

Community Action Partnership
of Lancaster County

YEAR IN REVIEW

2023

TABLE OF CONTENTS

Letter from the CEO	Page 3
Agency Overview	Page 4-5
2023 by the Numbers	Page 6
CAP & Community Insight	Page 7-8
Board of Directors & Committees	Page 9
Management & Oversight	Page 10

April 2024

DEAR FRIEND,

We find ourselves four years or so removed from the beginning of one of the most challenging times in recent history, and we are feeling clarity moving forward. As we pivoted into emergency maintenance to walk alongside our neighbors in navigating the uncertainty of the pandemic, we were also intentional in making space to grow who we are as an agency.

We solidified our commitment to a two-generation approach when working with families living with low income, supporting caregivers and their children simultaneously on their journey to thriving. We launched an immersive diversity, equity, and inclusion initiative to dig into race, power, and privilege in our prosperity work. We reimagined our mission and values to reflect what we found in ourselves along the way – an agency deeply committed to building a Lancaster community that is equitable, just, and prosperous for everyone.

Learning happens in every corner of life – the darkest and the most light-filled. We are taking the lessons we learned over the last four years and pairing them with a renewed sense of purpose to propel ourselves forward. We established a CAP endowment to support our work in perpetuity, and we are embarking on a strategic planning process to focus and direct our work for the next three years.

When we think about the word “legacy” in our work, it all too often refers to the unjust legacy of poverty that people living with low income are burdened to carry from one generation to the next, a disproportionate number of whom are Black and Brown. If we take a moment to think about our own legacy, though, everything we do is to interrupt that legacy of poverty so that, one day, everyone in our community will be free from the barriers keeping them from economic prosperity.

Zora Neale Hurston so poignantly said, “There are years that ask questions and years that answer.” We are feeling ready to answer, and we are grateful you are on this prosperity journey with us.

Vanessa Philbert

Letter from the CEO
VANESSA PHILBERT

STRATEGIC PLAN

VALUES

JUSTICE

COLLABORATION

COMPASSION

EXCELLENCE

MISSION

We advance prosperity throughout Lancaster County by activating community, mobilizing resources, and amplifying partnership to ensure everyone thrives.

VISION

We envision a community that is equitable, just, and prosperous for everyone.

OVERVIEW

FAST FACTS

CAP AT A GLANCE

~42,000

People served every year

Women in senior leadership

>\$800

Spent per participant per year

300+

Employees

4

Co-located service locations

2

Programs serving multiple counties

BIG QUESTIONS

- 1 How will we address race, power, and privilege in our prosperity efforts with participants as well as internally with staff, board, and volunteers?
- 2 How will we focus our programming on those key efforts which will help us transform generational poverty into economic prosperity?
- 3 How will we recruit, orient, and develop mission-aligned staff and a high-performance, adaptive culture?

IMPACT TEAM STRUCTURE

CAP is structured in four impact teams, including Safety and Empowerment, Education and Child Development, Household Stability, and Health and

Nutrition. These teams were created in an effort to build collaboration among programs with commonalities.

STATE OF POVERTY

Based on American Community Survey 5-year estimates, the poverty rate in Lancaster County sits at 8.2%, representing 44,195 Lancastrians living below the federal poverty level. In Lancaster City, the rate more than doubles to 18.7%. Compared to 5-year estimates from 2022, there has been a 0.4% decrease in the poverty rate in the County and the City.

2023 BY THE NUMBERS

FOOD DISTRIBUTION

880,035

Total pounds of food
CAP distributed

73,336

Pounds of food
distributed per month

DOMESTIC VIOLENCE SERVICES

Number of survivors
served, all
DVS programs

1,252

Number of
hotline calls
and texts

753

PARENTS AS TEACHERS

Number of
home visits

1,598

UTILITY ASSISTANCE

Number of
households
served

15,363

Applications
for utility
assistance

25,320

RISE

Number of people who
received rental and security
deposit assistance

42

WOMEN, INFANTS & CHILDREN

Number of
child health
screenings

12,812

Number of WIC
participants who
received benefits

9,093

NUTRITION EDUCATION

Number of food
tastings distributed
to the community

19,331

CRISPUS ATTUCKS COMMUNITY CENTER

Number of families
served at the
food pantry

1,102

Number of
hot meals
served

5,525

THRIVE TO 5

Percent of students who met
or exceeded expectations in
emergent literacy skills

84

EQUITY & JUSTICE

We envision a community that is equitable, just, and prosperous for everyone. To bring our vision to life, reflecting on how we do our work and show up for our community is vital. In 2021, we immersed ourselves in a year-long diversity, equity, and inclusion (DEI) initiative led by a nationally renowned DEI consultant, EnterChange Group, during which we dug into policies, practices, and structures across CAP to address race, power, and privilege in the work we do.

Out of this work came an equity workplan that we are working through. In 2022, we restructured the role of our Chief Strategy Officer, whose focus includes executing our equity workplan and ensuring the strategic direction of CAP aligns with our equity goals.

In 2023, we convened a diverse internal DEI Taskforce comprised of employees across roles and impact teams to draft our DEI statement and work alongside CAP leadership to move us forward in our quest to ensure equity and justice are integrated into every facet of our work. CAP leadership explored types of statements and engaged in conversations about the structure and sentiment for our statement, and we began drafting. Once we had an initial draft, we shared it with the

CAP board, community partners, donors, employees, and our DEI consultant to gather feedback, and our DEI Taskforce engaged in an initiative to draft three promise statements to be included as part of our DEI statement. Currently, CAP leadership is in the final review stage of drafting our DEI statement, and we are excited to share this commitment piece of our equity and justice journey with you all mid-2024!

Also in 2023, we reimagined our mission, vision, and values (see on page 4) to align with our equity goals, and CAP leadership engaged in two DEI workshops led by our DEI consultant to continue growing our capacity for equitable leadership inside and outside CAP walls.

A FAMILY THRIVES

Natalie first came to CAP in 2002 through our WIC program, which provides caregivers living with low income health and nutrition support for their children from fetal growth to early childhood years. Her newborn son had been diagnosed early on with a formula intolerance, and WIC staff and his doctor collaborated to find one that would nourish him safely. In addition to specialty formula support, all three of Natalie's children received their regular screenings at WIC to monitor their healthy growth.

Natalie was working at a daycare when her two oldest children were coming of school age, but she found that payment for their care while she was working left little to cover their living expenses. She was referred to our Early Learning Resource Center (ELRC) for support in accessing subsidies for high-quality education programs for her children. She was eligible to access ELRC for more than 20 years to ensure her children flourished academically, and along the way found further stability for her family by moving from subsidized housing to renting affordable housing to owning her own home.

"It felt good to be able to pick the center that I wanted to send my kids to, where they were safe and stable and

would get good education at a young age, instead of having to take them somewhere just because that was where I could afford."

In 2016, Natalie made the decision to pursue a post-secondary degree. Working full-time, she enrolled in Penn State World Campus and could access support for before- and after-school programs for her children through ELRC. Natalie graduated in 2019 with a degree in Human Development and Family Studies and is proud to be working in a role where she walks alongside families with similar experiences to hers in accessing community resources.

Her journey to thriving has not been without its challenges, but Natalie is hopeful that the intentional education opportunities she was able to provide for her children along the way will send them along a different path. Her son is now a senior at Penn State Main Campus, her older daughter is a junior at Temple, and her younger daughter is in high school.

"My dream is to see them thrive. Hopefully they never have to deal with food insecurity or having electric cut off. That would be my ultimate goal, them not having to go through the same cycle."

BOARD OF DIRECTORS & COMMITTEES

Our Board of Directors, which governs the agency, is made up of local elected officials and appointed government officials, community leaders, and representatives of low-income organizations and neighborhoods.

FINANCE COMMITTEE

Scooter Haase, Chair
Chris Flores
Sam Jordan
Daniel Massey
Corey Meyer

EXECUTIVE COMMITTEE

Darryl Gordon – Chair
VP Human Resources, The High Companies

Nicole Pedriani – Vice Chair
VP Relationship Manager, Univest Financial

Daniel Massey – Treasurer
Principal, Walz Group

Corey Meyer – Secretary
Supervisor, East Lampeter Township

Jim S. Amstutz, D.Min – Immediate Past Chair
Teacher, Lancaster Mennonite School

BOARD

Randolph Appley
Member-At-Large

Tiffany Burkey
Chair, Head Start Policy Council

Angela Eichelberger
District Director, Office of PA Sen. Scott Martin

Rebecca Geiser
Deputy Director of Health, Housing, and Community Development, City of Lancaster

Scooter Haase
Community Volunteer

Kareemah Mayer
Associate Attorney, Buchanan Ingersoll & Rooney PC

Dr. Elizabeth Powers
Associate Professor, Millersville University

Anna Ramos
Chief Executive Officer, Lancaster County Workforce Development Board

Rod Redcay
Mayor, Denver Borough

Jake Thorsen
Chief Impact Officer, Tenfold

MANAGEMENT & OVERSIGHT

LEADERSHIP

VANESSA PHILBERT, *CEO*

AMANDA BURNS, *CSO*

ANGIE LIGHTFOOT-ROTH, *CFO*

KRISTY AURAND, *CDO*

JOHN MCKOWEN, *CBO*

CENITA MEYERS-RICHARDSON, *CPO*

ARELIS PEREZ, *VP Economic Empowerment*

JULIE RHOADS, *VP Health & Nutrition*

FRANCINE CHILDS, *VP Finance*

LILI DIPPNER, *VP Education*

SHELDON KEPIRO, *IT Director*

FINANCIALS

96% of our functional expenses support programs; only 4% support administrative expenses.

Here are these numbers broken down even more by impact team and supporting services.

Thank you for
partnering with us
to create a
**COMMUNITY WHERE
EVERYONE THRIVES**

The opposite of poverty is not wealth;
the opposite of poverty is *justice*.

Bryan Stevenson

JOIN THE MISSION

**Community
Action
Partnership**

People.
Empowered.