

Potential Inspired

With YOUR support

YMCA of Oakville
2016 Community Impact Report

Five paths of extraordinary potential

It's a phrase often used, but rarely understood.

To "achieve ones' potential" implies there is an end. But to me, potential is just the beginning. We all start with potential, but it's what we do with it that matters. Potential, if inspired, will flourish and evolve – and build a stronger, healthier community.

Last year, we saw potential inspired all around us. It shined bright in the eyes of Juan, a young boy with special needs who found acceptance and a place to belong. It grew from a bond created between William and his instructor, who made him feel safe and secure. For Grace, a woman recovering from heart surgery at 46, it was sparked by discovering connections and a welcoming

sense of community. And for both Tyler and Andrew, it was finding opportunity in the most unexpected ways.

These five paths of extraordinary potential were inspired with your support.

Thanks to you, Juan, William, Grace, Tyler, Andrew and thousands more, have discovered who they are and what they are capable of. With your continued support, we can ensure that every individual in our community gets this same chance.

Looking ahead, there are many more paths of extraordinary potential just waiting to be inspired. I hope you will join us in helping more people reach higher, find their passion and discover their strengths.

Kyle Barber
President and CEO

A handwritten signature in black ink, appearing to read "K Barber".

Inspiring potential is an important step in the evolution of a vibrant, healthy community.

When we give individuals the opportunity to discover their own unique strengths, passion and purpose, they become inspired to create new ideas and act to build a better community.

As neighbourhoods in Oakville and Halton Region evolve, inspiring potential remains vital, and together we are the catalyst for inspiration.

To equip ourselves and our community for this anticipated growth, we strengthened our Board in 2016. We added a variety of expertise, specifically chosen to tackle some of our community's most pressing issues.

With the end of our current strategic plan, we also took an inventory of our progress last year and looked at what we needed to create momentum for the future. This included examining program impact and our reputation as a leader in convening people,

groups and organizations to raise awareness of social issues in our community. We looked at the current landscape of the charitable sector, with increased competition for funding, government agencies contracting out services and our expertise in recreation, health and child care being requested more and more.

As Board Chair, I am proud of our new strategic plan, which for the first time, is a rolling plan with responsive capabilities. It looks ahead to the next five years, yet has a rolling ten-year vision for growth. This means as our community evolves, so will our plan.

Looking ahead, I'm inspired by the potential of what we can do together. With your continued support, and that of our valued community partners, we can ensure that Halton is home to the healthiest communities.

Michael Shaen
Board Chair

Board of Directors 2016

Michael Shaen - Chair
Peter Kolisnyk - Vice Chair
Alexandra Somers - Past Chair
Chris Jackson

Binu Dhas
Simon Fung
Melinda Gorgenyi
Sam Greiss

Jacqueline Newton
Karen Scicluna
Richard Stahl
Kirsten Wells

**Belonging realized,
with your support.**

**“Now, people call him by name.
The first time I heard it, I cried.”**

Back home in Argentina, my son Juan was not allowed to go to school.

Diagnosed with Asperger’s, he was not accepted and there were no activities for him to take. I felt isolated; like a prisoner in my own house. As a mom, I knew I had to do whatever I could to help him. So, when Juan was nine, I left everything – my home, career, house and family – to move to Canada.

When we first arrived in Oakville, all we had was two mattresses, a fork and a knife. To make it fun for Juan, I pretended we were having picnics.

Then, a friend of mine told me about the Y. I reached out for support and the Y helped us with membership assistance so Juan would have things to do.

I couldn’t believe it. Juan was accepted and integrated right away.

People like Kat and Derek have taken care of him beyond any expectation. When Juan is here, he feels like the Y is “his house”. He’s able to do rock climbing, swim lessons, sports, and Youth Leader Corps. And he smiles all the time. People call him by name. The first time I heard it, I cried.

I have seen huge changes in Juan. He’s more mature, self-confident and loves to volunteer in youth fitness classes. Here, he has the right to go to school and is thriving. He’s happy and has made so many friends. I have also made friends, and Juan and I love to take classes together, like Zumba.

If it weren’t for the Y, Juan would never have been as accepted as he is, or able to participate in activities just like anyone else.

That’s the best thing about the Y. It’s a place where no matter who you are, you belong.

-- Debbie

Your impact

The number of low-income families in Oakville continues to rise. In 2016, we had more requests for financial assistance than ever before. Your generous gift can help us be there for families when they need it most and give everyone the chance to belong and thrive.

“From that very first meeting, they connected.”

From the time William was four, he had trouble with transitions.

My husband and I wanted him to learn to swim, but he had difficulty interacting with the other kids in his group.

Meltdowns with his instructors were common and he often refused to go into the pool.

Finally, at the end of grade three, we received our diagnosis: William was on the autism spectrum with ADHD. Now it all made sense.

William’s swim instructors tried their best to help. They would cue me if William was having a hard time, and they allowed me to come onto the pool deck if he was upset. Nadiya, one of the team leaders, checked in with me regularly with new ideas to try. Despite all of this, William still struggled.

But then he met Oliver, the instructor for his next group session. From that very first meeting, they connected. William smiled for the first time and a special bond developed between them. So when we made the decision to switch to private lessons, there was no hesitation – Oliver would be his instructor.

Within a short time, I could not believe the transformation. Watching them swim together, there was something almost magical about the comfortable banter between them. William talks about his week at school and delights in sharing his favourite “food” riddles with Oliver. The highlight of his week is his swim lesson with Oliver.

There was a time when William was not comfortable with people he didn’t know, but now, he’s happier and calmer, with a bounce in his step. The skills he’s learning with Oliver in the pool are being transferred to other areas of his life. Oliver is not just teaching him to swim; he’s teaching him about life.

-- Patty

Your gift

At the YMCA, inclusion is woven into the fabric of our very being. We believe that giving all children the chance to participate, no matter what challenges they may face, inspires them to discover their unique potential. Your support helps prepare our next generation of kids to become confident, resilient and successful members of our community.

**Life skills acquired,
with your support.**

**Healing inspired,
with your support.**

“I’m surrounded by warmth, positivity and friendship.”

Like most people, I never thought it could happen to me.

I was 46, running my own business as a leadership coach, and feeling tired. Then I got the news. I had an aortic aneurysm and needed to have open heart surgery. It was hard to grasp, even though heart disease runs in my family.

My initial recovery was not easy. It took months to get the green light from my cardiologist to start cardiac rehab. That’s when I met Amrita, a Kinesiologist who worked in the Cardiac Rehab program at the Y. Amrita and the other trainers helped me realize I could recover in a safe way and gain the confidence I needed to heal quickly.

But it wasn’t just the program that helped me heal. It was the sense of community I found. I met some fellow cardiac patient survivors in the cardiac

program, and although I was the youngest in the group, age doesn’t come in the way of bonding with others who have been through similar life events.

After I graduated from the program, I knew I needed to focus on my health and I officially became a Y member where I continued to work with Amrita, who inspires me with her warmth and positivity every day.

I also come here early in the morning sometimes and sit quietly by one of the windows near the track. I listen to a meditation app, breathe and prepare for my day.

I often meet friends, colleagues and clients who have made the Y their “sacred place” too. Not a day goes by that I don’t see a familiar face or smile. I’m surrounded by warmth, positivity and friendship.

-- Grace

Your contribution

When unexpected health challenges come our way, a supportive and positive community can make all the difference. YMCA health and wellness programs help individuals in all stages of life gain the tools and resources they need to get healthier. Your support can inspire better health by giving more people access to membership assistance through the YMCA Strong Kids campaign.

2016 High

30,287*

children, teens, adults
and families were inspired to
discover their potential in 2016

* Total number of people who participated
in YMCA programs.

1,940

children, youth and adults
learned how to be safe and
confident in the water with
YMCA swim lessons

3,714 children were
and before

2

more outdoor classrooms to
inspire connection with nature
built at YMCA child care centres

1,583 donors impacted the lives of
2,276 people with contributions to
the YMCA Strong Kids campaign

Highlights

People achieved greater health and well-being through YMCA memberships

Children were nurtured in child care and after school programs

5,054

children developed new skills, character and confidence at summer camp

10,180

people developed stronger ties to each other through community programs

299 youth were inspired to lead in youth leadership programs

11 youth gained employment skills through The Halton Sport Leadership program

**Learning inspired,
with your support.**

“I felt like everyone had become a family.”

When my mom first told me about the Youth Exchange Travel program, I didn't want to go. Turns out, it was the best thing I ever did.

As we began to plan activities for the Prince George and Oakville participants, I started to change my mind. Being able to brainstorm ideas was a great way to get involved and I enjoyed getting to know the other youth in the program.

As I boarded the plane for the Prince George leg of the trip, I was excited for this new experience, and the thought of getting to know my twin, Alex whom I would be paired up with in B.C. When we arrived, I felt nervous but I was curious to meet the other youth participants from Prince George. We all hit it off immediately, as if we had known each other for years.

As the days went on we did team building activities, visited an ancient rainforest, prepared food at a local cultural drop-in centre and learned that Prince George was once a reserve. We even participated in traditional Aboriginal song and dance as we discovered more about history.

When it was our turn to welcome the B.C. participants to Oakville, I got to see our community through their eyes as we travelled across southern Ontario and volunteered at local charities such as Kerr Street Mission. Looking back, I never expected to make such impactful friendships. We had only been together two weeks, yet it felt much longer. And when the trip ended, no one was ready.

Being able to participate in this exchange changed me. If I had the chance, I would do it again tomorrow.

-- Andrew

Your generosity

At the YMCA, we believe that investing in the potential of our youth benefits our entire community. Thanks to partial funding provided through the Oakville Community Foundation in 2016, 40 youth participated in the YMCA Youth Exchange. They developed leadership skills, experienced another culture, made new friends and realized their role in working together to create a stronger community.

**Determination inspired,
with your support.**

“He got me on my path to getting healthier.”

It was my greatest challenge. As I stood at the starting line of the Around the Bay 30K Road Race last April, I never dreamed this could be me.

I had experienced health issues off and on for years, starting with a burst appendix followed by surgery for a hernia, increasing inactivity and weighed 272 lbs. Eventually I was embarrassed by how I looked and I knew I had to do something. That’s when I met Ladi, a wellness coach at the Y.

It was a meeting that changed my life. I had been using the rowing machine for weeks and just hoping for results. Ladi noticed me and came over to offer some tips on how to improve my position and use some of the other machines like the treadmill and free weights.

From that day forward, whenever I came in, Ladi would work with me and encourage me to keep going. He always made time for me and was there to listen and guide me. And as we got to know each other more I not only gained tips; I gained a friend and a mentor.

Ladi was my wake-up call and he got me on my path to getting healthier. His support inspired me. Since I began working with Ladi, I’ve lost 77 lbs and I feel stronger and healthier than ever before. I’m proud of how I look.

I love coming to the Y. It’s a place where everyone knows your name, and as soon as you walk through the door there’s a friendliness and warmth. I know many people by name and they know me. It’s that feeling of community that keeps me coming back every week.

-- Tyler

Your investment

Being physically fit is only one part of being healthy. At the YMCA, we provide welcoming spaces where people are inspired to make connections, find support and discover the tools and resources needed to achieve their goals. By contributing to the YMCA, you’re investing in your community and creating opportunities for everyone to be healthier in spirit, mind and body.

Financial Highlights

(as of December 31, 2016)

	2016	2015
Statement of Financial Position		
Current Assets	\$ 5,268,281	\$ 4,029,010
Capital Assets	8,376,745	8,266,671
Total Assets	\$ 13,645,026	\$ 12,295,681
Current Liabilities	\$ 907,398	\$ 746,802
Deferred Capital Donations and Grants	3,898,939	4,230,915
Net Assets	8,838,689	7,317,964
Total Liabilities	\$ 13,645,026	\$ 12,295,681
Statement of Revenue and Expenses		
Revenue		
Programs & Services	\$ 21,210,099	\$ 19,377,278
Donations, Grants & Fundraising	470,682	493,083
Amortization of Capital Donations & Grants	370,435	368,985
Total Revenue	22,051,216	20,239,346
Expenses		
Programs, Services, Administration & Amortization of Capital Assets	20,530,491	19,193,706
Total Expenses	20,530,491	19,193,706
Excess of Revenue over Expenditures	\$ 1,520,725	\$ 1,045,640

The summarized financial information is extracted from Annual Financial Statements audited by BDO Canada LLP, Licensed Public Accountants. A copy of the complete financial statement is available online at www.ymcaofOakville.org. Requests for a copy can be made by email to info@oakville.ymca.ca, by phone 905-845-3417 or by written request to YMCA of Oakville, 410 Rebecca Street, Oakville, Ontario L6K 1K7.

Thank you to our partners

We are proud to work alongside so many outstanding community partners, charitable foundations and granting agencies. Thank you for your generosity, support and investment in inspiring the potential of our community.

Funders

Gifts through the Oakville Community Foundation:

The Amarna Fund
The Adrian and Mary Coote Family Trust
The Jackson Family Fund
LeVan Family Foundation
The Ontario Endowment for Children and Youth in Recreation Fund
The Shorey Family Fund

A.W.B. Charitable Foundation
JP Bickell Foundation
Canadian Tire Jumpstart Charities
CIBC World Markets Children's Miracle Foundation
FCT Charitable Foundation
Halton Community Investment Fund
Peter Gilgan Foundation
The May Court Club of Oakville
RBC Foundation
The Regional Municipality of Halton

Program Partners

ArtHouse
Clearview Christian Reformed Church
Community Youth in Action Network (CYAN)
Halton Catholic District School Board
Halton Community Housing Corporation
Halton Healthcare
Halton Poverty Roundtable
Halton Public District School Board
Halton Regional Police Service
Halton Region Public Health
Halton Multicultural Council
Kerr Street Mission
Oakville Galleries
Oakville Public Library
Our Kids Network
Town of Oakville
Whole Foods Market Oakville

Graduates of the 2016 Halton Sport Leadership program.

Potential, passion and purpose, inspired by you

Last year, **2,276** people in need in our community turned to us for support. Thanks to your generous gifts, more children, youth and families discovered who they are and what they are capable of.

1,719 people became inspired to achieve better health with assistance for a YMCA membership.

511 children in need developed new skills with financially assisted summer camp programs.

46 children from families facing challenges had the chance to learn, grow and thrive thanks to affordable child care.

Volunteers

In 2016, **378** caring volunteers gave **9,349** hours of their time to help more people in YMCA programs achieve their goals. We are so thankful for their contributions.

"Being able to afford camp for our boys helped our family during such a difficult time, and they had such an amazing experience. Many times, when I picked them up, I cried with happiness to see them having fun and making friends. We will never forget this." -- Bianca

Inspired generosity

We are extremely grateful for the generosity of the many individuals and organizations whose contributions make our work possible. Your support inspires our mission to strengthen our community every day, in every way.

\$15,000+

A.W.B. Charitable
Foundation
Canadian Tire
Jumpstart Charities
Peter Gilgan
Foundation
Iovate Health
Sciences
International Inc.
Kristian and Anita
Knibutat
Oakville Community
Foundation
Ontario Trillium
Foundation
The Amarna Fund

\$14,999-\$5,000

JP Bickell Foundation
Michael Bowick and
Joanne Peters
The Adrian and Mary
Coote Family Trust
Diana Howard
Terry and Bonnie
Jackson
Peter and Joanne
Kenny
LeVan Family
Foundation
The Ontario
Endowment for
Children and Youth
in Recreation Fund

Optimist Club of
Oakville
RBC Foundation
The Regional
Municipality of
Halton
Warren and
Alexandra Somers
The Taylor Group

\$4,999-\$1,000

Naylor Building
Partnerships Inc.
Mark and Vanessa
Barr
Kyle and Lori Barber
BDO Canada LLP.
Buck Productions Inc.
Sandra Cabral
The Canadian
Kidney Trustee
Corporation
Cindy Chiu
CIBC World Markets
Children's Miracle
Foundation
CTI Working
Environments
Kimberley Dinsmore
Andy Donovan and
Family
D'Orazio
Infrastructure
Group
Fraser and Samantha
Horn

Kelly Jennings and
Jeff Ford
KPMG MSLP
William and Linda
Lawson
Neil and Joanne
Lester

Loblaw Companies
The Mackey/Shoen
Family

May Court Club of
Oakville

James and Joanne
Mellon

Oak-land Ford
Lincoln Sales

Daniel Poirier
Jarvis and Susan
Sheridan

The Shorey Family
Gary Skene

Carolyn Spriggs
Robert J. Sutherland

and Donna
Urquhart-
Sutherland

Sutton Group
Quantum Realty

Eve and Peter Willis
Glen and Lorraine
Yates

\$999-\$500

Kirk Biggar and
Christie Henderson
Bruce Bradley

Amanda John-
Brennan

Louise Brownlee
Sean and Jennifer
Buckley

Andra Carpino
Maria DeFaria

Stephen and Susie
Diamond

Maria Di Blasio
Kim Duffy

Katherine and Marion
Dziedzic

Mark and Lindsay
Ellis

Sean and Jodi French
Loretta and Albert
Furlong

Kimberly Graydon
Jane Hawkrigg

Colleen and
Christopher
Hogarth

Hubbard Insurance
Brokers

Chris and Erin
Jackson

Peter Kolisnyk
Ruth Landon

Jamie List
Martha Lizarazo
Allen Magee

Steven Peros and
Grainne McCurry
PPG Canada Inc.

Robert and Brenda
Ridgway
Kathy and Rick
Robinson
Running Room -
Oakville
Tom and Julie
Stanton
Vitamart.ca
Karl Wildi
Clive and Sarah
Williams

\$499-\$100

1659670 Ontario
Inc, O/A WS Global
Export Services
Linda Abavi
ABM Inc.
George
Anastasopoulos
Linda Anderson
Anonymous
Lee Anne Arkell
Peter Askew
B&R Electric
Rhonda Bagnall
Lance Bailey and
Moonje Tara
Derek Banks
Harjit Bansal
Stephanie Barbieri
Gwen and Darrell
Bartlett and Sons
Oscar Beckham
Parsa Beheshti
Katherine Bergman
Andrea and Ryan
Bibby
Arnie Blackwell
Lynn Buchelt

Carrie Buday
Alan Budd
Tracey Burton
Franco and Giselle
Busato
Calibre Design
Peter and Cassandra
Callahan
Peter and Liz
Campbell
Marina Capella
The Caranci Family
Martha Carnegie
Julia Chao
Barb and Rick
Chapman
Paul Chapman
Barbara Churchwood
Joel Clark and Kelly
Hyatt
Evan Colborne and
Tanya Perks
Kelly Collins
Laura Anne
Costantiello
Deborah D'Arcy
Lynda Davidson
Lillian Davies
Alan Daxner
John and Marie
Deakos
Barbara Dermer
Jennifer Diamond
Sheri Dodic
Jim and Joanne
D'Orazio
Jamie and Tino
Dossantos
Joanne Duarte
Durabond Janitorial
Sarah Edgar

FCT Charitable
Foundation
Ann & Blair Ferguson
Catherine Field
First Oak Hospitality
Consulting Inc.
Eric Forget and Lucie
Roberge
France Fournier and
Michael LaPlante
Priscilla Furlong
Adam and Sandra
Gabriel
Keith and Jeannie
Garton
Jennifer Gilgan
Michael Calisti and
Ashley Gomes
Ariam Gomez Jr.
Daniel Gonsalves
Joe Goos
Melinda Gorgenyi
John Gui
Stephen Haas and
Margaret Bouillon
John Hague
Blake and Daniela
Hampton-Davies
Phil Harris
Catherine Haugrud
Simon Hecks
Nicholas Hoefling
Carrie Jackson
The Jansen Family
Henry Ji
Cindy Johnston
Dean Karachi
Zaki Kasmani
Alka Kaushal
Alison Kelford and
Neil Smith

Steve Kelly and
Caroline Baird
Kelly Kerr
Kona Ice Canada Inc.
Hyun Joo Lee
Jennifer Lee
Dianne Lemieux
Dave Leonard
Kayla Leslie
Patricia Lewis
Liberte Lifestyle Inc.
Yves Locas and Susan
Hoeltken
Patti Maarse
Tricia MacDonald
Lois MacGregor
Marta Maclean
Mike and Meredith
Mammoliti
Carolyn Marin
Francis McAuley
Edward McBrien
James Mellon
John and Suzanne
Metcalf
Kim Miller
Michael Mitchell
E.W. Mitchell
Robert Mollenhauer
Brittany Morris
Jason Mouna
Cheral Muldoon
Neil Munroe
Mandy Myronuk
Ryan Natividad
Lisa Newton Denney
Nadiya Ng
Ng Architect Inc.
Nancy Nunes
Stephen and
Christine O'Brien

Ita Oliveira
Melissa Pacheco
Damian and Miriam Paico
Nak Paik and Vivian Chon
Jodie Pappas
Urbano and Maria Pastor
Mary Paulin
Donald and Bev Peat
Craig Peters
Lorraine Pettinato
Janet Pickell
Patricia A. Plaxton
Scott Stewart and Melina
Popowycz
Anais Pouladi
Michael and Angie Radiskovic
Valerie Read
Jeannine Renaud
Fiona Reveredo
John Riley
Mark and Sandra Rippin
Asdrubai Rivero
Ted and Darlene Roberts
Magda Rogozinska
Darcy Roland
Wendy Roland
Azra Ross
Ann Ruebottom

Conor Russell
Akemi Sakiyama
Lynne and Craig Saunders
Ann and Wayne Schnurr
Dave and Karen Scicluna
Nancy Scott
Mahendra H. Shah
Eric Shaw
Nadine Shehata
Susan Shorey
John and Julie Sleeman
Crichton and Tammy Smith
and Sons
Patricia Smith
Robert and Ann Smith
Steve Smith
The Solley Family
Carolyn Sommerville
Lori Southern
St. Paul's United Church
St. Thomas Aquinas
Secondary School
Geraldine Stosic
Kevin Stoute
Catherine Sustronk
Tom Svoboda
Lee Temporale
Suzanne Tennier

Rob and Sue Thacker
Bianca Tino
Naomi Trumper
Stephanie Trussler
Peter Urwin
John and Sharon Van den
Elzen
Mike and Roseanne Van Hees
Suzanne Velasquez
Daneshika Vickramasinghe
Gianni Violin
Katherine Wallbanks
Greg Whibbs
Wayne and April White
Fred and Janet Wilkinson
Alison and Bernard Williams
Anette Winslow
John Wong
Danny Yatco
Kevin J. Yates
Jamieson Yeates
YWY Engineering Inc.
Zeeshan Waseem Medical
Professional
Nian Zhou Chen

**Every gift is important and we
appreciate the contributions
of all our donors.**

Every effort has been made to ensure the accuracy of
our lists and we apologize for any error or omission.

We invite you to contact us at 905-845-5597, ext. 401
to correct our records.

Help us inspire hope

Each year, thousands of people turn to the YMCA in times of great need.

They are children, individuals and families who have fallen on hard times, facing unexpected challenges, dealing with a crisis or battling illness. Your support can inspire hope for a better tomorrow.

Join us in building a stronger, more vibrant community where everyone is inspired to reach their potential.

Stay Connected!

Growing potential in our Youth Leader Corps program.

Our Mission

The YMCA of Oakville is a charity that strengthens community in Spirit, Mind and Body.

Our Vision

The YMCA of Oakville will be at the forefront of positive change in the health and well-being of our community.

Our Core Values

Respect, responsibility, inclusiveness, caring, health and honesty.