
Ombudsman
Supports NYC’s families, children, and adults with any concerns

relating to homelessness. The office is led by highly-trained
professionals who have extensive experience supporting and
empowering NYC’s vulnerable population.

What do Ombudsman Constituent
Services Representatives do?
Representatives can tell you more about the services
available to assist you before, during, and after receiving
shelter services. They will help you understand your
rights and responsibilities while in shelter, as well as in
the community. Representatives are independent
Department of Homeless Services staff and do not
work for shelter providers.

Representatives can help to communicate your grievances
and investigate them on your behalf. They can also bring
concerns to the attention of DHS, shelter providers, and

other agencies to help you reach a solution.

Representatives are available to
help you with:

Understanding your rights and responsibilities in

shelter and in the community

Addressing shelter concerns

Mediation and conflict resolution

Understanding rental assistance eligibility

Prevention and aftercare support

Connecting to other city and community services

How can I reach the Office of
the Ombudsman?
You can email the Office of the Ombudsman at any time.

Our email address is: Ombudsman@dhs.nyc.gov

You can also call us at: (800) 994-6494

Staff is available to take your call Monday through Friday,
between the hours of 9 a.m. and 4 p.m.

T H E D H S O F F I C E O F T H E

The office is located at:

NYC DEPARTMENT OF HOMELESS SERVICES

33 Beaver Street, New York, NY 10004

Ombudsman@dhs.nyc.gov (800) 994-6494

Can I meet with a Representative?
Yes! The Office of the Ombudsman will assist you in person, Monday
through Friday, between the hours of 9 a.m. and 4 p.m.

You can also schedule an appointment by calling our toll-free number.

