2024 Annual Report

NEWPROFIT

STEPPING UP TO THE

Bridging gaps to harness our collective power

MULTIRACIAL ERGENERATIONAL **CROSS-SECTOR**

The M.I.C.™ is a method for systems change.

The M.I.C. is not a singular entity—it is an approach to creating transformational impact. If we are to benefit from the abundant talent that already exists within our society, to recognize genius in unfamiliar packages, and to generate solutions that match the scale of the issues we face and the aspirations we hold, we must develop the ability to work with people who don't look like us, live like us, or think like us. The most powerful solutions, after all, come from collaboration.

Table of Contents

A Message from Our CEO	4
2024 Highlights	6
Stories	8
Portfolio Investing	16
Leadership	23
Board of Directors	24
Donor Roll	26
Financials	28

AMESSAGE FROM OUR CEO

Dear friends,

As I reflect on this year, two words come to mind: change and complexity. By the end of 2024, 64 countries representing half the world's population will have held elections. Major advancements and new applications of artificial intelligence have begun to transform how we learn, work, and engage with each other. And the amount of misinformation and disinformation contributing to a collective sense of division continues to rise.

Despite the almost hourly stories of fragmentation, a growing body of research—including our Shared America efforts outlined in this report—shows that the number of people who are seeking deeper connection, who are eager to expand opportunity, and who are committed to a multiracial democracy is far larger than the number of people opposed to such things. I know this to be true because I see evidence of it every day in the New Profit community.

Whether I'm working with you directly, hearing stories of impact from communities across the country, or speaking with funders, social entrepreneurs, and business leaders doing their best to make things better, I see the abundance of people, organizations, networks, and communities that are persistent, focused, and coming together with like-hearted partners to accomplish worthy goals. This collaborative community is the reason that I know, without any doubt, hesitation, or reservation, that the aspirations we are working towards are well within our reach.

The impact of this unified purpose—not to be confused with a uniform perspective—is clear to see. We accelerated and expanded our support for social entrepreneurs who are reimagining America's systems of opportunity, investing \$31.4M in 38 organizations operating across the country. In November, we gathered 450 leaders at The Well in Baltimore to sense-make, explore

the issues and viewpoints, and create space for restoration and wellbeing. We partnered with several international foundations to co-found the Centre for Exponential Change, a collective of systems-level funders driving change around the globe, to help strengthen our ability to identify and support the most effective strategies for innovation and impact. And, to that end, we leveraged human-centered design to develop new methods to remove biases from the sourcing process and expand our pipeline of eligible grantee partners by 25x.

In the content that follows, you'll meet:

- The brilliant entrepreneurs who center the expertise of their constituents, their community members, and their own lived experiences to reshape our education, economic, and democratic systems;
- The dedicated partners co-designing and collaborating to generate impact at the scale and depth that matches our ambitions for this country; and,
- The investors and supporters who continue to demonstrate an unshakeable faith in our ability to work towards the promise of America.

Though the complexity we faced in 2024 will not recede anytime soon, I am confident in our ability to expand access and opportunity for all to thrive. What's still needed of us in social impact is also what's still needed in America: accelerating trust between unlikely allies, practicing curiosity over conviction in our relationships, and opening space for the often overlooked abundance and talent that has always existed in this country.

As I look ahead to 2025, I am grateful to each of you who make this work possible, plentiful, and powerful. I know that wherever we're going to get to as a nation, we're going to get there together.

With love,

Tulange

Tulaine Montgomery **CEO OF NEW PROFIT**

A year of accelerating momentum for New Profit

Within our Portfolio Investing, we expanded our support for high-impact leaders, including welcoming 10 new Build organizations who are working closely with the communities they serve to build new pathways to economic mobility, create and preserve affordable housing and thriving neighborhoods, and improve educational outcomes for all learners. In our Catalyze portfolio, we invested \$1.6M across 16 organizations making economic opportunity more accessible by addressing the social drivers of employment outcomes, creating pathways to income generation, and improving financial health and wealth creation. We also celebrated the completion of our Equitable Education Recovery Initiative, a highly-responsive effort launched two years ago to support organizations focused on the short-term recovery and long-term transformation of our K-12 education systems. The 24 organizations in this cohort continue to advance community-based solutions in critical areas including tutoring, wholelearner supports, and postsecondary advising.

Our Ecosystem Building efforts also gained steam in 2024. We launched a media campaign with John Legend and FREEAMERICA during "Second Chance Month" to highlight the stories of entrepreneurs in our Unlocked Futures cohort. The campaign is shifting the narrative around what it means to create new opportunities for those impacted by the American legal system. We also joined the Centre for Exponential Change (C4EC), a collective of systems-level funders including the Skoll Foundation, Beja Instituto, and Nilekani Philanthropies, We met with the co-founding members of C4EC at the Skoll World Forum in Oxford, U.K. to share learnings, identify effective levers for influence, and promote

approaches that accelerate and deepen impact. At Skoll, we also brought together a group of global leaders for a panel discussion on how they use love as an engine to power breakthrough solutions and enduring social change.

The power of convening extended to our own gathering, The Well, which we hosted in Baltimore. Nearly 450 social entrepreneurs, funders, and ecosystem actors joined us the week after the general election for three days of sense-making, connection, and restoration. The programming focused on strengthening American democracy, collaborating across differences, and advancing critical ideas and solutions. It also focused on identifying and developing strategic partnerships to address some of the most persistent and pressing challenges we face. One of those challenges is the youth mental health crisis. Earlier this year through America Forward, our nonpartisan policy arm, we partnered with Pinterest, the Schultz Family Foundation, and AmeriCorps to launch the Youth Mental Health Corps, a first-of-its-kind initiative to support youth mental health in schools and communities while creating on-ramps to opportunity for young adults through behavioral health careers. This effort serves as an example of the type of cross-sector collaboration required to drive systems change and lasting impact.

As we reflect on 2024, we are thrilled at the progress we have made thanks to our community of supporters and partners. And we are energized and prepared for the work that remains.

"

We believe in a future where whatever the role you play, you know that you have value, you're treated with regard, and you have access to opportunity and self-determination. Wherever we're going to get to as a nation, we're going to have to get there together."

TULAINE MONTGOMERY NEW PROFIT, CEO

BUILD IMPACT STORY

Building Bridges: The Knowledge House's Mission to Empower Through Technology

Jerelyn Rodriguez The Knowledge House, Co-Founder and CEO

There's a powerful force in understanding your community, and at The Knowledge House, we're not just teaching skills—we're opening doors to new futures."

Since its inception, The Knowledge House has been dedicated to creating pathways for underserved communities through technology training and digital literacy. This commitment has only grown stronger with time. The organization's ability to stay connected to the needs of its community has made it a key player in the fight against systemic inequities in the tech industry.

In 2022, The Knowledge House introduced a new initiative focused on digital literacy, recognizing the digital divide exacerbated by the COVID-19 pandemic. As Rodriguez noted, "We saw so many people who wanted access to tech training, but they weren't ready for rigorous programs. We realized we needed to start with the basics-web fluency and digital literacy—to ensure everyone had a fair shot." This proactive approach is helping The Knowledge House bridge the gap and ensure that underserved communities aren't left behind in the rapidly evolving tech landscape.

The tech industry promises vast opportunities, but for many in low-income, underserved communities, these opportunities remain out of reach. The Knowledge House addresses this challenge head-on, offering programs designed to equip participants with the skills and knowledge needed to thrive in technology-driven careers. The organization's two signature programs—one for adult learners and one for high school students—offer year-long training that goes beyond technical skills. They include wraparound support, ensuring that participants have the holistic support they need to succeed.

However, the challenge is not just about teaching tech skills; it's about creating an ecosystem where economic mobility is possible. The Knowledge house targets individuals from low-income communities, many of whom are first-generation immigrants or people of color, living in urban areas. These are populations that, despite their potential, face significant barriers to accessing tech careers. By providing a combination of tech training and wraparound support, The Knowledge House is creating a new narrative for these communities—one where technology is not an exclusive domain but a space where they can excel and lead.

Continued on next page →

The Knowledge House is led by a dynamic team that understands the importance of proximity to the communities they serve. As a Black Latina leader, Jerelyn Rodriguez shares a background similar to many of the students, and embodies this principle. "As a leader, I've had to learn how to elevate parts of my identity to better serve our organization and our students," Rodriguez shared. This proximity allows The Knowledge House to stay deeply connected to the needs of its participants and to adapt its programs accordingly.

The organization's approach to leadership is intergenerational and cross-sector, a reflection of its belief that impactful change requires collaboration across different sectors and communities. The Knowledge House engages not just with tech companies but also with financial institutions, startups, and government agencies, ensuring that their students are connected to a broad network of opportunities. This approach aligns with New Profit's belief in the importance of coalition building and working across sectors to drive systemic change.

One success story that highlights the effectiveness of this approach is that of Ezequiel Esparza, a graduate of The Knowledge House's data science track. Last year, Ezekiel participated in a hackathon with Bloomberg, where he impressed the team with his skills and dedication. He was subsequently offered a position as an analyst at Bloomberg, a role that has not only advanced his career but also helped his family during a time they faced home eviction. "Ezekiel's story is a testament to the power of our programs and the importance of industry engagement," Rodriguez said.

In 2022, New Profit invested in The Knowledge House, recognizing the organization's potential to scale its impact and advance economic mobility at a systems level. This partnership has been transformative for The Knowledge House, providing sustainable, multi-year funding that allows the organization to focus on internal infrastructure and expand its programs alleviating some of the pressure of annual fundraising.

Rodriguez emphasized the importance of this partnership, particularly the role of their New Profit Deal Partner, Terrill North. "Having Terrill on our board has been incredibly meaningful. He brings a wealth of knowledge in nonprofit management and philanthropy, and as a Black man who shares a background with our students, his insights are invaluable," Rodriguez said. This relationship has deepened The Knowledge House's ability to engage with government agencies and other key stakeholders, further amplifying its impact.

Looking ahead, The Knowledge House is expanding its digital literacy program, an initiative born out of the recognition that many in low-income communities could be further strengthened through basic web fluency skills. With the rise of Al and other advanced technologies, the organization is determined to ensure that these communities are not left behind. "We're introducing AI to the general public and making sure that everyone has the skills they need to navigate this new landscape," Rodriguez said.

Additionally, The Knowledge House is preparing to expand its footprint to Washington, D.C., bringing its programs to more urban areas in need of tech training and economic opportunities. This expansion is a critical step in the organization's mission to democratize access to technology and create pathways to economic mobility for all.

The Knowledge House's work is a powerful example of how proximity to the community, combined with a cross-sector approach, can drive meaningful change. Through its partnership with New Profit, the organization is poised to continue breaking down barriers and creating opportunities for underserved communities across the country.

We're proud to feature The Knowledge House as our first Build Impact story. Our Build Impact series spotlights the transformative work of New Profit's Build portfolio organizations driving systemic change and advancing our shared mission to create more access and opportunity in America.

Each story highlights how these organizations are addressing complex challenges in democracy, education, and economic mobility, while showcasing the role New Profit plays as a partner in helping them advance their impact. Through collaboration, shared learning, and strategic support, we're working together to navigate obstacles and drive meaningful progress.

Visit our new website to learn more about our Build organizations and their impact.

Driving Social Innovation: Cross-Sector Advocacy Coalition **Expanding Access and Opportunity**

America Forward recognizes the power of bringing together proximate leaders and leveraging collective advocacy to shape federal policies and drive resources toward innovative, effective solutions to our nation's most pressing social challenges. The America Forward Coalition includes over 100 social innovation organizations operating in all 50 states and over 15,000 communities nationwide. For more than 15 years, we've worked together to share insights from communities and advocate for public policies that promote fairness and focus on meaningful outcomes for students, workers, families, and communities. Our efforts have secured nearly \$2 billion in federal funding for scalable, evidence-based reforms and advanced critical policies to improve education, expand economic mobility, and strengthen our democracy. Additionally, this year, the America Forward Advocacy Institute offered seven training sessions for our Coalition organizations, helping members become better, bolder advocates. These sessions supported America Forward Coalition members in building their policy and advocacy capacity. Our trainings focused on elevating proximate voices in advocacy and leveraging communications for the 2024 election.

In 2024, the America Forward Coalition led an advocacy campaign to ensure our nation's workforce development system invests in innovative, equitable, effective approaches. In April, the U.S. House of Representatives passed A Stronger Workforce for America Act, a comprehensive and bipartisan reauthorization of the central federal workforce legislation, the Workforce Innovation and Opportunity Act (WIOA). The Act incorporated many America Forward priorities, including fundamental reforms to shift the system's focus to equitable improvement over compliance, to improve transparency, to support evidence-based strategies, and to cut red tape for workforce system providers and participants. At the administrative level, the Department of Labor embarked on a new effort to strengthen the workforce data ecosystem in response to advocacy by a group of national stakeholders co-led by America Forward.

America Forward also stood at the forefront of efforts to transform how the federal government supports social innovation. Our Coalition led successful efforts to reinvigorate and relaunch the Social Impact Partnerships to Pay for Results Act (SIPPRA) \$100 million pay-for-success fund at the Treasury Department, building on our collective efforts to create the program in 2018. We published an in-depth white paper, Unlocking Innovation, recommending ways to build on the \$10+ billion that federal evidence funds have invested in research, improvement, and scale-up of evidencebased practices led by social entrepreneurs -including creating more diverse pathways for participation. We championed the creation of a new workforce evidence fund as proposed by Senator Michael Bennet's Better Jobs Act, and shaped the U.S. Department of Education's implementation of the new Postsecondary Student Success Grants program.

On the education front this year, America Forward partnered with Pinterest, the Schultz Family Foundation, and AmeriCorps to launch the Youth Mental Health Corps (YMHC) in eleven states around the country. Building on America Forward's long-standing advocacy for support of national service, the YMHC creates a service corps of young adults to work in schools and community centers, provide support to students, and address the urgent youth mental health crisis. At the same time, the newly launched YMHC creates pathways for Corps members into behavioral health careers in underserved communities. YMHC showcases how innovative, cross-sector collaboration can address urgent needs and promote long-term growth.

Finally, leading an advocacy coalition during an election year gave America Forward a unique opportunity to lift up our key education, workforce, and other policy priorities with office seekers. In the lead-up to the 2024 election, America Forward released Imagine What's Possible, a comprehensive set of policy recommendations for the next

Administration and Congress. This document reflects the expertise of the proximate leaders and groundbreaking organizations that make up the America Forward Coalition, many of whom are also part of our New Profit Portfolio. It puts forward bold federal policy recommendations in the areas of economic mobility, social innovation, education, democracy, and community-building. These policies are essential to supporting students, workers, families, and communities. Serving as examples of the M.I.C.TM in action, the breakthrough ideas outlined in Imagine What's Possible reflect a collective vision for systemic change, uniting diverse stakeholders around a shared commitment to moving all of America forward.

America Forward is the nonpartisan policy initiative of New Profit. Our work remains strictly nonpartisan. We engage with policymakers and candidates from all political parties to ensure our advocacy efforts are inclusive and representative of diverse populations.

ECSO: Unlocking state funding for early childhood

After a five-year partnership between New Profit and the Massachusetts Department of Early Education and Care (EEC), Massachusetts has committed \$18.25 million to fully fund Early Childhood Support Organizations (ECSO) over the next six years.

Launched in 2020, the ECSO initiative, supported by New Profit and EEC, has provided professional development and quality improvement for early education leaders across Massachusetts. This partnership exemplifies the M.I.C.™ framework by leveraging diverse, cross-sector expertise to address systemic challenges in early childhood education.

Our role included providing unrestricted capital and capacity-building support, while EEC offered operating funds and the network of licensed programs for scaling. ECSOs work to enhance program leaders' knowledge and practices, thus

improving instruction by educators and ultimately educational outcomes for children statewide.

We funded a third-party, multi-year evaluation, which showed that ECSOs effectively aid program leaders to employ positive professional practices in support of educators, leading to continuous improvements in early education programs. Insights from the evaluation and an active professional learning community among partners have informed EEC's future service contracts, ensuring sustained quality enhancement.

Reflecting on this collaboration, Massachusetts' renewed investment highlights the substantial impact of ECSOs. This ongoing partnership underscores our commitment to high-quality early education and systemic change, benefiting children and educators alike.

Shaping a new American narrative through compelling stories around building bridges and fostering connection.

This summer, we partnered with Shared America to support their mission of revitalizing community connections and reinforcing faith in American democracy. Shared America is dedicated to addressing the gaps in effective communication about community-building efforts across the nation. Through content production, national partnerships, data insights, and stakeholder engagement, Shared America's goal is to counteract negative narratives by promoting positive stories about American democracy, using a strategic communications campaign to elevate these stories on a national scale.

Our involvement includes supporting Shared America's selection of democracy entrepreneurs, collaborating on ecosystem strategies, and engaging with key stakeholders. Through this partnership, New Profit is helping to integrate and amplify Shared America's efforts within the broader ecosystem, showcasing the impact of community-driven storytelling and its role in building a unified national narrative.

Looking ahead, Shared America's work will further illustrate the impact of cohesive community storytelling and its role in reinforcing democratic values and national unity.

Build Investments

Build Investments are \$1.5 million multi-year, unrestricted grants paired with a dedicated New Profit Deal Partner who work to cultivate authentic, transparent, and trusting relationships with social entrepreneurs and provide customized support based on mutually agreed-upon goals.

31.9M

Lives touched

60.0%

of organizations reporting year-over-year increase in beneficiaries served

34.9%

median 3-year compound annual growth rate (CAGR) in expenses

20.5%

average year-over-year growth rate of organization's budget

60.0%

of organizations reported an expense CAGR of over 20% through their investment period

15.4%

median 3-year Compound Annual Growth Rate (CAGR) in Lives Touched

New Build Organizations

America On Tech

America On Tech is creating equitable pathways for the next generation of leaders from underestimated communities into degrees and/or careers in technology.

SOCIAL ENTREPRENEUR: Jessica Santana

Propel America

Propel America is pioneering a viable "third way" alternative for young adults who are seeking access to postsecondary pathways that lead to meaningful, upwardly mobile careers.

SOCIAL ENTREPRENEUR: Chad Rountree

Digital Promise

Digital Promise is shaping the future of learning and advancing equitable education systems by bringing together solutions across research, practices, and technology.

SOCIAL ENTREPRENEUR: Jean-Claude Bizard

Surge Institute

Surge Institute educates and develops leaders of color who create transformative change for young people, their families, and our broader communities.

SOCIAL ENTREPRENEUR: Carmita Seeman

Generation Citizen

Generation Citizen is transforming how civics is taught by providing realworld civics education with an equitycentered approach.

SOCIAL ENTREPRENEUR: Elizabeth Clay Roy

The Center for Black **Educator Development**

The Center for Black Educator Development's (BTP) Initiative supports Black students from high school through early teaching career, fostering a pipeline of Black educators.

SOCIAL ENTREPRENEUR: Sharif-El-Mekki

Liberation Ventures

Liberation Ventures advances racial repair by building public support for reparations for Black Americans. Through mobilizing resources, building narrative power, and offering capacity support, they catalyze the reparations movement.

SOCIAL ENTREPRENEUR: Aria Florant

The Marcy Lab School

The Marcy Lab School seeks to close gaps in the education-to-employment ecosystem by creating an alternative to college for low-income students of color through a robust technical software engineering training program.

SOCIAL ENTREPRENEUR: Reuben Ogbonna

One Goal

OneGoal is leading the movement to transform postsecondary advising and support by working with partners to bring equitable and effective postsecondary advising and support to all students.

SOCIAL ENTREPRENEUR: Melissa Connelly

Washington Housing Conservancy

The Washington Housing Conservancy (WHC) addresses systemic inequities in affordable housing by empowering lowincome tenants of color in the DMV area and promoting sustainable economic mobility.

SOCIAL ENTREPRENEUR: Kimberly Driggins

Current Build Portfolio

4.0 (Ex. 2024) Hassan Hassan English Learners Success Forum Crystal Gonzales

Propel America
Chad Rountree

America On Tech

Jessica Santana

Envision Education (Ex. 2024)

Jillian Juman

Saga Education (Ex. 2024)

Alan Safran

AVANCE

Dr. Teresa Granillo

Equal Opportunity Schools (Ex. 2024)

Eddie Lincoln

TalkingPoints

Heejae Lim

BARR Center

Angie Jerebek

Generation Citizen

Elizabeth Clay Roy

Teaching Lab
Sarah Johnson

BASTA

Sheila Sarem

Girls Leadership

Takai Tyler & Simone Marean

Think of Us

Sixto Cancel

Black Teacher Collaborative

Hiewet Senghor

i.c.stars

Karin Norington-Reaves

UnboundED (Ex.2024)

Lacey Robinson

Cara Collective

Kathleen St. Louis Caliento

Kingmakers of Oakland

Chris Chatmon

Washington Housing

Conservancy

Kimberly Driggins

The Center for Black Educator Development

Sharif El-Mekki

The Knowledge House

Jerelyn Rodriguez

Zearn

Shalinee Sharma

CodePath.org

Michael Ellison

The Marcy Lab School

Reuben Ogbonna

Digital Promise

Jean-Claude Brizard

OneGoal

Melissa Connelly

Catalyze Investments

Catalyze Investments provide \$100,000 unrestricted grants, \$10,000 for leadership development, and strategic advisory support, equipping social

entrepreneurs with the tools and relationships needed to accelerate success.

in investment across catalyze organizations

organizations operating nationally

organizations joined our Catalyze Portfolio

3.74/4

average social entrepreneur ranking for overall satisfaction of our cohort experience, confirming the value of peer learning

After participating in 79 convenings last year, and currently thinking about what to say no to going forward... this convening has set a standard. This convening has also inspired new thought on how we host our own future convening. This was a rich balance of wellness, professional development and organizational growth strategy. It was an equally intellectual and therapeutic space and my work and myself will leave better than I came. No doubt."

CIVIC LAB COHORT 4 SOCIAL ENTREPRENUER

Current Catalyze Portfolio

Collaborative Healing Initiative Within Communities (CHIC)

Sade' Cooper & Hilari Smith

Latino Business Foundation Silicon Valley

Jesús Flores

The Scholarship Academy

Jessica Johnson

COOK Alliance

Roya Bagheri

Latinas Represent

Stephanie Lopez

Trust Neighborhoods

David Kemper, Kavya Shankar,

Jason Dehaemers

Co-op Dayton

Lela Klein; Cherrelle Gardner

Memphis Artists for Change

Tameka Greer

Turning Tables

Touré Folkes

Custom Collaborative

Ngozi Okaro

New Leaders Council

Clare Bresnahan English & Karen Pandy-Cherry United States Federation of Worker Cooperatives

Esteban Kelly

Equity and Transformation (EAT)

Richard Wallce

Partners in Democracy Education

Danielle Allen & Kelly Chasse

Esq. Apprentice

Rachel Johnson-Farias

Potlikker Capital

Mark Watson

FirstRepair

Robin Rue Simmons

Rhizome

Jacob Merkle

GenUnity

Jerren Chang

Scope Of Work Co. (SOW)

Geneva White

Grassroots Law and Organizing

for Workers (GLOW)

Sheila Maddali

The Guild

Nikishka Iyengar

Kensington Corridor Trust

Adriana Abizadeh

The Pivot Fund

Tracie Powell

Transform Investments

Transform Investments are \$3M multi-year unrestricted grants paired with deep advisory support from a dedicated Deal Partner for

organizations that are exiting—or have exited—our Build Investments portfolio and are navigating inflection points in their growth.

3.04M

Lives touched

\$14.0M

in investment across Transform portfolio

50%

of investments reported a year over year increase in beneficiaries served

20

states and the District of Columbia were served by our Transform portfolio

4

Build portfolio alumni organizations received Transform investment

Current Transform Portfolio

Braven

In partnership with universities and employers, Braven uses a scalable coaching and fellowship model backed by technology to bridge the education to employment gap for first generation college students.

SOCIAL ENTREPRENEUR:

Aimée Eubanks Davis

YEAR JOINED:

2024

The Health Initiative (THI)

The Health Initiative (THI) is a nationwide effort to spur a new conversation about - and new investments in - health.

SOCIAL ENTREPRENEUR:

Rebecca Onie

Rocco Perla

YEAR JOINED:

GirlTrek

GirlTrek is a global movement of Black women leveraging the historic legacy of walking and the power of self-care as a pathway to heal and transform our lives. We believe walking 30 minutes a day is a radical act of self-love and the root of a cultural revolution.

SOCIAL ENTREPRENEUR:

T. Morgan Dixon

Vanessa Garrison

YEAR JOINED:

2024

Transcend

Transcend supports school communities to create and spread extraordinary, equitable learning environments.

SOCIAL ENTREPRENEUR:

Aylon Samouha

YEAR JOINED:

2024

Leadership

Doug Borchard Chief Operating Officer NEW PROFIT

Tulaine Montgomery NEW PROFIT

Amina Fahmy Casewit Managing Partner, Portfolio Investing NEW PROFIT

Molly O'Donnell Managing Partner, Portfolio Investing NEW PROFIT

Shawn Dove Managing Partner, **Ecosystem Building** NEW PROFIT

Max Polaner Managing Partner, Investor Relations NEW PROFIT

Nikhil Gehani Managing Partner, Communications NEW PROFIT

Shruti Sehra Managing Partner, Ecosystem Building and Education NEW PROFIT

Eliza Greenberg President NEW PROFIT

Deborah Smolover Managing Partner/Executive Director, America Forward NEW PROFIT

Kevin Greer Chief Administrative Officer NEW PROFIT

Gia Truong Managing Partner, Equity & Proximity NEW PROFIT

Ian Magee Chief Financial Officer NEW PROFIT

Matrika Bailey Turner Chief of Staff NEW PROFIT

Abby Marquand Managing Partner, **Economic Mobility** NEW PROFIT

Board of Directors

Steve Barnes Senior Advisor, Former Chairman, Global Private Equity BAIN CAPITAL

Stacey Janiak Global Deputy CEO DELOITTE

Josh Bekenstein Senior Advisor BAIN CAPITAL

Stephen M. Jennings **Board Chair NEW PROFIT** DELOITTE

Kerwin Charles Dean YALE SCHOOL OF MANAGEMENT

Vanessa Kirsch Founder-in-Residence. Senior Partner NEW PROFIT

Sam Cobbs CEO TIPPING POINT COMMUNITY

Wendy Kopp CEO, Co-Founder

TEACH FOR ALL

Alisa Doctoroff JIM JOSEPH FOUNDATION

Matthew Levin Founder, Principal Investor TWIN SHORES CAPITAL

David Gergen Founding Director, Professor of Public Service CENTER FOR PUBLIC LEADERSHIP HARVARD KENNEDY SCHOOL

Henry McCance Chairman Emeritus GREYLOCK PARTNERS

Board of Directors

Kwasi Mitchell Chief Purpose, DEI Officer DELOITTE

John Rice CEO, Founder MLT

Tulaine Montgomery CEO NEW PROFIT

Brian Spector Chairperson REFLOW MEDICAL

CEO, Founder VALMO VENTURES BRIGHTUP

Valerie Mosley

Venkat Srinivasan Managing Director INNOSPARK VENTURES

Kristin Mugford Melvin Tukman Senior Lecturer of **Business Administration** HARVARD BUSINESS SCHOOL

Jeffrey C. Walker Managing Director BOARD MEMBER

Deborah Quazzo Managing Partner, Co-Founder **GSV VENTURE** ASU GSV SUMMIT

Donor Roll

Investors

Mark and Carolyn Ain

The Allstate Foundation

Allstate Insurance Company

American Student Assistance (ASA)

Anonymous (8)

Arrow Impact

Pauline and Robbie Bach

Ballmer Group

Steve and Deborah Barnes

Barry J Barresi

Marcia Barresi Wilson

Josh and Anita Bekenstein

Bain Capital

Blue Meridian Partners

The Bromley Charitable Trust

Carnegie Corporation of New York

Dan and Robin Catlin

Chan Zuckerberg Initiative DAF Silicon Valley Community Foundation

Howard P. Colhoun Family Foundation

Commonwealth Children's Fund

Deloitte

Alisa and Dan Doctoroff

Doran Family Charitable Trust

Eastern Bank

Paul and Sandy Edgerley

Bain Capital

Michael and Barbara Eisenson

Charlesbank Capital Partners

Stuart and Randi Epstein

Robert and Courtney Farkas

Jeff and Loren Feingold

Dom and Molly Ferrante

Bill & Melinda Gates Foundation

Amy and Gary Goldberg

Goodwin

Google.org Charitable Giving Fund

Chris and Mary Beth Gordon

Allan & Gill Gray Philanthropies

Jackie and Blair Hendrix

Bain Capita

The William and Flora Hewlett Foundation

Hire Education Fund

a sponsored program of the Social Impact Fund

David and Ellen Horing

IBM

Imaginable Futures

Helen and David Jaffe

The Joyce Foundation

JPMorgan Chase Foundation

Ewing Marion Kauffman Foundation

Karlie Kloss

Florence Koplow

Jeannie and Jonathan Lavine

The LEGO Foundation

Matt Levin

Ellie and Phil Loughlin

Lubin Family Foundation

Bob Lurie

Anne and Paul Marcus

MassMutual Foundation

Henry McCance

The McCance Foundation

Uri Meidan

Douglas and Audrey Miller

Garrett and Mary Moran

Valerie Mosley

Matt and Einat Ogden

Christine Olsen and Rob Small

Monica O'Neil and Stephen Jennings

Cyril F. and Marie O'Neil Foundation

Saul Pannell and Sally Currier

Pinterest

Public Welfare Foundation

Deborah Quazzo

M K Reichert Sternlicht Foundation

Arthur and Lindsay Reimers

Mark Saadine

Ann and Richard Sarnoff Family

Foundation

Ronald Schrager and Wendy Hart

Schultz Family Foundation

Peg Senturia

Valerie and Lee Shapiro

Skoll Foundation

Brian and Stephanie Spector

Venkat and Pratima Srinivasan

Strada Education Network

Blake and Alexandra Stuart

Stuart Foundation

Peter Swift and Diana McCargo

Tandem Philanthropies

UBS

Jeffrey C. and Suzanne C. Walker

Walmart

Walton Family Foundation

Patrick and Nina Wilson

Jean and Rick Witmer

Howard and Candice Wolk

Jan and Steve Zide Zide Family Foundation

Supporters

Anonymous (5)

Bain Capital, LP

Ned and Jill Bicks

Alexandra Bowers and James Liu

Fay and Julian Bussgang

The Carolina Fund

Kerwin K. Charles

Stacy Janiak

Stephen P. and Paula D. Johnson

Max Nibert

Eric and Shirley Paley

Sue and Bernie Pucker

Natalie Rekstad Black Fox Global

Peter Sarnoff

Alan Silberstein

Dorie Smith

Peter and Laurie Thomsen

Financials

26% Corporations & Foundations

3%
In-Kind Services

4% Program Fees and Other Misc.

67%
Individuals & Family Foundations

REVENUE BREAKDOWN

Corporations and Foundations \$19.7M \$2.4M In-Kind Services \$3.4M Program Fees and Other Misc. \$50.9M Individuals and Family Foundations

TOTAL REVENUE \$76.4M

Numbers may not add due to rounding. The figures included in the above graphics and table are based on the audited financial statements for CY2023.

NET ASSETS

CHANGE IN NET ASSETS	\$29.4M
Change in purpose-restricted	\$38.3M
Change in time-restricted	(\$8.1M)
Change in unrestricted	(\$0.7M)

TOTAL NET ASSESTS	\$130.1M
Purpose-restricted	\$93.2M
Time-restricted	\$6.4M
Unrestricted	\$30.5M

EXPENSE BREAKDOWN

Impact Programming: \$32.6M

PORTFOLIO INVESTING Portfolio Grants **Grantee Support** Deloitte Pro Bono Select Donor Supported Initiatives 64% \$27.6M

Total Expenses: \$43.0M

Headquarters

99 Bedford St, Suite 500, Boston, MA 02111

info@newprofit.org www.newprofit.org

