Testimony for Thursday, July 11, 2015
Toni T. Dodge, Nutrition Program Manager, SourcePoint (Delaware County, Ohio)

 Chairman Oelslager, Ranking Minority Member Skindell and members of the Committee: Thank you for allowing me the opportunity to testify in front of you today regarding House Bill 64.
 My name is Toni Dodge, and I am the President for Meals On Wheels – Ohio and Nutrition Program Manager for SourcePoint, formerly known as the Council for Older Adults in Delaware County.
I am here today with others asking for support of the inclusion of additional Community Services Block Grant dollars, to help fight senior hunger, in the2016-17 budget – and beyond.
 It is a fact that the number of seniors, those of the ages sixty and over, are growing. In 1990, only nine Ohio counties had 20% to 25% of a 60+ population. In the year 2020, fifty-three Ohio counties are projected to have 25.1% to 30% of a 60+ population. And fourteen counties project even higher numbers. That’s less than five years from now.
 It is evident the senior population is growing. And this population wants to stay home, aging in place, a wish I am sure we all have. It is such a simple yet cost-effect solution for any individual’s budget. With the nursing home costs in Ohio averaging $5,000 per month, or $60,000 per year, it makes sense to allow individuals to stay home as long as possible.
 For less than $4,000 per year, an individual can receive two nutritious meals per day – each day of the week. Add a visit from a homemaker and/or home health aide weekly, and you will see we are still not close to spending $60,000 for an at-risk individual to stay home.
[bookmark: _GoBack] As I was advised each person’s testimony was not to exceed three minutes. I’d like to tell you what three minutes means in Meals On Wheels time:
 Each day, thousands of volunteers and paid staff throughout the state go to their local home-delivered meal provider and report in for duty. Some help make meals – based on nutritious meal plans that are approved by a registered, licensed dietitian. Some help put those meals in designated trays. The meals are heated – or in some cases, cooled, to proper safe temperatures. The meals, beverages, and corresponding condiments are packed for delivery. Information regarding these meals is provided by administrative staff who talk to social workers, caregivers, and the consumers, who provide instructions for delivery. The volunteers and staff get in their delivery vans or in their own cars, and off they go.
 And that is where the three minutes comes in to play. You see, that’s all that is needed to make an impact on a person. Now imagine that person is Mrs. Smith, age 75, alone, and with grown children who live out of town. Imagine that Mrs. Smith has little to no contact with any other person on a daily basis. In roughly three minutes a meal or meals is delivered to an individual’s home. In three minutes, the meal deliverer has greeted Mrs. Smith, asked about her day, handed her the newspaper that was still sitting on her porch. In three minutes, the meal deliverer has not only given Mrs. Smith a nutritious meal (or two), but has made contact and checked on a frail individual who is all alone. There is a peace of mind attached to that three minutes for the family not able to physically check on Mrs. Smith each day. There is a real value placed on the healthy food Mrs. Smith receives instead of the cold cheese sandwich she might have had were there not been a meal delivery.
 I can place a value on the meal or meals a person receives. And I can tell you that, although all your Ohio home-delivered meal providers do an outstanding job providing meals in a cost-efficient and effective manner, there is not enough money out there to feed everyone who needs the home-delivered meals. And that is where the increased budget will help.
 I cannot place a value on the impact of the three minutes, the in-person connection attached to the delivery of the meal. I do know from personal experience I can get a smile out a person just by saying “hello” and “have a good day.” I do know that many times a meal deliverer discovers a client with health issues or physical concerns, calling help for the client – something the client was unable to do – and resulting in saving the client from further harm or aiding in a quicker recovery.
 Food is an essential, basic human need. Healthy, nutritious food is proven to mean the difference between living – and living a healthier life. It means the chances of staying home and aging in place are increased greatly. And the three minutes it takes to perform this task of a basic service has a value that extends significantly beyond that of the meal itself.
 Each year, many home-delivered meal providers who are members of the national organization, Meals On Wheels America, participate in the March For Meals event. This event, during the month of March, is added advocacy and awareness for Meals On Wheels and the value it brings to each individual served. If you have participated in past or volunteer to deliver meals, I thank you. If you have never participated, I strongly encourage you to reach out to your local meals provider and sign up. Better yet, call them next week and ask to go on a home-delivered meals route, work in a kitchen, or even serve at a congregate dining site. Take it one step further than “a picture paints a thousand words,” and see in person what impact three minutes has on your life and the life of the person you serve.
 Thank you for allowing me to share my thoughts. Thank you for consideration of this request to increase the budget.
