

A guide to savings for Medicare Beneficiaries

Programs and resources that can help you get the care you need

Get help with your expenses

If you're living on a fixed income, you know that making ends meet can sometimes be a challenge. However, you don't have to settle for less when it comes to your health.

As a Medicare beneficiary, you may be eligible for a variety of public benefits and other assistance programs to help you manage your health care expenses and make the most of your limited resources. This brochure can help you take full advantage of all the resources at your disposal. Learn about the range of programs available, which programs you qualify for, and how to apply for the benefits offered.

Page 24 of this booklet provides contact information for the relevant agencies and organizations in case you want additional details about any of these programs.

Table of contents

Medical and prescription programs

PACE, PACENET, and PACE Plus programs	. 2
Pennsylvania Patient Assistance Program Clearinghouse (PA PAP).	. 3
Extra Help with Medicare Part D Prescription Drug Coverage	. 4
Medical Assistance Programs (Medicaid)	. 4
Medicare Savings Programs	. 5
Veterans Administration Benefits	. 6
The Department of Veterans Affairs-Aid and Attendance Benefit	7
Other assistance programs	
Meals on Wheels	. 8
Supplemental Nutrition Assistance Program (SNAP)	. 9
Pennsylvania Property Tax/Rent Rebate Program	10
The Lifeline Assistance Program	10
The Ombudsman Program	11

Adult Protective Services	12
APPRISE Health Insurance Counseling Program	12
Pennsylvania Dental Association Senior Dental Care Program 3	12
Transportation 1	15
Utility and energy assistance	
Pennsylvania Low-Income Home Energy Assistance Program (LIHEAP)	16
PECO's Universal Service programs	
PECO's Customer Assistance Program (CAP)	17
PECO's Low-Income Usage Reduction Program (LIURP)	18
Resources for Philadelphia County residents	18
Resources for Bucks County residents	21
Resources for Chester County residents	24
Resources for Delaware County residents	25
Resources for Montgomery County residents	28
Contact information and resources	29

Medical and prescription programs

PACE, PACENET, and PACE Plus Programs

What the programs cover:

The Pharmaceutical Assistance Contract for the Elderly (PACE), PACE Needs Enhancement Tier (PACENET), and PACE Plus programs offer coverage for generic and brand-name drugs with minimal copayment for each covered prescription filled.

Who is eligible:

Pennsylvania residents (for at least 90 consecutive days) who are age 65 or older are eligible. You can apply for these programs even if you have health insurance coverage or if the prescription coverage you have is limited.

If you are applying for PACE benefits, you must meet the following income limits:

- Single person: total income must be \$14,500 or less
- Married couple: combined total income must be \$17,700 or less

If you are applying for PACENET benefits, you must meet the following income limits:

- Single person: total income must be between \$14,500 and \$23,500
- Married couple: combined total income must be between \$17,700 and \$31,500

How to apply:

Applications for PACE, PACENET, and PACE Plus are available at Area Agencies on Aging (see page 24 for locations), pharmacies, and legislators' offices. You may obtain an application at https://pacecares.magellanhealth.com or by calling 1-800-225-7223. Hearing-impaired callers using a TDD (Telecommunication Device for the Deaf) should call 1-800-222-9004.

Important information regarding the PACE Outreach program

The PACE program partners with Benefits Data Trust (BDT) to conduct outreach and enrollment services. BDT assists PACE in identifying older Pennsylvanians who may qualify for the program and helps individuals complete the program's enrollment application.

BDT conducts outreach services through direct mail and outbound calls. Benefits outreach specialists from its Application Center talk individuals through the application process. They can also submit applications to the program on the individual's behalf.

BDT is located in Philadelphia, Pennsylvania, but offers a toll-free number for individuals to call with questions, **1-866-712-2060**.

Pennsylvania Patient Assistance Program Clearinghouse (PA PAP)

What the program covers:

This program may be able to help you apply for prescription assistance through various programs. If you do not qualify for any state or federally funded prescription assistance programs, then this program may help you reduce the cost of your medications.

Who is eligible:

Pennsylvania residents who:

- not a participant in any other state or federally funded prescription program
- not have other prescription insurance; however, assistance during the Medicare Part D coverage gap may be available

How to apply:

For more information about this program, call **1-800-955-0989**.

Extra Help with Medicare Part D Prescription Drug Coverage

What the program covers:

Extra Help is a program for Medicare beneficiaries to assist in paying their monthly premiums, annual deductibles, and prescription copayments related to their Medicare Part D prescription drug coverage plan.

Who is eligible:

- · Applicants must be receiving Medicare.
- Beneficiaries must have limited resources and income.
- Individuals must reside in one of the 50 states or District of Columbia.

How to apply:

- Apply online at: www.ssa.gov/prescriptionhelp
- Call Social Security at 1-800-772-1213 (TTY: 1-800-325-0778) to apply or request an application.
- Apply at your local Social Security office (see pages 32-33 for locations).

Medical Assistance Programs (Medicaid)

What the programs cover:

State Medical Assistance Programs (Medicaid) are provided by the Department of Public Welfare. Medical Assistance programs help to cover the cost of health care services not covered by Medicare. Medical Assistance benefits can include prescription and over-the-counter drugs. Medical Assistance also covers copayments and deductibles.

Who is eligible:

Benefits are available to eligible low-income individuals regardless of age. You can qualify to receive Medical Assistance benefits even if you also receive Medicare benefits at the same time or have health insurance through a Medicare Advantage plan.

Visit compass.state.pa.us for detailed information about eligibility requirements. You may also call or visit your local County Assistance Office (see page 30 for locations) for more information.

How to apply:

- File an application at your local County Assistance Office (see page 30 for a list of offices).
- Apply for benefits online using COMPASS, Pennsylvania's online resource for assistance programs at compass.state.pa.us
- Call COMPASS at 1-800-692-7462.

Medicare Savings Programs

What the programs cover:

Depending on which program you qualify for, a Medicare Savings program will pay your Medicare premiums for Parts A and B, your Medicare deductibles, your Medicare copayments, or a combination of these expenses. The Medicare Savings programs are offered by the Department of Public Welfare and are known in Pennsylvania as Healthy Horizons. There are three types of Healthy Horizons Medicare Savings programs available.

Who is eligible:

Elderly or disabled Medicare beneficiaries who do not qualify for Medical Assistance (Medicaid) because their income, assets, or both exceed the eligibility requirements may qualify for the Medicare Savings programs. Income and asset eligibility limits for the Medicare Savings programs vary for each of the three programs available.

How to apply:

Call your local County Assistance Office (see page 30 for locations) or call COMPASS at **1-800-692-7462**.

Veterans Administration Benefits

What the program covers:

The Veterans Health Administration (VHA) provides the following medical, surgical, and rehabilitative care to eligible veterans:

Basic care:

- Outpatient and inpatient hospital, medical, surgical, and mental health care, including substance abuse treatment
- Prescription drugs, including over-the-counter drugs, and medical and surgical supplies available under the Department of Veterans Affairs' (VA) national formulary system
- Emergency care for a service-connected disability in non-VA facilities under certain conditions
- Additional health care services through the Medicare benefits package

Preventive care:

- Periodic medical exams
- Health education, including nutrition education
- Maintenance of drug use profiles, drug monitoring, and drug use education
- Mental health and substance abuse preventive services

Who is eligible:

All veterans are potentially eligible to receive benefits, and eligibility is not just for those who served in combat. Visit the VA website at **va.gov/healthbenefits** for a list of other groups that may qualify for benefits.

Some of the basic factors that go into determining eligibility for VA health benefits include the following:

- Veterans who served in active duty with the Army, Navy, Air Force, Marines, or Coast Guard (or Merchant Marines during World War II)
- Veterans who were discharged honorably
- Reservists and National Guard members who were called to active duty by a Federal Executive Order may qualify for benefits

 Returning service members, including Reservists and National Guard members who served on active duty in a theater-of-combat operation, have special eligibility for hospital care, medical services, and nursing home care for five years following discharge from active duty

Visit the VA website at va.gov/healthbenefits or contact one of the VA locations listed in the Contact Information and Resources section at the back of this booklet to confirm your eligibility.

How to apply:

Complete and submit VA Form 10-10EZ. You can get the form in two ways:

- Online at 1010ez.med.va.gov/sec/vha/1010ez
- By calling 1-877-222-VETS (8387)
 Monday through Friday, 8 a.m. to 8 p.m.

If you need help completing the form, call **1-877-222-VETS (8387)** Monday through Friday, 8 a.m. to 8 p.m.

The Department of Veterans Affairs — Aid and Attendance Benefit

Wartime veterans and their surviving spouses, 65 years and older, may be entitled to a tax-free benefit called Aid and Attendance. The benefit was designed to provide financial assistance to help offset the cost of long-term care in an assisted-living facility or for in-home care.

What does it mean to you?

- With the benefit in hand, you are able to afford the care you need.
- You never have to pay it back, and it is completely tax-free.
- Like Social Security, this pension is dependable and is paid directly to you by the U.S. Department of the Treasury.
- This benefit can be used for in-home care, board and care homes, residential care homes, and for assisted-living communities.

How American Veterans Aid will work with you:

- The organization provides a comprehensive long-term care consultation for a reasonable fee.
- A VA-accredited claims agent provides a Letter of Determination.
- Applicants receive a detailed instructions pack.
- VA application forms are prepared and submitted to the VA at no charge by the claims agent.

For more information, call **1-877-427-8065** or visit www.americanveteransaid.com.

Other assistance programs

Meals on Wheels

What the program covers:

Meals on Wheels delivers nutritious meals to recipients' homes. The fee is minimal and charged according to a sliding scale, which is based on the recipient's ability to pay.

Who is eligible:

Seniors who are homebound or who might not be able to cook for themselves are eligible for meal service from Meals on Wheels.

How to apply:

Get information about starting meal service delivery to your home by contacting the Meals on Wheels chapter nearest you.

Bucks County

Central Bucks Meals on Wheels: 215-345-6065

Chester County

Chester County Meals on Wheels: 610-430-8500

Delaware County

Delaware County Meals on Wheels: 610-566-4211

Montgomery County

Norristown Meals on Wheels: 610-275-1960 Ambler Meals on Wheels: 215-619-8863

Philadelphia County

Chestnut Hill Meals on Wheels: 215-233-5555 Northeast Meals on Wheels: 215-745-9066 Roxborough Meals on Wheels: 215-482-0249

Supplemental Nutrition Assistance Program (SNAP)

What the program covers:

SNAP is Pennsylvania's food stamp program. This program helps eligible participants follow a more nutritious diet by increasing food purchasing power at grocery stores and supermarkets.

Who is eligible:

Benefits are available to families who are receiving cash assistance. This program is also offered to people who may have sufficient income for their basic living costs but need help paying for food.

How to apply:

- File an application at your local County Assistance Office (see pages 30-31 for locations).
- Download an application from the Web and return it to your local County Assistance Office. Visit dhs.pa.gov and click Citizens, then Supplemental Nutrition Assistance Program.
- Apply for benefits online using COMPASS, Pennsylvania's online resource for assistance programs at compass.state.pa.us to get started.

Pennsylvania Property Tax/Rent Rebate Program

What the program covers:

The Property Tax/Rent Rebate program provides assistance with property taxes or refunds on rent. This program is administered by the Department of Revenue and funded by the Pennsylvania Lottery and slots gaming.

Who is eligible:

- Pennsylvania residents
- Income limit of \$35,000 a year for homeowners and \$15,000 annually for renters (half of Social Security income is excluded)
- Age 65 as of December 31
- · Widows or widowers age 50 and older
- Disabled individuals age 18 and older

How to apply:

For more information or to receive the necessary applications, contact the Pennsylvania Department of Revenue's local office at 215-560-2056 or 1-888-222-9190 or visit the e-Service Center at revenue.pa.gov.

The Lifeline Assistance Program

Assurance Wireless

Assurance Wireless is a federal Lifeline Assistance program brought to you by Virgin Mobile. Lifeline is a government benefit program supported by the federal Universal Service Fund. Enrollment is available to individuals who qualify based on federal or state-specific eligibility criteria. The Lifeline Assistance program is available for only one wireless or wireline account per household.

What the program covers:

- Free phone
- 350 free voice minutes each month
- Unlimited free text messages each month
- 500 MB free data each month

Who is eligible:

Residents receiving any of the following:

- Medicaid or SNAP
- Supplemental Security Income (SSI)
- LIHEAP recipients
- Residents living in Section 8 housing
- Household income that does not exceed 135 percent of the 2017 federal poverty income level

How to apply:

- Contact the Lifeline Assistance program at 1-888-898-4888.
- Visit assurancewireless.com to apply.

The Ombudsman Program

The Ombudsman Program is designed to support and empower consumers by resolving individual complaints regarding long-term care services to help forge new partnerships and guarantee an environment that protects the rights of older adults.¹

An ombudsman is a trained individual who can help when there is a complaint or problem with any long-term care service.

For more information, contact the Ombudsman Program in your county:

• Bucks County: 267-880-5700

• Chester County: 610-344-6350

Delaware County: 610-872-1868

Montgomery County: 610-278-3601

 Philadelphia County: 215-545-5728 (south, west, and north Philadelphia)

215-844-1829

(northeast and northwest Philadelphia)

¹ Source: 2016-2020 PA State Plan on Aging, page 17.

Adult Protective Services

Protective Services staff members intervene in cases of abuse, neglect, exploitation, and abandonment for those at risk over age 60. To report a suspected case of elder abuse, call the elder abuse hotline at 1-800-490-8505 or call your Area Agency on Aging, Protective Services phone line:

Bucks County: 1-800-243-3767

• Chester County: 610-344-6610 or 1-800-564-7000

Delaware County: 610-490-1300 or 1-800-416-4504

After hours: 610-622-9284

Montgomery County: 1-800-734-2020
Philadelphia County: 215-765-9040

APPRISE Health Insurance Counseling Program

The APPRISE program is a service of the Pennsylvania Department of Aging and your local county Area Agency on Aging. APPRISE offers free and impartial information and assistance with Medicare benefits, Medicare Advantage plans, Medigap policies, Medicare prescription benefits, long-term care insurance, and programs that can save you money on health care expenses.

Counselors are specially trained volunteers who can answer your questions.

The toll-free APPRISE Helpline is **1-800-783-7067**; all services are free and confidential. You may also contact your county's APPRISE office:

• Bucks County: 267-880-5700 or 215-348-0510

Chester County: 610-344-5004Delaware County: 484-494-3769

Montgomery County: 610-834-1040, extension 20

• Philadelphia County: 215-765-9040

Pennsylvania Dental Association Senior Dental Care Program

More than 1,000 dentists have participated in the Pennsylvania Dental Association Senior Dental Care program, which offers dental care at a reduced cost to low- or fixed-income senior citizens. Learn more at padental.org.

Program Eligibility

Participating referral dentists offer a minimum discount of 15 percent off their usual fees for patients who meet the program's basic requirements. To be eligible, a patient must fulfill all of the following requirements:

- Pennsylvania resident
- Age 65 or older
- Not receiving federal, state, or other dental health assistance
- Not have private dental insurance
- Have a total annual household income of less than \$14,500 for a single person or less than \$17,700 for a married couple

The following is not a complete listing of all participating dental offices. For more information contact:

Pennsylvania Dental Association 3501 North Front Street P.O. Box 3341 Harrisburg, PA 17105 717-234-5941 www.padental.org

Bucks County

Ann Silverman Community Health Clinic, Inc. 595 West State Street Doylestown, PA 18901 215-345-2260

Chester County

Chester County Community Dental Center 744 East Lincoln Highway Coatesville, PA 19320 610-383-3888

Community Volunteers in Medicine 300B Lawrence Drive West Chester, PA 19380 610-836-5990

Phoenixville Health Care Access Foundation 723 Wheatland Street, Suite 2C Phoenixville, PA 19460 610-935-3165

Delaware County

ChesPenn Health Services – East Side 125 East 9th Street Chester, PA 19013 610-874-6231

ChesPenn Health Services – Upper Darby 5 South State Road Upper Darby, PA 19082 610-352-6585

Montgomery County

Community Health and Dental Care 11 Robinson Street, Suite 100 Pottstown, PA 19464 1-800-589-6212

Delaware Valley Community Health, Inc. Norristown Regional Health Center 1401 Dekalb Street Norristown, PA 19401 610-278-7787

Montgomery County Community College Dental Hygiene Clinic Science Center 211 340 Dekalb Pike Blue Bell, PA 19422 215-641-6483

Philadelphia

Quality Community Health Care, Inc. – Family Health Center 2501 West Lehigh Avenue Philadelphia, PA 19132 215-227-0300

Temple University Kornberg School of Dentistry 3223 North Broad Street Philadelphia, PA 19140 215-707-2900

Delaware Valley Community Health, Inc. – Maria de los Santos Health Center 401 West Allegheny Avenue Philadelphia, PA 19133 215-291-2500

Transportation

Counties in the region provide transportation services for older citizens to and from senior centers, medical facilities, human service agencies, libraries, and stores for shopping. Programs may have specific times for service, and reservations may be needed. For more information, call your Area Agency on Aging or:

Bucks County

Bucks County Transport (BCT) 1-888-795-0740 (reservations) 215-794-5554 (general information) bctransport.org

Chester County

Rover Community Transportation 484-696-3854 (reservations and general information) 1-877-873-8415 (toll free) krapfscoaches.com/rover/

Delaware County

Community Transit of Delaware County, Inc. 610-490-3960 (reservations) ctdelco.org

Medical Assistance Transportation Program **610-490-3960** (information)

TDD for the hearing-impaired 610-490-3990

610-490-3990

Toll free: 1-866-450-3766

Montgomery County

TRANSNET (Suburban Transit Network, Inc.) 215-542-7433 suburbantransit.org

Montgomery County Transportation Management Association 215-997-9100 1-866-507-4857 (toll free) ptma-mc.org/programs

Philadelphia County

Customized Community Transportation Department (CCTD) 215-580-7145 septa.org/service/cct

Utility and energy assistance

Pennsylvania Low-Income Home Energy Assistance Program (LIHEAP)

What the program covers:

LIHEAP is a federally funded program that helps low-income Pennsylvanians pay their heating bills by providing home heating energy assistance and crisis grants. LIHEAP is administered by the Pennsylvania Department of Public Welfare. You need not have an unpaid bill to receive home heating energy assistance. Cash grants help pay heating bills. Crisis grants help households who have an emergency and are in immediate danger of being without heat.

Who is eligible:

- You may qualify for a LIHEAP grant if your income meets certain income guidelines.
- You will receive a written notice that tells you if you qualify and the amount of your grant.

How to apply:

- Apply online at compass.state.pa.us.
- Request an application by calling the statewide LIHEAP hotline at 1-866-857-7095 or TDD for the hearing-impaired at 711.
- Applications are also available at local County Assistance offices.

PECO's Universal Service programs

PECO's Customer Assistance Program (CAP)

What the program covers:

- Reduced monthly payments: Receive a discount on a portion of the energy used, depending on the household income level.
- Freezing past debt: When you enroll in CAP, past debt will be frozen. If your CAP payments are made on time and in full, PECO will not make collections on past-due amounts and no fees will be applied against the debt.
- Forgiving past debt: If your CAP bill is paid on time and in full for six consecutive months, the entire outstanding debt will be forgiven.

Who is eligible:

- Households with income at or below 150 percent of the federal poverty income guidelines
- Those who have applied for LIHEAP and receive LIURP services from PECO

How to apply:

 Contact PECO to apply for CAP by calling 1-800-774-7040.

PECO's Low-Income Usage Reduction Program (LIURP)

What the program covers:

- LIURP helps reduce household electric and gas use, resulting in lower bills.
- Free home energy usage reviews, education on how to reduce energy use, and installation of weatherization measures.

Who is eligible:

- You qualify if you are a high energy user and you have a household income at or below 200 percent of the federal poverty income guidelines OR your household income is between 150 and 200 percent of the federal poverty income guidelines and you have a past-due balance.
- PECO also requires that you use a certain amount of energy before you can qualify for the program. If you have electric heat, you must use at least 1,400 kWh monthly. If you have gas heat, you must use at least 50 ccf or greater monthly.

How to apply:

Call **1-800-675-0222** to see if you are eligible. You can apply for LIURP services year-round.

Resources for Philadelphia County residents

Energy Coordinating Agency (ECA)

What the program covers:

The ECA is a nonprofit corporation that coordinates and provides energy services, including conservation, heater repairs, energy education, and bill payment assistance.

Who is eligible:

- Philadelphia residents
- Low- to moderate-income individuals

How to apply:

- Contact the ECA at 215-609-1450.
- Visit ecasavesenergy.org.

Homeowner's Emergency Loan Program (HELP)

What the program covers:

The Philadelphia Water Department (PWD) administers the Homeowner's Emergency Loan Program, an interest-free, installment-payment loan program to eligible water customers who have been issued a Notice of Violation/Defect for a defective water or drainage system.

Who is eligible:

- The applicant must be the homeowner of record and reside at the property.
- The property must have received a Notice of Defect (NOD) issued by PWD.
- The property must be listed as a residential or mixed residential/commercial property.
- The property must have an operable water meter.
- The property cannot have more than four (4) units.
- The water bill and/or any payment agreements must be current.

How to apply:

To apply for a loan or to find out more about HELP, call **215-685-4901**.

Utility Emergency Services Fund (UESF)

What the program covers:

UESF is a nonprofit organization that provides cash assistance to income-eligible households, preventing utility shutoffs for water, gas, and electric. Since 1983, UESF has provided grants to families in need. If eligible, UESF will give a household up to \$1,000 in aid for a utility account that is shut off or in danger of shutoff. The grant must reduce the bill to zero.

Who is eligible:

- Applicant must be a Philadelphia resident.
- The utility bill must be in the applicant's name, or he or she must show proof of responsibility for the bill.
- Applicant must not have received a UESF grant in the past 24 months.
- Applicant must have applied for LIHEAP Cash and Crisis when the programs are open.
- Applicant must be at or below 175 percent of the federal poverty level.

How to apply:

For more information, contact UESF at **215-972-5170** or **uesfacts.org**.

Philadelphia Water Department Water Revenue Assistance Program (WRAP)

What the program covers:

WRAP provides cash assistance from the city of up to \$500 to help pay delinquent water bills.

Who is eligible:

- Philadelphia residents who live in the property for which the application is made.
- Households with incomes within the federal low income guidelines.

How to apply:

Contact WRAP at 215-686-6880.

Resources for Bucks County residents

Bucks County Medication Disposal

What the program covers:

Permanent medication collection boxes are available at several locations throughout Bucks County. This project is supported by the Bucks County Commissioners and is made possible by a grant through the Bucks County Drug and Alcohol Commission, Inc.

Who is eligible:

Bucks County residents

Who to contact:

Bensalem Township Police 215-633-3700 Bristol Township Police 215-785-4040 Bucks County Courthouse 215-348-6000 Doylestown Township Police 215-348-4201 Hilltown Township Police 215-453-6000 Langhorne Borough Police 215-757-5911 Lower Southampton Township Police 215-357-1235 Middletown Township Police 215-750-3845 New Britain Township Police 215-822-1910 New Hope Borough Police 215-862-3033 Newtown Township Police 215-579-1000 extension 398 Northampton Township Police 215-322-6111 Pennridge Regional Police 215-257-5104 Plumstead Township Police 215-766-8741 Quakertown Borough Police 215-536-5002 Richland Township Police 215-536-9500 Springfield Township Police 610-346-6700 Upper Makefield Township Police 215-968-3020 Upper Southampton Township Police 215-364-5000 Warwick Township Police 215-343-6102

Bucks County Housing Group, Inc.

Provides assistance with housing concerns and promotes financial stability and permanent housing.

What the program covers:

- Housing counseling
- Homeowner's emergency mortgage assistance programs
- First-time home buyers counseling
- Foreclosure prevention
- Food pantries

Who is eligible:

- Bucks County residents
- Low- to moderate-income residents

Who to contact:

Bucks County Housing Group, Inc. 1069 Jacksonville Road Ivyland, PA 18974 215-394-8259 bchg.org

Bucks County Opportunity Council, Inc.

This local community action agency offers numerous assistance programs to low-income Bucks County residents.

What the program provides:

- Emergency assistance to help pay rent, utility bills, and overcome barriers to self-sufficiency
- Tax preparation for Pennsylvania and federal government tax returns
- Food pantries

Who is eligible:

Bucks County residents

Who to contact:

Quakertown Client Services: 215-536-0353

Doylestown Client Services:

215-345-3295

Bristol Client Services:

215-781-2661

Rescue Relief for Senior Citizens

Organization assists Bucks County's senior citizen population with basic needs.

What the program covers:

- Financial assistance for everyday necessities
- Advocacy and help to negotiate payments on overdue bills
- Resource information to meet needs such as clothing, debt reduction, food assistance, prescription medications, and utility bills

Who is eligible:

Senior citizens living in Bucks County

Who to contact:

Call Rescue Relief for Senior Citizens at 215-426-1977.

Resources for Chester County residents

Bilingual Services

La Comunidad Hispana 731 West Cypress Street Kennett Square, PA 19348 **610-444-7550**

Senior Citizen Fuel Assistance Program

Program helps low-income seniors in Chester County pay their household winter fuel bills, including gas, electric, oil, or propane. Program runs from October 1 through March 31, funds permitting.

Who is eligible:

- Chester County residents who are 70 years of age or older
- Eligibility based on household income
- Must be able to provide a copy of a photo ID or birth certificate

What is covered:

- One-time grant
- Approximately \$300 toward household fuel
- · Paid directly to fuel provider
- · Past-due accounts will not be paid

Who to contact:

Housing Partnership of Chester County 41 West Lancaster Avenue Downingtown, PA 19335 610-518-1522

Home Maintenance Program

Program provides basic home repairs and modifications for residents of Chester County.

Who is eligible:

- · Chester County residents, 65 years of age or older
- Must be primary owner of dwelling
- Must be primary residence of applicant
- · Eligibility based on household income

What is covered:

- Basic home repairs and modifications
- One-time grant
- \$4,500 limit on the work performed

Who to contact:

Housing Partnership of Chester County 41 West Lancaster Avenue Downingtown, PA 19335 610-518-1522

Resources for Delaware County residents

Free Home Weatherization Program

This free program may help reduce home energy costs by 20 to 30 percent. It provides services to make your home warmer in the winter and cooler in the summer.

Who is eligible:

- Delaware County residents
- Special consideration given to the elderly and disabled
- Eligibility based on household income
- Previous recipients of this program may not apply

What is covered:

- Home energy audit
- Primary heating system inspection and system service (as needed)
- Attic insulation
- Home air leakage testing
- Weather stripping and caulking
- Primary windows repair or replacement (as needed)

Who to contact:

The Community Action Agency of Delaware County, Inc. 94 Jansen Avenue Essington, PA 19029 610-521-8770

Community Action Agency of Delaware County, Inc. (CAADC)

Community Action Agency of Delaware County, Inc. (CAADC) partners with several local utility companies and the Pennsylvania Department of Community and Economic Development to provide comprehensive services and information designed to increase household efficiency, reduce energy costs, and conserve energy.

Who is eligible:

- Delaware County residents who want to reduce their energy costs
- PECO Energy customers

What is covered:

- Education on energy use and cost-saving measures
- Usage analysis showing when and why energy costs are high
- Grants available to assist with payment of past-due utility bills and/or restore service

Who to contact:

The Community Action Agency of Delaware County, Inc. 201 West Front Street Media, PA 19063 610-891-5101 caadc.org

Foster Grandparent/Volunteer Program

The Foster Grandparent Program (FGP) provides volunteer opportunities for people age 55 and older to serve disadvantaged or disabled youth by tutoring those who need assistance with reading. Volunteers help the young achieve personal independence and self-confidence so they can learn to overcome their problems and become productive members of society. They help address critical community needs.

Who is eligible:

Foster grandparent volunteers must be:

- Age 55 and older
- Able to serve 15 hours a week
- · Meet certain income eligibility guidelines

What is covered:

- Modest tax-free stipends to offset the cost of volunteering
- Reimbursement for transportation, some meals during service, an annual physical, and accident and liability insurance while on duty
- Regular training sessions

Who to contact:

Foster Grandparent Program 610-490-1498 or 1-800-416-4504

The Delaware County Office of Services for the Aging (COSA) 206 Eddystone Avenue Eddystone, PA 19022 610-490-1300 1-800-416-4504

Resources for Montgomery County residents

Montgomery County Community College

Senior Citizen Registration

Residents of Montgomery County who are 65 years or older have the opportunity to enroll in credit courses at Montgomery County Community College, paying only the fees, books, and supply costs associated with the course(s). Tuition is waived. Non-credit courses do not apply to this benefit. For this reason, senior citizens have specific registration dates for each semester. Please view the Registration Calendar online at mc3.edu/adm-fin-aid/registration or contact the campus listed below. Senior citizens can register after 2 p.m. on the specified date listed for the term. There are different dates for each term.

If you are a first-time senior citizen student seeking a degree, you will need to complete the online application. If you do not intend to pursue a degree, you will need to apply as a guest student. If you would like to apply in person, please go to the Enrollment Services Department at Central Campus in Blue Bell or West Campus in Pottstown. Students wishing to obtain a degree must comply with all prerequisite and placement testing course requirements, and they may submit official college/high school transcripts to show course prerequisite completion.

Central Campus (Blue Bell)

340 Dekalb Pike College Hall 240 Blue Bell, PA 19422

Phone: 215-641-6551 Fax: 215-619-7188

West Campus (Pottstown)

101 College Drive

Room 151

Pottstown, PA 19464 Phone: 610-718-1944 Fax: 610-718-1999

Montgomery County Community Action Agency

The Montgomery County Community Action Development Commission offers a variety of programs and services, including:

- Debt counseling and reduction programs
- Foreclosure prevention and mortgage assistance
- Food pantry and access to groceries
- · Employment training and job finding services
- Weatherization

Who to contact:

For more information or to apply for aid, visit or call the Community Action Development Commission:

113 East Main Street Norristown, PA 19401 **610-277-6363**

Contact information and resources

This section contains contact information for local organizations that provide additional resources and information for seniors and low-income individuals.

Area Agencies on Aging

Bucks County

Bucks County Area Agency on Aging 30 East Oakland Avenue Doylestown, PA 18901 267-880-5700

Chester County

Chester County Dept. of Aging Services Government Services Center 601 Westtown Road Suite 130 West Chester, PA 19380 610-344-6350

Delaware County

Delaware County Office of Services for the Aging (COSA) 206 Eddystone Avenue 2nd Floor Eddystone, PA 19022 610-490-1300

Montgomery County

Montgomery County Office of Aging and Adult Services Human Services Center 1430 Dekalb Pike P.O. Box 311 Norristown, PA 19404-0311 **610-278-3601**

Philadelphia County

Philadelphia Corporation for Aging (PCA) 642 North Broad Street Philadelphia, PA 19130-3424 215-765-9000

Center for Advocacy for the Rights and Interests of the Elderly (CARIE)

Two Penn Center, 1500 JFK Boulevard Suite 1500 Philadelphia, PA 19102-1718 215-545-5728 carie.org

County Assistance Offices

Bucks County

1214 Veterans Highway Bristol, PA 19007-2593 1-800-362-1291 or 215-781-3300

Chester County

100 James Buchanan Drive Thorndale, PA 19372-1132 1-888-814-4698 or 610-466-1000

Delaware County

701 Crosby Street, Suite A Chester, PA 19013-6099 **610-447-5500**

Montgomery County

Norristown District 1931 New Hope Street Norristown, PA 19401-3191 1-877-398-5571 or 610-270-3500

Pottstown District 24 Robinson Street Pottstown, PA 19464 1-800-641-3940 or 610-327-4280

Philadelphia County

Headquarters 801 Market Street Philadelphia, PA 19107 215-560-7226

Legal Aid of Southeastern Pennsylvania

Bucks County

1290 Veterans Highway, Box 809 Bristol, PA 19007 **215-781-1111**

50 North Main Street 2nd Floor Doylestown, PA 18901 215-340-1818

Chester County

222 North Walnut Street 2nd Floor West Chester, PA 19380 610-436-4510

Delaware County

410 Welsh Street Chester, PA 19013 610-874-8421

Montgomery County

625 Swede Street Norristown, PA 19401 **610-275-5400**

248 King Street Pottstown, PA 19464 **610-326-8280**

Mayor's Commission on Aging (Philadelphia only)

100 South Broad Street 4th Floor Philadelphia, PA 19110 215-686-8450 phila.gov/aging

Medicare

1-800-633-4227 TTY/TDD: 1-877-486-2048 medicare.gov

PACE and PACENET

555 Walnut Street 5th Floor Harrisburg, PA 17101-1919 **1-800-225-7223**

Southeastern Pennsylvania Transportation Authority (SEPTA)

1234 Market Street 4th Floor Philadelphia, PA 19107 215-580-7800 septa.org

Social Security Administration

Information Hotline: 1-800-772-1213 (TTY: 1-800-325-0778) ssa.gov

Local Social Security offices

Bucks County

444 Lincoln Highway Fairless Hills, PA 19030

Chester County

1101 West Chester Pike West Chester, PA 19382

Delaware County

807 Crosby Street Chester, PA 19013

8645 West Chester Pike Upper Darby, PA 19082

Montgomery County

39 West Ridge Pike Royersford, PA 19468

1700 Markley Street, 1st Floor Norristown, PA 19401

Philadelphia County

2 Penn Center Suite 2000A 1500 JFK Boulevard 20th Floor Philadelphia, PA 19102

6120 Woodland Avenue Philadelphia, PA 19142

1514 West Cecil B. Moore Avenue Philadelphia, PA 19121

3400 Aramingo Avenue Philadelphia, PA 19134

4240 Market Street Philadelphia, PA 19104

2929 North Broad Street Philadelphia, PA 19132

5000 Wissahickon Avenue 3rd Floor Philadelphia, PA 19144 Stadium Plaza 3336 South Broad Street Philadelphia, PA 19145 2373 Welsh Road Philadelphia, PA 19114

VA Locations

Philadelphia Regional Office and Insurance Center 5000 Wissahickon Avenue Philadelphia, PA 19144 1-800-827-1000

Coatesville VA Medical Center 1400 Blackhorse Hill Road Coatesville, PA 19320 1-800-290-6172 or 610-384-7711

Philadelphia VA Medical Center 3900 Woodland Avenue Philadelphia, PA 19104 1-800-949-1001 or 215-823-5800

Philadelphia Veterans Center 801 Arch Street, Suite 502 Philadelphia, PA 19107 1-877-927-8387 or 215-627-0238

Philadelphia Veterans Center NE 101 East Olney Avenue Suite C-7 Philadelphia, PA 19120 1-877-927-8387 or 215-924-4670 va.gov

Telecommunications Device for Hearing-Impaired TDD: 1-800-829-4833

Language Assistance Services

Spanish: ATENCIÓN: Si habla español, cuenta con servicios de asistencia en idiomas disponibles de forma gratuita para usted. Llame al 1-800-275-2583 (TTY: 711).

1-000-275-2505 (111.711).

Chinese: 注意: 如果您讲中文,您可以得到免费的语言协助服务。致电 1-800-275-2583。

Korean: 안내사항: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. 1-800-275-2583 번으로 전화하십시오.

Portuguese: ATENÇÃO: se você fala português, encontram-se disponíveis serviços gratuitos de assistência ao idioma. Ligue para 1-800-275-2583.

Gujarati: સ્યના: જો તમે ગુજરાતી બોલતા हો, તો નિ:શુલ્ક ભાષા સહાય સેવાઓ તમારા માટે ઉપલબ્ધ છે. 1-800-275-2583 કોલ કરો

Vietnamese: LƯU Ý: Nếu bạn nói tiếng Việt, chúng tôi sẽ cung cấp dịch vụ hỗ trợ ngôn ngữ miễn phí cho bạn. Hãy gọi 1-800-275-2583.

Russian: ВНИМАНИЕ: Если вы говорите по-русски, то можете бесплатно воспользоваться услугами перевода. Тел.: 1-800-275-2583.

Polish UWAGA: Jeżeli mówisz po polsku, możesz skorzystać z bezpłatnej pomocy językowej. Zadzwoń pod numer 1-800-275-2583.

Italian: ATTENZIONE: Se lei parla italiano, sono disponibili servizi di assistenza linguistica gratuiti. Chiamare il numero 1-800-275-2583.

Arabic:

ملحوظة: إذا كنت تتحدث اللغة العربية، فإن خدمات المساعدة اللغوية متاحة لك بالمجان. اتصل برقم 2583-275-800-1.

French Creole: ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis èd pou lang ki disponib gratis pou ou. Rele 1-800-275-2583.

Tagalog: PAUNAWA: Kung nagsasalita ka ng Tagalog, magagamit mo ang mga serbisyo na tulong sa wika nang walang bayad. Tumawag sa 1-800-275-2583.

French: ATTENTION: Si vous parlez français, des services d'aide linguistique-vous sont proposés gratuitement. Appelez le 1-800-275-2583.

Pennsylvania Dutch: BASS UFF: Wann du Pennsylvania Deitsch schwetzscht, kannscht du Hilf griege in dei eegni Schprooch unni as es dich ennich eppes koschte zellt. Ruf die Nummer 1-800-275-2583.

Hindi: ध्यान दें: यदि आप हिंदी बोलते हैं तो आपके लिए मुफ्त में भाषा सहायता सेवाएं उपलब्ध हैं। कॉल करें 1-800-275-2583।

German: ACHTUNG: Wenn Sie Deutsch sprechen, können Sie kostenlos sprachliche Unterstützung anfordern. Wählen Sie 1-800-275-2583.

Japanese: 備考: 母国語が日本語の方は、言語アシス タンスサービス (無料) をご利用いただけます。 1-800-275-2583へお電話ください。

Persian (Farsi):

توجه: اگر فارسی صحبت می کنید، خدمات ترجمه به صورت رایگان برای شما فراهم می باشد. با شماره 2583-275-800-1 تماس بگیرید.

Navajo: Díí baa akó nínízin: Díí saad bee yánílti'go Diné Bizaad, saad bee áká'ánída'áwo'déé', t'áá jiik'eh. Hódíílnih koji' 1-800-275-2583.

Urdu:

توجہ درکارہے: اگر آپ اردو زبان بولتے ہیں، تو آپ کے لئے مفت میں زبان معاون خدمات دستیاب ہیں۔ کال کریں -800-275-2583

Mon-Khmer, Cambodian: សូមមេត្តាចាប់អារម្មណ៍៖ ប្រសិនបើអ្នកនិយាយភាសាមន-ខ្មែរ ឬភាសាខ្មែរ នោះ ជំនួយផ្នែកភាសានឹងមានផ្ដល់ជូនដល់លោកអ្នកដោយឥត គិតថ្លៃ។ ទូរសព្ទទៅលេខ 1-800-275-2583។

Discrimination is Against the Law

This Plan complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. This Plan does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex.

This Plan provides:

- Free aids and services to people with disabilities to communicate effectively with us, such as: qualified sign language interpreters, and written information in other formats (large print, audio, accessible electronic formats, other formats).
- Free language services to people whose primary language is not English, such as: qualified interpreters and information written in other languages.

If you need these services, contact our Civil Rights Coordinator. If you believe that This Plan has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance with our Civil Rights Coordinator. You can file a grievance in the following ways: In person or by mail: ATTN: Civil Rights Coordinator, 1901 Market Street, Philadelphia, PA, 19103; By phone: 1-888-377-3933 (TTY: 711), By fax: 215-761-0245, By email: civilrightscoordinator@1901market.com.

If you need help filing a grievance, our Civil Rights Coordinator is available to help you.

Y0041 _ HM _ 17 _ 47643 Accepted 10/14/2016

Taglines as of 10/14/2016

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights electronically through the Office for Civil Rights Complaint Portal, available at https://ocrportal.hhs.gov/ocr/portal/lobby.jsf or by mail or phone at: U.S. Department of Health and Human Services, 200 Independence Avenue SW., Room 509F, HHH Building, Washington, DC 20201, 1-800-368-1019, 800-537-7697 (TDD). Complaint forms are available at http://www.hhs.gov/ocr/office/file/index.html.

Y0041_HM_17_47643 Accepted 10/14/2016 Taglines as of 10/14/2016

Independence 🍇

ibxmedicare.com

*Independence Blue Cross offers Medicare Advantage plans with a Medicare contract. Enrollment in Independence Medicare Advantage plans depends on contract renewal.

For updated information regarding plan providers, visit our website at ibxmedicare.com, or call the Member Help Team. Keystone 65 HMO members call 1-800-645-3965 and Personal Choice 65 PPO members call 1-888-718-3333. The TTY/TDD number is 711. Representatives can be reached seven days a week, 8 a.m. to 8 p.m. Please note that on weekends and holidays from February 15 through September 30, your call may be sent to voicemail.

If you are not yet a member and have questions, please call 1-877-393-6733, (TTY/TDD: 711), seven days a week, 8 a.m. to 8 p.m.

Independence Blue Cross offers products through its subsidiaries Independence Hospital Indemnity Plan, Keystone Health Plan East and QCC Insurance Company, and with Highmark Blue Shield — independent licensees of the Blue Cross and Blue Shield Association.

GMK7 IBC8057 (6/17) 157471 (7/17)