Jericho Project Veterans Initiative
Jericho Project was founded in 1983 on the belief that every homeless individual can make transformational change towards a better life. Jericho’s mission is to end homelessness at its roots by creating a community that inspires individual change, fosters sustainable independence, and motivates men and women to reach their greatest potential.

Jericho’s nationally-recognized program model combines supportive housing with individualized relapse prevention counseling, family reunification support, vocational and educational programming, and ongoing aftercare. Over the past quarter century the vast amount of Jericho residents have maintained their sobriety while making remarkable personal achievements. In fact, 95% of Jericho graduates, individuals who have successfully moved on to independent lives, have maintained their sobriety and housing stability.
Jericho Project currently provides 280 units of supportive housing to formerly homeless men and women through five congregate residences in Central Harlem and the Bronx and one 27-unit Scatter-Site Program in the Bronx. All of the individuals who come to Jericho have histories of serious substance abuse and are homeless or at risk of becoming homeless, with 90% coming directly from New York City shelters, residential drug treatment programs, or off the streets. The average age of Jericho residents is 49 years old, 61% are men, and 68% are African-American, 23% Latino/a, and 9% Caucasian.

A 2007 report by the National Alliance to End Homelessness concluded that 1 out of 4 homeless individuals in the U.S. is a veteran. In New York City nearly 3,500 veterans sleep in shelters or on the streets every night. Jericho Project’s two new supportive housing residences for homeless and low-income veterans, the first new housing programs for veterans in New York City in 15 years, will provide 132 new units of supportive housing to veterans by 2011.
The Crisis of Homeless Veterans

There are an estimated 200,000 veterans in homeless shelters and on the streets in the United States and more than 400,000 veterans experience homelessness over the course of a year. A growing number of veterans are also severely rent burdened, with 500,000 paying more than 50% of their income on rent.

Veterans from the Vietnam war began to experience homelessness between 9 to 12 years after returning from combat and now represent nearly 50% of homeless veterans. Deeply concerning is that Iraq and Afghanistan war veterans have already begun to experience homelessness. More than 2,000 veterans from the current conflicts have already accessed the U.S. Department of Veterans Affairs homeless programs and countless are accessing community homeless shelters and programs.

More than 34% of soldiers in Iraq have been deployed multiple times, most of them in urban combat zones. The U.S. Department of Defense estimates that 60% of soldiers injured in Iraq have sustained blast injuries, two-thirds of which are traumatic brain injuries (TBI). It has also been documented that 20% of Iraq war veterans overall are suffering from TBI or other combat related conditions such as depression, anxiety and/or post-traumatic stress disorders (PTSD).

These traumas, coupled with the reality that 46% of Iraq veterans are under the age of 25, makes a seamless transition back to a healthy civilian life especially difficult. Our nation’s veterans from all eras desperately need housing and decent jobs as well as treatment for TBI, PTSD, and other combat-related stress in order to avoid developing serious substance abuse problems and falling into chronic homelessness.

Jericho Project’s Veterans Initiative

President Obama’s commitment to bring Iraq combat troops home beginning in August of 2010 shines a harsh light on the critical need to find replicable solutions to the national tragedy of homeless veterans. Jericho’s Veterans Initiative is a direct response to this crisis. The Initiative includes:

· The development of new supportive housing residences for veterans;

· The creation of an evidence-based veterans service model based on the Jericho’s proven model; and

· Strategic efforts to stimulate the further development of supportive housing initiatives for veterans nationwide.

The cornerstone of Jericho’s Veterans Initiative is the development of two new supportive housing residences in the Bronx for homeless and low-income veterans. Jericho’s first veterans residence will be located at 355 East 194th Street and will provide homes for 56 veterans. Construction is scheduled to begin in June 2009 and be completed in late 2010. The second residence will be located directly adjacent to the James J. Peters Bronx VA Medical Center at 2701 Kingsbridge Avenue and will provide homes for an additional 76 veterans. Construction at Kingsbridge will start in late 2009 and the residence will open its doors in 2011.
The veterans residences will be state-of-the-art buildings that will feature small studio apartments, staff offices, community rooms, computer labs, and gardens and will be LEED certified — one of the highest green building certifications. At both, 60% of the units will be set aside for veterans who have a history of homelessness and substance abuse, and 40% will be for low-income veterans from the community, with priority given to veterans returning from the wars in Iraq and Afghanistan.

Jericho Project has undertaken extensive research into pre-existing veterans’ services as well as newer, cutting-edge therapy to develop an evidence-based service model to best support veterans in their healing process, including those who are suffering from TBI and PTSD.

In addition to Jericho’s traditional on-site staff the veterans residences will be staffed with Psychiatrists, PTSD/TBI specialists, Peer Counselors, and Veterans Affairs Entitlement specialists. All staff will be required to have extensive experience with veterans services and whenever possible Jericho will hire veterans.

The newly designed Peer Counseling Program will build upon veteran’s sense of community and shared purpose to promote sobriety and healing while helping them set and meet long-range goals. The program will utilize Peer Counselors who will receive extensive training. In addition, all veterans will have on-site access to the full-range of Jericho’s acclaimed programs, including:

Relapse Prevention: Each veteran will receive substance abuse relapse prevention services that support their sobriety and encourage them to seek help when they are in crisis. Case Managers will work closely with veterans so that early intervention strategies can be initiated before a relapse occurs. When relapses do occur, veterans will be encouraged to seek treatment through programs in Jericho’s extensive referral network.

Vocational and Educational Services: As of March 2009, the unemployment rate for Iraq war veterans was a startling 11.2%, and reached 15% for vets between the age 20 to 24. Jericho’s acclaimed Vocational and Education program will provide veterans with individualized vocational counseling, educational referrals, job readiness training, financial skills management, job search assistance and placement, and career advancement on-site at both veterans residences.

Family Reunification Program: The break-up of families is often a tragic result of homelessness and substance abuse, and women veterans are 2 to 4 times more likely than non-veteran women to become homeless. Family Reunification Counselors will work closely with the veterans to guide them through an individualized reunification process that may include assistance with legal representation and court advocacy for those attempting to regain custody or formal visitation with their dependent children, and parenting skills training.

Aftercare Program: Jericho’s Aftercare Program will provide individualized support needed to ensure that the elements necessary for an independent life, a stable income, affordable housing, and necessary neighborhood support and services are in place when a veteran is ready to “graduate” from Jericho. Once they have successfully moved on, Aftercare Counselors provide extensive support for at least two years.

Jericho will measure the effectiveness of its program and services by the achievements of the veterans living at its residences. Program staff will follow standard Jericho data collection and generate bi-annual reports to evaluate the program’s effectiveness. Anticipated outcomes at both residences include:

· At least 90% of veterans will maintain stable, permanent housing;

· At least 85% will remain free from substance abuse;

· At least 80% of veterans will actively participate in vocational and educational activities; and
· At least 50% of veterans will move on to independent housing within three years.
With hundreds of thousands of veterans scheduled to return home from their service to our county in upcoming years, only a dedicated and concerted effort will prevent an escalation of homelessness among our nation’s veterans. Jericho Project has made it a priority and has committed extensive organizational resources to help veterans who are currently homeless and to prevent chronic homelessness for the brave young men and women returning from the wars in Iraq and Afghanistan. Together we can ensure that no veteran will spend another day on the streets or in homeless shelters.

Jericho Project Veterans Advisory Council
Ramsey McGrory, Co-Chair of the Veterans Advisory Council, is a Gulf War Veteran and Jericho Board Member. Mr. McGrory is a vice president of Corporate Partnerships at Yahoo! and served in the military from 1985-1993 with tours of duty in Germany and the Persian Gulf War.

LTC. Craig Osborne has been appointed the Department of Defense Special Liaison to the Veterans Advisory Council. Ltc. Osborne is the Special Assistant to the Chairman of the Joint Chiefs of Staff, Warrior and Survivor Care Task Force
René Bardorf is the Executive Director of the Bob Woodruff Family Foundation. Ms. Bardorf, is an expert in family readiness and injured support in the Armed Services. Previously, she was the senior civilian advisor for injured support to the United States Marine Corps, and served as a strategic planner in the Department of Defense.
Cheryl Beversdorf, is an Army veteran nurse and is President and CEO of The National Coalition for Homeless Veterans, the only national nonprofit organization specifically focused on improving the opportunities for homeless veterans to regain control of their lives and again become contributing members of society.

Dr. C. Roscoe Brown, Jr. commanded the 100th Fighter Squadron of the 332nd Fighter Group (the "Tuskegee Airmen") in World War II. He was awarded the Distinguished Flying Cross and Air Medal with eight Oak Leaf Clusters and the Congressional Gold Medal. Dr. Brown is director of the Center for Urban Education Policy at the City University of New York.

Paul W. Critchlow is a decorated Vietnam Veteran who was a forward observer trained at the elite Pathfinders School to call in artillery or air support for protection. He received a Bronze Star for Valor and a Purple Heart. He is the Vice Chairman, Public Markets, for Merrill Lynch & Co., Inc.
Henrietta Fishman is U.S. Department of Veterans Affairs, Network Manager, Homeless Veterans Treatment Programs.

Christopher Page is a Veteran of the United States Army and Chair, Junior Committee of the Soldiers', Sailors', Marines', Coast Guard and Airmen's Club (SSMAC) Club.

Senator Larry Pressler is a former U.S. Senator who served as a member of Congress for 22 years. Senator Pressler is a Vietnam Combat Veteran and Foreign Service Officer and the recipient of Vietnam Service Medals, including Bronze Star Medal, Army Commendation Medal, and Meritorious Unit Commendation w/1 Oak Leaf Cluster.
Paul Reickhoff is Executive Director of Iraq and Afghanistan Veterans of America (IAVA), a non-partisan non-profit founded in 2004 with tens of thousands of members in all 50 US states, Mr. Reickhoff was a First Lieutenant and infantry rifle platoon leader in the Iraq war from 2003-2004.
