PCA stands for: HELP IN THE HOME & COMMUNITY

Fiscal Year 2022-2023 (Projected) & Fiscal Year 2023-2024 (Anticipated) State of the Agency Report

PHILADELPHIA CORPORATION FOR AGING

PCA stands for: *protection & Advocacy*

PRESIDENT'S MESSAGE

Dear Friends of PCA,

Imagine an 82-year-old man with chronic pain, who requires dialysis treatments to survive, living in an old two-story North Philadelphia rowhome without assistance. Philadelphia Corporation for Aging (PCA) is available to provide the assistance he needs to live safely and comfortably. This older gentleman is able to maintain his independence and continue living in his own home thanks to in-home care and ongoing support provided by PCA.

Through our work, PCA touches the lives of more than 140,000 people annually with over 30 programs that support older Philadelphians and adults with disabilities. As one of the largest Area Agencies on Aging (AAAs) in the nation, PCA is focused on providing services that are personcentered and delivered in a culturally sensitive manner to everyone who depends on us.

PCA recognizes the talent, experience and value that older adults bring to our communities. As a front-line provider of aging services since 1973, we recognize that the population of older adults we are serving is growing dramatically. More of our families, friends and neighbors will need help to remain independent in their homes and engaged. Our programs help older adults achieve this goal by focusing on the Older Americans Act's core values – nutrition, health and wellness, supportive services, elder rights and caregiver support.

For five decades, PCA has worked steadfastly so that the needs and preferences of older Philadelphians are addressed by the home- and community-based services we provide. Since its founding in 1973, PCA served more than **43.7 million** meals, answered more than **3 million** calls to the PCA Helpline and granted more than **\$3.75 million** in crisis aid through PCA's Emergency Fund for Older Philadelphians. PCA will always be a leading advocate and resource for those who may not have a voice. Identifying and reaching out to help underserved older adults in our community is at the core of our mission. Our goal is to fill a great need. in the lives of older adults who may be socially isolated, homebound, malnourished, living with disabilities or chronic health conditions, and/or financially vulnerable. When older adults and their caregivers feel they have nowhere to go for answers or resources, they can turn to PCA. We provide a safety net for older Philadelphians. In addition to providing programs and services, PCA advocates on the local, state and national levels for increased funding, resources and legislation on behalf of older adults.

In 2023, PCA is celebrating its 50th year of improving the quality of life for older Philadelphians and adults with disabilities. PCA is marking "50 Years of Aging with You" with a full schedule of festivities to celebrate this milestone anniversary. I am thrilled that veteran Channel 6 Action News broadcasters Lisa Thomas-Laury and Vernon Odom are participating as our cograndmarshals throughout the year at many events and activities. I hope you will be able to join us in the celebration!

Thank you for supporting PCA's mission to meet the critical needs of older Philadelphians! Our agency is immeasurably better because of the collective efforts of our employees, aging network partners, supporters, donors and volunteers.

Sincerely, Najja R. Orr, MBA, DBA President and CEO, Philadelphia Corporation for Aging

For more information about PCA's 50th anniversary and our programs, please visit PCA's website at pcaCares.org.

PCA stands for: OUR MISSION

To improve the quality of life for older Philadelphians and people with disabilities and to assist them in achieving their maximum level of health, independence and productivity.

PCA is a private, nonprofit, Area Agency on Aging (AAA) that's funded primarily through federal and state sources. Established in 1973 as the AAA for Philadelphia County, PCA provides vital programs that help individuals to remain engaged in their communities and empowered in their homes, while giving special consideration to those who have the greatest economic and social needs.

OUR VISION: PCA is a caring organization that values and supports people as they age.

OUR VALUES: PCA stands for excellence, compassion and dignity as realized through our responsive and nurturing culture.

OUR HELP IN THE HOME & COMMUNITY:

PCA is the first place for older Philadelphians and adults with disabilities to turn to for information and services to improve their lives. With 50 years of experience caring for older adults, PCA touches 140,000 lives each year with more than 30 services.

PCA stands for: service

We work to improve people's health and wellness as they age, helping them to live independently in the home and community they choose.

PCA STANDS FOR: COMMUNITY & CONNECTION

Keeping older adults engaged in their communities

Community Outreach

Providing resource information to older adults and caregivers in Philadelphia

Community Outreach staff are dedicated to spreading awareness of PCA's services and programs through presentations, dissemination of materials, and forging community alliances with Philadelphia's diverse ethnic population and faith communities. PCA cultivates and maintains strong alliances with more than 500 community partners in Philadelphia's aging-services network with a focus on targeted outreach to interfaith, Asian, Latino and African/Caribbean communities. In addition, we are working to start an LGBTQ+ Advisory Council in fiscal year 2024.

IN FY 2023: PCA's Community Outreach Program projects to provide outreach and information to more than 5,000 people at 95 in-person, neighborhood events, including health fairs and community festivals. We anticipate to serve more than 6,000 attendees at more than 100 events in FY 2024.

Cy

Help by Phone

Contacting PCA is the first step to remaining independent

The PCA Helpline is the number to call for services and resources to help older adults and people with disabilities in Philadelphia - 215-765-9040 (TDD for hearing impaired - 215-765-9041); toll-free outside Philadelphia - 1-888-482-9060). Friendly and knowledgeable intake specialists answer calls each weekday, from 8:30 a.m. through 5 p.m. Staff take information and referrals, then direct callers to the proper resources or assessments needed to qualify for services. All information is confidential by law. Reports of suspected elder abuse can be made 24/7.

During a Heat Health Emergency in Philadelphia, the PCA Helpline also becomes the city's Heatline, staying open until midnight daily to help callers of all ages remain safe in the heat.

The PCA Helpline provides language services to all callers. In addition, PCA maintains dedicated phone lines in Chinese (215-399-4944), Korean (215-399-4941), Khmer (215-399-4940), Gujarati (215-300-4943) and Vietnamese (215-399-4942).

Through the Aging & Disability Resource Center, adults living with disabilities may receive person-centered counseling that connects them with resources and services to facilitate independence.

IN FY 2023: PCA Helpline staff projects to answer more than 87,600 calls, providing information and connecting callers with programs and services. We anticipate to answer more than 97,000 calls in FY 2024.

Senior Community Centers

Opportunities for social interaction, education, fitness and nutritious meals

PCA-funded senior centers support the elements essential for wellbeing throughout a person's lifespan. Senior centers are a lifeline for older Philadelphians, providing a broad range of recreation, education and fitness activities. Centers also provide support and resources for older adults, such as help accessing benefits and entitlements, on-site health screenings, and counseling.

PCA Lunch Spots at 28 senior community centers and satellite meal sites throughout Philadelphia provide tasty and healthy weekday meals, normally served in a social setting.

IN FY 2023: PCA provided support for 18 full-service senior community centers, as well as 10 satellite meal sites that provide meals and limited programming, in Philadelphia. Throughout the year, we project that nearly 15,000 older adults will participate in programs and receive services provided by senior centers. PCA projects to serve more than 271,000 congregate and grab-and-go meals to older adults. We anticipate to serve nearly 15,000 senior center consumers and provide 315,500 meals in FY 2024.

Health & Wellness Programs

Information, skill-building and screenings help reduce disability risk and manage chronic conditions

To support healthy aging and help to mitigate disease risk factors, PCA's Health & Wellness Programs provide free community-based education, screenings and fitness activities. These evidence-based programs focus on chronic disease and pain management, exercise, diabetes, and falls prevention.

Programs normally take place at senior centers, housing facilities, houses of worship and other community locations. Remote programming also provided an opportunity to reach participants who had not previously attended in-person workshops.

IN FY 2023: PCA projects to serve 1,000 older adults through 50 health and wellness workshops and 1,800 exercise sessions held at 62 locations throughout Philadelphia. We anticipate to serve 1,000 participants with 55 workshops and 1,800 exercise sessions at 65 locations in FY 2024.

Farmers Market Produce Vouchers

Free locally grown fresh produce for incomeeligible older adults

PCA's annual distribution of vouchers for locally grown fresh produce to income-eligible older Philadelphians provides a much-needed resource for additional fresh, healthy food.

The Senior Farmers Market Nutrition Program is funded by the U.S. Department of Agriculture and the Pennsylvania Department of Agriculture. This program both increases older adults' access to fresh produce available at local farmers markets and supports Pennsylvania farmers.

IN FY 2023: PCA provided \$412,000 in vouchers for free produce to over 17,165 people. We anticipate to serve nearly 29,000 people with \$1.45 million in produce vouchers for FY 2024.

Senior Companions

Active adults aged 55-plus provide regular companionship and assistance to older adults who are homebound

Friendly visitors use their time, talents and skills to improve the lives of older adults. Senior Companions are income-eligible older adult volunteers who receive a small stipend for their service. PCA administers the Senior Companion Program, which is funded by the federal AmeriCorps Seniors program.

Despite the ongoing pandemic, Senior Companions were able to safely visit with consumers in their homes. Volunteers continued to address the threat of social isolation by staying connected with homebound older adults through in-home visitation and daily phone calls.

IN FY 2023: We project 41 Senior Companion volunteers will provide more than 29,600 hours of companionship and assistance to 88 homebound older adults. We anticipate that 60 Senior Companions will provide nearly 43,000 hours of service to 90 older adults in FY 2024.

Adult Day Centers

Safe, engaging environments for older adults who cannot remain home during the day

Adult day centers provide a safe, engaging environment for older adults who cannot remain home alone, allowing their caregivers to address their own personal needs or go to work. These non-residential facilities are licensed by the Pennsylvania Department of Aging to provide personal care, nursing services, social services, therapeutic activities and meals. Some centers also offer physical, occupational and speech therapy, as well as medical services.

We anticipate that 1,700 adult day center sessions will be provided to older adults in FY 2024.

Employment & Job Training

Skill building and career opportunities for mature job seekers

Older adults often want or need to work past retirement age but may find job-hunting extremely challenging. PCA-funded employment programs, the Senior Community Service Employment Program and Career Solutions for 55+, help older workers overcome the challenge of finding work or changing jobs in today's technology-driven labor market. These programs provide mature job seekers with on-thejob training, skill building, career support, and full- and part-time employment opportunities.

PCA's two employment program providers are Philadelphia Mayor's Commission on Aging and JEVS Human Services.

IN FY 2023: PCA-funded employment programs project to help 168 Philadelphians, 55 and older, with their careers. We anticipate to serve approximately 170 mature job seekers in FY 2024.

Health Insurance Counseling

Assistance with navigating Medicare, Medicaid and prescription drug programs

Pennsylvania Medicare Education and Insight (PA MEDI), formerly known as APPRISE, is Pennsylvania's state health insurance assistance program. PA MEDI provides free counseling to help Medicare beneficiaries of all ages understand their health insurance options and make informed decisions to meet their individual needs. PCA funds and oversees the PA MEDI Program for Philadelphia County, contracting with the Center for Advocacy for the Rights and Interests of Elders (CARIE) and Einstein Medical Center to provide these services.

IN FY 2023: PA MEDI health insurance assistance was provided to 2,568 older adults and people with disabilities through individual counseling sessions and group outreach/education. More than 910,000 people were reached through media and mass education efforts. We anticipate to provide counseling and group education to nearly 3,000 people in FY 2024, along with media/mass education to reach more than 1 million people.

PCA stands for: HELP IN THE HOME

Keeping older adults independent in their homes

Assessments

Evaluating individuals' eligibility for long-term care services

The first step in the eligibility process for long-term care services is to complete an assessment, which is a comprehensive in-home evaluation of an older adult's needs and functional status to determine the appropriate services and where they should be provided. The assessment worker also counsels older adults and their family members to help them make decisions that best meet the individual's needs.

Throughout the ongoing COVID-19 pandemic, PCA's dedicated assessment workers continued to safely provide evaluations for the community based on the consumer's choice of face-to-face or telephone appointments. Once the public health emergency was lifted, all assessments have been required to be conducted in-person.

IN FY 2023: PCA projects conducting 21,456 functional eligibility determination assessments of people referred for long-term care services. We anticipate conducting more than 23,000 assessments in FY 2024.

Care Management

Personalized coordination of long-term services and supports

Care management through PCA connects eligible older adults with personcentered, long-term care services and supports in their homes. Funded primarily through the Pennsylvania Lottery, the OPTIONS Program serves individuals who are either financially or clinically ineligible for Medical Assistance Long-Term Services and Supports, such as Community HealthChoices (CHC) or LIFE programs. OPTIONS services are provided to assist eligible older adults in maintaining independence at the highest level of functioning in the community and help delay the need for more costly care and/ or services.

Participants may receive the following services, based on need: Adult daily living • companion services • counseling • home modifications • financial management • home-delivered meals • home health and support services • non-medical transportation • participant-directed goods, services or community supports • personal assistance • personal care • personal emergency response system • caregiver respite • specialized medical equipment and supplies • telecare

IN FY 2023: PCA projects to provide care management to more than 6,200 older adults through the OPTIONS Program. We anticipate serving nearly 7,800 OPTIONS consumers in FY 2024.

Home-Delivered Meals

Delicious, healthy meals delivered to older adults

PCA delivers fully prepared, nutritious meals to older adults' homes. Based on individual needs, PCA's Meal Distribution Center (MDC) staff packs and delivers a weekly set of frozen meals, or a daily hot meal with a sandwich pack for the weekend. Meal recipients have the option to select the meals they wish to receive from a menu of 24 different options. The agency also supports four volunteer-based home-delivered meal programs that provide meals to older adults to increase efforts to tackle food insecurity throughout the city of Philadelphia.

IN FY 2023: PCA projects serving nearly 955,000 home-delivered meals. We anticipate to provide more than 1.27 million home-delivered meals in FY 2024.

Domiciliary Care

Housing arrangements for adults who cannot live alone

For adults with barriers to daily living who wish to be as independent as possible, the Domiciliary Care Program creates alternate living arrangements in a friendly home environment with individuals or families who can assist with their daily needs, including food, laundry, personal hygiene and medication.

IN FY 2023: There were 156 people living in Domiciliary Care homes. We anticipate to serve 160 Dom Care consumers in FY 2024.

Home Repairs and Modifications

Improving safety and accessibility at home

PCA's Senior Housing Assistance Repair Program (SHARP) supports independent living by providing minor repairs, such as installing grab bars, tub seats, intercom systems and stair railings. In addition, home modifications are provided for participants in PCA's long-term care programs to provide a full range of services to maintain independent living.

IN FY 2023: PCA projects to complete more than 550 home modifications and repairs to older adults' homes. In addition, we project to install 250 air conditioners in older adults' homes. We anticipate to complete more than 550 home projects in FY 2024. The number of air conditioners to be installed in FY 2024 will depend upon the funding that is received for this program.

Caregiver Support

Financial assistance and resources to support the well-being of those caring for a loved one

The stress of caregiving can lead caregivers to neglect their own health, so it is essential to seek support. PCA's Caregiver Support Program helps family members, friends and domestic partners who provide unpaid care to older adults in Philadelphia. It also helps older adults who are caring for young relatives. The program provides a wide array of services and resources for caregivers, including reimbursement for caregiving services and supplies, care management, benefits counseling, home adaptations and assistive devices, and education and training to enhance skills while alleviating stress related to caregiving. In addition, free caregiver workshops are provided for caregivers in the community. The program serves primary caregivers of functionally impaired adults 60-plus and individuals with dementia of any age, relative caregivers 55-plus of individuals 19-59 with a disability or dementia, and older adults who are raising young relatives under 18.

Care managers routinely check with caregivers to ensure the availability of COVID-19 resources, including access to vaccination and boosters.

IN FY 2023: The Caregiver Support Program projects to serve 792 caregivers. We anticipate to serve nearly 800 caregivers in FY 2024.

Veterans Program

Self-directed care to allow U.S. veterans to remain at home

Eligible veterans of the U.S. armed forces are provided with the opportunities to self-direct their long-term services and supports. Veterans can hire a family member or friend to provide personal care assistance so they can remain at home. The Veteran-Directed Care Program is a partnership between the Veterans Administration Medical Center and Area Agencies on Aging in Southeast Pennsylvania, led by PCA.

IN FY 2023: We project that 43 veterans received services through the Veteran-Directed Care Program. We anticipate to serve nearly 50 veterans in FY 2024.

PCA stands for: protection & Advocacy

Older Adult Protective Services

Confidential investigations of reports of suspected elder abuse

Approximately one in 10 Americans 60 and older has experienced elder abuse, according to the National Council on Aging (NCOA). The actual number is likely much higher, since very few cases of elder abuse are ever reported to authorities. Abusers are often caregivers or family members, making the victim unwilling or unable to seek help.

PCA's Older Adult Protective Services (OAPS) staff investigates reports of suspected abuse, neglect and financial exploitation of Philadelphians 60 or older. OAPS staff can intervene when an older adult lacks a responsible caregiver, poses an imminent risk of danger to self or property, and/or cannot perform essential tasks or obtain necessary physical and mental health services.

Anyone can report suspected elder abuse or neglect, 24/7, by calling the PCA Helpline at 215-765-9040. Reports are anonymous and confidential.

IN FY 2023: PCA projects to receive more than 9,100 reports to Older Adult Protective Services of suspected abuse, neglect and financial exploitation of older adults. We anticipate to receive at least 9,100 reports of suspected elder abuse in FY 2024.

Ombudsman

Advocates for residents in long-term care facilities

More than half of people in long-term care facilities never receive any visitors, including family and friends. Ombudsmen advocate on behalf of older adults living in long-term care settings and give residents a voice in their own care. Staff and volunteers visit long-term care residents to inform them of their rights and investigate complaints against the care facilities. Ombudsmen may address issues related to residents' finances, quality of life, and communication. PCA contracts with Center for Advocacy for the Rights and Interests of Elders (CARIE) and Center in the Park to provide these services.

IN FY 2023: Ombudsmen were responsible for advocating for the residents of 238 facilities with a total of 13,404 beds and completed 256 facility visits. We project that ombudsmen received more than 200 complaints about long-term care facilities and provided information and assistance to 531 individuals and providers. We anticipate that ombudsmen will complete 867 visits, address 300 complaints and serve 800 individuals in FY 2024.

Legal Services

Advice and assistance for older adults with legal challenges or proceedings

Finding and affording a lawyer can be challenging for older adults. PCA subcontracts with Community Legal Services and SeniorLAW Center to provide free counsel and assistance with legal matters to assist Philadelphians 60 and older with wills, benefits, taxes, small claims court, landlord-tenant disputes, mortgage problems, consumer protection issues and protection from abuse.

IN FY 2023: We project that older adults received more than 34,000 hours of legal services through PCA-supported programs. We anticipate to provide nearly 33,000 hours of legal services in FY 2024.

Crisis Assistance

Income-based grants for older adults in dire need

The Emergency Fund for Older Philadelphians provides crisis assistance to adults 60 and older whose incomes are within 175% of the federal poverty rate. It is a resource of last resort for low-income older adults in crisis who need help with the basic necessities, including shelter, food, heat and medical needs.

Administered by PCA since 1979, the fund has provided nearly \$4 million in cash grants to older adults facing financial crisis. It is guided and supported by a coalition of more than 20 community-based organizations.

IN FY 2023: The Emergency Fund for Older Philadelphians provided more than \$161,800 in crisis assistance to 860 older adult households. Of those funds, 62% went to pay for home heating oil and utilities; 24% was for general needs, including medical expenses; and 14% was for food. We anticipate to provide financial assistance to 900 people in FY 2024.

PCA stands for: *COMPASSIONATE CARE*

Following an MRI for Doris Becoat's spine, her doctor told her husband, "The only way she'll get right, it's got to be a miracle from God."

There has been no divine intervention for Becoat, 79, who also takes oxygen 24/7 for chronic obstructive pulmonary disease. But services provided by Philadelphia Corporation for Aging (PCA) since 2018 have greatly helped the North Philadelphia resident to remain independent and improve her quality of life.

An aide provided by PCA comes to her house twice a week to help her with housework and tasks she can't accomplish due to chronic back pain."She does things to help me live more comfortably," Becoat said.

The aide cleans Becoat's refrigerator and vacuums for her because bending down causes pain. Becoat enjoys cooking and baking but requires some assistance. The aide helps her wash vegetables or slice apples for pie.

When Becoat doesn't have the energy to prepare meals, she just heats up a ready-made meal from PCA. "They want you to eat good meals to help you stay healthy," Becoat said about the seven frozen home-delivered meals she receives from PCA every week. "They ask about your dietary concerns. If you have high blood pressure, they send meals with low sodium." A PCA-provided stair glide enables Becoat to easily traverse the levels in her home, which isn't too far from Temple University, where she studied communications and journalism.

Following college graduation, Becoat worked as a writer and substitute teacher. Then, she moved back to her birth town of Greenville, Mississippi, where she completed her teacher certification and taught high school for several years. When she moved back to Philadelphia, she worked as a case worker for the Commonwealth of Pennsylvania until her retirement.

It's been an active life for Becoat, who is now a grandmother of five and a great-grandmother of three. Thanks to PCA-provided services, with her oxygen tank in tow, she can maintain her lifestyle despite her health challenges.

When there's an issue she needs help with, Becoat can always turn to her PCA care manager. "If I have a problem, I can always talk to her about it," she said "My care manager gives me advice on who I could contact, maybe, agencies that can help me. If she's not there, I leave her a message and she always calls me back promptly. That's wonderful."

FISCAL YEAR 2024 PROJECTED REVENUE:

MAJOR FUNDING SOURCES

REVENUE

Public Support:		-
PA Dept of Aging: Aging Block Grant	\$60,038,076	68%
Other State Sources (Title XIX)	\$782,279	۱%
Federal Awards	\$11,106,342	13%
City of Philadelphia	\$63,483	0%
Subtotal	\$71,990,180	82%
OTHER REVENUE:		
In-Kind Contributions	\$100,413	0%
Foundation and Other Revenue	\$16,270,438	18%
Subtotal	\$16,370,851	18%
	\$88,361,031	100%

Fiscal Year 2024 Projected Level of Service

Home-Delivered Meals	More than 1.27 million meals
Congregate Meals	More than 315,500 meals
Senior Community Center Services	More than 15,000 people
Employment Services	Approximately 170 people
Volunteer Services	Counseling and education to approximately 3,000 people Media/mass education to 1 million people
Passenger Transportation Services	Provide over 100,000 trips
Legal Assistance	Provide appoximately 33,000 hours of legal services
Ombudsman Services	Address approximately 300 complaints and serve approximately 800 individuals
Information and Referral	More than 97,000 calls
Aging & Disability Resource Center	Approximately 35 counseling sessions and 12 outreach events
Personal Care	Approximately 325,000 service encounters
Personal Assistance	Approximately 200,000 service encounters
Environmental Modifications	More than 550 home modifications
Equipment, Supplies, ADAP, Dev	Approximately 750 people
Home Support	Approximately 1,100 service visits
Adult Day Care	Approximately 1,700 daycare sessions
Assessments	More than 23,000 assessments
Care Management	More than 7,800 people
Protective Services	More than 9,100 reports of suspected abuse
Domiciliary Care Services	More than 160 people
Guardianship	Approximately 40 petitions to the court for the appointment of a guardian when there is no less-restrictive alternative
Consumer Reimbursement	Will support approximately 800 caregivers
Professional Evaluations	Approximately 120 people
Senior Companion Services	43,000 hours of service
Emergency Fund	Provide assistance to approximately 900 people

PCA stands for: DONOR APPRECIATION

Our donors have consistently reached out to help us support older adults in Philadelphia County. PCA is pleased to acknowledge the individuals, foundations and companies that made contributions in fiscal year 2023. Every effort was made to ensure proper recognition of each donor.

\$50,000

MKM Foundation

\$20,000-\$49,999

Always Best Care Senior Services Independence Blue Cross

PA Health & Wellness

\$10,000-\$19,999

Brian & Susan Butz

Lindo Foundation

\$5,000-\$9,999

Grandom Institution Health Partners Plans Mendoza Group PA Health & Wellness, Inc.

\$1,000-\$4,999

Aetna Alexis Abate Ardmore Toyota & Central City Toyota The Becket Family Foundation Cardinal USA Fuel Oil Caresify Home Care Devoted Health Care Doreathea Gardner Dr. Katherine Galluzzi & Mr. Kevin Bogan Dunleavy & Associates Highmark Wholecare Humana John Culhane, Jr. Mark Cornfeld Mary Hugues Najja R. Orr, MBA, DBA Oak Street Health MSO, LLC Peter & Jennifer Paradiso TruCare Home Care Services Vanguard Charitable \$500-\$999 Affinity Care of Pennsylvania All American Home Care America's Home Health At Peace Health Care Agency

At Peace Health Care Agency Bayada Home Health CareGivers America Charities Aid Foundation of America Christopher Miller & Dr. Danielle Snyderman Fidelity Charitable Gift Fund Glenn Bryan Guardian Home Care Jacqueline Zinn **John & Eleanor Michele** John & Lydia Krzeminski John & Tamra Dodds The Labov Plumbing & Heating Supply, Inc. Lien Ngoc Do Lynn Harris Lynne Strieb Marcos Lopez Margaret Sayvetz Martha Takats Mary Ann McCluney Moravia Health Network MPAC Neighborly Home Care **Optimal Home Rehab LLC** Richard Eynon Richard Boardman Robert Krebs Sara Popkin, MA, NHA **Temple University** Temple University School of Social Work Teresa Bell William Bensley, Esq.

\$200-\$499

Barbara Oldenhoff Christine Shiffer Claudia Tesoro & Richard Greenstein David Katz Earl Murray Eric Goren Jacob Speidel Jacqueline Morrill Jerry & Barbara Kaplan Ioan Mower Joseph Dougherty Joseph Leonardo Julie McNair Karen Paulus Kathleen Foster Leah Kleylein Louis Bove, Esq. Mary Brewster Morton J. Simon, Jr., Esq. Morton Simon, Jr. Nancy Dwyer Patricia Funaro Paul Parashac Sally Wagner Shawn Ring Valerie Pearce \$100-\$199

Alex Seltzer American Online Giving Foundation Annette Marshall-Craig Antonella Lee Carole Parker Charlotte Heller David Nevison Diane Brown Diane Menio Dorothy Heinz Doug Sisk & Patricia Rizzo Eleanor Kazdan Elizabeth Plantz Shay Eugene Mathis Francis & Anna Byrnes Grant Frame Gwynne Isaacs Irene Garner lane Eleey lennifer Buckmire lennifer Russell Joanne Hajoway Joseph Freedman Joseph Klein Karen Chenoweth Kenneth & Linda Romanowski Lelah Marie Linda Cashman Louis Colbert Lynn Carson Hepp Marianne Sims Mary J. Fallon Mason Noble Matt & Sheila Vegari Maxine Croul Michael DiGregorio MOG Home Healthcare Nancy & William O'Toole Nora Dowd Eisenhower, Esg. Penny Hazelton Peter Bezrucik Regina Bannan Robert Cheetham Sadie Rivers Satya Verma Schwab Charitable Susan Klein Teresa Elliott Teresa Heavens Iohn Whitman Venice Williams Wilma S. Slyoff

CHARITABLE FUNDS

Contributions to PCA's two charitable funds have allowed us to meet the great need, even amid times of crisis and flat funding.

Rodney D. Williams Philadelphia Fund for Seniors – PCA established this fund in 2014 to supplement public funding that has not kept pace with the growing needs of older Philadelphians. Each gift helps to support PCA's mission of improving the quality of life for older Philadelphians and adults living with disabilities.

Emergency Fund for Older Philadelphians – The Emergency Fund Coalition of more than 20 organizations founded this fund in 1979 to provide crisis assistance to at-risk, low-income older people who are facing severe financial hardship.

Donations can be made to either of PCA's charitable funds by visiting pcaCares.org/donate or calling 215-765-9000, ext. 5053.

PCA FUNDING & GRANTS

PCA is funded primarily by federal and state sources. Governmental grants are received primarily through:

- Administration for Community Living
- The Corporation for National and Community Service
- Pennsylvania Department of Aging
- Pennsylvania Department of Human Services
- Philadelphia Office of Behavioral Health & Intellectual disAbility Services
- U.S. Department of Agriculture
- U.S. Department of Labor

PCA stands for: LEADERSHIP

111111 minute

1.111

PCA BOARD OF DIRECTORS FY 2023

Satya B. Verma, OD Chair

Glenn D. Bryan Vice Chair

Angela Foreshaw-Rouse Secretary

Louis G. Colbert Treasurer

PCA is governed by its board of directors, which guides the development and administration of agency programs, the Area Plan for Aging Services and the annual budget. An advisory council provides input to the board and acts as an advocating body.

PCA ADVISORY COUNCIL

Sandra McNally, Chair Carl W. Bailey Joseph J. DiMeo Jr. Teresa Elliott Florence Gallagher Nida Imperial Frederick Lewis David Nevison Vera Tolbert Linda Tyler Heshie Zinman

Louis Bove, Esq.

Nora Dowd Eisenhower, Esq.

Lynn Fields Harris

Katherine E. Galluzzi, DO, FACOFP

Sandra McNally

Paul Nathanson

John Whitman

Eloise N. Young

Jacqueline S. Zinn, Ph.D.

Emeritus: Arthur E. Helfand, D.P.M.

PHILADELPHIA CORPORATION FOR AGING

MAIN OFFICE

642 N. Broad St. | Philadelphia, PA 19130-3409 Main phone: 215-765-9000 Fax: 215-765-9066

FIND US ONLINE:

pcaCares.org Facebook.com/pcaCares.org Twitter.com/pcaCares_org LinkedIn.com/company/Philadelphia-corporation-for-aging

PCA HELPLINE

Call us weekdays, from 8:30 a.m. to 5 p.m., for general inquiries or 24/7 to report suspected elder abuse: 215-765-9040 | I-800-482-9060 (toll-free, outside Philadelphia) | 215-765-9041 (TDD for hearing impaired)

Read more about PCA's programs, services and accomplishments at pcaCares.org.

© June 2023. Philadelphia Corporation for Aging. All rights reserved.