

Renewing lives. Reclaiming hope.

Annual Report 2013

THERE ARE AN UNPRECEDENTED 50,000 HOMELESS PEOPLE IN NEW YORK CITY.

1 IN 8 SINGLE ADULT MEN AND WOMEN IN NYC SHELTERS REMAIN HOMELESS FOR YEARS, MANY BECAUSE OF THEIR MENTAL ILLNESS AND ADDICTION.

Their challenge has a solution.

Dear Friends,

In New York City shelters today, the number of homeless adults and children has risen to an **unprecedented 50,000**. Thousands of men and women have lost their health, homes and jobs—all because of mental illness and addiction.

While some people have recovered from the financial crisis, many others have been left behind. Too many veterans who bravely served our country are in need of medical care, permanent homes and job training. Project Renewal is dedicated to helping these New Yorkers renew their lives and reclaim hope.

How do we do this?

For over 45 years, we have pioneered new ways to help our clients end the cycle of homelessness. When Project Renewal was founded in 1967, there was virtually no response to homelessness other than incarceration. That's not a solution. We launched one of the nation's first successful treatment programs for homeless people with addiction. Within a week of opening the program, all 48 beds were full.

Since then, we have set a groundbreaking course:

- Project Renewal is one of only a handful of agencies nationwide with vans providing medical care to homeless adults living on the street.
- When many housing providers turned away homeless adults who couldn't achieve sobriety, we started the In Homes Now Housing First Program, which currently supports 215 men and women as they recover from addictions.
- We launched the first catering company in NYC to create jobs for formerly homeless men and women, including veterans, and we create more and more jobs as we grow the company.

These accomplishments represent just a fraction of the innovative work we do every day, and our results are getting noticed increasingly often—we won three prestigious awards this year alone.

At the core of our commitment to innovation is a belief in the humanity in each individual we serve. We provide second chances, and third chances, and fourth chances. Every challenge has a solution, and we don't stop until we find it.

Thank you for your continued support to help homeless New Yorkers recover what they've lost and create a better future for themselves and their loved ones.

Sincerely,

Mitchell Netburn
President & CEO

Neil Mitchell
Chairman of the Board

Mitchell Netburn
President & CEO

Neil Mitchell
Chairman of the Board

 Our **Culinary Arts Training Program** won one of the Top 10 Innovative Nonprofit Awards from New York City's Center for Economic Opportunity.

 Our **Primary Care Department** won a 2013 Science and Service Award for addiction treatment from SAMHSA, a branch of the US Department of Health and Human Services.

 Our **Mobile Medical Van Program** won the Thom Fluellen Award from New York University's Office of Civic Engagement.

PROJECT RENEWAL'S MISSION:

To end the cycle of homelessness by empowering men and women with mental illness and addiction to renew their lives with health, homes and jobs.

HIGHLIGHTS: History of Innovation

WHERE WE ARE and WHAT WE DO:

1

PROJECT RENEWAL HEADQUARTERS

Forensic Services, Job Links, Next Step Employment Program, Veterans Employment & Training Services (VETS)

2

THIRD STREET MEN'S SHELTER

Comfort Foods Catering, Crisis Service, Culinary Arts Training Program, Primary Care Clinic, The Detox, The Recovery Center

2

KENTON HALL MEN'S SHELTER

3

GEFFNER HOUSE

4

CLINTON RESIDENCE

5

NEW PROVIDENCE WOMEN'S SHELTER

Primary Care Clinic

6

ST. NICHOLAS HOUSE

7

IN HOMES NOW

Community-Based Apartments, En Casa for Families

8

FORT WASHINGTON MEN'S SHELTER

Dental Clinic, Fort Washington On-Site Rehabilitation Services, Optometry Services, Primary Care Clinic

9

BORDEN CULINARY ARTS SATELLITE CAMPUS

10

LEONA BLANCHE HOUSE

11

SAFE HAVEN

12

FLETCHER RESIDENCE

12

RENEWAL HOUSE

13

BRONX BOULEVARD MEN'S SHELTER

RENEWAL FARM
Garrison, NY

HEALTH	HOMES	JOBS
<hr/>		
	<i>ScanVan Mobile Radiology Clinic Mobile Medical Vans</i>	
MULTIPLE SITES:	<i>Area Maintenance Health Homes Care Coordination HIV Support Services Occupational Therapy Psychiatry Psychiatric Outreach Team</i>	

HEALTH

SPOTLIGHT ON MOBILE MEDICAL VANS

- HIV testing
- Smoking cessation interventions (counseling to quit smoking)
- Cardiac assessment
- Distribution of Renewal Kits containing donated toiletries
- Optometry and dental referrals made to Fort Washington Clinic
- Services targeted to diabetics
- Guidance for adults diagnosed with hypertension to keep blood pressure down
- Medication compliance follow-up
- Pharmacy services

The US Department of Health and Human Services highlighted the achievements of Project Renewal's innovative approach to providing medical services to homeless people, "it seems almost impossible. But that's exactly what Project Renewal has done..."

“My addictions led me into homelessness in Manhattan. Out of my 51 years of life, I was addicted for 33 years. During my addiction, my mother passed away in 2010, and my life got even more crazy than what I was living. I had a 21 year old son. He knew the things that I was doing.

Actually, I'm just blessed to be here because really I should be dead. My son lost his mother and he lost his grandmother, which is my mother. He got a tattoo of his mother and my mother on him. He came and he found me one day and he cried to me asking me to please stop doing what you're doing. I knew what I was doing was bad, you know, my life was just terrible. What touched me was that he

said he didn't want to put a tattoo of me on his body.

Me and my son cried together and it just made me surrender. It just made me feel like I need to save my life and I need to be there for him. That happened February 3rd of this year, 2013. That Monday morning, February 4th, I actually turned myself into Project Renewal's Third Street Detox.

I got lost for 33 years to addiction and I'm just glad I got the opportunity to save my life here at Renewal Farm. I feel something like the comeback kid right now.”

HIGHLIGHTS:

3,036
men and women served by our detox and addiction recovery services at 3rd Street

2,297
Primary Care patients

12,041
visits on our medical vans

2,673
HIV tests

HOMES

belongings in storage. Before I had always had a life—I always had a place to live. I had a roof over my head.

Suddenly I lost everything. I said to myself, ‘I am stuck out here. I am homeless. Where do I go from here?’

I hit rock bottom in the shelter. I said, ‘God am I going to die here, or will I find some place to live?’ I went to my social worker crying the next day and said you’ve got to get me out of here. In 3–4 weeks she found me a place at St. Nicholas

House and it was like heaven on earth. The first time I was like WOW, I am finally getting a place to live.

Finally I am going to get a roof over my head, and a KEY, a place that I can say is mine.

Being in the drug life is no life for anybody. No matter how good it is. It’s just no life. From drugs to shelter, shelter to here, and I thank God every day. I hung in there and

stuck it out. I feel like I am back to where I need to be. In control of my own life.

I’m trying hard every day to keep it. I don’t take anything for granted now.

HIGHLIGHTS:

3,558

men and women lived in Project Renewal housing. A 16% increase over the prior year

95%

of clients remain in permanent homes a year after placement

SPOTLIGHT ON EN CASA FOR FAMILIES

- Reunites parents with their children in permanent homes
- Kids get connected to tailored services they might need, such as tutoring, healthcare, and counseling
- Counseling for substance abuse
- Community room engages children while parents get support from case managers
- Occupational therapy teaches cooking skills and managing a home

Julia

I left the South, because my first husband was abusive. I woke up and said its time to go: left my house, my new car, all material things. I got my one year old son and we left. I got in touch with my aunt in New York and moved here and she got a babysitter and guided me. I worked at the hospital for 21 years. Everything was good.

It was when my common law husband died everything went downhill. I didn’t know where to go from there. When I first went to the shelter I was like, ‘what is a shelter?’ I didn’t know anything about a shelter or how I had to put my

JOBS

I was released on honorable discharge from the army in 1976 because I hurt my knee. Being in the service was a family thing, everyone did it.

I faced a lot of skeptics in the beginning of the Culinary Arts Training Program (CATP), myself included. At 59 years old I thought it was too late for me to start over. I worked my whole life doing different things, but I come from a family in culinary arts. My father used to run a plant in Brooklyn that made pastries and breads, and I always wanted to follow in his footsteps. Maybe my daughter will work in it, too. She is 16 and lives with her grandmother. When she graduates high school and goes to college she could—I'm going to coach her.

I live at the Borden Avenue Veterans Residence, a temporary shelter for homeless veterans.

I don't get a chance to cook there. I wish I did, but I will after I find an apartment and save some revenue from work. Samantha [Project Renewal employee] is helping with that so I can get an apartment. On the weekends I like to go swing dancing.

*With my CATP training and my job I feel like I can have a career now! I'm a server—I'm starting out doing the groundwork because I just graduated in May. I'm doing my internship at the corporate dining facility at American Express and then I hope to go on to be a prep-cook someplace, or a barista, or even a chef. I'm always interested in that and I'm going to keep on being interested. **It's a good job. I enjoy it. I just want to keep on doing what I do best. When I work I take it to heart, all that's in there, the dynamics when you walk out there at noon and see all these people with smiling faces getting the food, coming back every day, that's a good aspect of the job, seeing people enjoy themselves.***

HIGHLIGHTS:

Next Step clients earn an average starting wage of \$10.41/hr, **44%** above the 2013 minimum wage of \$7.25/hr

348 job placements achieved

45 veterans placed into jobs with a \$11.19 average hourly wage

SPOTLIGHT ON CULINARY ARTS TRAINING PROGRAM

- Instruction with trained chef
- Classroom lectures and demonstrations to earn Food Handlers Certificate
- Introduction to kitchen safety and hygiene (ex. personal hygiene and appropriate attire, hand washing, food sanitation and storage, cleaning and sanitizing work spaces)
- Hands-on cooking
- Education/tests

PARTNER PROFILE

James Covington
Manhattan Market President
Capital One Bank

WHEN DID YOU HEAR ABOUT PROJECT RENEWAL?

When I started with Capital One in the summer of 2008, my colleague Adam Brennar described Project Renewal as a good client that performs terrific work.

What truly sold me on the organization was a discussion of the outreach program with a Project Renewal associate. It is commendable to be available for those who need help. It's much more challenging—and noble—to seek out those needing help.

At a major donor cocktail party, I also had my first taste of Comfort Foods Catering: we were so impressed we hired them for a Capital One event.

YOU ARE PROJECT RENEWAL'S BANKER AND SUPPORTER AS WELL AS A VOLUNTEER: WHAT HAVE YOU LEARNED FROM THIS PERSPECTIVE?

I enjoy experiencing Project Renewal from the standpoint of a volunteer. I suppose I have unusually good chopping skills, because that's what I do—chop potatoes, onions and carrots.

*It's not glamorous, but it's one way to help out. The real stars are the folks managing the kitchens. I've chopped enough vegetables to know that these kitchens feed many, many people. And because Project Renewal hires a significant number of their clients, most of the kitchen staff members have been through the Project Renewal programs themselves. **This commitment to their clients isn't just compassionate—it's heroic, and the work these folks do helping people with hardships similar to their own is also heroic.***

HOW DO YOU PERSONALLY CONNECT WITH OUR MISSION? WHAT INSPIRES YOU ABOUT THE WORK WE DO?

Project Renewal provides something essential and rare—a second chance. By helping people overcome an addiction, find the comfort of a home or someone who cares, or develop the skills and confidence to live and contribute.

Helping people rehabilitate and return to productive lives is especially difficult work—and especially rewarding. In my 60 years, the world seems to have become more impersonal, less willing to help out neighbors in need. Often, we don't even know our neighbors.

However, good people need help from time to time, and Project Renewal has stepped in to fill that void. New York City is fortunate to have an organization that provides a moving safety net for these people. Project Renewal is a remarkable organization, and I am both proud and humbled to be a small part of it.

BOARD OF TRUSTEES MEMBER PROFILE

Ashley Safronoff Venetos
Investment Relations Manager
Pershing Square Capital Management

HOW DID YOU HEAR ABOUT PROJECT RENEWAL?

I first heard about Project Renewal through Robin Hood, an incredible organization I have supported for many years. I was interested in taking my volunteer work to the next level by joining a Board of Trustees for an organization I connected with. Through this search, I approached Robin Hood for advice on New York-based not-for-profit organizations that were looking for Board representation and support, and they thankfully introduced me to Project Renewal.

HOW DO YOU PERSONALLY CONNECT WITH OUR MISSION? WHAT INSPIRES YOU ABOUT THE WORK WE DO?

As New Yorkers, it is easy to race through each busy day and take the simple things in life for granted—work, health, food, and shelter. Yet, if we took a step back and paused, we would see that there are many fellow New Yorkers that struggle with one or all of these vital needs each day. Project Renewal has thankfully created a comprehensive framework of integrated programs to help provide our neighbors with a dynamic support system which helps provide all of these basic and fundamental needs to those that need it most.

*My hope is that through my support of Project Renewal, I am helping those that have unfortunately drifted off-path to regain hope and provide them with the tools and resources to get back on track. **We all could use a little help or guidance once-in-awhile, or perhaps even a second chance.***

ADVOCATE PROFILE

When Viki Lazar decided to cut off her beloved dreadlocks after nine years, she turned it into a opportunity to give to the cause of homelessness, asking her friends and family to make a gift to Project Renewal to mark the occasion. She raised \$4,000 on her online page, which she matched with \$1 for every \$2 donated for a total gift of \$6,000.

WHY PROJECT RENEWAL?

Next Step is an amazing place where clients find people who believe in them again. Many of the formerly homeless clients at Next Step are in recovery or were recently incarcerated. Despite having lived lives I can't even begin to imagine, these strong and brave people want to turn things around. It was life-changing to watch clients realize that they do have something tremendous to contribute to society.

Viki Lazar
Former Intern
Next Step Employment Program

CONTRIBUTORS

We are grateful for public and private support that renews the lives of homeless and low-income New Yorkers who need it most. Thank you to the donors listed here and to everyone who made a gift from July 1, 2012 to June 30, 2013.

\$100,000 AND ABOVE

Fred and Nancy Poses
Robin Hood Foundation
Tiger Foundation

\$50,000-\$99,999

Avon Foundation Breast Care Fund
Alan Belzer & Susan Martin
Capital One Bank
Susan G. Komen for the Cure Greater NYC
Charles R. O'Malley Charitable Lead Trust
Eleanor Schwartz Charitable Foundation
van Ameringen Foundation, Inc.
Ashley and Jon Venetos

\$20,000-\$49,999

American Cancer Society & Lee Jeans Inc.
James S. Davidson & Lyn M. McHugh
Mitzi and Warren Eisenberg
Susan and Leonard Feinstein Foundation
Guardian Life Insurance Company of America
Shelly and Neil Mitchell Family Foundation
Morgan Stanley Foundation
Vincent Mulford Foundation
Geoffrey Proulx & Dominic Albo
La Vida Feliz Foundation

\$10,000-\$19,999

Aeropostale
The Theodore H. Barth Foundation
Lisa and Dick Cashin
Colleen Cavanaugh
Laura Chang & Arnie Chavkin
Judges and Lawyers Breast Cancer Alert
Lesley and David Koepfel
Morris L. Levinson Foundation
The Lipton Foundation
Mark and Judith Fishlow Minter
Deanna and Stephen Mulligan
The Richman Group
Claudia Rosen & Laura Friedman
Laura and Peter Rothschild
Henry Schein, Inc.
Jim and Mimi Stevens
Timothy J. Valz

\$5,000-\$9,999

Aetna
Sandra Atlas Bass & Edythe & Sol G. Atlas Fund, Inc.
Russell Berman & Anita Friedman
Suzanne and Stephen Boies
Broadway Cares/Equity Fights AIDS, Inc.
Estate of Gloria M. Bryant
Bill and Nathalie Comfort
Debra, Jose & Jonathan Cruz

Frank Crystal & Company
The Geraldine R. Dodge Foundation
Joel Dreifus, Laymen Global
Rebecca and Marty Eisenberg
Pamela P. Helms
Lambert Family Foundation
Lilly USA, LLC
Pamela and Steven Mitchell
Mitchell Netburn & Kevin Sullivan
New York University Community Fund
Nan L. Perell
Pershing Square Capital Management, LP
Mary Lynn and Frederick Putney
Carl S. Rosoff
Amy Elizabeth Russo
Eric and Randi Sellinger
Francois and Regine Sicart
Shelley Sonenberg
Anonymous

\$2,500-\$4,999

Frances Belzer-Reid, Gary Bixhorn & Dylan Reid
Jackson Lewis LLP
Nicholas and Maja DuBrul
Deborah and Ronald Eisenberg Family Foundation
Alan Epstein, Hirschen Singer & Epstein LLP
Erin Construction
Neil Falcone, Chicago Title Insurance Company
Jeffrey and Debra Feinstein Foundation
Carol and Richard Feinstein Foundation
Gregory Feldman & Melanie Shorin
Doris and Arthur Field
Financial Planning Association
Edward Geffner & Suzanne Spinrad
BlueMountain Capital Management LLC
Edward Helms
A. Larovere Consulting, LLC
Joseph P. Mack
Dana D. McCarren
Timothy M. McCormick
Newmark Holdings
O'Connor Davies, LLP
OCV Architects
Partners International
Robert I. Shapiro, City Center Real Estate
Signature Bank
UnitedHealthcare

\$1,000-\$2,499

AFLAC
Susan and Ira Akselrad
Amida Care
Barbara Annis
The Arbeiter Family
Joel and Leanne Arnov

Andrew D. Arons
Barclays
Anson M. Beard, Jr.
Pamela J. Bell
Sharen Benenson
Jane Proulx Bennett & Daniel Bennett
Toni and Seth Bernstein
Margot Bridger & Gerry Paul
Phil and Marie Burroughs
Victor and Barbara Calaba
Cameron Foundation
William Cavanagh
Wai-Ling Chan & Duncan Murdoch
J. Michael Cline
John J. Collins
Jeremiah Connolly
The Dammann Fund, Inc.
Michael and Rhoda Danziger
Dynamlink
Mrs. Edith A. Ehrlich
Michael Field & Jeff Arnstein
Carlos Garcia
Mira Geffner & Paul Southworth
Robert V. Ghiradella
Nancy and Chris Gibbs
Thomas and Lori Gish
L. Glashow Inc.
Shelagh Herzog
Urena Howard
IRL Systems, Inc.
Joel Isaacson & Co. LLC
Amy Johnson & Abhay Lele
Steven and Guanda Jones
JPMorgan Chase & Co.
Kasirer Consulting LLC
Garnett and Martha Keith
Kevin Kennedy
Barbara Kenner
The Kibel Foundation, Inc.
Alan and Stacey Kirshenbaum
Kevin and Phoebe Kline
Barbara D. Knox
Kameron Kordestani
Rosemarie Kotula
Rae M. Krelitz
Peter Lane
Viki Lazar
Susan and Arthur Leeds
Ronald D. Lefton
Helen J. Lento
Jack S. Lusk
Manatt, Phelps & Phillips, LLP
Keith Mann
Robert and Joan Matloff
Jon and Juliana May

Craig McKenna
Thomas F. McWilliams
Colin P. Meagher
Richard and Ronay Menschel
Earl and Marita Monroe
Stephen Nislick & Linda Marcus
Nicole M. Nunag
Maria Cristina Ocampo
Jennifer and Andrew Peltz
Chuck and Angella Pol
Chris Puma
Joseph M. Quinlan
John A. Raphael
Judith & Donald Rechler Foundation
John and Lori Reinsberg
Bernice Rohret
Marcella Rosen & Brian Lifsec
Jennifer Rothschild
Thomas and Christina Roughan
Jeffrey Rowbottom
Royal Supply Co.
Phil and Donna Satow
Prudential Financial, Inc.
David and Elizabeth Sherman
Stephen B. Siegel
Carlo and Anne Simoni
Kate & Andy Spade
Kim Stout
Wan Swandi & Mark Theis
Fenella Thornton
Irwin and Janet Tweed Gusman
Jonathan Urch
Josh Wallace
Jay and Gayle Waxenberg
Wells Fargo Securities
Rashmini Yogaratham
Michael Young & Debra Raskin
Richard and Audrey Zinman
Marlene Zurack

\$500-\$999

Jessica Amsterdam
Apex Mechanical Corp.
Seyed Ali Ashrafi
Kelsey and Marla Batchelder
Barry and Caren Becker
Marjory Becker-Lewin
Chris Bellapianta
David Birch
Maura S. Bluestone
Casey and Ellen Cogut
Jayne P. Cohen
Susan H. Daley
Brigitte Demes
Pascal Desroches
Wendy Eber & Eric Fry
David and Cindy Edelson
Enterprise Management Systems
Expense Reduction Analysts
Anthony Faulise
Rae-Ann Fischer
Food Bank of New York City
Robert W. Garthwait, Sr.
David M. Gelman, Gelman Pension Consulting
Louis Goldring
John and Marianne Golieb
Daniel and Roberta Gordon

Jay Gross
Diana and Marcus Gustafsson
Claire D. Hamilton
Hawkins Delafield & Wood LLP
Ryan Hayes
Barbara J. Hillman
Lilah Hume
Ivo Iliev
Jackson Lewis LLP
Mitchell and Kathy Jacobson
Jenny and Andrew Kane
Andrew Kass
Alexandra Kaufmann
John F. Kidde Fund for Basic Humans Needs
Elizabeth A. Kiernan
Jeffrey K. Kirshenbaum
Andrew Knox, Edelman Sultan
Knox Wood Architects
Elaine and Robert LeBuhn
Robin Lee
Litman & Jacobs
Luna LiVolsi
Georg Machinist
Paul and Caroline McCaffery
Mary Elizabeth McGarry
David and Lori Moore
Joshua Moskow
Marjorie G. Neuwirth & Loren D. Ross
Scott Noar
NYC Housing Development Corporation
Orrick, Herrington & Sutcliffe LLP
Ilka Peck
Jane S. Peck
Ellinor I. Peerschke
Christine Pfeffer
Ellen L. Rautenberg
RBC Capital Markets
Robert Robertson
Jonathan and Jeannette Rosen
Alan Schonbrun
H. Schrier Co., Inc.
Howard Sharfstein, Schulte Roth & Zabel
Shelley's Prime Meats
Nomi Silverman
Slade Elevator Company
Steven and Erica Tishman
Trigger Media
United Way of New York City
Marc and Mindy Utay
Louis and Ileana Verde
Anthony and Margo Viscusi
Susan Waltman & Thomas Barry
The Weingarten Family Foundation
Catherine Weiss & Mr. Samuel G. Huber
Doug Wirth
Ellen Yamaguchi & Edmund Herrold
Tom and Nanci Zimmerman
Jean and Michael Zinn
ZogSports Play for Your Cause

KEY SOCIETY

We thank Key Society members who support us with a monthly gift providing a lifeline to homeless men and women.

Seyed Ali Ashrafi
Kelsey and Marla Batchelder

Margaret A. Beckford
Maria Bremberg
Alice M. Broquist
Cheryl Busbee
Bruce S. Cohen
Daniel H. Cohen
Christina M. Collins
Terry A. Croft
The Walt Disney Company Foundation
Tim Drum
David Druven
Florence Dupaski
Anthony Faulise
Katharine L. Forsyth
Nancy and Chris Gibbs
Jay Gross
Mirian S. Guzman
Maria Hartoularos
Braden Hexom
Jean Ann Kessler
Francis and Patricia Koppeis
Lynn Lane
Rubin Magit
John Mazurek
Dana D. McCarren
Pamela Q. Munoz
John and Kathleen Perry
Christine Pfeffer
Diana Phillip
Gary A. Piccione
Richard E. Ploth
Larry Quinlan
Peter Reese
Vincent Rinaldo
Robert Robertson
Susan Safronoff
Genevieve B. Scandone
Christine Smith
Joanna Stanberry
Barbara Stimmel
John Tsevdos
Jonathan Urch
Timothy J. Valz
Roxanne Warren
Joseph J. Williams
Ian D. Wright
Anonymous

OUR PUBLIC FUNDERS

We are grateful for partnerships with government agencies which help us deliver healthcare, addiction treatment, mental healthcare, job training and housing solutions.

New York City Department of Homeless Services
New York City Department of Health and Mental Hygiene
New York City Human Resources Administration
Department of Social Services
New York State Education Department
New York State Office of Mental Health
New York State Office of Alcoholism & Substance Abuse Services
US Department of Housing and Urban Development
US Department of Health and Human Services
US Department of Labor

SPECIAL EVENTS

GALA BENEFIT & AUCTION

Thank you to Gala Chairs Geoffrey Proulx and Laura Rothschild, auction prize and in-kind donors, Gala & Host Committee Leadership, the Junior Board Afterparty Host Committee and volunteers for contributing to the success of the benefit which raised \$832,500. Proceeds support life-saving programs helping homeless men and women obtain health, homes and jobs.

Gala & Host COMMITTEE

Geoffrey Proulx & Laura Rothschild

GALA CHAIRS

Vanessa Baran	Carl S. Rosoff
Pamela Bell	Shelley Sonenberg
Colleen Cavanaugh	Amanda Tomasello
Robin Lee	Timothy J. Valz
Luna LiVolsi	Ashley Venetos

Auction PRIZE & IN KIND DONORS

- | | | | |
|---------------------------------|--|-------------------------------------|-----------------------------------|
| 5 Napkin Burger | Chelsea Piers Sports & Entertainment Complex | C. Hugh Hildesley | New York Jets Football Club, Inc. |
| Ark Restaurants Corporation | Churrascaria Plataforma | Il Buco | New York Mets |
| Sam Ash Music Corporation | City Winery | Indochine | Palm Bay International |
| Vanessa Baran | Comfort Foods | J. McLaughlin | Partners International |
| Beatrix New York | Cosmopolitan Magazine | Jess Crate Inc. | Prinkshop |
| Bed Bath & Beyond | Cullen | Joe's Pub | Geoffrey Proulx |
| Pamela Bell | da Umberto Restaurant | Barbara D. Knox | Rebecca Minkoff |
| Alan Belzer | The Daily Show with Jon Stewart | Rosemarie Kotula | Renewal Farm |
| Birchbox | Paul Dalle Molle | Dean Landry | Laura J. Rothschild |
| Robert Bodian, Mintz Levin Cohn | James S. Davidson | Peter Lane | Howard Sharfstein, |
| Nina Boesch | Equinox Fitness Club | Estee Lauder Companies Inc | Schulte Roth & Zabel |
| Bonobos | Ezhale Mind Body Spa | Le Cote Francais Maison | Sidney Frank Distributors |
| The Bowery Hotel | Michael C. Fina | MLB Network | Sofitel New York |
| Brooklyn Brewery | Michael Foscone | Murray's Cheese | Southampton Inn |
| CAMAJE Bistro | Gansevoort Turks and Caicos | Myriad Restaurant Group | Telepan |
| Candle 79 | Ferris Glovsky and Popeo LLC | National Artists Management Company | Tradition (North America) Inc. |
| Casellula Wine and Cheese Cafe | Carol Graham | National Comedy Theatre | Veronica Moore Jewelry |
| Chef Central | Timothy Greeson | Nets Sports & Entertainment, LLC | vineyard vines® |
| | | New York City Guitar School | |

JUNIOR BOARD FALL BALL 2012

The Junior Board raises awareness about Project Renewal by hosting events to engage young professionals. The 6th Annual Fall Ball at The Bowery Hotel featured drinks, dancing and DJ for 400 guests. The event raised over \$56,000 to help homeless men and women return to permanent homes in the community.

Thank you to our Junior Board and Host Committee for their enthusiasm, hard work and networking. A special thank you to our beverage sponsors: Manhattan Beer Distributors, Mark Minter and Ultimat Vodka.

Junior Board

As of 6/30/2013

Milo Dee	Georg Machinist
Vijay Desiraju	John McLaughlin
Amanda Hemmerly	Colin Meagher
Nicholas H. Hemmerly	Keenan Reilly
Lilah Hume	Julia Rubenfeld
Jenny Sharfstein Kane	Nick Slavin
Jeffrey Kirshenbaum	Christopher Smajdor
Robin Lee	Amanda Tomasello
Luna LiVolsi	Frederick H. Volp

Host Committee

Adrianna Archer	Erin Dollin	Amanda Lee	Todd Smolar
Ryan Bahoshy	Dan Feldstein	John Maliszewski	Mina Soliman
Beau Benton	Erin Frankel	Maureen Meagher	Allison Strassenburgh
Shira Bortniker	Stephanie Friedman	Chris McLaughlin	James P. Stuckey Jr.
Greg Boxer	Carlos Garcia	Kate Morgenier	Skye Taylor
Rob Campbell	Andrea Harknett	Maya Poulton	Jenna Todd
Thomas Cape	Megan Harlow	Flint Reilly	Morgan B. Weiner
Jessica Cerone	Sarah Hasazi	Jordan Sawkin	Laura Will
Meredith Cherwony	Lena Hatton	Ryan Sessler	Gregory Williamson
Carson Christman	Brian Herscovici	Mikaela Shwer	Julie Zeveloff
Malu Dee	Amy Hertenstein	Eliot Silver	
John Del Bello	Russell Krieger	Kelly M. Smith	

BOARD OF TRUSTEES As of 6/30/2013

NEIL S. MITCHELL
Chairman of the Board

*Pamela J. Bell
Alan Belzer
Russell S. Berman
Suzanne Henry Boies
Colleen Cavanaugh
James S. Davidson*

*David J. Koepfel
Richard B. Lowe, III
Nan L. Perell
Geoffrey Proulx
Jules M. Ranz, M.D.
Carl S. Rosoff*

*Claudia Rosen
Laura J. Rothschild
James W. Stevens
Timothy Valz
Ashley S. Venetos*

MITCHELL NETBURN
President & CEO

Recommit to serving the most vulnerable homeless people
Integrate our services to meet the holistic needs of our clients
Strengthen organizational supports for program and staff excellence
Expand our impact

Project Renewal partnered with the Robin Hood Foundation and McKinsey & Co. to conduct a thorough strategic planning process in 2012. Over a nine month period, we collected feedback from over 425 stakeholders, including clients, staff, government stakeholders, academic researchers, practitioner experts and peer organizations.

Out of this rigorous process came a list of projects and initiatives that form the foundation for our strategic plan: RISE. The four strategic priorities outlined in RISE provide the anchor for strategic decision making; we continue to measure our progress and to develop new initiatives and projects to achieve our goals.

To learn more visit projectrenewal.org/strategic-plan

AUDITED FINANCIALS

Statement of Activities

REVENUE AND SUPPORT: YEAR ENDED JUNE 30, 2013

Grants and third-party revenue	\$43,085,092
Rental income	\$2,499,426
Miscellaneous income	\$846,866
Special events, net of direct benefit to donors of \$99,243	\$765,830
Contributions	\$1,303,659

Total support and revenue \$48,500,873

89% Grants and third-party revenue
5% Rental income
4% Contributions
2% Other

EXPENSES: YEAR ENDED JUNE 30, 2013

PROGRAM SERVICES:

Outreach	\$393,362
Treatment and transitional housing	\$23,923,018
Medical services	\$6,495,897
Employment services	\$4,570,347
Permanent housing	\$8,109,906

TOTAL PROGRAM SERVICES \$43,492,530

SUPPORTING SERVICES:

Management and General	\$5,288,559
Fundraising	\$630,117

TOTAL SUPPORTING EXPENSES \$5,918,676

Total Expenses \$49,411,206

88% Program services
12% Administration

INCREASE IN NET ASSETS BEFORE NON-CONTROLLING LIMITED PARTNERS'

Capital Contributions to Consolidated Affiliate	(\$910,333)
Capital Contributions	\$1,080,292

Change in Net Assets \$169,959

NET ASSETS:

Beginning of the year, restated	\$8,906,965
End of the year	\$9,076,924

HEALTH, HOMES AND JOBS:

CUSTOM FIT SOLUTIONS FOR HOMELESSNESS

Challenge:

Last year, 4 out of every 10 uninsured women in the United States did not receive a mammogram.

Health + Mobile

for uninsured women

Last year we screened 4,721 low-income women for breast cancer and ensured follow-up care for all patients. Our new initiative employs an outreach worker fluent in Chinese to reach even more women in need.

Challenge:

Veterans are twice as likely as other Americans to become chronically homeless and 76% of homeless veterans experience addiction or mental health problems.

Challenge:

On any given night in NYC, over 20,000 homeless children sleep in city shelters. Many of their parents struggle with chronic addiction and mental illness.

Homes + Support

for families

Our new supportive housing program reunites families in which a parent has a history of addiction AND supports them with on-site case management so the families can stay together.

Jobs + Innovation

for veterans

Our new employment initiatives for veterans include intensive, one-on-one case management to address the complex problems facing homeless veterans as well as the launch of a new satellite Culinary Arts Training Program at the Borden Avenue Veterans Shelter.

How can YOU help?

DONATE ON OUR WEBSITE
projectrenewal.org

VOLUNTEER
volunteer@projectrenewal.org

EMPLOY OUR GRADUATES
hire@projectrenewal.org

ATTEND AN EVENT

FUNDRAISE FOR YOUR BIRTHDAY

FOLLOW US ONLINE

200 Varick Street, 9th Floor
New York, NY 10014

Renewing lives. Reclaiming hope.

HEALTH

**FLIP TO SEE
HOW YOU
CAN HELP.**

DONORS

HOMES

JOBS

VOLUNTEERS

