IMPACT REPORT • 2015

MISSION

NOVEMBER 2015

DEAR PHC FAMILY,

We know that if we're going to end homelessness in San Francisco, we will do so by being innovative, collaborative, and client-driven – all values that you embody in your commitment to Project Homeless Connect. The 2015 Impact Report monors a few of the milestones that we reached together in the last year, including:

- 3.109 pairs of glasses distributed (readers & prescription lenses)
- 40 sets of dentur
- Built a mobile app to improve data collection and evaluation
- Redesigned and launched our website: ProjectHomelessConnect.org
- Helped 426 people raise \$215,000 in support from HandUp

HC continues to be the first point of engagement for many of San Francisco's most vulnerable residents. We see n average of 30 people in our office every single day. Our Shelter Connect and Vision Connect events have reached eople in communities across San Francisco, and our denture program is operating at full capacity. This past farch, The Huffington Post named PHC as one of the "Next 10" solutions to homelessness, in recognition of these ecomplishments. Of course, none of it would be possible without your support.

Our participants face obstacles that make it hard to seek out the help they need. The road to addressing those challenges starts with a hot cup of coffee, some clean, dry socks, and an open conversation about their needs. Today, it might be a state-issued ID; tomorrow, a housing application.

You know how important those key ingredients are, and that's why you continue to give in so many ways throughout the year. In the next year, we hope you will join us at a PHC service event, an outreach walk around the Tenderloin, or at our Breakfast Gala. You are the movement-builders who will create change in San Francisco. Thank you.

It takes us all.

Kara Zordel

CONNECTING

In 2004, city leaders developed the PHC model in response to the thousands of homeless San Franciscans who were having trouble accessing the help that is available to low-income residents. PHC began as a connecting point. We gather other nonprofit and city agencies in one place so that our participants can easily find the public services and physical resources they need to end their own homelessness. Since 2012, we have offered these resources in our office, every day.

Through strategic partnerships, we strive to improve the physical and mental health, stability, and well-being of everyone who visits our programs. We developed this Impact Report not only to show the breadth of our activities throughout the year, but also to demonstrate the change that our supporters' contributions make for people experiencing homelessness in San Francisco.

OUR PROGRAMS

EVERY DAY CONNECT

A hot cup of coffee greets anyone who visits our office at 25 Van Ness. Since 2012, we have been open to participants every day in our office and over the phone. Our popular in-house programs include dentures, prescription glasses, and hygiene items. Our resourceful front-line staff help participants navigate existing services. Twice a month, we partner with other nonprofits to bring our programs to their facilities.

PHC SERVICE EVENTS

The comprehensive PHC one-stop shop service event is our flagship program. We mobilize thousands of volunteers, social service providers, and homeless participants at each event. In one day, participants can find help — glasses, groceries, medical care, and more — that might otherwise have taken months to access.

IN THE LAST YEAR

Project Homeless Connect events enabled San Franciscans experiencing homelessness to access vital services to move forward

276

received dental care

305

received foot care

319

received harm reduction services

received employment

counseling

527

were issued California
State IDs

537

received haircuts

569

were given housing information

601

358

received medical care

850

made phone calls

2,605

obtained prescription and reading glasses

4,034

enjoyed a meal

65,958_{lbs}

of food were given to those in need

-COMMUNITY-

PHC is a social movement. Every year, we mobilize thousands of Bay Area residents to make a difference in San Francisco. Volunteering with PHC increases understanding of the barriers that our neighbors experiencing homelessness face, and turns community members into advocates.

We leverage our many partnerships with local San Francisco agencies and nonprofit organizations to create an efficient service network. Rather than duplicating the work of other agencies, PHC brings stakeholders together to create a comprehensive network of services.

PARTICIPANT SPOTLIGHT

"[At PHC] they don't judge you. And sometimes we could be kind of smelly, kind of grimy. They don't make you feel that you shouldn't be there. If anything, they embrace you, have you to sit down, ask you what's going on, how may they help you. They don't look down on you."

- Joseph*

VOLUNTEER SPOTLIGHT

"I am so impressed by PHC's dedication to providing high quality services to individuals and families in need. Greeting participants was an awesome experience. It still surprises me how thankful our participants are over a simple gesture like being poured a cup of coffee."

- Jerry Chan

DONOR SPOTLIGHT

"We give to PHC because we know that every individual's story is unique, and because most of the reasons for becoming homeless involve common problems that could affect any one of us. At PHC, every individual matters."

> - Judi Elman & Gordon Harris

WHO ARE PHC VOLUNTEERS?

In 2015, PHC surveyed our volunteers and participants to understand what makes PHC so unique. Here are a few findings from that study.

of volunteers agreed that their experiences volunteering at PHC resulted in a better understanding of and empathy towards people experiencing homelessness.

Volunteer Ages

Retention rates: of volunteers return to Almost volunteer again (the national average is about 65%).

*Name changed for privacy

- PROVIDERS -

PHC builds successful partnerships with the many social service agencies in our sector. In fact, 90% of service providers report that they have been able to offer new resources as a result of collaborating with PHC. At our one-stop shop events, and every day of the year, PHC's partners provide the medical skills, legal knowledge, and population-specific care that expand our reach to every corner of the city.

PROVIDER CONNECT

Last year, we began hosting Provider Connect networking and education events so that nonprofit employees working directly with homelessness can have a space to share lessons learned from the field. These quarterly events have been tremendously successful, and represent one of the ways that PHC continues to be a thought leader in homeless services.

This year's topics include:

- Serving our Homeless Youth
- Access to Health Care
- Reducing Barriers to Care for the Trans* Community
- Care After Incarceration

Visit our website for dates and topics of future events.

TECH INNOVATION

DATA APPLICATION

In fall 2014, PHC moved out of the carbon (copy) era and into the digital age! We developed a new app that lets us gather data about service utilization at PHC events. We are grateful to our anonymous corporate sponsor for a major gift of smartphones and tablets, that make it possible to collect real-time data.

VOLUNTEER MANAGEMENT

Stay tuned: By early 2016, anyone looking to lend a hand with PHC will find a more intuitive volunteer registration platform. We hope that this update will result in a smooth and rewarding experience for our valued volunteers.

NEW WEBSITE

PHC's new website went live this year! It's now easier than ever for us to share important information with participants, service providers, and our volunteer base.

SPONSORSHIP-

As a PHC sponsor, your organization takes a leadership role in addressing homelessness in San Francisco. You'll also benefit from brand exposure to our extensive community — 1 in 30 San Franciscans have volunteered with PHC. We hope that you will encourage your friends and coworkers to volunteer at the event you sponsor, and make giving back part of your organizational culture.

\$55k
Premier Event
Sponsor

Build one multi-service event for people experiencing homelessness in San Francisco, top to bottom.

- Company name on venue marquee (if available)
- Speaking opportunity at morning volunteer rally
- Logo on all printed material, including event map and client outreach poster
- Priority placement for your company's volunteers
- Sponsorship shout-out on Facebook and Twitter

\$25k-30k Venue Sponsor Fund the cost of the venue for one PHC event.

- Logo on all printed material, including event map & client outreach poster
- Acknowledgment at morning volunteer rally
- Priority placement for your company's volunteers
- Sponsorship shout-out on Facebook and Twitter

\$15kCafé Sponsor

Provide a healthy lunch for all participants and volunteers.

- Banner with your logo at the entrance to Café, one of our most popular services
- Acknowledgment at morning volunteer rally
- Priority placement for your company's volunteers
- Sponsorship shout-out on Facebook and Twitter

\$5k Area Sponsor Sponsor a PHC service area! In-demand services include Employment, Vision, Legal, and Medical.

- Priority placement for your company's volunteers
- Sponsorship shout-out on Facebook and Twitter

-CHANGE MAKERS -

We are grateful to our generous donor community. Because of you, PHC continues to lead our field in innovative service provision. Your contributions bring real hope to our most vulnerable neighbors, reminding them that in the city of St. Francis, they will never be alone.

VISIONARIES

Blue Shield of California California Pacific Medical Center Deloitte Hotel Council of San Francisco Google Grass Roots Gay Rights Foundation
Kaiser Permanente
Mental Insight Foundation
Norman Raab Foundation
San Francisco Department of Public Health

Sutter Health Vital Projects Fund

INNOVATORS

Assurance Wireless atlantic.net Mysti Berry Aden Bliss Boudin Bakery Pamela Brewster Alison Collins Castro Lions Club Cooley LLC

Kathy Copic & Daniel Spoonhower Shirley Davalos & Kevin McCormack

Joan Davidson

Dignity/San Francisco
Dolby Laboratories

Judi Elman & Gordon Harris

Chris Eubank Jason Friend Matt Filios Nicholas Grandy HandUp Intuit Demandforce

Lindsay Joost LinkedIn Kyocera

Michael Moss

Paul Hastings LLP Peet's Coffee & Tea

Isabel Raab Reason to Party

REDF Janet Revell Safeway

Saint Francis Foundation Salesforce.com Foundation Sass Social Justice Fund

SF Giants

David & Denise Smith
Judy & Manuel Soto IV
St. Francis Endowment
Taconic Investment Partners

Jamey Thomas

Twitter Walgreens

Wolf Family Fund Workday Foundation Shawn Wilsher

Xerox Corporation Jeffrey Yasskin

Howard & Diane Zack

PHC BREAKFAST GALA 2014

On the morning of December 17, 2014, PHC held our first annual Breakfast Gala. PHC Connector Awards were given to Lt. Governor Gavin Newsom, Alex Tourk, and the University of the Pacific Arthur A. Dugoni School of Dentistry.

We are grateful to our guests and sponsors for an inspiring morning! To inquire about sponsorship opportunities for the upcoming PHC Breakfast Gala in December 2015, contact us at corporate@projecthomelessconnect.org.

PHC PLEDGE CLUB

Monthly donors — the "Pledge Club" — offer the ongoing support that allows PHC to plan for the future.

Mona Armstrong Travis Bryant Shelley Carroll Alison Collins Peter DeFao Betsy Dodd Xinxin Elam Chuck Fanning Roy Fejgin Rachel Fernandez
Matt Filios
Nicole Gardner
Louis Ghilardi
Terri Hanagan
Dan Harris & Lois Hirsch

Dan Harris & Lois David Holler Eric Jedraszczak Molly Johnson Robert May
Rusul McGillan
Joseph Newfield
Brad Prescott
Janet Revell
Dale Smith
Leonard Sperry
Aaron Tait

Timothy Taylor

Saskia Verbeck
Linda Wertheim
Brendon Wilkinson
Shawn Wilsher
Lionel Wirjo
Roger Waller & Elizabeth
Lada Krakow

SUPPORTERS •

Cristina Akimoff
Elizabeth Aldrich
Mary Amen
Saeed Anooshfar
Toni Bassett
Michael Bendit
The Bendit Family
Carsen Bentley
Debra Berliner
Dru Bhattacharya
Lee Bialik
Judith Blanchard
Naomi Blech
Chris Breitling
Rose Broome

Wendy Brown

Margaret Jean Cannon

Stephen Carev Hy Carrel **Denise Carret** Shelley Carroll Bernadette Cay Jill Chambers ChingHiu Chan Jay Cheng Robert Chlebowski Andrea Cohen Judy Cohn Community Thrift Store **Daniel Condaxis** Mark Costigan Mark Crimmins

Bradford Crowell

Joan & Pete Cuddihy
Bonnie Danielson
Deborah Dauber
Martin Dias
Gayle Donsky
Kevin Dowling
Bryce Eberhart
Susan Epstein
Steve Fadden
Laura Fraenza
Bruce Frager
Amy & Glenn Friedman
Ryan Friedman
Robyn Frye

Rebecca Frver

Kathleen Gallagher

Rachel Fuld

Anne Gannon & Sue Lesage Rebecca Gayle **Charles Geerhart** Susan Gezana Michael Gladkoff **Aaron Gottfried** Sarah Grimm Sherrie Groshona Carole Gruber Sophie Hagen & Jordan Root Hilda Hasseriian George Headley Jim Heeger & Daryl Messinger Robert Heeger

IN-KIND DONATIONS

In the past year PHC has saved over \$325,000 because of your gifts of material goods including hygiene items, socks, household goods, warm jackets, and so much more. Continue to support PHC by hosting a drive in your community! These essential needs improve the quality of life of our homeless neighbors.

Bradlev Heinz Mareike Held Avery Houser Jeffrey Hunt Shoshana Iliaich Gianni Izzo Bob Jackson Nadine James-Ward Eric Jedraszczak Rosemary Jenckes Carol Johns Eric Johnson Donald Johnson Jerome Jones Pamela Jue Mary Jung Laurie Kanes Kameran Kashani David & Belinda Katz Philip & Sharon Katz Jacob Kaufman David Kellerman Andrea Kemp Harpuneet Khehra Haley Knight Councilwoman Ann Kobavashi Lori Koffman & Ken 7iebelman Felicia & Ken Kramarz Jeff Kositsky Alexander Kotler Terry Kraus **Anthony Ladislaus** Melissa Lamming

Nanette & Bruce Lane Mateo Langston Michael Larsen & Elizabeth Pomada Jessica Lass Lewis Lehman Gina & Robert Levine Janet & Gary Levy Diana Li Mark Lilien Katv Lim Kimberly Litchfield Alex Londeree L. Maloney Molly Martin Timothy McDowell Kathleen McNamara Andv McPhee Marissa Meadows Reto Meier Nicolas Melo Kristen Miranda Matt Mlinac Manas Mohapatra Janet Molinari Eugenie Montaigne Montera Middle School Laura Monterosso James Moser Katherine Naszradi Peyton Nattinger Ari Nepon Jorgen Nilsson

Carol Nordhues

Jenni Olson Matthew Opalka Ronin & Duncan Owen Dan Parham Anand Parikh Rvan Park Eileen Parker Paul & Erin Pariser Daryl Pereira Lori Perlow & Dan Kadish Shona Pikula Aaron Pribble Jason Purdy Cynthia Quan & Jose DeArauio Rainbow Grocery Sammie Rayner Sarah Reiwitch Rebecca Roberts Christopher Roblee Frank Rodezno Barry Roeder Megan Rohrer Alexander S. Rolle Krvstal Romero Sanford Rvza Michele Sampogna-Brown Robyn Sandberg Doniece Sandoval Rebecca Sawada Warren Scharf & Jane Spinak Lorin Schneider

Marv Selkirk Justine Shapiro Jason Shaw Ora Shtull Gail Shoemaker **Rovce Sims** Deepak Singh Khadine Singh Elizabeth Slavitt Dale Smith Katherine Smith Smithline PC Linda Soltis George Sommers Oliver Spall Molly Stein Michael Stout Mark Sugarman Joni Sugimura Dawn Sylvester Elizabeth Tarricone Sally Tompkins Lisa Towles Gayle Uchida Mary Chris Vallario Gerald Van Atta Rachel Van Wert Justin Velo Susan Wasserstein The Welcome Ministry Percy Wise Andrew Wynn

Medicaid Services • CityTEAM • Clinic by the Bay • The Clowes Fund • Cooley LLC • Community Housing Partnership • Compass Family Services • Congregation Emanuel • Curry Senior Center • Deloitte • Department of Aging and Adult Services • Department of Rehabilitation • Department of Veterans Affairs • Disability Employment Initiative • Disability Rights of California • Dolores Street Community Services • DOPE Project Employment Development Department • Episcopal Community Services of SF · Family Services Agency • Fort Help Health Clinic • Foster Care Mental Health Program • Friendship House GLIDE • Goodwill Industries • Google • Google Voice · Gubbio Project · Hamilton Family Center • HandUp • Harm Reduction Coalition • HealthRIGHT 360 • HealthySF • Hearing and Speech Center of Northern California · Homeless Advocacy Project • Homeless Church • Homeless Employment Collaborative • Homeless Prenatal Program • Homeward Bound • Hospitality House • Hotel Council of San Francisco · Hunter-Johnson Insurance Associates · Institute on Aging • Intuit Demandforce • Jelani House Inc • Jobs Now Program • Joe Ramos Photography • Justice & Diversity Center • Kaiser Permanente • Kvocera • La Casa de Las Madres • Larkin Street Youth • LavaMae • Leah's Pantry • LensCrafters • LinkedIn • Local Homeless Coordinating Board • Marinello Beauty School • Mayor's Office of HOPE • McKesson • Mental Insight Foundation • Mission Hiring Hall • Mission Neighborhood Resource Center • Native American Health Center • Norman Raab Foundation • Northeast Community Federal Credit Union • Novogradac & Company • On Lok • Optimizely • Paul Hastings LLP • Peet's Coffe & Tea • People With Disabilities Foundation • Planned Parenthood Northern California • Project CARE •

Aging & Disability Resource Center • API Wellness • Arriba Juntos Providence Foundation • Raphael House • ReCARES • Recology • REDF • · Assurance Wireless · atlantic.net · Bayview Mission · Blue Shield of Restoring Vision · Safeway Inc · SAGE Project · Saint Francis Foundation California • Boudin • CalFRESH • California Department of Public Health • • Salesforce • Salvation Army • Sass Social Justice Fund • SF & Marin California Pacific Medical Center • CalWORKS • Canon Kip Senior Center Food Banks • SF Adult Probation • SF AIDS Foundation • SF Animal Care · Care Through Touch Institute · Castlight Health · Catholic Charities & Control · SF CARES · SF City Impact · SF Clean City Coalition · SF • Center on Juvenile and Criminal Justice • Centers for Medicare & Community Clinic Consortium • SF Conservatory of Music • SF Dental Hygiene Society • SF Dental Society • SF Department of Elections • SF Department of Public Health • SF Department of Public Works • SF Giants • SF Health Plan • SF Homeless Outreach Team • SF Housing Authority • SF Hotel Councill • SF Human Services Agency · SF Institute of Esthetics & Cosmatology · SF Interfaith Council • SF LGBT Community Center • SF Mental Health Clients Rights Advocates • SF Night Ministry • SF Office of Citizen Complaints • SF Office of Financial Empowerment • SF Parks and Recreation Department • SF PATH • SF **PARTNERS** Police Department • SF Public Defender's Office • SF Association of Realtors • SF SPCA • SF State University • SF Tuberculosis Control • SF Unified School District • SF Vet Center • sf.citi • SFSmiles • Singers of the Streets • Site for Sore Eves • Sprint • St. Anthony's Foundation • St. Francis Endowmen • St. Francis Living Room • St. Joseph Employment • St. Mary & Martha Lutheran Church • St. Paulus Lutheran Church • St. Vincent de Paul Society · Sutter Health · Swords to Plowshares Taconic Investment Partners
 Tenderloin Neighborhood Development Corporation • Tenderloin Workforce Center • The Riley Center • Toolworks • Transgender Economic Empowerment Initiative (TEEI) • TransThrive • Treasure Island Job Corps Center • Twitter • UCSF • United Council of Human Services • University of the Pacific, Arthur A. Dugoni School of Dentistry • University of San Francisco · US Bank · Veterans Service Office · Veterinary Street Outreach Services (VET SOS) · Vital Projects Fund · VSP Mobile Eyes · Walgreens · Welcome · Wells Fargo · Westside Community Services • Whirlwind Wheelchair • Wolf Family Fund • Workday

Foundation • Young Community Developers Inc • Xerox Corporation

Your donations make a real difference in San Francisco and make our unique programming possible. Thank you for your continued support of Project Homeless Connect.

The mission of Project Homeless Connect is to connect San Franciscan experiencing homelessness with the care they need to move forward.

25 Van Ness Ave. Suite 340, San Francisco, Calif. 94102 ProjectHomelessConnect.org • Tax ID # 94-3117093