

SUPPORT ANNUAL REPORT 2015 ADVOCATE LEAD

2015 BOARD OF DIRECTORS

Jennnifer Forsyth

President

Hilary Anaka Vice President

Renee Oxley

Vice President

Kathy Demuth Treasurer

Sharan De Waal Secretary

Michelle Chan Director

Sarah DeSouza Director

Laura Keegan Director

Shahinoor Meghji Director

Geeta Passi-Shourie Director

Carlee Ruddy Director

Ann Boyd Director

Rachelle Dubeau Director

Danita Haysom Director

Meryl Whittaker Director

VISION

A world of equality, opportunity, and choice for women.

MISSION

To lead, support, and advocate for women, girls, and families when and where they need us.

VALUES

Diversity

We believe that individuals of different backgrounds, experiences, and abilities are necessary to create a vibrant environment that will successfully meet the needs of our community.

Empowerment

We encourage each individual to recognize the ability and strength within themselves to build a life of dignity, with the courage to reach for their dreams.

Equality

We are a feminist organization that believes when working for the equality of women, we work for the equality of all.

Heart

We bring compassion and energy to all that we do.

Innovation

We have the courage to change course and we believe in creating unique solutions that anticipate the changing needs of the community.

Integrity

We have the fundamental responsibility to conduct all of our relationships in a clear, honest, and ethical manner.

MESSAGE FROM CEO & PRESIDENT

Even at the grand old age of 108, YWCA Edmonton shows no sign of slowing down. It is a testament to the heart and hard work of our board, staff, and volunteers that we continue to be a trusted service provider in the city and region.

ANNUAL

MESSAGE

The work we do is powered by people for people. Our counselling centre, disability services, outdoor education, leadership programs, summer camps, and advocacy are driven by the needs of the community and delivered with innovation, heart, and integrity. The strength and diversity of our staff, volunteers, and programming meant that despite the tough economic reality, YWCA Edmonton was able to serve more clients in 2015 than ever before.

This year we were proud to welcome YWCA Canada and all the Canadian YWCA Member Associations to Edmonton for the Annual Members Meeting. Delegates shared best practices and discussed common issues while enjoying Edmonton hospitality. The calibre of Edmonton speakers was outstanding, with a list that included Marni Panas, Dr. Cristina Stasia, Dr. Vivian Abboud, and The Honourable A. Anne McLellan.

The relationships between our clients, staff, and board are key to our success. Our clients come to us for support, compassion, education, and life skills so they can go forward to build their own healthy future. Our staff work alongside our community partners and clients on a daily basis. Our board sets direction and policy that enables our staff to do their work. We are proud to say that in our history we have empowered hundreds of thousands of women, families, and children to take those first steps to a healthy future.

Our actions are driven by passion for our mission and by our collective shared values. These values serve us well regardless of the economic climate. Despite the increased demand for our services and the increasingly complex needs of our community, we find a way to be there when and where we are needed.

Jackie Foord Chief Executive Officer

Jennifer Forsyth Board President

** For more than a century our donors, volunteers, funders, and staff have allowed YWCA Edmonton to serve thousands of women and families each year. Thank you all for your support."

MOVING PEOPLE FROM CRISIS TO RESILIENCE

The YWCA Counselling Centre offers affordable psychological services with expertise on a wide range of issues including: complex trauma, family/relationship issues, and domestic violence prevention, intervention, and recovery. We offer critical psychological support to all who need it. Typically our clients are women with low income, suffering from trauma and often in crisis.

In 2015, our Counselling Centre provided approximately **2,100 counselling sessions. 98% of these sessions** were be partially or fully subsidized. We never turn a person away due to their inability to pay.

A snapshot of the clients we serve:

98% are low income or below the poverty line.

87% of our clients are women and girls.

63% experienced family violence.

Our clients are dealing with issues of domestic violence, anger management, childhood abuse, sexual abuse, divorce, suicide, and/or a desire for healthier relationships. These clients often present symptoms of low self-esteem, anxiety, depression, impulsivity, and feelings of worthlessness, hopelessness, and guilt.

WE OFFER HOPE AND HEALING TO HUNDREDS EVERY YEAR BY PROVIDING RESOURCES, SUPPORT, EDUCATION, AND COMPASSION TO THOSE WHO WALK THROUGH OUR DOORS.

THE 2015 SURVEY OF OUR CLIENTS TELLS US THAT:

94% were better able to find their own solutions to issues;

90% noted positive changes in their lives as a result of counselling;

88% had a better understanding of the issues they face;

81% learned appropriate coping strategies to address their problems;

80% experienced an increase in their self-confidence and self-esteem; and

80% were better equipped to access additional community resources as needed.

2 YWCA Edmonton ANNUAL REPORT 2015 3

DISABILITY SERVICES

YOU CAN ACHIEVE YOUR GOALS, JUST LIKE I DID!

Hello, my name is Estrie, people call me Trie for short. I would like to share a little bit of my story with you because I think by sharing my story other individuals at the YWCA Edmonton will believe in themselves, set goals for themselves, and achieve those goals.

I have been in services with the YWCA since 2013. When I started services my Support Home Provider was going to assist me with becoming familiar with public transit; again this was 2013. I had a goal to get my driver's license because I lived on the south side of the city and worked in the north end. I did succeed. I got my license on the 4th of September 2013. Here's where it becomes exciting; on Nov 4th 2014 my Coordinator had an Individual Support Plan meeting with me, for those of you who don't know what this means it's all about goal planning and I was going to work on three goals:

- 1) To purchase a car. I wanted a Lexus.
- 2) I wanted to go on a trip to Jamaica.
- 3) I didn't have a third goal so my Coordinator asked what I thought about eating healthy. I agreed.

We then came up with a plan and strategies to achieve these goals. I bet you all can guess what my favorite goal was. It was to purchase a car. I worked hard. I opened a savings account and had a strict budget that I had to take seriously, and I did. It helped me, I cut down on fast foods and tried to eat at home more which also helped with my third goal of eating healthy.

In June of 2015, I had saved up enough money and purchased my own car. I am now a proud owner of a Lexus!

Have goals. They are like dreams. Never say it's not possible. My goal and dream came true, and so will yours.

I am still continuing on with the goal of eating healthy, to have a healthy lifestyle, and I am still saving up to take a trip to Jamaica to see where my birth mother comes from.

-Estrie, Disability Services Client

RESPITE AND SUPPORT FOR FAMILIES

YWCA's Disability Services works to empower individuals to achieve their full potential with the support of their community. We do this by creating opportunities for each individual to enhance her/his quality of life through goal setting and personal achievement. We provide a wide range of respite and support services for children and adults with disabilities and their families including: Hourly Respite, Daily (Host) Respite, Support Homes, and Behavioural Consultation.

Our team currently has **200 adults and children with disabilities** carefully matched with loving support homes and caring families who view our individuals as family members. Our Community Support Workers provided more than **104,000 hours** of respite and relief care inside family homes, or in the communities of those caring for a loved one with a disability. Additionally, we provided **3,975 full days of service,** matching clients with weekend host families, giving respite to our clients' families.

4 YWCA Edmonton ANNUAL REPORT 2015 YWCA Edmonton ANNUAL REPORT 2015 5

Centre on Lake Wabamun.

25 moms along with their 57 children ranging from 5 weeks to 10 years old, stepped off the bu

25 moms along with their **57 children** ranging from **5 weeks to 10 years old**, stepped off the bus for a weekend filled with relaxation, adventure, games, and family campfires. Our Registered Psychologists were onsite to provide support to any woman or child who might need it.

Each night we would discuss our adventures together at dinner as a family. My children have been through so much. Hearing them laugh, watching them let loose and learn to trust, to be kids again, was so valuable to me.

My children also got to watch their mom overcome her fears, and that helped me discover a more confident version of myself that I did not know existed.

Lakeside Haven was very important to me and my children, it helped me realize how much people care for struggling families. This was literally the best weekend of our lives, it meant the world to us.

- A Mom attending Lakeside Haven Healing Retreat

GIRLSPACE

GIRL EMPOWERMENT

In 2015, **71 girls** aged **11-15 years old** participated in GirlSpace, a program for girls that provides a safe place to ask important questions, learn critical thinking skills, and support one another. The program reduces the risk of violence in girls' lives, improves their mental health, and sets the stage for their development into strong, healthy, young women leaders. Each group runs for 16 weeks, includes a weekend bonding retreat at YoWoChAs Outdoor Education Centre, and is delivered by trained volunteer mentors.

GirlSpace is offered free to girls, with easily accessible space donated by five Edmonton Public Libraries. Experts were brought in from many community partners including: Canadian Red Cross, Options Sexual Health, University of Alberta Community Service Learning, Canadian Breast Cancer Foundation, John Humphrey Centre for Peace and Human Rights, Sexual Assault Center of Edmonton, and Edmonton Fire Cadets.

GIRLSPACE EXPERIENCE

"My wife, her mother, passed away last year. GirlSpace allowed my daughter to ask some questions she had that she would have addressed with her mother but was less comfortable addressing with me.

It helped her realize there are other girls out there that feel the same way she does, while getting her out of the house and doing positive activities. She now talks about "taboo" or awkward topics more openly with me, and has healthy opinions.

My daughter told me she spoke a lot at the meetings about the topics being covered. She doesn't normally speak a lot in group situations, but she felt very comfortable there.

I believe that GirlSpace helped my daughter learn to problem solve with things like bullying (which she has experienced personally) and gave her insight into many of life's more difficult situations and how to deal with them effectively. The program helped my daughter gain back some self-confidence and develop strategies to help with her anxiety."

- The Parent of a GirlSpace Participant

YOWOCHAS

YOWOCHAS OUTDOOR EDUCATION CENTRE

YWCA Edmonton has been offering camping and outdoor education on the shores of Lake Wabamun since 1916.

YoWoChAs Outdoor Education Centre is situated on 50 acres of beautiful parkland forest offering unparalleled water access, undisturbed forest, fauna, and wetlands. Highly regarded as one of Alberta's finest summer camps and outdoor education centres, thousands of children, youth, and adults have experienced the exceptional teambuilding, leadership development, and environmental education YoWoChAs has to offer.

YoWoChAs offers: week-long summer camp for children, Lakeside Haven retreats for women and children recovering from family violence, and year-round programming for schools, groups, and organizations.

All quests who attend YoWoChAs are given opportunities to succeed, gain confidence, create lasting memories, experience risk, develop a sense of belonging, and foster a sense of tolerance, understanding, and compassion - all essential qualities for living in and contributing to a healthy society.

In 2015, YoWoChAs hosted more than 7,600 visitors including school groups, community groups, and summer campers. YoWoChAs employs 40 dedicated staff members during the high season.

A PLACE TO RETURN

"I've been coming to YoWoChAs since I was a little girl in the 'Discoverers' program. When I was young camp was a magical, beautiful place full of adventure and learning. I was encouraged to test my boundaries and taught to celebrate the outcome, whatever it may be.

I've grown up with YoWoChAs, returning each year, moving up through the levels of programming, taking on different and more complex challenges as I trained to become a leader. Today, I'm a Camp Counsellor. It's now my job to create the magic and learning for the children who come to us each summer. I wouldn't be the leader I am today -at camp and in my own life- without the care and guidance of YoWoChAs, year after year."

- Hannah (aka Valley) YWCA YoWoChAs Camp Counsellor

ADVOCACY & PARTNERSHIPS

We are proud of our strong network of partnerships. Collaboration with other agencies leads to better programming. Working together means better outcomes. Together, we are a strong voice on issues of concern to Edmontonians.

PARTNERSHIPS

We continue to support, share resources, and promote best practices with:

- Alberta Association of YWCAs
- Alberta Camping Association
- ASSIST Community Services Centre
- Canadian Breast Cancer Foundation
- Canadian Red Cross
- Catholic Social Services
- Centre to End All Sexual Exploitation
- Children's Home Care, Alberta Health Service Edmonton
- Community Initiatives Against Family Violence
- City of Edmonton
- Diverse Voices
- Edmonton Fire Cadets
- Edmonton Immigrant Services Association
- Edmonton John Howard Society
- Edmonton Police Service
- Edmonton Region Council of Service Providers
- Families First Society Fort Saskatchewan
- Indo Canadian Women's Association
- Institute for the Advancement of Aboriginal Women
- Islamic Family Social Services Association

- John Humphrey Centre for Peace and Human Rights
- Lurana Shelter
- Options Sexual Health
- Paddle Alberta
- Parkland School Division
- Pregnancy Pathways Coalition
- Primary Care Network
- REACH Edmonton
- Sexual Assault Centre of Edmonton
- Today Family Violence Help Centre
- United Way Alberta Capital Region
- University of Alberta
- Wings of Providence
- WIN House
- Women's Advocacy Voice of Edmonton

ADVOCACY

YWCA Edmonton is a strong voice for women and families. In 2015 our advocacy efforts focused on:

- Gender equity and equality
- Human trafficking for sexual exploitation
- Persons with disabilities
- Violence against women

GENDER EQUITY AND EQUALITY

HUMAN TRAFFICKING FOR SEXUAL EXPLOITATION

PERSONS WITH DISABILITIES

VIOLENCE AGAINST WOMEN

SPOTLIGHT ON HUMAN TRAFFICKING

In 2015, Engaging Community, Addressing Sex Trafficking in Edmonton was released. This report was the result of a 30 month project funded by Status of Women Canada and the Canadian Women's Foundation. The Action Coalition on Human Trafficking (ACT) Alberta led the project. The goal was to build a Community Action Plan to reduce and prevent human trafficking for the purposes of sexual exploitation in our city. The core team on this project included:

- Centre to End All Sexual Exploitation
- Sexual Assault Centre of Edmonton
- YWCA Edmonton

receipt

- ASSIST Community Services Centre
- City of Edmonton Community Services
- City of Edmonton Councillor Scott McKeen

harbouring

- Edmonton Immigrant Services Association
- Edmonton Police Service
- Institute for the Advancement of Aboriginal Women
- REACH Edmonton
- Sarah Chan, Honorary Chair

transfer transportation

recruitment

abduction coeff

fraud/deception force

abuse of power

threats

coercion

e se

PURPOSE

removal of organs

servitude

sexual exploitation slavery/similar practices

forced labour

COMMUNITY PRIORITIES

A Community Needs Assessment, along with forums and consultations with varied stakeholders were used to create the Community Action Plan. The Plan focuses on the following four priorities:

PRIORITY 1

Increase awareness, education, and training. Stakeholders stressed the importance of expanding the education on human trafficking and related issues in Edmonton. Clarity around the concept of human trafficking can lead to better identification of trafficking cases, opportunities to assist victims, and efficient use of resources.

PRIORITY 3

Improve service provision through collaboration and community engagement. Although Edmonton has many services available, increased collaboration and communication among NGOs, law enforcement agencies, and government departments will address gaps and barriers.

PRIORITY 2

Focus on children and youth. We heard strongly from the community that youth are particularly vulnerable to traffickers, especially youth in care facilities such as group homes. Furthermore, many of the vulnerabilities that lead to sex trafficking have roots in childhood; effective prevention efforts must start there.

You can download the full report from our website.

PRIORITY 4

Address underlying structures and systems. Community members recognized the need for structural change to effectively prevent and reduce sex trafficking in Edmonton. This priority includes actions like reducing tacit support in surrounding industries such as hotels, taxi and car services, and buses. Also, strengthening collaboration between organizations to develop strategies to make the process of testifying safer for victims.

10 YWCA Edmonton ANNUAL REPORT 2015

SPEC

WALK A MILE

SPONSORS

Shoppers Drug Mart Servus Credit Union Finning Canada

IN KIND DONORS

Avonlea Photography Catering By Gail Earls **Events Edmonton Fat Franks**

Hillberg & Berk **Production World** Regent Signs

Roots Patties Special Event Rentals The Melting Pot

SPONSORS

WatchIt Inc. Davies, Park & Associates Inc.

IN KIND DONORS

Fairmont Hotel MacDonald Zocalo

WALK A MILE IN HER SHOES®

On Tuesday, September 22, 2015 more than **240 men** slipped into a pair of high heels and walked around Sir Winston Churchill Square to help women and families walk away from violence. Thanks to their efforts, more than \$128,000 was raised to support YWCA violence prevention and recovery programs.

Top Teams (Tied) - Shoppers Drug Mart \$18,000 and Finning Canada \$18,000

Top Walker - Al Madge \$5,000

Congratulations and a sincere thank you to our walkers, Coaches Club members, volunteers, and sponsors.

ROSE CAMPAIGN BREAKFAST

The Rose Campaign commemorates Canada's National Day of Remembrance and Action on Violence Against Women. On December 6, 1989, 14 women at l'École Polytechnique de Montréal were gunned down simply because they were women.

On December 4, 2015, 170 guests attended the Rose Breakfast at the Fairmont Hotel Macdonald. The breakfast raised more than \$45,000 to support the YWCA Counselling Centre as we help move survivors of violence from crisis to resilience.

2015 WOMEN OF DISTINCTION AWARDS

Presented by Barry Lycka M.D.

The YWCA Women of Distinction Awards are nationally recognized as one of Canada's most prestigious awards for women. Congratulations to the 2015 recipients.

Turning Point - Rayanne Forbes

Advocate - Bishop Jane Alexander

Entrepreneur - Robyne Garton

Young Woman

of Distinction - Lauren White

Trailblazer - Steffany Hanlen

Arts & Culture - Pardee Badyal

Educator - Marjorie Carter

Volunteer - Carla Cuglietta

See the next page for the winners' biographies

SPONSORS

Presented by Barry Lycka M.D.

Above & Beyond Promotions LTD

Canadian Western Bank

Chateau Lacombe Hotel

CIBC

Corus Radio

CTV Edmonton

Edmonton SUN

Pixel Blue College

Regent Signs

Shores Jardine LLP

TD Bank Group

Volvo of Edmonton

IN KIND DONORS

BubbleUp Marketing Design

C.W. Hill Photography

Century Hospitality Group

Hole's Greenhouses and Gardens

Northlands Expo Centre

Paula Gibson-Griffith

Photography

Production World

Three Tall Women

Productions (BMP)

Vision Icon Photography

Ricci Hair Co.

Boller Media

TD Bank Group

12 YWCA Edmonton ANNUAL REPORT 2015

YWCA Edmonton ANNUAL REPORT 2015 13

SPECIAL EVENTS

2015 WOMEN OF DISTINCTION AWARD WINNERS

TURNING POINT | RAYANNE FORBES

Rayanne Forbes is a Graves' Disease battler and founder of the much needed Graves' Disease Foundation of Edmonton. She is also an employee of and ambassador for Youth Empowerment and Support Services (YESS) and a community columnist who tells heartwarming stories of charities, non-profits and rescue societies. Multiple surgeries, expensive dental repairs, targeted bullying, chronic pain, exhaustion, unemployment and numerous complications have not dampened Rayanne's resolve to educate and increase awareness about Graves'. Through the Graves' Disease Foundation Rayanne influences and inspires fellow "sufferers", doctors, media, other foundations and associations, and anyone who reaches out and needs an encouraging example of strength combined with grace and inclusivity.

ADVOCATE | BISHOP JANE ALEXANDER

Bishop Jane Alexander was born in England and began her professional life in 1981 as a music teacher in Newcastle upon Tyne. On moving to Canada she earned a Master's Degree in Education in 1993 and a Ph.D. in Education Psychology in 1996, both from the University of Alberta. She earned a Master's Degree in Theological Studies in 2001 from Newman Theological College. She was ordained to the priesthood in 2001, served in several parishes in the Diocese of Edmonton and became Dean in 2006. Jane was consecrated and installed as Bishop of the Anglican Diocese of Edmonton on May 11th, 2008.

ENTREPRENEUR | ROBYNE GARTON

Robyne Garton believes anything is possible. She is married with 4 children, runs two successful businesses and has overcome a very challenging childhood to prevail in the many aspects of her life. Wanting to find a way to help youth and women give back to the community, she established the first ever all-female roofing company, Pink Belts Roofing. Pink Belts is committed to making advances in the trades for women, and providing great strength and support for Robyne's family, friends, employees, and customers. Out of a belief that everyone is capable of healing, Robyne is unwavering in her desire to cut through the red tape and find better programs for those whom others have given up on.

YOUNG WOMAN OF DISTINCTION I LAUREN WHITE

Lauren White is a Grade 11 Honours student at St. Joseph High School. She has supported numerous causes as a volunteer including Amity Daycare, the Misericordia Hospital, and once shaved her head for cancer. As a youth ally Lauren started an online petition for Gay-Straight Alliances and is currently working with students and teachers to start a GSA at St. Joe's. For two years she has been a creative director for the nine SAK Channels on YouTube (with 2.25 million subscribers) which promote positive role models for girls. She has volunteered with Me to We in Kenya and the Amazon, and makes presentations about her experiences at Edmonton schools. A past recipient of the ECSD's Superintendent Award of Excellent (2013), Lauren is an organizer of the City's WE Stand conference for youth leadership.

TRAILBLAZER | STEFFANY HANLEN

Steffany Hanlen gracefully entered a man's world in 1991 by stepping into the ultimate den of masculinity, the Edmonton Oilers Dressing room. Being the first paid skating coach and first female strength and conditioning coach in the NHL, Steffany's commitment to results was larger than the pain of not fitting in to the boys' club. For 30 years Steffany has worked with over 100,000 athletes from NHL players to Olympians, trained over 100 coaches across North America and built several successful businesses in areas of sport, real estate, retail and empowerment. Her low tolerance for anything other than outstanding is the foundation for others' dreams and her belief in the unlimited potential of women lives at her core.

ARTS & CULTURE | PARDEE BADYAL

Since 2005 Pardee Badyal has been helping local emerging artists gain international exposure through Art Trends magazine. In addition to publishing Art Trends, Pardee is the founder of Art in the Park (Allen) and recently opened Art Trends Gallery which supports local artists, authors, actors, and musicians through a multitude of events. The business was created with limited funds and continues to operate 100% independently. Pardee supports thousands of artists and helps them realize their dreams by showcasing them in Art Trends magazine, by hosting Artist of the Year, art shows and art walks, and by sponsoring events that help artists sell their work.

VOLUNTEER | CARLA CUGLIETTA

Carla Cuglietta has been an educator for the past 13 years with a priority to engage and invest students in their own potential through service, social justice, spirituality, fitness, and building community. Carla has volunteered on three different continents (North America, Africa and Asia) and founded a Youth Leadership Summit, WE Stand, to engage upwards of 2000 students in personal, local, and global leadership and change. In India she founded and runs a not-for-profit organization called Canadian Water Works that secures clean drinking water for over 1200 homes and schools. In Sierra Leone she co-founded an annual Peace Ambassador program with the Ministry of Education to promote peaceful teaching practices in rural classrooms, which includes an annual scholarship for students to continue education.

EDUCATOR | MARJORIE CARTER

Marjorie Carter is a dedicated and supportive teacher in the Nellie McClung Program. She provides the momentum and environment for every student to realize their potential. She makes them wonder, laugh, question, criticize, play, connect, take risks, write, read, and show their work. They leave her classroom more curious, more courageous, and more understanding. Marjorie has taught every grade from kindergarten to second year university and spent 11 years working with Aboriginal communities before joining Edmonton Public School Board. Marjorie and her husband have four adopted special needs children. Marjorie advocates for adoption and has presented at Fetal Alcohol Spectrum Disorder conferences and through the media.

14 YWCA Edmonton ANNUAL REPORT 2015

YWCA Edmonton ANNUAL REPORT 2015 15

AUDITOR'S REPORT

Report of the Independent Auditors on the Summary Financial Statements

To the Members of Young Women's Christian Association of Edmonton:

The accompanying summary financial statements, which comprise the summary statement of financial position as at December 31, 2015, and the summary statement of operations for the year then ended, are derived from the audited financial statements of Young Women's Christian Association of Edmonton for the year ended December 31, 2015. We expressed an unmodified audit opinion on those financial statements in our report dated March 23, 2016. Those financial statements, and the summary financial statements, do not reflect the effects of events that occurred subsequent to the date of our report on those financial statements.

The summary financial statements do not contain all the disclosures required by Canadian accounting standards for not-for-profit organizations applied in the preparation of the audited financial statements of the Association. Reading the summary financial statements, therefore, is not a substitute for reading the audited financial statements of Young Women's Christian Association of Edmonton.

Management's Responsibility for the Summary Financial Statements

Management is responsible for the preparation of a summary of the audited financial statements in accordance with Canadian accounting standards for not-for-profit organizations.

Auditor's Responsibility

Our responsibility is to express an opinion on the summary financial statements based on our procedures, which were conducted in accordance with Canadian Auditing Standard (CAS) 810, "Engagements to Report on Summary Financial Statements."

Opinion

In our opinion, the summary financial statements derived from the audited financial statements of Young Women's Christian Association of Edmonton for the year ended December 31, 2015 are consistent, in all material respects, with a fair summary of those financial statements, in accordance with Canadian accounting standards for not-for-profit organizations.

March 23, 2016 Edmonton, Alberta MWP LLP
Chartered Accountants

FINANCIALS

YWCA EDMONTON FINANCIAL HIGHLIGHTS

As of December 31, 2015

As of December 31, 2015		
	2015	2014
	\$	\$
ASSETS		
Current Assets	2,254,075	1,879,569
Capital Assets	879,082	978,829
	3,133,157	2,858,398
LIABILITIES		
Current Liabilities	326,057	325,228
Deferred Revenue	822,428	327,302
Deferred Contributions Related To Capital Assets	414,436	447,029
	1,562,921	1,099,559
NET ASSETS	1,570,236	1,758,839
	3,133,157	2,858,398
REVENUES		
Fees for Services	9,326,2246	8,061,809
Government Contracts, Grants and Subsidies	1,406,015	1,708,469
Counselling Centre	475,454	414,033
Fundraising and Donations	367,224	364,090
Other Revenue	161,550	52,667
	11,736,489	9,554,568
EXPENSES		
Purchased Services	5,090,818	4,767,962
Salaries, Wages and Employee Benefits	5,013,617	4,502,987
General and Administrative Expenses	1,411,012	1,204,206
Counselling Centre	311,393	314,309
	11,826,840	10,789,464
Excess (deficiency) of revenue over expenses before	(90,351)	(188,396)
other income		
OTHER REVENUES AND EXPENSES	(98,252)	(51,843)
Net excess (deficiency) of revenues over expenses for the year	(188,603)	(240,239)

The full YWCA Edmonton 2015 Audited Financial Statements are available on our website: www.ywcaofedmonton.org

FINANCIALS

TREASURER'S REPORT

We entered 2015 with the intent of focusing on the future by increasing our investment in fundraising thereby enabling us to expand our programming. Our plan was to achieve a balanced budget from operations before amortization expense; however, while we worked hard to increase our revenues from fundraising and minimize our discretionary spending, the economic downturn resulted in ending 2015 with a loss from operations.

Our revenue increased by \$1.1 million or 11% over the prior year, however most of this increase was realized in increased Fee for Service revenue in Disability Services. The increase in funds was matched by the increase in expenses required to provide more services to more people. While 2015 was a challenging year due to the economic environment in Alberta, fundraising and donation revenues were still comparable to 2014. We believe the investment we are making in fundraising will benefit YWCA Edmonton and our programing in the future. Also, other revenue increased by approximately \$76,000 in 2015. YWCA Edmonton hosted the Annual Member's Meeting for all of the YWCAs in Canada. This resulted in registration fee revenues and corresponding event expenses.

As mentioned above, expenses relating to purchased services and salaries, wages, and employee benefits increased as a result of the increase in Disability Services, along with the investment in fundraising. Overall, our loss from operations was approximately \$90,000. This is an improvement over the 2014 loss from operations of approximately \$188,000. Both years' losses have been covered by our cash reserves. The amortization of capital assets was approximately \$126,000 and has no impact on cash.

While our results from operations were lower than planned, we still have a healthy balance sheet with net assets of approximately \$1.6 million. Net assets decreased by 11% this year, due primarily to the loss from operations and the amortization of capital assets. The deferred revenue balance sheet account increase in 2015 is partially reflected in the increase in cash, where we have been paid in advance for services not yet delivered, and the deferred revenue will be recorded as revenue in 2016.

With the expected continued challenges in the economic environment into 2016, we are continuing to focus on increasing revenues through fundraising and other means, while being prudent with our spending in order to improve the financial outlook of YWCA Edmonton. Our goal is to continue to provide services to women, girls, and families when and where they need us. We are grateful for our supporters, sponsors, partners, and donors who are essential to our success. On behalf of the YWCA Finance and Audit Committee, I would also like to thank our staff and volunteers. You are the reason that the quality of our programming continues to be excellent in these challenging times.

Kathy Demuth, CA, CMA
Treasurer, YWCA Board of Directors

WAYS TO SUPPORT THE YWCA

Single Donation Your gift allows women and families to build confidence and make healthy life choices, securing a better future for everyone.

Monthly Donation As a monthly donor, you give the YWCA an opportunity to plan and create long term, stable solutions to meet the needs of women and families in our community.

Major Gift Private donors have been the backbone of the YWCA since our founding by philanthropic champions in 1907. When you make a major gift to the YWCA you are building a legacy of equality, opportunity, and choice for women and families.

Leave a Legacy Remembering YWCA Edmonton in your Will can transform the lives of women and families for generations to come. Your personal legacy of caring and compassion will ensure that your memory lives on.

Community Events Hosting an event in the community to support YWCA programs and services is a fun and effective way to engage your family, friends, coworkers, and community members in the work of the YWCA.

Monthly Donation – Small Business Being a small business monthly donor is something you, your team, and your customers can feel great about, because supporting the YWCA improves the lives of women and families.

Corporate Giving Corporate giving is an opportunity to lead the way in creating a culture of equality, opportunity, and choice for women and families.

Cause Marketing Cause-related marketing is a partnership between your organization and the YWCA that engages consumers in a cause your company believes in, while looking to increase sales by influencing buying decisions.

Employee Giving Workplace giving campaigns are an effective tool for increasing employee motivation and retention.

Sponsorship Sponsorship is a powerful way to spend your marketing dollars while increasing return on investment, brand loyalty, employee morale, and community awareness.

Gift In Kind Making a gift of products and/or services can be a cost effective way to support the YWCA.

Shoppers Drug Mart is a proud supporter of women's health and we are thrilled to support YWCA Edmonton.

- Todd Small, Vice President of Operations Alberta

THANK YOU TO OUR FUNDERS

City of Edmonton – Family and Community Support Services

Government of Alberta – Family Support for Children with Disabilities

Government of Alberta – Persons with Developmental Disabilities

Government of Alberta – Region 6 Child and Family Services Authority

Government of Nunavut – Department of Health and Social Service

Government of the Northwest Territories – Department of Health and Social Service

United Way of the Alberta Capital Region

18 YWCA Edmonton ANNUAL REPORT 2015 19

SUPPORTERS

Visionary \$20,000 +

Alberta Culture and **Tourism Community** Initiatives Program Barry Lycka Professional Corporation CTV Edmonton **Edmonton Community** Foundation Edmonton Sun **Production World** Shoppers Drug Mart

Advocate \$10,000 - \$19,999

C.W. Hill Photography Ltd. Chateau Lacombe Hotel Corus Entertainment

Leader \$5,000 - \$9,999

CIBC

City of Edmonton **Edmonton Oilers** Community Foundation Finning Canada Hillberg and Berk KPMG Al Madge

Servus Credit Union Shores Jardine LLP Soroptimist International Club of Edmonton TD Bank Group

Friend \$1000 - \$4,999

Above & Beyond

Promotions

Allard Foundation Randy Baxandall Marc Beauregard **Bubble Up Marketing** Dan Butlin Century Hospitality Group When you give to YWCA Edmonton you give the gift of health, hope,

James Clancy Denis Dale

Davies. Park & Associates

Igor Dugonjic DynEco Automotive Service

Enbridge Inc. Dean Esler

Fairmont Hotel Macdonald Family & Community

Support Services -Stony Plain Thomas Fath

Finning Canada Jacqueline Foord

Jennifer Forsyth **FMAV** Nick Gerke

Scott Gillingham GMS Aggregates Inc.

Jesse Grieder Lynette Grundy Mark Gunderson Michael Hackman Steffany Hanlen-Francey Danita Haysom

Scott Henderson Hole's Greenhouses &

Gardens Home Depot Canada Foundation

Gregg Janz Jen-Col Construction Ltd. Catherine Keill

William King Richard Kinsey Brent Lavoie Nicholas Leong

John Lilley Spencer Love Katrina MacDonald Bob McGee

Monarch Exterior and

Roofing Centre Jeff Myrfield Tony Nham Paddle Alberta Society

Parkland County Brian Poon

and healing to the hundreds of women and families who walk

Craig Priddle Scott Rattray Regent Signs

Mark Reid Len Rhodes Ricci Hair Co.

Royal Alexandra Hospital **Employees Charitable Donations Fund**

Ted Silence Ameeta Singh Special Event Rentals

Andrew Smith Jacquline Smith Three Tall Women Design Inc.

WatchIt Inc. Barrett Westerlund Ralph Wood

ZCL Composites Inc Zocalo Partner

\$200 - \$999 **Academy Construction** and Maintenance Ltd.

Alberta Teachers' Association Gary Agnew

Randy Allarie Cheryl Alonso Derek Alty Chris Ambrozic Hilary Anaka Michele Annich

Arrow Engineering Inc. ATB Financial - Helping

Hands ATCO Electric ATCO Pipelines Avonlea Photography Ron Bachmeier

Anneka Bakker Baraka Gardens Pamela Barrett

Mark Bateman Gail Baxandall Brett Bembridge Drew Blaikie

Chris Gordeyko Curtis Greenland

Ray Guidinger Eileen Guilfoyle Teresa Haykowsky

Brian Hesje

Brenda Blakey Nancy Bland

BMP - Boller Media **Productions** Caroline Bouchard

Marion Brooker Kelly Buckley Drew Burkart Deborah Burshtvn Wendy Butterworth Cassandra Campeau Julianna Cantwell

Carson Integrated Ltd. Catering by Gail Caterpillar Inc.

Heather Chapple Colette Chekerda Stephan Chisholm Anninna Chiu

CJM Trucking Ltd. Maxine Clarke Meaghan Conroy Dushan Coulson Donald Corothers Darcie Cosentino Kelly Dawson Jamie Day Sharan de Waal

Shannon Dean Mae Deans Kathy Demuth

Deniche Screw Piling Kevin Deol Sarah DeSouza Carrie Doll Lorie Drummond Mona Duckett

Edmonton International Airport

Janelle Effa Sherrill Eichhorn Teresa Eliasson **Evelina Developments**

Events Edmonton

Noella Faucher Ramona Fehr

Susan Fox Camilla Fung Don Gerke Jeff Gieg Paul Gimson Goldbar Contractors Inc.

Gloria Grieco **Heavy Metal Equipment** Dion Holberton Denise Hole Christy Holtby Marilyn Hooper Karla Horcica Peter Hourihan

Mike Hullah Imark Inc. Audrey Inkpen

Jean Forest Leadership Academy

Corv Jodoin Yvonne Jodoin David Johnsen Rob Jolley Laura Keegan Maria & David Kelly

Frankie Kim Brian Kirdeikis Kathy Kirdeikis John Kolkman Barbara Komisar

Terrence Konyi Ngereza Kwigwasa Aidan LaChance Sharon Lazaruik Virginia Lefebvre

Liberty Clothing Ann Love

Greg Love The Luxus Group M.A.P Group of Companies

Robert Maxwell

Trish McOrmond

Mauro Meneghetti

Ruth Menegozzo

Bagged Milk

Linda Miller

Jennifer Miller

Albert Mondor

Merrick's Fine Foods

Mira Timber Frame

Kari Mayer

Mary MacDonald Leslee Madge Evelina Mannarino Lily Mannarino Anahita Mashhadi Rahimi David Mason

J Bryan Mason Jill Mason Francesa Mastrobuono Tony Matera Marshall Mathers

Westgrove Plumbing & David Mazerolle Heating Ltd. Leslie McAneeley Whissell Rock Products Linda McConnan Ltd. Bob McGee John Wilson Deborah McKinnon Henry Woo

> **Workun Garrick** Partnership Yardstick Technologies Saly Zachariah Marshal Zafar

Walk a Mile In Her Shoes Walkers

Paavo Montandon

Darren Mostoway

Janelle Morin

Gautam Naib

Mark Nicoll

Ronda Nedelec

Amber Niemeier

Esther Ondrack

Renee Oxley

Serap Ozturk

Della Paradis

Michelle Petrin

Platinum Pipefitting

Incorporated

Sandrine Pollock

Management

Rago Millwork & Supplies

Pro-Active IT

Colleen Purdy

Co Ltd.

Brenda Rebman

Eva Robinson

Roots Patties

Rumile Contracting

Sandy Sanderson

Save On Foods

Chris Scheetz

Jean Shorts

Lisa Simon

Myrna Snart

Kelly Speers

Amelia Souliere

Sponsor Energy

Laura Stevens

Barb Stirling

Ian Trace

Kim Tsang

Amanda Vella

Catherine Vu

Patricia Walsh

Nick Walker

Helen Ward

Lee Weiler

Colleen Sweet

Gail Stepanik-Keber

Kristie Tourangeau

UA Local Union 488

Juan Carlos Villegas

Megan Schwann

Alexandra Silence

Stacey Scott-Nykolyshyn

Chris Ruddy

Judy Piercey

Ken Parker

Eleanor Olszewski

Gary Agnew Taylor Agnew James Agustin Randy Allarie Sharice Allen Tony Alm Randy Anomasiri Doyin Bakinson David Baron Tim Battle Randy Baxandall Marc Beauregard Chauncey Beggs Brett Bembridge Chris Bernier Drew Blaikie Grea Blender Kodjo Boateng Randy Boissonnault Patrick Bolduc Terry Bootsman Cameron Bowman Hunter Boychuk Darren Boyde Ryann Bradley Marshall Braun Jim Brewer Julian Brezden Josh Brown Rory Brown Keith Bulger Drew Burkart

Sean Burke Jeff Burns Jonathan Cahoon Adam Carleton Mike Chalut Ryan Chopin Lanson Chow Jason Chung Matt Ciezki James Clancy James Clark John Clarke Kris Clements Yves Cloutier George Colin Roy Cooper Dushan Coulson Grant Craig Gisele Crawford Lochlin Cross Craig Curran-Morton Peter Cushman Matt DeBeurs Kevin Deol Karl Douglas Jay Downton Travis Drew Greg Driedger Rene Dubeau Igor Dugonjic Derek Durocher

Chad Edmonds

Gil Elegado

Emeka Ekwosimba

Dean Esler Jered Evangelos Noorddin Farishta Marc Forgues Aaron Friedenthal Stephane Gagnon Del Gallup Jason Garner Peter Gegolick Nick Gerke Akif Ghani Scott Gillingham Keith Golinsky Chris Gordeyko Curtis Greenland Wesley Greer Jesse Grieder Trina Griep Andrew Grose Eileen Guilfoyle Douglas Gulevich Melvin Ha Michael Hackman Paul Hainsworth Ed Hamilton Jen Hammond Lee Hannam

Derek Harley

Kirk Harline

Jay Hatton

Kevin Hayes

Charles Harris

Michael Harrison

Steve Haybarger

Robert Markham Stephen Martineau Angus Maseghe David Mason Patrick Matala Robert Maxwell Gerrard McClellan Chris McFarlane Bob McGee Councillor Scott McKeen

Kristina Koch

Lisa Lalonde

Brent Lavoie

John Lilley

Antonio Limon

Reckie Llovd

Brendan Love

Spencer Love

Audie Lynds

Jeremy Maas

Al Madge

Jimmy Mah

David Mak

Jim Malchow

Jim Lim

Eric Lo

Sunny Lo

Olivier Langlois

Zachary Lawson

Nicholas Leong

Avry Lewis-McDougall

Councillor Dave Loken

Stephen Kowalishin

Ken Parker Janak Patel Ereni Perez Tom Perlinski Doug Pettapiece John Pollesel Brian Poon Josh Posty Craig Priddle Matt Radkie Scott Rattray Paul Readman Mark Reid Len Rhodes Joe Rodaers Cam Rutten Ryder Mosa Sayyad Chris Scheetz Bryan Schmidt Charles Schwanbeck Grant Selensky Akash Shah Jean Shorts Ted Silence TJ Singh Andrew Smith Orval Smith Manuel Solis Jaleel Solomon-Gibbs Glenn Stewart Michael Stiebritz Anthony Taiwo

YWCA Edmonton provides programs and services to more than 8,000 women, girls, and families each year; support they depend on every day.

Our donors help us lead, support, and advocate for women, girls, and families when and where they need us.

Brian McLuckie

Edmund Hayford Mark Heck Shane Heintz Amir Hemani Councillor Ben Hendersen Scott Henderson Dion Holberton Sean Holland Barry Husband Gregg Janz Ryan Jespersen Cory Jodoin Gareth Jones Tyler Jordan Benjamin Jorgenson Tricia Jorritsma Rakshit Joshi James Kadavil Ken Keeler A.J. Keller Stephen Keppler Frankie Kim Richard Kinsey Brian Kirdeikis Geoff Kliza Councillor Andrew Knack Chad Koch

Hardy Medrano Shane Michaels Bagged Milk Greg Miskie Karlito Mitchell Hugo Molero Taylor Moran Darren Mostoway Jason Motycka Cristian Munoz Jason Murray Jeff Myrfield Gautam Naib Mike Ngo Tony Nham Mark Nicoll Siyani Nsaliwa Lekan Oladokun

Keli Tamaklo Brian Tang Idiculla Thomas Ian Trace Tina Uribe Thomas Van der Eerden Jason Vest Nick Walker

Dan Walls Jim Warburton Jack Webb Lee Weiler Barrett Westerlund James Wickstrom Jeff Wilks Rob Williams John Wilson Cliff Wong Henry Woo Moréniké Olaosebikan Wang Yip Connor Parker Jordan Zimmerman

lists. If your name is misspelled, incorrectly listed, or omitted, please contact us at 780.970.6500 so we can correct our records.

Every effort is made to ensure the accuracy of our

Jackie Foord, CEO.

through our doors each year. Thank-you.

YWCA Edmonton #400 – 10080 Jasper Ave Edmonton Alberta, Canada T5G 1V9

P | 780.423.9922

F | 780.488.6077

E | info@ywcaedm.org

W | ywcaofedmonton.org

@YWCAEdmonton

/YWCAEdmonton

YWCA_edmonton

