

Annual Report

2014

The Health & Welfare
Council of Long Island

Board of Directors

EXECUTIVE COMMITTEE

Co-Chair **Adrian Fassett**
EOC of Suffolk, Inc.

Co-Chair **Cynthia Scott**
The Safe Center LI

Co-Vice Chair **Robert Detor**
The Long Island Home

Co-Vice Chair **JoAnn D. Smith**
Planned Parenthood of Nassau County

Treasurer **David Nemiroff**
Long Island Federally Qualified Health Centers

Secretary **Deborah Schiff**
North Shore-LIJ Health System

Immediate Past Chair **Michael Stoltz**
*Clubhouse of Suffolk, Suffolk County United Veterans,
and the Mental Health Association of Suffolk*

Counsel **Thomas Maligno**
Public Advocacy Center, Touro Law Center

President/CEO **Gwen O'Shea**
Health & Welfare Council of Long Island

BOARD MEMBERS

David A. Bishop, *Kirby McInerney LLP*

Karen Boorshtein, *Family Service League*

Gemma De Leon, *Local 1102 RWDSU/UFCW*

Lance W. Elder, *EAC Network*

David Kilmnick, *Long Island Gay, Lesbian, Bisexual,
and Transgender Services Network*

Diana O'Neill, *Long Island Volunteer Center*

Kathy Rosenthal, *FEGS Health and Human Services System*

Staff

HWCLI STAFF

Administration

Gwen O'Shea, President/Chief Executive Officer

Lori Andrade, Chief Operations Officer

Joanne Kelly, Finance & HR Administrator

Program Staff

Meghan Ashford-Grooms, Policy Analyst

Jennifer Capezza, Long Island Anti-Hunger (LIAH) Outreach Coordinator

Loretta Davis, Unmet Needs Roundtable Coordinator

Marissa Hiruma, Long Term Recovery Group Coordinator

Jennifer Kundla, Disaster Case Management Coordinator

Dorothy Maples, Construction Coordinator

Kelly Ann Murray, Director of Healthcare Programs

Jennifer Oliva, Volunteer Coordinator

Maritza Quintero, Nutrition Outreach and Education Program (NOEP) Coordinator

Eden Solomon, Health Insurance Marketplace Associate

Angela Villegas, Health Insurance Marketplace Associate

Amanda Watral, Outreach Specialist

INTERNS AND VOLUNTEERS

HWCLI could not achieve its successes without the partnership and collaboration of numerous volunteers and interns. HWCLI thanks them for their hard work and dedication.

Corporation for National and Community Service VISTAS

Lindsay Culter

Rachel Gambino

Charnelle Pinkett

Carolyn Stallard

Hofstra University Master of Public Health

Nuzhat Quaderi

Touro Law Center

Sophia Favelus

Brian Hodgkinson

Simran Kaur

Steven Levy

Long Island Anti-Hunger Initiative and AARPNY

Kathryn Blair

Denise Buss

Judy Dunne

Cathy Esposito

Elaine Goldsmith

Ada Graham

Elizabeth Horan

Kevin Hym

Bonnie Johnson

Meryl Lippert

Marilyn McLean

Chelle Osleeb

Cynthia Percy

Margaret Roy

Thea Schiralli

Dorothy Schroeder

Betty Watkins

Johanna White

Matty Williams

Ruth Williams

Dianne Youngblood

Message from the President/CEO

Looking back on the past 12 months, the first word that comes to my mind is “gratitude” – gratitude to HWCLI’s members, its Board and the four awardees that HWCLI is recognizing at this year’s annual meeting.

The second word that comes to mind is “opportunity.” The four awardees have all demonstrated through their work with the health and human service sector that creating opportunities for diverse groups to collaborate is essential for moving any change.

I am grateful to Bob Scott of Adelphi University for his commitment to educating the next generation of Long Island’s leaders, taking advantage of the opportunity to help them be informed and connected to the communities around them.

I am grateful to Phil Mickulas of Family and Children’s Association for recognizing that health and human service agencies can move beyond traditional service delivery and become key players in making communities stronger.

I am grateful to Newsday Charities for bringing important issues to the broader public, as well as for understanding that government can’t do it alone and funding agencies that are doing critical work to help some of the most vulnerable on Long Island.

I am grateful to Congresswoman Carolyn McCarthy for, after devastating personal tragedy, having the strength to seize an opportunity, as the first female Congresswoman from Long Island to prevent others from experiencing the enormous loss that she did.

It’s no coincidence that each of these four awardees comes from a different sector – higher education, health and human service, philanthropy and government. That mix symbolizes the importance of having every sector working together to help Long Island create sustainability and vitality into the future. It is the same mix that HWCLI incorporates into efforts – recognizing that no one sector or entity can be successful alone.

Although three of these four awardees are moving on to new experiences, we hope to champion what they have done and carry it forward.

To the Board that guides HWCLI and to the staff that works day in and day out on behalf of those most vulnerable and at-risk, words can’t express my gratitude.

Message from Board Co-Chairs

The past 12 months have been a time of evolution. Two of HWCLI's main focus areas – disaster recovery and health care reform – can be described in the same way: flying a plane while building it. Both are huge undertakings that have required flexibility and the ability to adjust to meet new challenges as they emerge. And what has been vital to the success of these initiatives on Long Island has been collaboration – among them the Access to Health Care Initiative, the Long Island Long Term Recovery Group and HWCLI's regional planning effort, piloted in Suffolk County.

Central to their success has been the health and human service sector. For health care reform, transitioning our health care system to offer services in a community-based setting cannot be done without a network of high-quality community-based providers. In the case of disaster recovery, without the supports provided by the health and human service sector – disaster case management, mental health services, volunteer management – community members who have been devastated by disaster will never reach full recovery.

There is a strong foundation of health and human services on Long Island. However, for our sector to remain robust and to continue to play a vital role in our region, changes must be made. Long Island is in an intense period of transition. HWCLI's Suffolk County Needs Assessment, completed this year, details the demographic, economic and other changes that are taking place, as well as the shifts in the needs that communities are facing. And although the analysis doesn't necessarily put forward anything that we as a sector didn't know already, it does provide us with a challenge and an opportunity.

Our challenge is to recognize the gaps in services needed to meet the identified needs and then to work together on how we can collaboratively fill them, with new partners and old. That collaboration must extend beyond those in our sector, to the corporate, philanthropic and government sectors. The region's success is reliant on it. Our opportunity is to capitalize on those areas where Long Island has some momentum. For example, the needs assessment says there are areas of Long Island where we are seeing growth in the 20-39 age group. How do we use that as an opportunity? How can we support and foster growth? The time to build on our partnerships and collaborations is now. Your participation and membership with HWCLI is vital, and we look forward to our continued work together.

On behalf of the Board of Directors, we thank you for your leadership, your commitment and your willingness to push boundaries.

Mission

The mission of the Health and Welfare Council of Long Island (HWCLI) is to serve the poor and vulnerable people on Long Island by convening, representing, and supporting the organizations that serve them; and through:

- Illuminating the issues that critically impact them
- Organizing community and regional responses to their needs
- Advocacy; research; policy analysis
- Providing services, information and education

Since its inception in 1947, HWCLI has served as a convener and leader of a vibrant membership of health and human service agencies. HWCLI responds to Long Island's needs through its five focus areas: Regional Planning, Disaster Recovery; Economic Stability; Health Care Access; and Nutritional Security and utilizing three interrelated strategies: Regional coordination and planning; Programs and client services; and Public policy and advocacy.

Results And Innovation Through Collaboration

On Long Island, the nature of poverty and the needs of the most vulnerable are changing, driven by the region's evolving economy and demographics. Over the six decades that HWCLI and its members have responded to the needs of the most vulnerable, perhaps the most important lesson the agency has learned is that no single organization can solve a community's problems alone.

Addressing the social challenges faced by Long Island's most vulnerable is only possible through innovative strategies, the destruction of silos and the forging of strong partnerships between organizations and individuals across all of society's sectors: government, business, nonprofit and private individuals. HWCLI strives to lead by example, building bridges between agencies, clients and government to ensure that the most vulnerable receive the most comprehensive, effective, efficient and respectful services possible.

Throughout 2013 and 2014, collaboration has been the highest priority for HWCLI as it worked to effect change in each of its four areas of focus. The organization's achievements over the past 12 months is because of the partnerships between HWCLI, its members and the many additional organizations and individuals committed to HWCLI's mission. The following pages are highlights.

Access to Health Care

MARKETPLACE EDUCATION AND ENROLLMENT

The launch of New York State's Health Insurance Marketplace in the fall of 2013 was a landmark moment in the expansion of health insurance access and options for at-risk and vulnerable populations on Long Island. More low-income individuals than ever before are gaining access to health insurance and potentially health care.

HWCLI has been partnering with member agencies – including Family Service League, FECS Health & Human Services, Clubhouse of Suffolk, the Community Development Corporation of Long Island, Planned Parenthood of Nassau County, the Long Island Federally Qualified Health Centers and the New York

ASSESSING ACCESS TO HEALTHCARE

Access to Health Care is based on 4 components: Affordability, Acceptability of Services, Physical Accessibility and Supply of Services. With thousands of Long Islanders now having access to coverage through the New York Marketplace, HWCLI membership determined this a perfect time to assess the 4 components. As part of its Access to Health Care Program, HWCLI is conducting a study of access and barriers to health care on Long Island by surveying the clients that HWCLI enrollers are helping acquire insurance through the marketplace. For its study, HWCLI is using a pre-test/post-test design to gather information about clients' health care practices and any barriers to receiving health care services that they face.

To complete this study, HWCLI is partnering with faculty and students from Hofstra's Master of Public Health program, which combines the resources of the School

Department of Labor sites in Nassau and Suffolk county – to provide education about the marketplace and insurance plan enrollment assistance to member agencies' clients at their sites. HWCLI assisted hundreds of individuals with application enrollment during this year's open enrollment period, which lasted from Oct. 1, 2013 through March 31, 2014, and provided education and workshops on the marketplace to hundreds of additional individuals. HWCLI provides marketplace information in a way that assists agency staff and their clients in determining their options and the best coverage for themselves and their families.

of Health Sciences and Human Services, School of Law, Hofstra North Shore-LIJ School of Medicine and Health System. The findings from this project will be provided in a report on the utilization of new coverage by at-risk and vulnerable Long Islanders and the identification of ongoing barriers to utilizing coverage and accessing care on Long Island.

HWCLI continues to access its health care work by collaborating with Touro Law Center on research projects related to the Affordable Care Act, including analyzing federal and state regulations to help HWCLI's Access to Health Care team better advocate on behalf of clients experiencing issues with marketplace enrollment.

PARTNERING ON RESEARCH AND POLICY

The research portion of HWCLI's health care access program brings the academic expertise of Hofstra University together with HWCLI's on-the-ground work helping the most vulnerable Long Islanders access health insurance. This partnership, supported by the National Center for Suburban Studies at Hofstra, not only helps elevate HWCLI's ability to understand whether the new health insurance coverage that HWCLI's clients have acquired because of the Affordable Care Act is expanding their access to health care, but it also helps inform the next generation of Long Island's leaders about the critical issues that the region's most vulnerable are facing.

6 Nuzhat Quaderi, a graduate student pursuing a master's of public health at Hofstra's School of Health Sciences and Human Services, has been a vital member of the HWCLI team that designed and is implementing the survey project, in which HWCLI is querying clients about their health care usage since gaining new insurance and any barriers to getting care that they are experiencing. Her knowledge of survey design and surveying techniques has helped raise the quality of the research. At the same time, Nuzhat's participation, and her experience working directly with HWCLI staff members, has broadened her understanding of how

policy changes at the federal and state level have had an impact on Long Islanders' health. "During my internship with HWCLI, I've learned firsthand from clients about how the Affordable Care Act has changed their lives, as well as the barriers to accessing health care that the most vulnerable face in suburban settings," Nuzhat said. "I've also had the opportunity to put into practice many of the research techniques I've learned through my studies."

Other Hofstra students have also played important roles in HWCLI's study. Four undergraduate students studying health sciences have been doing a significant number of the client interviews, which has provided them the opportunity to receive training on how to conduct scientific surveys and to increase their knowledge of community health services, New York's health insurance programs and options, and the changes brought about by the Affordable Care Act.

HWCLI hopes this important research partnership will help these students develop into public health professionals who are committed to improving the lives of all Long Islanders.

Disaster Recovery

LONG TERM RECOVERY GROUP

Since October 2012, when Superstorm Sandy devastated parts of Long Island and left most of its residents powerless for days, HWCLI, in its role as a coordinator of LIVOAD, has facilitated communication between nonprofit agencies providing assistance to storm survivors and emergency management officials from the local, state, and federal governments. It has also convened the Long Island Long Term Recovery Group – a partnership of health and human service agencies, corporations, foundations and universities – to organize the assistance efforts for storm-affected families years into the future.

The Long Term Recovery Group (LTRG) is based on the VOAD model of fostering efficient, streamlined service delivery and resource management through cooperation, coordination, communication and collaboration. Together, 150 LTRG agencies have operationalized to:

- Expand agencies' opportunities to help storm survivors.
- Make possible the best and most extensive use of agencies' services and resources.

PARTNERING WITH NATIONAL AND LOCAL AGENCIES ON RECOVERY

In 2014, the Long Term Recover Group opened the Long Island Disaster Recovery Center. The center serves as the central command for rebuilding-related activities – such as mucking, gutting, debris removal and home repair – by nonprofit and voluntary agencies working in partnership to help Long Islanders impacted by Superstorm Sandy. The nonprofit and voluntary sectors, working closely together, have helped thousands of Long Island individuals and families rebuild their lives.

A key part of the Disaster Recovery Center, which is located on the New York Institute of Technology's Central Islip campus, is the volunteer housing space. It gives as many as 150 volunteers from other parts of the country and the world a place to reside after traveling to Long Island to assist the recovery efforts.

In April, students from The College at Brockport spent their alternative spring break

LONG ISLAND UNMET NEEDS ROUNDTABLE

HWCLI coordinates the Long Island Unmet Needs Roundtable to help community members hardest hit by Sandy, those most vulnerable and at-risk who would often otherwise fall through the cracks without these critical resources. This tool, frequently used after federally declared disasters across the nation, connects donors and specific matter experts with case workers advocating for disaster-affected households who have exhausted all other means of assistance. In this model, trained case managers present selected cases to a round table of funders. Funding provided by the donors goes directly to vendors that can meet the needs – for example, a contractor or a landlord – ensuring a transparent system for aid. Partners convene weekly to ensure critical resources are distributed to those most vulnerable and at-risk. Roundtable funders and

- Allow agencies to share information and therefore avoid duplication of services and efforts.
- Ensure that those more vulnerable and at-risk are connected to vital resources necessary for recovery.

Through subcommittees made up of and chaired by participating organizations, the LTRG is helping manage key areas related to disaster response, including case work, home cleanup and other housing issues, volunteering, donations, and the special needs of the undocumented population. With the support of the American Red Cross, the LTRG opened the Long Island Disaster Recovery Center on the Central Islip campus of the New York Institute of Technology. The DRC is a central hub for the LTRG, providing meeting space, office space for agencies, and volunteer housing for 150 volunteers traveling to Long Island to provide recovery services. These volunteers included students from SUNY universities and colleges, youth groups as well as national disaster recovery organizations.

doing Sandy recovery work with UMCOR at two Long Island homes. The Long Term Recovery Group provided logistical assistance as well as saw to room & board at the DRC.

"This was unlike any other volunteering experience I have ever done because I felt like we really made a difference," said one of the participants. She continued, "If given the opportunity, I would do this again in an instant. A little effort goes a long way. Every day I walked away from the houses we worked on feeling accomplished, but still wanting to do more."

Long Term Recovery Group partners play a crucial role in the administration, providing the volunteers with a place to stay while they work to repair 600 Sandy-damaged homes across Nassau and Suffolk Counties. The DRC and LTRG has supported close to 1,000 volunteers.

partners include AARP, American Red Cross, Bank of America, Bethpage Federal Credit Union, Islamic Relief Fund, Robin Hood Foundation, New York Community Bank Foundation, Salvation Army, Long Island Unitarian Universalist Congregation at Shelter Rock, NYLAG, Newsday Charities, A McCormick Foundation Fund, The Disability Fund, UMCOR, Southern Baptist, the United Way of Long Island and United Way Worldwide, Hurricane Sandy Recovery Fund. Disaster Case Management Agencies identify the individuals in need of assistance: Adelante of Suffolk County, American Red Cross, Catholic Charities, Community Development Corporation of Long Island, Family Service League, FECS, Hispanic Brotherhood of Rockville Centre, La Fuerza Unida, Lutheran Social Services of New York, and The Salvation Army.

Unmet Needs Roundtable: In-Depth

PARTNERING ON LONG-TERM SUSTAINABILITY

Every Tuesday at 9 a.m., the front door of HWCLI's office is propped open, ready for the inflow of familiar faces – representatives from foundations and other funders, nonprofit health and human service agencies, and disaster recovery organizations – who will spend a significant portion of the day working together to help Sandy-affected Long Islanders return to self-sufficiency.

At the Long Island Unmet Needs Roundtable, disaster case managers from various community-based agencies make requests for assistance on behalf of their clients to a group of more than a dozen private donors who have committed millions of dollars to addressing the unmet needs of Sandy survivors. HWCLI provides the administrative support for this program, working closely with case managers to review and prepare cases to be heard by the Roundtable of donors and making the arrangements to fulfill the requests that are accepted. One key component of the program is that before any case can come to the Roundtable for consideration, case managers must exhaust all other sources of assistance available to their clients.

On a recent Tuesday, a young case manager arrived at HWCLI to make her very first request to the Roundtable. Her clients were a Suffolk County couple whose home had been nearly destroyed during Sandy. When it was her turn, the case manager entered the room. Around the large conference table were representatives of the various donors, as well as representatives of community groups with expertise in disability, legal and construction issues who each week provide guidance and advice to the donors as they consider each case.

After being introduced, the case manager gave a short presentation about the needs of her clients, supplementing the information in briefing documents that HWCLI provides to donors ahead of every Roundtable meeting. Just before Sandy slammed into New York in October 2012, the young couple had celebrated the birth of their second child, a boy. After the storm, as they began to put their lives back together, the new father returned to his job while his wife stayed home both to take care of the baby and to devote the huge number of hours necessary to navigate the complicated systems – an alphabet soup of aid programs – created to assist disaster survivors. After spending countless hours making her way through the complex web of recovery resources, submitting dozens of applications to a mix of government and nonprofit agencies, the number of dollars the young family was awarded fell short of the full cost of rebuilding their home. Would the Roundtable consider filling that funding gap so that the couple could one day move back into their house?

Following her presentation, the case manager answered questions from the donors, who pledged to assist with the family's construction needs. The case manager left HWCLI's office that Tuesday knowing that her clients would soon be on the path to long-term recovery.

As the Roundtable meeting ended, the participants parted, already looking ahead to next week, when they would come together again from their diverse organizations to leverage resources and knowledge to help Long Islanders recover from a disaster.

PARTNERING ON EMERGENCY ACTION

The Long Island Unmet Needs Roundtable, while focusing on helping disaster survivors put into action their long-term recovery plans, also responds to emergency situations. Recognizing these high-risk situations, HWCLI staff and disaster case managers from nearly a dozen community-based agencies work together to bring these cases before donors as soon as possible.

One such recent case involved an undocumented family in Nassau County who lost everything when their home was flooded during Sandy. On top of that, the single mother of two lost her job when the restaurant where she worked was forced to close because of the storm. Initially, the family – without a home or an income and ineligible for most government disaster support – stayed with friends. Once the family was connected with a disaster case manager, the search for a permanent housing solution began.

The disaster case manager and the client knew finding a new home would be extremely difficult in light of Long Island's limited rental properties. The disaster case manager and the client worked together to find a new home. Once the client found an option that was affordable, she immediately communicated with the disaster case manager who reached out to the Unmet Needs Roundtable for support. HWCLI immediately convened the Roundtable via conference call, and a pledge to help the family get into the new home was made. A check went out the next day to pay the family's security deposit and first month of rent.

Once the emergency housing problem was resolved, the case manager worked with the mother on developing a long-term recovery plan that included getting a new job. To help her return to a state of self-sufficiency, the Roundtable assisted in purchasing furniture and other basic household items for the family's new home and replaced the other household items they lost in the storm.

Economic Stability

HWCLI's Economic Stability Program aims to provide low to moderate income Long Islanders with a pathway out of poverty and into financial stability and asset building. HWCLI focuses its efforts on Long Island's most distressed communities.

FINANCIAL AID U: FAFSA ASSISTANCE

Low-income, at-risk communities send a disproportionately lower percentage of students to college than their moderate to high income neighbors. Through the Financial Aid U Initiative, HWCLI partners with community-based organizations and Roosevelt, Brentwood, Copiague and Westbury High Schools to help their students complete the federal application for financial aid (FAFSA) and connect with financial aid resources that can help them fund their college education. HWCLI also aims to provide additional resource information that can enhance the quality of life for those completing the application process.

BUILDING INDIVIDUAL ASSETS

HWCLI works with clients and member agencies throughout the year and during tax season to ensure they are aware of the Earned Income Tax Credit (EITC) and Volunteer Income Tax Assistance (VITA) sites. HWCLI is grateful to the Long Island Lead VITA partner, Bethpage Federal Credit Union, for making this service available in over 20 Long Island locations, making it possible for individuals to access professional tax assistance and their EITC—allowing many to receive financial education and start building a financial home.

PARTNERING ON INNOVATION

It was 9:30 on a Tuesday morning in Long Beach and a dozen seniors had already arrived at the library to learn more about SNAP (formerly food stamps). They were greeted by LIAH – the Long Island Anti-Hunger Initiative, a partnership between HWCLI, North Shore-LIJ Health System, United Way of Long Island, AARP NY, Island Harvest and Hunger Solutions NY to provide SNAP education, outreach and enrollment services. Through this collaboration, AARP volunteers are cross-trained by all of the LIAH agencies to reach out to other seniors via telephone, email and at enrollment events like the one in Long Beach to provide information and prescreen for SNAP.

"Each agency targets slightly different audiences and provides a unique set of services that come together to help a family or senior having a hard time putting food on their table," says one AARP NY volunteer. "It's great to be a part of this collaborative staffed by different organization each doing their part."

LIAH also focuses on piloting innovative and technology based outreach methods that are overlapped and tested with traditional outreach methods. Overall, 40% of LIAH clients use Facebook, 22% use LinkedIn, 7% use Twitter and 1% view blogs. While the use of social media is clearly significant, 30% overall do not use any social media with more elderly and recent immigrants filling that category underscoring the need for a wide of variety of outreach methodologies.

Nutritional Security

SNAP EDUCATION AND ENROLLMENT

For nearly 30 years, HWCLI has partnered with community-based organizations to provide education and enrollment assistance related to the Supplemental Nutrition Assistance Program (SNAP), the largest in the domestic hunger safety net. SNAP provides nutrition assistance to eligible low-income individuals and families and provides economic benefits to communities. In addition to helping increase individuals' and families' access to healthy foods, the program provides between \$1.73 and \$1.79 of investment in local economic activity for every SNAP dollar spent in the community- a stimulus for local and small businesses.

SNAP is a vital part of the social safety net on Long island. According to U.S. Census Bureau data, approximately 69,000 residents of Nassau County and 119,000 residents of Suffolk County participated in SNAP in 2013. Those figures represent an increase of 78% and 93%, respectively, since 2009. Through its two SNAP-related programs, HWCLI collaborates with partners to help thousands of Long Islanders, educating them about the program and assisting them with enrollment. As the agency providing the Nutrition Outreach and Education Program (NOEP) in Nassau County, HWCLI works closely with other anti-hunger organizations on this statewide initiative, including the coordinating agency Hunger Solutions New York. Additionally, HWCLI helps lead the Long Island Anti-Hunger Initiative, a regional partnership with AARP, the Food Research and Action Center, Hunger Solutions New York, Island Harvest, North Shore-LIJ Health System, and United Way of Long Island that recognized communities have changed and so must the methods to reach them. LIAH pilots technology-based and other outreach methods layering techniques to assess different combinations of outreach methods.

Regional Planning

This past year, members of HWCLI, in conjunction with a consortium of Suffolk County officials and additional community leaders, engaged the Center for Governmental Research (CGR) to conduct a community needs assessment for Suffolk County. The need for an updated community assessment was a consistent theme of a membership survey conducted by HWCLI in early 2012. In the survey, HWCLI members, consisting primarily of health and human service agencies, spoke of significant increases in demand for services, which were exacerbated in the fall of 2012 after Superstorm Sandy devastated parts of Long Island. As the members worked together closely to assist Long Islanders impacted by the storm, they recognized that the needs of the region's most vulnerable residents and the demands for services were changing and that the traditional approaches to addressing those needs also needed to change.

HWCLI members and its partners coalesced around the idea that a community needs assessment could help articulate how the needs in Suffolk County have changed, what the driving factors might be, and how County and private sector services might come together to respond to potentially new service and funding paradigms. In carrying out the needs assessment, CGR worked closely with HWCLI and a project steering committee of dedicated, engaged community leaders, including representatives from government, nonprofit service providers, the business community, funders/philanthropic organizations, and other community stakeholders.

Advocacy

Advocacy, research and policy analysis are important tools that HWCLI uses to serve the vulnerable and at-risk on Long Island. Along with many valuable partners, HWCLI engages in advocacy in relation to each of its programs and issues areas. The following are some highlights from the past year:

- Farm Bill:** HWCLI worked with its membership, the Long Island Anti-Hunger Task Force, and national and state partners to advocate against proposed cuts to SNAP in the 2014 farm bill. Those advocacy efforts included educating HWCLI members, Long Island's representatives in Congress, and the public about the potential impact that cuts would have on the nation, the state and Long Island. Although the final version of the farm bill was not ideal, most of the draconian proposals related to SNAP were defeated. HWCLI is grateful to Long Island's elected officials who stood up for this critical support.
- Disaster Recovery:** In addition to communicating frequently with state officials managing Long Island's recovery from Superstorm Sandy, HWCLI submitted oral and written testimony to the state about proposed changes to its Community Development Block Grant Disaster Recovery Action Plan, focusing on a new program to help vulnerable populations locate and remain in suitable housing.
- Health Care Access:** In addition to participating in several coalitions advocating for high-quality, affordable health care for the most vulnerable, HWCLI submitted written testimony for a New York State Senate public hearing on the implementation of New York State of Health, the state's online health insurance marketplace. HWCLI's testimony urged the state to ensure that underserved populations and communities are receiving appropriate information about the marketplace, to ensure that previously enrolled Medicaid recipients have recertification supports, and to create a Basic Health Program.
- Comprehensive Immigration Reform:** HWCLI is participating in a coalition of Long Island agencies advocating for comprehensive immigration reform that includes a path to citizenship and keeps families together.
- Language Access:** HWCLI works with the Long Island Language Advocates Coalition to help ensure that Long Islanders with limited English proficiency have equal access to services and programs such as health care and social services.

HWCLI advocates regularly with its members and other Long Island agencies. It also works closely with the following coalitions and organizations:

NATIONAL

Food Research and Action Center
National Voluntary Organizations Active in Disaster

STATE

AARP New York
Governor's Office of Storm Recovery
Health Care for All New York
Hunger Solutions New York
Medicaid Matters New York
New York State Voluntary Organizations Active in Disaster

REGIONAL

The Energeia Partnership
Long Island Civic Engagement Table
Long Island Language Advocates Coalition
Nassau County Department of Social Services Children and Families Advisory Committee
Suffolk County Patient Protection Oversight Committee
Suffolk County Department of Social Services Commissioner's Advisory Committee
Suffolk County DSS Southwest Center Advisory Committee
Suffolk County Food Policy Council
Touro Law Center's Public Advocacy Center

Financials

BALANCE SHEET

		2013
Assets	Current	4,211,447.00
	Non Current (including equipment)	38,906.00
	Total Assets	4,250,353.00
Liabilities and Net Assets	Current Liabilities	152,231.00
	Non current	0.00
	Total liabilities	152,231.00
	Net Assets	4,098,122.00
Revenues	Total Revenues	6,045,236.00
Expenses	Personnel & Fringe	1,250,217.00
	Non Personnel	1,159,343.00
	Total Expenses	2,409,560.00
	Excess of Revenue	3,635,676.00
	Net Assets - 1/1/13	462,446.00
	Net Assets - 12/31/13	4,098,122.00
Expenditures	Program Service	2,235,846.00
	Administration	149,714.00
	Fundraising	24,000.00
	Total Expenses	2,409,560.00

Supporters

AARP Foundation
 American Red Cross
 Amy and Horace Hagedorn Fund, New York
 Community Trust
 Bank of America
 Bethpage Federal Credit Union
 Bread for the World
 Capital ONE
 Carlyle on the Green
 Citi
 CGAA
 Community Services Society NY
 Condon O'Meara McGinty & Donnelly
 Corporation for National and Community Service

Digital Graphics
 Hagedorn Foundation
 Housing Trust Fund Corporation
 Hunger Solutions NY
 Islamic Relief Fund USA
 League of Women Voters
 Long Island Community Foundation
 Lutheran Social Services
 Manhasset Community Fund, Greentree Foundation
 MAZON: A Jewish Response to Hunger
 Mejias, Milgrim and Alvarado
 Newsday Charities; A McCormick Foundation Fund
 New York Community Bank Foundation
 New York State Health Foundation

New York State Department of Health
 NYS Office of Temporary and Disability Assistance
 North Shore LIJ Health Systems
 Pritchard Charitable Trust
 Public Health Solutions
 Robin Hood Foundation
 Unitarian Universalist Congregation at Shelter Rock
 United Way of Long Island
 United Methodist Committee on Recovery

HWCLI Membership Values Statement

The success of Health and Welfare Council of Long Island has and always will be based on a vibrant, active and diverse membership. All non-profit, individual and corporate members of HWCLI value and pledge to work together to:

- Sustain innovative, coordinated, integrated, effective and efficient services
- Respond to the needs of Long Islanders ensuring that the voice of the powerless are heard
- Advocate with and on behalf of all Long Islanders to ensure a pathway to economic stability and self-sufficiency.

HWCLI is grateful to the following member agencies and individuals for their financial support:

Agency Members

AllSector Technology Group
American Lung Association of the Northeast
American Red Cross on Long Island
Amerigroup
Broadpact
Catholic Charities, Archdiocese of New York
Catholic Charities, Diocese of Rockville Centre
Central Nassau Guidance & Counseling Center
Cerini & Associates LLP
Child Care Council of Nassau
Child Care Council of Suffolk
Clubhouse of Suffolk
Coalition Against Child Abuse & Neglect
Colonial Youth and Family Services
Community Advocates, Inc.
Community Development Corporation of Long Island
Community Programs Center of Long Island
Concern for Independent Living
Condon O'Meara McGinty & Donnelly LLP
EAC Network
Early Years Institute
Eastern Suffolk BOCES
Economic Opportunity Commission of Nassau
Economic Opportunity Council of Suffolk
Episcopal Community Services of Long Island
Family & Children's Association
Family Service League
FEGS Health & Human Services
Girls Scouts of Suffolk County

Goodslainte Human Services
Healthfirst
HELP Suffolk
Hispanic Brotherhood of Rockville Centre
Hispanic Counseling Center
Hope for Youth
Interfaith Nutrition Network
Island Harvest
Local 1102 RWDSU/UFCW
Long Island Adolescent & Family Services
Long Island Cares
Long Island Council on Alcoholism and Drug Dependence
Long Island Council of Churches
Long Island Federally Qualified Health Centers
Long Island GLBT Services Network
Long Island Housing Services
Long Island Minority Aids Coalition
Long Island Network of Community Services
Long Island Volunteer Center
Lutheran Counseling Center
Mental Health Association of Nassau
Mental Health Association of Suffolk
MercyFirst
Middle Country Library Foundation
Nassau County Coalition Against Domestic Violence
Nassau/Suffolk Hospital Council
Nassau/Suffolk Law Services Committee
National Center for Suburban Studies at Hofstra University
New York Committee for Occupational Safety & Health

New York Community Bank Foundation
North American Mission Board / Southern Baptist Convention
North Shore Child & Family Guidance Center
North Shore-LIJ Health System
Opportunities Industrialization Center of Suffolk
Options for Community Living, Inc.
Peace Valley Haven
Peninsula Counseling Center
Planned Parenthood of Nassau County
Planned Parenthood Hudson Peconic
Salvation Army
SCO Family of Services
Society of St. Vincent de Paul
South Shore Child Guidance
Suffolk County Coalition Against Domestic Violence
Suffolk County United Veterans
Suffolk Perinatal Coalition
The Long Island Home
The Quality Consortium of Suffolk County
The Retreat
The Safe Center LI
Tobacco Action Coalition of LI
Transitional Services of New York for Long Island
Variety Child Learning Center
VIBS Family Violence & Rape Crisis Center
Visiting Nurse Service of NY Home Care
Women's Fund of Long Island
Wyandanch Homes & Property Development Corp.

Individual Members

Kate Anastasia
Linda Ashford and Tom Grooms
Rabia Aziz
David Bishop
Jamie Bogenshutz
Michele Bontempi
Marian Conway
Ilene Corina
Miriam Deitsch
Gemma De Leon

Robert Deter
Peter Armstrong Egan
Lance W. Elder
Adrian Fassett
Kevin Foley
Judy Jacobs
Ellen Labita
Bruno LaSpina
Janet Lavelle
Anne Little

Gina LoBello
Jerry McCaffery
Thomas Maligno
Margaret Martinez Malito
David Napell
David Nemiroff
Dawn Nolan
Diana O'Neill
Gwen O'Shea
John Rigrod

Marge Rogatz
Kathy Rosenthal
Pat Schecher
Deborah Schiff
Cynthia Scott
JoAnn Smith
Michael Stoltz
Roderick Thomas
Daniel Vogrin
David Weiss