

United Spinal Association

Pathways to Employment Preparing for the World of Work after a Spinal Cord Injury

A resource to help you make a successful transition to work
living with a spinal cord injury

Pennsylvania Resources

This supplements the national resource guide with Pennsylvania
resources. Please read them together.

Pennsylvania Supplement

Where can I get information about programs and service in Pennsylvania for people with disabilities?

What do I need to know about Medicaid in Pennsylvania?

What kind of long term services and supports does Pennsylvania Offer?

How can Pennsylvania's Programs help me with my Medicare Premiums?

How do I apply for Medicare Savings Programs in Pennsylvania?

Does Pennsylvania have Medigap insurance for me if I am under 65 and on Medicare?

What work incentive programs are available to me in Pennsylvania?

What other work related resources are available for me in Pennsylvania?

- **Ticket to Work**
- **Vocational Rehabilitation**
- **Pennsylvania One Stop Centers – CareerLink (American Job Centers)**

How can I get help in Pennsylvania with benefits planning?

How do I sign up for Private Health Insurance in Pennsylvania?

How does the Pennsylvania Antidiscrimination Law protect me?

Pennsylvania Resources

Where can I get information about programs and service in Pennsylvania for people with disabilities?

Pennsylvania does not have a central phone number or website where you can find information about all of the programs or services it offers.

The Pennsylvania Department of Public Welfare (DPW) coordinates all health related programs for people with disabilities in PA who qualify for the services. This includes Medicaid, Medicare supplemental payments, home and community based services and other. It publishes information about disability services on its' website. You can also call them at 1-800-692-7462. They will probably refer you to your local County Assistance Office. Its website, though very comprehensive is <http://www.dpw.state.pa.us/fordisabilityservices/index.htm>

Your local **Count Assistance Offices (CAO)** listed in the Pennsylvania Resources section of this guide, can also provide you with information about benefits and services and help you apply for them. This is the best place for you to start.

You can also call the Link to **Aging and Disability Resource Center** at 1-866-286-3636 for information and referral for disability services. They can only refer you to others and the information they have is very limited.

The **Office of Vocational Rehabilitation (OVR)** of the Pennsylvania Department of Labor and Industry provides comprehensive services to assist Pennsylvanians with Disabilities to get or keep a job. Their specific services are described below under Pennsylvania Work-Related Resources. You can find contact information for OVR listed in the Pennsylvania Resources section of this guide.

*****Keep in mind that according to the Aging and Disability Resource Center hotline, the **HelpPA website** <https://www.helpinpa.state.pa.us/> is no longer updated on a regular basis and is **out of date. Do not use it.*******

What do I need to know about Medicaid in Pennsylvania?

Medicaid in Pennsylvania is called Medical Assistance (MA). If you qualify for SSI Pennsylvania, automatically gives you Medicaid. Pennsylvania originally decided not to expand Medicaid under the Affordable Care Act. Pennsylvania has since agreed to expand Medicaid. The expansion will take place beginning in 2015 and will increase the allowable income ceiling to 138% of the poverty level or \$16,104.60 in 2014.

Pennsylvania pays SSI recipients in Pennsylvania a supplement or addition to the amount of money Social Security pays. The amount varies based on where you live and if alone, with other people, or in congregate living, or a long term care facility.

Adapted from Social Security Administration, (2014, January) Supplemental Security Income (SSI) In Pennsylvania SSA Publication No. 05-11150

Depending on where you live in the state, you will receive MA services in Pennsylvania through either fee-for-service or Medicaid Managed Care. All MA recipients receive an ACCESS card and if you receive your MA through fee-for-service, you will use your ACCESS card as your insurance card.

HealthChoices is the name of one of Pennsylvania's mandatory manage care organizations for MA. HealthChoices covers people by zones as follows:

- **Southeast Zone** - Bucks, Chester, Delaware, Montgomery and Philadelphia counties
- **Southwest Zone** - Allegheny, Armstrong, Beaver, Bedford, Blair, Butler, Cambria, Fayette, Green, Indiana, Lawrence, Somerset, Washington and Westmoreland counties
- **Lehigh/Capital Zone** - Adams, Berks, Cumberland, Dauphin, Franklin, Fulton, Huntingdon, Lancaster, Lebanon, Lehigh, Northampton, Perry and York counties
- **New West Zone** - Cameron, Clarion, Clearfield, Crawford, Elk, Erie, Forest, Jefferson, McKean, Mercer, Potter, Venango and Warren counties
- **New East Zone** - Bradford, Carbon, Centre, Clinton, Columbia, Juniata, Lackawanna, Luzerne, Lycoming, Mifflin, Monroe, Montour, Northumberland, Pike, Schuylkill, Snyder, Sullivan, Susquehanna, Tioga, Union, Wayne and Wyoming counties

Adapted from <http://www.dpw.state.pa.us/foradults/healthcaremedicalassistance/healthchoicesgeneralinformation>

Basic Benefits include:

- **Doctor and hospital visits** - including lab and x-ray services, emergency services and visits to specialists
- **Medicine** - prescription drugs and over-the-counter drugs if the doctor gives you a prescription for them
- **Ob/Gyn care for women** - pregnancy care, family planning and birth control
- **Dental care** - routine dental care for children to age 21; benefits vary for adults
- **Vision care** - medically necessary services including eye exams, glasses and lenses
- **Medical equipment** - such as wheel chairs and diabetic supplies
- **Chiropractic care, physical therapy, foot care and home health care**

Adapted from http://www.enrollnow.net/PASelfService/en_US/benefits.html

You can find out more information about HealthChoices from its website <http://www.enrollnow.net/PASelfService/home.html>

Home and Community Based Services are provided under a Medicaid waiver and are discussed below.

Medical Needy Only Program

When you have a disability but have too much income to qualify for MA in Pennsylvania, you may obtain medically needy eligibility through the Medical Assistance Spend Down Program. This program has an income and resources test. Under the spend-down program, individuals may deduct medical expenses, both paid and unpaid, to reduce their incomes to the medically needy eligibility level. Deductible medical expenses are limited to those incurred within the three month period prior to applying for MA, provided they were not previously deducted to meet a spend-down. When income less medical expenses meets the income criteria, medically needy eligibility is established and the individual qualifies for MA for the remainder of the period.

Adapted from Pennsylvania House Appropriations Committee, (2013, June 26) Medical Assistance Primer, available from www.pahouse.com/HACD/series/20/DPW_MA_Primer_062613.pdf

What kind of long term services and supports does Pennsylvania Offer?

Pennsylvania offers several programs to support you so you can live in the your home or in the community. We call these programs “Home and Community Based Services” or HCBS. Examples of services that can be provided in your home include but are not limited to:

- Adaptive Aids/Supplies/Equipment
- Attendant Care
- Care Management/Support Coordination
- Counseling
- Health Monitoring
- Home Delivered Meals
- Homemaker Services
- Hospice
- Personal Assistance
- Respite
- Skilled Nursing
- Therapies
- Transportation

These programs are called “Medicaid waiver programs” because the government created these programs to find and encourage creative ways to provide services to older adults and people with disabilities. There is no guarantee to a waiver program and you may find yourself on a waiting list for the waiver programs.

See

<http://www.portal.state.pa.us/portal/server.pt?open=512&objID=4000&&PageID=432771&level=2&css=L2&mode=2>

Independence Waiver

The Independence Waiver can help people with spinal cord injuries live or remain in the community and remain as independent as possible.

To be eligible for the Independence Waiver you must:

- Be a Pennsylvania resident

- Be 18-60 - Individuals who turn 60 while in the waiver will be able to continue to receive services through the Independence Waiver.
- Individuals who are physically disabled (but without intellectual disabilities or have a major mental disorder as a primary diagnosis), who reside in a Nursing Facility (NF) or the community but who have been assessed to require services at the level of nursing facility level of care.
- In addition, the disability must result in substantial functional limitations in three or more of the following major life activities:
- Self-care, understanding and use of language, learning, mobility, self-direction and/or capacity for independent living.
- Meet the financial requirements as determined by your local County Assistance Office.

Services available may include:

- Adult Daily Living Services
- Accessibility Adaptations, Equipment, Technology and Medical Supplies
- Community Integration
- Community Transition Services
- Home Health
- Non-Medical Transportation
- Personal Assistance Services
- Personal Emergency Response System (PERS)
- Respite
- Service Coordination
- Supported Employment
- Therapeutic and Counseling Services

For more information:

Long-Term Living Helpline
1-800-753-8827

Office of Long-Term Living
Bureau of Individual Support
717-787-8091

Adapted from

<http://www.dhs.state.pa.us/fordisabilityservices/alternativestonursinghomes/temp/independencewaiver/index.htm>

Attendant Care/Act 150

If you have a physical disability such as a spinal cord injury, the Attendant Care Waiver and state funded Act 150 program may be available to you to help you continue to live in your home and community with support and services.

Eligibility

To be eligible for Attendant Care Services, you must:

- Be a resident of Pennsylvania
- Meet the level of care needs for a Skilled Nursing Facility for the Medicaid Waiver. If you do not meet the Skilled Nursing Facility level of care you MAY qualify for the PA State funded Act 150 Program
- Be between eighteen (18) and fifty-nine (59) years of age
- Be capable of
 - a) hiring, firing, and supervising attendant care worker(s);
 - b) managing your own financial affairs; and
 - c) managing your own legal affairs
- For the Medicaid Home and Community Based Waiver Services Attendant Care Program, meet the financial requirements as determined by your local County Assistance Office.
- Have a medically determinable physical impairment that is expected to last a continuous period of not less than twelve (12) calendar months or may result in death
- To take advantage of the Attendant Care Act 150 Program, you may be assessed a minimal co-payment. This co-payment is based on your income and will not be more than the total costs of services

Services that may be available to you include:

- Community Transition Services (available only through Medicaid Home and Community Based Waiver Services)
- Participant-Directed Community Supports
- Participant-Directed Goods and Services
- Personal Assistance Services
- Personal Emergency Response System (PERS)
- Service Coordination

For More Information

Long-Term Living Helpline
Toll free 1-800-753-8827

Office of Long-Term Living
Bureau of Individual Support
(717) 787-8091

Adapted from

<http://www.dhs.state.pa.us/fordisabilityservices/attendantcare/attendantcareact150/>

Income and Resource Limits for HCBS Waiver Programs

The community assistance offices do not apply these limits or determine income, or resource eligibility, or a patient pay amount if the HCBS applicant or participant receives SSI.

Gross Income Limit for one person = \$2,163

Resource Limit for one person \$2,000.

(In addition to the resource limit, there may be an additional \$6,000 resource disregard)

Adapted from

http://services.dpw.state.pa.us/oimpolicymanuals/manuals/bop/lt/index.htm?_ga=1.207825874.1569583559.1415133701

How can Pennsylvania's Programs help me with my Medicare Premiums?

Specified Low-Income Medicare Beneficiary (SLMB)

The Specified Low-Income Medicare Beneficiary (**SLMB**) and SLMB Qualified Individual-1 (*SLMB-QI-1*) pay partial or full Medicare Part B premiums for eligible Pennsylvania residents who are not financially eligible for the Qualified Medicare Beneficiary (**QMB**) program under Pennsylvania's Medical Assistance Program (Medicaid)

Program Summary

- Program pays Medicare Part B premiums for eligible participants;
- Must be a Pennsylvania resident;
- Participants are not financially eligible for the Qualified Medicare Beneficiary (QMB) program under Pennsylvania Medical Assistance;
- Must not exceed income eligibility limits

In 2014:

- SLMB - the income limit is \$14,004 for singles and \$18,876 for married couples
- SLMB-QI-1, the income limit is \$15,755 for singles and \$21,240 for married couples.
- For both programs, liquid assets may not exceed \$7,160 for single persons or \$10,750 for married couples.
- For questions on SLMB or SLMB-QI-1, call your local county assistance office.

Qualified Medicare Beneficiary (QMB) - Categorically Needy Program

This is also called Healthy Horizons in Pennsylvania

Program Summary

- QMB program helps pay for:
 - Part A premiums
 - Part B premiums
 - Deductibles, coinsurance, and copayments
- Eligibility of Medical Assistance

In 2014:

- Individual monthly income limit \$993
- Married couple monthly income limit \$1,331

Resource limits for the QMB, Medicare Savings Programs are \$2,000 for one person and \$3,000 for a married couple.

Qualified Medicare Beneficiary (QMB) Program – Medicare Cost Sharing Program

This is also called Healthy Horizons Medicare Cost-Sharing in Pennsylvania. If you are at 100% of the federal poverty level or less (\$11,670 in 2014)

Program Summary

- QMB program helps pay for:
 - Part A premiums
 - Part B premiums
 - Deductibles, coinsurance, and copayments

In 2014:

- Individual monthly income limit \$993
- Married couple monthly income limit \$1,331

Resource limits for the QMB, Medicare Savings Programs are \$7,160 for one person and \$10,750 for a married couple.

Adapted from

<http://www.dpw.state.pa.us/foradults/servicesfordisabled/medicalassistanceforolderpeopleandpeoplewithabilities/index.htm>

How do I apply for Medicare Savings Programs in Pennsylvania?

If you answer yes to these 3 questions, contact your local county assistance office to see if you qualify for a Medicare Savings Program in Pennsylvania:

1. Do you have, or are you eligible for, Part A?
2. Is your income for 2014 at, or below, the income limits below?
3. Do you have limited resources, below the limits below?

It's important to call or fill out an application if you think you could qualify for savings—even if your income or resources are higher than the amounts listed above. because not all income is counted. Certain resources, such as the house you live in, are not counted. You can find your local county assistance office location and contact information in the Pennsylvania Resources at the end of this guide.

Does Pennsylvania have Medigap insurance for me if I am under 65 and on Medicare?

MEDIGAP INSURANCE: Pennsylvania is one of 29 states currently that requires insurers to sell at least some types of Medigap policies to beneficiaries under 65.

What work incentive programs are available to me in Pennsylvania?

Medical Assistance for Workers with Disabilities

In Pennsylvania, the Medicaid Buy-in Program is called Medical Assistance for Workers with Disabilities (MAWD). MAWD offers people with disabilities who are working, and whose income would otherwise make them ineligible for Medicaid, the opportunity to pay a small premium and receive full Pennsylvania MA coverage. Working disabled adults (age 16 through 64) obtain MA coverage through the MAWD program by paying the Department of Public Welfare a premium equal to 5 percent of their monthly income. The 5 percent is figured after deductions for impairment-related work expenses and other deductions in place to encourage you to work.

To qualify, your income must be less than 250% of the federal poverty level or \$29,175 for 2014. You cannot have asset of more than \$10,000. Plan for Achieving Self-Support (PASS)—PASS accounts are excluded from the asset test for former recipients of SSI

Adapted from Pennsylvania House Appropriations Committee, (2013, June 26) Medical Assistance Primer, available from www.pahouse.com/HACD/series/20/DPW_MA_Primer_062613.pdf

What is Pennsylvania's CareerLink?

You can enter Pennsylvania's Careerlink at www.pacareerlink.state.pa.us. This site includes the JobGateway®, an online tool provided to connect job seekers to employers. Services available include job searching and resume creation. (You will learn more about Careerlink under the section Pennsylvania Work-Related Resources).

You can set up an account on JobGateway® where you will find several helpful services on the JobGateway® websites:

- You can see an overview of the benefits you get from a JobGateway® account at <https://www.jobgateway.pa.gov/jponline/Admin/Common/JobGatewayAccountOverview.aspx>
- You can assess the skills you have from your previous jobs that you can use for your job search, called you “transferrable skills” at <https://www.jobgateway.pa.gov/jponline/JobSeeker/ManageJobSearch/Torq.aspx>
- You can evaluate possible alternative careers using local wage and employment data from PA Career Coach at <https://www.jobgateway.pa.gov/jponline/Admin/Common/PACareerCoachLandingPage.aspx>
- You can improve your interview skills with JobGateway®'s Interview Training Tool <https://www.jobgateway.pa.gov/jponline/JobSeeker/ManageJobSearch/BigInterviewPopup.aspx>
- If you are a veteran, you can learn how to translate your military career to a civilian career at: <https://www.jobgateway.pa.gov/jponline/Admin/Common/VeteranServices.aspx>

- You can find additional career resources at <https://www.jobgateway.pa.gov/jponline/Admin/Common/CareerResources.aspx>
- You can watch “day in the life videos” of people doing different jobs at <https://www.jobgateway.pa.gov/jponline/JobSeeker/ManageJobSearch/VirtualJobShadow.aspx>
- You can search for jobs at <https://www.jobgateway.pa.gov/jponline/JobSeeker/ManageJobSearch/FindJobs.aspx>

Adapted from the websites references above

What other work related resources are available for me in Pennsylvania?

PENNSYLVANIA WORK-RELATED RESOURCES

Ticket to Work In Pennsylvania

A total of 92 Employment Networks (EN), Work Incentives Planning and Assistance (WIPA) projects, and other providers are located in Pennsylvania. You can find specific information about the providers that address your disability and/or the services that you want by location here: <http://www.choosework.net/resource/jsp/searchByState.jsp>

Vocational Rehabilitation

The Pennsylvania Office of Vocational Rehabilitation (OVR) serves people with disabilities who face a substantial impediment to employment. Vocational rehabilitation is a direct service program provided through 21 district offices located throughout the commonwealth’s 67 counties. It provides services to individuals who can benefit from and who need assistance to prepare for, enter, engage in, or retain employment. OVR provides services to eligible individuals with disabilities, both directly and through a network of approved vendors. Services are provided on an individualized basis. During face-to-face interviews, the OVR counselor helps customers select their choice of vocational goals, services and service providers. Together they develop an Individualized Plan for Employment (IPE) that outlines a vocational objective, services, providers and responsibilities. Certain services are subject to a Financial Needs Test (FNT) and may require financial participation by the customer. OVR provides counseling and guidance, diagnostic services, assessments, information and referral, job development and placement, and personal services, such as readers or sign language interpreters at no cost to individuals. By law OVR customers receiving Social Security benefits for their disability (SSI, SSDI) are exempt from OVR’s Financial Needs Test.

ELIGIBILITY CRITERIA

You are eligible for OVR services if

1. you have a physical, mental, or emotional impairment which results in a substantial impediment to employment, and

2. you can benefit from an employment outcome from services provided, and,
3. Vocational Rehabilitation services are required for you to prepare for, enter, engage in, or retain gainful employment.

Adapted from

http://www.portal.state.pa.us/portal/server.pt/community/other_programs_and_services/17307/individualized_employment_services/552260

VOCATIONAL REHABILITATION SERVICES PROVIDED:

OVR provides a wide range of services to eligible applicants to meet your individual needs for the specific services to help you prepare to work. Services include:

- **Diagnostic Services:** Medical, psychological, and audiological examinations and tests used to better understand your disability and your needs for specific types of services.
- **Vocational Evaluation:** Aptitude, interest, general ability, academic exams, work tolerance, and "hands-on" job experience used to understand your vocational potential.
- **Counseling:** Vocational counseling will help you to better understand your potential, to rely on your abilities, to set realistic vocational goals, to change them when necessary, to develop successful work habits, and to begin a satisfying career. Counseling is available throughout your rehabilitation program.
- **Training:** Education to prepare you for a job including, but not limited to, basic academic, vocational/technical, college, on-the-job training, independent living skills, and personal and work adjustment training.
- **Restoration Services:** Medical services and equipment such as physical and occupational therapy, wheelchairs, and automobile hand controls can be provided to enable you to pursue and achieve employment.
- **Placement Assistance:** Counseling, job-seeking programs, job clubs, and job development used to increase your ability to get a job. You will receive ideas, practice, and advise on finding job leads, filling out applications, getting interviews for a job, and on how to interview. Your counselor may also give you job leads or contact employers about available tax credits and hiring incentives.
- **Assistive Technology:** Assistive technology includes a wide range of devices and services that can empower persons with disabilities to maximize employment, independence and integration into society. OVR can assist an individual with a disability in effectively selecting and acquiring appropriate assistive technology. OVR can arrange for a consultant to evaluate your situation and to make appropriate recommendations. OVR also operates and maintains our own Center for

Assistive and Rehabilitation Technology (CART) at the Hiram G. Andrews Center. There is no charge for evaluation and vocational counseling services through OVR. Based upon your financial needs, you may have to contribute to the cost of assistive technology devices and services.

Support Services: Other services are provided for eligible persons if they are necessary for you to start and maintain employment. Such services may include:

- Room, board, and transportation costs during an evaluation or while completing a rehabilitation program.
- Occupational tools, licenses, or equipment.
- Home modifications, adaptive or special household equipment in order to help you get ready to go to and be on time for your job. Van or car modifications, including special driving devices or lifting devices to enable you to travel to your job.
- Personal care assistance to help you with your daily needs to enable you to participate in a vocational rehabilitation program.
- Job site modifications that will enable you to get and keep a job. Independent living training to provide the means for you to become more self-sufficient and thereby make it possible for you to participate in employment.
- Text Telephone (TT), signaling devices, hearing aids, and interpreters services may be provided to help you communicate.
- Specialized services such as Rehabilitation Teaching, and Orientation and Mobility Training for persons who are blind or visually impaired.

Adapted from
http://www.portal.state.pa.us/portal/server.pt/community/vocational_rehabilitation/103
[56 and](http://www.portal.state.pa.us/portal/server.pt?open=514&objID=608681&mode=2)
<http://www.portal.state.pa.us/portal/server.pt?open=514&objID=608681&mode=2>

Protection and Advocacy for Beneficiaries of Social Security (PABSS):

Disability Rights Network of Pennsylvania (DRN) is the Protection and Advocacy for Beneficiaries of Social Security (PABSS) funded program in Pennsylvania. PABSS provides work incentive assistance to SSDI and SSI beneficiaries seeking vocational rehabilitation, employment and other support services to secure, retain or regain employment. PABSS can:

- Provide information about programs, services and supports available to help you work

- Provide information about available work incentives that may lead you to meaningful work
- Refer you to professionals who can explain how working or increasing your work-related earnings will affect your benefits and help you plan your benefits for the future
- Assist you if you encounter problems in getting the services and supports you need to gain or continue work
- Represent you or advocate on your behalf to resolve any conflicts you may have with service providers or employers as you seek to gain or continue work

The PABSS program also pursues system advocacy to identify and address deficiencies in those systems that provide services and or support to individuals who want to work. You can reach them at <http://www.drnpa.org/> and

Disability Rights Network of Pennsylvania

1414 N. Cameron Street
 Second Floor
 Harrisburg, PA 17103-1049
 (800) 692-7443 (Voice)
 (877) 375-7139 (TDD)

Adapted from: Disability Rights Network of Pennsylvania, (2014) Protection and Advocacy for Beneficiaries of Social Security (PABSS) available from:

<http://www.drnpa.org/publications>

Client Assistance Program (CAP)

The Client Assistance Program (CAP) in Pennsylvania is administered by the Center for Disability Law and Policy. According to the Center for Disability Law and Policy, you can count on the CAP program:

- To provide you with information and advice about rehabilitation programs.
- To advise you of your legal rights and responsibilities.
- To help you resolve problems that may arise while you are seeking services from rehabilitation programs.
- To help you pursue administrative and legal remedies to protect your rights.

The CAP website also provides tips for developing your advocacy skills at

<http://www.equalemployment.org/pa-cap-disability-outreach-events>

You can contact the CAP program through at <http://www.equalemployment.org/> or by email at admin@equalemployment.org or

Philadelphia Office

1515 Market Street,
 Suite 1300,
 Philadelphia, PA 19102.

Camp Hill Office

107 House Avenue, Suite 107
 Camp Hill, PA 17011

Voice/TDD: (215) 557-7112
Fax: (215) 557-7602
Toll Free: (888) 745-2357

Adapted from the websites referenced above

Pennsylvania CareerLink One Stop Centers (American Job Centers)

Pennsylvania's One Stop Centers, now called American Job Centers by the federal government are called CareerLink in Pennsylvania. As you saw above, Careerlink is also a website. This and the website are the first places to go to start a job search. You can go to CareerLink centers for career counseling, resume assistance, direct job placement, classroom and on-the-job training and information about local and national job opportunities and unemployment compensation.

Located throughout Pennsylvania, One Stop CareerLink Centers offer services (free of charge) to help you develop the skills needed to succeed in a 21st century work environment. The One-Stop Centers can help you

- Find a job
- Strengthen job-search skills
- Get training
- Improve reading and basic skills
- Network the way to a job
- Use labor market information to make career decisions
- Start a business

You can find your local Careerlink office by going to this website:

<https://www.jobgateway.pa.gov/jponline/Admin/Common/SearchOffices.aspx> and inserting your zip code. You can also find a list of the Careerlink offices at <http://www.servicelocator.org/search/etasearchoffice.asp?state=PA>

Adapted from <https://www.disability.gov/resource/american-job-centers-in-pennsylvania/> and several websites for individuals CareerLink centers accessible from <http://www.servicelocator.org/search/etasearchoffice.asp?state=PA>

How can I get help in Pennsylvania with benefits planning?

You can get help with benefits planning in Pennsylvania from the PABSS program described above or from the Work Incentives Planning and Assistance (WIPA) projects that you can locate by state or zip code at

<http://www.choosework.net/resource/jsp/searchByState.jsp>

How do I sign up for Private Health Insurance in Pennsylvania?

You can purchase private health coverage under the Affordable Care Act (Obamacare) if

you live in Pennsylvania at www.healthcare.gov

How does the Pennsylvania Antidiscrimination Law protect me?

Pennsylvania Discrimination Law:

The Pennsylvania Human Relations Act prohibits unlawful discrimination in employment, housing, commercial property, education and public accommodations. Employers with four or more employees are subject to the antidiscrimination law. If you decide to return to school, the Pennsylvania Fair Educational Opportunities Act, or PFEOA, prohibits discrimination in educational institutions and secondary and postsecondary vocational, secretarial, business and trade schools.

If you feel you have been discriminated against because of your disability, you must file a complaint within 180 days of the discrimination with the PA Human Relations Commission. The PA Human Relations Commission enforces state antidiscrimination law in Pennsylvania. You can contact the PA Human Relations Commission at (717) 787-4410 or the local offices listed below or go to its website at

http://www.phrc.state.pa.us/portal/server.pt/community/phrc_home/18970

You may find the complaint form online here:

http://www.portal.state.pa.us/portal/server.pt/community/file_a_complaint/18976/complaint_forms/698131

However, you cannot file the complaint form online. You must mail the form to the office serving the county in which the discrimination occurred. This link contains a map that shows you which county falls within each region below so you know where to mail your complaint form:

http://www.portal.state.pa.us/portal/server.pt/community/file_a_complaint/18976

Counties Served by

Pittsburgh Regional Office
301 Fifth Avenue
Suite 390, Piatt Place
Pittsburgh, PA 15222
(412) 565-5395
(412) 565-5711 TTY users only

Counties Served by

Philadelphia Regional Office
110 North 8th Street, Suite 501
Philadelphia, PA 19107
(215) 560-2496
(215) 560-3599 TTY users only

Counties Served by

Harrisburg Regional Office
333 Market Street, 8th Floor

Harrisburg, PA 17101-2210
(717) 787-9780
(717) 787-7279 TTY users only

You may want to consult an attorney because you have more than one way to proceed in a discrimination case and you want to preserve your rights.

Adapted from
http://www.phrc.state.pa.us/portal/server.pt/community/phrc_home/18970 and related
websites of the PA Human Rights Commission

Pennsylvania Resources

Centers for Independent Living (CIL)

Centers for Independent Living (many funded through the Division of Vocational Rehabilitation Services) are community-based, consumer-driven organizations that provide peer counseling, skills training, advocacy, information and referral, and a variety of services based on individual needs. They provide

- Peer Support
- Individual and System Advocacy
- Independent Living Skills Training
- Development of Independent Living Plans

Below you will find the Centers for Independent Living locations in Pennsylvania. For more information on which location serves where your county if not indicated below, please see: http://www.pcil.net/pages/cils/locate_a_cil.aspx

Abilities in Motion

Address(es):

210 North Fifth Street
Reading, PA 19601

<http://www.abilitiesinmotion.org>

Phone Numbers:

Local: (610) 376-0010

Fax: (610) 376-0021

Accessible: (610) 288-2301

Accessible Phone Type: TTY

Name: Ralph Trainer

Email: aimed@abilitiesinmotion.org

Counties Served: Berks

Anthracite Region Center for Independent Living

Address(es):

8 West Broad Street
Suite 228

Hazleton, PA 18201

<http://www.anthracitecil.org>

Phone Numbers:

Local: (570) 455-9800

Toll-free: (800) 777-9906

Fax: (570) 455-1731

Accessible: (800) 777-9906

Accessible Phone Type: TTY

Name: Denise Corcoran

Email: dcorcoran@anthracitecil.org

Counties Served: Carbon, Schuylkill, Luzerne (Hazleton Area)

Center for Independent Living of Bucks County

Address(es):

1226 Veterans Hwy.

Box 820

Bristol, PA 19007

<http://cilbc.org/>

Email: info@cilbc.org

Phone Numbers:

Local: (215) 781-5070

Fax: (215) 781-5080

Accessible: (215) 478-1988

Accessible Phone Type: TTY

Name: Emily E. Yaskowski

Counties Served: Bucks

Center for Independent Living of Central PA (CILCP)

Address(es):

207 House Avenue

Suite 107

Camp Hill, PA 17011

<http://www.cilcp.org>

Phone Numbers:

Local: (717) 731-1900

Toll-free: (800) 323-6060

Fax: (717) 731-8150

Accessible: (717) 737-1900

Accessible Phone Type: TTY

Name: Theo Braddy

Email: theobraddy@cilcp.org

Counties Served: Cumberland, Dauphin, Juniata, Mifflin, Perry

Center for Independent Living Opportunities

Address(es):

127 West Market Street
Suite 100
York, PA 17401
<http://cilopportunities.org/>

Phone Numbers:

Local: (717) 849-0991
Toll-free: (800) 956-0099
Fax: (717) 849-0996
Accessible: (717) 849-0995
Accessible Phone Type: TTY
Name: Hillary Hasson

Email: hhillary@cilopportunities.org

Counties Served: York, Adams, Franklin

CIL of South Central Pennsylvania

Address(es):

1019 Logan Blvd.
Altoona, PA 16602
<http://www.cilscpa.org>

Email: cilscpa@cilscpa.org

Phone Numbers:

Local: (814) 949-1905
Toll-free: (800) 237-9009
Fax: (814) 949-1909
Accessible: (814) 949-1912
Accessible Phone Type: TTY
Name: George Palmer, III

Email: gapalmeriii.cilscpa@gmail.com

Counties Served: Bedford, Blair, Cambria, Fulton, Huntingdon, Indiana, Somerset

Community Resources for Independence, Inc. (CRI)

Address(es):

3410 West 12th Street
Erie, PA 16505
<http://www.crinet.org>

Phone Numbers:

Local: (814) 838-7222
Toll-free: (800) 530-5541
Fax: (814) 838-8491
Accessible: (814) 838-8115
Accessible Phone Type: TTY
Name: Timothy Finegan

Email: tim@crinet.org

Counties Served: Clarion, Crawford, Erie, Forest, Venango, Warren

Community Resources for Independence, Inc. - Satellite

Address(es):

1331 Twelfth Avenue
Suite 103
Altoona, PA 16601

<http://www.crinet.org>

Phone Numbers:

Local: (814) 994-2645
Toll-free: (866) 944-2645
Fax: (814) 944-2683
Name: Timothy Finegan

Email: tim@crinet.org

Counties Served: Unknown

Community Resources for Independence, Inc. - Satellite

Address(es):

209 East Locust Street
Clearfield, PA 16830

<http://www.crinet.org>

Phone Numbers:

Local: (814) 765-6405
Toll-free: (866) 619-6405
Name: Timothy Finegan

Email: tim@crinet.org

Counties Served: Unknown

Community Resources for Independence, Inc. - Satellite

Address(es):

11 Reitz Blvd.
Suite 105
Lewisburg, PA 17837

<http://www.crinet.org>

Phone Numbers:

Local: (570) 524-4314
Toll-free: (800) 332-4135
Fax: (570) 524-9236
Name: Timothy Finegan

Email: tim@crinet.org

Counties Served: Unknown

Community Resources for Independence, Inc. - Satellite

Address(es):

33 East Hale
Suite L

Lewiston, PA 17044

<http://www.crinet.org>

Phone Numbers:

Local: (717) 248-8011

Toll-free: (800) 309-0989

Fax: (717) 248-8029

Name: Timothy Finegan

Email: tim@crinet.org

Counties Served: Unknown

Community Resources for Independence, Inc. - Satellite

Address(es):

201 Lincoln Way West

Suite 109

McConnellsburg, PA 17233

<http://www.crinet.org>

Phone Numbers:

Local: (717) 485-0200

Toll-free: (866) 998-0530

Fax: (717) 485-0217

Name: Timothy Finegan

Email: tim@crinet.org

Counties Served: Unknown

Community Resources for Independence, Inc. - Satellite

Address(es):

1003 Pennsylvania Avenue West

Warren, PA 16365

<http://www.crinet.org>

Phone Numbers:

Local: (814) 726-3404

Toll-free: (866) 579-3404

Fax: (814) 726-3428

Name: Timothy Finegan

Email: tim@crinet.org

Counties Served: Unknown

Community Resources for Independence, Inc. - Satellite

Address(es):

38 Plaza Lane

Wellsboro, PA 16901

<http://www.crinet.org>

Phone Numbers:

Local: (570) 724-5852
Toll-free: (866) 401-7911
Fax: (570) 724-3945
Name: Timothy Finegan
Email: tim@crinet.org
Counties Served: Unknown

Community Resources for Independence, Inc. - Satellite

Address(es):

360 High Street
Bradford, PA 16701
<http://www.crinet.org>

Phone Numbers:

Local: (814) 362-9170
Toll-free: (866) 313-1060
Fax: (814) 362-9173
Name: Timothy Finegan
Email: tim@crinet.org

Counties Served: Unknown

Community Resources for Independence, Inc. - Satellite

Address(es):

1200 Eastwood Drive
Suite 1
Clarion, PA 16214
<http://www.crinet.org>

Phone Numbers:

Local: (814) 297-7141
Toll-free: (800) 372-0140
Fax: (814) 297-7161
Name: Timothy Finegan
Email: tim@crinet.org

Counties Served: unknown

Community Resources for Independence, Inc. - Satellite

Address(es):

3875 East State Street
Suite B
Hermitage, PA 16148
<http://www.crinet.org>

Phone Numbers:

Local: (724) 347-4121
Fax: (724) 347-5966
Name: Timothy Finegan
Email: tim@crinet.org

Counties Served: Beaver, Clarion, Lawrence, Mercer, Venango

Community Resources for Independence, Inc. - Satellite

Address(es):

250 Elm Street

Oil City, PA 16301

<http://www.crinet.org>

Phone Numbers:

Local: (814) 677-4655

Toll-free: (866) 209-3882

Fax: (814) 677-4915

Name: Timothy Finegan

Email: tim@crinet.org

Counties Served: Unknown

Disability Empowerment Center (DEC)

Address(es):

941 Wheatland Avenue

Suite 201

Lancaster, PA 17603

<http://www.decpa.org/>

Email: decinfo@decpa.org

Phone Numbers:

Local: (717) 394-1890

Toll-free: (866) 394-1890

Fax: (717) 394-7930

Accessible: (717) 394-3228

Accessible Phone Type: TTY

Name: Melissa Hawkins

Email: mhawkins@decpa.org

Counties Served: Lancaster, Lebanon

Disability Options Network

Address(es):

1929 East Washington Street

New Castle, PA 16101

<http://www.disabilityoptionsnetwork.org/>

Phone Numbers:

Local: (724) 652-5144

Toll-free: (866) 652-5144

Fax: (724) 654-3342

Accessible: (724) 652-5152
Accessible Phone Type: TTY
Name: Chris Lloyd
Email: clloyd@doninc.org
Counties Served: Beaver, Butler, Lawrence, Mercer

Freedom Valley Disability Enablement, Inc.

Address(es):

3607 Chapel Road
Newtown Square, PA 19073
Email: fvdcnet@fvdc.net

Phone Numbers:

Local: (610) 353-6640
Toll-free: (800) 427-4754
Fax: (610) 353-6753
Accessible: (610) 353-8900
Accessible Phone Type: TTY
Name: Ann Cope
Email: ann@fvdc.net

Counties Served: Chester, Delaware, Montgomery

Lehigh Valley Center for Independent Living

Address(es):

435 Allentown Drive
Allentown, PA 18109
<http://www.lvcil.org>

Phone Numbers:

Local: (610) 770-9781
Toll-free: (800) 495-8245
Fax: (610) 770-9801
Accessible: (610) 770-9789
Accessible Phone Type: TTY
Name: Amy Beck
Email: amybeck@lvcil.org

Counties Served: Lehigh, Northampton

Liberty Resources

Address(es):

714 Market Street
Suite 100
Philadelphia, PA 19106
<http://www.libertyresources.org>
Email: lrinc@libertyresources.org

Phone Numbers:

Local: (215) 634-2000
Toll-free: (888) 634-2155
Fax: (215) 634-6628
Accessible: (215) 634-6630
Accessible Phone Type: TTY
Name: Thomas Earle
Counties Served: Philadelphia

Liberty Resources - Satellite

Address(es):

919 South Ninth Street
Allentown, PA 18103

<http://www.libertyresources.org>

Email: ilri-aln@libertyresources.org

Phone Numbers:

Local: (610) 432-3880

Toll-free: (888) 879-1444

Fax: (610) 432-3824

Accessible: (610) 432-3880

Accessible Phone Type: TTY

Name: Thomas Earle

Counties Served: Philadelphia, Montgomery, Bucks, Chester, Delaware

Life & Independence for Today (LIFT)

Address(es):

503 East Arch Street

St. Marys, PA 15857

<http://www.liftcil.org>

Email: lift@liftcil.org

Phone Numbers:

Local: (814) 781-3050

Toll-free: (800) 341-5438

Fax: (814) 781-1917

Accessible: (814) 781-1917

Accessible Phone Type: TTY

Name: Robert Mecca

Email: lifted@liftcil.org

Counties Served: Cameron, Clearfield, Elk, Jefferson, McKean, and Potter

Northeast PA Center for Independent Living (NEPACIL)

Address(es):

1142 Sanderson Avenue

Suite 1

Scranton, PA 18509

<http://www.nepacil.org>

Email: mmasters@nepacil.org

Phone Numbers:

Local: (570) 344-7211

Toll-free: (800) 344-7211

Fax: (570) 344-7218

Accessible Phone Type: Relay - dial 711

Director:

Name: Timothy Moran

Email: tmoran@nepacil.org

Counties Served:

Bradford, Columbia, Lackawanna, Luzerne, Monroe, Pike, Sullivan, Susquehanna, Wayne, Wyoming

PA Council on Independent Living

Address(es):

200 Locust Street

Suite 200

Harrisburg, PA 17101

<http://www.pcil.net>

Email: borstein@pcil.net

Phone Numbers:

Local: (717) 920-0530

Fax: (717) 920-0532

Accessible: (717) 920-0530

Name: Barbara Orstein

Roads to Freedom--CIL of North Central Pennsylvania

Address(es):

24 East Third Street

Williamsport, PA 17701

<http://cilncp.org>

Email: rpysher@cilncp.org

Phone Numbers:

Local: (570) 327-9070

Toll-free: (800) 984-7492

Fax: (570) 327-8610

Accessible: (570) 327-5254

Accessible Phone Type: TTY

Name: Renee Sluzalis

Email: rsluzalis@cilncp.org

Counties Served: Centre, Clinton, Northumberland, Lycoming, Montour, Snyder, Tioga & Union

Three Rivers Center for Independent Living (TRCIL)

Address(es):

900 Rebecca Avenue

Pittsburgh, PA 15221

<http://trcil.myfastsite.net/>

Phone Numbers:

Local: (412) 371-7700

Toll-free: (800) 633-4588

Fax: (412) 371-9430

Accessible: (412) 335-6230

Accessible Phone Type: TTY

Name: John Clark

Email: jclark@trcil.org

Counties Served: Allegheny, Armstrong, Beaver, Butler, Lawrence, Westmoreland

Three Rivers Center for Independent Living - Satellite**Address(es):**

766 East Pittsburgh Street

Suite 102

Greensburg, PA 15601

<http://trcil.myfastsite.net/>

Phone Numbers:

Local: (724) 420-5841

Fax: (724) 420-5843

Accessible: (724) 219-3734

Accessible Phone Type: TTY

Name: John Clark

Email: jclark@trcil.org

Counties Served: Unknown

Three Rivers Center for Independent Living - Satellite**Address(es):**

150 West Beau Street

Suite 217

Washington, PA 15301

<http://trcil.myfastsite.net/>

Email: washoffice@trcil.org

Phone Numbers:

Local: (724) 222-2910

Toll-free: (866) 401-2910

Fax: (724) 222-3396

Name: John Clark

Email: jclark@trcil.org

Counties Served: Unknown

Tri-County Patriots for Independent Living (TRIPIL)

Address(es):

69 East Beau Street
Washington, PA 15301
<http://www.tripil.com>

Phone Numbers:

Local: (724) 223-5115
Fax: (724) 223-5119
Accessible: (724) 228-4028
Accessible Phone Type: TTY
Name: Kathleen Kleinman
Email: kathleen@tripil.com

Counties Served: Washington, Fayette, Greene

Voices for Independence**Address(es):**

1107 Payne Avenue
Erie, PA 16505
<http://www.vficil.org>

Phone Numbers:

Local: (814) 874-0064
Toll-free: (866) 407-0064
Fax: (814) 874-3497
Accessible: (814) 874-0064
Accessible Phone Type: TTY
Name: Shona Eakin
Email: seakin@vficil.org

Counties Served: Clarion, Crawford, Erie, Forest, Venango, Warren

Adapted from: <http://www.ilru.org/projects/cil-net/cil-center-and-association-directory-results/PA>

VOCATIONAL REHABILITATION OFFICES IN PENNSYLVANIA**Allentown BVRs**

45 North Fourth Street
Allentown, PA 18102
610-821-6441 Voice — 800-922-9536 Voice
610-821-6144 TTY — 888-377-9207 TTY

Altoona BVRs

1130 12th Avenue — Suite 500
Altoona, PA 16601
814-946-7240 Voice/TTY
800-442-6343 Voice — 866-320-7955 TTY

DuBois BVRs

199 Beaver Drive
DuBois, PA 15801
814-371-7340 Voice — 800-922-4017 Voice/TTY
814-371-7505 TTY

Erie BVRs

3200 Lovell Place
Erie, PA 16503
814-871-4551 Voice — 800-541-0721 Voice
814-871-4535 TTY — 888-217-1710 TTY

Harrisburg BVRs

Forum Place — 555 Walnut St. — 8th Floor
Harrisburg, PA 17101
717-787-7834 Voice — 800-442-6352 Voice
717-787-4013 TTY — 877-497-6545 TTY

Johnstown BVRs

727 Goucher Street — Section 10
Johnstown, PA 15905
814-255-6771 Voice — 800-762-4223 Voice
814-255-5510 TTY — 866-862-6891 TTY

New Castle BVRs

100 Margaret Street
New Castle, PA 16101
724-656-3070 Voice — 800-442-6379 Voice
724-656-3252 TTY — 888-870-4476 TTY

Norristown BVRs

1875 New Hope Street
Norristown, PA 19401
484-250-4340 Voice — 800-221-1042 Voice
484-250-4357 TTY — 888-616-0470 TTY

Philadelphia BVRs

444 North 3rd St. — 5th Floor — Philadelphia, PA 19123
215-560-1900 Voice — 800-442-6381 Voice
215-560-6144 TTY — 800-772-9031 TTY

Pittsburgh BVRs

531 Penn Avenue
Pittsburgh, PA 15222
412-392-4950 Voice — 800-442-6371 Voice

412-392-5921 TTY — 888-870-4474 TTY

Reading BVRs

3602 Kutztown Road — Suite 200
Reading, PA 19605
610-621-5800 Voice — 800-442-0949 Voice
610-621-5820 TTY — 877-475-7326 TTY

Washington BVRs

201 West Wheeling Street
Washington, PA 15301
724-223-4430 Voice — 800-442-6367 Voice
724-223-4443 TTY — 866-752-6163 TTY

Wilkes-Barre BVRs

300 G Laird Street
Wilkes-Barre, PA 18702
570-826-2011 Voice — 800-634-2060 Voice
570-826-2023 TTY — 888-651-6117 TTY

Wilkes-Barre BBVS

300 G Laird Street
Wilkes-Barre, PA 18702
570-826-2361 Voice — 866-227-4163 Voice
570-826-2023 TTY — 888-651-6117 TTY

Williamsport BVRs

The Grit Building — Suite 102 — 208 West Third St.
Williamsport, PA 17701
570-327-3600 Voice — 800-442-6359 Voice
570-327-3620 TTY — 800-706-0884 TTY

York BVRs

2550 Kingston Road — Suite 101
York, PA 17402
717-771-4407 Voice — 800-762-6306 Voice
717-771-4433 TTY — 866-466-1404 TTY

BVRs - Bureau of Vocational Rehabilitation Services

Adapted from:
<http://www.portal.state.pa.us/portal/server.pt?open=514&objID=608681&mode=2>

County Assistance Offices

From:

<http://www.dpw.state.pa.us/findfacilsandlocs/countyassistanceofficecontactinformation/index.htm>

<u>County</u>	<u>Assistance Office Address</u>	<u>Telephone/Fax Numbers</u>
Adams	Adams County Assistance Office 225 South Franklin Street P.O. Box 4446 Gettysburg, PA 17325-4446	Toll Free: 1-800-638-6816 Phone: 717-334-6241 FAX: 717-334-4104
Allegheny	Allegheny County Assistance Office Headquarters Piatt Place 301 5th Avenue Suite 470 Pittsburgh, PA 15222	Phone: 412-565-2146 FAX: 412-565-3660
	Low Income Home Energy Assistance Program (LIHEAP) 5947 Penn Avenue 4th Floor Pittsburgh, PA 15206 * The entrance is at Kirkwood Street and North Highland Avenue	Phone: 412-562-0330 FAX: 412-565-0107
	Alle-Kiski District 909 Industrial Blvd New Kensington, PA 15068-0132	Toll Free: 1-800-622-3527 Phone: 724-339-6800 FAX: 724-339-6850
	Institution-Related Eligibility District (IRED) 301 5th Avenue Suite 420 Pittsburgh, PA 15222	Phone: 412-565-5604 FAX: 412-565-5074
	Liberty District 332 5th Avenue Suite 300 Pittsburgh, PA 15222	Phone: 412-565-2652 FAX: 412-565-5088
	Three Rivers District Warner Center 332 Fifth Avenue 2nd Floor Pittsburgh, PA 15222	Phone: 412-565-7755 FAX: 412-565-5198 or 5075
	Southeast District 220 Sixth Street McKeesport, PA 15132-2720	Phone: 412-664-6800 or 6801 FAX: 412-664-5218
	Southern District 332 Fifth Avenue, Suite 230 Pittsburgh, PA 15222	Phone: 412-565-2232 FAX: 412-770-3686 or 412-565-5713

	Greater Pittsburgh East District 5947 Penn Avenue Pittsburgh, PA 15206-3844	Phone: 412-645-7400 or 7401 FAX: 412-365-2821
Armstrong	Armstrong County Assistance Office 1280 North Water Street Kittanning, PA 16201-0898	Toll Free: 1-800-424-5235 Phone: 724-543-1651 LIHEAP 724-543-6076 or 800-543-5105 FAX: 724-548-0274
Beaver	Beaver County Assistance Office 171 Virginia Avenue P. O. Box 349 Rochester, PA 15074-0349	Toll Free: 1-800-653-3129 Phone: 724-773-7300 LIHEAP 724-773-7495 FAX: 724-773-7859
Bedford	Bedford County Assistance Office 150 North Street Bedford, PA 15522-1040	Toll Free: 1-800-542-8584 Phone: 814-623-6127 LIHEAP 814-624-4072 FAX: 814-623-7310
Berks	Berks County Assistance Office Reading State Office Building 625 Cherry Street Reading, PA 19602-1188	Toll Free: 1-866-215-3912 Phone: 610-736-4211 LIHEAP 610-736-4228 or 866-215-3911 FAX: 610-736-4004
Blair	Blair County Assistance Office 1100 Green Avenue Altoona, PA 16601-3440	Toll Free: 1-866-812-3341 LIHEAP 814-946-7365 FAX: 814-941-6813
Bradford	Bradford County Assistance Office 1 Elizabeth Street, Suite 4 P.O. Box 398 Towanda, PA 18848-0398	Toll Free: 1-800-542-3938 Phone: 570-265-9186 FAX: 570-265-3061
Bucks	Bucks County Assistance Office 1214 Veterans Highway Bristol, PA 19007-2593	Phone: 215-781-3300 Toll Free: 1-800-362-1291 LIHEAP 215-781-3393 or 1-800-616-6481 FAX: 215-781-3438
Butler	Butler County Assistance Office 108 Woody Dr. Butler, PA 16001-5692	Toll Free: 1-866-256-0093 Phone: 724-284-8844 FAX: 724-284-8833
Cambria	Cambria County Assistance Office 625 Main Street Johnstown, PA 15901-1678	Toll Free: 1-877-315-0389 Phone: 814-533-2491 LIHEAP 814-533-2253 FAX: 814-533-2214
Cameron	Cameron County Assistance Office 411 Chestnut Street P.O. Box 71	Toll Free: 1-888-855-1824 Phone: 814-486-3757 LIHEAP 814-486-1206

	Emporium, PA 15834-0071	FAX: 814-486-1379
Carbon	Carbon County Assistance Office 101 Lehigh Drive Lehighton, PA 18235	Toll Free: 1-800-314-0963 Phone: 610-577-9020 LIHEAP (cash) 610-577-9073 LIHEAP (crisis) 866-410-2093 FAX: 610-577-9043
Centre	Centre County Assistance Office 2580 Park Center Boulevard State College, PA 16801-3005	Toll Free: 1-800-355-6024 Phone: 814-863-6571 LIHEAP: 814-861-1955 FAX: 814-689-1356
Chester	Chester County Assistance Office 100 James Buchanan Drive Thorndale, PA 19372-1132	Toll Free: 1-888-814-4698 Phone: 610-466-1000 LIHEAP 610-466-1042 FAX: 610-466-1130
Clarion	Clarion County Assistance Office 71 Lincoln Drive Clarion, PA 16214-3861	Toll Free: 1-800-253-3488 Phone: 814-226-1700 LIHEAP 814-226-1780 FAX: 814-226-1794
Clearfield	Clearfield County Assistance Office 1025 Leonard Street Clearfield, PA 16830	Toll Free: 1-800-521-9218 Phone: 814-765-7591 LIHEAP 814-765-0684 or 800-862-8941 FAX: 814-765-0802
Clinton	Clinton County Assistance Office 300 Bellefonte Avenue Suite 101 Lock Haven, PA 17745-1929	Toll Free: 1-800-820-4159 Phone: 570-748-2971 LIHEAP 570-893-4409 FAX: 570-893-2973
Columbia	Columbia County Assistance Office 27 East Seventh Street P.O. Box 628 Bloomsburg, PA 17815-0628	Toll Free: 1-877-211-1322 Phone: 570-387-4200 LIHEAP 570-387-4232 FAX: 570-387-4708
Crawford	Crawford County Assistance Office 1084 Water Street P.O. Box 1187 Meadville, PA 16335-7187	Toll Free: 1-800-527-7861 Phone: 814-333-3400 LIHEAP 814-333-3400 FAX: 814-333-3527
Cumberland	Cumberland County Assistance Office 33 Westminster Drive Carlisle, PA 17013-0599	Toll Free: 1-800-269-0173 Phone: 717-240-2700 FAX: 717-240-2781
Dauphin	Dauphin County Assistance Office	Toll Free: 1-800-788-5616

	2432 N. 7th Street P.O. Box 5959 Harrisburg, PA 17110-0959	Phone: 717-787-2324 LIHEAP 717-265-8919 FAX: 717-772-4703
Delaware	Delaware County Assistance Office Headquarters 701 Crosby Street Suite A Chester, PA 19013-6099	Phone: 610-447-5500 LIHEAP 610-447-3099 FAX: 610-447-5399
	Crosby District 701 Crosby Street Suite A Chester, PA 19013-6099	Phone: 610-447-5300 LIHEAP: 610-447-3099 FAX: 610-447-5399
	Darby District 845 Main Street Darby, PA 19023	Phone: 610-461-3800 FAX: 610-461-3900
Elk	Elk County Assistance Office 145 Race Street P.O. Box F Ridgway, PA 15853-0327	Toll Free: 1-800-847-0257 Phone: 814-776-1101 LIHEAP 814-772-5215 or 814-776-1101 FAX: 814-772-7007
Erie	Erie County Assistance Office 1316 Holland Street P.O. Box 958 Erie, PA 16512-0958	Toll Free: 1-800-635-1014 Phone: 814-461-2000 LIHEAP 814-461-2002 FAX: 814-461-2294
Fayette	Fayette County Assistance Office 41 West Church Street Uniontown, PA 15401-3418	Toll Free: 1-877-832-7545 Phone: 724-439-7015 LIHEAP 724-439-7125 FAX: 724-439-7002
Forest	Forest County Assistance Office P.O. Box 367 Tionesta, PA 16353	Toll Free: 1-800-876-0645 Phone: 814-755-3552 FAX: 814-755-3420
Franklin	Franklin County Assistance Office 620 Norland Avenue Chambersburg, PA 17201-4205	Toll Free: 1-877-289-9177 Phone: 717-264-6121 LIHEAP 717-262-6579 FAX: 717-264-4801
Fulton	Fulton County Assistance Office 539 Fulton Drive McConnellsburg, PA 17233	Toll Free: 1-800-222-8563 Phone: 717-485-3151 FAX: 717-485-3713
Greene	Greene County Assistance Office 100 Greene Plaza Waynesburg, PA 15370	Toll Free: 1-888-410-5658 Phone: 724-627-8171 LIHEAP 724-627-7668 FAX: 724-627-8096

Huntingdon	Huntingdon County Assistance Office 7591 Lake Raystown Shopping Center Huntingdon, PA 16652-0398	Toll Free: 1-800-237-7674 Phone: 814-643-1170 LIHEAP 814-643-4098 FAX: 814-643-5441
Indiana	Indiana County Assistance Office 2750 West Pike Road Indiana, PA 15701	Toll Free: 1-800-742-0679 Phone: 724-357-2900 LIHEAP 724-357-2918 FAX: 724-357-2951
Jefferson	Jefferson County Assistance Office 100 Prushnok Drive P.O. Box 720 Punxsutawney, PA 15767-0720	Toll Free: 1-800-242-8214 Phone: 814-938-2990 LIHEAP 814-938-1329 FAX: 814-938-3842
Juniata	Juniata County Assistance Office 100 Meadow Lane P.O. Box 65 Mifflintown, PA 17059-9983	Toll Free: 1-800-586-4282 Phone: 717-436-2158 FAX: 717-436-5402
Lackawanna	Lackawanna County Assistance Office 200 Scranton State Office Building 100 Lackawanna Avenue Scranton, PA 18503-1972	Toll Free: 1-877-431-1887 Phone: 570-963-4525 LIHEAP: 570-963-4842 FAX: 570-963-4843
Lancaster	Lancaster County Assistance Office 832 Manor Street P.O. Box 4967 Lancaster, PA 17604-4967	Phone: 717-299-7411 LIHEAP (cash) 717-299-7543 LIHEAP (crisis) 1-800-732-0018 (toll free) or 717-299-7301 FAX: 717-299-7565
Lawrence	Lawrence County Assistance Office 108 Cascade Galleria New Castle, PA 16101-3900	Toll Free: 1-800-847-4522 Phone: 724-656-3000 LIHEAP 724-656-3021 FAX: 724-656-3076
Lebanon	Lebanon County Assistance Office 625 South Eighth Street Lebanon, PA 17042-0870	Toll Free: 1-800-229-3926 Phone: 717-270-3600 LIHEAP 717-273-1641 FAX: 717-228-2589
Lehigh	Lehigh County Assistance Office 101 South 7th Street Allentown, PA 18101-2295	Toll Free: 1-877-223-5956 Phone: 610-821-6509 FAX: 610-821-6705
Luzerne	Luzerne County Assistance Office Wilkes-Barre District 205 South Washington Street Wilkes-Barre, PA 18711-3298	Toll Free: 1-866-220-9320 Phone: 570-826-2100 LIHEAP: 570-826-2041 LIHEAP (crisis) 570-826-0510 FAX: 570-826-2178

	Hazleton District Center Plaza Building 10 West Chestnut Street Hazleton, PA 18201-6409	Phone: 570-459-3800 LIHEAP: 570-459-3834 FAX: 570-459-3931
Lycoming	Lycoming County Assistance Office 400 Little League Boulevard P.O. Box 127 Williamsport, PA 17703-0127	Toll Free: 1-877-867-4014 Phone: 570-327-3300 LIHEAP 570-327-3497 FAX: 570-321-6501
McKean	McKean County Assistance Office 68 Chestnut Street Suite B Bradford, PA 16701-0016	Toll Free: 1-800-822-1108 Phone: 814-362-4671 FAX: 814-362-4959
Mercer	Mercer County Assistance Office 2236 Highland Road Hermitage, PA 16148-2896	Toll Free: 1-800-747-8405 Phone: 724-983-5000 LIHEAP 724-983-5022 FAX: 724-983-5706
Mifflin	Mifflin County Assistance Office 1125 Riverside Drive Lewistown, PA 17044-1942	Toll Free: 1-800-382-5253 Phone: 717-248-6746 LIHEAP 717-242-6095 FAX: 717-242-6099
Monroe	Monroe County Assistance Office 1972 West Main Street Suite 101 Stroudsburg, PA 18360-0232	Toll Free: 1-877-905-1495 Phone: 570-424-3030 LIHEAP 570-424-3517 FAX: 570-424-3915
Montgomery	Montgomery County Assistance Office Norristown District 1931 New Hope Street Norristown, PA 19401-3191	Toll Free: 1-877-398-5571 Phone: 610-270-3500 LIHEAP: 610-272-1752 FAX: 610-270-1678
	Pottstown District 24 Robinson Street Pottstown, PA 19464-5584	Toll Free: 1-800-641-3940 Phone: 610-327-4280 LIHEAP 610-272-1752 FAX: 610-327-4350
Montour	Montour County Assistance Office 327 Church Street Danville, PA 17821-0278	Toll Free: 1-866-596-5944 Phone: 570-275-7430 LIHEAP 1-866-410-2093 FAX: 570-275-7433
Northampton	Northampton County Assistance Office 201 Larry Holmes Drive P.O. Box 10 Easton, PA 18044-0010	Toll Free: 1-800-349-5122 Phone: 610-250-1700 LIHEAP 610-250-1785/6 FAX: 610-250-1839
Northumberland	Northumberland County Assistance Office 320 Chestnut Street	Toll Free: 1-800-368-8390 Phone: 570-988-5900

Sunbury, PA 17801

LIHEAP 570-988-5996
or 800-332-8583
FAX: 570-988-5918

Perry

Perry County Assistance Office
100 Centre Drive
P.O. Box 280
New Bloomfield, PA 17068-0280

Toll Free: 1-800-991-1929
Phone: 717-582-2127
LIHEAP 717-582-5038
FAX: 717-582-4187

Philadelphia

**Philadelphia County Assistance Office
Headquarters**
801 Market Street
Philadelphia, PA 19107

Phone: 215-560-7226
LIHEAP: 215-560-1583
FAX: 215-560-3214

**Low Income Home
Energy Assistance
Program (LIHEAP)**
1348 W. Sedgley Ave.
Philadelphia, PA 19132-2498

LIHEAP Phone:
215-560-1583
LIHEAP Fax: 215-560-2260

Boulevard District
4109 Frankford Avenue
Philadelphia, PA 19124-4508

Phone: 215-560-6500
FAX: 215-560-2087

Cheltenham District
301 East Cheltenham Avenue
1st Floor
Philadelphia, PA 19144-5751

Phone: 215-560-5200
FAX: 215-560-5251

Delancey District
5740 Market Street 2nd Floor
Philadelphia, PA 19139-3204

Phone: 215-560-3700
FAX: 215-560-2055

Elmwood District
5740 Market Street 1st Floor
Philadelphia, PA 19139-3204

Phone: 215-560-3800
FAX: 215-560-2065

Glendale District
5201 Old York Road
Philadelphia, PA 19141-9943

Phone: 215-560-4600
FAX: 215-456-5103

Liberty District
219 East Lehigh Avenue
Philadelphia, PA 19125-1099

Phone: 215-560-4000
FAX: 215-560-4065

Long Term and Independent Services District
5070 Parkside Avenue
Philadelphia, PA 19131

Phone: 215-560-5500
FAX: 215-560-2065

Ridge/Tioga District
1350 West Sedgley Avenue
Philadelphia, PA 19132-2498

Phone: 215-560-4900
FAX: 215-560-4938

	<p>Somerset District 2701 N. Broad Street 2nd Floor Philadelphia, PA 19132-2743</p>	<p>Phone: 215-560-5400 FAX: 215-560-5403</p>
	<p>South District 1163 S. Broad Street Philadelphia, PA 19147</p>	<p>Phone: 215-560-4400 FAX: 215-218-4650</p>
	<p>Unity District 4111 Frankford Avenue Philadelphia, PA 19124</p>	<p>Phone: 215-560-6400 FAX: 215-560-2067</p>
	<p>West District 5070 Parkside Avenue Philadelphia, PA 19131-4747</p>	<p>Phone: 215-560-6100 FAX: 215-560-2053</p>
Pike	<p>Pike County Assistance Office Milford Professional Park Suite 101 10 Buist Road Milford, PA 18337</p>	<p>Toll Free: 1-866-267-9181 Phone: 570-296-6114 LIHEAP 570-296-6114 FAX: 570-296-4183</p>
Potter	<p>Potter County Assistance Office 269 Route 6 West, Room 1 Coudersport, PA 16915-8465</p>	<p>Toll Free: 1-800-446-9896 Phone: 814-274-4900 FAX: 814-274-3635</p>
Schuylkill	<p>Schuylkill County Assistance Office 2640 Woodglen Road P.O. Box 1100 Pottsville, PA 17901-1341</p>	<p>Toll Free: 1-877-306-5439 Phone: 570-621-3000 LIHEAP 570-621-3072 FAX: 570-624-3334</p>
Snyder	<p>Snyder County Assistance Office 83 Maple Lane Selinsgrove, PA 17870-1302</p>	<p>Toll Free: 1-866-713-8584 Phone: 570-374-8126 LIHEAP: 570-621-3072 FAX: 570-374-6347</p>
Somerset	<p>Somerset County Assistance Office 164 Staybrook Street Somerset, PA 15501</p>	<p>Toll Free: 1-800-248-1607 Phone: 814-443-3681 LIHEAP 814-443-3683 FAX: 814-445-4352</p>
Sullivan	<p>Sullivan County Assistance Office 918 Main Street, Suite 2 P.O. Box 355 Laporte, PA 18626-0355</p>	<p>Toll Free: 1-877-265-1681 Phone: 570-946-7174 LIHEAP 570-946-7174 FAX: 570-946-7189</p>
Susquehanna	<p>Susquehanna County Assistance Office 33 Spruce Street P.O. Box 128 Montrose, PA 18801-0128</p>	<p>Toll Free: 1-888-753-6328 Phone: 570-278-3891 LIHEAP: 1-866-410-2093 FAX: 570-278-9508</p>
Tioga	<p>Tioga County Assistance Office</p>	<p>Toll Free: 1-800-525-6842</p>

	11809 Route 6 Wellsboro, PA 16901-6764	Phone: 570-724-4051 LIHEAP 570-724-4051 FAX: 570-724-5612
Union	Union County Assistance Office Suite 300 1610 Industrial Boulevard Lewisburg, PA 17837-1292	Toll Free: 1-877-628-2003 Phone: 570-524-2201 LIHEAP 570-522-8900 FAX: 570-524-2361
Venango	Venango County Assistance Office 530 13th Street Franklin, PA 16323-0391	Toll Free: 1-877-409-2421 Phone: 814-437-4341/4342 LIHEAP 814-437-4354 FAX: 814-437-4441
Warren	Warren County Assistance Office 210 North Drive, Suite A N. Warren, PA 16365	Toll Free: 1-800-403-4043 Phone: 814-723-6330 LIHEAP 814-726-2540 FAX: 814-726-1565
Washington	Washington County Assistance Office 167 North Main Street Washington, PA 15301-4354	Toll Free: 1-800-835-9720 Phone: 724-223-4300 LIHEAP 724-223-5246 FAX: 724-223-4675
	Valley District 595 Galiffa Drive P.O. Box 592 Donora, PA 15033-0592	Toll Free: 1-800-392-6932 Phone: 724-379-1500 LIHEAP 724-379-1549 FAX: 724-379-1572
Wayne	Wayne County Assistance Office 107 8th Street, 2nd Floor P.O. Box 229 Honesdale, PA 18431-0229	Toll Free: 1-877-879-5267 Phone: 570-253-7100 LIHEAP 570-253-7118 FAX: 570-253-7374
Westmoreland	Westmoreland County Assistance Office - Main Office 587 Sells Lane Greensburg, PA 15601-4493	Toll Free: 1-800-905-5413 Phone: 724-832-5200 LIHEAP 724-832-5524 FAX: 724-832-5202
	Donora/Valley District 595 Galiffa Drive P.O. Box 592 Donora, PA 15033-0592	Toll Free: 1-800-238-9094 Phone: 724-379-1500 LIHEAP 724-832-5524 FAX: 724-379-1572
	Alle-Kiski District 909 Industrial Boulevard New Kensington, PA 15068-0132	Toll Free: 1-800-622-3527 Phone: 724-339-6800 LIHEAP 724-832-5524 FAX: 724-339-6850
Wyoming	Wyoming County Assistance Office 608 Hunter Hwy. Ste. 6, P.O. Box 490 Tunkhannock, PA 18657-0490	Toll Free: 1-877-699-3312 Phone: 570-836-5171 LIHEAP: 570-836-5171 FAX: 570-996-4141

York

York County Assistance Office

130 N. Duke Street
P.O. Box 15041
York, PA 17405-7041

National Spinal Cord Injury Association Pennsylvania Chapters:

Northeast Pennsylvania Chapter

The **National Spinal Cord Injury Association Northeast Pennsylvania Chapter** (*Individual Abilities in Motion*) is a non-profit organization whose purpose is to help people discover, develop, and celebrate abilities.

The I AM organization is a collaborative effort to enrich the lives of individuals with spinal cord injuries using a multi pronged approach to support, challenge, and inspire. Some of the ways we work towards this goal is by promoting sports, adventure activities, community outings, and public awareness, thus providing avenues for someone to try something new, stay active and hopefully open one's mind to other possibilities. Ultimately, we aspire to support living and loving life. <http://www.spinalcord.org/chapters/nepa/>

The **National Spinal Cord Injury Association of Pittsburgh** can be reached at <http://www.spinalcord.org/chapters/directory/chapter-directory/52/nsCIA-pittsburgh/>

Other Pennsylvania Resources:

Transportation Advocacy Project Information about transportation advocacy statewide in PA including: improving fixed route and paratransit services, accessible taxicabs, making shared ride affordable, legal and other actions. Finds tools and links for increasing advocacy effectiveness and links to ADA regulations and rulings. www.ridesforallpa.com, email: rtrschnitt@comcast.net.

Pennsylvania Assistive Technology Foundation (PATF) A non-profit organization that provides low-interest loans and 0% interest loans for \$1000 loans or less, to any Pennsylvania residents so that they can buy the assistive technology devices and services they need. www.patf.us 888-744-1938, 484-674-0506.

Pennsylvania Assistive Technology Lending Library . A free service that loans assistive technology devices to people with disabilities. It's available to Pennsylvanians of all ages and disabilities. "Assistive Technology" includes devices that people with disabilities can use to help themselves communicate, learn, travel, do daily chores, care for themselves, and have fun. <http://disabilities.temple.edu/atlend> 800-204-7428 ext. 1, TTY: 866-268-0579

Pennsylvania Initiative on Assistive Technology (PIAT) A statewide, cross-age and cross-disability program under the Assistive Technology Act whose priorities include the development, implementation, and monitoring of laws, policies, practices, and organizational structures to improve access to assistive technology for all Pennsylvanians with disabilities and older Pennsylvanians. <http://disabilities.temple.edu/programs/assistive/piat> 800-204-PIAT (7428) (Toll Free in-state only),

TTY: 866-268-0579.

Recycled Equipment Exchange Program (REEP) REEP is a free statewide service for people with disabilities, their families, friends, service providers and other interested individuals. Equipment in the REEP listing can range from simple home adaptations, to wheelchairs, to computers and software. REEP, a program of Pennsylvania's Initiative on Assistive Technology (PIAT), is maintained by the Three Rivers Center for Independent Living.

<http://disabilities.temple.edu/programs/assistive/reep/> 800-633-4588, TTY: 412-371-6230.

Adapted from Allegheny County (2013) Community Resources for People with Disabilities
<http://www.alleghenycounty.us/WorkArea/DownloadAsset.aspx?id=36954>