

“Spending time with the kids here re-charges me. Their positivity, humor, and resiliency brings light to my week, and fills me with a **sense of hope.**”

– Cora,
Volunteer Tutor

PEOPLE SERVING PEOPLE
2016 Annual Report

2016 was a year of significant growth for People Serving People. Recognizing the trauma our guests have experienced and the lasting impact it has on physical and emotional health, we undertook an initiative to become trauma-informed throughout our operations and service delivery. An organizational self-assessment, professional development trainings, and staff-led work groups have helped us identify and implement changes to make People Serving People a more supportive, healing space for both guests and staff.

This year we also designed and completed construction on a new external initiative, the Center of Excellence, opening in 2017. This initiative expands our physical presence to two sites and marks a shift in our service population to include children and families at-risk of experiencing homelessness. In addition to direct care services, the Center will feature research, development, and training to improve the field of family resilience and trauma-informed education and service.

Our shelter's Early Childhood Development Program received national accreditation in September 2016 by the National Early Childhood Program Accreditation. We are proud to be recognized for using research-based best practices for providing high quality early childhood care and education.

None of this could be accomplished without the generous support of our donors and volunteers. We were honored to have your support in 2016. Together we helped 3,088 children and parents experiencing homelessness manage crisis situations and build a strong foundation for long-term success.

Thank you!

Daniel Gumnit
CEO

People Serving People, Inc.

DREW FESLER, CHAIR
ECMC Group

JOSEPHINE PUFFPAFF, VICE CHAIR
Corporation for Supportive Housing

STEFANI TYGAR BARNES
Wells Fargo Insurance, Inc.

JESSE BERGLAND
Northwestern Mutual

LATOYA BURRELL
North Central University

JOE CHYBOWSKI
Bridgewater Bank

DANIEL GUMNIT
People Serving People, Inc.

KAREN KEPLER
Cargill, Inc.

VERNON CHICO ROWLAND
3M

RYAN STRACK
Minneapolis Public Schools

ANDREA TURNER
General Mills

People Serving People Charities, Inc.

GUY BECKER, CHAIR
Kristopher James Company

CHRISTOPHER CLARK, VICE CHAIR
Xcel Energy

ELIZABETH HINZ
Formerly at Minneapolis Public Schools

MICHAEL KREMENAK
Thrivent Financial

GRETCHEN MUSICANT
Minneapolis Health Department

People Serving People is the region's largest and most comprehensive family-focused homeless shelter.

OUR VISION

People Serving People envisions a community in which all children have the stability and support they need to develop their full capacity to thrive.

OUR MISSION

People Serving People helps homeless and at-risk children and their families manage crisis situations and build a strong foundation for their long-term success.

41
day average stay

5,688
people volunteered

223
parents secured employment

1,070
families sheltered

711
children learned in our classrooms

29,148
volunteer hours

1,883
children sheltered with their family

WHAT WE DO

People Serving People achieves its mission and goals by providing emergency housing and community services, which assist families experiencing homelessness to become self-sufficient and reconnected with the community. In a safe, secure, and sober environment, we provide services which cultivate independence and accountability.

What distinguishes us from other emergency shelters is the broad range of on-site programs and services designed to address common barriers faced by families experiencing homelessness. We help families find ways to overcome these barriers to self-sufficiency.

We envision a **community** in which all children have the stability and support they need to develop their full capacity to thrive.

ADVOCACY

Family Advocates use a strengths-based, client-centered approach working one-on-one with families to address their barriers, building relationships, providing support, and connecting them to community resources for housing, financial assistance, legal, medical, dental, and other services to empower them to return to self-sufficiency.

"Talking to my Advocate, getting help and finding stability. I had a wonderful Advocate. Saved my life."

— Former Guest

CULINARY ARTS TRAINING

This 13-week program combines classroom and hands-on training, preparing graduates to obtain stable jobs in the high-demand food services industry. Classes are taught by our professional chefs, with more than 30 years of combined experience, and hands-on training occurs in our full-scale industrial kitchen, serving an average of 565 meals daily.

EARLY CHILDHOOD DEVELOPMENT

Our licensed, nationally accredited, four-star Parent Aware-rated program serves our youngest guests (ages 6 weeks-5 years) in four classrooms, providing developmentally appropriate curriculum and related assessments, focusing on areas of development and kindergarten readiness that may be adversely affected by homelessness.

"The games were helpful and educational. He learned to focus better."

— Former Guest

FAMILY ACTIVITIES

Family Fridays bring families together to enjoy activities such as movies, board games, bingo, monthly birthday parties, or other special events.

FINANCIAL FITNESS

Classes such as "Money in the Bank" teach adults basic financial skills including budgeting, savings, and professional communication skills.

EMPLOYMENT SERVICES

Employment Advocates work with guests to assess their skills and job history, create resumes and cover letters, search for jobs, prepare for interviews, complete job applications, and connect them to job training resources.

"They helped me make a resume, something I didn't know how to do before I came here."

— Former Guest

K-12 PROGRAMS

After school and evening programs for youth (ages 5-17) include one-on-one tutoring, homework assistance, and enrichment activities that promote social, emotional, intellectual, and physical growth. Our K-12 Program seeks to reduce the academic achievement gap, stimulate learning, and alleviate the stress homeless children experience as a result of their family's living situation.

"We've seen Alecia become a completely different person since moving to People Serving People. She now has a more positive attitude, and she actually wants to go to school."

— Alecia's Mother & Former Guest

PARENT ENGAGEMENT & FAMILY SUPPORT

By building relationships and equipping parents with skills and strategies for a positive parent/child relationship, parents are empowered to be their child's foremost teacher. Parents learn about mental health issues and how to connect to mental health resources.

SUPPORTIVE HOUSING

Ten two-bedroom apartments provide affordable housing to families with multi-level barriers to self-sufficiency. Families can take advantage of many of our on-site programs and services.

TECHNOLOGY RESOURCE CENTER

The Technology Resource Center fosters computer literacy and provides computer access for job and housing searches and personal communication activities, such as email and social media.

FINANCIALS

	2016	2015
Beginning Fund Balance	14,946,489	15,166,031
REVENUE		
Government Contracts and Grants	3,947,290	3,986,881
Individual and Family Foundations	406,173	494,845
Corporate and Foundation Grants	654,244	1,095,884
Community	44,419	80,132
Self-Pay Clients	281,575	—
Supportive Housing	133,782	133,916
In-Kind Contributions	560,277	588,953
Special Events Revenue	209,346	171,521
Other Income	107,851	361,252
Satisfaction of Program Restrictions	440,695	—
	6,785,652	6,913,384
EXPENSES		
Emergency Shelter	3,956,299	3,811,025
Supportive Housing	345,176	326,696
Advocacy Services	359,018	352,910
Workforce Development	264,629	229,695
Educational Services	912,547	860,157
Parent and Family Support Services	79,025	119,917
Community Partnerships	145,781	139,848
Center of Excellence	42,036	—
Management and General	406,494	395,076
Fundraising	498,159	484,975
Total Expenses	7,009,164	6,720,299
NON-OPERATING ACTIVITIES		
Net Investment Income	634,253	237,339
Debt Forgiveness	50,000	50,000
Change in Net Assets	460,741	187,339
Ending Fund Balance	15,407,230	15,171,777

"Being at the front desk was eye opening for me. I had never worked with this population before and now that I have, I hold a much different perspective. PSP is a great organization."

— Taylor, Volunteer

DONORS

\$100,000+ Target Foundation **\$50,000-\$99,999** Blue Cross and Blue Shield of Minnesota Foundation • Otto Bremer Trust • Richard M. Schulze Family Foundation • **\$20,000-\$49,999** Alerus Mortgage • Allianz Life Insurance Company of North America • Ameriprise Financial Community Relations • Blue Plate Restaurant Company • Deluxe Corporation • ECMC Foundation • ECMC Group • G & K Services Foundation • **Ideas that Kick** • Patch Foundation • Patrick and Aimee Butler Family Foundation • Xcel Energy Foundation • **\$10,000-\$19,999** Allina Health System • Bentson Foundation • Best Buy Co., Inc. • Carlson & The Carlson Family Foundation • Caroline's Kids Foundation • Cities 97 • General Mills Foundation • Jim and Yvonne Sexton Family Foundation • Hubert Joly • Maslon LLP • Minnesota Multi Housing Association • Peace Shalom Foundation • RBC Wealth Management • SandCastle Foundation • Sit Investment Associates Foundation • Wells Fargo Foundation MN • Williams-Sonoma Inc. (Pottery Barn) • Youth Philanthropy Fund of The Minneapolis Foundation • **\$5,000-\$9,999** Ameriprise Financial Employee Gift Matching • **Tim and Suzanne Anderson** • **Guy and Donelle Becker** • Bridgewater Bank • Community Endowment Legacy Fund of The Minneapolis Foundation • Cub Community Cares Foundation • Cummins Power Generation • R. J. and Teresa Devick • **Nancy and Tim Downey** • Downtown Minneapolis Neighborhood Association • Ken and Rosanne Everson • **Highlight Printing** • **Hyatt Regency Minneapolis** • **Colleen and Alan Keller** • Ted and Jackie Lachinski • Allen and Kathy Lenzmeier • Margaret Rivers Fund • Olivia Mastry • Medtronic Inc. • Minnesota State Arts Board This activity is made possible by the voters of Minnesota through a grant from the Minnesota State Arts Board, thanks to a legislative appropriation from the arts and cultural heritage fund. • Morton & Merle Kane Family Philanthropic Fund • Northern Trust • Dorothea Olson • Thomas and Michelle Plombon • RBC Wealth Management (Canada) • Shea Family Charitable Fund • **Star Tribune** • The Kubo-Della Torre Family Fund of the Bank of America Charitable Gift Fund • Thrivent Financial • Thrivent Financial Foundation • **Andrea and Stuart Turner** • Turner Family Foundation • Twin Cities Home Ownership Organization • UnitedHealth Group • Wells Foundation •

Donor
In-kind
Sustaining Member

DONORS

\$2,500-\$4,999 John Adams • ADS Protective Agency • Baker Tilly Virchow Krause, LLP • Best Buy Charitable Trust • Burdick Family Fund of The Minneapolis Foundation • **Tiffany and Alex Calderon** • Brenda and Norman Canedy • CenturyLink Women-MN Chapter • Julie and Doug Craven • Deluxe Corporation Foundation • **Denison Parking** • **James Dier** • Drew and Sarah Fesler • Robert and Patty Glorvick • Megan Dahlberg Gunnar • Mike and Patti Hatch • **Denise and Maurice Holloman** • Jarden Consumer Solutions Community Fund, Inc. • Matthew and Lindsay Johnson • Paul and Molly Kelash • Kopp Family Foundation • John Kueck and Susan Viking Kueck • George Manesis • **Minneapolis-St.Paul Magazine** • Mount Sinai Community Foundation, a designated fund of the Jewish Community Foundation of the Minneapolis Jewish Foundation. • Keith and Kathy Nelsen • **Nicollet Partners** • Jim Nystrom • **Meredith Pettit and Kevin Goodwin** • **Karen and Pete Pielow** • Jon and Laurie Pryor • Quota International of Minneapolis • Reinsurance Group of America Inc. • Riverway Foundation • Tom and Jessica Sipkins • Scott Sterling and Emily Wishard • TEGNA Foundation, as recommended by KARE 11 • The Hognander Foundation • Think Small • UBS Financial Services • Stephen and Jayne Usery • **Valspar Foundation** • Erin Wise • Xcel Energy • **\$1,000-\$2,499** • Ed and Catherine Anderson • Susan and Paul Arneson • Atomic Data Centers • Kevin and Julie Balon • Bank of America Matching Gifts • Stefani Tygar Barnes and Matthew Barnes • Adam and Linnea Benson • Andre Best • Bieber Family Foundation • Bishop McCann • Bituminous Roadways, Inc. • Penny Bond and Charles Grimsrud • Jason Bowles • Marian and Timothy Briggs • Rick and Mary Burnton • Cargill, Incorporated • **Ken Charles** • Christopher Clark • **Colonial Bag** • Janet Conn • **Monica Coulter** • Davita • **Lorin DeBonte** • Ray Eby and Waverley Booth • Kim Eslinger and David Tinjum • Edward and Mary Gale • General Parts • Gary and Lael Gerding • Gray Plant Mooty • Joshua Greenwald • **Daniel Gumnit and Linda Kuusisto** • Ned Gustafson and Jane Barthell • Stephanie Hansen • **Gregory Hanson** • **Health Partners** • Emily Cordes Hebel • Peder Hertsgaard • **Amy Hoffmann** • Dave Hornung • Hunt Electric Corporation • Patrick Hynes and Heather Rein • **John Adams** • Katherine and Sheldon Johnson • Malinda Jorgensen • **Callie Jungers** • Michael and Donna Kaplan • John Kelly • **Karen Brown Kepler and Craig Kepler** • **KJH & Associates** • Gerry Knight • Tumay and Shannon Kojasoy • Michael and Elizabeth Kremenak •

DONORS

John and Teresa Kuehne • **Jim and Penny Langland** • Jeffrey and Brenda Laux • Stephen Vincent and Catherine Lehman • Stacy and Cliff Levy • Louis and Mary Kay Smith Family Foundation • **Kyle Mansfield** • Robert and Margaret Marshall • Ann and Stephen Masten • Sharon and Craig McCollam • Tim and Kathy McGinley • **Brandon McKenzie** • Hanne and John Messerich • Messerli & Kramer Foundation • Andrea Messina and Hugh Neeson • Rob and Marita Metcalf • Sarah and Matt Mithun • Katheryne and William Moran • Morsman Family Foundation • Nativity Lutheran Church • Danielle Nelson • Cheryl Olseth • Ryan O'Neill • Eve Parker and Tom VonSternberg • Chuck and Joann Peters • **Diane and Kent Peterson** • PUB 8 1 9 • Josephine and Kelley Pufpaff • **Paul and Jeanne Ravich** • Paul Reyelts • River of Goods • **Eric Roberts and Laura Davis** • Michael and Tamara Root • Malcolm Ryerse • Chris Scheidecker • Damon Schramm • Mavis Schwanke • Alfrida Shah • Byron and Connie Starns • Patricia and Patrick Stolz • Maureen MacDonald Swan • Russell W. Swansen • Terrybear Urns and Memorials • The Garatoni Group • **UnitedHealth Group** • Michael Vraa and Sonja Short • William and Julia Weiler • Wells Fargo • **Janine and John Wenholz** • Sara Wise and David Soll • Allison Woodbury • Steve and Cheryl Ylvisaker • Mary Zbikowski • **\$500-\$999** • 3M • Joe Aadland • Abubeker Ahmed and Stephanie Williams • **Pam and Randy Alderink** • Christy Anderson • **Suzanne Backes** • Ronald and Christy Bateman • Roger Bergerson • **Lisa and Don Bickford** • Karen Bjorkman and Duane Kelling • Emily Bodtke • Jay and Ann Boekhoff • Bond and Devick Wealth Partners • Steven and Iris Borowsky • Eric and Sally Bressler • Thomas Buchanan • LaToya and Greg Burrell • **Gwen and Dean Campbell** • **Carlson Family Foundation** • Carol and Greg Chamberlain • Christ the King Lutheran Church (White Bear Lake) • Douglas Clemmer • Terrence and Margie Commerford • Larry and Naomi Crepeau

"What I have seen is a community-building effort where families are treated as human beings. Staff compassionately explores the individual needs of each family, providing diapers, meals, counseling, childcare, job support, and so much more! With the help of volunteers and donors, PSP provides opportunities to move beyond the trauma of homelessness towards a new and brighter future."

-Sarah, Donor and Volunteer

DONORS

Jodie and Jim Crist • Daniel L. Crothers • Dianne and Lewis Damer • Ryan Deisler • Dell • David and Peggy DeMarsh • **Luke and Katie Derheim** • **Jason and Alyssa DeRusha** • Alex Dietz and Patty Schmitz • **Raja Doake** • David and Elizabeth Dutcher • Anne Edwards • Joe and Natasha Ens • Lucas Corty Erickson • Shelly Espinosa • Kathleen and Jonathan Fenske • **Sharon D Fischtrom** • Eric and Maria-Eugenia Flechet • Duane and Brenda Foust • **Jake Gale and Britta Johnson Gale** • **Veronica Gehlhar** • Richard and Suzanne Geise • **Noah Gerding and Kate Starns** • Kate Giel • Shannon Golden • **Chip and Laura Goodall** • Andrea Goodin • **Fiona and Ravi Pradhan** • Clifford and Kim Greene • Donna Hanbery • Karin Hanson • **Bill Hauschen and Shira Kelber Hauschen** • Paul and Pamela Havel • Ted and Marissa Hendrickson-Niblett • Robert Hildreth • Elizabeth Hinz • **Steve Hollick and Ann Brown** • Howard Family Fund • Ben Jacobson • JAMF Software • Tim and Lori Johnson • Gary and Linda Johnson • Robert M. Jones, Jr. • Julie Corty Family Fund of The Minneapolis Foundation • **Danielle and Greg Kassmir** • **Laurie and Scott Kaster** • **Geralynn Kephart-Strong** • Eric King • Kitchen in the Market • Kevin Klitz • Erik Kolz • Linda Kryzaniak • Mary Kurth and Charlotte Preston • **Nicholas Larson** • **Noel Laudi** • **Adam Leppert and Annabelle Sherry** • Aaron Loso • Lost Creek Hippies Vineyard • Judy Lutter • Rob and Patty Lynn • Nadia Maccabee-Ryaboy • **Richard and Nancy Mark** • **Jennifer and Steve Marso** • Ann McDonald • **Shawn McLeod** • **Stephanie McNally** • Brittany Metzger • Mill District • Scott and Stephanie Morris • Eric Mueller • Allison Murn • Kelly Nanasy • Merri Fromm and Gaius Nelson • **Julie and Eric Nelson** • Heather Noftall • Mark and Ann Oswood • Michelle Paquette • Marianne and John Paul • Scott Payne • Peace Presbyterian Church (St. Louis Park) • **Ed Pickett and Jan Leach** • Jeremiah Pierquet • Frank Preese and Barbara Shiels • Kim Reed • **Dan and Tina Rivkin** • Grace Robbins • **Martha Rosen and Kenneth Stewart** • **Tony and Ann Satterthwaite** • Reed Saunders • Greg and Molly Schnagl • Schneider Electric North America Foundation • **David and Alissa Schultz** • Amy Shebeck • Julia Silvis • Jolinda Simes • Kelly Hogle and Mike Sivanich • Benjamin and Elizabeth Smith • **Barbara Spannaus** • James Staib • Success Computer Consulting • Sunrise Banks • Brian and Carrie Svendahl • Caroline and Marty Tahara • Target Corporation • The John and Susan Ryan Charitable Fund • Michael Thomas • Margo Tolins Mejia • Eli Townsend • **Bryan Trautman** • Gary L. Trummel • James Van Riemsdyk • Verizon Foundation • Joanne Von Blon • **Jason and Leita Walker** • Keith Walters • Rebecca Walton and Jean-Christophe Giron • Watermark Title Agency • James and Joan Welters • Western National Insurance Group • Willard Wilson • **Dan and Julie Wise** • Harry and Belle Yaffe • Erika and Aaron Zabler • Josh and Ann Zuehlke

614 Third Street South
Minneapolis, MN 55415

**“I volunteer
because the
kids are the
FUTURE!”**

— Luis, Volunteer

First Last
Street Address
City, State, Zip

Contact Us! | 📞 612.332.4500 | 🐦 @P_S_P

f [Facebook.com/PeopleServingPeopleMPLS](https://www.facebook.com/PeopleServingPeopleMPLS)

 [peopleservingpeople.org](https://www.peopleservingpeople.org)
