

WOMEN'S HABITAT
OF ETOBICOKE

ANNUAL REPORT

2016/17

VISION

All women have choice and opportunity to live their lives in dignity, with equal access to economic and social opportunities, and freedom from violence.

MISSION

To provide a safe refuge, counselling, support and advocacy for women and their children who are fleeing violence; while also working towards a more equal society where the inherent value of all women is acknowledged and celebrated.

BOARD OF DIRECTORS

Deborah Templer, President
Gia DeJulio, Vice-President
Martha Beaumont, Treasurer
Barbara Hume-Wright, Secretary
Patricia Else
Kathleen Howie
Dayo Kefentse
Jacqueline Menezes
Nora Murrant

Dear Friends,

This fiscal year at Women's Habitat was one of transformative change. Thanks to the generosity of our compassionate donors, we were able to complete our Outreach Centre Kitchen Renovation project. After a decade of providing outreach services, it was time to remodel and create a space that could accommodate the growing need of the women and children who come through our doors. In September 2016 we welcomed back our community to a new and improved Outreach Centre. As promised to our donors and service users, we continued to provide programs and counselling throughout the renovation by partnering with other South Etobicoke social service agencies. Finally, our Outreach Centre has been transformed into a new, beautiful space with a greater capacity to accommodate and grow, and through the process a deeper connection to our community was made. We are incredibly grateful to our partners for their patronage, expertise and encouragement.

While the renovation was underway, we took the opportunity to regroup and develop our latest Strategic Plan, a living document that guides us into 2019. Our Plan is focused on delivering best practice programs, ensuring organizational resilience and strengthening our advocacy efforts to create positive systemic change.

This year we invested in strengthening our advocacy efforts and made great strides in engaging with government. We worked with them to develop strategies that respond to the unique systemic barriers women face. These barriers, including the gender wage gap and lack of affordable child care, keep women from entering the workforce, forcing many of those experiencing violence to be financially dependent on their abusive partner.

We know that systemic discrimination and oppression based on race, class, sexual orientation, gender identification, age, ability and any number of other aspects of identity must be addressed as part of an integrated approach to addressing issues of poverty and violence in the lives of women. We believe changes to social policy should be an inclusive and collaborative process and we will continue to insist that policy makers at all levels of government engage, listen and respond meaningfully to women with lived experience.

In 2018, Women's Habitat will celebrate its 40th anniversary. Over the past four decades, our organization has grown immensely. Every step we've taken has been with the deep understanding that we must always be transparent and accountable to the women, children, supporters and volunteers who place their trust in us. As we enter our 40th year, we renew our pledge to work in partnership and solidarity with every Women's Habitat stakeholder, and to celebrate with pride, the strength and uniqueness of our organization.

On behalf of the staff, management and Board of Directors of Women's Habitat, thank you for your trust, commitment and partnership.

Deborah Templer, President

Silvia Samsa, Executive Director

STAFF TEAM

(April 1, 2016- March 31, 2017)

ADMINISTRATION

Executive Director
Silvia Samsa

Executive Coordinator
Erin Breau-Barkley
(Maternity Leave),
Executive Assistant
Doreen Rasiah

Director of Finance & Operations
Sushma Subedi

Senior Accounting Coordinator
Sunithira Thuraisingam

Resource Systems Manager
Lina Almanzan

Front Desk Support Worker
Elizabeth Brett

Community Relations Coordinator
Ursula Krubnik

Administrative Assistant
Tanya Mathurin

Cleaner
Georgette Stona

Communications & Human Resource Manager
Sojie Tate

OUTREACH

Program Manager
Leila Sarangi

Counsellors
Cecilia Nunez
Munice Wright

Transitional Worker
Jennifer Oliverrie

Housing Worker
Mahbooba Hashimi

Young Women's Counsellor
Michelle Fraser

Parent Support Worker
Naedja Truffi

Community Development Worker
Laura Buccioni

Administrative Assistant
Sarah Johnson

SHELTER

Program Manager
Julia Fiddes

Counsellors
Ishraq Abu-Ali
Mariela Chipoco
Faiza Jama
Felicia Obakin
Pauline Richards-Gordon
Victoria Roth
Stephanie Gordon

Child and Family Advocates
Caltha Richards
Carla Rocha
Le Tran

Food Coordinator
Karin Hamann

Milestones:

Lina Almanzan - 10 years
Mahbooba Hashimi - 10 years
Ishraq Abu-Ali - 5 years
Elizabeth Brett - 5 years
Faiza Jama - 5 years
Georgette Stona - 5 years
Silvia Samsa - 5 years

VOLUNTEER SPOTLIGHT

KAREN SKOBEL

Our Springtime in Paris fundraising event was an incredible success thanks to the hard work of our dedicated event committee volunteers. As a member of the committee, Karen Skobel's contribution was instrumental and we are honoured to recognise her impact in this year's report.

Karen has a few friends on the Board at Women's Habitat. Over the years she'd heard some pretty powerful stories about women and children who leave their home, often with no more than the clothes on their back, desperate to escape violence. Karen knew she wanted to be involved, and with a background in restaurant design she was looking for the best way to contribute.

"I have such respect for those who do event planning... to create an event that is comfortable and visually appealing can be challenging. When I asked about volunteering and was told about Women's Habitat's new event committee I happily joined in." The committee got to work right away, and with a blank slate and a shoestring budget they pulled together a stunning event that was both entertaining, poignant and a fundraising success.

The events leading up to the big night were as Karen describes "controlled chaos". When the time came for the Women's Habitat service users to share their stories the room was overwhelmed with emotion. "The two speeches were so unrehearsed, so raw and so moving" Karen says, "The entire room felt that. It was powerful".

When asked how this experience changed her, Karen shares, "once you become more involved and you develop your understanding of the impact Women's Habitat has, you are compelled to share those experiences with others and you are able to speak with more knowledge and passion."

Karen is grateful to her fellow event committee members for their tireless efforts. "I'm honoured to be recognised" Karen says, "but this was absolutely a team effort. What an outstanding group to work with. It was truly a rewarding experience."

DEAR MARIA

STAYING SAFE IN THE DIGITAL AGE

Technology is continually changing the way we interact with each other, the way we share our experiences, and for many women we work with, it is affecting their safety. For women in shelter, how she uses technology can gravely impact her safety and the safety of her children. The modern conveniences we use daily can be used to perpetuate violence. GPS tracking, email and social media are often used as tools to stalk, harass, threaten, humiliate and intimidate women.

In Canada, stalking is the fifth most common violent offence committed against women-identified individuals. Research shows 58% of women reported being stalked by a former intimate partner, and 75% who are stalked by their estranged partners are also the victim of physical or sexual assault by that same person.

Together our shelter staff and service users developed a three-pronged approach to mitigating the dangers of technology: updating our methods of communicating with women, using technology to our advantage, and providing women with up to date tech safety training.

In Canada, stalking is fifth among the most common violent offences against women identified individuals.

"Hey it's Maria, how are things?"*

At our shelter, we use a code name when communicating safely with residents. Immediately upon entering the shelter, women are taught how to turn off their cell phone's GPS tracking feature and are asked if they prefer communicating via text or call. When we haven't heard from a residents within 24-hours of her expected return, we are concerned for her safety. Our shelter is listed as a private phone number and staff calls to

women's cell phones would routinely go unanswered. So, we developed a code name as a way of contacting women and keeping our identity discreet. We send her a text saying; "Hey it's Maria, how are things?" If she's not ok or doesn't text us back, we know to reach out to her emergency contact or call police.

Many of the women we serve report being harassed by their ex-partner by email and text. Unlike a harassing phone call, this results in automatic documentation of verbal abuse that we encourage her to save. In a legal system which often fails to serve justice in cases of gender based violence, having written evidence to present in court can be crucial for survivors.

As technology evolves, we are committed to delivering women the training and information they need to make informed decisions. We are developing a partnership with Toronto Police at 22 Division to deliver technology safety training from a law enforcement perspective; teaching women how to protect themselves while using social media, including hiding location information and what to be aware of when posting photos online.

At Women's Habitat we strive to create inclusive strategies to navigate technology and ensure women have the tools to keep themselves safe. They are the experts of their safety and we are here to support them.

**Our real code name will remain a secret for the protection of the women we serve.*

OUR NEW STRATEGIC PLAN

BLUEPRINT FOR OUR FUTURE

Over the past 5 years, Women's Habitat has experienced unprecedented growth and overwhelming strain on our services. To refocus our efforts, meet the needs of our service users and identify our organizational priorities, we embarked on a comprehensive strategic planning process. Our new Strategic Plan has been shaped in consultation with a broad range of stakeholders and relied heavily on the findings of our service user Needs Assessment. The process resulted in a long-term approach to deepening the impact of our work. The Strategic Plan provides a clear blueprint for Women's Habitat's future. It builds on our strength as an inclusive, feminist service agency, and firmly guides us into 2019.

OUR STRATEGIC PRIORITIES:

1. *Deliver best practice programs and services that support and promote violence free lives.*

- a) Define and articulate Women's Habitat's continuum of services through a feminist, anti-racist and anti-oppressive lens and create a new evaluation framework.
- b) Develop and implement an organization-wide program plan with clearly defined priorities.
- c) Upgrade our Outreach Centre's facility to meet the increased demand on our services.
- d) Undertake research and assess Women's Habitat's unique role in increasing women's access to safe and affordable housing.
- e) Engage in strategic and high impact partnerships and alliances to create new opportunities and enhance programs.

2. *Work towards positive systems change through focused advocacy dedicated to bettering the lives of women and children.*

- a) Solidify and expand our involvement in poverty reduction work, encouraging the engagement of women with lived experience through a community development model.
- b) Promote systemic changes that address the link between women's poverty and gender based violence.
- c) Create alliances and continue to strategically participate in coalitions and forums to influence positive transformation on issues related to the organization's mandate.

3. *Strengthen organizational resilience and sustainability.*

- a) Develop and implement an organizational capacity plan.
- b) Strengthen and support Board governance and leadership.
- c) Develop a comprehensive volunteer program that addresses the multiple needs of the organization.
- d) Continue to grow the fund development program to increase our capacity and enrich our programs and services.
- e) Strengthen the organization's external communications to increase Women's Habitat's visibility and impact in the community.

OUR NEW OUTREACH CENTRE

FOOD AT THE HEART OF EVERY PROGRAM

When you remove the worry about where your next meal is coming from, women and children are in a better position to cope with the other challenges in their lives. Last year our community outreach centre served over 6,300 individual meals to our service users. Since our centre's opening in 2006, we'd outgrown our kitchen, and our program space and counselling rooms were in desperate need of a refresh. We had been working with what we had for the past decade and we knew the time had come to renovate.

Women have told us that our support has a great impact on their day to day life. From the beginning of this project we were in agreement that cancelling our services while we underwent a renovation was not an option. We reached out to local social services agencies and partnered with them to continue our vital programming. Throughout the summer of 2016, we hosted programs and provided counselling at JobStart, St. Margaret's New Toronto Church, LAMP Community Health Centre and the Jean Augustine Centre for Young Women's Empowerment. We are grateful to our community partners for their unwavering support.

On March 7, 2016 we broke ground and on August 31, 2016 we re-opened our doors to our

community. This renovation would not have been possible without the generosity of our committed donors; foundations, corporations and individuals who understand the critical role we play in the lives of the families we support.

Since our renovation, we've hosted the Child Development Institute's "Taste of Home", a cooking program designed to introduce youth to the joys of cooking food from a wide variety of regions and cultures, while at the same time teaching stress management skills. We've been able to continue to host Toronto Public Health's Peer Nutrition Program, teaching women how to cook healthy meals on a limited budget. Most importantly our new kitchen has a fully accessible design and meets all Public Health regulations.

The renovation has allowed us to test and grow food security programs and continue to provide women with life skills programming to feed their families healthy meals on a budget in facilities that accommodate our multiple programs and diverse participants. We are humbled by the generosity of our community and the support we received to provide the services families need to heal from trauma and lift themselves out of poverty.

"Being a single mom is hard. I struggle every day. Women's Habitat has helped me so much. The programs are great and are so supportive. I really feel I'm a better mom since coming here."

132 women attended our drop in programs.*

"I feel safe in here, the comforts of food and friends is something I look forward to every week. It keeps me going."

74 children received support.*

1688 counselling hours provided.*

"I tell every woman I meet in the neighbourhood 'come!' this is a space just for us. No one judges you, everyone cares and supports each other."

* Outreach program statistics from the 2016/2017 fiscal year.

OUR LOYAL SUPPORTERS

\$20,000 +

Anonymous
Shoppers Drug Mart Foundation
The Ontario Trillium Foundation

The Meeting House Church Family
The Toronto Calcutta Foundation
Toronto Professional Fire Fighters' Association

Broadview Produce Company Inc.
Christine Bromstein
Tracy Faiczak
Julia Fiddes
Marnie Fisher

Gabriela Iftime
Brian Jones
Lorelei Jones
Helen Kolberg
Lambton-Kingsway Junior Middle School

Norma Beauchamp
Robert Bingham
Body Busters Fitness
Debbie Boland
Pauline Brady
Laura Bray

Amy Hutchison
Vilma Innocente
Italian Canadian Savings & Credit Union
Kelly Jack
Taslim Jamal

\$10,000 +

Expertech Network Installation INC.
Goodyear Canada Inc.
The Geoffrey H. Wood Foundation
The Royal LePage Shelter Foundation
United Way Designated Donations

\$1,000 - \$2,499
ADM Engineering Ltd.
Armstrong Partnership LP
David N. Boosalis
Bullion Marketing Services Inc
Canadian Federation of University Women Etobicoke

Barbara Fraser
Stephen Georgas
Marcel Gingras
Cory Goldberg
Cheryl Green
Herne Company Limited
Barbara Hume-Wright
John Howard Society of Toronto

Liz Lawson
William Jr. Leavoy
Carole Leish
Paula Lytwyn
Belle MacEachern
Tammy Marsh
Jill Maslanka
J. M. Nitchie
Laurene Redding

Xing Brew
Vanita Budhai
Lori Burgess
Jill Burnie
Bridget Burns
Lauren Campbell
Maria Casano
Fred D. Cass
Lori Clark

Farah Jivraj
Joy Johns
Karen Johnson
Stephen Johnson
Lori Kanes
Miriam Kaufman
Dayo Kefentse
Biljana Kostovic

\$5,000 - \$9,999

Canadian Tire, Store Number 070
Nancy Coxford
Christine A. Hewitt
Anna Kennedy
Robbie Kumer
Julia McIntyre
Rotary Club of Etobicoke
Royal LePage Real Estate Services Ltd.
The Barrett Family Foundation
The Hustlers Young Men's Bible Class Foundation
The McLean Foundation
The Toskan Casale Foundation
Thorscott International Holdings Inc.

CHUM Charitable Foundation
Cinespace Film Studio
Gia DeJulio
Patricia Else
Fit Organix inc.
Forest Hill Lions Club
Steve C. Hilditch
Kathleen Howie
Islington Golf Club, Limited
Knights of Columbus Council 3401
Scott Leduc
Andrew Marsh
Katie Overstrom
Pascale Portelance
Lee Robock
Deborah Templer

Mathews Dinsdale & Clark LLP
Marg McFadyen
Meridian Credit Union
Nora Murrant
Physio in the Six
Paula Rusak
Sabrina Spina
St. George's Golf and Country Club
Calloway Storage
Tenacious Satellite Communications Inc.
Toronto Community Foundation
Toronto Police Service
United Way of Peel Region
Karen VanLuven
Frances Wilkinson

Pierre Roche
Runnymede JR & SR P.S. General
Silvia Samsa
Michael Sharun
Sheena Simons
Caryl Sinclair
Karen Skobel
Jonna Smith
Katrina Sochacka
Carolyn Stamegna
Caleb Sylvester
Thorek / Scott and Partners
Sojie Tate
Ricki Turofsky
The Tzu Chi Foundation
Florence Walker
Kathryn Wienhold
Anthony D. Wilkinson
Hugh R. Wilson

Alexandra Correia
Lea Cutcher
Mohini Data-Ray
Cherie Davidson
Cheryl Davidson
Chris Dennis
Denise Dickin
Sandy DiLena
Elizabeth Duran
Margaret Early
Robert Eichvald
Joyce Feinberg
TD Financial
Eyvonne Findlay
Shaun Francis
Lesley Gallinger
Michelle Garrett
Eve Giannini
Alice Gold
Pamela Gough
Suzanne Gow
Diane Grant
Lisa Greatrix
Christine Gullage
Ashley Harris
Jerry Hartman
Kathryn Healey
Lynne Heller
Barbara Hickson
Humbervale United Church Women
William Humes
Debbie Huska

Susan Ledingham
Chris Legget
Carol Levy
Maggie Likavec
Marion Linfield
David & Kate Lloyd
Kathy Lloyd
Stanley Macdonald
Christie Macinnes
Joyce Madill
Jason & Dawn Mallett
Borys Marko
Lida Martinovic
Paul Martin
Joanne Massie
Josephine Matera
Mary Ann Matthews
Larry and Heather McCormick
Sue McDermott
Halina McGregor
Maureen McLaughlin
Wayne McPhail
Mimico Presbyterian Church
Nori Mirza-Kane
Joanne Moilliet
Donna Morris
Rosanna Mossa
Catherine Mulvale
Muntwyler Dentistry Professional Corporation
Cheryl Murton

\$2,500 - \$4,999

RBC Foundation
Fresh Co. Families
Junior League of Toronto
Kingsway-Lambton United Church Women
Lakeshore Yacht Club
Lantic Inc.
Old Mill Toronto
Own Your Strength
Mark J. Quigley
Rich Smart
The C. Dennis Flynn Foundation

Linda Tickins
UNIFOR Local 1459 Women's Committee
\$500 - \$999
Lois Amodeo
Anchor Insurance Brokers Ltd
Bank of Montreal Mimico Branch
Deborah Barrett
Martha Beaumont
Bloordale United Church Women
Wendy Boyd
Bradshaw Entertainment Inc

\$250- \$499

Lina Almanzan
Mike Ankers
Renette Bourgeois
Colleen Brydon
CIBC Global Transaction Banking
Greg Cyr
Ruth Davis
Mark Degen
Maureen Donovan
Robyn Grant
Jeff Guthrie
Nancy Heinemann
Jennifer Hiltz

\$100- \$249

Actors Repertory Company
Susan Aharan
Margaret Allen
Fatima Amaral
Gita Anand
Maryam Asadi
Atripco Delivery Service
Heather Attridge
Vedwatie Balkaransingh
Loretta Bardsley
Shirley Bates

If you would prefer to contribute anonymously, please contact Lina Almanzan, Resource Systems Manager at 416.252.7949 x232 or lalmanzan@womens-habitat.ca. Please note that the above list includes contributions to the Outreach Kitchen Renovation Campaign.

Vicki Nerino
Helen Newland
Andre Ng
Edward Nicholson
Fran Odette
Sheila O'Mahony
Marcie Papasodora
Parks, Forestry and Recreation
Islington Community School
Janice Passafiume
Dave Patel
Colleen Paterson
Ben Paynton
Ole Pedersen
Guili Pegdo
Lee Perkins
Lisianne Persaud
Rob Piccone
Michael Plum
Doug Porter
Mary-Lou Pozzi
Pressure Kleen Services Company Inc.
Diana R. Pronay
Angela Pugh
Lucie Raza
York Restoration
Richview Collegiate Institute
Richview United Church Women
Mary Risavy
Adriana Rizzi
Susan Robertson
Heather Robinson
Carla Rocha
Victoria Roth
Victoria Russell
Jane Scheel
John Seeback
Marie Shannon
Walt Skobel
Paul Smith
Soldiers of Odin
St. Michael's Ukrainian Catholic Church
Colin L. Stark
William Stretton
Julie Struthers

Richard Sturino
Sushma Subedi
Ouadia Tazi
Telco Community Volunteers Fielding Branch
Joe Than
Keethai Tharmaseelan
Patricia Thompson
Lisa Tomlinson
Mateya Trinkaus
Marie Truelove
Steve Tsinoglou
Sharlene Tygesen
Ukrainian Women's Organization of Canada - Toronto Branch
Fatima Valentim
Karen Van Luven
Janet Van Mille
Henny Varga
Mahsa Vejdani
Paula Wells
Glenda White
Geoff Whitlock
Mark Winson
Anne-Marie Wong
Gregory Wong
Wincy Wong

< \$100
Figure 3
Dawn Allaby
Katy Anderson
Gwen Atkinson
Randy Baker
Gordon Bankuti
Jennifer Barnes
Michael Bateman
Chris Blumas
Conrad Bourgeois
Joan T. Boyd
Elizabeth Brett
Gwyneth Buck
Erika Buhlman
Margaret Buhlman
John Burgess
Janet Burton
Shiela Capone
Lisa Casey
Matt Casey

Ottavio Cavalcanti
Joel Cerilli
Adrian Chandran
Olga Chmyliwsky
Paul Chow
Yu-Ling Chow
Michele Christl
Vanessa Churchill
Colin Clahane
Ralph Consoli
Vanessa Cook
Mary-Margaret Cooper
Lorna Cowan
Patricia Coyle
Carol Culp
Nick Cvetas
Artur Cyborowski
Andrea Daley
Karen Davey
Carmelita Dela Cruz
Caroline Deo
Joe Deo
Lynn Desharnais
Frank DeStasi
Ellen Dice
Mary DiFranco
Susyn C. Dixon
Mary E. Donovan
Sandra Downey
Heather Eldridge
Colleen Falls
Rod Farmer
Anna Fernandes
Evelyn Fischer
Kaz G. Ford-Mattes
Lorne Freeman
Donica Friedman
Terry Galati
Gambles Ontario Produce Inc. Distribution Centre
Wendy Lou Gamble

Tom Gaschler
Mark Gilbert
Rob Giles
Beth Ann Goudie
Ritsa Elefthetia Gournis
Sandra Guthrie
Vera Guthrie
Ousana Herman
Shaojun He
David Hewitt
Megan Hoskins
Jeff Hughes
Cathy Irwin
Zoya Islam
Cynthia Jamieson
Jelinek Cork Group
Tish Jerome
Eva Jokay
Sarah J. Keating
Deborah Kelly
Renee Kerr
Sherry Kikpatrick
Tom Kioussis
Alice Konieczny
Peter Kraus
Valentyna Kuznetsova
Paul Kyte
Amanda Lam
Annie Lapierre
Andrew Lawetz
Robert Leavens
Tracy LeBlanc
George Leung
Christina Li
Loblaws Humbercrest Market
Chris Locke
Dianne Locke
Monica Magidin
John Mah
Andrea Makowiecka

Bryce Marshall
Roz Martin
Kazimira Mattes
Joe Mazzucco
Elizabeth McMurrich
Shawna McPeck
Charles Mendonca
Vjollca Meta
Karla Minello
George Mitchell
Deric Moilliet
Alec Monro
Cindy Moorehead
Elizabeth Mowat
Stacey Mudie
Melissa Muliatt
Jennifer Nelson
Cecilia Nunez
Patricia Ocampo
Mako Oishi
Sarah Olinski
Virginia Ostiguy
Siva Padayachee
Doug Palmer
Marilyn Peacock
Marie Peart
Laura Peters
Sean Peterson
Danielle Pitl
Yvette Pitl
Anne Powell
Mary Powers
Stephanie Pukowsky
Shikuan Qi
Anna Resendes
Linda Ross
Stephanie Russell
Geraldine Sanson
Leila Sarangi
Gagandeep Saran
Scarlett Heights Entre-

preneurial Academy
Peter Schned
Maureen Scullion
Leo Sdao
Joy Sellers
Sir Adam Beck Public School
Ritta Smyrlis
Sarah Spence
Anne Sportun
Ben Storey
Tashi Sundup
Joseph Tao
Veena Teliawala
Guy C. Thomas
Lili-Anne Tran
Marie Trauzzi
United Talent Agency
Edward Upenieks
Joanne Vanelli
Audrey Verge
Janet Walker
Katrina Whelan
Janice White
Marina Wilhelm
Tamara Williams
Angela Willson
John Willson
Dorothy Winner
Connie Xi
Avi Yampolsky
Kalyna Yarosh
Carol Yau
Allison Yu
Brittany Yurkovich
Nilla Zanette
Jun Zhou

SPRINGTIME IN PARIS

EVENT SPONSORS AND DONORS

EVENT SPONSORS:

Old Mill Toronto
Metroland Media
RBC
Lantic Inc.
Bank of Montreal
Meridian
Physio in the Six
Kingsway Dermatology
& Cosmetic Centre
Fit Organix
Linda Tickins and Co.
Mathews Dinsdale &
Clarke LLP

IN KIND SUPPORTERS:

Via Rail Canada
Moneris Solutions
Cinespace Film Studios
Cool Beer
Steam Whistle Brewery
Cake Star
Sweet Olenka's
Longo's
Fresh Co.
Rona
Maria Sidorova
Franco Soulbody
Maryann Mathews
Suzanne Karima
Annalene Hart
Nicholas K Scott
Kathleen Gahunia

SILENT AUCTION DONORS:

AGO
Alex Farm Products
Anne Sportun Jewellery
Anonymous
Aphrodite Cooks
Azarias Restaurant
Back to Basics Health
& Wellness

Ballantyne River
Cruises and Tours
Beaulieu Vision
Body Wise Studio
Branch Yoga & Wellness
Bubbles and Squeak
Residential & Commercial
Cleaning Service
Canadian Opera Company
Canadian Tire Store #70
Carriage Trade
Casual Affairs Clothing
Cinespace Film Studios
Cineplex Odeon
Queensway Cinemas -
1025 The Queensway
Cora Couture Fashion
Boutique
Coty Inc.
Cranberry Resort
Debbie Hall
Dial One Duct Cleaning
Eden Restaurant
Ellen Malcolmson
Elsie Yarmouth
Farida Zaman
Firkin on the Bay
Fit Organix
Full Stop Café

George Whiteside
Harlem Restaurant
Islington Golf Club
Islington Wellness
Jeremy Sale Photography
Katherine Moses
Keena Caranci
Liberty Group
Lori Burgess
Linda Quinn
Lindt Chocolate
Lola's Gelato
Louise Kolanko
Maple Leaf Sports
Entertainment
Maureen Donovan
McMichael Canadian
Art Collection
Medcan
Meridian Credit Union
Montana's BBQ and Bar -
1007 The Queensway
My Olive Premium Olive Oil
& Balsamic Tasting Bar
Murray Smith
National Ballet
New Orleans Restaurant
Old Mill Toronto
Oleander Floral Design

Paul Smith
Paula Lytwyn
Posticino Ristorante
Milestones Grill & Bar - 1001
The Queensway
Kelsey's Neighborhood
Bar and Grill - 1011
The Queensway
Queens Spectacle
Raydiance Sun Spa
Salon Absolute
Scollard Chinese
Medicine Clinic
Sheraton Toronto Airport
Simply Chic
Skin Care Clinic
Soulpepper Theatre
Company
Starbuck's Coffee Company
Sue McDermott
Taissa
Tatsu's Bread
Tuff 'N Up Athletics
The Basket Company
The Big Stuff
The Crooked Cue
Vibo Restaurant
Walley Lem
Victoria Russell

FINANCIALS

Statement of Financial Position

as at March 31, 2017

Assets	2017	2016
Cash and other current assets	\$ 1,198,707	\$ 1,779,400
Capital assets	3,052,782	2,752,782
	4,251,489	4,532,182
Liabilities		
Accounts payable & accruals	\$ 106,921	\$ 233,611
Deferred revenue	40,782	77,629
Mortgage payable	277,044	286,995
	424,747	598,235
Fund Balances		
Invested in capital assets	\$ 2,775,738	\$ 2,465,787
Externally restricted	-	93,071
Internally restricted	973,708	1,037,085
Unrestricted, operating	77,296	338,004
	3,826,742	3,933,947
	\$ 4,251,489	\$ 4,532,182

Statement of Operations

for the year ended March 31, 2017

Revenue	2017	2016
Government grants	\$ 1,374,146	\$ 1,657,815
United Way of Greater Toronto & York Region	429,274	505,904
Fundraising & foundations*	437,544	725,891
	2,240,964	2,889,610
Expenses		
Staffing cost	\$ 1,770,941	\$ 1,780,868
Purchased services	30,803	32,415
Clients' needs	100,303	90,986
Building and occupancy cost	134,649	120,162
Office & administration	175,315	271,811
Amortization	121,840	113,026
Fundraising expenses	14,318	74,960
	\$ 2,348,169	\$ 2,484,228
Excess (deficiency) of revenue over expenses	\$ (107,205)	\$ 405,382

* \$191,080 of fundraising revenue is related to the 2017 outreach kitchen renovation project.

** Derived from the complete financial statement of Women's Habitat of Etobicoke for the year ended March 31, 2017 on which auditor Lynne D. Remigio, Chartered Accountant, issued an opinion in her auditor's report dated July 12, 2017.

CONTACT US

Outreach Centre and Administration:

140 Islington Avenue

Etobicoke, ON M8V 3B6

Tel: 416.252.7949

Fax: 416.252.1520

habitat@womens-habitat.ca

Crisis Line:

416.252.5829

Shelter:

416.252.1785

TTY:

416.252.0361

Charitable number: 12912-2065-RR0001

FOLLOW US

 facebook.com/womenshabitat

 [@WomensHabitat](https://twitter.com/WomensHabitat)

 [womenshabitat](https://www.linkedin.com/company/womenshabitat)

www.womens-habitat.ca

