

homes

3,157* people lived in specialized shelters. transitional housing, or permanent homes

*count of unique individuals across categories

2,092 in specialized shelters

364 in transitional housing

786 in permanent homes

of residents placed in permanent homes were still living independently after one year

of shelter clients placed into housing remained out of the shelter system for at least one year

375

homeless individuals placed into specialized or permanent housing

No Time To Waste: Transforming NYC's Single Adult Shelter System

Scan here to read Project Renewal's white paper on how New York City can transform the shelter system and create tens of thousands of units of supportive and affordable housing

health

6,762

people received substance use disorder treatment, medical care, or psychiatric services

2.397 received telehealth services

1,327 received mammograms on our ScanVan, the nation's first mobile mammography clinic

1,215 visited our mobile medical clinics

368 visited our Fort Washington dental clinic—the only shelter-based dental clinic in New York City

20

telehealth providers on staff, up from three at the beginning of the pandemic

1,500+ **COVID** vaccines

given to clients, staff, and staff of partner organizations

3.75

the average number of times we saw each patient

Project Renewal's Psychiatry Department was awarded the American Psychiatric Association's 2022 Distinguished Service Award for delivering high quality psychiatry care to underserved populations via telepsychiatry during the pandemic

jobs

people received vocational training and job placement services

489 job placements

16 different social service agencies hired our Next Step Internship Program graduates

1,417 job placements from our Culinary Arts Training Program since 1996

\$16.67 average hourly wage which was 26% higher than the NY State minimum wage in 2021

of Next Step Internship Program graduates placed in jobs

still employed after six months

1,708,407 meals served by our City Beet Kitchens catering company, which feeds more homeless New Yorkers than any other organization and employs 31 of our Culinary Arts Training Program graduates

Dear Friends and Supporters,

ummer has arrived in New York City, and the pandemic is receding. After such a turbulent time, we look ahead with a heightened commitment to homeless New Yorkers, a strengthened dedication to advocate on behalf of our clients, and a deepened gratitude to all who support our work.

Single adult homelessness grew by 1,000 people each year in the decade before the pandemic, and the underlying reasons continue unabated even now. New Yorkers need affordable housing more than ever. If we don't build it now, and fast, we will continue to see people on our streets and subways.

- People need permanent supportive housing, so we have an aggressive plan that will make more housing available faster. We are proud of Bedford Green House and we look forward to opening the second building on this site. Our New Providence women's shelter in Midtown will be replaced with a brand-new 21-story tower—adding 130 permanent supportive housing units and a street-facing primary care clinic to serve women living in the building and the surrounding community.
- People need good jobs, so we are investing in employment training, like our Next Step Internship Program and Culinary Arts Training Program, to ensure our clients compete for quality jobs, setting them up for long-term careers.
- People need a living wage, so we are advocating for #JustPay—the campaign to provide a living wage to human services workers. And we put our money where our mouth is, raising wages for our lowest-paid frontline workers, at a short-term cost to us of over \$500.000.
- ▶ **People need health care,** so we are building more clinics and expanding our mobile health care and telehealth programs to meet our clients where they are for easier and consistent access to care.

We are ready to take this on and more.

We hope you will join us as we continue to change the landscape of homelessness in New York City. On behalf of Project Renewal's over 1,000 employees, we thank you for standing with us and with the more than 8,500 people who benefit from our services each year.

Eric RosenbaumPresident and CEO
Project Renewal

Em Blower

hen I began my term as the Board Chair in 2019, no one could have predicted the upheaval our city would experience a year later. But if you had asked me then if I felt Project Renewal was prepared for the unpredictable, I would have said—emphatically—yes. **Project Renewal**has innovation in its DNA. This was evident throughout the pandemic, as we navigated changing rules, adapted programs and services, and established new ways of doing things for the future.

Project Renewal provides remarkable homeless services at our congregate shelters. But for many clients, it wasn't until pandemic measures transferred them to hotels—where they had their own rooms—that they felt stable enough to make other improvements in their lives. And they did. **This is the promise of supportive housing.** Even as the homelessness crisis persists, we know that permanent housing is the solution to homelessness.

With that in mind, we are all proud and excited that we opened our fifth and most innovative supportive and affordable housing development, Bedford Green House, in January 2022. The Bedford Green House community will soon be home to more than 150 New Yorkers, 60% of whom were previously homeless. Their LEED Gold Certified new home features services to support their health and wellbeing, and the building itself encourages a healthy lifestyle. But this is not enough. We are grateful to have secured funding for the second and final phase of the complex, which will provide a library and learning center, as well as a medical clinic open to the community.

As my time as Board Chair comes to an end, I'm proud of the progress we've made in building a sustainable organization with real housing solutions. I look forward to continuing to collaborate with my fellow Board members in supporting the new Chair, Marlene Zurack, as she, and Project Renewal leadership, guide the organization in its work to ensure health, homes, and jobs for New Yorkers experiencing homelessness.

sum, no

Geoff ProulxBoard of Trustees, Chair

2 2021 Annual Report

Bobby IN HIS OWN WORDS

"I've suffered from homelessness, incarceration, substance use, an untreated heart condition, and traumatic family loss. But now I have a team of supporters at Project Renewal I can count on to help me meet my goals. At their mobile medical clinic, I got my first comprehensive exam in years and a prescription for my heart medication. Then I moved into Project Renewal's East Williamsburg shelter, where I joined their occupational therapy group—we do exercises like yoga and chair aerobics and I get the support I need from the case workers. I also joined Project Renewal's Recovery Center outpatient program, where I'm getting substance use treatment and counseling. And now I connect with my doctors and get prescriptions conveniently through telehealth."

Health Care on the Front Lines

Project Renewal is the trusted provider of comprehensive health services for thousands of New Yorkers experiencing homelessness, in shelters, on the streets, and now, virtually.

The pandemic exacerbated Project Renewal clients' complex health issues—increasing isolation and anxiety, compromising substance use recovery, and threatening access to care. Amid unprecedented challenges, we maintained—and even expanded—our continuity of care. Our shelter-based clinics never closed; our mobile medical vans remained on the streets; and we rapidly scaled up our telehealth services. With nimble adaptations, our frontline staff continued to provide uninterrupted primary care, prescriptions, specialist referrals, dental care, mammograms, counseling, and substance use treatment services to those in need, enabling recovery while preventing unnecessary emergency room visits.

Mobile Medical Fleet Growth

Our fourth MedVan hit the streets in 2021 with a full-service clinic and space for telehealth, allowing patients to tap into services like mental health counseling. In late 2022, we will launch our fifth MedVan, a hybrid vehicle with an exam room equipped for gynecology visits—a first for us—as well as a telehealth room and phlebotomy lab. When parked, the van will run on battery power, reducing pollution in our communities. With a five-vehicle fleet, we will visit additional sites throughout the city, reaching 1,500 more patients than we did in 2019.

A Permanent Home in the Bronx

Project Renewal's commitment to residents' wellbeing, through the integration of health and housing, is the driving force behind our newest supportive and affordable housing development: the LEED-certified Bedford Green House.

Every inch of Bedford Green House prioritizes health and long-term stability for our residents—individuals and families leaving shelter and low-income tenants from the community. A rooftop greenhouse and aquaponics urban farming system provides space for horticultural therapy, while allowing residents to grow fresh vegetables year-round. A green exterior façade will feature plantings that cascade from the top floors to the ground, reducing the building's energy use and removing airborne pollutants that trigger asthma. Amenities, such as bike storage and a playground, support active lifestyles for all ages. Additional services include health care, occupational therapy, job training, and case management.

Sneak Peek: Bedford Green Phase II

In 2022, construction will begin on the second phase of Bedford Green House, adding a 2,400-square-foot medical clinic and more affordable and supportive apartments, for a total of 234 units. Open to the community, the clinic will provide primary care, pediatrics, podiatry, and digital radiology. Phase II will also feature The Molly B. Kronick Library and Learning Center for residents.

DexterIN HIS OWN WORDS

"When I got out of prison, I joined Project Renewal's Next Step Internship Program to pursue the career I wanted in social services. I learned a lot through their on-the-job training. Now, Project Renewal's Career Advancement Program is helping me reach my goals. I'm taking a night class through The Borough of Manhattan Community College, working toward a degree in social work and human resources. During the day, I'm a senior case manager at Exodus Transitional Community, where I help people who are affected by the justice system. I am excelling thanks to the mentorship of Project Renewal."

Bridging the Digital Divide As our clients face growing employed

As our clients face growing employment barriers, Project Renewal is adapting our innovative training programs, providing new digital skills, and responding to employers' evolving needs.

New Yorkers with histories of homelessness, unemployment, and low educational attainment face a wide "digital divide"—from insufficient internet and computer access, to a lack of basic skills like using a mouse, typing an email, or downloading a file. Meanwhile, the pandemic has moved more job applications online and increased employers' expectations of digital competency. In response, we have adapted our award-winning workforce development services to empower our clients with the new skills they need for success. Highlights of our work include:

- Hiring a digital literacy instructor to work with clients.
- ► Teaching clients to use computers and phones to access classes, fill out job applications, and conduct virtual job interviews.
- Opening a new computer lab, classrooms, and private rooms for virtual interviews.
- Moving to a hybrid model for our job fairs, inviting employers and applicants to participate virtually.
- ▶ Planning a new library of devices to loan to clients for classes and employment services.

Volunteer Profile

"Volunteering was a rewarding experience for me and my colleagues at JPMorgan. Over Zoom we worked with students from Project Renewal's Next Step Internship Program and were able to help them prepare for their job interviews as they begin their careers in social services."

JENNIE SACKS, MEMBER, PROJECT RENEWAL ASSOCIATE BOARD

-DEXTER

Project Renewal Contributors

Every donation to Project Renewal helps make a difference as together we support New Yorkers experiencing homelessness.

\$250,000 AND ABOVE

Robin Hood

The Harry and Jeanette Weinberg Foundation

\$100,000-\$249,999

Alan Belzer & Susan Martin Goddard Riverside The Leona M. and Harry B. Helmsley Charitable Trust Judges and Lawyers Breast Cancer Alert

Fred & Nancy Poses Primary Care Development Corporation

\$50.000-\$99.999

Anahata Foundation Anonymous Barbara Gural Anna-Maria and Stephen Kellen Foundation

La Vida Feliz Foundation Morgan Stanley

Charles R. O'Malley Charitable Lead Trust

\$20,000-\$49,999

Anonymous Arrow Security

The Barker Welfare Foundation The Theodore H. Barth Foundation, Inc.

Thomas & Megan Brodsky

Capital One Bank Steven & Alexandra Cohen Foundation Cushman & Wakefield

James Davidson & Lvn McHugh

Mike Doherty & Amy Gluck Jean and Louis Dreyfus Foundation

GFP Real Estate Joyce and Irving Goldman Family

Foundation The Hyde and Watson Foundation

Shelly and Neil Mitchell Family

NewYork-Presbyterian Hospital

Northwestern Mutual Foundation Geoff Proulx & Dominic Albo

Claudia Rosen & Laura Friedman

Soviero Foundation SterlingRisk Insurance

Trinity Church Wall Street Timothy Valz

RAR Foundation

\$10,000-\$19,999

Susan & Ira Akselrad

American Breast Cancer Foundation Anonymous Russell Berman & Anita Friedman

Bloomberg Philanthropies

Colleen Cavanaugh Centennial Flevator Industries Arnie Chavkin & Laura Chang

Community Health Care Association of New York State

Corporate Synergies Debra, Jose & Jonathan Cruz

The Dammann Fund Eric & Wendy Fry

Gerner Kronick + Valcarcel Architects, DPC

Goldberg Weprin Finkel Goldstein LLP Flaine Golin

Icon Interiors

Jacques Pépin Foundation J.T. Magen & Company, Inc.

Kameron Kordestani Laboratory Corporation of America

The Lambert Family Lane Office Lindsay Goldberg

Susan and Martin Lipton Philanthropic Fund

MetroPlusHealth

Eric Rosenbaum & Pierre Vallet Carl S Rosoff

Sandra Atlas Bass & Edythe & Sol G. Atlas Fund

Santander Bank, N.A. Ben Shapiro

Square Mile Capital Management LLC

Tom Steinmetz Brian Steinwurtzel

The Sweet Construction Group

TED Supply Triumph Hotels

Tudor Foundation

Turner Construction Company United Way of New York City

Robert & Delores Viarengo Winfield Security Corporation

Mark Zurack & Kathy Ferguson Foundation

\$5,000-\$9,999

Ace-Atlas Corp. Scott Alter & Janine Katzen Avarga Construction Corp. Broadway Cares/Equity Fights AIDS, Inc. Lori & Susan Buchbinder & Family

Neil Burmeister & Robert Romano

Colgate-Palmolive Company Marshall Donnellev

Empire BlueCross BlueShield HealthPlus Fire Safety Alarms, Inc.

First Republic Bank

Gelman Pension Consulting Inc. Dr. Walter Gorman

Patrick Haskell Mike & Laura Herring

HUB International Limited Jackson Lewis P.C.

JC Elite Construction The Johnson Company

Jonathan Rose Companies, Inc. The Katz Foundation

Marianne Kerry Barbara Knox

Leeding Builders Group

L. Glashow Inc. Marks Paneth LLP

Dana McCarren Richard & Ronay Menschel

Stephen Pierce and Gina Pate Pierce Principal Building Services

Rockabil

Rosemark Management Duncan Roe

John Russell & Darryl Redhage Edward & Susan Schulman

Signature Bank

Arthur & Lois Stainman The TJX Foundation Tri-Star Construction

Daniel Vryhof

Gail Weiss & Jeffrey Stone Marlene Zurack & Eli Shapiro; White Hare Solutions

\$2.500-\$4.999

Alexander Wolf & Son David Alge & Nan Mutnick The Arbeiter Family Adam Arnow BankUnited, N.A. Bank Hapoalim Timothy Beckman Benchmark Title Agency, LLC David & Christine Bernick Julia Bishop

Michael Brown Century Hardware Matthew Cheney Chicago Title Insurance Company Amy Cockburn

Collaborative Construction

Management, LLC

Architects LLP

Edelman Sultan Knox Wood

EPI Systems

Excel Security

Jeanne Feldhusen & Gerald Jager Folor Inc

Peter & Erin Friedland Edward Geffner & Suzanne Spinrad

Gilsanz Murray Steficek LLP

Helm Equities

Hirschen Singer & Epstein LLP Howard L. Zimmerman Architects

JPMorgan Chase & Co.

Jenny Sharfstein Kane & Andrew Kane

Kasirer LLC

Richard Kronick & Alice Brodie Brian Lifsec & Marcella Rosen

MAXIMUS Foundation

The MCJ Amelior Foundation The Moody's Foundation

Nouveau Elevator Industries, Inc. Olmstead Properties, Inc.

Optimum General Contracting Ozane Pest Management

Par Plumbing Penske

Quinn McCabe LLP

R & R Restorations Inc.

SP Contractors of New York, Inc. Stockbridge Risk Management

TEI Group Lula Urguhart

Philippe Visser

The Walt Disney Company Foundation Josh & Judy Weston

Paul & Jane Woody

Zetlin & De Chiara LLP

\$1,000-\$2,499

ABCO Peerless Sprinkler Corporation Admore Airconditioning Corp. Dr. Michael Albo & Chris Graham Andbox

John Angiolillo Anonymous

AWR Group Elaine Ayo

Bay City Metering Fric Bell

RNY Mellon Bright Power Inc

Victor & Barbara Calaba

Cameron Foundation Robert Castro

Grace Chionuma Cineric Inc.

Crale Realty Patrick Crosetto Michael & Rhoda Danziger

Dattner Architects Daniel & Karen Davis

Simon & Sherri Dratfield Israel Englander

Enterprise Management Systems David Escava

Fredric Feld Arthur & Doris Field Michael Field

Ira Fishman

\$500-\$999

About the Work Akerman

Jeffrey Alderson

Astrophysics Inc.

Rebecca Borison

Michael Corbett

Cornell Radiology

Ryan Crunkleton

Susan Daley

Alex Dang

EcoTech

Jane Eddy

Family Fund

Cooper Fallek

William Fern

Anat Gerstein

Google

Jay Gross

Allen Gurevich

Houghton Mifflin

Gerry & Priscilla Kane

Peter & Lindsay Kane

Michael Kleinberg

Maryanne Kowaleski

Frica Jacobs

Jerrold Burt

Gary & Roberta Bologna

Perry Cacace & Palma Patti

Dan & Adrienne DelMoro

Richard E. and Dixie L. Erwin

Façade Maintenance Design

Godsell Construction Corp.

Island Architectural Woodwork

Mark & Rebecca Kirshenbaum

Corporation for Supportive Housing

Mitchell Arkin

Julia Asprev

Goldman, Sachs & Co.

Rosa Gil

Ivo Iliev

David & Jessica Friedman

Carol Graham

Barry Guiduli & Margaret Armstrong Jane Gural-Senders

David M. Gelman, Gelman Pension

Peter Haas Handro Properties

Scott Heiferman Ken Hines, Jr. Valerie Hval

The Joelson Foundation Steven & Guanda Jones

Jonis Realty The KABR Group, LLC

Kevin & Diane Kennedy Knoll, Inc. Karen Lambert

Jeffrev LaPlante Bernard & Frances Laterman

Abhay Lele Charlie Leonard Dan & Vicki LePage Leviticus Fund Michael Liebhaber Amy Lipin

Marv Lipsky & Roz Feder Lucerne Hotel

Andrew & Heidi Manshel Elizabeth Maruggio

Roderick McKelvie & Claire McCarthy

Millennium Management Miller Blaker, Inc.

Ted Moudis

PF Stone

Conrad Pinnock

Matthew Rand

Susanna Ricciardi

Gerry Ritterman

Michael & Randi Potack

Preferred Mechanical Inc.

Robert Derector Associates

Robert & Nancy Schulman

Richard & Ann Seltzer

Francois & Regine Sicart

Andrew & Vicki Sommer

James & Eileen Thomas

Sovereign Mechanical Corp.

Spectra Audio Design Group

Whitestar Consulting & Contracting, Inc.

Ivan Zimmerman & Taryn Higashi

Thomas & Nancy Zimmerman

John Sheridan

Jack Stucky

Karen Sutton

Charles Tyson

Robert Tyson

David 7heng

Robert Zimmerman

Vertex Security

David Roberts & Sue Fischlowitz

Andrew Schulman & Betsy Maurer

Mark Minter & Judith Fishlow Minter Gerald Monroe

Stephen & Deanna Mulligan Ronald & Harriet Papa

Richard Lacy C. Parker Family Charitable Trust Nina Lauro Tim Perell & Mary Ann Naples Ronald Lefton

> James Lerner Low Income Investment Fund

M. Chetrit Consulting Engineers Marcotrigiano Family Betty Medsae Erica & Alex Mirenberg

Margot Mooney Anna Nachamie Atish & Ambika Nigam

David Ogrin Sunny Patel David & Susan Rahm

Rita Reilly Thomas Reilly Bernice Rohret

Inglefield Reid

Royal Total Supply, Inc. Jody Rudin & Holly Hatfield Amy Elizabeth Russo

Dmitry Sagalovskiy Ellen Sahadi Salesforce

David Rolon

Mark Sass & Dr. Jan Rosenbaum Sass Michael Savage Frank & Nancy Scott Peter Shakkour

Howard & Jill Sharfstein

Jeremy Shell Sherman Law

Slade Elevator Company Bill Steinmetz

Jennifer Steinwurtzel Liza Streiff

Joseph Sumberg & Emily Madison Paul Talbot

David Wah Diana Wendy Gail Winston Nicholas Winter

Joseph & Susan Zitolo

MONTHLY DONORS

Anonymous Elaine Ayo

Rebecca Borison Robert Boyle Maria Bremberg

Christina Collins Alex Dang

Maria Dolci Suzanne Eisenberg **Emmanuel Escourido**

Ruth Frommer Phillip Galgiani Peter Godfrev

Edmund Herrold & Ellen Yamaguchi Jav Gross Mirian Guzman International Blind Contractors, Ltd.

Jeffrey Harrington Miko Liem Amy Lipin Dana McCarrer

Dain Goding

Jaclyn McKay Anna Menta Brendan O'Leary Kate Penrose Anne Christine Pfeffer Nicholas Ragovis David Rolon Elizabeth Shaw

William McCommon

Whitney Mcintosh

John Sheridan Nick Slavin Alan Stuart Brianne Waychoff

Elizabeth Weiss

OUR PUBLIC FUNDERS

We are grateful for partnerships with government agencies that help us to deliver health care addiction treatment job training, and housing solutions.

New York City Council New York City Department of Health and Mental Hygiene New York City Department of **Homeless Services** New York City Human Resources

Administration New York State Office of Adult Career and Continuing Education Services-Vocation Rehabilitation New York State Office of Alcoholism

New York State Office of Mental Health U.S. Department of Health and

& Substance Abuse Services

Human Services U.S. Department of Housing and Urban Development

PROJECT RENEWAL BOARDS

BOARD OF TRUSTEES

Geoff Proulx, Chair Marlene Zurack.

Vice Chair

Susan Akselrad Alan Belzer Russell S. Berman

Thomas Brodsky Colleen Cavanaugh Grace Chionuma James S. Davidson Michael Doherty

Jeanne Feldhusen Eric Frv Jenny Sharfstein Kane Melissa D Katz M D Richard Kronick Tim Perell Inglefield Reid Claudia Rosen

Mardoche Sidor, M.D.

Carl S. Rosoff

Timothy J. Valz

Lula Urguhart

Gail Weiss

Thomas Reilly David Rolon Eloise Ryaby

ASSOCIATE BOARD Timothy Beckman

Gregory Borys Frederick "Fritz" Kemerling

Anna Nachamie Jennie Sacks Frank Schiro Amanda Tomasello

Robin Lee

JUNIOR BOARD

Grace Beggins

Marina Corines Peter Haas David Held Kacey Leibman Erica Mitchell Stuart Orenstein Sunny Patel

Chas Tyson James Zhang

2021 Annual Report 2021 Annual Report | 11

NEW YORK CITY LEADERS 11100001 PROJECT RENEWAL

DEPARTMENT OF SOCIAL SERVICES COMMISSIONER GARY P. JENKINS

"We are deeply committed to providing meaningful and robust social services that truly help stabilize lives while putting our clients on the path to achieving long-term housing security. Dedicated provider-partners like Project Renewal play a pivotal role in ensuring that we deliver on this commitment and serve vulnerable New Yorkers with care and compassion at all times. We are proud of the significant results we have achieved for our clients in partnership with Project Renewal and look forward to continuing to build on this progress as we work together to address homelessness."

COUNCIL MEMBER GALE A. BREWER DISTRICT 6

"For over 50 years Project Renewal has been a leading provider of critical social services for our most vulnerable and marginalized neighbors. Their advocacy and work have helped reshape the social safety net to be more person-centered and culturally competent, improving outcomes. I applaud Project Renewal for their continued commitment to ending and preventing homelessness."

COUNCIL MEMBER PIERINA ANA SANCHEZ DISTRICT 14

"Project Renewal provides critical services for many Bronxites, ranging from employment opportunities and mobile health vans to housing our vulnerable New Yorkers. In particular, their model for supportive and affordable housing prioritizes the health and wellness of individuals and families leaving shelter and low-income tenants from the community, is the holistic wraparound service approach needed in frontline communities like ours. I look forward to working with Project Renewal to continue bringing improved care to District 14."

COUNCIL MEMBER CARLINA RIVERA DISTRICT 2

"I am proud to support Project Renewal and their legacy of providing vital and impactful services to our communities, and I am so grateful for their continued partnership and support in District 2. Through fighting for affordable housing, offering crisis services, and providing jobs training and development, Project Renewal's programs serve as crucial cornerstones in our efforts to disrupt the cycle of homelessness and poverty in New York City."

Audited Financial Statements of Activities

YEAR ENDED JUNE 30, 2021

Revenues and Support

TOTAL	\$1	04.810.331
Miscellaneous income	\$	808,379
Special events	\$	1,224,385
Contributions	\$	2,492,402
Rental income	\$	2,936,108
Third party revenue	\$	3,468,088
Social purpose ventures	\$	6,790,215
Government grants	\$	87,090,754

Program Services

TOTAL	\$94,007,567
Outreach	\$ 471,700
Permanent housing	\$ 8,347,139
Medical services	\$ 9,615,179
Employment services	\$ 8,035,917
Treatment & transitional housing	\$67,537,632

Supporting Services

TOTAL	\$1:	\$11,892,793	
Fundraising	\$	837,399	
Management and general	\$13	1,055,394	

NET ASSETS
BEGINNING OF YEAR

\$7,355,689

NET ASSETS END OF YEAR CHANGE IN NET ASSETS

\$6,265,660

\$1,090,029

2021 Annual Report 13

