

CHANGE, MOVING FORWARD

YWCA GRATITUDE REPORT 2017

"When a woman moves forward, the whole family moves forward. When a family moves forward, the whole nation moves forward."

Alfre Woodard, Keynote speaker at YWCA's 30th Annual King County Luncheon

MAKINGCHANGE MOVINGFORWA

Greetings friends!

At YWCA, we know that when one person is uplifted, they uplift others.

We see it in the women who walk through our doors looking for help, and graduate YWCA's programs ready to help others. In the people and organizations who donate their time, treasure, and talents to building a stronger community for all people. As well as the dedicated staff who work every day to achieve our mission.

Together, we are creating real change, and moving our mission forward.

This momentum will propel us into the future, as our community works to find solutions to the challenges of poverty, homelessness, health, and safety. We will continue to examine how race and gender impact all of these areas, and work to eliminate disparities for women and girls of color.

Thank you for supporting YWCA's mission to eliminate racism, empower women, and create a thriving community for all people. We deeply appreciate all of the dedicated partners like you who are taking action, making change, and moving forward toward a brighter future. Onward!

With gratitude,

MARIA CHAVEZ WILCOX

Chief Executive Officer

Wy Eshap

"YWCA does critical work to address some of the biggest challenges of our community, connecting women and families with the services, resources, and opportunities they need to thrive."

Robyn Corr YWCA Board Member, Immediate Past Chair

WHO WE SERVE

YWCA Seattle | King | Snohomish serves more than 12,000 women, men, and children annually. With 20+ locations across two counties, **YWCA works** where we're needed most to eliminate disparities in housing, economic advancement, health, and safety.

This work is done through a combination of **direct services** to meet immediate needs of our community, and **advocacy** for policies that will create lasting and widespread change.

YWCA programs are focused on people who face the greatest barriers to safety, stability, and opportunity. Below is a snapshot of who we served in 2017.

The populations served by YWCA reflect disparities in the community, where a disproportionate number of women and families of color live in poverty and experience homelessness. **This is why we work to address the root causes of inequity and create a thriving community for all people.**

A STORY OF CHANGE

eShauna, like most mothers, is a woman who can get things done. Her priority is family, and she's spent 23 years raising five kids and doing everything to protect, support, and empower them.

This skill was evident when she came to YWCA for help with housing in 2018. "I had a game plan and a timeline," TeShauna said. "I wanted to finish the program in six months, and for my kids to know that this was only a temporary situation."

Project Self-Sufficiency is a program at YWCA Willows that serves low-income families experiencing homelessness in King County; 71% of participants are women and children of color.

Participants are connected with essential services, from child care to job training. They also work one-on-one with a case manager to create a self-sufficiency plan that will increase stability for their family.

"YWCA helped us in so many ways beyond housing," said TeShauna. "My case manager Essie kept me grounded because she always listened. She gave me confidence in my own success." Getting connected to essential services also made a big difference for TeShauna, especially transportation assistance and mental health counseling.

TeShauna achieved her goals and her family recently moved into their own apartment in Wallingford. Her children will have stability and security as they complete high school, and her whole family will have a safe place to create plans for their future.

"YWCA helped us in so many ways beyond housing"

OUR MISSION IMPACT

YWCA direct services are focused on housing stability, economic advancement, health, and safety. This holistic approach means many participants receive wrap-around services that meet their unique needs.

Programs across all of YWCA's focus areas had a real impact on the community in 2017.

Housing

7,878people enrolled and engaged

98% of permanent housing residents maintained stability.

3 out of 4

people who exited YWCA's temporary housing moved to a more stable home.

Health & Safety

3,746
people enrolled and engaged

1,585
women received
domestic violence
support and advocacy.

100%

of graduates from YWCA's domestic violence programs had more tools to support their safety.

Economic Advancement

1,626
people enrolled and engaged

11,620 job seekers used a career development center.

92%

of adults graduated YWCA's employment programs with increased employability.

OUR CONTRIBUTORS

Thanks to our partners, we are making change and moving forward. We're truly grateful for all of those who support YWCA's mission, including the below list of individuals, corporations, foundations, and public funders that made contributions of \$5,000 and above in 2017.

\$100,000 & Above

Ballmer Philanthropy Group

The Sheri and Les Biller Familiy Foundation

The Boeing Company

Estate of Joan E. Brown

City of Seattle

Department of Justice

Department of Veterans Affairs

Estate of Gladys C. Hauge

Housing Authority of Snohomish County

King County

King County Housing Authority

NAVOS

Pacific Hospital Preservation &

Development Authority

Port of Seattle

Puget Sound Educational Service District

The Seattle Foundation

Seattle Housing Authority

Snohomish County

Starbucks Coffee Company

State of Washington

United Way of King County

U.S. Department of Housing and Urban

Development

Workforce Development Council of Seattle

King County

Anonymous (7)

\$99,999-50,000

City of Bellevue

City of Lynnwood

Country Doctor Community Health

Centers

Everett Public Schools

The Biella Foundation

Fidelity Charitable Gift Fund

Lucy Helm

Virginia Mason

Microsoft Corporation

Jeannie & Bruce Nordstrom

Organization for Prostitution Survivors

Premera Blue Cross

Public Hospital District No. 2 of Snohomish

County (c/o Verdant Health Commission)

Schwab Charitable Fund

Seattle Jobs Initiative

Mary Snapp

United Way of Snohomish County

Workforce Central

\$49,999-25,000

Eve & Chap Alvord

American Online Giving Foundation

The Anderson Foundation

Bank of America

The Bank of America Charitable

Foundation, Inc.

Bobbe & Ion Bridge

Sonya & Tom Campion/Campion

Foundation

Children's Home Society of Washington

City of Auburn

Stephanie Ellis-Smith

EverTrust Foundation

Heritage Bank

HomeStreet Bank

Housing Authority of the City of Everett The John C. & Karyl Kay Hughes

Foundation

KeyBank

KeyBank Foundation

Pamela B. McCabe

Beth McCaw & Yahn Bernier

Nancy Nordhoff

PACCAR Foundation

Judy Pigott

Regis Family Community Fund

Evelyne Rozner & Matt Griffin

Schultz Family Foundation

Seattle Times Fund for the Needy

Treeline Foundation

U.S. Bank Foundation

U.S. Bank

Wells Fargo

Wells Fargo Foundation

Anonymous (1)

\$24,999-10,000

Estate of Betty Lee Barden

The Bartell Drug Company

BECU

Ben Franklin Crafts & Frames

Annika Berman

Bill & Melinda Gates Foundation

Betty Bottler

Bread And Bone

Jim Bromley & Joan Hsiao

Capital One

Child Care Resources

The Chisholm Foundation

City of Federal Way

City of Kent

City of Kirkland

City of Redmond

City of Renton

Columbia Bank

Comcast

Comcast Foundation

Fran & Gerry Conley

Employment Security Department

Linda B. Glenicki

Mary Ann & Larry Heeren

Leslie Magid Higgins & Pete Higgins

Kalen & Sean Holmes

Kaiser Permanente

lanet W. Ketcham

King County Emergency Food and

Shelter National Board Program

Jay & Linda Lapin

Cathy & Joe Linn

Lynn Manley & Lex Lindsey

Charlotte Y. Martin Foundation

Moccasin Lake Foundation

Nintendo of America Inc.

Molly & Blake Nordstrom

Nordstrom, Inc.

Northwest Children's Foundation

OneFamily Foundation

Estate of W. Ann W.Pattullo

Marty & Sue Peterson

OFC. Inc.

Safeco Insurance Fund

Seattle Children's

Shelter America Group

Jan & Jim Sinegal

Sound Transit, Metro and Public Health

Kathy Surace-Smith & Brad Smith

TEW Foundation

Umpqua Bank

Vanguard Charitable

Anonymous (5)

OUR CONTRIBUTORS continued

We are truly grateful for all of those who have contributed to YWCA's mission. Your partnership and generosity make a huge impact on the lives of women and families in our community. While we strive to ensure this list is accurate, please contact our Chief Philanthropy Officer, Migee Han, at mhan@ywcaworks.org or 206.490.4399 if you notice any error or omission.

\$9,999-5,000

Patricia Angell & Mark Hall

Antioch University Banner Bank

Jean & Dave Barber Lorraine Bardeen Joanna & David Beitel Capitol Hill Housing

Capitol Hill Housing Improvement

Program

Carpe Diem Boutique

City of Burien
City of Covington
City of Everett
City of Tukwila

Comerica Charitable Trust Maryann & Sten Crissey Rose Marie David Adjua Dupree

East West Bank

Susan & Lewis Edelheit

Elizabeth Giblin Designated Fund at

the Seattle Foundation Epiphany Parish of Seattle The Everett Clinic Foundation

Colleen Ferris Gabriel Cosmetics Mimi Gardner Gates

GE FOUNDATION

GLY Construction, Inc.

Richard Harris

Hazel Miller Foundation

Antonios Henry Antoni E. Hopper Pamela J. Hughes

International Association of Machinist

and Aerospace Workers Barbara Johns & Richard Hesik

Jonelle Johnson Lorna P. Jordan

KING 5

Diane Langstraat

∟eslie Fund, Inc.

Magnusson Klemencic Associates

The Keith & Mary Kay McCaw Family Foundation

Cherrill Mears

Molbak's Garden + Home Harriett & John Morton

Sandra J. Moss

Patti & Gene Neuberger

Grace Nordhoff & Jonathan Beard

Mary Kay O'Neill Opus Bank

Opus Community Foundation

Pacific Northwest Enterprise Risk Forum

G. R. Paulsen Peoples Bank Perkins Coie LLP Petunia Foundation Raikes Family Foundatior

Sanjay Rajashekar

The Runstad Family Foundation
Tillie & Alfred Shemanski Foundation

Tillie & Alfred Shemanski Testamentary Trust

Sam & Sylvia Shiroyama
Solid Ground Washington
Denise Stiffarm & Marc Taylor
Kathryn & Robert Strong
Swedish Medical Center

Union Bank United HealthCare David & Shirley Urdal

USI (Formerly Kibble & Prentice)
UW Foster School of Business

Vulcan Inc.

Leslie Wagner & Ed Curtis
Walsh Construction Co./WA
Washington Bankers Association

Ty & Patty Wernet

Maria Chavez Wilcox & Jeffrey R. Wilcox

Kristine & Patrick Wilson

Gina Woods Anonymous (3)

3,000+

number of donors who made a gift for YWCA's women and

families in 2017

PLANNED GIVING

By including YWCA in your estate plan, you can ensure future generations of women and families will find relief through our programs and services.

For more information, please contact Associate Director of Major Gifts, Carolyn Radakovich, at cradakovich@ ywcaworks.org or 206.461.4462.

PERSIMMON CLUB

When you make a monthly recurring gift to YWCA, you join a dedicated group of Persimmon Club members committed to making a sustainable impact in the lives of women and families in our community.

For more information, please contact Annual Fund Manager, Andriana Alexis, at aalexis@ywcaworks.org or 206.461.3694.

2,621 people volunteered

29,258 total hours for YWCA in 2017

MONEY AND MISSION

These graphs do not reflect depreciation, other non-cash transactions, endowment gifts, or revenue and expenses from major capital projects. Visit our website for our most recent audit and IRS Form 990: ywcaworks.org/financials.

"YWCA takes a comprehensive approach to help women and families of color with wrap around services. It's a daily challenge to address inequity and advocate for change. The dedicated staff, supporters, and diverse partnerships make it possible."

Korynne Wright
Board Alumni

BOARD OF DIRECTORS

YWCA would like to express our deepest gratitude and recognize our board of directors dedicated to making change and moving forward.

Jean Bartell Barber

The Bartell Drug Company

Shannon Bell

JP Morgan Chase & Co

Bobbe Bridge

Center for Children & Youth Justice

Jim Bromley

Community Volunteer

Sonya Campion

The Campion Advocacy Fund

Paul Chiles

Chiles & Company

Robyn N. Corr (Immediate Past Chair) Nintendo of America Inc.

Maryann Crissey

Banner Bank

Pam Daniels

International Court Consultant

Stephanie Ellis-Smith

Phila Engaged Giving

Mary Anne Eng*

Community Volunteer

Katharine Fitzgerald

Seattle Children's (Retired)

Rafael Grijalva**

Amazon

Pamela J. Harkins

Community Volunteer

Bavan M. Holloway

The Boeing Company

Kalen Holmes*

Community Volunteer

Douglass (Doug) L. Jackson

University of Washington School of Dentistry

Jonelle M.C. Johnson

Nordstrom

Leslie D. Jones

Sound Transit

Amy Kosterlitz

Coach, Consultant & Facilitator

Sandra Madrid, Ph.D.

University of Washington (Retired)

Susan Mask

Trillium360 Consulting

Betsy Moseley*

International Media Partners

Joli Mosier

MosierMcCann

Gloria Nemechek**

Key Bank

Mary Kay O'Neill, MD, MBA

Mercer Consulting

Heidi Orr

Lane Powell

Sue Peterson

Cornerstone Advisors

Ann Rickett (Treasurer/VC Finance)

Community Volunteer

Melissa Robertson**

Seattle Mariners

Richard Romero

Seattle Metropolitan Credit Union

Barbara Rosen

BR Consulting

Lisa E. Schaures (Chair Elect) Schwabe Williamson & Wyatt

Kathy Surace-Smith*

NanoString Technologies

Mary Snapp (Board Chair) Microsoft Corporation

Akila Somasegar

Girl Up

Denise Stiffarm (Secretary)

Pacifica Law Group

Alejandro (Alex) C. Torres

Starbucks Coffee Company

Kris Wilson

Perkins Coie

Gina Woods*

Starbucks

Jessie Wooley-Wilson*

DreamBox Learning, Inc.

eliminating racism empowering women

WC3

Seattle | King | Snohomish

CHARGE, CHARGE FORWARD

YWCA GRATITUDE REPORT 2017

CONNECT WITH US!

YWCAWORKS.ORG

@YWCAWORKS

YWCA Seattle | King | Snohomish 1118 Fifth Avenue, Seattle, WA 98101

YWCA is supported by United Way of King County and United Way of Snohomish County.