

Jewish Palm Beach is at a pivotal moment.

We are in the midst of historic, booming population growth. This growth creates a surge of new community needs, intensifies existing challenges and introduces bold opportunities.

As the "City Hall" of the Jewish community, Jewish Federation of Palm Beach County is focused on strengthening our community today, tomorrow and forever. We step forward for the needs that we face this year, while building a community that is ready for next year, five years from now and generations to come.

Community leaders and philanthropists like you have the experience, influence and resources to create transformational change locally, in Israel and around the world. Your annual support of Federation fuels our work to meet the challenges and opportunities that we face – today and tomorrow. As we look into the future, the foresight of our endowment donors ensures that we are here for our community in the long term and enables us to stay ahead of the curve.

Our commitment to the people of the Palm Beaches, Israel and Jewish communities around the world is unwavering. As Jewish people, we look after and stand up for one another – wherever people need our help. With a reputation for successful problem-solving, bold leadership and generous philanthropy, Jewish Palm Beach is consistently called upon in times of calm and crisis to be there for people everywhere.

You are the engine behind the next chapter of our Jewish community locally and globally, focused on four impact areas that address opportunities and challenges that we face in the Palm Beaches and around the world. Together, we are: (1) caring for people in need, (2) inspiring children and teens with powerful Jewish experiences, (3) protecting and standing up for our Jewish community and (4) connecting people with Jewish life.

Because of you, we will achieve a safe, meaningful and caring Jewish experience in the Palm Beaches and around the world. Thank you for your continued commitment.

sources of data

This Stakeholder Report provides detailed information about the issues that affect the Jewish community – and your profound impact on addressing them. Throughout the report, you will find data from a variety of trusted and reliable sources: leading researchers, demographic studies and reputable organizations in the Jewish and broader communities.

The below sources are reflected in the data points featured in this Stakeholder Report. Information on Federation's impact reflects our work in 2021 and 2022.

- 1. CBS News: Florida is the least affordable place to live in the U.S., May 2022
- 2. 2018 Jewish Palm Beach Community Study, Brandeis University
- 3. This is an aggregated estimate based on the results of two Brandeis University studies:
 Building Resilient Jewish Communities: A Jewish Response to the Coronavirus Crisis –
 Aggregated Data of 10 Communities (2020) and Jewish Palm Beach Community Study (2018).
- 4. Alpert Jewish Family Service
- 5. This reflects data from Federation's partners Alpert Jewish Family Service, Kramer Senior Services, The Kind Kitchen of Palm Beach and meal preparation projects led by Federation's Jewish Volunteer Center.
- 6. Jewish Federation of Palm Beach County, Jewish Volunteer Center
- 7. Jewish Federation of Palm Beach County, Career Connections
- 8. Jewish Federations and the Crisis in Ukraine: August 19, 2022
- 9. Mandel Jewish Community Center of the Palm Beaches
- 10. Arthur I. Meyer Jewish Preparatory School
- 11. Jewish Federation of Palm Beach County, Friedman Commission for Jewish Education
- 12. FBI Hate Crimes Data, 2020
- 13 ADL Audit of Antisemitic Incidents, 2021
- 14. Claims Conference: 50 State Survey on Holocaust Knowledge of American Millennials and Gen Z Reveals Shocking Results
- 15. Jewish Federation of Palm Beach County, J-Secure Impact Data Report
- 16. Jewish Federation of Palm Beach County, Jewish Community Relations Council
- 17. Florida Highway Safety and Motor Vehicles
- Historical and projected population data based on 2018 Jewish Palm Beach Community Study, Brandeis University
- 19. Florida Hillel Council
- 20. American Jewish Joint Distribution Committee (JDC)
- 21. The Jewish Agency for Israel
- 22. ISRAEL21c: Israeli aid worker gives heartbreaking report from Moldova, March 2022

CCIFE for people in NEC

Our local community faces surging population, rising costs, shifting demographics and a significant number of seniors who require support to access meals, healthcare and emotional support. Our human service partners were primarily built to support an aging, smaller population – rather than today's large-scale community that contains thousands of families with children.

Globally, Jewish communities are confronting enormous challenges: disadvantaged children and families, vulnerable seniors and Holocaust survivors, new immigrants to Israel, displaced Ukrainian refugees, and atrisk Jews living in places of conflict or distress around the world.

People across the Palm Beaches and the global community face overwhelming challenges related to affording basic needs, putting food on the table and caring for their mental health.

Florida is the least

affordable state in the U.S. based on home and rent prices versus income¹

34,000 local people

living in Jewish households are struggling with a household income below \$50k²

16.000 Jewish adults

aged 18-49 say they have experienced emotional difficulties due to the pandemic³

Requests for food

have nearly tripled in the past year, from young families to homebound seniors, making it a challenge to stock the shelves of our community's kosher food pantries⁴

Crisis in Ukraine

is putting thousands of Jewish people in the line of fire, with many fleeing to other countries and in dire need of human services

our impact

Powered by you, we are mobilizing and expanding our network of human service partner organizations to support the growing numbers of people in need.

80,000 meals

provided to people in need in the Palm Beaches so they don't have to choose between food, medicine and healthcare 5

13,000 backpacks

filled with school supplies distributed to 22 local Title 1 schools 6

250 people

have received career counseling through Career Connections since its recent launch 7

39,000 Ukrainian refugees

received food, medicine and emotional trauma care through Jewish Palm Beach and other Federation communities 8

30,000 mental health

sessions have been provided this year for children and adults through Alpert JFS's expanded services 4

NEW in 2023: Career Connections Financial Coach

To strengthen our support for people who are struggling with Florida's nationleading cost of living, a new Financial Coach with our Career Connections program is helping people develop responsible personal budgets, adopt healthy spending habits and make wise financial decisions to help their dollars go further.

"Our Jewish community is continuing to grow in Palm Beach County, and so many are finding it difficult to get by. Judy and I believe in taking care of people who are not able to take care of themselves. Through our contributions to Federation, we are providing families with the support they need to live better lives."

- Paul Konigsberg

receive significant support from our local community partners. Abe is one of them: a 95-year-old widower who lives alone in West Palm Beach. He is legally blind and limited in his mobility, self-care and homemaking

murdered by the Nazis in the 1941 Babi Yar massacre. Today, Abe has no living family members to help him, and he supports himself on a meager budget from food stamps and Social Security.

Through your support, Abe benefits from care he receives from Federation partners that includes hearing aids, eyeglasses, meal deliveries, nursing and volunteer visits to help him cope with isolation and loneliness.

In Jewish Palm Beach, hundreds of Holocaust survivors Abe is from Ukraine, and his parents and siblings were

Offering today's kids access to Jewish experiences and learning opportunities – such as religious school, Israel travel, summer camp, preschool and day school – is vital to connecting them with their Jewishness and strengthening our Jewish future.

12,500 local children

are being raised by multi-faith parents, many of whom have not yet decided how they will raise their children²

17,000 local children

have not yet participated in Jewish summer camp, a formative experience in a person's Jewish identity²

30% of families

at the Mandel JCC have requested scholarships to enroll their children in preschool⁹

20,000 local children

have not yet participated in a Jewish learning experience²

our impact

Driven by your generosity, we are connecting more children and teens with innovative, relevant and accessible Jewish experiences.

More than \$250,000

in supplemental scholarships is being provided to local families who have demonstrated financial need so their children can attend Mandel JCC youth programs 9

180 students

are enrolled in Meyer Jewish Preparatory day school, an increase of 55% in just three years ¹⁰

1,500 local kids

participated in Mandel JCC's Camp Shalom last summer 9

17 local schools and synagogues

participate in twinning projects that connect local kids with students in Israel for virtual meetings and email exchanges 11

Federation reached out to Lauren and Jason through our newcomers program with a phone call, a welcome gift, and introductions to local schools and camps. Federation also subscribed Lauren and Jason's kids to PJ Library®, which delivers free Jewish books to their door every month.

Their children received scholarships to enroll in Jewish preschool and summer camp at the Mandel JCC. After the summer ended, the family participated in our Hanukkah celebration at The Square and Jewish Volunteer Center's Rosh Hashanah meal-packing project benefiting local seniors.

As we look to invite more people to take part in Jewish life, Federation is partnering with local synagogues and educators to introduce our new Sundays Together program. Sundays Together invites families to participate in relevant, free Jewish-themed activities and celebrations at parks, museums and other public spaces throughout the community.

so future generations have opportunities to build their unique

connection with Jewish heritage, values and traditions."

- Diane Herzog

protect and stand up for our Jewish community

Hate crimes against Jews and others are rising at alarming rates.

Meanwhile, anti-Israel and antisemitic comments are widespread on social media.

> These trends are sadly prevalent in South Florida and communities across the globe.

2 in 3 religious hate crimes

are against Jewish people, who make up just 2% of the U.S. population 12

Nearly 500 antisemitic acts

of harassment, vandalism and assault have taken place at Jewish institutions in Florida since 2018¹³

Highest number

of antisemitic incidents in the U.S. on record since the ADL began tracking antisemitic incidents in 1979 13

61% of Floridians aged 18-39

did not know 6 million Jewish people were killed in the Holocaust 14

\$1.13 million

awarded to Federation, local synagogues and Jewish organizations to support security training, equipment and resources at centers of Jewish life.¹⁵

our impact

Through your dedicated support, we are advocating to legislators, educating on how to stand up to antisemitism, and strengthening security so people can safely take part in Jewish life.

\$75,000 in security grants

was provided to 18 area synagogues to install security cameras, emergency trauma kits and other strengthened security measures.¹⁵

participated in our Jewish Community Relations Council's (JCRC) *Antisemitism Today* workshop, which helps community members identify and combat the many forms of antisemitism.¹⁶

NEW in 2023: Making Jewish Life Even Safer

Through the LiveSecure initiative, new and increased gifts to Federation will be matched by national philanthropists to reinforce increased physical security presence at JCCs, synagogues, Jewish schools, summer camps and other centers of Jewish life.

100% of local high school students

had the opportunity to meet with a Holocaust survivor as part of a collaboration between our JCRC and Palm Beach County school district to strengthen Holocaust education.¹⁶

"Federation has empowered me to advocate against and combat antisemitism and bigotry, create a more inclusive community, and enhance the relationships between the Jewish community and other faiths."

- Ilan Kaufer

As Director of Community Security, Federation's Ron Vosatka leads security efforts to enhance the safety of Jewish Palm Beach – including partnerships with local law enforcement.

Earlier this year, Ron joined several state, local and county law enforcement professionals on a security mission to Israel. They took part in high-level training focused on global terrorism, antisemitism and other security threats faced by Jewish communities locally and around the world.

Learnings from this mission are strengthening efforts to create a safe Jewish experience in the Palm Beaches.

The Palm Beaches are home to one of the largest, fastest-growing Jewish communities in North America.

Jewish Palm Beach is getting younger and more geographically dispersed.

Growing diversity calls for Jewish experiences to be welcoming to people of all abilities, financial situations, interests and life stages.

Palm Beach County is #1 county in Florida

for people relocating from other states 17

200,000 people in Jewish households

expected to live here by 2026, one of the largest Jewish populations in the United States 18

23,000 Jewish households

in the Palm Beaches include at least one person grappling with a health issue, special need or disability ²

our impact

Because of you, we are connecting adults with Jewish life, culture and traditions in Palm Beach, Israel and around the world.

have been warmly greeted with information and resources that welcome them to our community 8

2.000 volunteers

joined together for local service projects to improve the lives of people in our community through our Jewish Volunteer Center 8

25.000 Jewish college students

have access to Hillel programs on Florida campuses 19

participated in discussions with the Palm Beaches' Israeli emissarv. part of our Shlichim program that connects local people with

900 people

Israel's culture and history 11

NEW in 2023: Shabbat Dinners for Young Adults

OneTable is a national organization that creates Jewish social events for people in their 20s and 30s. Through our new partnership, OneTable Palm Beach will provide meaningful Jewish experiences and connections for our growing population of young adults.

"Thousands of people are looking for ways to connect with their community and each other. I'm proud to be helping Federation create opportunities for people to join together over our shared values and traditions."

- Patti Lehrhoff

Rachel, a 26-year-old who lives in Boynton Beach, wanted to socialize with other vouna Jewish adults but was hesitant to attend an event by herself. So when Federation's Shlicha (Israeli emissary) Chani Kolan personally invited her to Federation's Hanukkah at The Square event, Rachel felt comfortable knowing Chani would make sure she felt welcome and that she belonged.

Rachel enjoyed her experience at the Hanukkah event so much that she was inspired to regularly participate in local activities with other Jewish young adults. She continued to be involved by attending an event in observance of Israel's Memorial Day, connecting with Israel during an Israeli movie night and making a difference in the community during a volunteer project for Good Deeds Day.

our impact for the people of Ukraine

\$2 million contributed

by 2,000 people to our **Ukraine Emergency Relief Fund**

9 flights for refugees

sponsored by **Jewish Palm Beach donors** to help people make aliyah²¹

More than **35.000** olim (immigrants)

from Ukraine and Russia have made *aliyah*⁸

Nearly 40,000 refugees

have been provided with vital support to flee the country and arrive at a safe location⁸

1.000+ locations in Ukraine

receive humanitarian support from our partners⁶

Jewish Palm Beach Leaders Welcome Refugees at Ukraine Border

Early in the conflict, three leaders from Jewish Palm Beach were among the first delegation of the North America's Jewish community to visit the border of Ukraine and Poland. Federation Board Chair Susan Shulman Pertnoy, Board Member Betsy R. Sheerr and President & CEO Michael Hoffman took part in the special mission. They welcomed refugees at the border who were fleeing violence, and they met with staff and volunteers with our global partner organizations who are on the ground saving thousands of lives through our community's support.

ongoing work on the **Ground:**

Transportation for frail seniors

The American Jewish Joint Distribution Committee (JDC) is helping Ukraine's seniors, many of whom are Holocaust survivors, flee to safe parts of the country and region.

Treating the sick and injured

United Hatzalah volunteer emergency services has provided medical aid to more than 70,000 people.²²

Hotline to help people in dire need

JDC operates a hotline that has received 57,000 calls through its Hesed social welfare network and 24/7 emergency system.²⁰

 Opportunities for Ukraine's Jews to celebrate holidays

The Jewish Agency for Israel has held holiday events in Ukraine and in surrounding countries for refugees to find solace in our faith, traditions and community.

"The relief waiting for refugees at the border is the result of your generosity. Heroic staff and volunteers from Federation's global partners are there with water, food, blankets, toys and comfort. Because of your giving to Federation, these organizations had an expansive and established infrastructure in Ukraine, allowing them to turn on a dime and provide humanitarian aid in almost no time after the invasion began."

- Betsy R. Sheerr who participated in a special leadership mission to the border of Ukraine and Poland Your generosity is the engine behind the work of Federation, our programs and our network of Jewish partner organizations.

Your giving provides us with the ability to achieve far-reaching impact by investing in organizations and programs that make a difference in the local and global Jewish communities. We make these investments through your contributions to our Annual Campaign and targeted gifts – here in the Palm Beaches and worldwide. You make an impact today through annual gifts, tomorrow through multi-year pledges, and forever through endowments with our Jewish Community Foundation.

We value your trust and confidence.

We maximize the impact of your giving through a careful, diligent and expert-driven community planning and financial oversight process to address Jewish community needs locally and worldwide. Our transparency, accountability and overall financial health have earned us the highest possible ratings with leading nonprofit evaluators Charity Navigator and Candid (formerly GuideStar). We are proud to have been named 2022's nonprofit organization of the year by the *South Florida Business Journal*.

Giving to our Annual Campaign \$18,000,000

Targeted Giving to Community Priorities \$5,317,000

Funds Designated by our Board of Directors \$2,059,000

\$25,376,000 in Contributions to Federal

in Contributions to Federation for Use in 2022-2023:

Giving to our Annual Campaign

Targeted Giving to Community Priorities (see graph below for breakdown)

Funds Designated by our Board of Directors

Breakdown of Targeted Giving to Community Priorities

Local Federation Programs

Local Jewish Partner Organizations

Israel & Overseas Jewish Partner Organizations \$2,307,000

\$18,000,000

\$5,317,000

\$2,059,000

\$1,319,000

\$1,691,000

2022-2023 Investments

You can find descriptions of all of our partners and programs at **jewishpb.org/partners**.

Investment in Local Jewish Partner Organizations:

\$8,065,000

At home in the Palm Beaches, we invest in a network of independent Jewish nonprofits to address a variety of needs facing our local community. Your generosity gives our partners the ability to do transformative work, like helping a single parent put food on the table and giving a three-year-old with autism spectrum disorder extra support to thrive in a Jewish preschool classroom. Through your contributions, Federation supports direct services, facilities, security, business planning, fundraising, marketing and technology at our local Jewish partner organizations.

Mandel JCC of the Palm Beaches	\$3,450,00
Alpert Jewish Family Service	\$1,806,00
Meyer Jewish Preparatory School	\$1,488,00
Kramer Senior Services,	\$1,130,00
a Subsidiary of MorseLife Health System	
Florida Hillel Council	\$191,000

Investment in Federation's Local Programs:

\$7,121,000

In addition to local Jewish partner organizations, Federation has in-house programs and services that operate in Jewish Palm Beach. These programs address a variety of causes, continuously evolving based on pressing needs or opportunities that arise. It is through Federation's local programs that you are helping a 70-year-old explore their Jewish heritage for the first time in an adult education class, as well as delivering free Jewish books to a seven-year-old so they can learn about Jewish values and holidays.

Friedman Commission for Jewish Education	\$1,855,000
Community Events and Engagement Opportunities	\$1,257,000
Mandel Center for Leadership Development	\$1,202,000
J-Secure Community Safety & Security Program	\$1,080,000
Jewish Community Relations Council	\$428,000
Career Connections	\$405,000
Jewish Volunteer Center	\$369,000
mosaic Public Affairs TV Show and Podcast	\$216,000
Other Federation Initiatives*	\$180,000
Scholarships for Summer Camp	\$129,000
& Israel Travel Experiences	

^{*}As unforeseen community needs often arise throughout the year, Federation reserves funds that we use to strengthen existing services or launch new initiatives that address pressing needs.

Investment in Israel & Overseas Jewish Partner Organizations:

\$5,562,000

Driven by our guiding principle that all Jews are responsible for one another, we believe it is our role to strengthen Jewish communities in Israel and around the world. Our network of overseas partners allows us to care for and connect with our global family and positions us to act at a moment's notice when a crisis arises. Whether helping a Ukrainian refugee start a new life in Israel, or a college student from Florida discovering their roots on an Israel travel experience, your contribution to Federation is strengthening the Jewish future across the globe.

The Jewish Agency for Israel \$3,427,000
American Jewish Joint Distribution Committee \$1,158,000
Birthright Israel \$593,000
Other Israel & Overseas Jewish Initiatives* \$384,000

Operating Expenses:

\$4,628,000

Like any responsible business, Federation places the utmost importance on maintaining sound, healthy operations. We invest in an experienced team of professionals who partner with donors and leaders to meet the needs of our community and inspire thousands of people to participate in Jewish life. Adhering to the highest standards of financial integrity, Federation and our Jewish Community Foundation (JCF) carefully manage the community's funds to maximize our impact on people's lives locally and globally.

Additionally, we support Jewish Federations of North America, which provides essential resources and connects us with a network of nearly 150 Federations across the U.S. and Canada.

Fundraising and Administration \$4,053,000

Dues for Jewish Federations of North America \$575,000

\$25,376,000

26

^{*}This includes Federation's travel experiences, our representative in the Partnership2Gether region of TZAHAR in Israel, Israel Action Network, and our support of specific programs with the American Jewish Joint Distribution Committee (JDC) and The Jewish Agency for Israel.

building our future through the Ture **Jewish Community Foundation**

Our Jewish Community Foundation (JCF) creates and manages planned gifts and endowments to ensure Jewish Palm Beach continues to grow and thrive today and for future generations. JCF maintains a portfolio of investments, including Federation's endowments, donoradvised funds, supporting foundations and investments for Jewish organizations throughout our community.

\$129,140,000 in Community Assets Under Management as of May 31, 2022 **Board-Designated Targeted Endowments Funds** \$37,441,000 \$30,166,000 **Annual Campaign Planned Gifts Endowments** \$2,745,000 and Lion of Judah **Endowments** Supporting \$22,062,000 **Foundations** \$4,538,000 Funds Managed for Other Organizations Donor-Advised Funds (DAF) \$11,368,000 \$20,820,000

Board-Designated Funds

\$37,441,000

These long-term funds fuel capital expenditures and provide added support for Federation operations and programming, locally and overseas.

Targeted Endowments

\$30,166,000

\$22.062.000

Upon a donor establishing an endowment, these permanent funds provide the donor with the opportunity to direct distributions toward a specific area of impact, organization or program.

Annual Campaign Endowments and Lion of Judah Endowments

Annual Campaign Endowments (ACE) and Lion of Judah Endowments (LOJE) are permanent funds that provide the donor's gift to Federation's Annual Campaign forever.

Donor-Advised Funds (DAF) \$20,820,000

A DAF is a low-barrier account dedicated to a donor's charitable giving. Donors recommend grants to charities on their own timeline, making giving simpler and tax efficient.

Funds Managed for Other Organizations \$11,368,000

Many partner organizations trust Jewish Community Foundation to invest their funds and endowments within our responsible investment portfolio.

Supporting Foundations

\$4,538,000

\$2,745,000

Donors may establish a Supporting Foundation where their dollars are invested and utilized to support worthy causes alianed with their mission.

Planned Gifts

Established by a donor as part of their long-term planning, these investments are directed to a specific organization

or program, per the donor's wishes.

Jewish Community Foundation's assets are partially distributed each year to address needs in the local, national and global communities. By partially distributing assets, we ensure funds are available to support our community forever. This spread provides a breakdown of how assets are being distributed this year.

Impact of Donor-Advised Funds and Distributions of Supporting Foundations \$6,366,000

We invest the dollars you contribute to Donor-Advised Funds and Supporting Foundations to maximize their impact. With these assets, we distribute grants you recommend to mission-aligned organizations.

*Includes costs of capital improvements at Federation's campuses in Palm Beach Gardens, West Palm Beach and Boynton Beach. Powered by Board-Designated Endowment Funds, described on page 29.

Impact of Distributions from Endowments \$5,513,000

Endowment funds are directed by donors toward specific impact areas, organizations or programs. Annual distributions from endowment funds make the powerful work of our local and global Jewish community possible.

30

Federation 2022-2023 Leadership

executive committee

Susan Shulman Pertnoy Board Chair

Steven Ellison Vice Chair

Arthur S. Loring*
Vice Chair

Lynn Peseckis Vice Chair

Brian Seymour Vice Chair

Beryl Simonson Treasurer and Administrative Management & Financial Oversight Chair

Mark F. Levy* Secretary

Hope Silverman Immediate Past Board Chair

Charles Gottesman
Development & Campaign Chair

Ronda Starr Women's Philanthropy Board Chair

Vivian Lieberman Women's Philanthropy Campaign Chair

Roslyn Leopold Community Strategy & Planning Chair

Lynn Kaston Human Resources & Leadership Development Chair

Arthur Lehrhoff Israel & Overseas Chair

Joel Yudenfreund Jewish Community Foundation Chair

Ira M. Gerstein* Member-at-Large

Ronald P. Pertnoy Member-at-Large

Debra Shapiro Member-at-Large

board of directors

Richard B. Baer Jim Baldinger Barry S. Berg Donald Bera Richard N. Bernstein Sandra Bornstein Jonathan Chane Pamela Comiter Richard B. Comiter Harold Danenberg **Sheryl Davidoff** Juliana Gendelman Raymond L. Golden* Robert Gordon Alan Haspel Diane Herzoa Scott Holtz Adam Jackowitz Herbert Javer Rabbi Yaron Kapitulnik Michael Kohner Paul Kozloff Patti Lehrhoff Brian Lemelman Stacey K. Levy Sam Liebovich Karen List Zelda Mason Robert Naftaly

Caroline Cumminas Raffertv

Cindy Schlossberg

Lisa Schreier

Kevin Shapiro

Betsy R. Sheerr

Shavne Silver

Carole Solomon

Sydelle Sonkin Warren Spector

Amy Terwilleger

Penni Weinberg

Beth Wayne

*Past Board Chair

past board chairs

Sanford M. Baklor Erwin H. Blonder z'l Stanley B. Brenner z*1 Alec Engelstein z*1 Ira M. Gerstein Bette Gilbert Norman P. Goldblum z*1 Raymond L. Golden Stephen R. Gordon z" Helen G. Hoffman z" Arlene Kaufman z" Barbara G. Kay z"l Jeanne Levy z*1 Judith A. Levy Mark F. Levv Robert S. Levy z" Robert E. Listz" Arthur S. Loring Alan H. Miller Myron J. Nickman z" Eugene J. Ribakoff z*1 Samuel A. Schutzerz" Alan L. Shulman Morton Silverman z'l Jerome Tishman z*1

senior professional leadership team Michael Hoffman

President & CEO Mindy Hanken

Chief Program Officer

Matt Kernkraut

Chief Development Officer
Kathy Sigall

Chief Financial Officer

leadership of local Jewish partner organizations

Alpert Jewish Family ServiceGary Hoffman and Marc Hopin

Kramer Senior Services Agency, a subsidiary of MorseLifeTerri Sriberg and Dr. Alan Sadowsky

Mandel Jewish Community Center Ira M. Gerstein* and Jesse Rosen

Meyer Jewish Preparatory SchoolRobin Kanel and Dr. Richard Cuenca

*Past Federation Board Chair

honorary trustees

Robert M. Beren Sheila Engelstein H. Irwin Levy

*Past Board Chair

partners network

Your investment in Federation is far-reaching because of our robust network of local, national and global Jewish partner organizations and programs. We support our network through your contributions. Many of our partners and programs have been described throughout our Stakeholder Report. You can find descriptions of all of our partners and programs at jewishpb.org/partners.

Local Jewish Partner Organizations

The following partner organizations are separate 501(c)(3) nonprofits collaborating with Federation on planning, operations, facilities and security.

Ferd & Gladys Alpert Jewish Family Service (JFS), including the Melvin & Claire Levine Jewish Residential & Family Service

Mandel Jewish Community Center of the Palm Beaches (JCC)
Arthur I. Meyer Jewish Preparatory School

MorseLife Home Health Care's Lola & Saul Kramer Senior Services

Local Federation Programs

Federation funds and operates in-house, direct services to meet community needs.

Career Connections

Educational Resources and Consultation for Jewish Schools and Teachers

Lorraine & Jack N. Friedman
Commission for Jewish Education (CJE)

Israel Program Center, including the *Shlichim* (Hebrew for "emissaries") and *ShinShinim* ("year of service") programs

J-Secure Community Safety & Security Program, in partnership with Secure Community Network (SCN) and LiveSecure

Jewish Community Foundation (JCF), in partnership with Life & Legacy®

Jewish Community Relations Council (JCRC)

Jewish Disabilities Network (JDN), in partnership with Matan Jewish Teen Initiative (JTI)

Jewish Volunteer Center, including the Anne & Sam Klein Literacy Program

Programs through the Mandel Center for Leadership Development, including:

the Emerging Leadership Program (ELP) and the Mandel Leadership Institute (MLI)

Missions

mosaic Public Affairs TV Show and Podcast

OneWorld: Davis Family Tolerance Project

PJ Library® and PJ Our Way®

Scholarships for Summer Camp & Israel Travel Experiences

J.N. Somers Yad Hebrew School for Students with Differing Abilities

Supported Jewish Organizations with Local Programs

We provide support for several 501(c)(3) organizations who provide programs in the Palm Beaches. These organizations operate their programs independently from Federation.

BBYO

Hillel International, with added support to Hillel of Broward & Palm Beach

JPro

JScreen

Jewish Educational Loan Fund (JELF)

KAVOD SHEF (Survivors of the Holocaust Emergency Fund)

Keshet

The Kind Kitchen of Palm Beach

March of the Living

OneTable

StandWithUs

Wexner Heritage Program

Federation supports organizations that provide services in Israel and Jewish communities around the world.

American Jewish Joint Distribution Committee (JDC) In addition to our primary support of JDC,

- we provide funding for special programs, such as:Camp Szarvas, a Jewish summer camp in the former Soviet Union
- JOINTECH, which connects isolated seniors with the outside world through technology
- Chesed in St. Petersburg, Russia, providing human services to Jews in need
- Mosaik Jewish Community Hub, a co-working space for Jewish community projects in Budapest, Hungary

Birthright Israel

Ethiopian National Project's (ENP) SPACE Program

The International Center for Tzfat Kabbalah

The Jewish Agency for Israel

In addition to our primary support of The Jewish Agency, we provide funding for special programs, such as:

- Social center at Amigour affordable senior housing facility in Israel
- Jewish summer camps in the former Soviet Union
- Masa Israel Journey
- **Shlichim** and **Shinshinim** programs
- Youth Futures mentorship program for at-risk children in Israel

Jewish Federations of North America (JFNA),

including the Israel Action Network

Partnerships with Global Jewish Communities

- Partnership2Gether with Israel's TZAHAR Region
- Partnership with Budapest's Jewish Community

United Hatzalah

corporate partners

Our work to improve our community is possible through our partnerships with dedicated corporate sponsors.

Appleby | Yudenfreund WEALTH MANAGEMENT & CONSULTING Joel H. Yudenfreund, JD, CPA

CPAs & Consultants

mission

Strengthen Jewish identity, energize the relationship with Israel and meet human needs that are uniquely the obligation of the Jewish community

vision

Develop the human and financial resources necessary to ensure a vibrant Jewish future

core values

We are a *Kehillah* – a cohesive community.

We are a caring, kind and compassionate community.

We are welcoming and inclusive.

We live the Jewish value of *K'lal Yisrael* – a shared commitment to one another.

We champion the importance of Jewish learning.

Learn more at jewishpb.org/corevalues

commitment to inclusivity

Jewish Federation of Palm Beach County embraces a culture of diversity and inclusivity in accordance with our Jewish values. We celebrate the uniqueness of our community members, lay partners and staff as varied perspectives enrich our learning and reinforce our commitment to making the world a better place. We aim to create an accessible environment that accommodates individual needs and welcomes the full participation of our community.

Learn more at jewishpb.org/inclusivity

