

OUR IMPACT

Annual Report 2009 | www.csh.org

"A LIFE IS NOT IMPORTANT EXCEPT IN THE IMPACT IT HAS ON OTHER LIVES."

Jackie Robinson's words remind us that individual or organizational milestones are not always the best measures of success; rather, it's the impact we have on others. CSH's 2009 annual report showcases this impact and our efforts to expand the supply and applicability of supportive housing throughout the country.

In 2009 we were determined to preserve the gains made by supportive housing AND to expand our impact despite the period of economic uncertainty and belt-tightening. To do more with less, we again turned to innovation.

We went against the tide of budget cuts to secure more funding for this proven, cost-effective model for ending homelessness, one that affords people a real opportunity to take charge and become self-sufficient.

We set out to demonstrate that supportive housing can help tackle societal failures that intersect with homelessness.

CSH took meaningful steps to continue crucial programs and ensure thousands would benefit from stable homes and the services found in supportive housing.

On the national level, we:

- Helped secure passage of the HEARTH Act that reauthorized McKinney-Vento Homeless Assistance, the primary federal program combating homelessness.
- Advocated successfully for additional federal funds for supportive housing.
- Joined with others to focus attention on the needs of homeless military veterans.
- Laid the foundation for national healthcare reform legislation that extends coverage to homeless individuals and families.

Early last year witnessed the launch of CSH's Innovations and Research Team — charged with designing, testing, evaluating, and replicating adaptations of supportive housing to fully realize its promise as an effective intervention, and catalyst for large-scale reform.

We continued to demonstrate the efficacy of supportive housing and its promise beyond traditional applications:

- Evaluating how supportive housing lowers healthcare costs.
- Emphasizing job creation for supportive housing tenants.
- Expanding efforts to introduce re-entry programs to help those returning from jails, prisons and hospitals avoid homelessness and re-incarceration.
- Focusing attention on developing supportive housing both in urban areas and on tribal lands to reverse high rates of homelessness among Native Americans.
- Escalating initiatives to help homeless families.

CSH's talented staff used their dedication and creativity to raise supportive housing to a higher level, and enhance our organization.

Their efforts were reaffirmed just recently when the U.S. Department of Housing and Urban Development (HUD) announced that homelessness in 2009 declined, especially among the long-time (chronic) homeless. In its report, HUD links the reduction to an increase in supportive housing units.

This encouraging measurement tells us supportive housing is indeed changing lives — and having the most meaningful impact of all.

*Deborah De Santis,
President and CEO*

*Denise O'Leary,
Chair of the Board*

PROGRAMS

CSH has refined the supportive housing model, built credible evidence for its outcomes and cost-effectiveness, and helped establish it as the central solution to chronic homelessness. But we've only just begun to tap its enormous potential for impacting and addressing some of today's toughest social problems. That's why we expanded our innovative re-entry initiatives for people who have cycled not only through homelessness, but also incarceration.

Through the **Returning Home Initiative**, a multi-year effort largely funded by the Robert Wood Johnson Foundation, CSH aims to create supportive housing for people cycling between homelessness and incarceration through public, inter-agency collaboration and investment — and partnerships with providers and community stakeholders. Returning Home has significantly expanded the breadth and depth of our impact on communities across the country — dramatically increasing collaboration and integration among housing, homelessness, behavioral health, and criminal justice agencies.

In Minnesota, CSH partnered with St. Stephens Human Services, Hennepin County Community Corrections, and other public agencies to place more than 50 frequent users of shelter and jail into supportive housing. The result has been a 43% reduction in shelter use, a 39% reduction in jail days, and an estimated costs savings in excess of \$10,000 per person. After placing nearly 200 frequent users into supportive housing in New York City, the impact was a 54% decrease in jail days and 92% decrease in shelter days. Additional initiatives are underway coast to coast in places like Washington, DC, Chicago, California, Connecticut, and Ohio.

CSH also held a National Re-Entry Supportive Housing Forum, convening more than 100 industry leaders for the first time to explore best practices at the policy and program level and raise the visibility and understanding of supportive housing as a key component of successful re-entry efforts.

Top photo: Project Renewal, courtesy of The Robert Wood Johnson Foundation, ***More than a Place to Live.***

Bottom photo: The 114 units at Castle Gardens in New York City were created to meet the housing needs of men and women working to rebuild their lives after criminal justice involvement, and other individuals and families needing a truly affordable apartment. Photo by Curtis + Ginsberg Architects LLP, courtesy of The Fortune Society.

PEOPLE

Supportive housing does more than keep people housed — it changes lives forever. Because supportive housing works where other methods fail, we want to bring it to as many homeless people as possible including our youth, veterans, the elderly, ex-offenders, those on tribal lands, and chronically homeless families in the toughest circumstances involving child-welfare systems. CSH is advancing models for all kinds of people who experience homelessness and, in the process, tens of thousands of people are now thriving in supportive housing.

Keeping Families Together is a pilot project in New York City funded by the Robert Wood Johnson Foundation to study the impact of supportive housing on families who are formerly homeless and involved in the child welfare system. The key features of the initiative include 1) a collaboration implementation group that consists of both government agencies and nonprofit housing providers, 2) an in-depth evaluation that measures both systems and families-level outcomes, and 3) a training and technical assistance effort focused on building the capacity of supportive housing providers to work with families who face multiple challenges. Keeping Families Together has placed a total of 29 families in the pilot and, thus far, housing retention rates are close to 90%. In addition, children's school attendance and achievement scores have improved and over 60% of child welfare cases which were open at baseline have since closed. CSH looks forward to continuing embedding supportive housing as a key strategy to ending homelessness, child abuse, and neglect among very vulnerable families.

Top and bottom photos: *Keeping Families Together* mother and daughter. Courtesy of Matt Moyer.

Middle photo: Used with permission of Greater Minnesota Housing Fund, "Portraits of Home: Veterans in Search of Shelter." Photographer: Stormi Greener.

PLACES

Almost every community has homeless individuals and families. In these places, local leaders and policymakers have learned that supportive housing is an effective tool for preventing and ending homelessness. It also generates real economic and community development. Supportive housing has not only transformed lives, it has transformed entire neighborhoods by increasing surrounding property values and lowering taxpayer costs for expensive emergency services. In 2009, CSH helped urban, suburban, rural, and tribal communities in more than 30 states to achieve this impact.

Top photo: Los Angeles City Council President Pro Tempore Jan Perry (9th District) addressed the crowd at the LA Supportive Housing Recovery Initiative kickoff event.

Bottom photo: Coalition for Responsible Community Development, Little Tokyo Service Center CDC, CSH, and others celebrate the groundbreaking of the 36th Street Apartments — the first supportive housing development in south Los Angeles for homeless young adults.

Throughout 2009, there was a growing discourse about the need for patient, flexible capital — yet in the same period, we saw community development capital grow increasingly impatient and rigid. In response to this need, CSH partnered with the Conrad N. Hilton Foundation, the Community Redevelopment Agency of the City of Los Angeles, Fannie Mae, and JP Morgan Chase to create the **LA Supportive Housing Recovery Initiative** — an over \$5 million package of financial and technical assistance for nonprofit developers of supportive housing in Los Angeles. Through this initiative, CSH is providing a mix of grants, below market interest rate predevelopment loans, and technical assistance for supportive housing developers that are experiencing project delays due to budget crises and frozen credit markets. By providing this leadership, CSH is able to demonstrate our commitment to supporting the industry through this economic downturn and preserve the capacity that has been developed over the last 15 years.

POLICIES

Assessing impact is more than tallying numbers of units, dollars invested, or projects planned. It's about making a difference — with our programs as well as our policies. Our advocacy has branched out to embrace the causes of more groups within the homeless population, such as homeless veterans of the U.S. military. Nothing is more heart-wrenching than to encounter a man or woman who, after sacrificing and serving our nation, is relegated to living in a car, park, or under a bridge. CSH has re-doubled our efforts to ensure that none of our veterans lack a good home and the assistance they need.

Top photo: Piquette Square illustrates a collaborative commitment to addressing the growing problem of homeless veterans in metropolitan Detroit. The project consists of 150 one-bedroom units, large common areas, and commercial space — making it one of the largest projects of its kind in the nation. Photographer: Steve Palackdharry.

Bottom photo: John and Jessica are both veterans of the Gulf War. They live with their five children while caring for Jessica's aging live-in parents. Used with permission of Greater Minnesota Housing Fund, "Portraits of Home: Veterans in Search of Shelter". Photographer: Stormi Greener.

Opposite page photo: A tenant enjoys the views of downtown San Diego from a rooftop terrace at Potiker Family Senior Residence.

In 2009, CSH successfully made the case to national and local leaders that *supportive housing is a proven solution to ending homelessness among our nation's veterans.*

Our advocacy efforts led to the funding and improved implementation of the HUD-VASH program, which provides permanent housing to homeless veterans by combining a rental voucher with case management services offered by the Department of Veterans Affairs (VA). Improving on the incredible potential of the HUD-VASH program will remain a top CSH priority in the years to come. CSH successfully advocated for the inclusion of \$50 million in the 2010 VA Appropriations bill for the rehabilitation of buildings on VA properties into supportive housing for veterans.

In addition to our work on Capitol Hill, CSH conducted trainings on the proven effectiveness of supportive housing in ending homelessness among veterans to more than 200 local leaders in major cities across the country including Dallas, Kansas City, and Los Angeles. CSH also provided technical assistance and funding to projects housing and providing services to homeless veterans in California, Indiana, Minnesota, New Jersey, Ohio, and Rhode Island.

BOARD OF DIRECTORS

Chair

Denise O’Leary

Vice-Chair

David P. Crosby

Managing Director, Piper Jaffray, Inc.

Secretary

Ellen Baxter

Executive Director, Broadway Housing Communities

Kenneth J. Bacon

Executive Vice President, Fannie Mae

Deborah De Santis

President and CEO, Corporation for Supportive Housing

Pete Earley

Author and former reporter with The Washington Post

Gary R. Eisenman

Senior Real Estate Attorney, Cravath, Swaine & Moore, LLP

Alicia K. Glen

Managing Director, Urban Investment Group, Goldman, Sachs & Co.

Jennifer Leimaile Ho

Executive Director, Hearth Connection

Marc R. Kadish

Director of Pro Bono Activities and Litigation Training, Mayer Brown LLP

Mitchel R. Levitas

Editorial Director, New York Times

James L. Logue, III

Chief Operating Officer, Great Lakes Capital Fund

Antonio Manning (*joined in 2010*)

Region Executive for the West and Southwest Regions, JPMorgan Chase Global Philanthropy Group

Estelle B. Richman

Secretary, Pennsylvania Department of Public Welfare

Justice Evelyn Lundberg Stratton

Supreme Court of Ohio

Douglas M. Weill

Managing Partner, Hodes Weill & Associates

FINANCIALS

Public Support & Revenue

Grants & Contributions	\$10,310,886
In-Kind Contributions	\$1,632,255
Contract Services	\$6,101,850
Interest & Dividend Income	\$427,383
Fees & Other Income	\$3,006,749
Total	\$21,479,123

Expenses

Program Services	\$19,344,996
Management & General	\$2,869,324
Fundraising	\$1,175,669
Total	\$23,389,989

*Net Assets**

Unrestricted	\$14,757,131
Temporarily Restricted	\$14,928,186
Beginning of Year	\$29,685,317

Unrestricted	\$15,083,407
Temporarily Restricted	\$12,821,369
End of Year	\$27,904,776

** Change in Net Assets due to planned spending of grants received in prior years.*

SUPPORT *from our partners is critical in assisting our efforts to create supportive housing and end homelessness. Thanks to the following organization and individuals who made contributions to CSH this year:*

Ameriprise Financial	District of Columbia Department of Mental Health	Ann McGuffin	Karthikeyan Ranganathan
Annie E. Casey Foundation	Keith Ehrman	Melville Charitable Trust	Rhode Island Division of Planning
Anonymous	Emma B. Howe Memorial Foundation	MetLife Bank*	Rhode Island Foundation
Aviva Aron-Dine	Enterprise Community Partners	MetLife Foundation	Rhode Island Housing
ASH Institute for Democratic Governance and Innovation	Fannie Mae Corporation*	Metro Area Continuum of Care for the Homeless	Joshua Ring
Astoria Federal Savings and Loan Association	Federal Home Loan Bank System	Metro Dallas Homeless Alliance*	Pat Rivera
Austin/Travis County Health and Human Services Department	The Field Foundation of Illinois, Inc.	Metropolitan Life Insurance Company*	The Road Home
Austin/Travis County Mental Health Mental Retardation Center	Florida Coalition for the Homeless	Michigan State Housing Development Authority	Robert Wood Johnson Foundation
Austin/Travis County Re-Entry Roundtable	Franklin County (OH) Office of Homeland Security & Justice Programs	Minneapolis Foundation	Edward S. Rosenthal
The Bank of America Charitable Foundation	Anne Fuhrman	Minnesota Housing Finance Agency	Ross Family Charitable Fund
Bank of America, Inc.*	GE Money Bank*	Michael and Eileen Model	RPM Development
Beatrice Fox Auerbach Foundation Fund	Brian and Donna Giordano	Morehouse School of Medicine	Lee Rutherford
Eric Bender	Goldman, Sachs & Co.	National Alliance on Mental Illness of Ohio	County of San Bernardino (CA), Department of Behavioral Health
Blandin Foundation	Great Lakes Capital Fund	The National Center on Addiction and Substance Abuse at Columbia University	County of San Diego (CA), Department of Purchasing and Contracting
David Branin	Greater Minnesota Housing Fund	National City Bank	San Diego Social Venture Partners
The BTMU Foundation	The Harris Family Foundation	National Coalition for Homeless Veterans	San Francisco Redevelopment Agency
Building Changes	The Harry and Jeanette Weinberg Foundation, Inc.	The Nationwide Foundation	Seminole Tribe of Florida Scott Sheldon
The Butler Family Fund	Harry C. Moores Foundation	NeighborWorks America	Roy and Judith Snyder
Butler Woodcrafters, Inc.	Hartford Foundation for Public Giving	NewAlliance Bank Foundation	Laura Solomon
Calgary Homeless Foundation	Brent Holl	New Jersey Department of Community Affairs	Adam Sonfield
California Community Foundation	Homeless Planning Council of Delaware	Nicholson Foundation	Supportive Housing Providers Association
The California Endowment	Housing Assistance Council	Noble Charitable Trust	Tarrant County (TX) Homeless Coalition
California Housing Financing Authority*	HSBC Bank USA*	Oak Foundation	TD Bank North*
California Institute for Mental Health	Illinois Department of Human Services, Division of Mental Health	Ohio Capital Corporation for Housing	TD Bank USA, N.A.*
Central Dallas Community Development Corporation	Illinois Housing Development Authority*	Ohio Department of Alcohol and Drug Addiction Services	Turner Foundation
The Chicago Community Trust	Impact Capital	Ohio Department of Developmental Disabilities	U.S. Department of Health and Human Services
City of Chicago, Illinois	Indiana Housing and Community Development Authority*	Ohio Department of Job & Family Services	U.S. Department of Housing and Urban Development
Coalition Homes, Inc.	Iowa Finance Authority	Ohio Department of Mental Health	U.S. Department of Treasury*
Collaborative Solutions, Inc.	The Jacob and Valeria Langeloth Foundation	Ohio Department of Rehabilitation and Correction	United Way of Hudson County (NJ)
Community Foundation of Greater New Haven	Ari Jaffe	Ohio Department of Youth Services	United Way of Tarrant County (TX)
Community Foundation Sonoma County	John D. and Catherine T. MacArthur Foundation*	Ohio Housing Finance Agency*	United Way of Rhode Island
Connecticut Department of Correction	JP Morgan Chase Bank	Ohio Office of Criminal Justice Services	Urban Institute
Connecticut Department of Mental Health and Addiction Services	Kaiser Permanente Community Benefit Program	Open Society Institute	US Bancorp Community Development Corporation*
Connecticut Department of Social Services, Bureau of Rehabilitation Services	King County Housing Authority	Orange County Community Services	Valley of the Sun United Way
Connecticut Housing Finance Authority	Nathaniel Kolodny	Oregon Housing and Community Services	van Ameringen Foundation, Inc.
Connecticut Office of Policy & Management	Kresge Foundation	Oregon Opportunity Network	Robert Van Lone
Conrad N. Hilton Foundation*	Lehigh County (PA)	PATH Partners	Washington State Department of Commerce Housing Division
CSH Board of Directors	Living Cities	People's United Bank Foundation	Washington State Department of Social and Health Services, Division of Behavioral Health & Recovery
City of Dallas, Texas	Local Initiatives Support Corporation	City of Philadelphia Office of Behavioral Health and Mental Health	Weingart Foundation*
Glenda Denniston	Los Angeles Housing Department*	Piper Jaffray & Co Foundation	Wells Fargo Community Development Corporation*
Scott and Linda Dispenza	Sarah Luken	Polk Bros. Foundation	William S. Abell Foundation
	Mat-Su Housing Coalition	Prince Charitable Trusts	Albert E. Youssef
	Renee McCaskey		
	McCormick Tribune Foundation		
	McGregor Fund		

*** Investors in CSH's Supportive Housing Project Initiation and Predevelopment Loans pools**

Corporation for Supportive Housing
50 Broadway, 17th Floor
New York, NY 10004

©2010 Corporation for Supportive Housing