
Exalta Health is
committed to serving
people and families
of any ethnicity,
language, gender,
disability, religion
or creed. It is by
loving each member
that we serve our
community.

2016 ANNUAL REPORT

Exalta Health
CHAIRPERSON OF THE BOARD

Fiscal Year 2015-16 was an exciting year for

Health Intervention Services. We finalized

and implemented a strategic plan based on our

mission, vision and values. We began a project,

with the help of a significant grant from the CVS

Foundation, to measure our outcomes – what

differences we are making in the lives of the people

we serve. We planned for, and at the end of the

year began to provide service at an additional

location in collaboration with Streams of Hope,

a Christian community development organization.

And, during our 20th year of operation, we

selected a new name to convey who we are –

Exalta Health.

Our new name tells the world both the joy with

which we lift up health, and to whom we give

praise. “The LORD lives! Praise be to my Rock!

Exalted be my God, the Rock, my Savior!”

2 Samuel 22:47

The Lord continues to bless this organization

in remarkable ways. I have been amazed at the

dedication of the volunteers and staff who day

in and day out provide life-giving quality care.

And our donors – some who have been with us

for many years – continue to make this mission

possible.

As we move forward into an increasingly confusing

future, we give praise for what the Lord is doing

through this organization. He is indeed our Rock.

And we exalt His name.

Jane Renwick

On a busy and stressful morning, I had a patient from Somalia come in with pain.

Stepping into the exam room, I found that her husband had come with her. A large

man, he seemed agitated. As I asked his wife questions through a phone interpreter,

the husband answered the questions for his wife in a manner that seemed harsh

while he stood very close, right in front of me.

Thanks to you, compassionate care
is available to everyone.

It was a little intimidating for me. I reminded
myself of the cultural differences with personal
space, language sounds and cadence. However,
I was sure I had offended the husband making
him angry and dissatisfied.

I also was having a difficult time understanding
what the medical problem was. This was
increasingly frustrating for all of us. At one point,
the husband grabbed my hand and put it on the
patient’s knee. When I examined her knee, I was
able to diagnose the problem and ordered tests.

Yet, based on the cues I perceived from the
husband, I was still concerned that this had
not been a successful visit.

After the phone interpreter explained to them
what the problem might be and what I wanted
to do next, it was quiet for a minute.

Then the husband stood and moved close to
me. As he took my hand for a second time, I felt
a moment of concern. He then placed my hand
over his heart and in his limited English said,
“This is my clinic, I come here.”

With a flood of relief, I realized that we had
connected. I had helped both of them and
they had helped me.

It is always a joy when Exalta Health becomes
“my clinic” to a patient and their families.
This is only possible because of you and
others like you who pray, volunteer, promote
and donate. I am grateful for your help as we
provide access to quality and compassionate
care for all our neighbors.

MY CLINIC

OUR MISSION

Exalta Health
reflects the spirit
of Christ by providing
compassionate,
accessible healthcare.

OUR VISION

A collaborative
community where
accessible, quality
healthcare promotes
wellness for all

OUR VALUES

Christ Centered

Believing in the healing

power of Jesus Christ

Compassion Filled
Reflecting Christ’s love and

understanding in our patient

relationships

Quality Driven
Committed to continuous

improvement as we strive to

attain the highest standards

of care

Person Focused

Embracing each individual

and their uniqueness

Empowering

Listening to and equipping our

patients to live a healthy life

Holistic

Addressing mind, body and

spirit of our patients

Collaborative
Working with our community

for effective outcomes

Exalta Health 2016 Annual Report 1

Laura Vander Molen, DO - Medical Director

Each day in our work in the Dental Department at Exalta Health there are many

joyful smiles. Our patients’ smiles and stories touch the hearts of our staff,

sometimes even bringing tears to our eyes. These two examples help reveal

the heart of our ministry.

Dental patients’ stories illustrate how
your support makes a difference.

As a teenager, one of our long-time patients
was working in agriculture in Guatemala
when she was seriously injured. The care she
received then left further permanent damage.
This greatly affects her health in a number
of ways to this day.

When she arrived in the area in 2007, she
desperately needed healthcare. She was so
happy to find Exalta Health where she still
receives medical, dental and vision care.
Her warm smile, strong faith and sincere
gratitude brought tears to my eyes.

Another patient from our Senior Dental Care
program also brought much joy. She came
to us as a last resort when other providers
were not able to resolve her unique challenges.
Dr. Armstrong went to work to make her a
customized set of dentures that she is delighted
to have. They are working so well! Her smile
brought big smiles to our faces,too.

We know that our team includes our supporters
and volunteers. It takes all of us to have these
successes. I am humbled and so happy to be
part of it. Your support of Exalta Health is
bringing joyful smiles to many people.

Provided 10,062 patient contacts

across all programs.

Saw a total of 2,186 patients,

1,215 of whom were new to HIS.

Held three Free Dental Days serving

over 90 dental patients through

volunteers and staff.

20% of our medical patients

and 8% of our dental patients

had Medicaid, representing less

than 5% of our revenue.

Average cost per unit of service

was $104.97, a reduction

of almost $18 from last year.

Dr. Chris Shoemaker joined us

full time, and is our “face” at our

South Clinic at Streams of Hope.

Began a re-branding process,

which resulted in a new name

and look.

Provided 5,907 hours of

volunteer services.

Successfully completed the 3
year Dental Expansion Match

Challenge of over $630,000.

Program Services and Staffing

SUMMARY OF ANNUAL HIGHLIGHTS

Service Visits
Medical 5,242

Urgent Care Medical 612

Dental 3,029

Urgent Care Dental 478

Counseling/Case Management 474

Optical 123

PAP 104

Total 10,062

Exalta Health 2016 Annual Report 32 Exalta Health 2016 Annual Report

Office visits made by patients over 2016.

Medical 5,242Dental 3,029

JOYFUL SMILES Daniel Garcia - Dental Coordinator

FINANCIAL ASSETS & LIABILITIES

The accompanying notes are an integral part of these financial statements.
Complete Audited Financials are available upon request. Ask Thressa at thoekstra@exaltahealth.org.

2016 was a year of growth, thanks
to our strong community support.

Statements of Financial Position

September 30, 2016 compared to September 30, 2015

Income
Donations $1,080,626

Services $249,195

Other $2,534

Total $1,332,355

Donations
Individuals $139,886

Foundations $340,968

Corporations $204,333

Donated Services $291,878

Churches $32,009

Special Events $71,552

Total $1,080,626

Expenses
Salaries & Benefits $693,841

Donated Services $259,167

Labs/Medical Supplies $123,859

Facility, Equipment, Utilities & Maintenance $37,320

Contracted Services $50,975

Legal & Accounting $38,318

Printing & Postage $18,613

Insurance (Building & Liability) $9,373

Depreciation $37,208

Other $64,414

Total $1,333,088

Expenses
Program Services $1,007,353

Management & General $266,447

Fundraising $59,288

Total $1,333,088

ASSETS
Current Assets
	 Cash and cash equivalents
	 Prepaid expenses
	 Pledges receivable, current position

	 Total current assets

Property & Equipment
	 Land
	 Building
	 Medical equipment
	 Office equipment and furniture
	 Dental equipment

	 Total property and equipment
	 Less accumulated depreciation

	 Net property and equipment

TOTAL ASSETS

LIABILITIES & NET ASSETS
Current Liabilities
	 Accounts payable
	 Accrued payroll and payroll taxes
	 Current portion of long-term debt

	 Total current liabilities

Long-term debt, net of current portion

Total liabilities

Net Assets
Unrestricted
Temporarily restricted

Total net assets

TOTAL LIABILITIES & NET ASSETS

2016

$159,430
$2,094
$78,082

$239,606

$20,000
$874,766
$16,017
$82,609
$75,283

$1,068,675
$516,794

$551,881

$791,487

2016

$24,851
$28,051
$19,817

$72,719

$73,662

$146,381

$481,031
$164,075

$645,106

$791,487

2015

$176,742
$6,122
$43,575

$226,439

$20,000
$874,766
$14,717
$79,043
$67,807

$1,056,333
$479,586

$576,747

$803,186

2015

$17,074
$28,125
$18,757

$63,956

$93,391

$157,347

$553,653
$92,186

$645,839

$803,186

Exalta Health 2016 Annual Report 54 Exalta Health 2016 Annual Report

Join us on Facebook and follow us on Twitter.

exaltahealth.org

Your help makes
a difference.

Pray
“Now I urge you… to strive together
with me in your prayers to God...”
Romans 15:30

Promote
Share Exalta Health with potential
patients, partners, volunteers and
supporters.

Volunteer
• Healthcare professionals
• Clinical support
• General support

Contact Nancy Vandenberg
Volunteer Coordinator
nvandenberg@exaltahealth.org

Donate
• By mail or online at exaltahealth.org
• Cash, securities or In-kind contributions
• Giving through wills, trusts or annuities

Contact Ken Kraft
Director of Advancement
kkraft@exaltahealth.org

Exalta Health
2060 Division Ave S
Grand Rapids, MI 49507

Clinic Locations

Clínica Centro
2060 Division Ave S
Grand Rapids, MI 49507

South Clinic at Streams of Hope
280 60th Street SE
Grand Rapids, MI 49548

Phone 616.475.8446
Fax 616.475.1272
Email contactus@exaltahealth.org

