane Antava Leslie Antolick and Lori Hoover Art and Susan Arnold Sharli Arntzen Melissa Aronson Laura Attwood Lourdes Baraoidan Hattie Baumgartner **Candy Behrends** Ms. Marsha Bennett **Bonnie Berg** Randy and Janet Berlin Al Bixby and Pamela Woolcott Sarajustine Black Max Blust Sara Boesser Kenvatta Bradlev Carol Brady Ron and Cathy Bressette **Grace Brooks** Kristiana Brown **Judith Brownhall Iason Burke** Kate Burkhart Cate Burnstead Nico and Susan Bus Rafael and Leticia Castanos Walt and Beth Chapman Eric Chase **Kevin Chase** Mrs. Jean Clayton Miki Cole Paul Columb Ms. Collette Costa Jai Crapella **Christopher Cummins** Helen Dick

Norman Douglas Paul Douglas Maria Dudzak **Janice Dugan** Ann Dummer Rose Duran John Dunlap Ms. Cynthia Eckert George Edwards John and Nancy Eiler Linda Esther Morgan and Anita Evans Myron Fribush Cheryl Fultz Catherine Gitkov John Gitkov Millicent Gievik Maria Gladziszewski and Eric Kueffner **Jeff and Frances Grant** Hugh and Shari Grant Samuel and Julia Grant Mrs. Linda Graziano Mary Gregg Inga Gregovich **Clark Gruening** Phyllis and Mark Hackett Lee and Christy Hagmeier Lindsay Hallvik Kathleen and Jeremy Hansen Susan Hargiss Mark Harris John Hartle and Clare Pavia John and Grace Hawkins William Hayes Bernie Hendricks Magdaline and R.C. Herbage Diana and Mike Higgs Anna Holland-Levine Herb Holmes Steve Holton Charles and Christine Horan Eileen Hosey

Laura Hosey **David House** Catherine Ivie Lucy and Ray Ivie **Jeff Irwin** Debbie Jackson Mrs. and Mr. Jamie Jackson **Julie Jackson** Sierra and Carlos Jimenez Jorden Nigro and Bret Connell Dan and Betty Keck Charles and Lynda Kelly Kim Kiefer Chere Klein **Jennifer Klein** Ms. Sheila Kleinschmidt **Jean Kline** Matt Knutson Tristan Knutson-Lombardo Stacie Kraly Beth LaCrosse Ward Lamb Sandro and Sharon Lane Geoff and Marci Larson Patrick and Edna Leamer **Evangeline Lee** Nancy Lennon **Joyce Levine** Pat Littlefield Sharron Lobaugh Jim and Suzi Lowell Susan Macaulay Walter Majoros and Lorinda Brotherton **Jacob Mallinger** Anthony and Amanda Mallott Richard Malonev Christopher Marshall Anita Maxwell Shervl Mavo Scott and Denice McPherson Sarah McRae

(Continued on page 9)

2004 SAIL wrote and was awarded the grant that provided Juneau with its first wheelchair accessible taxi in Juneau

Ellen Doig

2005 Juneau's Project Playground conceived. SAIL is integral in advocating playground be accessible to all.

make it all possible...Thank you!

(Continued from page 8)

Margie Medeiros Roy and Laureen Mielke Devra Milam Ms. Tressa Millam Mark Millard Anita and Mike Moffitt Sam and Janice Nelson Paul Norwood Kyra Nylen Joan and Larry O'Keefe Fortuna ODell Maura Odell Steven Olson Wavne Owen Ed Parish Heather Parker Dee Peterson Ardeth Piston Laura Plenert Thad and Sandy Poulson Robert Purvis Carrie and Joseph Pusich Cheryl Putnam **Guy Ransom** Elena Rath Suzanne Williams Hazel Reynolds and Sue McGowan Dirk Richardson **Buzz Ritter** Ms. Lillian Roberts Caren Robinson Phoebe Rohrbacher Rikard Romerein Mrs. Florence Rossiter Cherie Rudolph Schellie Saddoris **Joanne Sam Trever Sanders** Mr. Sam Scalcucci Rory Schneeberger

Joan and John Scott

Albert Shaw

Jasmine Shaw Beatrice Shepard Andrea Short **Rosie Sims Bob Small** Tom Smith Carol and Roger Sperber Scott and Sandy Spickler Jeanette St. George **Charlotte Stanbery** Carol Stauffer Barbara Stephens Ms. Janna Swanson Saralyn Tabachnick **Sherry Tamone** Terry Tavel **Jill and Simon Taylor Andrea Thomas** Joe Tompkins **Quinn Tracy** Holly Trucano Dave and Rebecca Valentine Wilson Valentine **Janet Valentour** Gale Vandor Chervl Walsh **Kate Walters** Misty Warren Louis and Janet Wegryn Robert Weinstein Ellen Wells Karen Wells Katie White Edward Williams, Sr. Mr. Jonathan Williams

Foundations and Community Support

Sam Wright

Gregory Wong

Katherine Wylie

Patricia Yearty

Marcus Zimmerman

Alaska Community Foundation Chilkat Valley Comm. Found **Douglas Dornan Foundation** Filipino Community, Inc. Fraternal Order of Eagles 4200 Governor Parnell's Inaugural Committee Haines Chamber of Commerce John and Deena Hale Foundation Juneau Community Foundation Juneau Douglas Lions Club Ketchikan Moose Lodge Legislative Skits Rasmuson Foundation Sitka Charitable Trust Sitka Moose Lodge Skaggs Foundation Tlingit and Haida Indians of the City and Borough of Juneau United Way of Southeast White Elephant Shop

Business and Corporate Support

Acupressure Institute of Alaska Adlersheim Wilderness Lodge AEL&P Air Excursions Alaska Fly'n'Fish Charters Alaska Fudge Company Alaska Glacier Seafoods, Inc Alaska Grafix Alaska Northern Lights Alaska Raptor Center Alaska Seaplane Service Alaska Stone Arts Alaska USA FCU - Juneau Alaska USA Federal Credit Union-Ketchikan Alaska's Capital Inn

(Continued on page 10)

June 15th, 2007 Project Playground complete after SAIL served as umbrella non-profit.

(Continued from page 9)
Alaskan and Proud Markets
Alaskan Heritage Gems & Arts
Allen Marine Tours
ALPS Federal Credit Union
Anderes Oil
Arctic Bar
Arctic Circle Enterprises
Artifacts
Aurora Projekt
Backdoor Cafe
Balanced Practice
Baranof Chiropractic, Inc.

Beading Fascinations
Bernard K Passman
Bernie's
Blossom Images
Calisu Leaves
Changemakers
Chapel by the Lake
Chilkat Guides, Ltd
Chinook & Company
Choco Boutique
Chocolate Moose
Christmas in Alaska

Costco
Crab Cracker
Crazy Wolf Studio Gallery
CruiseMart
Curves for Women
Czar's Treasures
Daily Sitka Sentinel
Danger Island Studio
David Green Furriers
Davis Realty

Diamonds International

DIPAC

Coastal Real Estate Group

Cornerstone Home Health

Douglas S. Weaver, D.D.S, A.P.C.
Eaglecrest Ski Area
Ed Vandor Construction
El Sombrero
Ernie's Old Time Saloon
Fairweather Prints

Faulkner Banfield, P.C. Fireweed Chiropractic and Mas-

Family Practice Physicians, Inc.

sage LLC

First Bank
First City Electric
First City Players
Fisherman's Eye Gallery
Fjord Flying Service
Food Services of America

Food Services of America Foreign Automotive Forget-Me-Not Sweater Shoppe

Glacier Bay Sea Kayaks Glacier Pediatrics

Goldbelt Hotel

Good River B&B Greens Creek Mining Co

Gross Alaska Theatres
Gustavus Inn

Harmony House

Harris Aircraft Services, Inc. Heritage Coffee Company

Home Made Pretty
Home Plus

Homeshore Cafe

Homestead Bed and Breakfast Hometown Furnishings

Horan and Company LLC IBEW Local 1547 KTN

Integrity Automotive Island Tile and Marble

Jack's Plumbing and Heating Co. Jerry's Meats and Seafoods

JRC - the Alaska Club Juneau Empire

Juneau Information Service Tech-

nology

Juneau Symphony Juneau Taxi and Tours

K-Town Video

K3 Broadcasting KATH TV

KetchiCandies

Ketchikan Daily News

KFMJ

Kingfisher Charters KINY/KSUP

Kodiak Coat Company

KTKN

Life Size Fish Linni Esther, CHTP IBEW Local 1547

Madison Lumber & Hardware

Mary Kay Cosmetics McDonald's of SE Alaska- Juneau

McDowell Group Inc

MJ Cadle Photography Moose Lodge-Ktn

Mt. Roberts Tramway

Mt. Verstovia Lodge #18

Murray Pacific Nana's Attic

NAPA Glacier Auto Parts

NorthStar Trekking

Nugget Alaskan Outfitter Oceanview Restaurant

ODOM Corporation

Old Harbor Books Parnassus Books

Pavitt Health and Fitness

Perseverance Theatre

Pie in the Sky

Plumbers & Pipefitters Local Un-

ion 262

Poker Creek Gold Precision Boatworks

Printing Trade Company

Raven's Nest Guest House RE/MAX of Sitka

RE/MAX of Sitka Refiner's Roast

Rie Munoz Ltd.

Robertson's Gallery & Custom

Framing Russell's

Sadhana Works Safeway

Safeway Food and Drug

Salon Park Avenue Scanlon Gallery

Seaside Yarns, LLC

Service Auto Parts Shaub Ellison Tire

Sheinberg Associates

Silly Munchkins

Sitka Fur Gallery

Sitka Sound Ocean Adventures

Sitka Vision Clinic SitNews.com

SitNews.com Skeins Fine Vari

Skeins Fine Yarns Sourdough Bar

Sourdough/Ingersoll Cab Co., Inc.

(Continued on page 12)

2009 Home Modifications for Aging in Place (HomeMAP) is born, bringing accessibility to private homes throughout SE Alaska.

SOUTHEAST ALASKA INDEPENDENT LIVING, INC. Financial Position

June 30, 2012

	<u>FY12</u>	
ASSETS		
CURRENT ASSETS:		
Cash and cash equivalents:		
Operating	\$418,201	
Project Playground Phase 2: ADA Upgrades	\$10,192	
Receivables:	¢20.420	
Accounts receivable	\$30,439	
Grants and Contracts receivable	\$195,311	
Employee receivable	\$3,717	
Prepaids and deposits Total current assets	\$22,998 \$600.050	
Total current assets	\$680,858	
EQUIPMENT AND LEASEHOLD IMPROVEMENT, net	\$242,398	
Total assets	<u>\$923,256</u>	
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES:	†04.404	
Accounts payable	\$31,121	
Payable to Project Playground	\$35,192	
Accrued compensation payable	<u>\$78,888</u>	
Total current liabilities	\$ <u>145,201</u>	
NET ASSETS:		
Unrestricted net assets:		
Undesignated	\$530,035	
Invested in equipment and leasehold improvement	\$242,398	
• •		
Total unrestricted net assts	\$772,433	
Temporarily restricted net assets	\$5,622	
Total net assets	\$778,055	
Total liabilities and net assets	<u>\$923,256</u>	

See SAIL's audited financial statements for the year ended June 30, 2012 for a complete presentation of SAIL's financial condition and results of operations.

2011 Governor's inaugural ball raises \$46,000 for SAIL.

2011 SAIL wrote and was awarded a grant to for Ketchikan's first wheelchair accessible taxi.

Non-Profit U.S. Postage Paid Juneau, AK Permit 181

3225 Hospital Dr. Ste. 300 Juneau, AK 99801

CHANGE SERVICE REQUESTED

TO:

(Continued from page 10)

Southeast Alaska Cab Co., Inc.
Southeast Alaska Discovery
Center
Southeast Remodel LLC
Spiral Studio
St. John's Episcopal Church
Starboard Frames & Gifts
Subway
Super Bear Supermarket
Swan Lake Professional Building-Sitka Dental Clinic
Sweet Mermaid Coffee Shop
Taco Time
Taku Harley-Davidson

Tall Tale Taxidermy
Tatsuda's IGA
Tenakee Hot Springs Lodge
Temsco Helicopters
The Bear's Lair
The Candy Corner
The Canvas
The Island Pub
The Ivory Tusk
The Pew Charitable Trusts
The Salvation Army
The Silver Thimble
Tiger Pilot
Tom's Treasures

Trinkets
Twisted Tree
Tyler Rental
Valley Lumber
Venneberg Insurance
Vintage Fare
Wells Fargo
Wells Fargo Bank Sitka
White's Inc. & Harry Race Pharmacies
Wings Airways
Work & Rugged Gear
& Mountain Miss

THANK YOU!!!

An Aging and Disability Resource Center and Partner Agency of United Way of Southeast Alaska

Treadwell Appraisal Associates

Information and Referral · Advocacy · Peer Support · Independent Living Skills Training De-Institutionaliation · Outdoor Recreation and Community Access (ORCA)