
Healthy Youth &
Healthy Seniors:
Community Foundations Distributing
Tobacco Settlement Funds

An Update from the Council of Michigan Foundations

“As a result of a

community foundation

grant, the Delta

County Tobacco

Reduction Coalition

has been able to

develop and

implement an effective

and creative means of

tobacco prevention in

our county.”
—Renee Barron,
Delta County
Tobacco Reduction
Coalition

About the Michigan Tobacco
Settlement Partnership
In 1999, a unique state/local partnership was created in Michigan.
As a result of legislation receiving bipartisan support and signed
into law by Governor Engler, the Council of Michigan Foundations
(CMF) distributes tobacco settlement funds received from the state
to 65 certified Michigan community foundations. The purpose of
the distributed funds is to support programs at the community and
regional level contributing to ìhealthy youth and healthy seniors.î
Community foundations are certified by the State for the Michigan
Community Foundation Tax Credit. (For more information on the
Tax Credit, see the last page of this brochure.) The funds come
from interest earned on the portion of tobacco settlement revenue
received by the state from the national tobacco master settlement
agreement that is not deposited in the Michigan Merit Award Trust.

CMF receives the funds through the Michigan Community Service
Commission in accordance with a grant contract from the
Department of Career Development. Including the $4 million
allocated in the Stateís current budget, more than $20 million will
have been distributed. The Michigan Tobacco Settlement Partnership
is the first effort in the country to involve community foundations in
the distribution of settlement funds and is serving as a model for
other states.

Healthy Youth & Healthy Seniors: Community Foundations Distributing Tobacco Settlement Funds

What is a Community Foundation?
Michigan is fortunate to have all 83 counties served by community foundations and their geographic affili-
ate funds. A community foundation is a nonprofit, tax-exempt, community organization, created by and
for the residents of communities throughout our state. It has three distinct features. The first is
creating and building permanent endowment funds. The community foundation awards grants from
the earnings of endowment funds and invests the funds to protect and ensure the long-term growth of
gifts made by donors. The second distinct feature is broad, flexible purpose. As the community foun-
dation monitors all community needs, it can support high-impact opportunities, help bring new organi-
zations into existence, and serve as a neutral, nonpartisan convener for the community. The third
distinct feature is personalized giving. Through unrestricted, field-of-interest, designated and advised
funds, a donor (individual, family or corporation) has a variety of ways to contribute in creating a lasting
legacy for their community interests.

Michigan community foundations now have collective assets exceeding $1.5 billion and annually award
grants exceeding $50 million. As community foundations have grown in the 1990sóthanks to major
support from the W.K. Kellogg Foundationómany have partnered with local government and the state to
address a variety of needs ranging from homelessness prevention to access to health care to HIV-AIDS to
IDAs and the environment. The community foundations have adopted ìFor good. For ever.î as their
common positioning statement to help residents better understand their mission and their permanence.

“The state can be proud
of the partnership it has
created with community
foundations. Tobacco
settlement funds are
reaching local communi-
ties through well-run
programs for tobacco
cessation and health
issues. It is a resounding
success.”

—Alfred R. Glancy III, Chair,
Healthy Youth and Healthy Seniors
Fund Advisory Committee,
Community Foundation for
Southeastern Michigan

Allocating funds to local
community foundations

Each community foundation has created a local advisory committeeó
including representatives of local health organizations, public health
and community tobacco reduction coalitions, and two representatives
from its youth advisory committee or other youth if it does not have
oneóto oversee the distribution of the funds.

Community foundations are using 50% of the funds received to create
permanent endowed funds for healthy youth and healthy seniorsí needs
with the other 50% used for direct pass-through grantmaking for the
same purposes as recommended by the local advisory committee.

Distribution of monies in support of

Healthy Youth & Healthy Seniors (Round 1)

Each community foundation receives $10,000
from CMF in Tobacco Settlement funds. Of
the remaining funds, individual community
foundations receive an allocation based on the
population of youth under the age of 18 and
seniors over the age of 65 in the foundation’s
service area. The allocation is calculated from
the most current population data available from
the State.

As noted in this chart, a total of $1,042,445 was distributed by community foundations to
eligible programs during the first roundfirst roundfirst roundfirst roundfirst round of the Partnership in 2000. Youth wellness and
senior wellness categories include programs that focus on health and nutrition, family
counseling, early childhood development, smoking prevention and cessation, day care,
preschool and after-school care. Data on programs funded in rounds 2 & 3 in 2001, is
now being collected.

Senior
Wellness

Direct
Health Care

Recreation/
Other

Long Term Care
 Alternatives

Youth Wellness

46%

11%

16%

13%
14%

$115,352

$167,805

$140,038

$142,504

$476,746

For the Benefit of Communities

How community foundations distribute Tobacco Settlement Funds

throughout the State of Michigan

Healthy Youth & Healthy Seniors: Community Foundations Distributing Tobacco Settlement Funds

—Ken Kraus, Muskegon
County Health Department

“Without funding
from the Healthy
Youth & Healthy
Seniors Fund, some
of the programs that
help to combat teen-
age smoking would
cease to exist and
new programs would
never be started.”

Community Foundation for Delta County
Grantee:

Gladstone Area Schools & Public Library
Donít Go Up in Smoke
Designed to educate students about the danger of
smoking and to encourage an overall healthy
lifestyle. Contact: Jana Aho, 906/428-4224.

Community Foundation for Northeast
Michigan

Grantee:

Boys and Girls Club of Alpena
Smoking cessation program for teens.
Contact: Susan Nielsen, 989/356-0214.

Leelanau Township Community Foundation
Grantee:

Leelanau Memorial Health Center
Eden Alternative Program
For seniors already dealing with the challenges
of tobacco use.
Contact: Kathy Garthe, 231/386-0029.

Community Foundation for Muskegon County
Grantee:

Lakeshore Lung Society
Lung screening referrals for seniors and students
in the Itís Never Too Late to Kick the Habit
cessation program. Contact: Stella Burns,
231/722-2361.

Kalamazoo Community Foundation
Grantee:

Kalamazoo County Human Services
Department
Greater Kalamazoo County STOMP OUT
(Tobacco) SMOKE Campaign. Designed to
increase youth and elderly citizensí awareness
of tobacco and decrease their exposure to second-
hand smoke. Contact: Beverly Solik, 616/373-5262.

Ann Arbor Area Community Foundation
Grantee:

St. Joseph Mercy Hospital
Senior Smoking Cessation Program
To increase access for seniors to smoking
cessation programs.
Contact: Debra Moffat Longo, 734/712-2804.

Gratiot County Community Foundation
Grantee:

Gratiot County
Commission on Aging
Senior Emergency
Prescription Program
Offers financial assistance
to low-income seniors to
purchase prescriptions.
Contact: Craig Zeese,
989/875-5246.

Community Foundation for
Southeastern Michigan

Grantee:

Arab Chaldean
Community Social
Service Council
Support for an
anti-smoking awareness
and treatment campaign
for Arab and Chaldean
students, region wide.
Contact: Haifa Fakhouri,
248/559-1990.

Midland Community Foundation
Grantee:

Midland Community Cancer Services
Quit and Win Program
Provides smoking cessation support services
(instruction, discussion, and personal planning
for behavior change) to students attending the
charter alternative high school in Midland
County. Contact: Susan Dusseau,
517/835-4841.

In support of Healthy Youth & Healthy Seniors

“We specifically
liked the peer
mentoring
programs.
Mentoring builds
relationships so
kids can relate
more to the
anti-tobacco
information.”

—Amy French, Junior
at Kenowa Hills High
School; Member,
Healthy Youth/Healthy
Seniors Advisory
Committee of The
Grand Rapids
Foundation

Examples of programs receiving support

Healthy Youth & Healthy Seniors: Community Foundations Distributing Tobacco Settlement Funds

Albion Community Foundation
City of Albion and 5 surrounding townships
(Calhoun County)
517-629-3349

Alger Regional Community Foundation
Alger County
906-387-3900

Allegan County Community Foundation
Allegan County
616-673-8344

Anchor Bay Community Foundation
New Baltimore

Ann Arbor Area Community Foundation
Ann Arbor Area (Washtenaw County)
734-663-0401

Baraga County Community Foundation
Baraga County
906-353-7898

Barry Community Foundation
Barry County
616-945-0526

The Battle Creek Community Foundation
Battle Creek Area (Calhoun County)
616-962-2181

Bay Area Community Foundation
Bay County
989-893-4438

Berrien Community Foundation, Inc.
Berrien County
616-983-3304

Branch County Community Foundation
Branch County
517-278-4517

Cadillac Area Community Foundation
Cadillac and Missaukee counties
231-775-9911

Canton Community Foundation
Canton Township
734-398-5000

Capital Region Community Foundation
Ingham, Clinton, and Eaton Counties
517-485-1630

Central Montcalm Community Foundation
Part of Montcalm County

Charlevoix County Community Foundation
Charlevoix County
231-536-2440

Community Foundation for Delta County
Delta County
906-786-6654

Community Foundation for Muskegon County
Muskegon, Mason and Oceana counties
231-722-4538

Community Foundation for Northeast MI
Cheboygan, Presque Isle, Otsego, Montmorency, Alpena,
Crawford, Oscoda, Alcona, Ogemaw, and Iosco counties
989-354-6881

Community Foundation of Greater Flint
Genesee County
810-767-8270

Community Foundation of Greater Rochester
Rochester area (Oakland county)
248-608-2804

Community Foundation of Monroe County
Monroe County
734-242-1976

Community Foundation of Southeastern Michigan
Wayne, Macomb, Washtenaw, Oakland, St. Clair, and
Monroe Counties
313-961-6675

Community Foundation of St. Clair County
St. Clair County
810-984-4761

Community Foundation of Holland/Zeeland Area
Holland Area (Ottawa County)
616-396-6590

Dickinson County Area Community Foundation
Dickinson County
906-774-3131

Four County Community Foundation
Romeo Area (Lapeer, St. Clair, Oakland, and Macomb
counties)
810-798-0909

The Fremont Area Community Foundation
Newaygo, Lake, Osceola and Mecosta Counties
231-924-5350

Grand Haven Area Community Foundation
Tri Cities Area (Northern Ottawa County)
616-842-6378

Grand Rapids Community Foundation
Kent and Ionia counties
616-454-1751

Grand Traverse Regional Community Foundation
Antrim, Kalkaska, Grand Traverse, Benzie, and Leelanau
counties
231-935-4066

Gratiot County Community Foundation
Gratiot County
989-875-4222

Greater Frankenmuth Area Community
Foundation
Frankenmuth area (Saginaw County)
989-652-6104

Greenville Area Community Foundation
Greenville Area (Montcalm County)
616-754-2640

Hillsdale County Community Foundation
Hillsdale County
517-439-5101

Huron County Community Foundation
Huron County
989-269-2850

Jackson County Community Foundation
Jackson County
517-787-1321

Kalamazoo Community Foundation
Kalamazoo County
616-381-4416

Keweenaw Community Foundation
Keweenaw Peninsula
906-482-9673

Leelanau Township Foundation, Inc.
Village of Northport (LLeelanau County)
231-386-9000

Lenawee Community Foundation
Lenawee County
517-263-4696

Livonia Community Foundation
Livonia
734-522-2285

M&M Area Community Foundation
Menominee County
906-864-3599

Mackinac Island Community Foundation
Mackinac Island area
906-847-3701

Manistee County Community Foundation
Manistee County
231-723-7269

Marquette Community Foundation
Marquette County
906-226-7666

Marshall Community Foundation
Marshall Area (Calhoun County)
616-781-2273

Michigan Gateway Community Foundation
Buchanan Area (Berrien County)
616-695-3521

Midland Area Community Foundation
Midland County
989-839-9661

Mt. Pleasant Area Community Foundation
Isabella and Clare counties
989-773-7322

Northville Community Foundation
Northville
248-374-0200

Petoskey/Harbor Springs Area Community Foundation
Petoskey/Harbor Springs Area (Emmet County)
231-348-5820

Saginaw Community Foundation
Saginaw County
989-755-0545

Sanilac Area Community Foundation
Sanilac County
810-376-3325

Sault Area Community Foundation
Northeast portion of Chippewa County
906-635-1720

Shelby Township Community Foundation
Shelby Township
810-469-3600

Shiawassee Community Foundation
Shiawassee County
989-725-1093

Southfield Community Foundation
Southfield
248-351-1320

Sterling Heights Community Foundation
Sterling Heights
810-446-2489

Sturgis Area Community Foundation
Sturgis Area (St. Joseph County)
616-659-8508

Three Rivers Area Foundation
Three Rivers Area
616-279-7402

Troy Community Foundation
Troy
248-740-7600

Tuscola County Community Foundation
Tuscola County
989-673-8223

Upper Peninsula Community Foundation Alliance
Gogebic, Ontonagon, Schoolcraft and Luce counties
906-428-3075

Michigan Community Foundations

*Schoolcraft County Community Foundation has
become an affiliate of the Upper Peninsula
Community Foundation Alliance.

Certified for participation in the Tobacco Settlement Partnership

Healthy Youth & Healthy Seniors: Community Foundations Distributing Tobacco Settlement Funds

The Council of Michigan Foundations is an association of more than
490 family, private, community, and corporate foundations and
corporate giving programs making grants for charitable purposes. As a
membership organization, its mission is to increase, enhance, and
improve philanthropy in Michigan.

P.O. Box 599 • Grand Haven, MI 49417 • 616/842-7080 • FAX: 616/842-1760 • www.cmif.org

Tobacco settlement funds creativity
Ionia Sentinel-StandardóApril 10, 2001

Grand Rapids PressóSept. 17, 2001

Eaton-Barry District Health Department
receives grant to help smokers extinguish habit

The Source/AdvisoróDecember 16, 2001

Community groups, police share tobacco settlement funds

New weapon in war on underage smoking
Brighton ArgusóNovember 13, 2001

Community Foundation for Livingston County
awards grants to help keep teens tobacco free

 Community Foundation for Southeastern MichiganóDecember 9, 2000
M

ak
in

g
H

ea
dl

in
es

H
e
a

lt
h

y
Yo

u
th

 &
 H

e
a

lt
h

y
Se

n
io

rs
 G

ra
n

ts

Stubbing out smoking:
USC studentsí artwork converted to anti-smoking ads

Shelby Utica NewsóDecember 13, 2001

Thanks to the support of the Governor and
the legislature, Michigan is one of only two
states in the U.S. that provides a state tax
credit for gifts to permanent endowment
funds held by certi f ied community
foundations. For single individuals, or married
taxpayers filing separately, the maximum
credit is $100 (for gifts of $200 or more).
For married couples filing jointly, the
maximum credit is $200 (for gifts of $400 or
more). For corporations and other businesses
which pay the Michigan Single Business Tax,
the maximum credit is $5,000, or 5% of tax
liability before claiming any credits, whichever
is less. Gifts by local citizens and
corporations to their local community
foundation’s Healthy Youth & Healthy Seniors
Fund, created as a result of the Partnership,
are eligible for the Tax Credit.

2002

Using the Tax Credit to
grow Healthy Youth &
Healthy Seniors Funds

