

Be part of **The Original Social Network**

Building for the Future

2017 Annual Report
YMCA of Greater Halifax/Dartmouth

Greetings

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

"All you need is the plan, the road map, and the courage to press on to your destination."
- Earl Nightingale

2017 was a year of developing our road map to build our YMCA, and encourage our community to become a part of the Original Social Network. When we say we are the "original social network", we're saying; we are an organization that is focused on bringing people together from all walks of life to form social connections. Everything we do is about building and strengthening connections within our community and fostering a sense of belonging.

Our YMCA had another year of positive programming, working hard to deliver impactful, safe and efficient progress in all of our services. The Big Cove YMCA Camp Capital Facilities Plan was presented to the Board, and a strategy to discuss how to best renew Big Cove YMCA Camp is underway. We're looking forward to having two new cabins built for Big Cove with our NSCC Carpentry Program Partnership in Pictou! We also completed our renovation of our Purdy's Child Care Centre to enhance the experience for our children.

In September, we opened our YMCA Centre for Immigrant Programs, and introduced outreach language services to our YREACH program, hiring 15 instructors to serve 24 communities across Nova Scotia. We've been working hard with YMCA's throughout Nova Scotia around improving the health of YMCA's across Canada.

The new YMCA facility has come above ground, and our cornerstone-laying event occurred at the end of 2017. We will open the new John W. Lindsay YMCA in the fall of

2019. With the second year of our three-year strategic plan now complete, we are well on our way to creating an inclusive, dynamic and prosperous YMCA for Halifax.

Our goal remains to become the most vibrant YMCA in Canada.

Brian Posavad
President and
Chief Executive Officer

Peter Doig
Chair,
YMCA Board of Directors

2017 YMCA Leadership

Board of Directors (pictured above left to right): Peter Doig (Chair), Jennifer Berry (Vice Chair), Lynn Coveyduck, Owen Everts-Lind, Sonya Fraser, Karen Gardiner, Kevin McCann, John McCulloch, and Miriam Zitner.

Completed terms: Brian Jessop, Shaun Carvery, Liana O'Brien, and Karen MacRury-Sweet

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, Cliff Langin, John W. Lindsay Jr., Carol MacDougall, James MacGowan, Stuart MacLean, R.A. (Rod) McCulloch, Kirk D. McIntyre, Don C. Mills, Robert Richardson, L. Robert (Robbie) Shaw, George Wayne and Sarah Young

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

Midya Hamo

Engaged Youth

"I'm always at the YMCA." – Midya Hamo

Midya Hamo, 15, came from Syria about 2 years ago with her family. Besides her parents, she also has three brothers and one sister here. She has two sisters who are not in Canada. Her first language is Kurdish but she also speaks Arabic.

"When I came to Canada, I didn't see this building because it was in the old one. And then, when they start building a new one and I came here, it's so good because they helped me (a lot)."

Motivated Adults

"The Centre for Immigrant Programs is so full of energy and an amazing set of people, all working toward making Halifax/Dartmouth a wonderful place to live."

Madhurima Asthana started volunteering in 2017, when she moved from India. Her volunteer work at the YMCA has allowed her to use to her organizational and administrative skills.

She's gained new skills fundraising, which has helped her to better understand Canadian workplace culture. Madhurima is always ready to lend a hand, and likes to spend her time volunteering in the Sewing Social and Saturday Study Skills programming.

The YMCA Centre for Immigrant Programs believes that her sewing and and educator skills have increased the number of participants.

– Madhurima Ashtana, Volunteer

Active Seniors

Susan Woodbury has been a member of the YMCA AIM program for over 8 years, three days a week.

"It provides a wonderful opportunity to strengthen muscles using a variety of styles of exercise equipment and to attend upper body fitness and Taiji classes as well as to obtain an excellent massage."

For Susan, "the best outcomes of the program have been the maintenance of strength in my muscles, the elimination of painkillers and a delightful social network."

– Susan Woodbury, AIM

Pivot Plan

Our plan to strengthen our community

Our YMCA and its Promise of Excellence

YMCA programs will be relevant, safe, sustainable, impactful, collaborative, inclusive and meet community needs. The YMCA will continue to foster a diverse environment so that people of all backgrounds, ages, abilities, races, orientations, cultures and genders feel they belong as part of the YMCA.

How we'll achieve this:

- Establish baselines and benchmarks for all of our core programs in order to measure the contributions they make to building stronger communities
- Ensure annual program audits are conducted
- Work with community partners to meet the needs of the community with particular focus on opportunities to address underserved areas

Specifically, we'll be focusing on:

- Positioning the YMCA as a key element of the health continuum; working with health care professionals to support individuals in their health journeys through program delivery
- Being a destination for newcomers and a leader in program delivery for immigrants and newcomers to Nova Scotia
- Being the safest place to bring children, young people and vulnerable adults
- Using the social determinants of health to guide program development opportunities

Our YMCA Family

The YMCA will engage our staff, volunteers, members, participants and the greater Halifax community in envisioning the future of our YMCA. We will foster a united approach to our team, our goals and our stories.

How we'll achieve this:

- Establish a community consultation process
- Build a strong, passionate and engaged team of staff and volunteers
- Focus on operational excellence
- Organize and build our data to support growth and evidence based decision-making

Specifically, we'll be focusing on:

- Developing a new, comprehensive year strategic plan for 2020-2025
- Growing volunteerism in our organization
- Improving our communications both internally and across the broader community so that our YMCA family feels connected, heard, informed and engaged
- Developing youth leadership opportunities in our community

Develop our Centres of Community

The YMCA will build the new John W. Lindsay YMCA facility, which will become a key element in renewing our organization. We will also ensure that all YMCA branches and core service areas will have a sustainable operating and capital plan.

How we'll achieve this:

- Open John W. Lindsay YMCA in 2019 with strong community support after a fully engaging and exciting community campaign
- Develop an operational plan for the Community YMCA that is relevant, sustainable and outcomes-based to grow its programming base
- Develop a comprehensive asset improvement plan for Big Cove YMCA Camp that supports the delivery of outcomes-based programming
- Grow YMCA Immigrant Services to serve the critical need for new immigrant retention
- Expand YMCA Employment Services to address unemployment and underemployment to meet emerging needs

Specifically, we'll be focusing on:

- Designing and developing the John W. Lindsay YMCA to welcome the entire community
- Engaging support from strong volunteer advisory committees for the Community YMCA and Big Cove Camp
- Working with our partners to establish appropriate sites and diversify services to meet growing participation levels in Immigrant and Employment Services

Increase our Capacity

The YMCA will increase our resource capacity to maintain and grow our services. We will focus on being a vibrant and responsive YMCA in meeting community needs.

How we'll achieve this:

- Develop sustainable, effective programs and services that contribute to the health of the community
- Further develop a culture of philanthropy to ensure that nobody is denied YMCA services due to economic circumstances
- Grow our fundraising capacity
- Reduce program duplication and work collaboratively in the community

Specifically, we'll be focusing on:

- Being socially sustainable, including completing the Centre of Community Capital Campaign and strengthening the reach of our annual campaign
- Increasing our organizational capacity
- Fostering stronger governance
- Developing joint program/service delivery among the YMCAs of Nova Scotia

2017 Highlights

64,118

children, youth, adults
& seniors served

77

Program Sites

595

employed clients

\$819,018

total donations

96

dedicated volunteers

190

employees

26

community partners

Given the opportunity and the right

Through the generous support of the YMCA Centre of Community Capital Campaign donors, we're nearly there.

We couldn't have made it this far without you all! ***Thank you for your support of the new John W. Lindsay YMCA.***

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

John Lindsay Jr. & Anne Campbell
Marjorie Lindsay

\$500,000 to \$999,999

Anonymous (2)
Cliff & Jill Langin
The Sobey Foundation

\$250,000 to \$499,999

Anonymous (2)
Lindsay Construction
Jack Flemming
Palooka's Foundation
Robert & Kathleen Richardson in Honour of
Steven & Shirley Clarke

\$100,000 to \$249,999

Anonymous (3)
Don & Elizabeth Mills
Great West Life, London Life & Canada Life
Jim MacGowan in Honour of Marilyn MacGowan
Margot Spafford
Paul Christie
RBC Foundation
The Windsor Foundation

\$50,000 to \$99,999

Anonymous (1)
BMO
CIBC
David Murray
Deloitte
Ernst & Young
The Fulcher Foundation
George Caines in Honour of Sandy Caines
Grant Thornton
Jim Lawley
Scotiabank
Scott McRae
Stewart McKelvey
TD Bank Group

\$25,000 to \$49,999

Anonymous (1)
Catherine Read in memory of David Read
Fred Honsberger
Gregory Auld
Halifax International Airport Authority
Jean & Robbie Shaw
June & Gregory Baird
KPMG
Larry Hayes & Sharon Nicolle
Paul & Lorraine Campbell
Peter Conrod
Phil Fraser
PWC
R.F. (Bob) & Anna Healy
Robert & Janet Crozier
Steve & Shirley Parker
Wes Campbell
William Ritchie

\$10,000 to \$24,999

Anonymous (1)
Alan Abraham
Allan & Leslie Shaw
Brian Posavad & Jodi Posavad
Bruce Towler
CIBC Children's Foundation
Doug & Joanna Boyd
Dan & Linda Campbell
George & Ann Rodger
George & Margie Waye
Hugh Smith
Laddie & Karen Farquhar
Lynn Coveyduck
Marilyn & Fraser Dewis
Miriam Zitner
Peter and Mary-Ellen Gurnham
Peter Doig & Karen Crombie
Peter Polley
Scott MacMillan
The Shaw Group

\$1,000 to \$9,999

Allan Cocksedge
Anne Melanson
Arlene Seto

Barbara Miller-Nix
Bette Watson-Borg
Bill Greenwood
Brian Jessop
Clayton Coveyduck
David Wallbridge
Gary Hurst
Holly O'Leary
Hugh Gillis
Jonathan Dyer
Ian Wilkie
Karen MacRury-Sweet
Kevin & Alex McCann
Larry Stordy
Lorrie Turnbull
Owen Everts-Lind
Oriel McLellan
Jennifer Berry
John McCulloch
Peter & Carol Fardy
Rick Emberley
Rod McCulloch
Roger Sinclair
Sandy Rutledge
Sarah Ernest
Stephen Cochrane
Steve Butz
Steve Countway
Stuart McLean
UDI
Vida Doucet

Up to \$999

Bert Hartnell
Brenda Reid
Glen M. Flemming
Ian Porter
John Mabley
Lisa Harrison
Marilyn Montgomery
Robert Mann
Shanti Dogra
Stella-Marie Sirois

Through your support of YMCA Strong Kids, YMCA programs, and cabin replacement at Big Cove YMCA Camp, you've helped ensure that children, youth, and families can reach their full potential.

Thank you for your support!

\$25,000 to \$49,999

Halifax Youth Foundation

\$10,000 to \$24,999

Universal Property Management

\$1,000 to \$9,999

Anonymous (2)
Brian Posavad
CIBC Children's Foundation
D Gregory MacDonald
Donner Canadian Foundation
Great West Life Gallopers
Kirk McIntyre
Robert Richardson
United Way of Greater Toronto
Wilfred A. Jackson

Up to \$999

Anonymous (6)
A Tiny Lab for Early Learning
A Men's Only Hair Transplant Clinic

Alex De Saint Sardos
Alexis Goth
Aisha-Rae Bear
Alice Tosis
Allen Lennox
Amy Gordinier-Regan
Amy Rector
Andrew Thompson
Andrew Thoni
Andrew Siddle
Andrew Taillon
Angela Thorpe
Anita Ward
Anne Robinson
Beth Derible
Bill Flemming
Bill VanGorder
Brandon Brown
Bridget Ebsary
Candace Stevenson
Carla Muniz

Carmen Dockendorff
Carolyn Gamache
Cathy Beairto
Caw Local 2215 Aerospace
Charity DeLeon
Christine Hanson
Christina Canales
Christine Nault
Cindy Boyle
Cindy Ryan
Cindy Willcott
City of Halifax Non-Profit Housing Authority
Claudette and Scott Kennedy
D. James Phelps
David Leslie
David Van Zoost
Dee Dee's Ice Cream
Denice Levangie
Denise Kroll
Demetri Clayton
Derick Honig

With the right support everyone can thrive!

Diane Alexander
Diane Strang
Douglas and Maureen Reid
Dwayne Coyle
Edna's Restaurant
Eleanor Cooney
Elena Negoda
Elizabeth Hodder
Emera / Nova Scotia Power
Eric Anderson
Erica Begin
Floralba Mosquera
Gayle Salsman
George MacLeod
Georgia Vandewater
Gerrie Masters
Gordon Stanfield
Haiveen Al-Isso
Healy Financial Planning
Heidi Schaefer
Heidi Reyno
Heidi Ryer
Holly O'Leary
InHae Park
Isaac Skeete
James Brittain
Jane Vincent
Jeanne D'arc Kanyabujinja
Jenna Vardy
Jennifer Bain
Jennifer Hall
Jennifer Weare
Jessica Lake
Jillian Hockey
Jim Kanellakos
Jocelyn Sparks
John Meagher
Joseph Dorrington
Judy Harrigan
Judy Hebert
Julie Hayes
Julia McCluskey
June Cook
Kaitlin B. Dorey
Kara Keith
Karen Beaumont
Karen Clayton
Karen Clendenan
Karn Nichols
Kathleen Beaton
Kathy Dillman-Smith
Katrina Johnson
Kayley Pembleton
Kenneth Crosby
Kelly Deon
Kevin McCann
Kim Gannon
Kim Marsman
Kristie Foerster
Kristin Ross

Laura Stiles-Clarke
Laura Johnson
Leah Vasil
Leanne Marcattili
Lisa Southcott
Lorraine O'Neill
Lorrie Turnbull
Lynn C Murphy-Kaulbeck
Lynn Hayes
MacDougall Health Care Services
Marcus Baksh
Marion Fennell
Mark Knox
Mark Muise
Mark Wentzell
Marg MacDonald
Margaret Langlely
Marilyn MacGowan
Mei-Lin Duerden
Megan Longley
Melanie MacDermid
Michael Allen
Metropolitan Reg. Housing Authority
Michael Klenavic
Michele Anthony
Michelle Victor
Mike Allen
Mike McMahon
Mohammed Almohammadi
Moriag MacGillvary
Nada Borden
Nada Al-sayed
Nancy Hayes
Nancy Regan
Nancy Tregunno
Natasha Herman
Nicole Farmer
Nicola Capone
North End Business Association
Nova Scotia Barristers' Society
Patricia Kennedy
Patty Isnor
Patty Strang
Paul Davie
Paul Davie
Paul Laderoute
Paula Latham
Peter and Mary Ellen Gurnham
Peter Doig and Karen Crombie
Peter George Rodger
Peter Green
Peter Wentzell
Pepco
Rachel Lebowitz
Rebecca MacFarlane
Rebecca Sulis
Rebekah Skeete
Richard Tousignant
Rhis Perkins
Robert Bell

Robert Corkum
Robert McCallum
Robert Tupper
Robin Urquhart
Robin Thomas
Robyn Beckett
Robyn Gladwin
Sara MacInnis
Shannon Kennedy
Shari Craig
Sheila Blair-Reid
Stefanie Wilson
Stephen MacDonald
Steven Wilson
Sue Oland
Susan Brennan
Tamara MacDuff
Tarah Gibbon
Tim Keenan
Tilak Arora
Tony Fry
Valerie Manuel
Valeriya Popova
Virginia Salsman in Memory of John Lindsay Sr.
Wayne Myles
Wesley Campbell
William Fry
Yasmin Ali

Thank you!

By the end of 2017, our YMCA
Centre of Community Capital Campaign
had reached \$8.5 million!

Our Community Impact

"I enjoy assisting the men, women and youth from all walks of life with their employment goals and being part of a family-like organization that puts people first."

– Isaac Skeete

Our Employment Centres have helped **2,610** new clients, with **35,141** resource centre visits!

"Work at the YMCA is an incredible opportunity, as one of the most inclusive and welcoming organizations I get to be immersed in many different cultures and identities. I feel empowered as a newcomer to help to build community connections in Nova Scotia. Working at the YMCA is definitely one of the most rewarding and exciting jobs I've ever had." – Marlon Solis

Immigration Services supported **3,213** Individual participants: **2,145** in School Settlement Program, **774** in YREACH, **454** in Active Living Program, **338** in Youth Outreach Program, **188** in Saturday Study Skills, and **65** in Pre Arrival Refugee Youth.

"I am pleased to be a part of an organization that is front and center in responding to the needs of children and youth." – Janet Savary

A record setting **828** children & youth enjoyed the experience that lasts a lifetime at Big Cove YMCA Camp.

Summary of Financials

Statement of Operations

Year ended December 31	2017	2016
Total revenue	\$9,999,131	\$7,760,491
Total expenses	9,869,809	7,632,355
Excess of revenues over expenses before amortization other operating expenses	129,322	128,136
Amortization and other operating expenses	46,627	60,427
Contributions from operations	175,949	67,709
Investment income	36,119	30,202
Excess of revenue over expenses	\$212,068	\$97,911

- 15% ■ Child Care
- 33% ■ Immigrant Services
- 36% ■ Employment
- 6% ■ Camps
- 9% ■ Health and Wellness
- 1% ■ Fundraising

Statement of Financial Position

December 31	2017	2016
Total assets	\$10,230,895	\$7,915,983
Liabilities	3,375,372	2,211,059
Deferred capital contributions	6,414,618	5,476,087
Net assets		
Investment in capital assets	1,098,754	942,014
Restricted for endowments	337,768	337,768
Internally restricted	249,148	228,144
Unrestricted (deficiency)	(1,244,765)	(1,279,089)
	\$440,905	\$228,837
	\$10,230,895	\$7,915,983

- 1% ■ Promotion and Marketing
- 1% ■ Staff and Volunteer Development
- 1% ■ Plant and Facilities
- 33% ■ Program and Supplies
- 64% ■ Salaries and Benefits

Creating a space of inclusion and connectedness

The new John W. Lindsay YMCA will provide the spaces and the opportunities to engage more people in YMCA programs and services than ever before. Current Y programs will expand and new programs will be offered, including a transformational levels of health and wellness programming that will impact thousands more annually, fostering the development of:

- Resilient, healthy children and youth who are active and thrive
- Confident and capable young leaders who feel they belong
- Engaged newcomers who participate in — and strengthen — their communities
- Motivated adults who take charge of their health and mentor others
- Active seniors who are socially engaged and involved
- Strong and connected individuals, families, and communities

The Investment:

(Left) **Kate Blight** YMCA Project Manager for Southwest Construction. (Right) **Lorrie Turnbull**, Chief Operating Officer YMCA. On 3rd floor of Curve overlooking YMCA

Aerial view of YMCA pool deck level 1.

The Impact:

Strong and connected families

Resilient and healthy children who thrive and lead healthy, long lives

Teens who feel confident and a strong sense of belonging

Healthy seniors with strong social circles that volunteer and stay involved

Immigrants who participate and engage in their communities, feel a strong sense of belonging.

- More than **6,500 members** • **2,000 children and youth** participating in non-membership programs
- **450 people employed** by the YMCA across Halifax and Dartmouth • **1,000 volunteers** contributing their time and talents

The impact is so much bigger than one building or one location!

YMCA of Greater Halifax/Dartmouth

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

Charitable Registration No. 136 560 760 RR001

Follow Us Online!

@YMCAHD

www.ymcahfx.ca