

Annual Report

Renewing lives. Reclaiming hope.

Dear

As New York City faces unprecedented challenges, Project Renewal continues to rise to the occasion.

The pandemic's far-reaching economic impact and the arrival of tens of thousands of asylum seekers in need of housing and supportive services have strained city agencies to their limits. At the same time, the longstanding mental health, substance use, and affordable housing crises have intensified, putting already vulnerable New Yorkers at even greater risk of homelessness, overdose, and other destabilizing consequences.

At Project Renewal, we know this makes our work more important than ever. In 2022, we responded with deepened focus on our mission, helping more than 10,000 New Yorkers renew their lives through health, homes, and jobs, thanks to the heroic work of our almost 1,000 dedicated employees.

In addition to delivering our proven services, we continued our 56-year tradition of innovation, developing new programs to meet the evolving needs of the individuals and families we serve. In this annual report, I invite you to read about three such programs: the city's first **Support and Connection Center** for people experiencing acute mental health and substance use crises; **Second Chance Peers**, a program that reduces opioid use among shelter and supportive housing residents; and the **Career Advancement Program** which helps our workforce development clients climb the career ladder.

Ultimately, we know it's impossible for anyone to achieve and maintain stability without a home. Sadly, our city's sparse availability of supportive housing, affordable housing, and purpose-built shelter have become even more inadequate as post-pandemic evictions rise. That's why we have been busy building, renovating, and creating more opportunities. On pages 12–13, you will learn about four new construction projects we are developing to provide tailored housing solutions for New Yorkers who need them most.

Your support helps us to continue expanding our health, homes, and jobs services to reach more of our neighbors in need. On behalf of Project Renewal's staff and clients, thank you!

Sincerely,

Eric Rosenbaum
President and CEO

When I was young, I wanted the world to be a kinder and fairer place. Toward that end, I focused my professional career on working for New York City government in small business development, the New York City budget, and finally, the public hospital system. In 2012, I began volunteering with Project Renewal, and last year, I became the Chair of the Board of Trustees. It is both an honor and a tremendous responsibility.

Today, it seems as if many more people are vulnerable. There is not nearly enough affordable housing. More unsafe drugs are available and in use. The demand for mental health services outpaces the supply. And COVID made plain the racial disparities in our economic, healthcare, and justice systems. We saw that essential workers more likely lived in communities of color where disease, hospitalizations, and deaths were more harshly felt.

For the ten years that I have been part of the Project Renewal community, I have always been impressed by the dedication of the social workers, residential aides, housing and employment specialists, peer counselors, nurses, doctors, administrators, and many others. As Chair of the Board, I have met many more team members, and my esteem for this organization has grown.

Accordingly, I can attest to the following:

Every day compassionate, hard-working staff at Project Renewal put themselves on the line to meet clients where they are by providing a place to stay, a meal, a hot shower, an apartment, a job, or much needed healthcare.

Every day our Board of Trustees brings energy, expertise, ideas, contacts, and resources to the organization. Every day and night the organization's leaders stretch themselves to improve as they also address daily crises.

This happens because of you — our donors, volunteers, allies, partners, vendors, former clients, and supporters. You are part of the Project Renewal family. And we congratulate you for being part of a team that is working to make the world a kinder and fairer place.

Thank you.

Best,

Marlene Zurack
Chair, Board of Trustees

Friends

2022

By the Numbers

Project Renewal helps individuals and families break the cycle of homelessness through innovative health, housing, and employment programs. In 2022, we provided services to thousands of New Yorkers, including individuals, families, older adults, veterans, and LGBTQ+ young adults.

Health

 8,112

received substance use disorder treatment, medical care, or psychiatric services through Project Renewal health programs

3.39

the average number of times we saw each patient through our mobile medical and shelter-based clinics

1,702 received mammograms on our ScanVan, the nation's first mobile mammography clinic

1,111 visited our mobile medical clinics

1,555 participated in occupational therapy programming

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

Homes

 3,768*

people lived in specialized shelters, transitional housing, or permanent housing

85% of residents placed in Project Renewal permanent housing were still living independently after one year

99% of shelter clients placed into homes remained out of the shelter system for at least one year

*count of unique individuals across categories

2,558
in specialized shelters

311
in transitional housing

927
in permanent homes

Jobs

 558

people received vocational training and job placement services

1,288,404

meals served by our City Beet Kitchens catering company, which feeds more homeless New Yorkers than any other organization and employs 23 of our Culinary Arts Training Program graduates

439 job placements

\$17.51
average hourly wage of Workforce Development graduates, which was 33% higher than the NY State minimum wage in 2022

89% of Next Step Internship Program graduates placed in jobs

68% still employed after six months

Closing the Revolving Doors

When our city's leaders needed a better way to help people experiencing mental health and substance use crises — while closing the revolving doors of jails and emergency rooms — they turned to Project Renewal.

In 2020, we partnered with the NYC Department of Health and Mental Hygiene (DOHMH) to open the city's first Support and Connection Center in East Harlem. The program fills a gap in the city's network of care for unhoused New Yorkers with serious mental illness and substance use disorders—people who often fall through the cracks. An alternative to arrest, summons, or hospital admission, the Center provides around-the-clock stabilizing services and pathways to permanent change.

enables us to provide deeply personalized service. Our recovery-oriented care is led by certified peer counselors who help build trust. During stays of up to 10 days, guests have access to our team of nurses, psychiatrists, and occupational therapists, in addition to beds, meals, showers, and laundry. Many remain engaged with our aftercare services after their stay, which include wellness activities and referrals to rehab programs, job training, and transitional housing.

?
DID YOU KNOW...
102
guests are served at the Support and Connection Center each month, on average

52%
of Center guests return for aftercare once their initial stay is complete, overcoming past resistance to receiving services

In 2022, we began accepting guests from more referral sources, which now include two NYPD precincts, DOHMH's Behavioral Health Emergency Assistance Response Division, Mayor Eric Adams' Subway Safety Task Force, and the city's supervised drug consumption sites. With a cap of 18 guests at a time, the Center's small scale

IN HIS OWN WORDS: DANIEL
"When I was a teenager, I got into drugs. I became homeless in my 20s, but shelters weren't for me. I went back and forth between prison, rehab, and the streets. I had anxiety and PTSD stemming from things I experienced in prison.

I was in a subway station for three hours when the police offered to bring me to the Support and Connection Center. When I got there, I saw that it was different from a shelter. It's safe and comfortable. There's more freedom. It was nice to be able to take a shower and get my mind right. The staff listened to me. They genuinely care, which kept me coming back after my stay. They hooked me up with a rehab program and now heroin is out of my life. We're working on housing, and I want to get a job so I can get into a routine of getting up and going to work."

"The city needs more places like the Support and Connection Center."

—DANIEL

A Second Chance at Renewal

Amid New York City's overdose crisis, Project Renewal's new Second Chance Peers program deepens our support for those most vulnerable.

As one of the city's largest providers of health care to New Yorkers experiencing homelessness, Project Renewal is on the front lines of the opioid epidemic. We understand that recovery is a nonlinear journey. That's why we have trained all our program staff members—and nearly 800 of our clients—to administer overdose reversal medication that saves lives.

As a client recovers from an opioid overdose, we ensure they have the medical care they need. And now, as part of our Second Chance Peers program, we dispatch a certified peer counselor—someone who has overcome substance use in their own life—to meet the client and develop an individualized recovery plan, in partnership with our nurse case managers and occupational therapists. With authenticity rooted in their own experiences, our peer counselors visit each client on an ongoing basis to set goals, discuss harm reduction techniques, and facilitate connections with doctors and treatment programs. The inspiration our peer counselors provide helps reduce clients' chances of recurrent overdoses as they work toward their wellness goals.

?
DID YOU KNOW...
188
clients worked with Second Chance Peers counselors at 16 Project Renewal shelter, housing, and substance use treatment programs citywide

77%
of the Second Chance Peers' clients have reduced their opioid use by their six-month follow-up assessment

IN HIS OWN WORDS: ROBERT

"Growing up in The Bronx, I saw a lot of drug dealing. I used and sold marijuana—and got arrested for it. I saw the impact of harder drugs, watching people in my community become addicted. But my life changed when I became a father. I stopped selling drugs and started working. As I got older, I wanted to do something meaningful, so I enrolled in Project Renewal's Next Step Internship Program. They helped me get a maintenance job at the Third Street Shelter. I got to know the clients and realized I could help them, so I got my Recovery Peer Advocate certification and became a Second Chance Peers counselor.

When I meet a client, I tell them, 'I may not have walked in your shoes, but I stuck my foot halfway in them.' They know they can tell me anything. Once they commit to the program, I'm in touch with them every week. A recurrent overdose isn't failure if the client keeps making progress over the long run. I see my role as planting the seed of change."

"It feels good when you give a client hope for the first time in a long time."

—ROBERT

Growing and Thriving in Careers

Project Renewal's Career Advancement Program helps our clients build and advance their careers and achieve lasting success.

Employment services have always been integrated into Project Renewal's programming. Each year, we train and help place hundreds of New Yorkers with histories of chronic unemployment into entry-level jobs. Many work in social services to give back to the communities that provided them with support. Our goal, however, is not just to help our clients get jobs, but to ensure career stability and growth, and maximize their earning potential so they can attain financial independence.

Our Career Advancement Program (CAP), developed in 2021, provides Next Step graduates with job retention and advancement services tailored to their individual career goals. The growing program has already served 75 clients in its first two years. Clients are offered classes in digital literacy, communication, professional development, self-advocacy, and industry-specific courses and certifications. In 2022, we partnered with Borough of Manhattan Community College (BMCC) to offer CAP participants an "Intro to Human Services" course. In two semesters, 26 of our clients have taken the class, and it has been an entry point for several clients to fully matriculate at BMCC and pursue a bachelor's degree.

?
DID YOU KNOW...

56%

of clients achieved at least one CAP goal such as a promotion, credential, or wage increase

\$8,507

is the average annual wage boost for CAP clients

Read more about our partnership with BMCC and how together we're helping Project Renewal clients achieve their career goals

IN HER OWN WORDS: KISHA

"I spent 23 years in prison. When I got out, I found out about Project Renewal from a friend and, through the Next Step Internship Program, was able to get a job as a residential aid at a shelter. When I enrolled in CAP, I got the necessary training and certifications to get my dream job as a substance abuse counselor, so I could help clients who have been formerly incarcerated.

Project Renewal and CAP helped restore my confidence. With their help, my resume and qualifications were undeniable despite my incarceration, and I got a job that means something to me. Every day I wake up knowing that I have an opportunity to help people. So many people have helped me get to where I am, and now it's my turn to give back."

"Project Renewal gave me the tools to do the work I love and a sense of purpose that was missing from my life."

—KISHA

New Housing Solutions

As the need for shelter and affordable housing in New York City accelerates, Project Renewal is advancing real estate projects across three boroughs that will provide foundations for our clients' and tenants' wellness and independence.

The Bronx

1 Bedford Green House II

In December 2022, we broke ground on Bedford Green House II, a \$71.4 million supportive and affordable housing development in the Bronx. The 17-story building will bring 116 affordable homes and supportive services to low-income community members including seniors, as well as formerly homeless individuals and families impacted by mental illness and substance use disorder. Designed to LEED Gold standards, the building will feature a street-facing primary care medical clinic open to the community, a fitness room, a landscaped backyard, and The Molly B. Kronick Library and Learning Center. Residents will have access to the 1,500-square-foot, rooftop greenhouse and aquaponics farming system next-door at Bedford Green House I, a 116-unit building that we opened in January 2022.

Brooklyn

2 Barbara Kleiman Men's Shelter

In partnership with The Hudson Companies and St. Nicks Alliance, Project Renewal broke ground in late April 2023 on the 200-bed Barbara Kleiman Men's Shelter, part of a new mixed-use redevelopment at the old Greenpoint Hospital campus in East Williamsburg. The project is a rare opportunity to gut-reno-vate a building and redesign it as a purpose-built shelter. On-site services will include a medical clinic, psychiatry, occupational therapy, and employment counseling.

Manhattan

3 New Providence Women's Shelter and Housing

In 2023 we will complete a deal to acquire the city-owned building on East 45th Street where we have operated the New Providence Women's Shelter for the last 26 years. After demolishing the old building, we will construct a modern, 21-story tower with 131 units of permanent supportive and affordable housing; 171 shelter beds for women with mental health concerns; on-site mental health and social services; and a street-facing primary care medical clinic for residents and the broader community.

4 West 59th Street Women's Shelter

In 2022, Project Renewal and The Hudson Companies completed the purchase of an underutilized building on West 59th Street. In early 2023, we demolished the building to begin constructing a purpose-built, 200-bed women's shelter with a terrace with raised planting beds; a commercial kitchen; and a library and wellness center to provide ample recreation space. A primary care medical clinic will serve shelter clients and the broader community, increasing access to healthcare for low-income neighbors. Additional on-site services will include psychiatry, occupational and horticultural therapy, recreational programs, and housing placement assistance.

Saving Lives Together

In 2022, drug overdoses accounted for nearly half the deaths among New Yorkers experiencing homelessness, up from 39% the previous year. As the crisis worsens, the Empire BlueCross BlueShield Foundation has stepped up to fund our enhanced support for Project Renewal clients living with substance use disorder.

The Foundation works to ensure all people can attain the highest level of health regardless of their demographic or socio-economic background through strategic investments in providers like Project Renewal. Their support ensures that our shelter and supportive housing clients who have recently survived an overdose have access to substance use disorder treatment and other harm reduction resources, including HIV and hepatitis C testing.

“We firmly believe that healthcare should be accessible to all, regardless of housing status. We are committed to working hand in hand with community partners like Project Renewal to develop and support innovative solutions that address the complex intersection of homelessness and health,” said Dr. Mark Levy, President, Empire BlueCross BlueShield HealthPlus. “By investing in targeted interventions and integrated healthcare services, including substance use disorder treatment programs and trauma-informed, harm reduction-oriented services, we are breaking down barriers to ensure that every New Yorker experiencing housing instability or homelessness can receive the care and support that they deserve.”

New York City Leaders Support Project Renewal

“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, which **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 to serve frontline communities like ours. I’m particularly grateful for Project Renewal’s investment within the district, most recently opening a 118 sustainable and affordable unit development for vulnerable New Yorkers. I look forward to working with Project Renewal to continue to improve care for District 14.”

NEW YORK CITY COUNCIL MEMBER PIERINA ANA SANCHEZ, DISTRICT 14

“I am proud to support Project Renewal and their holistic solutions to address the homelessness crisis. Our communities need providers with a long track record of impact and innovation in New York City, and Project Renewal fits the bill. I applaud their team for **delivering thoughtful, person-centered programs**, which help to ensure that **all New Yorkers have the opportunity to thrive.**”

NEW YORK CITY COUNCIL MEMBER GALE A. BREWER, DISTRICT 6

“Project Renewal stands out for its **legacy and deep commitment to implementing innovative programming** that addresses the housing, mental and physical health, and employment needs of New Yorkers experiencing homelessness. As Chair of the New York City Council Committee on General Welfare, I am committed to ensuring our city provides impactful social services, and partners like Project Renewal make that possible.”

NEW YORK CITY COUNCIL DEPUTY SPEAKER DIANA AYALA, DISTRICT 8

Project Renewal Contributors

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

\$250,000 AND ABOVE

Empire Blue Cross Blue Shield Foundation
Robin Hood

\$100,000 - \$249,999

Alan Belzer & Susan Martin
The Leona M. and Harry B. Helmsley Charitable Trust
Judges and Lawyers Breast Cancer Alert
Fred & Nancy Poses
Trinity Church Wall Street

\$50,000 - \$99,999

Anonymous
Blackstone Charitable Foundation
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
Arnie Chavkin & Laura Chang
Steven & Alexandra Cohen Foundation
Cushman & Wakefield
James S. Davidson & Lyn M. McHugh
Mike Doherty & Amy Gluck
Jean and Louis Dreyfus Foundation
Jeanne Feldhusen & Gerald Jager
Robert Frankenberry
Gerner Kronick + Valcarcel, Architects, DPC
Joyce and Irving Goldman Family Foundation
Richard Kronick & Alice Brodie
Northwestern Mutual Foundation
Geoff Proulx & Dominic Albo
RAR Foundation
Claudia Rosen & Laura Friedman
The Fan Fox and Leslie R. Samuels Foundation
Willie Stephens
SterlingRisk Insurance
United Way of New York City

\$10,000 - \$19,999

Anonymous
Susan & Ira Akselrad
Anahata Foundation
Lily Auchincloss Foundation
Russell Berman & Anita Friedman Berman
Bloomberg Philanthropies
Gregory Borys
Broadway Cares/Equity Fights AIDS, Inc.
Colleen Cavanaugh
Colgate-Palmolive Company
Corporate Synergies
Jose & Debra Cruz
The Dammann Fund
Eric & Wendy Fry
GFP Real Estate
Goldberg Weprin Finkel Goldstein LLP
Goldman, Sachs & Co.
Elaine Golin
GUCCI
Elizabeth Harris
Helm Equities
The Hyde and Watson Foundation
Icon Interiors
International Lights Inc.
Jacques Pépin Foundation
The Jacob K. and Marian B. Javits Foundation
J.T. Magen & Company, Inc.
Kameron Kordestani
Lane Office
Lindsay Goldberg
MetroPlusHealth
The Shelly and Neil Mitchell Family Foundation
NewYork-Presbyterian Hospital
Kevin & Linda O'Leary
Pledge The Pink Foundation
Richman Housing Resources LLC
Duncan Roe
Eric Rosenbaum & Pierre Vallet
Carl Rosoff
Santander Bank, N.A.
Roy Schwalbach
TED Supply
Wakely Consulting Group
Gail Weiss & Jeffrey Stone
Wells Fargo
Winfield Security Corporation
Mark Zurack and Kathy Ferguson Foundation

\$5,000 - \$9,999

Anonymous
Apex Mechanical Corp.
The Arbeiter Family

Neil Burmeister & Robert Romano
Perry Cacace & Palma Patti
Robert Castro
CBIZ Marks Paneth
Grace Chionuma
Cigna
Dattner Architects
Driscoll Foods
The Durst Organization
ESKW/Architects
The Estee Lauder Companies, Inc
Eurotech Construction
Eyepic Eye Care
Finity, Inc.
Fire Safety Alarms, Inc
Edward Geffner & Suzanne Spinrad
David Gelman, Gelman Pension Consulting, Inc.
Mike & Laura Herring
Hirschen Singer & Epstein LLP
HUB International Limited
The Hudson Companies
Interstate Interiors
Jackson Lewis P.C.
The Johnson Company
JPMorgan Chase & Co.
Kasirer LLC
Kellner Herlihy Getty & Friedman, LLP
Marianne Kerry
Barbara Knox
Laboratory Corporation of America
The Lambert Family
Lichtenstein Foundation
Susan and Martin Lipton Philanthropic Fund
Elizabeth Maruggio
MAXIMUS Foundation
Richard & Ronay Menschel
Monadnock Development
The Moody's Foundation
New York Jets Football Club, Inc.
NYC Health + Hospitals Corporation/Lincoln Medical Center
Penske
Nan Perell
Preferred Sprinkler & Mechanical, Corp
Quinn McCabe LLP
R&R Scaffolding Ltd.
Robert Derector Associates
Rockabill
Sandra Atlas Bass & Edythe & Sol G. Atlas Fund, Inc.
Edward & Susan Schulman

David Shapiro & Abby Pogrebin
Signature Bank
Shelley and David Sonenberg
The TJX Foundation
UBS, Inc.
Timothy Valz
Robert & Delores Viarengo
VVA Project & Cost Managers
Josh Weston

\$2,500 - \$4,999

Align Communications, Inc.
Ingrid Arneberg
Adam Arnow
Joel & Leanne Arnow
Bank Hapoalim
Timothy Beckman
David & Christine Bernick
Julia Bishop
Calabrio
Capital Cooling Systems
Century Hardware
Mary Chan
Charles S. Fields Charitable Trust
Chicago Title Insurance Company
The Estee Lauder Companies, Inc
Cirocco & Ozzimo Inc.
Donaldson Interiors, Inc.
Doral Health & Wellness
Sudeep Doshi
Empire Office
Enterprise Fleet Management
Valentino Galella
Gordon-Hering Family Fund
Walter Gorman
Greenberg Traurig
Holland & Knight Law
IRL Systems, Inc.
Benjamin Israel
Journey Strategic Wealth
Jenny Sharfstein Kane and Andrew Kane
Paul Kuhn
Robin Lee & Ryan Crunkleton
Brian Lifsec & Marcella Rosen
Maspeth Contracting
The MCJ Amelior Foundation
Barbara Knox
Laboratory Corporation of America
The Lambert Family
Lichtenstein Foundation
Susan and Martin Lipton Philanthropic Fund
Elizabeth Maruggio
MAXIMUS Foundation
Richard & Ronay Menschel
Monadnock Development
The Moody's Foundation
New York Jets Football Club, Inc.
NYC Health + Hospitals Corporation/Lincoln Medical Center
Penske
Nan Perell
Preferred Sprinkler & Mechanical, Corp
Quinn McCabe LLP
R&R Scaffolding Ltd.
Robert Derector Associates
Rockabill
Sandra Atlas Bass & Edythe & Sol G. Atlas Fund, Inc.
Edward & Susan Schulman

\$1,000 - \$2,499

Anonymous
ABCO Peerless Sprinkler Corporation
Admore Airconditioning Corp.
AfroPink
Alexander Gorlin Architects
David Alge & Nan Mutnick
John Angiolillo
Peter Arbeiter
Benchmark Builders
Benchmark Title Agency, LLC
Michelle Bork
Evelyn Bueno
Cameron Foundation
Centre Street Systems
Ceridian Dayforce
CFS Engineering
The City Gardens Club of New York City
Clarity Software Solutions
Laura Coleman
Comunilife
Marina Corines & Jonathan Abramson
Coston Consulting Corp.
Patrick Crossetto
L. Jay & Devon Cross
Jonathan Cruz
Dakota East
Michael & Rhoda Danziger
Lenore Davis
Cecilia deWolf
Mihir Doshi
Sucheta Doshi
Simon & Sherri Dratfield
DST Health Solutions
Israel Englander
EvensonBest
Execu-Search
Facade Maintenance Design
Shawn Fagan & Rebecca Brooksher
Michael Feldman
Ferrantino Fuel Corporation
Doris & Arthur Field
Michael S. Field
Ira Fishman
Fourth Universalist Society
Freedom 3 Capital
Liza Galvao
Randy Gerner
Anat Gerstein
Elizabeth Gilmore
Lauren Girodani
John Godsell
Louis Goldring
Carol Graham
Sumati Gupta
Philip Hall
HealthFirst
Edmund Herrold & Ellen Yamaguchi
Judith Hickey
Ken Hines, Jr.
Joy Hoffman
Valerie Hval
Ivo Iliev
Integra Partners
Steven & Guanda Jones
Jonis Realty
Melissa D. Katz
Fritz Kemerling

Knoll, Inc.
Zoe Kolpen
Korn Ferry
Maryanne Kowaleski
Kris Designed Metal & Glass
Ed Kulesza & Ibrahim Bounafaa
L. Glashow Inc.
Karen Lambert
Martin Lebwohl
Billy Lechert
Kacey Leibman
Marv Lipsky & Roz Feder
Frank Loughlin
Benjamin Luehrs
Natalie Lum Tai
M2L, Inc.
John Madsen
Anjali Malipatil
Lewis Marshall
Mega Contracting Group, LLC
Sandra Micha
Midhattan Woodworking Corp
Cindy Milazzo
Charles Miller
John Miller
Milrose Consultants, Inc.
Mark Minter & Judith Fishlow Minter
ML Studios
MSA Marketing New York
David Neiman
NYC Health + Hospitals/Harlem
O'Connor's Carpet Center
Krista Olson
Ronald & Harriet Papa
Sanjay Parikh
C. Parker Family Charitable Trust
PDT Partners, LLC
Tim Perell & Mary Ann Naples
P. E. Stone
Polo Electric
Power Source NJ
Prager Creative
R & R Restorations Inc
Matthew Rand
RCM Health Care Services
David Reich
Thomas Reilly
Marlene Reisman
Jack Richard
David Roberts & Sue Fischlowitz
Bernice Rohret
Seth Rosen
Royal Total Supply Inc.
Amy Elizabeth Russo
Rohini Sackmann
Dmitry Sagalovskiy
Anne Savarese & Louise Quayle
Robin Schaffer
Frank Schiro
Schlesinger Electrical Contractors Inc.
Schneps Media
H. Schrier Co., Inc.
Robert & Nancy Schulman
Bill Schwartz
Robert Schwartzman
Toby Schwed
Niresan Seevaratnam
Richard & Ann Seltzer
Howard & Jill Sharfstein
Francois & Regine Sicart
Mardoche Sidor

Raven Ryan Solon
Sovereign Mechanical Corp.
Steve Splawinski
Steelcase
Stephanie Stuchin
Joseph Sumberg & Emily Madison
Stephen Taft
Tagwall LLC
Trevor Tarpley
Dave Taylor
Team Electric Corp
Thomas Polise Consulting Engineer PC
Amanda Tomasello
Andrew Turchin
Miguel Valcarcel
John Van Fechtmann
Waldorf Demolition
Jay & Gayle Waxenberg
Weill Cornell Imaging at NewYork-Presbyterian
Meryl Weinberg
James Winter
Paul & Jane Woody
Debi Zaret
Ivan Zimmerman & Taryn Higashi

\$500 - \$999

A&E Metal Products Ltd
John Abeel
About the Work
ADCO Electrical
Graham Agee & Stephanie Perell
Akerman
Alchemy NYC INC.
Jeffrey Alderson
Alexander Wolf & Son
BES Group Inc
Amy Bloomberg
Blue Star Properties
Gary & Roberta Bologna
Dennis Bosco
Mary Bottone
Katie Bower
Bright Power, Inc.
LaRay Brown
Jerrold Burt
Carter Ledyard & Milburn LLP
Chelsea Lighting
Matthew Cockburn
David & Bonnie Covey
Shams DaBaron
Susan Daley
Joe Daly
Alphonse Diaz
DiMaio Millwork Corp
Catherine Dixon
Brian Douglas & Katerina Dodelzon
Brad Dubler
Energy Path LLC
Richard E. and Dixie L. Erwin
Family Fund
Alfonso Esteban
Grace Fabian
Esther Feliz
Finest Painting
Trevor & Bailey Fitzgerald
Samuel Foley & Holly Bernesser
Dall & Ana Marie Forsythe
Alexandra Friedman

Katie Gagnon
Leslie Gevirtz & Erica Jacobs
Rachel Gilbert
Good Nation Foundation Inc.
Elizabeth Guzman
Peter Haas
Haber Electric
Scott & Karen Halstead
Lucy Harrington
Curt Harris & Yeshwant Chitalkar
Healthsearch Group
Team Huang
Barbara Hughes
Image Lighting Distribution
Inkwell Global Marketing
Interior Design Flooring Corp.
Christopher Jager
Javits-Cecchetti Family Fund
JM Zoning LLC
JRT Realty Group
Ketcham Pump Company, Inc.
Mark & Rebecca Kirshenbaum
Kleinknecht Electric Company
Isabel Koryszewski
Andrew & Rosemarie Kotula
Kraman Iron Works
Rae Krelitz
Le Lovely Life
Ahbay Lele & Amy Johnson
Leviticus Fund
Liberty Contracting Corp
Bruce Lilker
Linear Technologies
Daniel Lithwick
Litman & Jacobs
Colin & Christel MacLean
Manhattan Painting & Decorating Corp.
Andrew Manshel & Heidi Waleson
Matthew's Specialty Vehicles
Matthew McGarry
James McIntyre
Erica Mitchell & Alex Mirenberg
Margot Mooney
Christina Morogiannis
John Narine
NewGen Painting
David Ogrin
Max Owen-Dunow
Par Plumbing
Sunny Patel
Elliot & Phyllis Pellman
Jeff Philp
Tom Polton
Pyramid Floors
Douglas Ramsay
Inglefield Reid
Michael & Jane Reinhardt
David Rolon
Daniel Rosen
Sander & Carol Ross
James Rowland
Seth & Yvonne Ruthen
Ellen Sahadi
Sam Schwartz Engineering
Michael Savage
Jil Schaps
Meggan Schilkie
Liliana Schwartz-Brunner
Keith Scott
Security by Design
Peter Shakkour

Adam Sherman & Myra Maultasch
Jeff Silverstein
Matteo Simoni
Simple Sourcing
Slade Elevator Company
Adrian Smith
Molly Steckler
Sarah Steckler
Mary Olive Keller Stephens
Joseph Sumberg & Emily Madison
Paul Talbot
Joan Tally
Techno Acoustics
Templeton Group
Doreen Thomann-Howe
Charlene Tomaselli
Charles Tyson
Mark Underberg & Diane Englander
USI Insurance Services
Venti 12, Corp
Miranda von Dornum
Mark Weiss
Nathaniel Wice & Esther Allen
Howard Wolfson
Adam Zaret & Jodi Weinstein

OUR PUBLIC FUNDERS

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 & Substance Abuse Services
New York State Office of Mental Health

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

MONTHLY DONORS

Elaine Ayo
Rebecca Borison
Robert Boyle
Christina M. Collins
Alex Dang
Maria Dolci
Phillip Galgiani
Dain Goding
Jay M. Gross
Jeffrey Harrington
Miko Liem
Amy Lipin
Dana D. McCarren
William McCommon
Whitney McIntosh
Jaclyn McKay
Brendan O'Leary
Kate Penrose
Anne Christine Pfeffer
John P. Sheridan
Beatrice Skala
Richard I. Stern
Amihoud Tal
Richard Veit
Brianna Waychoff
Lois Weisfuse

We are beyond grateful to all who have generously supported Project Renewal's work throughout the year. This is a partial listing and all contributions recognized were made between January 1-December 31, 2022. We appreciate and value the many contributions and in-kind donations received in support of our programs.

Project Renewal Boards

BOARD OF TRUSTEES

Marlene Zurack, Chair
Mike Doherty, Vice Chair
Susan Akselrad
Alan Belzer
Russell S. Berman
Thomas Brodsky
Colleen Cavanaugh
Grace Chionuma
Shams DaBaron
James S. Davidson
Jeanne Feldhusen
Eric Fry
Jenny Sharfstein Kane
Melissa D. Katz, M.D.
Richard Kronick
Geoff Proulx
Inglefield Reid
Claudia Rosen
Carl S. Rosoff
Mardoche Sidor, M.D.
Lula Urquhart
Timothy J. Valz
Gail Weiss

ASSOCIATE BOARD

Timothy Beckman, Co-Chair
Jennie Sacks, Co-Chair
Gregory Borys
Liz Cillo
Grace Fabian
Frederick "Fritz" Kemerling
Robin Lee
Anna Nachamie
Frank Schiro
Amanda Tomasello

JUNIOR BOARD

Marina Corines, Chair
Grace Beggins
Peter Haas
Kacey Leibman
Erica Mitchell
Sunny Patel
Thomas Reilly
David Rolon
Chas Tyson
James Zhang

We Serve New York City

Project Renewal started more than 55 years ago as a 48-bed alcohol detoxification program at the Third Street Men's Shelter. Since then, we have expanded the breadth and depth of our services, and now reach clients at 21 locations, with three more in the pipeline. We focus on continuity of care and program integration, providing holistic support to New Yorkers experiencing homelessness to help them renew their lives, live independently, and attain economic stability.

Audited Financial Statements of Activities

Year ended June 30, 2022

Revenues and Support

Government grants	\$ 88,816,735
Gain on extinguishment of debt	\$ 6,971,035
Social purpose ventures	\$ 6,540,093
Third party revenue	\$ 4,027,868
Rental income	\$ 3,551,847
Contributions	\$ 3,158,612
Special events	\$ 1,005,439
Miscellaneous income	\$ 633,428
Total	\$114,705,507

Program Services

Treatment & transitional housing	\$64,340,296
Permanent housing	\$13,305,585
Medical services	\$10,037,221
Employment services	\$ 8,830,685
Outreach	\$ 483,117
Total	\$96,996,904

Supporting Services

Management and general	\$14,187,031
Fundraising	\$ 1,310,723
Total	\$15,497,754

Change in net assets	Net assets: beginning of year	Net assets: end of year
\$19,627,360	\$6,265,660	\$25,893,020

*The change in net assets for Fiscal Year 2022 represents the forgiveness of debt on Project Renewal's Paycheck Protection Program loan, as well as a significant financial investment in the development of Bedford Green House Phase I.

We Serve New York City

Project Renewal started more than 55 years ago as a 48-bed alcohol detoxification program at the Third Street Men's Shelter. Since then, we have expanded the breadth and depth of our services, and now reach clients at 21 locations, with three more in the pipeline. We focus on continuity of care and program integration, providing holistic support to New Yorkers experiencing homelessness to help them renew their lives, live independently, and attain economic stability.

LOCATIONS

KEY

- Homes
- Health
- Jobs
- Community Clinic

1 ANA'S PLACE

4380 Bronx Boulevard, Bronx, NY 10466
Serves: Men with mental illness diagnoses and/or substance use histories
Offers: Emergency Shelter, Mental Health Care, Occupational Therapy, Primary Care

2 BARBARA KLEIMAN MEN'S SHELTER

19 Debevoise Avenue, Brooklyn, NY 11211
Serves: Men, including those with mental illness diagnoses
Offers: Emergency Shelter, Employment Counseling, HIV Services, Mental Health Care, Occupational Therapy, Primary Care, Substance Use Treatment
Projected Opening: June 2025

3 BEDFORD GREEN HOUSE I

2865 Creston Avenue, Bronx, NY 10468
Serves: Adults and Families
Offers: Horticultural Therapy, Mental Health Care, Occupational Therapy, Permanent Supportive Housing, Primary Care Nursing

4 BEDFORD GREEN HOUSE II

2880 Jerome Avenue, Bronx, NY 10468
Serves: Adults and Families
Offers: Mental Health Care, Occupational Therapy, Permanent Supportive Housing, Primary Care
Projected Opening: January 2025

5 CLINTON RESIDENCE

448 West 48th Street
 New York, NY 10026
Serves: Adults with mental illness diagnoses
Offers: Mental Health Care, Occupational Therapy, Primary Care Nursing, Transitional Housing

6 EAST WILLIAMSBURG MEN'S SHELTER

249 Varet Street, Brooklyn, NY 11206
Serves: Older men (55+) with substance use histories
Offers: Emergency Shelter, Mental Health Care, Occupational Therapy, Primary Care Nursing

7 FLETCHER RESIDENCE

491 Fletcher Place, Bronx, NY 10457
Serves: Adults with mental illness diagnoses and/or substance use histories
Offers: Mental Health Care, Occupational Therapy, Primary Care Nursing, Transitional Housing

RENEWAL HOUSE

491 Fletcher Place, Bronx, NY 10457
Serves: Men with substance use histories
Offers: Occupational Therapy, Permanent Supportive Housing

8 FORT WASHINGTON MEN'S SHELTER

651 West 168th Street
 New York, NY 10032
Serves: Men with mental illness diagnoses
Offers: Dental Care, Emergency Shelter, Mental Health Care, Occupational Therapy, Primary Care

9 GEFFNER HOUSE

351 West 42nd Street
 New York, NY 10036
Serves: Adults, including older adults (55+)
Offers: City Beet Kitchens Event Catering, HOPE (Helping Older People Engage) Program, Mental Health Care, Occupational Therapy, Permanent Supportive Housing, Primary Care Nursing

10 IN HOMES NOW / EN CASA / PRI TRANSITIONS

351-357 West 126th Street
 New York, NY 10027
Serves: Families, Adults with mental illness diagnoses and/or substance use histories
Offers: Mental Health Care, Scattersite Permanent Supportive Housing

11 KENTON HALL MEN'S SHELTER

333 Bowery, New York, NY 10002
Serves: Men with mental illness diagnoses and/or substance use histories
Offers: Emergency Shelter, Mental Health Care, Occupational Therapy, Primary Care Nursing

12 LEONA BLANCHE HOUSE

960 Tinton Avenue, Bronx, NY 10456
Serves: Adults with mental illness diagnoses and/or substance use histories
Offers: Mental Health Care, Primary Care Nursing, Transitional Housing

13 MARSHA'S HOUSE

4890 East 185th Street
 Bronx, NY 10458
Serves: LGBTQIA+ Youth (18-30)
Offers: Emergency Shelter, Mental Health Care, Primary Care Nursing

14 NEW PROVIDENCE WOMEN'S SHELTER AND HOUSING

225 East 45th Street
 New York, NY 10017
Serves: Women with mental illness diagnoses and/or substance use histories
Offers: Emergency Shelter, Mental Health Care, Occupational Therapy, Primary Care
Redevelopment Projected Opening: Fall 2026

15 PROJECT RENEWAL HEADQUARTERS

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

NEXT STEP EMPLOYMENT SERVICES

200 Varick Street, 9th floor
 New York, NY 10014
Serves: Adults
Offers: Digital Literacy, Employment Counseling, Job Training and Placement

PAROLE SUPPORT AND TREATMENT PROGRAM

200 Varick Street, 9th floor
 New York, NY 10014
Serves: Adults with justice involvement histories
Offers: Behavioral Health Services, Permanent Supportive Housing

16 ST. NICHOLAS HOUSE

646 St. Nicholas Avenue
 New York, NY 10030
Serves: Adults, including those with mental illness diagnoses
Offers: HOPE (Helping Older People Engage) Program, Mental Health Care, Occupational Therapy, Permanent Supportive Housing, Primary Care Nursing

17 SUPPORT AND CONNECTION CENTER

179 East 116th Street, 2nd floor
 New York, NY 10029
Serves: Adults with mental illness diagnoses and/or substance use histories
Offers: 5-10 Day Short Term Stay, Behavioral Health Services, Mental Health Care, Occupational Therapy

18 THIRD STREET MEN'S SHELTER

8 East 3rd Street New York, NY 10003
Serves: Men with substance use histories
Offers: Emergency Shelter, Mental Health Care, Occupational Therapy, Primary Care

THE 820 REHABILITATION PROGRAM

8 East 3rd Street New York, NY 10003
Serves: Men with substance use histories
Offers: Behavioral Health Services, HIV Services, Mental Health Care, Occupational Therapy, Substance Use Treatment

CITY BEET KITCHENS

8 East 3rd Street New York, NY 10003
Serves: Adults
Offers: Job Experience, Catering Services

CULINARY ARTS TRAINING PROGRAM

8 East 3rd Street New York, NY 10003
Serves: Adults and Veterans
Offers: Job Training and Placement

THE RECOVERY CENTER

8 East 3rd Street New York, NY 10003
Serves: Men with substance use histories
Offers: Behavioral Health Services, HIV Services, Mental Health Care, Occupational Therapy, Substance Use Treatment

19 THE VILLA

3114 Villa Avenue, Bronx, NY 10468
Serves: Adults with mental illness diagnoses and/or substance use histories
Offers: Mental Health Care, Occupational Therapy, Permanent Supportive Housing

20 WEST 59TH STREET WOMEN'S SHELTER

537 West 59th Street
 New York, NY 10019
Serves: Women with mental illness diagnoses
Offers: Emergency Shelter, Occupational Therapy, Primary Care
Projected Opening: March 2025

21 WILLIAMS AVENUE CLINIC

116 Williams Avenue, Brooklyn, NY 11207
Serves: Women (HELP USA clients only)
Offers: Mental Health Care, Primary Care

MEDVAN

Our mobile medical vans visit sites all over NYC delivering free primary care to those in need, regardless of the patient's insurance status. Our ScanVan, which provides mammography services, visits locations throughout the Bronx, Manhattan, Queens, Brooklyn, and Staten Island.

ANTONIO OLIVIERI

257 W. 30th Street, New York, NY 10001

BEDFORD GREEN HOUSE I

2865 Creston Avenue, Bronx, NY 10468

BOWERY HARLEM

315 E. 115th Street, New York, NY 10029

BOWERY MISSION

227 Bowery, New York, NY 10002

CAMBA

2402 Atlantic Avenue
 Brooklyn, NY 11233

DWELLING PLACE

409 W. 40th Street, New York, NY 10018

EAST WILLIAMSBURG MEN'S SHELTER

249 Varet Street, Brooklyn, NY 11206

HEGEMAN

740 Hegeman Avenue
 Brooklyn, NY 11207

HOLY APOSTLES SOUP KITCHEN

296 9th Avenue, New York, NY 10001

MARSHA'S HOUSE

480 E. 185th Street, Bronx, NY 10458

RWA HARLEM

2960 Frederick Douglass Boulevard,
 New York, NY 10039

ST. LUKE'S CHURCH

308 W. 46th Street, New York, NY 10036

THE VILLA

3114 Villa Avenue, Bronx, NY 10468

WIN WEST

341 W. 51st Street, New York, NY 10019

PROJECT RENEWAL

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

*Renewing Lives.
Reclaiming Hope.*

Renewing lives. Reclaiming hope.

212.620.0340
projectrenewal.org