

FAMILY SERVICE TORONTO

For People. For Change.

2015/16

ANNUAL REPORT

Community Compassion Connection

Family Service Toronto collaborates with individuals, families and communities to create lasting, measurable improvements in their health and well-being. We achieve this through counselling, education, social action, advocacy, community development and working with partners to advance a vibrant community services sector.

Executive Message / A Year to Remember

Transformative change and new investment offer opportunity for a resilient future

As FST enters its second century, we are on an exciting journey to realize our vision for what our impact can be in Toronto. We see an extraordinary amount of change in the community sector and the world at the moment. At all levels, there are consultations and reviews underway, requests for submissions, survey participation, hastily organized teleconferences and more. Cycles of change are shorter. The context is more complex. In the city, the province, the country – many people are saying that we have a once in a lifetime opportunity to cement good things into our social policies and our systems. The possibility of transformative change and new investment are in the air.

In the past year, we have been deeply engaged in strategic work with our new theory of change; and so we are in an exquisite moment to identify new ways of working and seize opportunities to make them real to achieve the impact we have identified. This potential for change brings an undeniable strain for everyone, with concerns about uncertain futures and what change might mean for organizations; but as a resilient Canadian in a resilient organization, I choose to think that we only feel pressure because we have opportunities to do good things, exciting things, and I choose that pressure over stasis and stagnation.

FST is a remarkably resilient organization, with an incredible 100 years of history, making a difference in our city, staying alive to changing needs and emerging opportunities. According to a Harvard business professor, only two per cent

of organizations live to be 40 years old. Very few get to be 100. FST has reached 100 because it continues to change in response to the needs of the people living in the city. We allow ourselves to be dissatisfied with the status quo, to be uncomfortable with our results; we always want to do more and to do it better. We create our own sense of urgency for change and possibility. We choose to work hard because it matters so much.

Our work is full of risk and change, two things which are very hard on people and organizations; but after 100 years of responding, reacting, listening, acting, leading, FST has learned how to be resilient, to embrace the unpredictable, to nurture the capacity to absorb disturbances and to make good decisions in the midst of chaos and change. How appropriate that working with our clients and participants to achieve resilience in more just and supportive communities is at the core of the impact we aspire to realize with our theory of change.

To achieve our strategic aspirations, we need an organizational culture which supports our strategy. Our ways of working must be active, where we constantly test, learn and adapt. We need to be confident that we understand risk and can mitigate it where possible. We always need to embrace change, to be open to learn, to support each other through everything, to trust each other, to collaborate, to build our capacity for system leadership. Our organizational culture needs to be fundamentally optimistic.

There is an African proverb which says to go fast, go alone; to go far, build a team (but a fast team!). We intend to go far so FST is fortunate to have a team of gifted staff, a committed board, dedicated volunteers and dynamic students. To all of them and our generous funders and supportive donors we say thank you for sharing our vision and being part of our team.

Ted Betts
President

Margaret Hancock
Executive Director

Cover Photo: Staff from Church Street pose for a final group photo on the building's front steps on the final day of occupancy in April 2015. Counselling and core administrative services staff relocated to new offices at 128A Sterling Road in the city's west end for redevelopment of the Church Street site.

Vision, Mission, Values

Vision

Family Service Toronto (FST) envisions a City of Toronto where:

- people live with dignity in thriving neighbourhoods and inclusive communities which are free of violence
- public policy is grounded in social and economic justice
- programs and services are accessible to all, especially to those who face barriers
- individuals and families navigate life challenges successfully and enjoy effective personal relationships
- people are able to realize their potential.

Mission

Family Service Toronto collaborates with individuals, families and communities to create lasting, measurable improvements in their health and well-being. We achieve this through counselling, education, social action, advocacy, community development and working with partners to advance a vibrant community services sector.

Values

We are committed to:

- grounding our work in the lived experience of clients and the community
- celebrating diversity, pursuing equity and practising inclusion
- excellence.

Our Definition of Family

Our name begins with “*family*” and we understand it to mean:

Two or more people, whether living together or apart, related by blood, marriage, adoption or commitment to care for one another.

fseap Now we're talking.

Tribute to a pioneering social enterprise

Rising debt and changing business landscape lead to Toronto wind-down

It was a sad day in September 2015 when FST's Board of Directors made a very difficult decision on the recommendation of senior leadership.

Following a careful review and analysis of available options, the board agreed to wind down the operation of Family Services Employee Assistance Programs due to escalating financial losses and the commercial division's inability to secure new contracts and maintain viable business operations.

The tough decision ended a 41-year run for the pioneering social enterprise that had once been a leader in delivering employee assistance programs and counselling to employees of companies and unions.

Growing pressure, increasing competition and radical changes in the EAP business landscape over the previous decade had taken its toll on the division which served both Toronto clients and the wider FSEAP national network.

Sliding revenues had required FST to support FSEAP through loans from its capital and learning fund since 2006-07. It was simply no longer feasible or financially prudent to continue this support as FSEAP sustained a further loss in the first quarter of 2015-16.

At its peak, FSEAP had more than 40 employees on its payroll, serviced 130 contracts and brought in \$6 million in annual revenues. Clients included the City of Toronto, Toronto Board of Education, Toronto Reference Library, Canada Post, United Way Toronto, Clarkson Gordon, Dow Chemical and Xerox.

Profits during the good times were invested back into FST's community programs and services, reinforcing the value of a successful social enterprise to an essential non-profit organization.

However, by the fall of 2015, options for ensuring FSEAP's continued operations required additional capital funds that were simply no longer available. In the end, FST's board moved to protect the organization from further risk to its long-term operational health.

Through the fall, FST's HR department worked diligently and professionally with about 20 affected staff who continued to work with clients until late November. Contracts with some customers were transferred to FSEAP network partners in other cities.

Four staff in FSEAP's Substance Abuse Professional (SAP) Services unit were transferred to the Sterling office to continue that work for a trial period of six to 12 months in the hope their client base could be expanded through promotion of the Integrated Workplace Solutions program.

By the end of December, EAP offices at 2 Carlton Street were vacated and files were archived at Sterling Road. Departing staff were commended and celebrated for their efforts over the final months at a holiday reception.

In the end, it was time to recognize everyone who had played a part in the success of a maverick social enterprise that had served its purpose well.

Our work

Family Service Toronto clients come for counselling on a wide range of issues, help with abusive relationships and education programs. They speak more than 31 languages and represent more than 166 different ethno-racial backgrounds. About 35 per cent earn less than \$25,000 annually and 24 per cent are unemployed. The top issues for which clients seek support are partner abuse (31%), mental health including stress, anxiety and depression (23%), adult relationships (14%) and separation adjustment (11%).

Participants in our social action and community building programs come from every one of Toronto's 13 priority neighbourhoods and represent youth, newcomers, young families, seniors and individuals from every ethno-racial background in the city. The unit works with a wide range of partner organizations representing low-income people, faith communities, health, housing and child-care advocates, food banks, unions, social planning councils and many others across Ontario and the rest of Canada.

Our developmental services programs, including Options, Passport and Person-Directed Planning, work in partnership with individuals with developmental disabilities and their families, friends and communities.

Integrated Workplace Solutions is our social enterprise division and Canada's leading Substance Abuse Professional Services Program. It

provides high-impact interventions to help people stay safe, living and working at their best. It assists organizations and unions to mitigate growing challenges and costs associated with high-risk behaviours.

At the end of 2015, we closed our Family Services Employee Assistance Programs (FSEAP) division as a result of growing pressures and competition in the EAP business landscape. For more than 40 years FSEAP partnered with business clients to provide a broad range of services for supporting employee health and productivity. The majority of clients faced challenges that were addressed through short-term counselling.

Lives Touched

5,469 Options and Passport*
5,023 Family Violence
8,910 Changing Lives
6,829 Social Action and Community Building

26,231 Total **

* Includes Person-Directed Planning

** Excludes clients of Family Services Employee Assistance Programs (FSEAP) which ended operations December 2015. Also excludes clients served by Integrated Workplace Solutions for the period January to March 2016.

Programs and Services

CHANGING LIVES DIVISION

Counselling Services

- Individual, family, group and walk-in

Connecting Families

- Parent education and support

David Kelley Services:

- Supportive counselling for the LGBTQ (Lesbian, Gay, Bisexual Transgender, Queer) community and people living with HIV/AIDS

Families in Transition

- Help for separating, divorcing and remarrying families

Seniors and Caregivers Support Services

- Support to help navigate the process of getting older

Violence Against Women and Partner Contact

- Help for women in abusive relationships

Healthy Families, Healthy Communities

- Youth programs in newcomer communities

Sheeko, Sheeko

- Peer support program for Somali community

Seniors Community Connections

- Seniors programs for Iranian, Tamil, Afghan, Somali and Spanish-speaking communities

Next Steps/Partner Abuse Response Program

- Services to reduce violence in intimate relationships

Pat's Place

- A safe haven for older people who experience abuse

West End Services for Abuse & Trauma

Sexual Assault Initiative

BUILDING INCLUSIVE COMMUNITIES DIVISION

Options program, Passport, and Person-Directed Planning Initiative

- Planning and support for inclusive living for people with developmental disabilities

SOCIAL ACTION AND COMMUNITY BUILDING DIVISION

Social Action Campaign 2000

- Advocacy on poverty

Youth Engagement

Tower Neighbourhood Renewal Initiative

- Pilot project in Bathurst-Finch neighbourhood

Lawrence Heights

Inter-Organizational Network

- coalition of groups and service providers delivering programs and services to Lawrence Heights communities

Growing Up Healthy Downtown

- partnership of community agencies delivering services to young children and their families

SOCIAL ENTERPRISE DIVISION

Integrated Workplace Solutions

- Canada's leading Substance Abuse Professional Services program
- Structured Relapse Prevention program

Family Services Employee Assistance Programs (FSEAP) *

- Counselling, wellness and behavioural health services for organizations, employees and their families

* FSEAP ended operations Dec. 31, 2015

2015-16 A Year of Highlights

APRIL

Church Street staff move to Sterling Road

Counselling and core administrative services staff relocated to new offices at 128A Sterling Road in the city's west end for redevelopment of the 355 Church Street site.

Volunteers recognized during National Volunteer Week

About 100 volunteers across FST received personal appreciation cards for their efforts in recognition and celebration of National Volunteer Week.

MAY

Community outreach project raises west-end visibility

More than 60 community agencies and organizations operating in the city's west end were identified and contacted through an outreach initiative to extend our services and programs to potential clients and stakeholders in the wider Sterling Road area.

David Kelley Services recognized with award

Our work with the city's LGBTQ community was celebrated with the presentation of an award for outstanding achievements from the Association of Gay and Lesbian Psychiatrists.

JUNE

Poster display marks programs and services for seniors

The important work of our Seniors and Caregivers Support Services unit was promoted through a poster display at key locations to mark Seniors' month in the province.

Demolition begins at 355 Church Street

A building that served FST as its central office for more than 18 years was demolished over several weeks in preparation for construction of a new office/condo development that will see FST return to the site in late 2017 or early 2018.

DKS unit holds pre-Pride Open House

Members of the west-end LGBTQ community attended a Pre-Pride afternoon open house at Sterling Road as an inaugural outreach event organized by the David Kelley LGBTQ & HIV/Aids Counselling unit.

FST passes government audit with flying colours

Our developmental services work received accolades from the provincial Ministry of Community and Social Services during a bi-annual audit which measured our practices against a set of rigorous standards.

JULY

Peer support program for Somali community extends reach

Our Somali peer support program known as Sheeko Sheeko led to the creation of the Ontario Somali Women's Network to connect Somali women across the province for the exchange of information and knowledge on experiences of gender-based violence.

AUGUST

VAW staff focus on negative court experiences for women

Further work is identified to assist women navigating Family Court at a day-long planning session attended by staff from the Violence Against Women unit.

Youth showcase poverty work through digital media

Social action staff joined the Youth Mobilizing to End Poverty summer project team for an evening celebration and youth presentation of video and animation work highlighting their learning about poverty.

Former Church Street staff arriving at new Sterling Road offices in April 2015 faced a major unpacking task as they organized into new spaces.

Demolition of the Church Street site began in June 2015 and took several weeks before excavation and construction could begin.

Wednesday Walk-In Counselling sees rise in clients

With the pending end of summer and increased visibility for our new Sterling location, the number of walk-in clients returned to levels seen previously at our downtown Church Street site with 22 registrations on one night alone. A rise in sexual abuse cases also led the Counselling team to find new ways to balance demand and work with existing clients.

SEPTEMBER

Board votes to wind down FSEAP operations

Escalating financial losses, outstanding loan commitments and changing market demands led FST's board of directors to the difficult decision to close our commercial enterprise known as Family Services Employee Assistance Programs by Dec. 31, 2015.

Staff attend introductory strategic planning sessions

All staff participate in meetings on the theory of change in preparation for several months of work on new strategic thinking that will become operational in 2017.

Women's issues profiled in federal election campaign

In advance of the October 2015 federal election, a panel of women and media experts reflect on the perspectives of national political leaders regarding women's issues thanks to the efforts of a national coalition of women's organizations and allies including FST.

Families in Transition team meets increased demand for services

Two new parenting groups started off the fall for the FIT team which also introduced additional seminars on family issues, individual assessments and ongoing counselling supports to families experiencing separation and divorce.

David Kelley Services staff organized a Pre-Pride afternoon open house in June 2015. From left are Bhisham Kinha, Laurie Chesley and Jamie Myslik.

Facilitator Maryan Ali, centre, of the Violence Against Women unit, worked with members of the Somali community on the peer support program Sheeko Sheeko.

2015-16 A Year of Highlights

OCTOBER

Campaign 2000 makes child poverty an election issue

For the first time in a national election campaign, Campaign 2000 mapped the rate and number of children in poverty in every federal riding across Canada and attracted the attention of more than 20 media outlets across the country including CBC and the Toronto Star.

FST website is focus of future thinking

An external design firm is recruited and organizes web visioning session with internal staff group as part of process to reinvent our online presence for the spring of 2016.

Substance abuse team moves to Sterling Road

A four-member team focused on substance abuse is given a new home at Sterling Road as part of the FSEAP wind-down process with the hope the business will grow.

Wednesday Walk-In Counselling attracted a new client base after moving to Sterling Road in the spring of 2015.

NOVEMBER

Annual report cards highlight state of child and family poverty

Campaign 2000 and its partners released annual report cards tracking child and family poverty in Canada and several provinces and attract widespread media coverage.

DECEMBER

Developmental services program receives funding boost

Additional funding was provided to the Passport program to fund community participation supports and respite to an additional 100 adults with developmental disabilities.

Retirees recognized at year-end reception

Three retiring employees were recognized for their exceptional years of service and contributions to FST at a holiday reception. Together they represented 64 years of cumulative service:

Carol-Anne Chartrand – *Business Operations Manager, FSEAP, 15 years*

Laurie Chesley – *Manager, David Kelley Services, 26 years*

Parvin Samadzadeh – *Counsellor, Violence Against Women, 23 years.*

JANUARY 2016

Advocacy ramps up for design changes to Ontario's Partner Assault Response program

The new year began with FST's continuing support for organization of a province-wide advocacy strategy for changes to funding and design of the PAR program for offenders under court order to attend counselling due to a charge involving domestic violence.

VAW unit hires Arabic-speaking counsellor

To help address issues facing women in Arabic-speaking communities including newly arriving refugees from Syria, the Violence Against Women unit added a new staff member for community outreach and counselling.

MARCH

Diversity day celebrates seniors

About 250 seniors from the Tamil, Afghan, Somali, Iranian and Spanish-speaking communities attended a day-long cultural program which included music, dance, food and updates on programs to address their needs.

FST submits application to be United Way anchor agency

With pending changes in 2018 to the funding model used by United Way Toronto and York Region, FST submitted a comprehensive expression of interest to become an anchor agency in the new structure. This was followed up in April with the invitation to submit a full application as strategic thinking continues towards operational planning for 2017.

Spanish-speaking seniors enjoyed a regular fitness class at Sterling Road as part of the Seniors Community Connections program, formerly Illahee Community Connections.

Thank you to our volunteers

Volunteers are the lifeblood of any organization. We thank all of our volunteers for helping us help others.

Gabriella Abis
Theophilus Adjei
Ali Ahmad
Teodora Ajanovska-Gligorova
Evangeline Albuerne
Ameena Ali
Agithan Amurthalingam
Danny Anckle
Sarah Anderson
Abirami Arunan
Kenta Asakura
Johnny Au
Kamalashree
Balakrishna
Emilie Begin
Ted Betts
Rachelle Bloomfield
Alyssa Brierley
Jarita Chan
Heebong Chang
Mei Chen
Jenny Cheng
Danielle Cherkas
Haemi Chung
Costantino Corigliano
Heather Crosbie
Judy Curry
Taiwo Daramola

Amy Deacon
Liz Dean
Aasiya Deen
Samantha
DiFrancescantonio
Padideh
Doostmohammadi
Jane Dragone
Don Embuldeniya
Patrik Eriksen
Tammy Finnikin
Aurora Fowler
Gregory Scott Garrison
Melissa Giacomini
Tosin Giwa
Ronald Gonsalves
Lucy Grigoriadis
Christopher Hayden
Christa Henry
Tina Hjorngaard
Doug Hooker
Remi Hossain
Erin Hoult
Tiffany Huynh
Justice Igweze
David Jachimowicz
Karima Joy
Jennifer Karlinsky
Mohammad Kazem
Majari
José Lao
Deborah Leckman

Amanda Lee
Jennifer Luu
Michael Madden
Hugo Maggi
Teresa Marques
El Niño Martinez
Ashley McGowan
Stephanie McKay
Leyly Mirsanjari
Parva Mirzaie
Marzieh Moattari
Chérie Moody
Taryn Mototsune
Lan Nguyen
Eibhlin Gobnait Ni
Mhuimneacain
Jennefair Nicdao
Danielle Pearson
Taline Polimeneas
Shamini Ponnampalam
Graham Potts
David Prendergast
Teresa Pulfer
Carly Quintero
Saad Qureshi
Almerinda Rebelo
Teagan Rooney
Catherine Ross
Kwasi Sarpong
Barney Savage

Gordon Scott
Sonomi Tanaka
Brittney Taylor
Tanya Tesch
Vigna Thurai
Andrea Townsend
Maria Traccitti
Nadia Traccitti
Kurtiss Trowbridge
Jean Tsai
Margaret
Vandenbroucke
Krish Vig
Robert Wallace
Pegeen Walsh
Isabelle Weigel-Mohamed
Jessica Weir
Gabrielle Wilson
Ian Wintrip
Jennie Withey
Laurie Woloshyn
Farzana Yesmin
Justin Yi
Ahmed Zaidi

The 2015-2016 List

1	Mission
3	Websites
14	Service locations
14	Walk-in counselling sessions weekly*
22	Languages of service
28	Community programs
70	Average service calls daily**
76	Generous donors and funders***
102	Years of operation
145	Dedicated volunteers, trainees and students
152	Skilled and talented staff
26,231	People served through community programs
57,194	Service contacts with clients registered in counselling programs
63,186	Hours of service provided
227,164	Visitors to FST's main website

* Provided through free Wednesday Walk-In counselling program

** Calls to FST's Service Access Unit

*** Excludes Keep the Promise campaign

Our Generous Donors

Every donation to Family Service Toronto has a lasting and positive impact. All efforts have been made to ensure that donors who gave between Apr. 1, 2015 and Mar. 31, 2016 are listed correctly. We invite you to contact us with any concerns or questions.

Changemakers (\$10,000 +)

Ontario English Catholic Teachers' Association

Pioneers of Change (\$1000 - \$9999)

Ontario Secondary School Teachers' Federation
Congregation of Notre Dame-Visitation Province Inc.
Grey Sisters Of The Immaculate Conception
Jonas Giesen
Randall Heaton
Sisters of Providence of St. Vincent de Paul

Beacons of Change (\$250-\$999)

The Boiler Inspection and Insurance Company of Canada
Elementary Teachers' Federation of Ontario
Hugh Crosthwait
Association of Gay and Lesbian Psychiatrists
Anonymous
Doreen Walker
Jenany Jeyarajan
Rony Alexander
Joseph Iannuzzi

Dan Stapleton
Janet Murphy
Ctre. De Benevolat De La Peninsule Acadienne
Kathy Glazier
PriceWaterhouseCoopers
Women Abuse Council
Toronto

Participants in Change (up to \$249)

Laurel Rothman
Donna Schaffer Lero
Parent Education Network
Margo David

Elizabeth J. Shields
William Abel
Hydro One
Edward and Grace McFarlane
John Gunn
Judy Taylor
Maria Conlon
Michael Cooke
Andrew Cruikshank
Mary Lewis
Renate Krakauer
Sophia Tassone
Family Counselling Centre
Danielle Pearson
Cheryle Pollock

North Bay and District Labour Council
Rodney Branch
Scott Perrin
Tom Englehart
Anita Tyber
Celia Denov
Henry Barkin
Ryan Friedman
eBay Inc.
Linda Woods
Peeranut Visetsuth

Our Finances

REVENUE*	Fiscal 2015-2016		Fiscal 2014-2015	
	Amount, in dollars	Percentage	Amount, in dollars	Percentage
Government Revenues for Community Programs	6,301,625	51.7%	6,287,772	44.6%
United Way	3,850,462	31.6%	3,818,979	27.1%
Earned Income (92% Employee Assistance Programs & Integrated Workplace Solutions; 8% individual client fees)	1,648,192	13.5%	3,337,037	23.7%
Donations and Non-Government Revenues	302,888	2.5%	576,540	4.1%
Investment Income and Other Income	88,407	0.8%	88,407	0.6%
Total	12,198,007	100.0%	14,108,735	100.0%

EXPENSES*	Amount, in dollars	Percentage	Amount, in dollars	Percentage
Individual, Family and Community Programs & Services	8,404,057	68.9%	8,866,915	62.9%
Employee Assistance Programs /Integrated Workplace Solutions	1,507,405	12.4%	3,201,522	22.7%
Organizational Resources <i>(includes IT, Finance, HR, ED, and Communications)</i>	2,277,837	18.7%	2,039,134	14.5%
Total	12,189,299	100.0%	14,107,571	100.0%

CLIENT PURCHASE OF SERVICE*	Amount, in dollars		Amount, in dollars	
Government and Partner Agency Revenues (98% from Government and 2% through other agencies)	28,112,007		22,419,534	
Payments	28,112,007		22,419,534	
Total	-		-	

* FST administers these funds for clients on behalf of the Government of Ontario and Partner Agencies. Clients are mostly individuals with a developmental disability, or their families, and they use the funds to purchase services to live independently and improve their quality of life. Clients also include seniors living in supportive housing and who experience a range of mental health and physical challenges.

June Callwood Keep the Promise Donors

June Callwood Keep The Promise (JCKTP) was a coalition of volunteers and organizations committed to ending child poverty across Canada. Family Service Toronto acted as a trustee and received and processed all donations to the two-year campaign which ended in 2015.

\$10,000 to \$49,999

Ada Slaight
Cineplex Entertainment LP

\$1000 to \$4999

David Denison
Rabbi Arthur N. Bielfeld
Dr. Douglas Saunders
The Leo Baeck Day School
Anonymous
Briarhurst Realty Limited
Vincent T. Thomson
SEI Investments Canada Company
Tiana Koffler Boyman

Up to \$999

Trinity - St. Paul's United Church
Linda Rapson
Margaret McBurney
Michael Cooke
David S. Craig
Walter Pitman
Sisters of St. Joseph of Sault Ste. Marie
Pat & Pekka Sinervo
Mary E. McKim-Mackenzie
Helen Poizner
Gayle E. Duchene
Rennie Fisher
Sylvia Fraser
Todd McMillan
Margo David

Our Funders

Federal

Citizenship and Immigration Canada
Public Health Agency of Canada
Employment and Social
Development Canada

Provincial

Ministry of Community and Social Services
Ministry of Attorney General
Ministry of Health and Long Term Care
Toronto Central Local Health Integration Network
Ministry of Citizenship, Immigration and
International Trade

Municipal

City of Toronto

Agencies

Family Services of Peel
Malvern Family Resource Centre
New Horizon Hope and Healing Coalition
Springtide Resources Inc.
Stonegate Community Health Centre
The Etobicoke Children's Centre
Toronto Central Community Care Access Centre
Woodgreen Community Services
Unison Health & Community Services
United Way Toronto & York Region

Foundations

Anonymous
Atkinson Charitable Foundation
Laidlaw Foundation
The Lawrason Foundation
The Maytree Foundation

Gifts in Kind

Family Service Toronto:

Advocacy Centre for Tenants Ontario
Art Gallery of Ontario
Blake, Cassels & Graydon LLP
Canadian Centre for Policy Alternatives
Childcare Resource and Research Unit
Children's Aid Society (Toronto)
City of Toronto
Edmonton Social Planning Council
First Call: BC Child and Youth Advocacy Coalition
Gowling Lafleur Henderson LLP
Income Security Advocacy Centre
KCWA Family and Social Services
Maison de Shoto -- Jocelyne Tougas
Needlework Guild of Canada, Toronto Branch
Ontario Science Centre
Royal Ontario Museum
The 519
Timbercreek Communities
Toronto Public Health—Urban Issues Team
Unifor
University of Manitoba, Faculty of Social Work
University of Toronto, Factor-Inwentash Faculty of
Social Work

June Callwood Keep the Promise:

Alex Lalonde
Bailey Fort
Canadian Teachers' Federation
Casey House
David Craig
Family Service Toronto
Innovate By Day

John Telch
Michèle Bélanger
Ottawa Catholic School Board
Patrick Flanagan
PR Media Connections
Socially GoodJune Callwood
Keep the Promise
Canadian Teachers' Federation
Casey House
George Brown College
Innovate By Day
Urban Post
PR Media Connections
Family Service Toronto
Kathleen Howard & Associates
Ottawa Catholic School Board
Leo Baeck Day School
Temple Emanu-El
Cathy Hunt
William F. Whites
Geoff Ashenhurst and Married to Giants
Christina Piovesan and Peter Mishara of
First Generation Films
Larissa Mair Casting and Associates
Immaculata High School, Ottawa
Retired Educators (Ottawa Catholic School Board)
Atlantic MediaWorks
Duke of Connaught Public School
Farm Boy (Ottawa)
Metro (Ottawa)
Free the Children
Rooster Post Production
Fort York Video FX

Board of Directors 2015/2016

Ted Betts
President

Danny Ankle
Vice-President

Alyssa Brierley
Vice-President

Barney Savage
Treasurer

Margaret Hancock
Secretary

Board Members

Mei Chen
Don Embuldeniya
David Jachimowicz
Teresa Marques
Almerinda Rebelo
Pegeen Walsh
Ian Wintrip

Ex-officio Members

Erin Hoult
Lan Nguyen (Past President
resigned mid-term)

Primary Locations

128A Sterling Road (effective April 2015)
355 Church Street (closed April 2015 for redevelopment)
2 Carlton Street (until December 2015)
700 Lawrence Avenue West
747 Warden Avenue

Co-locations

519 Church Street
Bathurst-Finch Hub
LAMP Community Health Centre
Leonard Avenue
Pears Avenue
Rexdale Community Health Centre
Stonegate Community Health Centre
Sudbury Street
Victoria Park Hub

FAMILY SERVICE TORONTO
For People. For Change.

Websites

www.familyservicetoronto.org
www.campaign2000.ca

Social Media

Follow us on Twitter, Facebook and YouTube

Contact Us

e-mail: info@familyservicetoronto.org

Voice: 416.595.9618 – Intake and Service Access
416.595.9230 – Administration
416.751.0635 – TTY for Abused Women

United Way
Toronto & York Region

Staff Directors

Margaret Hancock, *Executive Director*
Alejandra Galvez, *Human Resources & Volunteer Resources*
Maria Huijbregts, *Research, Evaluation & Planning*
Anita Khanna, *Social Action & Community Building*
Oluwole Kolade, *Information Technology*

Lisa Manuel, *Changing Lives & Family Violence*
Janet McCrimmon, *Building Inclusive Communities*
Janet McLellan, *Employee Assistance Programs, FSEAP President*
Brian Porter, *Marketing & Communications*
Vani Visva, *Finance*

Photography: *Ligia Hendry*
Design and Production: *inColour Media*

