
Organizational Information

Name of Organization:

The Center for Young Women’s Development

Address:

832 Folsom Street, Suite 700

City:

San Francisco, CA

Country:

USA

Was organization founded by women?

Yes

The Center for Young Women’s Development emerged in 1993 as the Street Survival Project (SSP). SSP began as an effort to address the growing epidemic of young women being sucked into the underground street economy. The founders of SSP were a group of concerned San Francisco community leaders who wanted to address the problems facing young women entering the prison system at alarming rates. In the fall of 1995, SSP branched away from its fiscal sponsor. What began as a street outreach component extending health, safety and economic resources to troubled youth become the Center for Young Women’s Development (CYWD). For the past 15 years, CYWD has been a catalyst for the transformation of young women of color escaping poverty, crime, drug addiction, domestic violence and prostitution, all societal ills affecting the reproductive and mental health of impoverished communities.
Organizations Mission, Programs, Year Established:

Our mission is to empower and inspire young women who have been involved in the juvenile justice system and/or the underground street economy to create positive change in their lives and their communities.

Currently CYWD has four program areas:

(1) The Girls Detention Advocacy Project (G-DAP) is the core of the organization. Through this program, G-DAP staff enters the juvenile hall and have direct contact with girls in detention. They provide holistic workshops, support groups and ‘Know Your Rights’ trainings in addition to distributing material related to youth and families navigating welfare and justice systems. Young women are educated on the various juvenile justice stakeholders, how departments interact, who can be allies throughout the court process and how to seek support to avoid reoffending. The GDAP outreach approach is the manner by which CYWD staff establishes relationships with the young women. As a result, the young women in detention begin to express their situations, their needs and are encouraged to seek the support CYWD staff recommends to begin their transitioning out of the system.
(2) Young Mother’s United (YMU) grew out of GDAP outreach. As CYWD staff continued interfacing with young women in lock-up, they became aware that over one-third of their attendees were young mothers or pregnant young women who vocalized some level of mistreatment. Their unique physical and nutritional needs were being ignored and there was no department policy in place to protect this particular population. These young women wanted to express their right to be treated like mothers regardless of being juvenile offenders. They deserved to regularly see, touch and speak with their children. Pregnant young mothers deserved not to be shackled during delivery and not to experience giving birth alone and they had a right to recovery in the hospital after birth. These were just some of their demands. To adequately address their need to be heard and respected, YMU was established and the Incarcerated Young Mother’s Bill of Rights was subsequently created. The Bill or Rights was adopted by the San Francisco Juvenile Justice Center and signed March 2008 by the Chief of Probation. Currently we are instituting an internal structure to document the process in which CYWD and the Juvenile Probation Department come together to implement the Bill of Rights administratively within the Juvenile Justice Center to address this population of young women that were not looked at before. By taking an analytical systemized approach to advocating the Bill of Rights, we aim to expand its impact to ensure the rights of young parents are not violated and that young parents in detention don’t loose their parental rights for lack of being properly informed of reunification conditions. These very violations are consistently happening and we want to document how they happen and grow from lessons learned.
(3) Sisters Rising was designed to alleviate some of the economic hardships previously incarcerated young women were constantly being faced with. They couldn’t get jobs providing a living wage so they could be independent of negative influences. This nine-month paid internship encompasses, health and wellness, education, job training skills, career and education counseling, courses in critical thinking, computer technology, life skills, sexual health, substance abuse, political education, conflict resolution, public speaking, outreach, advocacy training and anything else an intern identifies as an area of interest.
(4) All program constituents are prepared to deliver peer-to-peer education workshops and training through the CYWD National Training Institute, Through the Eyes of a Sister (TES). TES offers a menu of services linking youth development and youth organizing with the goal of providing gender-specific, peer based opportunities for high-risk, low to no income young women to promote social and economic justice and advance healthier neighborhoods. All workshops and trainings are co-facilitated by young women who’ve been deeply hurt and excluded—be it through homelessness, imprisonment or severe poverty— but transformed themselves to achieve self-sufficiency. TES aim is to engage our colleagues in the field of philanthropy to produce opportunities to think and act upon our desires to deconstruct structural oppression. Young women, current and former CYWD program participants, will provide their expertise through TES and thus support the cultivation of our alliances to ensure we bring about the change we want to see—promoting approaches to rethinking failed practices and reshaping discriminatory policies.
The organization began in 1993 and became a 501 (c) 3 in 1995.

Three to Five Major Accomplishments since the organization began:
(1) 1997 CYWD received national recognition for being the first Youth Led Organization in the country staffed by low-income young women of color and led by 19-year-old Lateefah Simon who, after serving the organization for six years, received the 2003 Macarthur Fellowship also known as a “Genius Grant” for her originality and insight in the field of gender-specific juvenile justice services.
(2) CYWD was formally recognized by Senator Carol Migden, Assembly Leader Karen Bass and Senator Sheila Khuels for our exceptional work with young women reentering the community after incarceration.

(3) 2004 the film Girl Trouble, which chronicles CYWD’s work, won best documentary at the San Francisco International Film Festival.
(4) 2005 CYWD prepared for its third successful executive leadership transition.
(5) 2008 CYWD Expanded into Alameda County Juvenile Justice Center to deliver workshops to incarcerated young women in lock-up.
How many are served by your organization?

150 annually
Does your organization attempt to influence policy?
Yes

Currently we have three existing efforts in place to begin influencing legislation and public policy.

(1) TES – TES trains juvenile and criminal justice stakeholders, policy makers and other juvenile and criminal justice institutions on how to engage and support the transition of young women in crisis.

(2) YMU – YMU has drafted the Incarcerated Young Mother’s Bill of Rights, a department policy for the San Francisco Juvenile Justice Center that demands for pregnant and parenting young mothers in lock-up to have their basic human rights respected. YMU currently sits at the decision-making table with department stakeholders to design an implementation process for the Incarcerated Young Mother’s Bill of Rights.
(3) AB 2070 – Through our partnership with the Women’s Policy Institute, CYWD worked with the office of Senator Karen Bass to draft AB 2070. Once an incarcerated parent is released, AB 2070 extends the reunification time for incarcerated parents. This is to help prevent the loss of parental rights for reasons related to not having enough time to fully transition back into society.
Number of total paid full-time staff:

8

List organizational awards and/or recognition for work:

(1) San Francisco Board of Supervisors Certificate of Honor, 1995/1998/2008
(2) California State Assembly Certificate of Recognition 5th Annual Women Who Make A Difference Award
(3) Certificate of Honor presented by the office of Mayor Gavin Newsom, 2008
(4) Isabel Allende Foundation Espiritu Award, 2005
(5) California Legislature Assembly Certificate of Recognition, 2005/2006/2007
Proposal Information

Project Title: Develop the capacity of Young Mother’s United Program Participants and Sisters Rising Interns to engage in policy work through TES.

Project Description: Identify and create a menu of workshops and trainings linking political education and youth organizing with the mission of providing gender-specific, peer-based opportunities for at-risk, low to no income young women to promote social and reproductive justice. Train YMU Program Participants and Sisters Rising Interns to begin influencing public policy by attending and/or coordinating opportunities to interact with political allies and adversaries. CYWD will partner with local and state government, city departments and human service agencies to offer our workshops and trainings.
Funds from this grant will be used to participate in, design and host workshops and trainings, develop training materials, outreach, attend relative events and market TES both nationwide and internationally.
Project Start Date:
November 2008

Project End Date:
September 2009

Target Population?
Local and state government, city departments, criminal and juvenile justice stakeholders and practitioners, other agencies in the non-profit and private sector
How many will benefit from this grant:

A minimum of forty young women will be trained through TES. Through our existing relationships with the office of Senator Karen Bass, San Francisco Public Defender and District Attorney, Mayor’s offices and San Francisco Juvenile Justice Center, we will invite these agencies to receive TES services in addition to fulfilling any national and international request which may come from our marketing.
Short Term & Long Term Goals of Project:
(1) To bring the voices of young women to decision-making tables and have them speak with authority and knowledge to fully participate and be taken seriously.
(2) To offer an opportunity for young women to bring their experiences, their challenges and their achievements to the forefront of the debate on how to address the incarceration of young women in crisis.
(3) To have policy be influenced by those most impacted by it.
How will you evaluate project outcomes?

We have partnered with the Data Center to help develop internal protocols for gathering and analyzing data and developing questions and surveys for all CYWD programs. For TES curriculum development, we will evaluate the workshop presenters and trainers offering the training-for-trainers by surveying the young women who are participating in their sessions. We will interview policy stakeholders to ask their capacity needs, craft learning sessions inclusive of their feedback and then survey them to ask if their needs were met.
What results do you expect to see?

(1) Young women will receive extensive professional training.
(2) Policy-makers will have the opportunity to learn from the populations directly impacted by criminal and juvenile justice policy.
(3) Ultimately TES will generate a revenue base from requests to speak, provide workshops or trainings.

