

2020 ANNUAL REPORT

CONTENTS

A MESSAGE FROM US.....	4
GETTING HELP TO WHERE IT WAS NEEDED.....	6
OUR IMPACT.....	9
HIGHLIGHTS FROM 2020.....	10
FINANCIALS	16
LEADERSHIP	21
OUR SUPPORTERS	22
GET INVOLVED.....	24

A MESSAGE FROM US

New Yorkers have been counting on Public Health Solutions (PHS) for over 60 years. We have been here when a single parent lost their job and could not afford health insurance and food for their family. We have been a support system to help a high-risk pregnant teenager deliver a healthy baby, complete their education, and pursue a career. And we were there to help change harmful menthol tobacco and vaping policies targeting New York's youth and Black communities.

At PHS, our staff help underserved New Yorkers and their families live healthier lives by doing one simple thing: connecting them with health and social services all over the city.

The COVID-19 pandemic tested the resolve and resources of every single public and private organization that makes up the healthcare and social services ecosystem in New York City. PHS was no exception.

As NYC quickly became the epicenter of a public health crisis, unemployment skyrocketed and many businesses were forced to scale back or close. Thousands of New Yorkers found themselves in desperate need of essential services such as food and health insurance.

To match these needs of the moment, we rapidly evolved our programs to offer virtual support, ensuring that there

“The pandemic not only exposed cracks in the city’s health and social service support systems, magnifying disparities we always knew existed, but also affirmed that achieving health equity for all New Yorkers requires bold action.”

was no disruption in services for those who rely on us. Meanwhile, many of our service sites remained open on modified schedules, with stringent safety protocols in place for everyone's safety.

We launched a digital portal that allowed New Yorkers to safely connect with services they needed. Beyond enrollment in PHS' own community services – SNAP benefits, health insurance, WIC, and reproductive and maternal health services – the portal allowed our staff to also connect New Yorkers to a host of other services like housing, mental health, legal support and more. Then, we reimagined our fundraising efforts to conduct community outreach ensuring that New Yorkers in need knew they could come to PHS for help.

The pandemic not only exposed cracks in the city's health and social service support systems, magnifying disparities we always knew existed, but it also affirmed that achieving health equity for all New Yorkers requires bold action. This, of course, means recognizing that "health" is a function of what happens not only in healthcare settings, but also in homes, schools, workplaces, and neighborhoods.

We are committed to revolutionizing community health and improving the lives of millions of New Yorkers by building social service collaborations along with a centralized resource network that bridges healthcare and thousands of on-the-ground social service organizations. The challenge is urgent and it's big.

The good news is PHS is already taking it on. We're currently scaling our network of social service

collaborations with the goal of becoming a "one-stop-resource" for all New Yorkers' needs. We're developing a blueprint for how healthcare and social services can work together on a large scale to improve health outcomes. And we're electronically connecting people in real time to our staff for assistance in enrolling in services.

Even as we write this message looking back on a difficult year and a half, we are cautiously hopeful. Today, about 80% of adults in New York City have had at least one dose of the COVID-19 vaccine. Businesses are getting back on their feet, and after 18 months of pandemic restrictions, public schools have reopened.

There is a long way to go ahead of us, but we remain committed and ready to meet the city's public health challenges. Thank you for your partnership in helping us build back better, stronger and healthier.

A handwritten signature in black ink, reading "Lisa David".

Lisa David
President and CEO

A handwritten signature in black ink, reading "Barbara A. Green".

Barbara A. Green, Ph.D.
Board Chair

GETTING HELP TO WHERE IT WAS MOST NEEDED

Days after the first case of COVID-19 was reported in New York State on March 1, New York City went into a lockdown, public schools shuttered and life as we knew it changed forever.

While our utmost concern was safeguarding the health and safety of New Yorkers who depend on us and our staff, we found ways to meet the burgeoning needs of a city in crisis. As food insecurity soared throughout the city and millions lost health insurance, food assistance programs such as WIC and SNAP (food stamps) benefits and low-cost health insurance programs were critical in keeping people afloat.

PHS' [Neighborhood WIC Centers](#) helped ensure uninterrupted food and nutrition support for over 27,000 women and children by providing options for on-site as well as virtual visits, hosting virtual nutrition assessments, deploying electronic WIC benefits, and conducting counseling sessions over the phone.

Our [health insurance enrollment navigators and SNAP enrollers](#) pivoted to providing critical services via the phone. We were laser-focused on reaching particularly underserved groups such as New Yorkers who were newly unemployed and seniors who faced a digital divide in accessing care.

Our staff also connected these New Yorkers to additional services to meet their most urgent needs such as housing, rental and financial assistance, preventative health care and social services.

We worked with partners and our teams to expand [PHS' Community Resource Networks](#) to a whole range of new services to meet the most urgent needs for New Yorkers, including home-delivered emergency food, emergency cash assistance, rental assistance, legal help, and more. We helped thousands of New Yorkers recently discharged from public hospitals navigate services.

PHS launched [COVID-Free Queens!](#), a coalition of community-based organizations working across Queens to conduct an on-the-ground campaign to stop the spread of the pandemic, which reached tens of thousands of Queens residents.

We showed up for pregnant and newly parenting families as they navigated the complexities of delivering and raising healthy children during a global pandemic. [PHS' maternal and child health home-visiting programs](#) initiated screening protocols to safeguard soon-to-be-mothers from potential exposure and transitioned to video-based services so they

could continue hosting virtual support groups for essential services like prenatal and postpartum care.

[Our Brooklyn-based Sexual and Reproductive Health Centers](#) remained open with safety protocols in place for patients and staff. We continued offering prenatal visits, contraceptive care, health screenings, STI testing and treatment and other critical services when many options for underserved New Yorkers were closed or overwhelmed with COVID-19 patients. The Centers also adapted to the crisis by implementing telehealth, establishing a process for patients to be mailed contraceptive methods or medication at home and adopting new technologies to allow staff and patients to provide and access services safely and effectively.

Likewise, [PHS' Sexual and Reproductive Health Capacity Building](#) team didn't miss a beat in transitioning to a virtual format for our long-standing trainings and technical assistance around patient-centered contraceptive care best-practices at health centers throughout the city.

OUR IMPACT

We are committed to placing the New Yorkers we serve at the center of our work and helping them lead healthier lives. Thanks to the generosity of our donors in 2020, here is how we made a difference:

12,000

INDIVIDUALS ENROLLED INTO SNAP SO THEY DON'T HAVE TO WORRY ABOUT PUTTING FOOD ON THE TABLE

MORE THAN

27,000

WOMEN, INFANTS, AND CHILDREN RECEIVED NUTRITION EDUCATION, BREASTFEEDING SUPPORT, AND WIC NUTRITIONAL FOOD BENEFITS

OVER

14,500

INDIVIDUALS, INCLUDING SENIORS AND NEW YORKERS WITH DISABILITIES, WERE ENROLLED OR RE-ENROLLED IN HEALTH INSURANCE

90%

OF THE NEW YORKERS WE SERVED THROUGH 2020 WERE ASSISTED VIRTUALLY

MORE THAN

200

COMMUNITY-BASED ORGANIZATIONS THROUGHOUT THE CITY RECEIVED FINANCIAL AND MANAGEMENT SUPPORT FROM PHS

2,700

WOMEN, MEN, AND TEENAGERS RECEIVED CARE AT PHS' SEXUAL AND REPRODUCTIVE HEALTH CENTERS

OVER

7,500

NEW YORKERS CONNECTED TO COMMUNITY RESOURCES THAT ADDRESSED THEIR IMMEDIATE NEEDS

WE CONDUCTED 435 IN-PERSON EVENTS, REACHING APPROXIMATELY

15,000

PEOPLE PER MONTH, AND SENT NEARLY

370,000

HEALTH EDUCATION TEXT MESSAGES

HIGHLIGHTS FROM 2020

Bringing Together Leaders to Address Health Equity in New York City

Recognizing that we were at a crossroads in 2020, PHS launched a multi-part Symposium Series called “**Integrating Human Services and Clinical Services with Clients at the Center,**” which brought together leading experts from community-based organizations, government, healthcare, health systems and corporations to help build a collaborative solution that tackles the root causes of poor health and improves health outcomes for all New Yorkers.

The goal of PHS’ ongoing Symposium Series is to ensure that the lessons we learned about health equity during the pandemic did not get lost, and that the health and human services infrastructure needs of NYC were not only built into our community resource networks but could also inform the next phase of healthcare reform in New York State. [Learn more about this series here.](#)

Helping Low-Income Seniors in Harlem Get Digitally Connected

As the pandemic forced millions to shelter indoors, many turned to Zoom to stay connected with friends, families and the world outside. Unfortunately, many New Yorkers, particularly seniors, did not have this option.

Reports showed that nearly 22 million seniors in the U.S. did not have wireline broadband access in their homes and that this digital divide was causing social, emotional, and physical tolls, especially for low-income seniors.

Recognizing this challenge, PHS' East Harlem Village Network (EHV) stepped into action and our Get Connected pilot program was born. The project connects low-income seniors living in NYC Housing Authority housing in East Harlem with tablets and internet connectivity along with one-on-one virtual trainings to help them safely access groceries, medicine, interactive classes and more. Lessons from the Get Connected pilot program are being used to expand the program to new seniors in 2021.

The hardest part of the training was learning how to set up the computer. But once I was comfortable using the technology, there was no stopping me.

I love having company on the virtual senior center, seeing another person... it's like they're right there with me! **Having this opportunity has changed my life.**

Rachel Oddman, a senior helped by PHS' Get Connected pilot program

Supporting Underserved New Yorkers Through a Historic Public Health Crisis

As a swift response to the COVID-19 public health crisis, a team of healthcare and technology leaders from more than 80 organizations teamed up with PHS and formed the **NYC COVID-19 Rapid Response Coalition (the Coalition)** to protect the most medically vulnerable and underserved New Yorkers during the height of the pandemic. The impact from this new venture was immediate:

- 194,000 meals were delivered to New Yorkers in need
- More than 737,000 masks were distributed to individuals, families and healthcare/frontline workers
- Over 300,000 people were reached through emails and texts about COVID-19 testing information
- SMS chatbot outreach to 63,200 New Yorkers

- 25 small community-based organizations purchased more than \$350,000 in affordable PPE through our group purchasing agreement

As we continue to recover from the devastation brought on by the pandemic, the Coalition's work continues with PHS' Healthcare Community Partnerships, which builds a robust network of social services throughout the city to support high-risk, high-need New Yorkers to improve their health and keep them out of hospitals.

Exposing Health Disparities Exacerbated by COVID-19

PHS released two [health equity survey reports](#) to better understand the impact of the pandemic on low-income New

Yorkers and communities of color. Using data collected from online questionnaires with 1,000 adult respondents across all five boroughs, each of these reports underscored how the pandemic is disproportionately harming New York's most vulnerable populations. The survey findings were covered by several media outlets, including [WCBS News Radio](#), [El Diario](#), [Politico](#), [City Limits](#), and others.

COVID-Free Queens!

In collaboration with NYC Health + Hospitals, the Department of Health and Mental Hygiene (DOHMH) and six local community-based and faith-based organizations, PHS launched a new initiative, COVID-Free Queens!, to provide culturally and linguistically responsive COVID-19 education

in communities across Queens. In 2020, we conducted 435 in-person events, reaching approximately 15,000 people a month, and sent nearly 370,000 health education text messages.

Helping Other Community-Based Organizations

As the pandemic spread rapidly across the city, PHS also distributed emergency supplies, such as over 36,000 KN95 masks, 315,000 surgical masks, 45,000 face shields, over 5,000 cloth masks and 1,000+ bottles of hand sanitizer to over 90 grassroot organizations across all boroughs of New York City.

I am grateful to CoMadres and especially to my community health worker who showed me that I was not alone and gave me the confidence to ask for information and assistance.

Georgina Acevedo, a mother helped by PHS' home-visiting program, CoMadres

Providing Care to Pregnant and Parenting Families Through the Pandemic

The pandemic has been difficult for all New Yorkers, but it especially compounded the struggles of low-income pregnant and parenting mothers – thousands lost their jobs and health insurance, and many faced the difficult decision of having to choose between essentials like food, rent and medical attention. Early on, many struggled with the fear and anxiety of giving birth in hospitals crowded with COVID-19 patients, and countless more were looking for support with their young ones in the period of social isolation.

Through 2020, PHS helped ease this burden by supporting nearly 1,400 families with the life-changing, multi-generational impact of home-visiting and connected an additional 1,428 New Yorkers to maternal and child health support services.

Supporting Communities Through Health Reimagined Campaign and Virtual Fundraising

With 2020 came the cancellation of all on-site fundraising efforts including PHS' annual Health Reimagined gala. Thanks to Emme and Jonathan Deland who were to be honored at our gala, and other generous donors, we instead launched PHS' Health Reimagined Digital Campaign which helped us keep up with the increased demand for services and ensure that no one was left behind.

We also found new ways to raise funds for families in need by hosting several virtual events, including a fundraiser for Nurse-Family Partnership, whiskey and wine tastings, and a collaboration with the Public Theater.

A Backbone Support System for Grant-Funded Community Organizations

PHS has been and continues to be a critical go-between for the government and community-based nonprofits in New York City. In 2020, we facilitated a myriad of critical NYC programs including the NYC Well 24/7 support line to promote mental health; the Ryan White HIV/AIDS program to help New Yorkers living with HIV; and micro-grants for community-based organizations, enabling them to provide essential services in their neighborhoods.

Award-winning Digital Outreach Campaign for NYC Smoke-Free

In early 2020, NYC Smoke-Free's anti-menthol advertisement campaign was selected as the Best Community Outreach Campaign at Ragan's PR Daily Awards and as a Gold Winner for the 2020 Aster Awards. The multimedia, multichannel campaign was designed to deter the use of menthol cigarettes and vapes among Black communities and youth in New York. Learn more about the campaign [here](#).

I lost my job in March 2020. My company offered me COBRA until end of the month but it was so expensive. I couldn't find an affordable plan and the forms to fill online were so confusing.

A friend referred me to Public Health Solutions. They helped me over the phone and set everything up for me. **It's a huge relief to have health insurance again. With no income and huge medical bills, I don't know how I would have managed.**

Jessica Capone, one of the many New Yorkers who lost their job in the early days of the pandemic, was helped by PHS' health insurance enrollment navigator.

FINANCIALS

Statement of Financial Position

ASSETS	2019
Current assets:	
Cash and cash equivalents	26,779,553
Certificates of deposit	389,715
Grants receivable:	
Federal	6,549,641
New York State/New York City	17,943,174
Private	556,653
Contributions receivable	19,401
Service reimbursements receivable	172,540
Supplies inventory	134,559
Advances to subcontractors	2,836,292
Deposits and other assets	228,795
Total current assets	55,610,322
Non-current assets:	
Property and equipment, net of accumulated depreciation and amortization	1,701,316
Deposits and other assets	429,088
Total non-current assets	2,130,404
TOTAL ASSETS	57,740,726

LIABILITIES	2019
Current liabilities:	
Accounts payable and accrued liabilities	43,408,327
Capital lease obligations	-
Borrowings under line of credit	2,650,000
Advances from government and other agencies	12,945,988
Total current liabilities	59,004,315
Non-current liabilities:	
Pension liability	21,307,271
Capital lease obligations, net of current portion	-
Total non-current liabilities	21,307,271
TOTAL LIABILITIES	80,311,586

COMMITMENTS AND CONTINGENCIES

NET ASSETS (DEFICIT)	
Without donor restrictions:	
Undesignated	18,040,230
Net unrecognized actuarial loss on pension plan	(40,669,910)
Total net assets without donor restrictions	(22,629,680)
With donor restrictions	58,820
TOTAL NET ASSETS (DEFICIT)	(22,570,860)
TOTAL LIABILITIES AND NET ASSETS	57,740,726

Statement of Activities

	Year Ended December 31, 2019		
	Without Donor Restrictions	With Donor Restrictions	Total 2019
REVENUES AND SUPPORT			
Government grants, service contracts and medical reimbursements:			
New York State	22,349,889		22,349,889
New York City	175,520,030		175,520,030
Federal	34,181,897		34,181,897
Medicaid and other third party	1,315,183		1,315,183
Interest income	44,613		44,613
Other income	644,654		644,654
Nongovernment grants and contributions:			
Foundations and private grants	7,237,767		7,237,767
Contributions	861,504	19,000	880,504
Net assets released from restrictions	52,402	(52,402)	-
TOTAL REVENUE AND SUPPORT	242,207,939	(33,402)	\$242,174,537
EXPENSES:			
Program services:			
Reproductive health	7,313,312		7,313,312
HIV/STD	141,999,896		141,999,896
Nutrition	11,719,795		11,719,795
Child health and development	3,443,371		3,443,371
Emergency preparedness	27,476,970		27,476,970
Training and technical assistance	-		-
Other miscellaneous programs	40,806,872		40,806,872
Inactive	-		-
Total program services	232,760,215	-	232,760,215
Management and general	6,958,842		6,958,842
Fundraising and development	466,057		466,057
TOTAL EXPENSES	240,185,114	-	240,185,114
Change in net assets before pension liability adjustment	2,022,825	(33,402)	1,989,423
Pension liability adjustment	(5,571,978)	-	(5,571,978)
Change in net assets (deficits)	(3,549,153)	(33,402)	(3,582,555)
Net assets (deficits), beginning of year	(19,080,526)	92,222	(18,988,304)
Net assets (deficits), end of period	\$(22,629,679)	\$58,820	\$(22,570,859)

PHS BOARD OF DIRECTORS

Our Board of Directors is made up of dedicated leaders in public health, law, finance, and business who volunteer their expertise and time to our organization and the people we serve.

CHAIRPERSON

Barbara A. Green, PhD
Senior Vice President, GNYHA Ventures, Inc.

VICE CHAIRPERSON

Stephen Simcock
General Counsel, Consumer and Community Banking,
JPMorgan Chase

SECRETARY

Christina Chang, MPP
Executive Vice President & Deputy CEO, Vital Strategies

TREASURER

Raymond P. Jones, Sr., CPA, CFE
Partner, PKF O'Connor Davies, LLP

EX OFFICIO

Dave A. Chokshi, MD MSc
Health Commissioner, NYC Department of Health and
Mental Hygiene

Mitchell Katz, MD
President and CEO, NYC Health + Hospitals

DIRECTORS

Munawar Ahmed
Digital Partner, Oliver Wyman

Gerrard P. Bushell, PhD
Executive Chair, The New Terminal One at JFK
International Airport and Chair, CAG Holdings

Ayman El-Mohandes, MBBCh, MD, MPH, FAAP
Dean, CUNY Graduate School of Public Health and
Health Policy

Linda Fried, MD, MPH
Dean, Columbia University Mailman School of Public
Health

Florence Frucher
Distinguished Lecturer, Health Policy (Retired)
School of Public Affairs, Baruch College / CUNY

David A. Gould, PhD
Senior Vice President (Retired), United Hospital Fund

Robert Kaufman, Esq.
Partner, Proskauer Rose LLP

James Knickman, PhD
Robert Derzon Chair in Public and Health Affairs
(Retired), New York University

Joan M. Leiman, PhD

James Mann
Partner, Davis Wright Tremaine LLP

Diana J. Mason, RN, PhD, FAAN
Senior Policy Service Professor and Co-Director,
Center for Health Policy and Media Engagement
George Washington University School of Nursing

Ryan Miller*
Partner, Malk Partners

Deborah M. Sale

Tanya Shah
Chief Business Officer, Prospero Health

Shoshanna Sofaer, DrPH
Consultant, Health Policy, Services and Research

Jussi Taipale*
Managing Director, PwC

Andrew J. Weisenfeld
Managing Partner, MTS Health Partners, L.P.

Debra Alligood White
Deputy Secretary, Civil Rights & Workforce
Development, New York State Executive Chamber

EMERITUS MEMBERS

Donald J. Fager, Esq.
Partner, Fager Amsler Keller & Schoppmann, LLP

Raymond Fink, PhD
Professor of Community and Preventive Medicine
(Retired), New York Medical College

George M. Garfunkel
Managing Director, First Manhattan Co.

David Harris, MD, MPH
Vice President of Medical Affairs (Retired),
Visiting Nurse Service of New York

William J. Hibsher, Esq.
Senior Counsel, Bryan Cave Leighton Paisner LLP

* Ryan Miller and Jussi Taipale joined the PHS Board of Directors in April 2021.

OUR SUPPORTERS

THOUGHT LEADERS*

Amy Downer
Amy Faxon
Andrew Cleland
Andrew Ford
Andrew Sommer
Andrew Trader
Andrew Weisenfeld
Anonymous
Art Spiegel
Barbara A. Green
Bradford Hardin
Brinton Frith and Nicole Sheetz
Buchberg Kaywin Charitable Fund
Carol Grossman
Carolyn Magill
Catherine Hovey
Cheryl and Steven Zimmer
Christina Chang
Cynthia Heckscher
David A. Gould
David Alge
Deb Ryan
Deborah M. Sale
Debra Alligood White
Diana J. Mason
Donald J. Fager
Eileen Sullivan-Marx
Elizabeth Cabot
Ellen Rautenberg
Emme and Jonathan Deland
Emy Schwimmer
Florence H. Frucher
Frances A. Resheske
Gary Zuar
George M. Garfunkel
Gerrard P. Bushell
Hayli Halper
Hilary Hatch
Hunter Philbrick
Jaclyn Williams
James and Linda Quella
James H. Mann

James R. Knickman
Janis Provisor and Brad Davis
Jay and Randi Vodofsky
Jay Shiland
Jeanette Grabie
Jeffrey Katz
Jennifer McAllister-Nevins
Jo Ivey Boufford
Joan M. Leiman
John Darden
John David
John Sykes
Jonathan Engel
Jonathan Wainwright
Jordan Berg
Joshua David and Stephen Hirsh
Karen Kelley
Laurence Gottlieb
Lisa David
Lisa Jakobsberg and Jay Dinowitz
Marc de La Bruyere and Stacy Schiff
Margaret Rafferty
Martha Olson
Mary Beth Claus
Maxine Frank
Melanie and David Whelan
Melinda Dutton
Mia Jung
Munawar Ahmed
Natasha Deckmann
National Philanthropic Trust
Norman Benzaquen
Pamela Damsky
Patrick Seaver
Peter Georgescu
Peter Levin
Peter Wunsch
Priya Raju
Rawle and Jane Deland
Ray Fischer
Raymond P. Jones
Rebecca Robertson
Robert Fraiman

Robert Henkel
Robert M. Kaufman
Robert Votruba
Sandra Wijnberg
Sarah Pearsall
Sarita Singh and Raj Maheshwari
Savar Family Charitable Fund
Shoshanna Sofaer
Stephen E. Simcock
Stephen Salley
Steven Weinstock
Susan Abdalla
Susan and Elihu Rose
Susan Dryfoos
The Jeanne & Herbert Hansell Fund
Tony Tackaberry
Travis and Erica Sheetz
Valerie Greer
Veronique St-Pierre
Walda J. Fitton
Wendy Belzberg
Wendy Sacks
Wilhelmina Manzano
William Walton
Zachariah Hennessey and Robert Bose

\$999 - \$500

Adam Carroll
Amy Beaumont
Andrew Kaner
Anonymous
Ayman El-Mohandes
Barry Willner
Belle Horwitz and Jonathan Weiner
Bunny Ellerin
Burt A. Braverman
Christine Nollen
D. Edward Martin
David Lebenstein and Ellen Baer
Diane Oshin and Sid Mandelbaum
Dominica Potenza
Dorothy Wholihan
Douglas Schwalbe

Elana Sigall
Ellen Blye and Elliot Arons
Emily Morgan
Frances Cartwright
Hannah Seligson
Helen and Jim Lally
Jacqueline Wachter
James and Rebecca Ffrench
Jannine Wachter
Jeffrey Friedman
Jeffrey Meckler
Jennifer Cunningham
Jill Crovitz
Jonathan Klonsky
Joseph Anderer
Josephs Family Foundation
Judi Wolf
Judith Rubin
Karen Freedman
Kenya Beard
Laura and Irving Becker
Lawrence Holodak
Linda P. Fried
Maria Crawley
Maryanne Olson
Matthew Swanson
Michelle Steer
Nancy Erlich
Nancye Green and Michael Donovan
Pamela Sutton-Wallace
Patricia Boozang
Richard Evans
Robert Kashtan
Roberta and Gary Fisher
Sarah Britton
Seth Blackley
Stanley Brezenoff
Valerie McCarthy
Victoria Holstein
William Schwalbe

\$499 - \$250

Alexandra Briggs

Alison Pill
 Amara Kuchinad
 Anand Sivadadan
 Andy Fair
 Anonymous
 Catherine Georges
 Dava White
 Dennis McCarthy
 Ellen McCabe
 Fola Adamolekun
 Harriet Goldberg
 Jeanette Moy
 Jeffrey Braun
 Jennifer and Neal Pomroy
 Jennifer Marrus
 John Clement
 John Spellman
 Joyce and John Varvatos
 Krishna Kottapalli
 Kurt Kraeger
 Kurt Rademaekers
 Lisa Kadin
 Lorie Goshin
 Mandy Lam
 Matthew Putorti
 Matthew Ritchie
 Michael and Harriet Leahy
 Michael Goettig
 Michael Rittler
 Mona C. Sowiski
 Nancy Seliger
 Network for Good
 Pamela Feuer
 Paul Dunphey
 PayPal Giving Fund
 Richard Dorritie
 Robert Maguire
 Robin Fitelson
 Ronald Nigro
 Rosanne Raso
 Rose-Ellen Myers
 Sarah Cole
 Sarah Zadova

Scott Koenigsberg
 Sena Baron
 Sofia Feldman
 Steven and Rosemary Newman
 Susan Heller
 Susan Salmond
 Tejal Jinwala
 Thomas DeRosa
 Tim Heine
 Wanda Montalvo
 Wendy Ross
 YourCause

CORPORATIONS, PARTNERS, AND ORGANIZATIONS

Altman Foundation
 Bluemark, LLC
 Bronstein Properties LLC
 CVS Health Foundation
 Davis Wright Tremaine LLP
 Edwards Lifesciences Foundation
 Fidelity Investments Foundation
 Frenkel Benefits
 Goldman Sachs & Co.
 Goldman Sachs Gives
 Good+Foundation
 Healthfirst
 Hospital for Special Surgery
 Invesco
 Joslyn Levy & Associates LLC
 JPMorgan Chase
 Key Bank Foundation
 Kibel Companies, LLC
 Leona M. and Harry B. Helmsley Charitable Trust
 Marks Paneth LLP
 Mount Sinai
 New York Academy of Medicine
 New York Business Systems
 New York Community Trust
 New York State Health Foundation
 New York-Presbyterian Queens
 NYC Health + Hospitals
 Oxion LLC

Pitta Bishop & Del Giorno LLC
 Pollock Communications
 Robert Wood Johnson Foundation (RWJF)
 Robertson Foundation
 Robin Hood
 Ryan Health
 Segal Marco Advisors
 Signature Bank
 The Bank of New York
 The Commonwealth Fund
 The Corner Foundation
 The Segal Company
 The Viola Fund
 The Warburg Pincus Foundation
 Tishman Speyer
 Wellington Mgmt Company LLP

“Getting people support outside of the four walls of a hospital is key to their overall well-being and health. **We’re proud to support PHS’ efforts to ensure all people have access to the social and health resources they need to thrive.**”

Emme and Jonathan Deland
 2020 Health Reimagined
 Campaign Honorees

GET INVOLVED

DONATE

Everyone deserves good health. You can help underserved New Yorkers and their families get the resources they need. Visit healthsolutions.org/donate.

SPONSOR

Your organization can support our annual spring Health Reimagined gala along with 300 leaders in public health, government and legal services. Go to healthsolutions.org/events.

SIGN UP

Stay informed about our work through our newsletter. Go to healthsolutions.org/get-involved/get-our-newsletter.

CONNECT WITH US

Join us on Facebook, Twitter, Instagram and LinkedIn at [@wearephsny](https://www.instagram.com/wearephsny). For more ways to get involved, email info@healthsolutions.org.

PUBLIC HEALTH SOLUTIONS

40 Worth Street, 4th Floor
New York, NY 10013-2988

healthsolutions.org

