

POWERING OUR TOMORROW

2023 ANNUAL IMPACT REPORT

GREATER AUSTIN YMCA

For nearly 75 years, the **Greater Austin YMCA** has evolved to address each community's greatest needs. From an expecting family searching for child care to seniors playing pickleball, the Y touches every phase of life and nurtures happier, healthier people, a stronger community and a better world.

WHAT WE DO

We are elevating quality of life in Central Texas by boldly expanding access for all children, adults, families, and seniors in our dynamically growing community.

WHY IT MATTERS

01 Parents Lack Affordable Child Care

02 We Need All Children Safe Near Water

KEEPING KIDS SAFE AROUND WATER

2
KIDS DIE EACH DAY FROM DROWNING

60%
of youth drowning incidents occur within 10 feet of safety

88%
of children who drown are under some form of supervision

03 Children Need Sports and Play

PHYSICAL BENEFITS	PSYCHOLOGICAL BENEFITS	SOCIAL BENEFITS
<ul style="list-style-type: none"> ↓ Blood Pressure ↓ BMI ↓ Insulin sensitivity ↓ Bone density ↓ Heart disease ↓ Resting Heart Rate 	<ul style="list-style-type: none"> Academic performance Self-image Life satisfaction Reduced feelings of depression & anxiety Promotes sense of well-being 	<ul style="list-style-type: none"> Teamwork Group problem solving Building relationships Competition Disciplines Accountability Self-motivation

04 Teens Need Engaging Ways to Build Skills

05 Adults Need Fitness for Overall Wellness

Physical Activity

- Supports learning & prevents cognitive decline
- Helps build strong bones and muscles
- Protects from chronic diseases & many cancers
- Supports healthy aging

06 Everyone Deserves Access to Mental Health Care

STATE STATS
U.S. rankings based on 2022 Mental Health America report

24%
Texans reporting they were not able to receive the mental health care they needed

51 out of 51
Texas ranked last in U.S. for access to mental health care

50 out of 51
Texas ranked second lowest for availability of mental health staff

COMMUNITY ENTREPRENEURS POWERING OUR TOMORROW

Dear Friends,

What's amazing about the YMCA is that, even after nearly 175 years in America and **more than 70 years in Austin**, we have new opportunities to explore and new trails to blaze. Never before in our Y's history have we faced the kinds of transformative projects that lie ahead over the next few years.

But before we look to the future, let's celebrate the many positive changes we've powered across Greater Austin over the past year. We started the year by notching our 15th anniversary in **Dripping Springs**, where our Y has woven itself into the fabric of this fast-growing community.

Greater Austin YMCA Metro Board Chair Brian Haulotte and President & CEO Kathy Kuras

We launched our new brand with a new, more inclusive name of our regional reach – **Greater Austin YMCA** – and a promise to help people power their purpose at the Y and through the Y. By empowering and educating youth, boldly expanding access and opportunity for all and energizing a sustainable future, we will elevate quality of life throughout Central Texas.

We reinvested more than ever before in our local communities, **employing more than 1,600 neighbors**, many of whom are young people in their first jobs. We also invested **\$6.8 million in improvements** to Y centers and expansion to serve more people. We began designing a **new Y in the Four Points area** of West Austin, which will create a blueprint for the next-gen Y by piloting new programs like our YMCA Tomorrow Academy™ early childhood education center.

We gathered community input to shape the **vision for a new community wellness district at the TownLake Y**, and we announced our intentions to the public to explore redevelopment at all our Y centers.

We expanded the scope of our **YMCA Texas Youth and Government** program to reach more rural and low-income youth, and reaffirmed longstanding support from the **Sumners Foundation**, which has provided nearly \$5 million in funding over the past three decades.

Our Mission

Our mission serves all ages, cultures, races and ethnicities, genders, sexual orientations, abilities, and faiths. We recognize our heritage, the power of love, and a culture of belonging within our mission: To put Christian principles (such as caring, honesty, respect, and responsibility) into practice through programs that build a healthy spirit, mind, and body **FOR ALL**.

We began a multi-year effort to **redesign the business model for the entire child care sector statewide**, convening conversations with legislators, regulators, business leaders and community partners like school districts and Austin Community College. As the **largest provider of child care locally, in Texas and nationally**, the Y has an obligation to lead development of a sustainable model that can meet family needs while fueling economic growth across the state.

We welcomed **special guests from the Lviv, Ukraine YMCA for Voices of Ukraine**, an evening of music, culture and conversation.

It can be easy to forget that the Y is a global movement. This event was not only a reminder of the spiritual benefits of arts and culture in the face of existential threats. It was also a testament to the power of people coming together across boundaries to lift each other up in times of need.

We celebrated our **10th anniversary at the North Austin Y** with the launch of our **Everline Counseling mental health support** program and a grant for a **Best Buy Teen Tech Center** that will open doors of creativity and career opportunity, supporting workforce development, for kids in the neighborhood.

Explorer Point: Groves & Caves opened its doors at the Northwest Family YMCA, creating a new standard for all Austin Ys with a reimagined Kids' Play area that creates a museum-quality educational play experience along with coplay opportunities for kids and parents to explore and learn together..

We continued progress in fulfilling our vision for **YMCA Camp Moody**, notching more than 3,500 kids and families in summer camp and family campouts since opening in 2020. We unveiled plans for the next phase of camp development, which will include a large, multipurpose activity center that will support more campers, conferences and retreats. The **Hays CISD Aquatics Center** at camp surpassed the 1,000-child mark in **Project SAFE swim lessons**. In partnership with ISDs serving Austin, Buda, Del Valle, Dripping Springs, Kyle, Manor, and Round Rock, since 2009, Project SAFE has taught more than 20,000 kids across our area how to swim and be safe in the water for free.

We are so incredibly fortunate to live in a vibrant community region like Greater Austin. We're equally fortunate to be a part of an organization like the Y with a rich history of innovation. **Whatever you can imagine a Y doing in a community, we can accomplish it together.**

As a volunteer-led, nonprofit community enterprise, **we rely on YOU to think like community entrepreneurs**. With fresh, innovative ideas that lift up all people by powering your purpose at the Y, we will build **healthy people, healthy places** and a **healthy planet**. Let's be bold, creative, and collaborative.

Thank You

**Brian Haulotte, Chair
Metropolitan Board of Directors
Greater Austin YMCA**

**Kathy Kufas
President & CEO
Greater Austin YMCA**

POWERING OUR COMMUNITY

140,000+

More than 140,000 Y members and program participants served in 2023

\$2.3M+

More than \$2.3 million in financial assistance provided

20,000+

More than 20,000 individuals, families and children received financial assistance

2,000+

More than 2,000 kids learned to swim and be safe in the water through YMCA Project SAFE

10,000+

More than 10,000 young athletes learned teamwork, sportsmanship and healthy habits through Y Youth Sports

1 in 4

Of the nearly 3,000 students in 60 Extend-A-Care Y Afterschool programs, 1 in 4 benefited from financial assistance, including kids in 40 Title I schools

The Y has made such a big impact on my daughter. Every day she comes home and talks about how the counselors have helped her. And she's really come out of her shell and built confidence to make friends. We love the Y.

- Maria D., Extend-A-Care Y Parent

\$54 MILLION TOTAL ECONOMIC IMPACT

\$26.9 million
Total Payroll

\$16.2 million
Total Goods and Services

\$3.75 million
Financial Assistance
and Program Subsidies

\$6.8 million
Total Capital Investment

\$313,280
Total Volunteer Service Value

2030 VISION

At the Y, we know well-being starts at home and is shaped by community-wide factors. Our 2030 Vision Strategic Plan creates a roadmap to a better quality of life FOR ALL.

ELEVATE

QUALITY OF LIFE IN CENTRAL TEXAS

We are building a culture of health across Greater Austin by providing access to innovative programs and services that make Austin one of the best places to live, work and play, raise a family, and create meaningful connections and friendships. We will help power the purpose of ALL people and show how we're elevating quality of life through data-driven research.

EMPOWER

EMPOWER & EDUCATE YOUNG PEOPLE

We commit to partnering with school districts, community organizations and employers to ensure a bright future for all young people. Thanks to the generosity of donors and partners, we provide access to quality education, promote enriching and fun experiences and meaningful work to build sustainable livelihoods.

EXPAND

EXPAND ACCESS FOR ALL

FOR ALL is our promise to the community, in collaboration with donors and partners. We provide financial support to ensure access to programs for underserved communities and to address the evolving needs of children, families and seniors. We amplify community voices and provide access to opportunities to learn, grow and thrive so that ALL people share in the prosperity of Central Texas.

ENERGIZE

ENERGIZE A SUSTAINABLE FUTURE

We aspire to meet the needs of the present without compromising the future. We are responsible stewards of our environment and will create new sustainability practices and education programs for youth and community members. We will also strengthen civic engagement and convene discussions that build understanding, reduce polarization and promote volunteerism and community building.

STRATEGIC INITIATIVES

- Extend Reach and Deepen Impact through **Y Center Development** and Redevelopment
- Scale Everline Counseling **Mental Health Support** Across Community
- Accelerate **Public-Private Partnerships** to Meet Community Needs

STRATEGIC INITIATIVES

- Increase Access to **Affordable, Quality Child Care**
- Launch **YMCA Tomorrow Academy™** Early Childhood Education Model
- Expand **YMCA Youth and Government** in Underserved and Rural Communities

STRATEGIC INITIATIVES

- Expand **Philanthropic Efforts** to Strengthen Communities
- Support **Community Resilience** through Expanded Partnerships
- Advance **Workforce Development** and Youth Employment

STRATEGIC INITIATIVES

- Reduce **Carbon Footprint**
- Develop **Eco-Friendly Practices** Across Y Enterprise
- Promote **Civic Engagement** and **Community-Building** through Service-Learning

POWERING OUR PHILANTHROPY

2023 Annual Contributors

We rely on the generosity of our community to ensure that every individual, regardless of age, race, income or background, has the opportunity to learn, grow and thrive at the Y.

\$100,000+

The Sumners Foundation

\$50,000 - \$99,999

City of Austin
YMCA of the USA

\$25,000 - \$49,999

CoGenerate
Delta Air Lines
Harland Charitable Foundation
Outdoor Voices
PNC Foundation
Related Affordable Foundation
Texas Parks & Wildlife

\$10,000 - \$24,999

Austin American-Statesman	Ellen Sauer
JaNet Barkley Booher	Shield-Ayres Foundation
Donald D. Hammill Foundation	Russell Stewart
H-E-B	Texas Pioneer Foundation
Infineon	Texas Stars
JE Dunn Construction	Tres Grace Family Foundation
Joan Lewis	Christy and Christine Yonge

Find the list of our 2023 annual donors here.

If your name was omitted, listed incorrectly or misspelled, we offer our sincere apologies and ask you to advise us of corrections by calling the Development office at (512) 322-9622 x163.

2023 Annual Contributors (Continued)

\$5,000 - \$9,999

Ted Barnhill
Mariko Boswell
Bridgit Dance
Kate and Ty Henderson
Kathy Kuras
National Wildlife Federation
The Pacey Family Foundation
Patricia and Graig Powell
Wade Simpson
Verizon Foundation
Bert West and Linda Watkins
Anonymous Donors (2)

\$2,500 - \$4,999

Richard Archer
Austin Public Health
Robert and Margaret Ayres
Jeremy and Jennifer Blackman
Cadence Bank
Charles and Maureen Carlson
Covert Chrysler Dodge Jeep Ram
Bob and Rita Digneo
Frost National Bank - Austin
Carlos and Catherine Greaves
The John C Griswold Family Foundation
Paul and Amy Hoffman
James and Susan Houchins
Evan Johnson
William and Vickie McKean
Mark Olmstead
The PIMCO Foundation
Raymond James & Associates
Rogerio
Lisa and Mark Stuckey
Sunnygrove LTD
Sean Taylor
Randal and Ann Teich
Anonymous Donors (2)

\$1,000 - \$2,499

Kathy Allison
Apple Inc.
Dorothee Auldridge
Bank of America
Bare Healthy Vending
Katherine Bartlett
John and Mary Lou Bell
Linda Boxberger
Terence Browne
Sonja and Blaine Brunson
Susan Burton
Kyle Carroll and Joseph McCombs
Brian Carter
Charles Schwab - Dripping Springs
Coffin Renner LLP
Ami Cortes-Castillo
CPM Texas
Sean and Karen Doles
Endeavor Real Estate Group
Patricia Erlinger
Francis Firmani
David and Deanna Foote
Jerald Fragoso
Kevin Franta
Frost Insurance Agency, Inc
Timothy and Susan Green
Bart Gunkel
Gray Hall
The Hanrahan Foundation
Brian Haulotte
Paul Hersey
Jude Hickey
Daniel Hogberg
John and Patricia Ireland
Patrick and Stephanie Jue
Kale Me Crazy
Robert Kannenberg and Cynthia Cooke
Sharmila Kassam
Kerbey Lane Cafe
John King and Jane Bachner-King
Britta and Matthew Klucznik
Kuiper Law Firm, PLLC
Law Office of Brandon Bledsoe, PLLC
Marco and Sandy Leal
Mary Beth Maher
Christopher and Jackie Manack
Marilyn Miller
Mort Subite LLC
Reagan and Suzanne Nash
Nichole Newlan
Norvell and Bonnie Northcutt
Rosie and Roger Oberg
Robert and Nancy Overfield
Charles and Sadie Pickering
Michael and Mary Anne Pirics
Mary Reed and Robert Read
Todd and Patricia Rogers
Jane Saenger
Lauren and Alexander Schoenbaum
Brian Schoppmann
Kierstan and Carlton Schwab
Camilla Sloan
John Stephens
Daniel Stout
Stephen Stuesser
Techno Gym
Ann and Edward Travis
Rachel Union
United Way Suncoast
University Federal Credit Union
Vanguard Marketing Corporation
Linda Watkins and Bert West
Wealth Management
Whole Foods Market
Andrew Wiggins and Sarah McElvain
David Wilson and Nikki Loftin
Cheryl and James Yager
Mitch Young
Anonymous Donors (8)

2023

FINANCIAL SUMMARY

We commit to sustainability to secure a bright future for our world and for generations to come. That commitment drives us to be responsible stewards, not only of our environment but also of our financial resources. Our purpose and our financial commitments go hand in hand. We strive to achieve the highest levels of transparency and oversight to instill trust from the community. By investing in people, we deliver returns that last a lifetime.

STATEMENT OF ACTIVITY – ALL FUNDS

for year ending December 2023 (unaudited)
with December 2022 comparison (audited)

REVENUE	2023	2022
Contributions*	16,263,794	19,373,885
Inherent Contribution	0	794,480
Membership fees	19,308,133	15,656,282
Less financial assistance to members	(1,364,364)	(1,199,288)
Program service fees	17,678,028	14,953,910
Less financial assistance to participants	(1,023,702)	(985,275)
Investments	1,221,095	(352,515)
Other	721,180	744,109
Total revenue and other support	52,804,165	48,985,588
EXPENSES	2023	2022
Salaries and related payroll costs	26,998,341	22,333,453
Outside Services	4,911,897	3,226,947
Occupancy	5,466,275	3,853,085
Other operating costs	4,937,338	4,266,391
National YMCA support	510,765	452,786
Other Expenses	367,826	733,750
Total Expenses	43,192,441	34,866,412
SUB-TOTAL NET	9,611,724	14,119,176
Less		
Interest Expense	9,203	54,308
Depreciation	2,670,137	2,631,274
PLUS: Gain from Sale	0	0
Change in net assets	6,932,384	11,433,594
Net assets at beginning of year	68,904,954	57,471,360
NET ASSETS AT END OF YEAR	75,837,338	68,904,954

* Contributions for 2022 include \$13.5 million in Child Care Relief Funding through the Texas Workforce Commission from the American Rescue Plan Act. Contributions for 2023 include \$13.6 million in CCRF grants through the TWC.

POWERING OUR PURPOSE

2023 Metropolitan Board of Directors

Brian Haulotte, Chair
Rich Archer
Dorothee Auldridge
JaNet Barkley Booher
Roberta Rocha Benham
Jeremy Blackman
Mariko Boswell
Blaine Brunson
Susan Burton
Katherine Butler
Andy Carlson
Bob Digneo
Kathy Green
Sam Greer
Bart Gunkel

Kate Henderson
Paul Hoffman
Linda Jackson
Evan Johnson
Sharmila Kassam
Kelly Latz
Jennifer Lauren
Anamita Mukherjee
Reagan Nash
Nichole Newlan
David Quintanilla
Lauren Schoenbaum
Kierstan Schwab
Danielle Skidmore
Sean Taylor

2023 Community Advancement Board Chairs

Kristin Campbell, East Communities **Sean Taylor, Extend-A-Care Y**
Drew Bennett, Hays Communities **Kelli Craddock, Southwest**
Randy Teich, North Austin **Brian Carpenter, Springs**
Daniel Hogberg, Northwest **Danny McKean, TownLake**

2024 Community Enterprise Leadership

Kathy Kuras, President / CEO
 Tad Hatton, Chief Financial & Administrative Officer
 Shaq Brown, Chief Operations Officer
 Sara Harwood, Chief Development Officer
 Betsy Shelton, Chief of Staff
 Sean Doles, Public Affairs Officer
 Andrew Wiggins, SVP of Finance & Operations
 Wendell McClellon, VP of Facilities
 Sarah Inbau, VP of Marketing
 Jason Gindele, VP of Youth Development
 Adrienne Barnett, AVP of Operations
 – Northwest Family Y & Future Y in Four Points
 Dione Booker, AVP of Operations
 – Camp Moody, Hays Communities & Springs Family Ys
 Kristen Pierce-Vreeke, AVP of Operations
 – North Austin & East Communities Ys
 Sarah Rinner, AVP of Out-of-School Time
 – Extend-A-Care YMCA
 Ami Cortes-Castillo, AVP of Early Childhood Education
 – Extend-A-Care YMCA
 Kyle Carroll, AVP of Development

Will W. Miller Volunteer Leadership Award
Brian Haulotte (left) with incoming Metro Board Chair Reagan Nash

Community Partner of the Year
Texas Workforce Commission
TWC Executive Director Ed Serna
pictured with YMCA of Central Texas CEO
Jeff Andresen and Kathy Kuras

Gerald T. Olson Distinguished Service Award
Mary Dunlap, Northwest Family YMCA

8 Greater Austin Area Community Centers + YMCA Camp Moody

TOP 20 Employer in Greater Austin & Central Texas

60+ Locations Offering Infant Care, Preschool & Afterschool Child Care

20+ Summer Day Camp & Holiday Camp Locations

Our ESG Commitment

We join the YMCA World Council and Ys in 120 countries in striving to achieve excellence in environmental stewardship, social responsibility and corporate governance (ESG).

We aim to bring positive social impacts to the communities we serve in alignment with the United Nations Sustainable Development Goals (SDG). The 17 SDGs, or Global Goals, were adopted by the United Nations Member States in 2015 as “a universal call to action to end poverty, protect the planet, and ensure that all people enjoy peace and prosperity by 2030.”

Our 2030 Vision Impact Areas align with the following United Nations SDGs:

Elevate Quality of Life in Central Texas

Empower & Educate Young People

Expand Access for All

Energize a Sustainable Future

To view all 17 United Nations SDGs visit <https://sdgs.un.org/goals>.

This report is printed on 100% post-consumer recycled paper.