

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

STRENGTHENING OUR COMMUNITY

2019 Annual Report
YMCA of Greater Kalamazoo

kzooymca.org

THANK YOU

The goal of the YMCA is to help every one of us reach our full potential in life. To empower each person throughout our community to live, dream, and grow stronger each and every year.

In 2019 that was no different. From the 11,000+ kids who were involved in activities that improved their reading scores, helped them stay safe around water, or taught them a new skill, to the nearly 6,000 older adults who participated in group exercise classes, the YMCA book club, or one of our many chronic disease prevention programs ... your YMCA was in part responsible for bettering the health and social well-being of more than 31,000 of your friends and neighbors.

We are extremely appreciative of the many donors and volunteers who help us meet these critical needs. We invite you to join us in exploring the many highlights on the following pages which give evidence to how we are strengthening our community!

Friends on a mission,

Dave Morgan
President/CEO

Bob Borsos
Chair, Board of Directors

CONSTITUENCY REPORT

MEMBERS BY CATEGORY:

Facility Members	20,543
Program Members	10,904
Total Members	31,477

YMCA SUPPORTERS:

Policy Volunteers	24
Program Volunteers	288
YMCA Donors	565
Total Supporters	877

MEMBERS BY AGE:

■ Under 6 ■ 6-11 Yrs ■ 12-17 Yrs ■ 18-29 Yrs ■ 30-54 Yrs ■ 55-64 Yrs ■ 65 and Up

CHANGING TIMES. SAME SOCIAL RESPONSIBILITY.

Although this Annual Report is officially a 2019 wrap-up, it would be dismissive to talk about last year without acknowledging what has occurred since.

2020 has been one of the most challenging years in the 175+ year history of the YMCA. We have seen circumstances that threaten our very existence, while at the same time underscoring our relevance. It has been a time of constant pivoting and reinvention. And we know the YMCA of tomorrow may end up bearing little resemblance to the YMCA of yesterday.

But yet, while these times are indeed unprecedented, we can look to the historic roots of our organization and see some common themes which guide us today.

1844. London, England.

For many, it was a time of despair in a bleak, desperate place.

The rapid pace of industrialization had outgrown the city's capacity to adapt, leading to overcrowded streets and substandard living conditions for the masses. The general state of public health was deteriorating, due to unsanitary conditions and multiple epidemics — primarily smallpox, but also the occasional outbreak of typhoid, tuberculosis, or cholera.

At the same time, the social condition was defined by the widening gap among classes and political perspectives. Newspapers reported clashes and crises almost daily, which fueled the next day's events.

Society was on a brink, and in serious need of a balm.

Amid this landscape, the YMCA was founded as a place of hope. George Williams, a 22-year-old department store worker and former farmer, was troubled by what he saw around him. But he also had a vision for a place that could fill the gaps and bridge divisions. The first YMCA was born out of his optimism for how a community could heal and thrive, given such a place.

Fast-forward to 2020, and some aspects of our lives would be unrecognizable to the Londoner of 1844; advances in worldwide travel and communication, the pervasiveness of technology and social media, not to mention the culture of the day.

However, what *would* resonate is the feeling that our everyday lives are currently being dominated by two paramount issues: one of public health, and one of societal relationships. And all these years later, the YMCA finds itself in a position to play a unique role in addressing them.

The Y can't develop a cure for COVID-19, and we can't singlehandedly bring about racial justice. But, we are uniquely positioned to make a difference. To serve our community through vital programs and services "outside our walls" while our facilities are closed to business as usual. To use the voice we have been entrusted with, in speaking out for equity and equality.

We are grateful for the opportunity to work toward a more positive future, and an equitable and just organization **FOR ALL**.

While the YMCA has always considered itself to be so much more than just “swim and gym” facilities, we have never been so challenged to prove this claim as we have in the first half of 2020.

Beginning with the statewide Executive Order to temporarily close our doors to members in mid-March, our staff sprang into action to identify vital services in our community, which the Y is uniquely equipped to deliver. Because YMCA partnerships and initiatives have always extended far beyond the walls of our brick-and-mortar facilities, within days we were able to offer:

Emergency Child Care for families of essential workers such as healthcare professionals, first responders, and grocery store staff.

This provided an important safety net for those who were busy keeping the rest of us safe during a critical time. Infants through school-aged participants enjoyed recreational activities and academic enrichment in small group sizes, with detailed safety protocol in place.

Meal delivery service to vulnerable families throughout the greater Kalamazoo area.

In collaboration with the Sherman Lake YMCA and using vehicles borrowed from Kalamazoo Public Schools, we identified the neighborhoods and areas where food security was exacerbated by school closures to deliver as many as 1,200 lunches and dinners per week. This program continues well into summer 2020, for as long as the need persists and funding is identified.

MAPLE

- LED lighting enhancements
- Locker room showers
- Gymnasium wall divider
- Heaters
- Tennis court repairs
- Two treadmills
- Gymnasium flooring refurbishment
- Licensed kitchen renovation
- Tennis courts/ roof repairs
- HVAC upgrades
- Security cameras

PORTAGE

- Clay court resurfacing
- Security cameras
- New strength equipment
- Backpack lockers

2019 IMPACT

607 youth participated in Prime Time before and after school programs to stay safe, learn, and have fun.

2,624 youth took swimming lessons at the Y to stay safe around the water.

2,786 youth participated in Y sports programs to stay active and learn new skills.

86 Early Learning students attended preschool to prepare for Kindergarten.

- New flooring in locker rooms
 - Backpack lockers
 - Removal of personal tote systems
 - New cardio equipment
 - Fire alarm upgrades
 - IT upgrades
 - Pool heater steam coil replacement
 - AC compressor
 - Gym steam coil replacement
 - Washer and dryer replacement
-
- Racquetball court converted to weight room
 - IT upgrades
 - Pool heater exchange

The YMCA's commitment to creating a stronger and healthier community FOR ALL isn't a recent concept. On a national scale, the Y's belief in the importance of Diversity, Equity, and Inclusion (DEI) has been fundamental to our evolution over nearly two centuries, and to the development of programs and initiatives that serve newcomers, marginalized populations, and people of color. (See www.ymca.net/history for examples.

While we are proud of our heritage, we don't intend to just stand on our history. We are compelled to **do**: To be a force for racial equity and justice, and to be actively anti-racist by advocating for changes in political, economic, and social systems. To be a space that welcomes everyone safely, and to advocate for those who are marginalized.

The Y has always responded to community needs, and the need has never been greater for a place where everyone

can feel seen, safe, and respected. To that end, the YMCA of Greater Kalamazoo has recently taken steps to be more self-aware of our role, our opportunities, and our shortcomings with DEI initiatives. In 2019, with the support of the Kalamazoo Community Foundation, we partnered with local change agent Demarra Gardner to audit our policies, practices, and organizational climate related to DEI. She helped us deploy a broad-based survey and facilitated a series of community input sessions with our stakeholders, which helped us get an objective perspective on where we stand, and where we can improve.

In 2020 and beyond, her input, along with the survey results, will provide accountability and guidance as our DEI committee of staff and volunteers seek to help the Y shape a better tomorrow, for a better community, and **FOR A BETTER US.**

NUMBERS

\$498,522 in financial assistance was awarded to individuals and families to provide access to the Y.

87 adults participated in the cancer recovery programs to manage their new normal.

13,772 youth were served to learn healthy living skills through sports and recreation.

4,694 youth received financial assistance to experience the Y.

778 youth participated in the Y's summer camp program to stay active and have fun during the summer.

6,266 members received YMCA financial assistance to give them access to the Y.

FINANCIAL REPORT

PUBLIC SUPPORT

General Contributions	\$378,578
Capital Contributions	\$0
United Way	\$43,395
Grants	\$252,066
Trust Contribution	\$0
Special Events	\$122,963
Total Support	\$797,002

EARNED REVENUE

Membership	\$3,683,693
Programs	\$1,217,713
Child Care and Camp	\$1,331,514
Misc. Revenue	\$142,522

Total Earned Revenue \$6,375,442

Total Revenue \$7,172,444

PROGRAM EXPENSE

Healthy Living	\$2,787,146
Youth Development	\$1,832,567
Social Responsibility	\$593,342

Total Program Expense \$5,213,055

ALLOCATED EXPENSE

Supporting Services to Programs	\$1,099,940
Financing	\$165,269
Depreciation	\$580,625
Additional Investments into Programs	\$113,555

Total Allocated Expense \$1,959,389

Total Expense \$7,172,444

The Y.

We're not just a gym. We're a community center built up through a membership that lifts our neighbors and each other.

**For a better community.
For a better us.**

**THANK YOU
TO OUR SPECIAL EVENTS
PRESENTING SPONSORS**

Annual Community Breakfast

Annual Golf Outing

2019 ANNUAL CAMPAIGN SUPPORT*

PACESETTERS

\$5,000 +

Borgess Run for the Health of It!
H.P. and Genevieve Connable Fund
Harvest Time Partners Foundation
Havirmill Foundation
Kalsec, Inc.
Timothy & Joy Light
McParlan Family Fund
Preston S. & Barbara J. Parish
Polzin Family Fund
Schupan & Sons
In memory of Charlette & Nelson Schupan
Wattles Family Fund

DREAM BUILDERS

\$2,500—\$4,999

Burdick-Thorne Foundation
Chemical Bank
Consumers Energy
Peter & Elizabeth Seaver Family Fund
Spencer & Carolyn Stiles
Tyler Little Family Foundation
Larry J. Wilson

LEADERSHIP CIRCLE

\$1,000—\$2,499

Alan & Michelle Andrews
Nicole & Jay Asher
Beaver Research Company
Phil Chludzinski
Dylan Crotty
Ben & Kasey Davis
The DeKorne Family
Cheryl Dickson
Mr. Greg & Dr. Melinda Dobson
James & Jo English
David Flagler
Don & Janet Gladstone
Isaac & Sara Hinkle
John Hinkle *In memory of John Polzin*
James & Winifred Stewart Fund
Vicky Kettner & Peter Battani
Keystone Solutions Group
Lawrence & Sylvia Wong Foundation

Jarod & Andrea Lippert
Elizabeth Upjohn Mason
Jeff & Renee McParlan
In honor of Estelle McParlan
Gordon & Barb Miller
David & Heather Morgan
Jim & Terri Novaria
Scott & Janet Nykaza
Pfizer Foundation
Portage Pediatric Dentistry
R. Thomas & Linda Powell
John Mark Rainey *In honor of Ellie Rainey*
Rentalex
Mike Roeder
S&T Enterprises LLC
Karl Sandelin
Southwest Michigan Dermatology
David & Ronda Stafford
Rebecca & Adam Strauss
Margery Thomas
George Todd
L. Marshall & Tonja Washington
Tyler Little Family Foundation
Sheri & Richard Welsh
Western Michigan University
Scott & Linda Zabik
Jim & Laurie Ziech

COMMUNITY ADVOCATES

\$500—\$999

Abraxas Worldwide
Ameriprise Financial, Inc.
Erik & Dayna Anderson
Anonymous
Rendell Austin
Karen Barnes
David & Caroline Bartels Fund
John & Kathy Bartels
Larry & Cindy Beer
Priscilla J. Blair
Jeanne Borzkowski
Bright Ideas Technology
Michael & Sara Brundage
Jeff Cole
Community Dance Showcase
Joanna & Scott Dales
Todd & Ruth DeNooyer
Janet Diewald
Karol Dill *In memory of Everett Dill*

Deborah Droppers
Fran Eckenrode
Susan & Fred Einspahr Fund
First National Bank of Michigan
Cynthia Green
Hap Haasch
Karen & Steve Hassevoort
J. M. Wilson Corp.
Kalamazoo Community Foundation
Kalamazoo FC
Kalamazoo Growlers
Jim & Paige Key
Regi Kurien
Chris & Mary Lampen-Crowell
Bobby Ludwick
Midtown Fresh & Park St. Market
Jim & Michelle Migliaccio
Peter & Amanda Militzer
Dr. & Mrs. David Milko
Mike & Susan Miller
Elmon & Avonda Oliver Jr. MD
Almyra Parker
Bill Pierce & Ann Paulson
Portage Kumon Math & Reading Center
Rathert Law Offices
Oak & Kayla Saad
James & Winifred Stewart Fund
In memory of Charles Barnes
Nathan & Kristen Tidd
James R. & Lorraine J. Valk
Charles VanZoeren
Dee & Christopher Velkoff
Jim & Carol Weber
Meghann Weinberg
Rick Welch *In memory of Jim Stewart*
Sheri & Richard Welsh
Tom & Julie Wheat
Robert Wheeler
Windemuller Electric

* A full list of donors is available upon request.

**NO ONE IS TURNED
AWAY FROM THE Y DUE
TO INABILITY TO PAY.**

With thanks and gratitude for the community support through the annual campaign, the Y is able to provide financial assistance to those who otherwise would not be able to afford the Y experience.

