

2019 ANNUAL REPORT

HousingPlus provides community-based permanent housing and comprehensive services to women, including women with children, to support them in overcoming poverty, homelessness, addiction, trauma, and the effects of incarceration, in order to build lives of stability, and to define and realize goals for themselves and for their families.

MESSAGE FROM THE EXECUTIVE DIRECTOR

Dear Friends,

This past year has underscored how a strong foundation can empower women—who have experienced the trauma, discouragement, and displacement of homelessness—to envision a new future for themselves and their families. While our housing-first model helps women access the services they need to start over, a more dynamic reality is at play. Each woman who comes through our doors has an inherent fortitude and resilience, characteristics that once excavated and dusted off, form the basis of the framework needed to forge a new beginning. I thank you for helping us give women a key to their futures, and I'm looking forward to imagining a brighter tomorrow for even more women and children in the year ahead.

Warmly,

Rita Zimmer

Founder and Executive Director

HOUSING PROGRAM SNAPSHOT

- 151 adults and 96 children live across 150 housing units
- 99 tenants are employed or actively engaged in employment related activity
- 193 women have been diverted from Rikers Island Jail and placed into supportive transitional housing in the community
- 47% of women in our programs are veterans

Cover photo: Quentin Esme Brown

FY19 FINANCIAL OVERVIEW

REVENUE	
FY2019 Unaudited	
Contracts	4,150,358
Tenant Rent	671,245
Private Contributions	1,234,131
Other	17,160
Total Revenue	6,072,894
EXPENSES	
Programs	5,208,808
Management	412,369
General Fundraising	371,634
Total Expenses	5,992,811
NET INCOME/LOSS	
	80,083

FY19 REVENUE BY %

FY19 EXPENSES BY %

GOVERNMENT CONTRACTS

U.S. Department of Housing and Urban Development
 New York State Office of Alcoholism and Substance Abuse Services
 New York State Office of Temporary and Disability Assistance
 New York City Mayor's Office of Criminal Justice*

*Thanks to the Osborne Association for serving as fiscal administrator

COMMUNITIES & FINANCIALS

Photo: Maria Montoya Lara

"To our donors I would say: One small donation goes a long way. We are grateful to have people that are willing to help us even if they don't know us."

TA'ZAHNEE'S STORY

Ta'zahnee grew up in New Jersey. Without her father's presence, her mother and grandmother were her closest family. She had a happy but rough childhood, and as happens with many teenagers, she soon became a rebel. "When you are young and having troubles at home, you think you can do everything," she says. A series of bad decisions got her detained at the Rose M. Singer Center on Rikers Island.

At Rikers, Ta'zahnee began to see that she wanted more out of life. She realized the effect her decisions had on her family and decided she needed to be a better role model for her brother and sister. She knew she owed it to herself.

While she was at Rikers she heard about HousingPlus, and after only two weeks, she was able to move into Liberty House, one of four transitional housing programs in the Women's Community Justice Project. This program diverts pre-trial detainees from unnecessary detention and places them in supportive transitional housing in the community, where women begin to thrive. Leaving Rikers Island and being out in the world on her own was terrifying for Ta'zahnee. "I just kept crying," she says. "I was scared." But once she experienced life at HousingPlus, everything started to change. "They welcomed me with open arms. HousingPlus has been patient and understanding . . . I can go out and lock my door, and can come back tired and put my key in the lock and lay down. There is no better feeling."

With the support of her case manager, Briana Barker, Ta'zahnee was able to explore new possibilities and set goals for the future. First, she enrolled in a free course called Reading the Biography at LaGuardia Community College to determine if college or trade school is a better fit for her. Two months in, Ta'zahnee loves the course and is getting ready for her final exams. During this time she also looked for a part-time job to give her some financial independence. After applying for a position at a well-known off-Broadway theater, Ta'zahnee reached out to the HousingPlus staff to help quell her nerves and prepare for her first, then second, interview. With her confidence boosted and skill set sharpened through a mock interview and coaching, she was eventually offered the job, and spends a few days a week helping with the theater's programming for children. For all the women still being detained at Rikers without formal charges, we'll keep doing the necessary work to move them into supportive transitional housing in the community, like Liberty House, because no woman should have to wait to get started on building a new life.

THANK YOU TO OUR 2019 DONORS

2019 FOUNDATION, INSTITUTIONAL, & CORPORATE SUPPORT

ABBA Realty
Abrams Capital
Ackerman Institute
Amazon Smile
Anonymous
Atlantic King Realty Corp.
B&B Urban
Bank of America
Barker Welfare Foundation
Block Family Foundation
BMO Capital Markets
Broadway Housing
Brooklyn Community Bail Fund
The Brooklyn Kitchen
Brooklyn Museum
Butler Family Fund
Capital One Foundation
Church on the Hill
City Winery
College and Community Fellowship
Collegiate Church Corporation
Con Edison
The Copy Specialist
Corner Foundation
David Berg Foundation
Dira Realty
DOSAs on Fillmore
Federation of Protestant Welfare Agencies
Fisher Brothers Foundation, Inc.
Ford Foundation
Fortune Society
Greenlight Capital
Harry J. Brown, Jr. Foundation, Inc.
Hudock Capital Group, LLC.
I Support The Girls
Intersections International
Irvin Stern Foundation

Lazarus Charitable Trust
Legal Information for Families Today (LIFT)
Lily Auchincloss Foundation, Inc.
Literacy, Inc.
Lois Lane Travel
Marble Collegiate Church
Marlene Nathan Meyerson Family Foundation
Mary J. Hutchins Foundation, Inc.
May and Samuel Rudin Family Foundation, Inc.
Melba's
Nash Family Foundation
New York Women's Foundation
NYU Women & Youth Supporting
Each Other (WYSE)
Old First Reformed Church
One World Observatory
Paramount Hotel
Patrina Foundation
Paul Hastings LLP
PayPal Giving Fund
Penguin Random House LLC
Perlow Family Foundation
Philippa V. Weismann Family Foundation
Proskauer Rose, LLP
Providence House
Reba Judith Sandler Foundation, Inc.
Robert Goldberg, Architect
Robin Hood Foundation
Ruth & Vernon Taylor Foundation
Sarah Flint Luxury Shoes
Sills Family Foundation
Simple Works, Inc.
The Sister Fund
Starry Night Fund
TD Charitable Foundation
Thrive Causemetics
Tiger Foundation
Trekatte, Fine Home Linens
United Way of Metropolitan Chicago

van Ameringen Foundation, Inc.
Venable Foundation
Welcome To Harlem
Wells Fargo Bank, N.A.
Willful Productions LLC
William E. Franklin Charitable Fund
Wolffer Estate Vineyard

INDIVIDUALS \$500 +

Mark and Joan Abramowitz
David Abrams
Gisselle Acevedo
Susan Wiviott and Andre Aciman
Nanette Alexander
Georgina Alexandre
Susan Alt
Barbara and Philip Altheim
Rosalia Aquino McMillen
Bonnie and Gil Bach
Brian Banke
Susan and Benjamin Baxt
Elen Baxter
Janet Bedol
Elsa Barnes and Alan Bell
Emily and Andrew Berger
Jane Reisen and Mel Bergstein
Maggie Block
Elen Breslow Newhouse
Quentin Esme Brown
Katie Brown
Patty Buchenberger
Susan Burke
Lisa Chaney
Sylvie Chantecaille
Melody and Steven Charno
Phyllis Chillingworth
Tiger Foundation
Michele and Marty Cohen
Erika Collins
Sharon and Jon Corzine

Cathy Cramer
Kathryn Croft
Irene and Jon Danilovich
Beth Dater
Annabel Davis-Goff
Rebecca de Kertangy
Anne Delaney
Lauren Doll
Valerie and Dick Doll
Alex Douklias
Nancy Dunlap
Diana Elghanayan
Tony and Judith Evnin
Susan Falk
Michelle Feldman
Richard Feldman
Francis and Frances Fraenkel
Sally Franklin
Marina Galesi
Frederica Gamble
Judy Garson
Marilyn Gelber
Andrea Gibbs
Adria Hall
Michael A. Hardy
Kazie Metzger and John Harvey
Marjorie and Ward Ives
Susan and Steven Jacobson
Dianne Johnson
Showky Kaldawy
Charles Kerner
Sandy and Daniel Krivit

Dara Lamb
Carol Lamberg
Jed Cohen and Paul Lance
Joan Lazarus
Mary Gherty and Arthur Lehman
Shari Levine
Nancy and Alan Locker
Jeanette Loeb
Dini Mallory
Jess Greenbaum and Jed Marcus
Naomi Marks
Elizabeth and Michael Mayers
Harriet and George McDonald
Joan McGreevy
Carrie McIndoe
Mamie McIndoe
William McIntosh
Ronay and Richard Menschel
Pam Michaelcheck
Ellie Murphy
Kirsten Muth
Marge Neuwirth
Jenny Nichols
Vivian Nixon
Hope O'Reilly
Danielle Pagnotta
Jill Gerson Parker
Joanne Pawlowski
Lucille Perrotta
Alexis Perrotta
Peter Cary Peterson
Daphne and Robert Philipson

Robert Raucci
Sylvia Ridlen
Dave Rivkind
Toni Ross
Susan Rudin
Tina Ruyter
Elizabeth Sackler
Sheri Sandler
Barbara Schatz
Karen Gellen and Robert Schwartz
Andrea Sheth Johnson
Stephen Solarsh
Nancy and David Solomon
Galia and Axel Stawski
Claudia Swan
Vernon Taylor III
Virginia Ryan and Jonathan Thier
Eileen Sullivan and James Thomas
Peter Grossman and Lawrence Timmins
Rebecca Tinsley
Michele Cohn Tocci
Susan Tofel
Gary Vizoli
Afaf Ibraheem and Jermaine Warren
Philippa Weismann and Sandra Turner
Susan West
Seth Wiener
Amy Wollensack
Christine Ryan and John Zimmer
Rita Zimmer

For a full list of supporters, please visit our website
www.housingplusnyc.org/our-supporters

SPECIAL THANKS TO OUR BOARD

Co-Chairs: Bonnie Bach and Mamie McIndoe **Vice Chairperson:** Phyllis Chillingworth
Treasurer: Jermaine Warren **Secretary:** Sally Franklin
Directors: Katie Brown, Lisa Chaney, Michelle Feldman, Mary Gherty, Andrea Gibbs, Joanne Pawlowski, Alexis Perrotta, Rita Zimmer

Opening doors for women in crisis

CELEBRATING NEW DEVELOPMENTS

Photo: MHG Architects

Linwood Park Apartments is a 100-unit affordable housing development that is the culmination of a partnership between HousingPlus, Alan Bell and Elisa Barnes of B&B Urban, and L+M Development Partners. Set to open in East New York in spring 2020, HousingPlus will provide social service supports and rental assistance for 30 units that will be reserved for formerly homeless families, made possible with funding from the Empire State Supportive Housing Initiative.

SPECIAL THANKS TO OUR BENEFIT HONOREES AND EVENT CHAIRS

To help with these new expansions, we'd like to say a special thanks to our 2019 Benefit honorees and event chairs, who helped us raise \$250,000 in support of our programs and new initiatives.

HONOREES: Katie Brown, Shadequa Hampton, Vanessa Ratcliff, Sheri Sandler, and Myrta Vida
EVENT CHAIRS: Bonnie Bach, Quentin Esme Brown, Lisa Chaney, Annabel Davis-Goff, Anne Delaney, Sally Franklin, Naomi Marks, Nancy Solomon

BUILDING STABLE FUTURES FOR VETERANS

Photo: Mark Phillips

Approximately half of the tenants at HousingPlus are veterans. Some come to us with college degrees or other specialized training gained through their military service. Many others, however, only have experience in low-skill jobs that do not translate well to finding employment in civilian life. Women also struggle with the after-effects of their military service, including mental illness, PTSD, or sexual trauma. It is no surprise that so few are able to find employment following their discharge.

We work hard to increase the number of women placed into living wage jobs, and provide an in-house Career Specialist to help women with job-readiness activities as well as access to an onsite Clinical Care Manager to help them process traumas and provide referrals to community mental health services. As a result of the support she received from HousingPlus, Vanessa, pictured above, was able to find a stable job and eventually move into her very own apartment—without a subsidy—with her children. With stable housing as a foundation, she has built the life she always wanted.

HELPING WOMEN COME HOME

Our work with the Beyond Rosie's campaign contributed to the decision made by the New York City Council in October 2019 to officially close the Rikers Island Jail complex by 2026 and replace it with smaller, borough based facilities. Part of this plan will include a standalone, gender-informed facility for women—an achievement nearly four years in the making led by women with lived experience, and supported by organizational advocates and other allies. Since efforts to reduce the population at Rikers Island first began, the 15,000 maximum capacity complex fell to below 7,000 in 2019.

We have demonstrated through the Women's Community Justice Project that alternatives to detention are possible and preferable for the long-term success of women and for New York City. Our efforts to divert women being unnecessarily detained on Rikers Island have placed approximately 193 individuals in supportive transitional housing in the community. Many have returned to school, found living wage jobs, and reunified with their children. Our continued advocacy will inform programming and services at a facility for women, and when possible, we will attempt to divert women before they even enter detention.

4 West 43rd Street, Second Floor, New York, NY 10036
212-213-0221 www.housingplusnyc.org