

2012

ANNUAL REPORT

National Alliance to
END HOMELESSNESS

OUR MISSION:

THE NATIONAL ALLIANCE
TO END HOMELESSNESS
IS A NONPARTISAN ORGANIZATION
COMMITTED TO
**PREVENTING
& ENDING
HOMELESSNESS**
IN THE UNITED STATES,

NAN ROMAN

President and CEO
National Alliance to
End Homelessness

LETTER *from the* PRESIDENT

Dear Friends and Colleagues,

2012 was a year of obstacles and successes.

The slow recovery of the U.S. economy perpetuated the conditions that cause homelessness, while a difficult political environment in Washington slowed investment in solutions. Together, they created a challenging environment for the work of ending homelessness.

Despite that, homelessness did not increase in 2012; in fact, it decreased in 22 states and declined slightly across the nation. Chronic, long-term homelessness, and veteran homelessness both went down substantially. The trend of increasing family homelessness was halted, and important first steps were taken on the path to ending youth homelessness. Why did this happen? The Alliance and its partners continued to identify and implement more effective and cost-efficient approaches to ending homelessness.

This was possible because the critical federal financial support for homeless programs stayed steady, and the Administration and some key members of Congress remained determined to solve the problem. In 2009, Congress passed and President Obama signed the Homeless Emergency Assistance and Rapid Transition to Housing (HEARTH) Act. This re-tooling of the largest federal homeless assistance program began to change things in a big way in 2012.

At the Alliance, our staff formed new partnerships with homeless advocates, local and federal officials, and other stakeholders to advocate for evidence-based, cost-effective solutions. We stayed hard at work producing the latest research and guidance for communities and homeless assistance providers across the country so that they could work more efficiently and more cost-effectively, and target their services more precisely.

The Alliance is committed to help communities implement promising innovations, and increase the adoption of proven interventions like permanent supportive housing and rapid re-housing. We are dedicated to ensuring that solid public policy supports these solutions.

Ending homelessness is an audacious goal, and to many it seems unachievable. We disagree. It is possible, and for us at the National Alliance to End Homelessness, achieving it is our everyday task. Neither the poor economy nor political gridlock will be enough to stop the movement to end homelessness. That is what we believe, and we are not alone.

We thank you for your support.

Who Experiences HOMELESSNESS?

FAMILIES

Adults and children in families make up 38 percent of the homeless population. The typical homeless family consists of one adult, usually a younger female, and one or two children. Affordable housing and domestic violence are frequently cited causes of homelessness among families.

YOUTH

While the overall number of homeless youth is not known, the Alliance estimates that 530,000 youth experience homelessness over the course of a year. Family conflict is the most commonly given reason for why a youth becomes homeless.

VETERANS

Veterans make up 14 percent of the overall homeless population and female veterans appear to be at heightened risk of homelessness. Veteran homelessness has been steadily decreasing over the past several years with increased federal investment in homeless assistance programs for homeless veterans and their families.

CHRONIC

Chronically homeless people, the people on the streets that are most closely associated with homelessness, make up about 17 percent of the overall homeless population. Homelessness among this population has decreased steadily over the past several years.

INDIVIDUALS

Individuals make up the largest portion of homeless population and yet most remain in emergency shelters for less than a month. Minorities, particularly African Americans, are overrepresented amongst this group.

ON ANY GIVEN NIGHT in the United States, more than half a million people experience homelessness. They are people just like you: veterans and families, children and teenagers, the elderly and disabled. Many of them live desperate lives on the streets, in abandoned buildings, and in other places not fit for human habitation. There is no excuse for this. In a nation as wealthy as ours, where human life is valued, we should have the resources and the will to ensure that no one experiences homelessness.

Homelessness is devastating for the communities and individuals it affects. But, the Alliance and its partners have the expertise and knowledge to end it. Recent economic challenges have only strengthened our resolve. We are hard at work advocating for more effective homeless assistance policies and are busy producing the research and tools that will help advocates end homelessness in their communities and prevent homelessness before it happens.

Even in the face of persistent unemployment and increasing poverty, our progress will continue. Reports and research from communities around the country show that focusing on cost-effective, evidenced-based solutions works. Our efforts and those of our partners are reducing homelessness and increasing the capacity for communities to serve the most vulnerable. But important work still remains.

HOW WE ARE HELPING

EDUCATING LEADERS

The Alliance publishes reports and briefs that bring attention to homelessness as a national issue and inform the policy debate on federal, state, and local levels. Quality data and research drive the Alliance's approach to working with policymakers to develop and improve legislation and funding for homelessness assistance.

IMPACTING COMMUNITIES

A PRIORITY of the Alliance's work is to provide local programs with the tools they need to help people maintain stable housing. We know that ending homelessness begins with the front line programs that serve people at risk of and experiencing homelessness.

SOLUTIONS FOR CHANGE

The Alliance works with partners across the country to develop and implement strategies that end homelessness.

Together, these strategies are resulting in significant progress towards reaching this goal.

- Prevent homelessness before it occurs.
- Focus on timely returns to permanent housing.
- Implement evidence-based strategies at the community level.
- Strengthen the support system for vulnerable Americans.

With Your Help, We Can And Will
**END HOMELESSNESS
 IN AMERICA.**

KEY ACCOMPLISHMENTS

HOMELESSNESS DID NOT INCREASE

Although overall homelessness declined less than 1% (.4%), progress was made.

- Homelessness went down in 22 states between 2011 and 2012.
- Chronic homelessness went down by 7% to 99,894.
- Veteran homelessness decreased by 7.2% to 62,619.

SECURED FEDERAL RESOURCES FOR HOMELESS ASSISTANCE

- The U.S. Department of Housing and Urban Development's funding for homeless programs INCREASED 1.5%.
- The U.S. Department of Veterans Affairs funding for homeless programs INCREASED 32.7%.
- 22,017 households received Supportive Services for Veterans Families (SSVF) vouchers.

ENDING YOUTH HOMELESSNESS WAS MADE A NATIONAL PRIORITY

- The federal government placed a new emphasis on homeless youth to help scale resources and measure progress.
- The Alliance developed a framework for ending youth homelessness.

A GROWING NUMBER OF COMMUNITIES
ACROSS THE COUNTRY DEVELOPED AND
IMPLEMENTED HOUSING FOCUSED BEST
PRACTICES FOR ENDING HOMELESSNESS.

OUR WORK

The Alliance works with a network of over 10,000 partners in the private, public, and nonprofit sectors to implement strategies that end homelessness. In 2012, the Alliance worked across the country to help communities achieve their goal of ending homelessness. The following are some of our major accomplishments in research, education, policy reform, and capacity building.

RESEARCH & EDUCATION

The Alliance's Homelessness Research Institute (HRI) publishes reports and briefs that bring attention to homelessness as a national issue, and inform the policy debate on federal, state, and local levels. Quality data and research drive the Alliance's approach to working with policymakers to develop and improve legislation and funding for homelessness assistance.

In 2012, HRI published its annual report, *The State of Homelessness in America*. This report examined trends in homelessness across the country between 2009 and 2011, a period of economic recovery in the nation. This report also examines economic and demographic factors that may put people at risk of homelessness.

OUTREACH

Throughout 2012, the Alliance produced a significant number of original publications that translated its extensive knowledge of homelessness and its solutions into usable and transferable products for stakeholders throughout the nation. Publications included toolkits, community program descriptions, policy documents, interactive tools, and webinars. These products were primarily shared through the Alliance website, www.endhomelessness.org; the Alliance e-newsletter, sent weekly to 10,000 subscribers; the Alliance blog, *End Homelessness Today*; and other social media platforms. In 2012, the Alliance posted 154 original publications to its website.

In summary the Alliance produced:

TOOL AND TOOLKITS	31
ADVOCACY RESOURCES	25
POLICY BRIEFS	23
ADVOCACY UPDATES	22
WEBINARS	20
SOLUTIONS BRIEFS	13
REPORTS AND BEST PRACTICE PROFILES	10
OTHER PUBLICATIONS	10
TOTAL ORIGINAL PUBLICATIONS	154

ON-LINE NEWS, SOCIAL MEDIA & BLOG

FACEBOOK UP **44%**:

5,391 followers (Dec. 31, 2011)
7,778 followers (Dec. 31, 2012)

TWITTER UP **82%**:

4,400 followers (Nov. 29, 2011)
7,673 followers (Feb. 7, 2013)

BLOG UP **34%**:

44,000 visits (1/1/11 - 12/31/11)
59,088 visits (1/1/12 - 12/31/12)

WEBSITE

In 2012, the Alliance website had

686,211	with an average	3.9	results in	2,690,117
VISITS	website visitor viewing	PAGES	a total of	PAGE VIEWS

IMPROVING POLICY

The Alliance believes that homelessness is a problem with a solution, but the solution requires outcome-focused, research-based, and targeted changes in federal policies and resources. In 2012 the Alliance made significant progress in the following areas.

VETERAN AFFAIRS

The Alliance has helped to create a programmatic and policy framework that holds the potential to end veteran homelessness by 2015, the federal goal. Our work in 2012 resulted in the following progress.

- Additional HUD-VASH vouchers (permanent supportive housing vouchers) and the exemption of these vouchers from sequestration.
- A tripled budget for the Supportive Services for Homeless Families program, which provides prevention and re-housing services (from \$100 million to \$300 million).
- Improved policy at the U.S. Department of Veterans Affairs that improved and reduced the size of the Grants Per Diem, transitional housing program.
- The creation of a coalition of veteran services organizations that work to educate Congress on best practices and largest needs.
- Improved integration of U.S. Department of Veterans Affairs (VA) and other homeless systems resulting in improved outcomes from VA spending.

HEALTH AND HUMAN SERVICES

The Alliance continued to make Temporary Assistance for Needy Families (TANF) more responsive to homelessness. This initiative included collaborating with officials at the U.S. Department of Health and Human Services and working with communities around the country to implement these solutions.

YOUTH

The Alliance also undertook a very important and significant initiative to jumpstart the issue of youth homelessness. It was the Alliance's assessment that very little progress was being made to end youth homelessness. Major concerns included the unknown size of the problem; the lack of a typology of the experience of homeless youth (a development which was essential for progress on chronic and family homelessness); and a lack of evidence on the effectiveness of interventions. The Alliance determined that the appropriate place to start was to collect data and create a typology. At the 2012 National Conference on Ending Family and Youth Homelessness, the Alliance released a typology of youth homelessness.

CAPITOL HILL DAY

Every year, people from across the country take advantage of being in Washington, DC for the Alliance's National Conference on Ending Homelessness, and meet with their U.S. Senators and Representatives, and their respective staff members, in what is known as Capitol Hill Day. Capitol Hill Day 2012 was a monumental success, with a very large contingent of conference participants, from a record number of states, visiting a record number of congressional offices.

360

PARTICIPANTS
FROM

44

DIFFERENT
STATES

for a total of

289+

CONGRESSIONAL
MEETINGS

THE ALLIANCE
UNDERTOOK A VERY
IMPORTANT AND
SIGNIFICANT INITIATIVE
TO JUMPSTART
THE ISSUE OF
YOUTH
HOMELESSNESS.

IN 2012 FAMILY HOMELESSNESS
DECREASED
10 PERCENT
IN THE COMMONWEALTH OF VIRGINIA.

CAPACITY BUILDING & IMPLEMENTATION

The Center for Capacity Building provides comprehensive training and analysis to communities seeking to implement state of the art solutions to homelessness.

THE CENTER FOR CAPACITY BUILDING

In 2012, the Center held Performance Improvement Clinics in 11 communities to help communities reduce the incidence and duration of homeless episodes. These one and a half day clinics bring together service providers, community leaders, and other key stakeholders to educate them about best practices, help them analyze local homelessness data, and implement comprehensive strategies that improve performance.

In 2012, the Center for Capacity Building also expanded its direct technical assistance and training operation, assisting 19 communities and states across the country.

PROGRESS IN THE COMMONWEALTH OF VIRGINIA

2012 marked the second year of the Alliance's work with the Commonwealth of Virginia and the Virginia Coalition to End Homelessness. This project is reducing family homelessness by helping Virginia shift to a cost effective rapid re-housing approach. The work has helped build the capacity of service providers and reorganize resources to focus on rapidly re-housing families, leading to a 10 percent decrease in family homelessness in Virginia between 2012 and 2013.

NATIONAL CONFERENCES & EVENTS

Each year the Alliance hosts two conferences, bringing together thousands of service providers, advocates, and public sector champions from across the country to share best practices and learn about what is working to end homelessness.

2012 NATIONAL CONFERENCE on ENDING FAMILY & YOUTH HOMELESSNESS
Los Angeles, CA

614 attendees
48 workshops
113 speakers

2012 NATIONAL CONFERENCE on ENDING HOMELESSNESS
Washington, DC

1485 attendees
76 workshops
224 speakers

In 2012 the Alliance celebrated the progress we have made in ending homelessness at the Annual Awards Ceremony held at the John. F. Kennedy Center for the Performing Arts in Washington, DC. At the ceremony the Alliance presented three awards to organizations and individuals who are leading the way in the effort to end homelessness.

- 2012's honorees were:
- Funders Together to End Homelessness, Boston, MA
 - DESC, Seattle, WA
 - Commissioner Mary Ann Borgeson, Douglas County District 6, Omaha, NE

2012 Statement of ACTIVITIES

	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
REVENUE & SUPPORT			
GRANTS & CONTRIBUTIONS	\$ 750,862	\$ 1,850,726	\$ 2,601,588
CONFERENCE REGISTRATIONS	771,584	-	771,584
CONTRACT INCOME	154,216	-	154,216
INVESTMENT INCOME	6,774	-	6,774
OTHER REVENUE	18,402	-	18,402
NET ASSETS RELEASED FROM RESTRICTIONS	2,477,455	(2,477,455)	-
TOTAL REVENUE & SUPPORT	\$ 4,179,293	\$ (626,729)	\$ 3,552,564

EXPENSES

PROGRAM SERVICES			
ADVOCACY	\$ 163,248	-	\$ 163,248
CAPACITY BUILDING	979,860	-	979,860
CONFERENCES	761,885	-	761,885
RESEARCH & EDUCATION	1,287,638	-	1,287,638
LOBBYING	6,582	-	6,582
TOTAL PROGRAM SERVICES	\$ 3,199,213	-	\$ 3,199,213
SUPPORT SERVICES			
MANAGEMENT & GENERAL	\$ 154,832	-	\$ 154,832
FUNDRAISING	62,162	-	62,162
TOTAL PROGRAM SERVICES	\$ 216,994	-	\$ 216,994
TOTAL EXPENSES	\$ 3,416,207	-	\$ 3,416,207

CHANGE IN NET ASSETS	\$ 763,086	\$ (626,729)	\$ 136,357
NET ASSETS, BEGINNING OF YEAR	\$ 4,320,315	\$ 2,962,089	\$ 7,282,404
NET ASSETS, END OF YEAR	\$ 5,083,401	\$ 2,335,360	\$ 7,418,761

DONORS

\$100,000 AND ABOVE

Anonymous
Fannie Mae
Freddie Mac Foundation
The Melville Charitable Trust

\$25,000-\$99,999

Anonymous
AFL-CIO Housing Investment Trust
Mr. and Mrs. James A. Baker III
Mr. and Mrs. Alexander Boyle
Butler Family Fund

\$10,000-\$24,999

Anchor QEA
ASAF Charity
Barnes & Thornburg LLP
JC Supply & Manufacturing
Margaret P. Langlykke
Mr. and Mrs. Gary and Kathleen Parsons
James H. Schwartz
Technical Assistance Collaborative, Inc.
Mr. and Mrs. Robert Villency
World Service Meditation Group
Fund for Humanity

\$5,000-\$9,999

Building America CDE
Center for Social Innovation
Mr. and Mrs. Ralph and Karen Craft
Tom Donohue Jr.
Terrence Edwards
Mr. and Mrs. John Sergio and Fei L Fisher
Patrick Gilmore
Jeffery Hayward
Adam McKay and Shira Piven
Realogy
Raj Singh
Social Solutions, Inc.
Robert Stillman
Allison Zimmerman

\$1,000-\$4,999

Anonymous (10)
Michael Bailey
Bingham McCutchen LLP
Sharon Blair
Nan Roman and Tom Bobak
James Boland
Brookwood Companies
Tom Burke
Caravan of Thieves LLC
Carmelite Communion, Inc.

Paul Peter Caslavka
Columbia Capital, LLC
ConocoPhillips Company
Tim J. Cotter
The Cottonwood Foundation
Leslie K. Derr
Mary M. Dougherty
Kenneth M. Duberstein
Philip D. Dunihue
Dianne Eberlein
The Eli and Edythe Broad Foundation
Emerald Fund, Inc.
William B. Fagan
The Focus Foundation
Frey Foundation
The GE Foundation
Stephen and Diana Goldberg
Google Matching Gifts Program
Grace Rapinchuk Charitable Foundation
Anita Harfinger
Luke E. Harris
Jason Hochberg
Alan Hoffman
Robert P. Hollenbach
Sara D. Holovaty
Housing Innovations, LLC
Craig Hutson
IBM Employee Services Center
Insider Guides
Kalispel Tribe of Indians
Rena Kaminsky
Marybeth Shinn and David Krantz
Tyler Curtis Kuhn
Mark Larrimore
Robert Levin
Joe Liss
Mike Lowry
Marie C. and Joseph C. Wilson Foundation
Peter Marozik
Ms. Loris M. Masterton
Mary A. McClain
Patrick Mc Nerney
Thomas and Michelle Melsheimer
David Mohr
Mr. and Mrs. Henry Morgan
National Housing Conference
NeighborWorks America
Raelyn Alison Nicholson
Reece W. Nienstadt
Bruce Olcott
Colin Shawn O'Shea
Stuart Parkin
Jonathan Pierson
The Progress Family Foundation, Inc.
Michael and Susan Quinn
Raikes Foundation
Jeanne G. Rand
Joel and Barbara Richmon
Lisbeth and George Ruderman

Mr. John Saltveit
Schneider Family Foundation
Natalie S. Shein
John Sieron-Bethencourt
Samuel Y Sessions
Ian and Gail Stocks
t3 (think. teach. transform.)
Tides Foundation
Wayne County Community Foundation
Philipp Weis
Nancy G. Whitney
Judy Woodruff

\$500-\$999

Anonymous (14)
Alan and Esther Fleder Foundation
Uzair Ali
Olivier Armantier
John and Tegan Baker
Carolyn Bell
Nancy E. Black
Amy G. Brown
Mr. and Mrs. Budd
Maria Alexia Burke
Capella University
Wilfred Caron
Sean M. Carroll
Mary E. Carson
Daniel Christensen
Juanita A. Chou
Corporation for Supportive Housing
Deborah Dennis
Joseph Djan
Eberts and Harrison, Inc.
Jayce Elliston
Faith Realty, LLC
Donald E Faughnan
Stephen Fessant
William J. Freschi
Gannett Foundation
William Gilmartin
Shana Glasheen
GRACO
Raymond D. Grundeman
Hader Charitable Foundation
Hanlon/Proudfoot Charitable Fund
Housing Assistance Council
Ted Howe
Harold S. Huang
Robert Irving
Joseph Charitable Trust
Michael and Margaret Kalton
David C. Keith
Joseph Kelley
Edward and Theresa Kirschbaum
Andrew and Julie Klingenstein
John J. LaFalce
James Safranek and Julie Leader
Lauren Lindheimer

Jason William Lord
Samantha Madway
Bobbie K. Marquette
John Stephen Martin
Timothy E. Marx
Maryland Charity Campaign
Amy L. McCarty
James and Jeanne McDonald
McQuade Brennan, LLP
Microsoft Giving Campaign
Matthew Miller
Husham P. Mishu
Jonathan Mooser
Irene Mabry Moses
Shalom Mulkey
National Alliance on Mental Illness
National Multi Housing Council
Robert S. Northington
Brandon Oakes
Benjamin J. Paar
Perkins Coie
Pfizer Foundation
Tom Pietropola
Susan Praeger
Residential Title & Escrow Co.
Susan S. Rome
Ronald Rosenfeld
John and Margaret Rowe
Joshua Rubin
The Salvation Army
Steven F. Schiffman
Ronald and Bette Ann Schmidt
Eric Schwarz
Jeffrey Scuba
M Beth Searls
Jay and Karen Shapiro
John N. Shepherd
Harold and Jane E. Shute
Sara Siegal
Richard Siegel
Jeanne Silvers
Mary Gray Stephenson
Tehiyah Day School
Telesis Corporation
Christian Tietzsch
TisBest Philanthropy
Carl L. Traulsen
Edward A. Tupper
Douglas Viggiano
Laura Voge
Daniel Walls
Paul Warner
Suzannah M. White
David F. Whitney
Whitney Foundation
Joyce Williams
Peter N. Woodfork
Jason Wool
Millicent Wright

\$250-\$499

Anonymous (23)
Phillip Lawrence Allen
Lee Bacon
Mark and Karen Beltz
Jennifer Benaman
Benevity Social Ventures, Inc.
Marjorie Berk
Yonatan Berkovits
Martin and Johanna Bermann
David Bernstein
Timothy Presnell and Barbara Bettini
Vera Bobovnikova
Rebecca Booth
Manuel and Kathleen Brodie
John W. Burgess
Damon Buus
Lloyd G. Campbell
Community Health Charities
Diane Cornell
Patrick J. Cruit
Barbara Cuneo
Winfield S. Danielson
John and Elaine Darby
Kristine Diano
David DiBattista
Howard Eisenberg
Patrick Ezzell
Greg Falcinelli
Francine Falk-Allen
Joseph P. Fell
Thomas Fitzpatrick
Martin R. Ford
Peter Franks
Jody Freeman
Rebecca Gardner
Paul Goodman
Christopher Goodpastor
Susan Gottfried
Karen M. Hagan
Lindsay G. Haines
Ambassador and Mrs.
Anthony S. Harrington
Kevin S. Hawkins
Ann F. Heintz
Jill Elizabeth Hilton
Dale Hoffman
Emily F Horton
Faith Jackson
Sean Johnston
Matthias Kleinz
Benjamin Krefetz
Greg Linnett
Walter and Nancy Lob
Webb Lyons
Emma Jo and David Maas
Michael T. Maliniak
Alexander Maltas
Lisa Manter

Christopher J. Marshall
Thomas May
Kay Moshier McDivitt
Jessica Miller
Michael Miller
Mark Allen Moosman
Annette Morales
John Morrison
Jason P. Nerad
Alan Douglas Nilsen
Joseph M. Nosek
Kaitlin M. O'Brien
Doron Orenstein
Michael Partridge
Mark Pocharski
Carrie Raia
The Reebok Foundation
James R. Rhea
Andrew Rich
Shelby Rushing
Kevin Russell
Paul M. Rutz
Stephanie Schmelz
Donna L. Schwab
Cathryn Schwing
Carl Semmelhaack
Glenn Shaikun
Paul M Sherer
Stephanie Spangler and
Robert Shulman
Julia Sorrells
William and Sandra Spivey
Eric Nathan Sporkin
Paul Sprague
State Street Foundation Inc.
Brian J. Stepien
Delphye Swint
Francine Tallent
Emily Michelle Tomaszewski
Naciye Turan
Union Bank
Kelsey Vandermeulen
Paula Van Ness
Frank A. Wasyk
Deborah L. Webb
John White
Khanne Williams
Robert D. Willis
Steven J. Wine
Fredericka Wolman
Jenifer Woo
Ann Woodward
Reinhard Zippelius

BOARD of DIRECTORS

Co-Chairmen

SUSAN G. BAKER
Houston, TX
Co-Founder

MIKE LOWRY
Former Governor, Washington State
Renton, WA

Vice Chairman

GARY M. PARSONS
Potomac, MD

Secretary

ELIZABETH BOYLE
Chevy Chase, MD
Co-Founder

Treasurer

ROBERT D. VILLENCY
250 RH, LLC.
New York, NY

President

NAN ROMAN
National Alliance to End
Homelessness
Washington, DC

Board Members

HENRY CISNEROS
CityView
San Antonio, TX

STEPHEN COYLE
AFL-CIO Housing Investment Trust
Washington, D.C.

KENNETH M. DUBERSTEIN
The Duberstein Group
Washington, DC

JEFFERY HAYWARD
Fannie Mae
Washington, DC

G. ALLAN KINGSTON
Culver City, CA

JOHN J. LAFALCE
HoganWillig
Getzville, NY

TIM MARX
Catholic Charities of St. Paul
and Minneapolis
Minneapolis, MN

D. WILLIAM MOREAU, JR.
Barnes & Thornburg LLP
Washington, DC

IRENE MABRY MOSES
Faith Realty
Baltimore, MD

MICHAEL R. STEED
Paladin Capital Group
Washington, DC

ROBERT D. STILLMAN
Chevy Chase, MD

JUDY WOODRUFF
PBS NewsHour
Alexandria, VA

STAFF

NAN ROMAN
President and CEO

SHALOM MULKEY
Chief Operating Officer

STEVE BERG
Vice President for Programs and Policy

CATHERINE AN
BARBARA ANZELMO
SAMANTHA BATKO
AMANDA BENTON
ANNA BLASCO
EMANUEL CAVALLARO
JENIFER GAMBLE
JULIE KLEIN
D'ARCY KLINGLE
IAN LISMAN
KAY MOSHIER MCDIVITT
SHARON MCDONALD
JENNIFER OLNEY
KATE SEIF
LISA STAND
NORM SUCHAR
ANDRE WADE
KIMBERLY WALKER
PETER WITTE

THE ALLIANCE PROVED WHAT
JUST A FEW YEARS AGO SEEMED
NEARLY IMPOSSIBLE:
THAT WE CAN
END
HOMELESSNESS
IN AMERICA.

THAT WE CAN HOUSE ANYONE—
AND THAT OUR CHALLENGE NOW
IS TO HOUSE EVERYONE.

SHAUN DONOVAN
SECRETARY OF US DEPARTMENT OF
HOUSING AND URBAN DEVELOPMENT

National Alliance to
END HOMELESSNESS

1518 K STREET, NW, SUITE 410
WASHINGTON, DC 20005

T: (202) 638-1526

F: (202) 638-4664

ENDHOMELESSNESS.ORG

