

YMCA of Greater Halifax/Dartmouth

Annual Report 2015

Building healthy communities

Greetings

from the **Chair of the Board of Directors** and the **President and Chief Executive Officer**

"If you want to go fast, go alone. If you want to go far, go together."
- African Proverb

Our YMCA is in an incredibly exciting time right now. We have a vision of what our YMCA can be and we are collaborating with our community to achieve bold goals.

The past year has been one of significant changes for our YMCA and we faced difficult decisions in 2015. The closure of the Dartmouth Family YMCA and the decision to close the Cornwall Child Care Centre were particularly tough choices to make, but were done with the purpose of rebuilding and revitalizing our organization.

Our Board of Directors has focused on envisioning a strategic way forward for our organization to meet the needs of our community. We were thrilled to have Brian Posavad join us in September 2015 to lead our staff as our new President and Chief Executive Officer. His experience in other YMCAs and his vision for the potential of our association will be instrumental in helping us grow. With his leadership, the Pivot Plan was developed to guide our organization for the next three years, including the development of our new state of the art John W. Lindsay YMCA facility, scheduled to open in 2019.

The John W. Lindsay YMCA, at an iconic location on the corner of South Park and Sackville Streets, is going to be a game changer in the greater Halifax community and our province. A key element of the revitalization of the downtown core, this facility will also play a fundamental role in revitalizing our organization. In 2015, we worked with our development partners, Southwest Properties, on the design of the new facility, and in January 2016 the project received approval from the city's Design Review Committee. We are very excited to see this important project moving forward. The 70,000 square foot John W. Lindsay YMCA facility will be a place where we can all come together to build a healthy community, which will in turn build healthy individuals.

While we are looking ahead, we continue to respond to the pressing and emerging needs of our community. In the last quarter of 2015, our YMCA was an integral part of the initiative to settle Syrian refugees throughout Nova Scotia. We will be

continuing this important work in 2016 and look forward to welcoming refugees and immigrants from all areas to their new home.

Our YMCA has been serving the Halifax community for 162 years and continues to support people in reaching their potential while fostering a deep sense of community. Focusing together on the opportunities before us, with a commitment to excellence, we will build on our strong history and look forward to helping generations to come grow in spirit, mind and body.

Brian Jessop
Chair,
YMCA Board of Directors

Brian Posavad
President and
Chief Executive Officer

John W. Lindsay YMCA

As the beating heart of the YMCA in Halifax, the new facility will provide the tools and means to renew the YMCA organization, and its impact, across all our Halifax communities.

The John W. Lindsay YMCA has been specifically designed to address some of the most pressing needs in our community. Some of the challenges Halifax faces are:

- Our children aren't expected to live as long as their parents.
- Adults are living with unprecedented levels of preventable chronic disease.
- Our population is shrinking — and aging.
- Our young people and immigrants are moving away.
- Seniors are, in too many cases, living in social isolation.
- Poverty and social disengagement are negatively impacting the quality of life for our families, friends, neighbourhoods, schools and communities.

We are in urgent need of innovative ideas and creative solutions to ensure the future health and vibrancy of our citizens and our community. **Our vision is to create a stronger, more hopeful and caring community for all in Halifax.**

We will do this by opening the new John W. Lindsay YMCA, renewing our YMCA organization and enabling us to provide facilities, programs, and services right across our Halifax communities that will result in:

- Children and youth who thrive, lead healthy, long lives, and become our leaders of tomorrow.
- Adults who gain control of their health, get active and become role models and mentors.
- Seniors who socialize, connect with others, volunteer and stay involved.
- Immigrants and newcomers who participate and engage in their communities — and stay in Nova Scotia.
- Young people who can find employment, are inspired by an exciting, vibrant downtown and choose to stay in Halifax.
- Families that are healthier and happier overall.

Given support and the right opportunities, everyone can thrive!

Renewing our organization

Through a renewal strategy that centers around the opening of the new John W. Lindsay YMCA facility in 2019, the YMCA will be well positioned to impact the lives of significantly more children, youth, adults, seniors, immigrants and persons with disabilities every year, with the total number expected to reach 200,000 annually in the next 10 years.

At the new John W. Lindsay YMCA facility we will have

- 6,500 Members: The new John W. Lindsay YMCA is expected to serve up to 6,500 members at a time as people of all ages experience the YMCA as a member.
- 150,000 Program Participants: We expect 150,000 people to come through the doors of the facility each year as YMCA program participants, drop-in users, recreational sport participants, and those involved in special events, community groups, birthday parties, group rentals and meetings.
- 500 Aquatic Users per Day: We expect more than 500 people per day to access the aquatic centre, both participants and day pass users, for swimming lessons, aquatic exercise, lane swimming, hydrotherapy, health prevention programs, lifeguard and instructor training, school groups and public swimming.

The new John W. Lindsay YMCA facility will allow us to help thousands more make changes to improve their health and mitigate the impacts of poor health. It will enable us to support more people who live with physical challenges and face barriers to accessibility. We will provide family development and youth experiences for greater numbers of children who deserve the opportunity to get off to a great start in life. And, we will have an even deeper impact on fostering a vibrant community by connecting people of all ages, abilities, and social and economic backgrounds to opportunities for a brighter future.

With its completion in 2019, the new John W. Lindsay YMCA facility at the corner of South Park and Sackville Streets will open its doors over a million times each year to welcome members of our community and support them in making healthy choices.

Making way for the new!

Construction crews are working on clearing away the former CBC Radio building in preparation for the new development including the 70,000 square foot John W. Lindsay YMCA facility.

Features of the new John W. Lindsay YMCA

25-metre Lane Pool • Teaching and Accessibility Pool • Hydrotherapy Whirlpool • Gymnasium • Indoor Walking, Wheeling & Running Track • Strength Conditioning • Cardiovascular Conditioning • Multiple Program Studios • Child, Youth & Family Development Centre • Great Hall • Community Meeting Rooms

Thank you!

to our 2015 YMCA Supporters

\$1,000,000 to \$2,000,000

John Lindsay & Anne Campbell
Marjorie Lindsay

\$500,000 to \$999,999

Cliff & Jill Langin
The Sobey Foundation

\$250,000 to \$499,999

Anonymous
J.W. Lindsay Construction
Robert & Kathleen Richardson

\$100,000 to \$249,999

Anonymous
Great West Life, London Life & Canada Life
Jim MacGowan
Margot Spafford
RBC Foundation
The Windsor Foundation

\$50,000 to \$99,999

Edith Mingo

\$25,000 to \$49,999

Gregory Auld
Larry Hayes & Sharon Nicolle
Robert & Janet Crozier
R.F. (Bob) & Anna Healy
Steve & Shirley Parker
Universal Property Management
Wes Campbell
William Ritchie

\$10,000 to \$24,999

Brian & Jodi Posavad
CIBC Children's Foundation
George & Ann Rodger
George & Margie Waye
Hugh Smith
Marilyn & Fraser Dewis
Spider Video

\$1,000 to \$9,999

Allan Cocksedge
Ally Dee Julien
Anne Melanson
Anonymous
Arlene Seto
Barbara Miller Nix
Bay of Fundy Sea Kayak Symposium
Bette Watson-Borg
Brian Jessop
Bruce MacDougall
CIBC Children's Foundation
Crombie REIT
Daniel Diab
David Wallbridge
Delmore Buddy Daye Learning Institute Inc.
Deloitte & Touche Foundation Canada
Edgar and Catherine Giles
Halifax International Marathon Society
Ian Wilkie
International Women's Forum - Atlantic Chapter
Jennifer Berry
Jerry Nickerson
John McCulloch
Jonathan Dyer
Karen MacRury-Sweet
Kirk McIntyre

Larry Stordy
Lorrie Turnbull
Palooka's Charitable Foundation
Robert Bell
Sarah Ernest
Scotiabank
Scotiabank Colby Village Branch
Stephen Cochrane
Steve Butz
Steve Countway
Stuart McLean
The Estate of Dean W. Salsman
United Way of Greater Toronto
Wilfred A. Jackson

Up To \$999

Abena Colley
Achala Hewaarachchi
Adam Boutilier
Aisha-Rae Bear
Allan Kindervater
Alyson Dow
Amanda Edison
Amanda Pacaud
Amy Belanger
Amy Falcis-Hunt
Andrea Thompson
Andrew Faith
Andy Fillmore
Angela Thorpe
Anonymous (2)
Arwa Mothana
Ashley Dunphy
Autumn Clattenburg
Barbara Hart
Bert Hartnell
Bill Deluney

Our Mission

The YMCA is a charity dedicated to the growth of all persons in spirit, mind and body, and to their sense of responsibility to each other and the global community.

Through your support of YMCA Strong Kids, our Centre of Community Capital Campaign and the YMCA Big Cove Campership Fund, you are helping to make our work possible.

Billy Legere
Black Educators Association
Bonnie Sutherland
Brennan Handy
Bridget Ebsary
Carlissa Tolliver
Carmen Radulescu
Carole-Ann Miller
Caroline Martin
Catherine Campbell
Catherine Driesbeck
Cathy Bearisto
Charity DeLeon
Christine Eisenhauer
Christopher Brown
Cindy Hersey
Corey Casey
Councilor Jennifer Watts
D. James Phelps
Daniel Campbell
Danielle Beals
Darlene Butler
Davinci College
Dolores Atwood
Donald Moffatt
Doris Hollihan
Doug Boyd
Doug Stephens
Dwayne Coyle
Elizabeth Hodder
Elizabeth Jay
Emma Croken
Emrys Jacobs
Fadi Hamdan
Fadia Ismail
Fang Liu
Floralba Mosquera
Frank Coffin

Gena Silver
George Emerson
George Toole
Gordon Stanfield
Gussie Ellis
Gwen Mowbray-Cashen
Healy Financial Planning
Heather Gallant
Heather Kirby
Heidi Reyno
Helen Livingston
Holly O'Leary
Hossn Alshandawly
Ida Legere
In Honour of Robert Richardson
In Memory of Margie Kelbrat
In Memory of Murray Nixon
Inhae Park
Isaac Skeete
Jaime Smith
Jayne Luscombe
Jean Shaw
Jenna Myatt
Jennifer Nicholson
Jennifer Norman
Jennifer Steele
Jessica Wallace
Jill Balser
Jill Lacey
Joanna Holland
Jody Graham
John Meagher
Joseph Dorrington
Julie Hayes
Julie-Ann Robertson
June Reid
Kaitlin Sibbald
Karen Clayton

Katharina Kieser
Katherine Hillman
Kathleen Beaton
Kathleen Richey
Kathryn Khan
Kathy MacCoy
Kelly Deon
Kevin MacGillivray
Kevin McCann
Kevin Whalen
Kim Marsman
Kristin Ross
Kurt Brothers
L. Anne Galbraith
Laura Stiles-Clarke
Laura White
Lauren Ingersoll
Leanne Marcattili
Leslie Tinkham
Lesya Shuba
Lisa Jorche
Lisa Muise
Lisa Speigel
Lori Stamm
Lorraine O'Neill
Lynda Ozere
Lynn Tilley
Lynne Evans
Madison Murray
Maja Kokic
Marcus Baksh
Marg MacDonald
Mark Wentzell
Marlie Lambert
Martin & Associates Investigations
Martin Dussault
Mary Belliveau
Mary McCarthy

*Thanks to the support of
our donors, everyone in our
community has the chance
to reach their potential!*

2015 YMCA Supporters

Melanie Leblanc
Melanie MacDermid
Melissa McNeill
Melissa Spencer
Michael Klenavic
Michele Anthony
Michelle Victor
Mike Eggenhuizen
Mike LeClair
Mike LeDuc
Mile Mitrovic
Moksha Yoga Halifax Incorporated
Nada Borden
Nancy Van Eyk
Natalie Putnam
Natalie Seto
Neil Ritchie
Patricia Cormack
Patricia MacPhee
Patricia Murray
Patty Weld Viscount
Paul & Lorraine Campbell
Paula Dunn
Paula Latham
Peter George Rodger
Rebecca MacEachern
Rebekah Skeete
Retired Teachers Organization - Nova Scotia
Teachers Union
Rhonda Hiltz
Robert Brown
Robert Corkum
Robert Moores
Robin Butt
Robin Jones
Sally Bird

Samar Mohammed Ali
Sandra Park
Sarah Mills
Scotiabank Cash Management Contact
Centre
Sean Moore
Sheila McDougall
Sheila Sears
Steve Clark
Steve MacDonald
Steve Morrison
Steven Wilson
Sue Stylianides
Susan Brennan
The Bin Doctor Limited
Tilak Arora
Tim Keenan
Tina Mirchandani
Tiny McCarthy
Traci Roberts
Virginia Salsman
Wayne Pickett
Wendy Birrell
Wendy Hughes
Yasmin Ali

Thank
You!

Where everyone belongs

The YMCA is a place that embraces diversity so that people of all backgrounds, abilities, ages, races, orientations, cultures and genders feel they are part of the YMCA family.

Our YMCA Leadership

2015 Board of Directors

Brian Jessop, Chair
Stuart MacLean, Past Chair
Jennifer Berry
Shaun Carvery
Stephen Cochrane
Allan Cocksedge

Lynn Coveyduck
Peter Doig
Jonathan Dyer
Owen Everts-Lind
Andy Fillmore (finished Oct. 2015)
Karen Gardiner

Karen MacRury-Sweet
Kevin McCann
John McCulloch
Liana O'Brien
Neil Ritchie
Ian Wilkie (finished Dec. 2015)

2015 Board of Honorary Trustees

The Honourable Alan R. Abraham
Gregory (Greg) D. Auld
Douglas Boyd
Daniel M. Campbell
Paul F. Campbell
Wesley G. Campbell
Peter M. Conrod
Paul J. Dyer

Peter G. Fardy
Peter Green
Mary Ellen Gurnham
R.F. (Bob) Healy
Fred Honsberger
Wilfred Jackson
John W. Lindsay Jr.
James MacGowan

R.A. (Rod) McCulloch
Kirk D. McIntyre
Don C. Mills
Robert Richardson
L. Robert (Robbie) Shaw
George Wayne

Honorary Life Members

The Honourable Alan R. Abraham
Rhoda Day
Lou Gannon

Audrey Manzer
Charles G. McLeod

Patron of the Association

Brigadier-General The Honourable J.J. Grant,
CMM, ONS, CD (Ret'd), Lieutenant Governor, Province of Nova Scotia

Our Board members showing their Y pride in the most Canadian way possible — TOQUES!

Pictured from left to right are Allan Cocksedge, Karen Gardiner, Jonathan Dyer, Lynn Coveyduck, Neil Ritchie, Peter Doig, Owen Everts-Lind, Brian Jessop, Kevin McCann, Jennifer Berry, Karen MacRury-Sweet, John McCulloch, Liana O'Brien and Stuart MacLean. Missing are Shaun Carvery, Stephen Cochrane, Andy Fillmore and Ian Wilkie.

Financial Report

Statement of Operations

Year ended December 31	2015	2014
Total revenue	\$6,862,558	\$7,754,024
Total expenses	6,960,612	7,676,289
Excess of revenues over expenses before other operating expenses	(98,054)	77,735
Amortization and other operating expenses	(281,424)	(332,603)
Contributions from operations	(379,478)	(254,868)
Investment income	33,913	140,469
Excess of (expenses over revenue) revenue over expenses	\$(345,565)	\$(114,399)

- 26% ■ Child Care
- 30% ■ Immigrant Services
- 21% ■ Employment
- 9% ■ Camps
- 13% ■ Health and Wellness
- 1% ■ Fundraising

Financial Position

December 31		
Total assets	\$5,753,449	\$5,998,542
Total liabilities	1,122,355	1,391,437
Deferred capital contributions	4,500,168	4,130,614
Net assets		
Investment in capital assets	901,492	1,058,369
Restricted for endowments	337,768	337,768
Internally restricted	196,261	181,955
Unrestricted (deficiency)	(1,304,595)	(1,101,601)
	\$130,926	\$476,491
	\$5,753,449	\$5,998,542

- 1% ■ Promotion and Marketing
- 1% ■ Staff and Volunteer Development
- 2% ■ Plant and Facilities
- 31% ■ Program and Supplies
- 65% ■ Salaries and Benefits

Strengthening the
foundations of community

YMCA of Greater Halifax/Dartmouth

5670 Spring Garden Road, Suite 306 | Halifax, NS | B3J 1H6
902-423-9709

Charitable Registration No. 136 560 760 RR0001

Follow us online!

 @ymcahd facebook.com/ymcahd

www.ymcahrm.ns.ca