

CHANGING THE NARRATIVE OCASI ANNUAL REPORT 2017

ANTI-ISLAMOPHOBIA CAMPAIGN TORONTO FOR ALL

MUMBER ARE PART OF TOBONTO.

and communities. For a healthy vibrant Canada we need to have the comfort to discuss difficult issues. Through this poster campaign, you are forcing us to have a meaningful conversation. Don't let the fear among a few stop you. Well Done." **TABLE OF CONTENTS**

BUILDING INCLUSIVE COMMUNITIES IN CHALLENING TIMES

02 ANTI-ISLAMOPHOBIA CAMPAIGN TORONTO FOR ALL

04 ABOUT OCASI PRINCIPLES

05 A MESSAGE FROM THE PRESIDENT AND THE EXECUTIVE DIRECTOR CHANGING THE NARRATIVE

06 BOARD OF DIRECTORS PORTRAIT

08 39 YEARS OF HISTORY HIGHLIGHTS **10** POLICY, RESEARCH AND MEMBERSHIP SERVICES STRONG SECTOR VOICE

12 BUILDING CAPACITY ACCESS AND EQUITY

14 TECHNOLOGY AND NEW MEDIA MAKING IT ALL MAKE SENSE

16 VIOLENCE AGAINST WOMEN (VAW) PREVENTION CHANGING ATTITUDES THROUGH EDUCATION

17 MEMBER AGENCIES: A PORTRAIT BUILDING OUR BASE **18** MEMBERS OF OUR COMMUNITY TWO HUNDRED AND TWENTY NINE

20 VOLUNTEERS, STUDENTS, STAFF DEDICATION AND COMMITMENT

22 2017 FINANCIAL REPORT STABILITY AND SUSTAINABILITY

23 ACKNOWLEDGEMENTS WE THANK OUR FUNDERS FOR THEIR GENEROUS SUPPORT

ABOUT OCASI PRINCIPLES

OCASI asserts the right of all persons to participate fully and equitably in the social, cultural, political and economic life of Ontario.

OCASI affirms that immigrants and refugees to Canada should be guaranteed equitable access to all services and programs.

OCASI believes that Canada must be a land of refuge and opportunity, a country known for humanity and justice in its treatment of immigrants and refugees.

OCASI believes that in cooperation with other groups and communities which promote human rights and struggle against discrimination, OCASI will see these principles realized.

The Mission of OCASI is to achieve equality, access and full participation for immigrants and refugees in every aspect of Canadian life.

66

A MESSAGE FROM THE PRESIDENT AND THE EXECUTIVE DIRECTOR CHANGING THE NARRATIVE

This year has been a wake-up call for all of us supportive of Canada's immigration and refugee protection programs, as well as a commitment to building a progressive, inclusive Canada.

On one hand Canadians in overwhelming

numbers continued to be actively involved in welcoming and resettling refugees from Syria as well as Eritrea, Iraq and many other countries, continuing the momentum that was begun last year.

On the other hand we saw an alarming rise in violent hate attacks primarily against Black/ people of African descent, Muslims, and other minority religious and racialized groups, and the escalation of an anti-immigration discourse shaded by xenophobia, Islamophobia and racism. These deeply troubling and divisive messages came from among some of the highest levels of political leadership in Canada, and were echoed in a national opinion poll.

These developments motivated us to intensify our efforts to change the national

and local narrative on immigration, to counteract the negative portrayals of immigrants and refugees especially those from the global south who are often demonized. We launched public education campaigns to challenge racism, Islamophobia and xenophobia, and anti-Black racism. The campaigns resonated broadly, bringing us encouragement and support as well as a small but intense xenophobic and racist pushback. Most important it was welcomed by many who expressed gratitude and relief at the message that hatred and intolerance has no place in Canada.

We are proud of the leadership shown by our member agencies to actively take on public education in their communities to change the narrative of exclusion and marginalization. We were encouraged by the growing recognition within the immigrant and refugee-serving sector of the need to educate ourselves on our role in Canada's ongoing settler-colonialism, as well as build relationships with Indigenous communities.

We called for a suspension of the Safe Third Country Agreement between Canada and the United States. A growing number of asylum seekers were fleeing intolerance and hatred as well as punitive measures in the US, and risking life and limb to enter Canada in search of a safe haven. We are proud of the many OCASI members who stepped forward to arrange for shelter, healthcare and services for these refugee claimants, despite their struggle to find resources for this work, which is largely excluded by major funders.

In coalition we urged the government to introduce a regularization program to allow those without immigration status to become permanent residents, as well as permanent residence for all migrant workers. We called for a removal of the many barriers to citizenship. Many OCASI member agencies responded to our callout on these demands, and contacted their Member of Parliament to urge systemic change.

Through our Steering Committee work with Colour of Poverty – Colour of Change (COP-COC), we were proud to be a catalyst for Ontario's first ever Anti-Racism Act. The province had finally established the Ontario Anti-Racism Directorate after widespread push from racialized communities and groups such as COP-COC but the new body did not have a legislative foundation. We will continue these efforts next year as we seek to change the narrative, as we walk locally, our global talk of being a welcoming society.

In solidarity,

Ibrahim Absiye President

Way

Debbie Douglas Executive Director

BOARD OF DIRECTORS

PORTRAIT

EXECUTIVE COMMITTEE

REGIONAL DIRECTORS

PRESIDENT Ibrahim Absiye CultureLink

VICE-PRESIDENT Manjeet Dhiman Accessible Community Counselling and Employment Service

VICE-PRESIDENT Nella Iasci Job Skills

CORPORATE SECRETARY Shelley Zuckerman North York Community House

TREASURER Lucia Harrison Kitchener - Waterloo Multicultural Centre

CENTRAL EAST Nella Iasci Job Skills

CENTRAL WEST Kim Jenkinson Halton Multicultural Council

EAST Leslie Emory Ottawa Community Immigrant Services Organization

NORTH Karol Rains Sault Community Career Centre

BOARD STANDING COMMITTEES

Executive Finance Francophone Governance Membership Services Policy and Research

SOUTH

Jeff Burch

TORONTO

Office

Services

WEST

Niagara Folk Arts

Multicultural Centre

Ahmed Hussein

Manjeet Dhiman

Accessible Community

Valerian Marochko

London Cross Cultural

Learner Centre

Counselling & Employment

Thorncliffe Neighbourhood

PROVINCIAL DIRECTORS

FRANCOPHONE DIRECTOR

Emilie Coyle (left during the year) National Capital Region YMCA-YWCA – Newcomer Information Centre

Carolyn Davis (left during the year) Catholic Crosscultural Services

Janet Madume Welland Heritage Council & Multicultural Centre/ Employment Solutions

Bonaventure Otshudi Centre de santé communautaire Hamilton/ Niagara

Paulina Wyrzykowski West Neighbourhood House

Bonnie Wong

Hong Fook Mental Health Association

St-Phard Désir Economic and Social Council of Ottawa-Carleton

6

(L-R back)

Janet Madume, Debbie Douglas, Jeff Burch, Nella Iasci, Saint-Phard Désir, Ahmed Hussein, Bonaventure Otshudi, Karol Rains

(L-R front)

Manjeet Dhiman, Ibrahim Absiye, Shelley Zuckerman, Paulina Wyrzykowski, Bonnie Wong (Not in the photo) Lucia Harrison, Kim Jenkinson, Leslie Emory, Valerian Marochko, Carolyn Davis

39 YEARS OF HISTORY HIGHLIGHTS

70's ______ 1978

OCASI founded

Immigrant serving agencies form committee in '77 to monitor Immigrant Settlement Adaptation Program (ISAP) & incorporates as OCASI.

80's

1980/81

ISAP

OCASI campaign generates 6000 letters in support of ISAP, saving the program that was to end.

Immigration

numbers

1988

OCASI and allies advocate to set yearly immigration at 1% of the population, government agrees.

90's

1992

Multilingual Access to Social Service Initiative (MASSI)

MASSI is created by Ontario; OCASI advocacy results in inclusion of cultural interpreter training and services.

1995

Settlement renewal

OCASI leads Ontario opposition to devolution of federal government responsibility for immigrant settlement and integration to the provinces.

1998

Sector is computerized

00's

OCASI advocacy results in the computerization of sector agencies funded by CIC.

2000

Settlement.Org

Settlement.Org launched and becomes "the" source of information for newcomers.

2001

Every Child's Right to OHIP Coalition

OCASI and allies get OHIP coverage for Canadian-born children of parents without full immigration status.

2002

Immigration & Refugee Protection Act

OCASI and allies successfully advocate to include same-sex spousal sponsorship in this new immigration law.

2003

Violence Against Women prevention OCASI launches work on

women's justice issues.

2005

Canada-Ontario Immigration Agreement

Canada and Ontario sign immigration agreement; settlement funding for Canada increases; OCASI advocacy results in significant share for Ontario.

2009

Positive Spaces Initiative (PSI); Accessibility project

OCASI launches PSI and Accessibility projects to build sector capacity to meet needs of LGBTQ newcomer, and immigrants and refugees with disabilities.

10's

2011

CIC Funding cuts

Major cuts to federal settlement funding has deep impact on many small and ethno-specific agencies in Ontario, despite OCASI advocacy.

2012

Making Ontario Home (MOH)

OCASI launches report from the largest study ever of immigrants and refugees use of settlement services and needs in Ontario.

OCASI School for Social Justice (SSJ)

OCASI launches the SSJ, an initiative to strengthen the advocacy capacity of member agencies.

2013

Ontario Immigration Strategy

Ontario releases 1st Immigration Strategy; OCASI served on 2012 Expert Roundtable on Immigration.

My Canada Includes All Families

OCASI and allies launch campaign to advocate for family reunification through immigration.

Permanent Resident Vote

Toronto City Council passes a motion to let permanent residents vote in municipal elections.

2014

OCASI Client Management System (OCMS)

OCMS is launched across Canada. It is a powerful online tool used to record and retrieve client information and generate real-time reports.

CRRF Award

OCASI receives the Canadian Race Relations Foundation (CRRF) Award of Excellence for the Accessibility Program.

2015

Refugee Resettlement

OCASI supports sector agencies in resettling refugees arriving from overseas.

OCASI Francophone Director

OCASI francophone member agencies elect the first Francophone Director to the Board.

2016

Anti-Islamophobia Anti-Racism Campaign

OCASI partners with allies and launches a public education campaign on Islamophobia, racism, and anti-Black racism.

POLICY, RESEARCH AND MEMBERSHIP SERVICES STRONG SECTOR VOICE

Policy and Public Education

OCASI launched a successful public education campaign against Islamophobia, xenophobia and racism, and anti-Black racism in collaboration with the City of Toronto, United way of Toronto and York Region and the Province of Ontario and worked in collaboration with the Ontario Human Rights Commission, the National Council of Canadian Muslims and the Canadian Arab Institute. Various others provided advice on the City campaign.

The multi-phase campaign comprised of over 100 posters located in public transit shelters in Toronto as well as a social media strategy. Subsequent phases involved the production of short videos that were shown in movie theatres, and ran on social media and television in major markets. We acknowledge with gratitude the pro-bono work of the design studio Public Inc., and media studio Mass Minority, for the campaigns. Other municipalities are now taking up similar campaigns, including the town of Ajax, the city of Hamilton, as well as the city of London, England.

We were a strong voice at various federal government consultation tables and Parliamentary Committee presentations on Canada's immigration and refugee program. We called for permanent residence for all migrant workers, permanent residence for those without immigration status, removal of systemic barriers in refugee determination, and the elimination of citizenship barriers. OCASI is a member of the Ontario Income Security Reform Working Group, and provided input into recommendations for changing social assistance, child benefits and working income supports programs.

OCASI is member of the provincial VAW round-table and provides input to the province's initiative to address sexual violence and violence against women.

Research

We carried out a salary survey of member agencies, which updated information collected in the last survey of 2015. Member agencies tell us the survey is a useful tool for use in internal planning as well a resource for funding applications.

An environmental scan was completed to assess the existing capacity and service gaps of refugee and immigrant-serving organizations in Ontario to meet the needs of large numbers of Syrian refugee arrivals. Released in April 2016, the report provided useful information for sector agencies as well as other stakeholders, including government funders.

We released 'Telling our Stories from the Frontline: Adverse Institutional Impacts of Cuts to Immigrant Settlement Funding in Ontario", which documented the impact of the 2015 Immigration, Refugees and Citizenship (IRCC) funding cuts in Ontario. In it, agencies tell their stories of the scope and scale of the impacts.

In June 2016 we carried out a brief scan of OCASI member agencies on cuts to summer language programs. We learned the program reductions were primarily due to IRCC cuts to Ontario's LINC funding, and gained a better understanding of language program availability in the summer.

Membership Services

229 Total members

14

New members

20 No longer members funding cuts, resulting in additional funds for the region and a reversal of funding cuts to agencies. Despite these efforts a few agencies in some regions saw cuts to their IRCC funding - some significant. We have called for a review of the national Settlement Allocation Model for IRCC funding. We also communicated member agencies concerns regarding Newcomer Settlement Program funding to the provincial funders, including the experience of agencies in smaller centres and rural areas and the need to open up funding to new applicants.

We successfully advocated against IRCC

Through the Administrative Services & Supports Project we continued working with 10 member agencies to build their capacity in financial health, governance and organizational structure. OCASI supported the staff of Community Microskills Development Centre in their transition after the abrupt closure of the organization in February 2016.

More than 20 member agency staff from across Ontario were enthusiastic participants in the popular OCASI School for Social Justice (SSJ). The SSJ is made possible by community funding and generous support from experienced advocates who shared their expertise on topics such as critical race analysis and public policy.

MEMBER AGENCIES SPEAK

56 OCASI is the backbone of settlement sector"

...And please please please keep helping immigrants and refugees....the world so badly needs your voice right now"

CONGRATULATIONS on raising a very difficult issue"

Our identities, our sense of belonging are key for our health as individuals and communities. For a healthy vibrant Canada we need to have the comfort to discuss difficult issues. Through this poster campaign, you are forcing us to have a meaningful conversation. Don't let the fear among a few stop you. Well Done."

Positive Spaces Initiative (PSI)

ENGLISH + FRENCH 482 Service providers at 35 training sessions Since 2009 OCASI's Positive Space Initiative (PSI) has supported the immigrant + refugeeserving sector to better serve LGBTQIA+ (lesbian, gay, bisexual, trans, two-spirit, queer, questioning, asexual, intersex, pansexual, etc.) newcomers to Ontario. PSI in-person and online training in English and French continues to be popular and in great demand.

PSI is rooted in community, and as such we were proud to support 10 Regional Champions across 4 OCASI regions in their efforts to build connections and promote promising practices. Going forward, we will continue to develop our resources and adapt our curriculum to better serve Francophone LGBTQIA+ newcomers and refugees.

> ...the various settlement considerations, we need more policies and awareness of LGBTQ+ clients"

Accessibility Program

+2,000 Service providers In May 2017 OCASI was proud to be recognized as a Champion in the 2017 David C. Onley Award for Leadership in Accessibility. The recognition confirms the value and effectiveness of the Accessibility Program in supporting the sector to be more effective in meeting the settlement needs of refugees and immigrants with disabilities.

This year we assisted sector agencies to meet compliance targets as Ontario moves to become fully accessible by 2025. The Regional Champions initiative launched in 2016 saw the recruitment of 6 Champions. It helped to improve our understanding of regional needs and local resources, and resulted in increased demand for training. Next year we look forward to increasing our Francophone capacity in the program, exploring new training formats and increasing the number of regional champions.

> Loved hearing about real cases and looking at the processes, resources needed for support and trying to understand how these could be incorporated in our small community."

Mental Health Project

Responding to a growing demand, OCASI delivered the Mental Health training project to build the capacity of sector agencies. We provided training to help frontline workers promote and respond better to the diverse mental health needs and trauma experience of refugee clients. We partnered with Canadian Centre for Victims of Torture, Hong Fook Mental Health Association and St. Michael's Hospital to provide training in various formats and levels.

472 Sector Workers

Professional Education and Training (PET) Program

This popular initiative supports the professional development of frontline workers as well as managers and executive directors by providing financial support for training.

Agencies can select group training that best meets the professional development needs of their employees.

1,126 Practitioners

30 Agencies

LearnAtWork.Ca

The LearnAtWork online training initiative is now in its 9th year. The website provides a variety of self-directed online courses for frontline and other sector workers, to build capacity in working with refugees and immigrants. Training topics include employment, refugee mental health and trauma, addressing sexual violence, serving newcomer youth, accessibility, and more.

Site use increased by a record number this year and the number of enrollments doubled to almost 1300. Users include OCASI member agencies as well as sector agencies from the rest of Canada, other community organizations, post-secondary learning institutions, faith organizations, Private Sponsors, government workers and many other local and international stakeholders. Next year will be focused on expansion, including through adding more facilitated courses.

30% Traffic increment

8,380 Total Users

TECHNOLOGY AND NEW MEDIA MAKING IT ALL MAKE SENSE

Settlement.Org

Since 2000 Settlement.Org has provided timely and accurate clear language information for newcomers to Ontario. A June 2016 user survey told us satisfaction levels with the site were very high. Employment and immigration related topics were the most important for users, followed by housing and mental health supports.

We added new content on looking for a job

Smartphone trainc

+31% Traffic from outside Canada

+86% Traffic from search engines through social media platforms and other online tools. We also added articles on personal wellness and updated our immigration content to reflect recent changes. We continue to amplify our presence by sharing our expertise in online information and referral with community agencies and at sector forums such as the National Metropolis Conference.

Settlement.Org has an active Facebook and Twitter presence, with 5,971 Twitter followers and 1,264 Facebook likes as of March 31, 2017.

> Settlement.org is one of the best resources we have in newcomer settlement sector. I refer to this website for research, updates and also for newcomer clientèle [sic] that i serve. Keep up the good work!"

Settlement.org Discussion Forum

The Discussion Forum is a peer-driven online space that allows newcomers to share their immigration and settlement experiences. A popular site for immigrants and refugees, the forum has grown to more than 33,500 members contributing more than 71,000 posts.

Questions and concerns about conditional permanent residence for sponsored spouses, sponsorship of parents and grandparents, loss of permanent residence, meeting residency requirements, and renewal of permanent residence were the main trends this year.

> This is a great forum, and I really want to extend my appreciation to any help I can get on this issue. Thank you."

Etablissement.Org

Since 2009 Etablissement.Org has provided French language information and referral for Frenchspeaking newcomers. This year we added over 50 new articles on a variety of settlement topics, including French translations of certain content that were previously only available in English. We updated over 65 articles, thus providing more up-to-date content to site users.

New and updated content focused on immigration, employment, retirement, and personal finances. Throughout the year we posted relevant provincial and federal news updates on topics such as immigration changes, health programs and employment resources.

We have a strong social media presence, including 379 Twitter followers as of March 31, 2017.

+48% Page views increment

+45% Sessions increment

raffic from sea

+38% 25-34 years age group

The website (Settlement.org) is designed to help new immigrants find ALL basic information and to help new Canadian, as well as the mainstream, to access to federal and provincial information on the Internet"

NewYouth.ca

This year we strengthened the employment section of the website, including through an ongoing content partnership with Futurpreneur Canada.

Youth users of the site were active participants in the Discussion Forum. Popular discussion topics were how to apply to college/university, how to receive financial assistance, how to get a driver's license, and queries about work permits.

We increased awareness of the website by sharing our expertise with youth program workers at organizations such as North York Community House, Peel Multicultural Council, and the town of Ajax. We also collaborated with the Red Cross on a youth leadership symposium against Islamophobia.

WelcomeOntario.ca / AccueilOntario.ca

We developed WelcomeOntario.ca and AccueilOntario.ca to bring together trustworthy information in English and French for those helping Svrian refugees settle in Ontario. We developed new content to address the information needs of Syrian refugees based on consultation with settlement workers that provide services to this population. The content was translated into Arabic to be more accessible.

Responding to a key information need on elementary and secondary school education for children, we prepared 58 articles for translation into Arabic and dissemination through the website. We also updated 37 resources and posted 131 new items include event notices and news items. 26 resources were posted on AccueilOntario.ca

Refugee Settlement Project

We launched a new project to support frontline workers working with resettled refugees in Ontario, through gathering and sharing information and building capacity through training and resource development.

We conducted a needs assessment through focus groups and key informant interviews, using the results to develop a good practices webinar series for frontline workers.

Professional development and capacity building opportunities were disseminated broadly across OCASI member agencies as well as Local Immigration Partnerships and other stakeholders working in refugee settlement.

OCASI Client Management System (OCMS)

An OCASI social enterprise funded entirely through user-fees and internal resources, OCMS is an invaluable online tool for sector agencies to record and retrieve important client information.

This year we added a new module to allow reporting on community connections services, with the ability to tailor reporting according to funder requirements. We improved flexible access to user training with the introduced of recorded webinars that can be viewed at any time. In the coming year we look forward to improving system stability by adding several new servers to allow future growth in the user base.

> Just wanted to say that your service is great and response time is fantastic!"

Technical (The Back Office)

An extraordinary amount of technical work is done 'behind the scenes' at OCASI to keep our many websites at peak performance and easy to access.

On an ongoing basis we update the source code for maintenance and improvements and install fixes and patches.

Our sites have over 10,000 links and making sure they all work is a constant challenge.

We also provide ongoing internal technical support to upload content, redesign web pages and add new features.

This year we have been hard at work on making our websites ready for access by mobile devices.

VIOLENCE AGAINST WOMEN (VAW) PREVENTION CHANGING ATTITUDES THROUGH EDUCATION

On March 8 International

Women's Resilience", a multilingual graphic novel on

sexual violence. The novel

Women's Dav we launched

"Telling Our Stories: Immigrant

features four stories written by immigrant women on topics such as marital rape, sexual violence

and harassment in public spaces

including work places to offer

Using an intersectional feminist, anti-racist, anti-oppression framework, we provide training and deliver campaigns that shift attitudes and perceptions on VAW.

GRAPHIC NOVEL

Δ

Prevention of Sexual Violence and Harassment Campaign

TELLING OUR STORIES:

Immigrant Women's Resilience

Graphic Novel launches

Creative writing

workshops

participantes

support to other immigrant women enduring similar experiences. Developed in partnership with Le mouvement Ontarien des Femmes Immigrantes Francophones (MOFIF), the novel is available free of charge in English and French and nine other languages for immigrant and refugee serving agencies across Ontario.

TRAINING participantes

We developed Level 2 of the training, "Understanding and Responding to Sexual Violence in Immigrant Communities", focussing on the intersectionality of identities of immigrant and refugee women.

> As a professional I cannot wait to read this and recommend it to women who I work with"

Immigrant and Refugee Neighbours Friends and Family Campaign

SOCIAL MEDIA Twitter followers

Tweets

We trained 12 Peer Champions from diverse immigrant and refugee communities from across Ontario to conduct workshops and community events in their communities on responding to violence against women. The Champions went on to organize innovative and exciting events to engage their communities in discussing domestic violence and how to support someone living with abuse.

We implemented the social media strategy "16 Days of Activism Against Gender-Based Violence", and launched #WeBelieveSurvivors to encourage online sharing of the hashtag translated into multiple languages.

16

MEMBERS OF OUR COMMUNITY

TWO HUNDRED AND TWENTY NINE

CENTRAL EAST REGION

NO	RTH	REG	ION

Contact Interculturel francophone de Sudbury D.O.O.R.S. to New Life Refugee Centre Inc. Multicultural Association of Kenora and District Multicultural Association of North Western Ontario North Bay & District Multicultural Centre Professions North / Nord Sault Community Information & Career Centre Inc. Sudbury Multicultural Folk Arts Association Thunder Bay Multicultural Association YMCA of Northeastern Ontario, Sudbury

Bradford Immigrant and **Community Services** Canadian Mental Health Association Durham Catholic Community Services of York Region **Community Development** Council Durham Conseil des Organismes Francophones de la **Region Durham** Durham Region Unemployed Help Centre Job Skills New Canadians Centre Peterborough Social Enterprise for Canada Social Services Network Women's Multicultural Resource and Counselling Centre of Durham Women's Support Network of York Region YMCA of Simcoe/Muskoka. Newcomer Services Department

African Community Services of Peel Brampton Multicultural Community Centre Centre for Education

CENTRAL WEST REGION

Centre for Education and Training Chinese Association of Mississauga Dixie Bloor Neighbourhood Centre HMC Connections Interim Place Labour Community Services of Peel Inc. Malton Neighbourhood Services Mulsim Community Services Newcomer Centre of Peel Peel Career Assessment Services Inc. Peel Multicultural Council Puniabi Community Health Services Sexual Assault and Violence Intervention Services of Halton United Achievers' Community Services

Across Languages Translation and Interpretation Adult Language and Learning London Cross Cultural Learner Centre London Employment Help Centre LUSO Community Services Multicultural Council of Windsor and Essex County New Canadians' Centre of Excellence Inc. Ready-Set-Go Birth to Six Parental Support Group of Windsor South Essex Community Council South London Neighbourhood Resource Centre Unemployed Help Centre of Windsor WIL Employment Connections Windsor Women Working With Immigrant Women Women's Enterprise Skills Training of Windsor Inc. YMCA of Western Ontario YMCAs across Southwestern Ontario, Sarnia

WEST REGION

SOUTH REGION

Centre de Santé Communautaire Hamilton/ Niagara Employment Help Centre Focus For Ethnic Women Fort Erie Multicultural Centre Hamilton Centre for Civic Inclusion Hamilton Urban Core **Community Health Centre** Immigrant Culture and Art Association Immigrant Services Guelph-Wellington Immigrants Working Centre Kitchener-Waterloo Multicultural Centre Niagara Folk Arts Multicultural Centre Reception House -Waterloo Region SOFIFRAN (Solidarité des femmes et familles immigrantes francophones du Niagara) Welland Heritage Council and Multicultural Centre YMCA of Hamilton/ Burlington/Brantford. Immigrant & Newcomer Services YMCA of Kitchener-Waterloo Cross-Cultural & Immigrant Services

Association Canadienne-Francaise de L'Ontario Conseil Regional Des Milles-Illes Catholic Centre for Immigrants - Ottawa Centre des services communautaires Vanier Conseil Economique et Social d'Ottawa-Carleton Immigrant Women Services Ottawa

EAST REGION

Services Ottawa Jewish Family Services of Ottawa-Carleton **KEYS** Job Centre Kingston Community Health Centres Lebanese and Arab Social Services Agency of Ottawa-Carleton National Capital Region YMCA-YWCA - Newcomer Information Centre Ottawa Chinese Community Service Centre Ottawa Community Immigrant Services Organization Ottawa Community Loan Fund **Ouinte United** Immigrant Services Réseau de développement économique et d'employabilité de l'Ontario. **RDÉE** Ontario Somali Centre for Family Services Vitesse Re-Skilling Canada Inc. World Skills

Employment Centre

TORONTO REGION

Abrigo Centre

Access Alliance Multicultural Health and Community Services Accessible Community Counselling and **Employment Services** Afghan Association of Ontario Afghan Women's Organization Agincourt Community Services Association Alliance for South Asian **AIDS** Prevention Anglican United Refugee Alliance Arab Community Centre of Toronto Asian Community AIDS Services Auberge Francophone AWIC Community and Social Services Bangladeshi-Canadian Community Services Barbra Schlifer Commemorative Clinic Black Coalition for **AIDS** Prevention Bloor Information and Life Skills Centre Canadian Arab Federation Canadian Centre for Language & Cultural Studies Inc. Canadian Centre for Victims of Torture Canadian Tibetan Association of Ontario CARE Centre for Internationally Educated Nurses Catholic Cross-Cultural

Services **CATIE** - Canadian AIDS Treatment Information Exchange Centre for Immigrant and Community Services Centre for Spanish Speaking Peoples Centre Francophone de Toronto Chinese Family Services of Ontario Collège Boréal Community Action Resource Centre Community Legal Education Ontario **COSTI Immigrant Services** Council of Agencies Serving South Asians CUIAS Immigrant Services (Canadian Ukrainian Immigrant Aid Society) CultureLink Davenport-Perth Neighbourhood and Community Health Centre Dixon Hall East Metro Youth Services Eastview Neighbourhood Community Centre Elspeth Heyworth Centre for Women EnVision Education Foundation Eritrean Canadian Community Centre of Toronto Ethiopian Association in the Greater Toronto Area and Surrounding Regions Family Inter-Generation Link Family Service Toronto

FCJ Refugee Centre Findhelp Information Services For You Telecare Family Service For Youth Initiative in Toronto FrancoOueer FutureWatch Environment and Development **Education Partners** Griffin Centre Harriet Tubman **Community Organization** Heritage Skills Development Centre Hong Fook Mental Health Association **Immigrant Access** Fund Canada Immigrant Women's Health Centre Irish Canadian Immigration Centre Jamaican Canadian Association Jane Alliance Neighbourhood Services Jane/Finch Community and Family Centre Japanese Social Services. Toronto Jewish Immigrant Aid Services. Toronto JobStart JVS Toronto Kababavan Community Service Centre KCWA Family and Social Services Korean Senior Citizens Society of Toronto L'Institut de leadership des femmes de l'Ontario

La Passerelle-Intégration et Développment Lakeshore Area Multi Services Project Lao Association of Ontario Le Centre ontarien de prévention des agressions Learning Disabilities Association of Toronto District Madison Community Services Maison d'Hébergement pour Femmes Francophones Margaret's Housing and **Community Support** Services Inc. Mennonite New Life Centre of Toronto Multilingual Community Interpreter Services, Ontario Neighbourhood Link Support Services Nellie's New Canadian Community New Circles Community Services Newcomer Women's Services Toronto North York Community House North York Women's Shelter Northwood Neighbourhood Services Oasis Centre des Femmes Parkdale Community Information Centre Parkdale Intercultural Planned Parenthood Toronto Polycultural Immigrant Community Services Progress Career Planning

Institute Rexdale Women's Centre Roma Community Centre S.E.A.S. (Support, Enhance, Access. Service) Centre Scarborough Women's Centre Scadding Court Community Centre Settlement Assistance and Family Support Services Silent Voice Canada Sistering - A Woman's Place Skills for Change Social Planning Toronto Soiourn House Somali Immigrant Aid Organization South Asian Women's Centre South Asian Women's **Rights** Organization South Etobicoke Community Legal Services St. Stephen's Community House Tesoc Multicultural Settlement Services The 519 The Career Foundation The Cross-Cultural Community Services Association The Learning Enrichment Foundation The Redwood Shelter The Salvation Army. Toronto Harbour Light **Ministries Immigrant** and Refugee Services The Teresa Group Thorncliffe Neighbourhood Office Times Change Women's

Employment Service Toronto Centre for Community Learning & Development Toronto Community & Culture Centre Toronto Community **Employment Services** Toronto Region Immigrant **Employment Council** Toronto Ward Museum Toronto Workforce Innovation Group Tropicana Community Services Turtle House Art/Play Centre Unison Health and Community Services University Settlement Vietnamese Association. Toronto Vietnamese Women's Association of Toronto West Neighbourhood House Women's Health in Women's Hands Community Health Centre WoodGreen Community Services WoodGreen Red Door Family Shelter Workers' Action Centre Working Skills Centre Working Women Community Centre YMCA of Greater Toronto, Newcomer Settlement Programs YWCA Canada YWCA Toronto

* Left during the year ** Joined during the year *** On long-term leave

Staff represented: Debbie Douglas, Julia Mais, Jasmine Chua, Paulina Bermeo, Peggy Ho, Eta Woldeab, Elena Trapeznikova, Selina Basudde, Eric Pires, Felicia Christmas, Ila Sethi, Chavon Niles, Beverly Lawrence-Dennis, Yara Kodershah, Krittika Ghosh, Soheil Baouji, Sajedeh Zahraei, and Shiraz Merchant.

EXPENDITURES (*)

2017

Administrative \$364,359

\$1,741,569

\$1,776,932

2016

Personnel

Program

REVENUES

FederalProvincialOther

REVENUES (\$)

\$1,577,084

\$1,382,238

\$1.236.590

		_
Citizenship and Immigration Canada	1,548,769	1,481,088
Department of Canadian Heritage	· .	5,000
Employment and Social Development, Canada	28,315	6,930
Ministry of Citizenship & Immigration	1,307,212	530,214
Ministry of Tourism, Culture & Sports	5,850	-
Ontario Women's Directorate	69,176	64,846
United Way of Greater Toronto	216,308	234,846
The Canadian Red Cross Society	138,741	-
Other Foundations	36,856	40,696
Membership fees	174,625	151,987
Productive enterprises - OCMS	234,226	261,730
Productive enterprises - General	154,787	130,296
Interest	18,903	11,152
Donations and fundraising	2,595	1,864
Workshop registrations	28,100	32,809
City of Toronto	231,449	101,885
TOTAL	4,195,912	3,055,343

)17 20)16
1,628,816 770,111 292,726 9,787 2,701,440	1,479,013 452,197 298,999 2,869 2,233,078
214,664 61,889 12,323 60,626 85,303 98,834 18,137 250,874 - 79,334 881,984	181,515 29,501 7,924 46,290 80,153 38,582 15,557 83,458 1,000 70,810 555,420
199,680 50,767 15,989 21,132 7,852 4,016 299,436	200,156 47,252 14,796 14,800 8,143 3,766 288,913 3,077,411
	1,628,816 770,111 292,726 9,787 2,701,440 214,664 61,889 12,323 60,626 85,303 98,834 18,137 250,874 - 79,334 881,984 199,680 50,767 15,989 21,132 7,852 4,016

ACKNOWLEDGEMENTS WE THANK OUR FUNDERS FOR THEIR GENEROUS SUPPORT

Ministry of Citizenship & Immigration

Ministry of Tourism, Culture & Sports

Ministry of Status of Women

Immigration, Refugees and Citizenship Canada

Canadian Heritage

Employment and Social Development, Canada

United Way of Greater Toronto and York Region

Ontario Trillium Foundation

City of Toronto

The Canadian Red Cross Society

A special thank you to our many volunteers including on our various advisory committees, who gave generously of their time and expertise to help make this year a success.

A special thank you to our Regional Champions for Positive Spaces Initiative (PSI) and Accessibility Initiative, who worked tirelessly to ensure welcoming, inclusive and accessible spaces for all.

A special thank you to the Peer Champions who volunteered their time and effort to the Immigrant and Refugee Communities - Neighbours, Friends and Families Campaign.

A special thank you to Mass Minority for their creative work on our Ontario BreakTheBehaviour Anti-Islamophobia public service ad campaign.

A special thank you to Public Inc. for their creative work on our Toronto anti-Islamophobia and anti-Black racism poster campaigns.

A special thank you to our valued member agencies who contribute in so many ways to support our role as their collective voice.

