INDIANA COUNTY ASSISTANCE OFFICE
(also known as Welfare Office)

2750 West Pike Road

PH:
724-357-2900

Indiana, PA 15701

1-800-742-0679

FAX:
724-357-2951

Executive Director:
Karen Cyphert

Contact Person:
Executive Director

Office Hours:

Intake:

Monday through Friday, 7:00 a.m. to 5:00 p.m.

Expedited Food Stamps:
Monday through Friday 7:00 a.m. to 5:00 p.m.

Services:

1.
Cash Assistance-Temporary Assistance for Needy Families (TANF),

General Assistance

2.
LIHEAP/Energy Assistance- (724-357-2918)

3.
Food Stamps

4.
Medical Assistance- Access Cards

5.
Nursing Home Care

Eligibility Requirements:
Vary with program

Fees:
None

Service Area:

Indiana County

INDIANA COUNTY BLIND ASSOCIATION, INC.
2698 W. Pike Road

PH:
724-465-5549

Indiana, PA 15701

After Hours:
answering machine

FAX:
724-465-7683

Email: indcobld@ptd.net

Website :
www.indtech.org/business/blind

Contact Person:
Mariann McGee, Executive Director

Hours of Operation:

Monday through Friday, 8:30 a.m. to 4:00 p.m.

Services:

Services are offered to all age groups. However, the largest group serviced is the older adults. Casework services and referrals are provided. Once an individual is assessed, he or she has an individualized plan of care written. This process involves the family as well as the client.

1.
Casework – To ensure the prompt provision of service selected by the client on a comprehensive and coordinated basis.

2.
Remedial Eye Care – To help defray part of the cost of eyeglasses for visually and income eligible applicants residing in the agency’s geographical area of services.

3.
Adapted Aids and Appliances – To arrange the purchase, distribution and instruction, as necessary, in the proper use of specialized devices for blind and low vision individuals.

4.
Transportation – To enable individuals, with no access to other modes of transportation, to receive services or participate in agency sponsored activities.

5.
Handicapped Employment – To provide permanent, gainful employment in a socially, emotionally and vocationally non-threatening environment. This promotes work tolerance and a pace consistent with individual potential.

6.
Consultation/Education – To provide information through speaking engagements, in-service training and multi-media educational alerts.

7.
Prevention – To aid in the preservation and improvement of sight by instilling a commitment to eye safety. The importance of periodic eye care is emphasized in the early detection of specific, undiagnosed problems which could result in unnecessary visual impairment.

8.
Socialization/Recreation – Offer programs for support and leisure

activity.

Eligibility Requirements:
A physician’s report is needed to verify visual impairment.

Fees:
None for most services. Sliding scale for Eye Care Program. Clients may purchase adaptive devices.

Service Area:

Indiana County

INDIANA COUNTY CareNet
29 North 8th Street

PH:
724-465-2865

Indiana, PA 15701

After Hours:
Answering machine available, but is not

reviewed until the following work day.

Email:

care_.net@verizon.net
Website:
www.care-net.net
Director:
Carol Maderer

Hours of Operation:

Monday through Friday, 8:30 a.m. to 5:00 p.m.

Services:

Indiana County CareNet provides services to the elderly, persons with disabilities, and persons at risk of losing their independence. All services are provided by volunteers who have had an interview with the Director, have had 2 references checked, have had criminal record and child abuse clearances done and 4 hours of training completed. The services include, but are not limited to:

1.
Friendly supportive visits

2.
Telephone reassurance

3.
Transportation

4.
Shopping

5.
Chore services/yard work

6.
Respite services for family caregivers (Respite services would mean that a volunteer would visit with the person requiring services while the family caregiver has some time to relax.) Typically, a volunteer spends about one to two hours per week with a care receiver. A volunteer does not provide evening, night time or weekend respite service. A volunteer does not give medications or do any nursing procedures.

The CareNet Director visits a referred person to assess needs. If that person’s needs are safe and appropriate for a volunteer to meet, the Director will introduce the care receiver and the volunteer. A plan of service is then developed. One volunteer caregiver is assigned to the care receiver and that same volunteer will continue providing services until no longer needed. Our mission is for the volunteer to build a caring relationship with the care receiver while providing practical services. Services are provided if an appropriate volunteer is available and if the assistance needed is safe and appropriate for a volunteer to do. We provide no hands on nursing care or medical care.

Eligibility Requirements:
Any person over 18 years of age who meets the criteria of our mission statement which would include the elderly, persons with disabilities, and persons at risk of losing their independence.

Referrals are accepted from health and human service agencies, community members, families of the person needing service, and individuals needing services.

Fees: None (Donations may be made to the agency to support the mission of their service)

Service Area: Indiana County (Service provision is contingent on the availability of volunteers to safely and

appropriately provide services.)

INDIANA COUNTY DEPARTMENT OF HUMAN SERVICES & VOLUNTEER CENTER
(as of September 2008)

PH:
724-463-8200

300 Indian Springs Road

After Hours:
Answering machine available

Suite 203

Information and Referral Helpline:

Indiana, PA 15701

724-349-0500
FAX:
724-465-3159

TDD:
724-465-3805

Email:

icdhsinfo@comcast.net
Website:
www.humanservices-countyofindiana.org
Director:
Bonni Dunlap: icdhsdir@comcast.net

Information and Referral Contact Person:
Maureen Pounds, Information and Referral Specialist: icdhsinfo@comcast.net

Hours of Operation:

Monday through Friday, 8:30 a.m. to 4:30 p.m.

Services:
The Indiana County Department of Human Services is a division of county government which oversees several state and federal grants that fund human service programs throughout the county. The office provides Human Service Coordination through supportive services to the Human Services Council of Indiana County and networking on human service related projects and concerns. The Volunteer Center of Indiana County is operated through this office. The center refers potential volunteers to requesting human service agencies, provides volunteer management training, and coordinates volunteer service projects.

Human Services Information and Referral: provides a link between requesting individuals or agencies and services that may be of assistance. Updated information is available on area social service agencies, area support groups, national and statewide organizations, and toll-free number listings. Agency brochures are dispensed on racks through out Indiana County. A Human Services Directory and informational flyers (Where To Turn For Help In Indiana County, Health Care Services For Indiana County Residents, and the Support Group Listing For Indiana County) are available at www.humanservices-countyofindiana.org.

Eligibility Requirements:
None

Medical Assistance Transportation Program: The program provides non-emergency transportation to county residents who have a valid medical assistance card. The program assists people who need to make trips to and from certified medical providers for the purpose of treatment, medical evaluation, or prescription and/or medical equipment purchase. Call for eligibility requirements and details of the program. PH: 724-463-3235 or 1-888-526-6060

Fees:
None

Service Area:

Indiana County

INDIANA COUNTY TRANSIT AUTHORITY (IndiGO)

P.O. Box 869

PH:
724-465-2140

1657 Saltsburg Ave.

1-800-442-6928

Indiana, PA 15701

After Hours:
Answering Machine

FAX:
724-465-1933

Email:

gblair@indigobus.com
Website:
www.IndiGobus.com
Executive Director:
Gerald L. Blair

Contact Person:
Vickie Kanyan, Assistant Director

Hours of Operation:
Monday through Friday, 8:30 a.m. to 4:30 p.m. (Intake/Administration)

Services:

IndiGo provides an extensive Fixed Route System throughout Indiana County which is public transportation for the general public. The Transit Authority also provides a Shared – Ride System. The Shared – Ride System operates throughout Indiana County and to Pittsburgh for medical treatment. Shared – Ride is public service with fare reimbursement for age 65+. Call for more information and schedules.

Persons With Disabilities Program, provides shared ride transportation for individuals

with disabilities. One way within White Twp/Indiana Borough is $2.60; one way in County

is $2.85; one way medical trips to Pittsburgh on Tuesdays & Thursdays is $7.50. Must meet

eligibility requirements and complete application prior to trip. Call for more information.

Eligibility Requirements:
65+ for fare assistance.

Fees:
Vary per program, call the office

Service Area:

Indiana County

INDIANA COUNTY VETERANS AFFAIRS

Indiana County Courthouse

PH:
724-465-3815

825 Philadelphia Street

After Hours:
answering machine

Indiana, PA 15701

FAX:
724-465-3991

TDD:
724-465-3805

Email:

bstormer@countyofindiana.org

Director:
Brenda Stormer

Hours of Operation:

Monday through Friday, 8:00 a.m. to 4:00 p.m.

Services:

1.
Assist with competing forms to apply for:

a.
Pension and compensation (war-time veterans)

b.
Medical benefits (in-patient, out-patient, prescriptions, drug and alcohol,

 and mental health)

c.
Military records

d.
Burial benefits (headstone, expense reimbursement, grave-site in a VA

 Cemetery)

e.
Disability compensation
f.
Survivor’s benefits
2.
Transportation to scheduled appointments at VA Hospitals via DAV van

Eligibility Requirements:
Must be a veteran for all benefits
Fees:
None

Service Area:

Indiana County

INDIANA REGIONAL MEDICAL CENTER

(FORMERLY INDIANA HOSPITAL)

835 Hospital Road

PH:
724-357-7000

PO Box 788

Indiana, PA 15701

Website:
www.indianarmc.org
MEDICAL CENTER SERVICES:

Behavioral Health Services

(also known as “BHS” or “Geriatric Psych Unit” or “GCC”)

FAX:
724-357-7471

PH:
724-357-7404

After Hours:
 24 hour service

at above number

Email:

jwalters@indianarmc.org
Website:
www.indianarmc.org
Program Director:
Joann Graham

Kelly Stover, RN Nursing Supervisor

Contact Person:
Jodee Walters, RN/IAC

Hours of Operation:
 Services available 24 hours per day, 7 days a week

Services:

This is an acute inpatient psychiatric facility for adults 55 years old or older. The unit specializes in primary mental health disorders ~ Dementia, Depression, Anxiety, Bipolar, Schizophrenia, and Delirium. The unit is licensed for 14 clients. It is maintained by Dr. Steven Gelfand, Neurologist/Psychiatrist. Also available on the unit is cognitive and diagnostic testing to collaborate a diagnosis of Dementia. Numerous disciplines work together to provide the most accurate and up to date information for the clients, with a discharge recommendation to meet their needs.

Eligibility Requirements:
55 years of age or older; no referral necessary

Call the above number or Present to the ER at IRMC for a

“BHS Eval”

Fees:
 most major insurances accepted; no sliding fee scale

Service Area:
Indiana County and surrounding counties such as Armstrong, Allegheny, Cambria, Fayette, Westmoreland, Venango and others.

Case Management Department

FAX:
724-357-7221

PH:
724-357-7070

After Hours:
answering machine available

Director:
Donna Jones, CMAC

Hours of Operation:

Monday through Friday, 7:30 a.m. to 4:00 p.m.

Services:
The Case Management Department provides discharge planning and psychosocial interventions for patients requiring inpatient admission to Indiana Regional Medical Center.

Eligibility Requirements:
none

Fees:
none

Service Area:

Indiana County and surrounding areas

Lifeline

FAX:
724-357-6958

PH:
724-357-7180

After Hours:
answering machine available

Email:

djames@indianarmc.org
Contact Person:
Debbie James, Program Manager

Hours of Operation:

Monday through Friday, 8:00 a.m. to 4:30 p.m.

Services:

Personal emergency response systems designed to help infirm or elderly individuals have access to medical help 24 hours per day. A Lifeline home communicator is placed in the subscriber’s home. It is attached to the phone the same way an answering machine would be. Subscriber’s wear a small waterproof button on a chain or cord around their neck or on a wrist strap. When the button is pressed, it activates the home communicator which, in turn, makes an automated call to the Lifeline response center located in the switchboard area of Indiana Regional Medical Center. The monitor there will immediately call back to the subscriber’s home. This will activate the speaker in the home communicator. The subscriber can speak to the monitors without having to pick up the telephone. If help is needed, a responder – friends, neighbor, or family member will be notified to come to the aid of the subscriber. Emergency services/911 will be called if no one is available to check on the subscriber.

Eligibility Requirements:
None

Fees:

$20.00 installation

$20.00 monthly

Service Area:
Indiana County (outside the county only if subscriber’s primary physician is associated with Indiana Regional Medical Center)

REHAB CARE CENTER

(also known as RCC at IRMC)

FAX:
724-357-7434

PH:
724-357-7436

After Hours:
24 hour service at above number

Email:
tvince@indianarmc.org
Website:
www.indianarmc.org
Program Director:
Tina Vince

Nursing Manager:
Jill Muir, CRRN

Contact Person:
Stephanie McCarthy, COTA

Hours of Operation:

Services available 24 hours per day, 7 days a week

Services:

Rehab Care Center is located on the third floor of Indiana Regional Medical Center. It is a 16 bed unit specializing in Rehabilitation. Two Physical Medicine doctors are on staff, as well as a large team of Physical, Occupational, Speech Therapists, and Nurses specializing in Rehabilitation.

Eligibility Requirements:
To be accepted to the Inpatient Rehab Unit, a patient must be over 18 years of age and require two of the three therapies. Physical, Occupational and Speech Therapies are provided. The ability to do three hours of therapy per day is required, including some Saturdays. If the patient is appropriate for admission, they will be admitted pending insurance approvals. A referral is necessary prior to admission.

Fees:
Most major insurances accepted

Service Area:
Indiana, Armstrong, Allegheny, Cambria, Fayette, Westmoreland, Venango Counties and other areas.

MEALS ON WHEELS:

Homer City/Center Township

Contact Number:
724-479-8997

Services:
This program provides a hot nutritious meal, five days a week, including holidays, to elderly or shut-in persons who for some reason are unable to cook for themselves

Eligibility Requirements:
Inability to cook, prepare or shop for meals with no age or income requirements.

Fees:
$4.00 per day/$20.00 per week

Service Area:
Homer City Borough or within a five mile radius of Homer City

Indiana Area

534 Philadelphia Street

PH:
724-463-7676

Indiana, PA 15701

After Hours:
724-463-8112

Contact Person:
Marty Yachisko, Supervisor

Hours of Operation:

Monday through Friday, 8:00 a.m. to 12:30 p.m.

Services:

 This program provides a hot nutritious meal, at noon, five days a week, including holidays, to elderly or shut-in persons who for some reason are unable to cook for themselves.

Eligibility Requirements:
Inability to cook, prepare or shop for meals with no age or income requirements.

Fees:
$4.00 per day

Service Area:
 Indiana Borough and White Township resident

THE OPEN DOOR

334 Philadelphia Street

PH:
724-465-2605

Indiana, PA 15701

1-877-585-3667

FAX:
724-465-2610

Emergency/After Hours:

 staff answer 724-465-2605

Email:

opendoor26@hotmail.com
Website:
www.theopendoor.org
Executive Director:
Vince Mercuri

Contact Person:
Sharon Layton, Crisis Hotline Coordinator

Hours of Operation:

Intake/Programs: Monday through Friday, 8:00 a.m. to 8:00 p.m.

Administration: Monday through Friday, 8:00 a.m. to 4:00 p.m.

Services:

1.
Prevention, education and outreach to address issues regarding

prescriptions, medications, alcoholism, stress and depression.

2.
24 Hour Crisis Line

3.
Individual and group counseling for drug/alcohol related issues

Eligibility Requirements:
Indiana County resident age 13 and older

Fees:
Sliding fee scale based on income; accepts Blue Cross/Blue Shield, Value Behavioral Health, UPMC Health Plan Behavioral Health Services, Value Options, Aetna Behavioral Health Network, Prime Health Services, Integrated Health Plan, Medical Assistance, and UPMC for Kids.

Service Area:

Indiana County

