

WHAT IF EVERYONE
HAD OPPORTUNITIES
FOR EMPLOYMENT?

THE POWER OF INFLUENCING CHANGE

EMPLOYMENT,
RECRUITMENT,
ASSESSMENTS.

OUR VISION
Every individual has opportunities for employment.

OUR MISSION
We enable people to maximize their potential at work and school. We help employers connect with the right human resources.

OUR HERITAGE
JVS Toronto was founded in 1947 by a group of Jewish business leaders to provide employment and vocational services to Holocaust survivors and veterans of the Second World War. Building on our success in serving the Jewish community and its values of helping others, we expanded our outreach to serve the broader community.

WHAT IF EVERYONE
HAD OPPORTUNITIES
FOR EMPLOYMENT?

Who would notice you speaking up for their needs?

A **youth in Jane Finch** living in a shelter after leaving the justice system would.

A **woman re-entering the workforce** after a 16-year absence due to mental health would.

An **adult with developmental disabilities** wanting a part-time job would.

A **university graduate** working a survival job would.

An **internationally trained professional** immigrating to Toronto would.

JVS Toronto would.

SPEAKING UP FOR THOSE WHO AREN'T BEING HEARD

Opportunities for employment give people a chance for a good life – the Canadian dream.

Ten years ago, Canada was rocked by the world financial crisis and the economic slowdown that followed. JVS Toronto saw first-hand the deepening need for employment services due to continued economic fluctuations, globalization and rapidly changing technology. Over time, full-time, permanent jobs with benefits have decreased, with part-time, temporary, contract and casual positions taking their place. This type of precarious employment has become commonplace affecting many in gaining financial stability.

Recent economic growth however, has seen more people find secure employment, increasing 5% between 2011 and 2017¹. Unfortunately, wages only grew by 1% with the economy¹. While 55.9% of employees in 2017 worked in full-time, permanent jobs with benefits, 44.1% continued in some form of precarious employment¹.

BUT ARE THESE OPPORTUNITIES ACCESSIBLE TO EVERYONE?

The shrinking of middle income neighbourhoods is a concerning trend across the Greater Toronto Area. Neighbourhoods are increasingly becoming either low or high income² polarizing the “haves” and “have nots.”

With income inequality more people become marginalized, facing higher barriers to securing work. Sadly, those already in need are being pushed the furthest away from employment opportunities.

Throughout our long history, we have remained unwavering in helping those with complex personal circumstances find work. For decades, we’ve been speaking up for those whose voices aren’t being heard, **one individual and one job at a time.**

THE POWER OF INFLUENCING CHANGE

While individual advocacy has always been the core of our service model, we’ve steadily increased our participation in community capacity building initiatives for client needs across Toronto, York Region, and internationally for the Jewish community. Leadership in the UJA Federation’s network of Jewish community social service agencies, as a United Way Greater Toronto anchor agency, through the City-Wide Agency Network and the Network of Jewish Human Service Agencies (NJHSA), we are demonstrating our broader voice.

On a program-by-program basis, we’ve been building strong partnerships with community organizations, sector councils and institutions to develop client-

focused programing to address the needs of specific populations like immigrants, refugees, individuals with disabilities, youth, and anyone facing unemployment or underemployment.

On an international, regional, municipal and community level, JVS Toronto participated in 46 committees and networks in 2017-18. We are working with our community partners and funders to tackle critical social issues like poverty, employment equity, newcomer settlement, self-harm, drugs, youth justice, and improving access to employment for all the populations we serve.

When people experience exclusion, disparity and instability, a slight change in circumstances can start the fall into poverty. A single voice can’t change this. But our work collaborating with others strengthens our advocacy and leads to lasting change.

Everyone deserves the opportunity for a good life. United, we can give **the power of employment.**

Kim Coulter
KIM COULTER
President & CEO

Jeffrey Goldfarb
JEFFREY GOLDFARB
Chair, Board of Directors

We thank **XBASE Technologies Inc.** for being our 71st Annual General Meeting of JVS Toronto sponsor. It is our honour to recognize them and their ongoing support of JVS Toronto in our pursuit to ensure every individual has opportunities for employment.

When people experience exclusion, disparity and instability, a slight change in circumstances can start the fall into poverty.

1 in 7 Canadians live in poverty³.

At 17%, Toronto has the highest poverty rate among Canada’s largest cities⁴.

Close to 25,000 Jewish people live in poverty in the Greater Toronto Area⁵.

Immigrants and people with disabilities in Toronto are among those most at risk to living in poverty⁶.

Youth, 16 to 24 years of age, are overrepresented in York Region’s homeless population⁷.

SERVICES CLIENTS USED IN 2017-18:

WHEN I WORK WITH YOUTH, I RECOGNIZE MYSELF IN THEM

With social worker intervention, Michael left his abusive home and found himself living in a youth shelter at 17 adjusting to the culture shock of being isolated and alone. Michael needed money. He'd never worked before. There was no one to guide him on how to find a job. Soon it didn't matter how he got the money and Michael found himself in the youth justice system. He'd been a good student. He knew he was better than this. **But he didn't know how to break free.**

A referral to JVS Toronto's **Toronto Youth Job Corps (TYJC)** program in the Jane and Finch community helped Michael build the skills, behaviours and confidence to get on a better path. Through TYJC's community paint project and workshops, Michael learned critical soft skills like how to interact within a group, communicating with employers, arriving to work on time, staying on task, and gaining hands-on work experience as a painter. He also obtained work references from the program staff that he used to secure his first "real" job as a homework tutor for school-age children with a community organization.

Ten years later, Michael is a youth worker **providing a positive community role model for youth** – something he never had.

He'd been a good student. He knew he was better than this. But he didn't know how to break free.

INFLUENCING CHANGE FOR YOUTH

JVS Toronto advocates for youth needs through these community committees to improve processes for inter-agency referrals, identify service gaps, collaborate on programs, and address critical issues.

- Black Creek Community Collaborative Network
- Community Drug Strategy for York Region
- Employment Connections
- First Works
- Harm Reduction Coalition for York Region
- Intelligarde Jane Finch Task Group
- Jane Finch Support Network
- Jane Finch Toronto Strong Neighbourhood Task Force Economic Opportunities Group
- Linking Georgina Community Table
- Neighbourhood Action Youth Employment Committee
- One Love Committee
- Steeles L'Amoreaux Youth Empowerment Network
- Toronto Schools Youth Employment Partnership Committee
- Youth Employment Partners
- Youth Employment Partnership Networks
- Youth Justice Network

JOB SEARCH KNOWLEDGE HAS BROUGHT ME TO WHERE I AM TODAY

In his mid-twenties, Akiva worked a part-time job while he completed his accounting degree and juggled parenthood. When he graduated, he found a part-time position with a small business as a bookkeeper that required a long transit commute. Akiva’s career dream was to work in accounting. He knew he’d never gain the experience he’d need in a small business. He didn’t want to settle for anything less than his education and abilities deserved, **but wasn’t sure what to do.**

A **JVS Toronto** newspaper advertisement caught his attention and led him to a career path in accounting.

Akiva participated in **EMETemployment**, a program supporting job seekers and employers in the Jewish community, with the goal of obtaining a full-time position with more responsibility and closer to home, that would build his experience for more senior roles. Learning how to create an effective resume, master a job interview, understand how corporate recruiters work and utilize tips on how to stand out among other candidates, Akiva moved through three progressive full-time bookkeeping positions.

By diligently building his knowledge and skills in full-cycle bookkeeping and reporting, Akiva recently started a new position as an accountant in a large, multi-location business. Feeling like he will fully meet his career goals, **Akiva is moving confidentially into the future.**

THE POWER OF INFLUENCING CHANGE

For 71 years, JVS Toronto has been an integral part of the network of Jewish social services organizations

collaborating to ensure the vulnerable in our community are supported. We are active in addressing major issues such as poverty reduction by participating in committees such as the:

- Canadian Friends of Israel Elwyn

- Collective Impact for Poverty Reduction in the Jewish Community Steering Committee
- Miriam & Larry Robbins 1 Open Door
- Network of Jewish Human Services Agencies
- UJA Federation Social Services Planning Forum

He knew he’d never gain the experience he would need in a small business.

Volunteers walked away with a greater appreciation of the capabilities of those with disabilities.

I'M MORE CONFIDENT NOW; I WANT TO BE A TICKET TAKER AT A BIG ARENA

Neither Mike nor Neil ever thought they'd have a chance to work at Canada's largest, end-of-summer fair held annually in Toronto for 18 days each August. It all began with a shared vision between the **Ontario Disability Employment Network (ODEN)**, employment agencies including JVS Toronto, and the **Canadian National Exhibition Association (CNE)** to help people with disabilities increase their access to employment opportunities.

Mike, 29, and Neil, 39, are participants at JVS Toronto's **AI Green Resource Centre** which provides employment-based programs for individuals with developmental disabilities. Both with a goal to paid employment and encouragement from program staff, were among **10 JVS Toronto clients who applied to the CNE.**

JVS Toronto's Disability Services team and ODEN, with support from United Way Greater Toronto, held mock interviews for the clients conducted by 15 volunteers from a leading professional services company. Clients received a better understanding of their strengths and areas to improve, and volunteers walked away with a greater appreciation of the capabilities of those with disabilities.

Mike and Neil, each with the support of their job coach, attended their CNE interviews with success. Through the CNE's commitment to diversity hiring, Mike and Neil participated in orientation activities, received mentoring from returning employees, and arranged

accommodations, such as providing Mike with a stool to sit and rest during his shifts. This enabled him to build his stamina and work without resting. Being in public and greeting people helped Neil improve his communication skills and confidence.

After their positive summer work experience with a great employer, Mike and Neil want to **pursue working at the CNE next summer** or other similar venues.

INFLUENCING CHANGE FOR WORKPLACE INCLUSION

Since 1956, JVS Toronto has been actively preparing individuals with disabilities for employment and promoting inclusive hiring. We are improving inclusion through these committees:

- COMPASS - Person-Directed Planning Collaborative
- Development Services Ontario (DSO) Toronto Region Service Providers
- Disability Services Urgent Response Committee
- French Language Services Work Group - DSO Toronto Region
- Lawrence Heights Inter-Organizational Network (LHION)
- Ontario Disability Employment Network (ODEN)
- Program Advisory Committee - Centennial College Community Service Department
- Social Health & Advisory Committee - Toronto Employment & Social Services

New clients with disabilities served:

129

Adults with learning disabilities/conditions now employed:

47

Youth with disabilities who gained work skills:

38

Clients with ASD who completed work placements:

26

Soon she was facing newcomer challenges; weather, unfamiliar places, different communication styles, and looking for work.

search knowledge to work, Meeta introduced herself to recruiters, hiring managers, and started to get responses from her resume.

Meeta is now working as a Quality Assurance Tester with a leading entertainment company, and freelancing as a Testing Software Coach. Her husband Ankur arrived in Canada four months later and attended the Job Search Workshop for Newcomers. He is now employed as a Quality Inspector and is pursuing his Professional Engineering licence in Ontario.

Both Meeta and Ankur are settling into their new life and **building their personal and professional network** through people they met at JVS Toronto.

INFLUENCING CHANGE FOR NEWCOMERS

Since 1947, we have been helping immigrants find work. Our strong community partner network puts JVS Toronto at these committee tables as a collective voice for immigrants' and newcomers' needs:

- Bathurst Finch Hub
- Bridging Programs Coalition
- Consortium of Agencies Serving Internationally-trained Persons (CASIP)
- Duke Heights Business Improvement Area
- Local Immigration Partnerships
- Newcomer Leadership Table
- Pre-Arrival Service Provider Network
- Toronto Region Immigrant Employment Council (TRIEC) Mentoring Partnership

PERSISTENCE PAID OFF, I'M SLOWLY SETTLING IN & IT'S GREAT

It was a cold, grey November day when Meeta arrived in Toronto from Mumbai. Meeta, 29, left her home, family and 35 degree Celsius weather behind to pursue employment in Canada ahead of her husband's arrival. Soon she was facing newcomer challenges of the weather, long commutes, unfamiliar places, different communication styles and looking for work in her field. Although highly skilled in the technology sector, Meeta **wasn't getting any responses to her job applications.**

A referral to JVS Toronto's **Job Search Workshop for Newcomers** helped Meeta sharpen her job search skills for the Canadian market.

Attending the four-day program, Meeta learned better ways to penetrate the Canadian job market, how to tailor her application to stand out during the hiring process, created a 30-second elevator speech, and most importantly, built her confidence. Putting her job

Newcomer clients
served across all
programs:
3,447

Clients served
prior to arrival in
Canada:
78%

Clients served
after arrival in
Canada:
22%

She had no clear plan about what positions to seek and no idea where to find employment advice.

ADVOCACY FOR MY MENTAL HEALTH MADE ME BELIEVE I COULD GET A JOB I LOVED

It had been 16 years since Faith had worked full-time. Formerly a nurse, Faith held senior-level positions in insurance and banking until 2002 when her depression put her in an “invisible prison.” With her long-term disability coming to an end, Faith, 64, needed to re-enter the workforce. **She had no clear plan about what positions to seek and no idea where to find employment advice.**

A referral from her hospital social worker lead Faith to JVS Toronto’s downtown **Employment Source** and a job using her lived experience to help others.

Using her growing public speaking experience, and her employment specialist’s expertise, Faith revised her resume and job search goal to target positions where she could provide peer-based support.

Today, Faith is happily working as a Peer Support Specialist at an urban hospital helping people transition from homelessness to secure housing. Faith has been released from her “invisible prison” **with a stronger belief in herself and in community organizations like JVS Toronto.**

INFLUENCING CHANGE FOR THE UNEMPLOYED

The need for general employment services has deepened with more people experiencing precarious employment. We reach individuals who are unemployed or underemployed by embedding our locations across Toronto and York Region. Participating in a variety of employment service committees, like those listed below, ensures we speak up for employment opportunities and equity for those affected by a changing labour market.

- ACT 4 Youth Collaborative Initiative
- Central Service Delivery Network
- Downtown Toronto Employment Partners
- Employment Services Advisory Committee
- Employment Services Advisory Network
- Employment Team Meetings
- George Brown Advisory Committee
- Toronto Central Service Delivery Network
- York Region Employment Network

Uncertain that it was even possible to get a job at her age, Faith worked with her JVS Toronto employment specialist to pursue positions in the insurance industry. But what Faith really wanted to do was to help others facing mental health issues. With encouragement from her employment specialist, Faith began volunteering as a lived experience speaker on mental health for hospitals and other organizations.

With her self-esteem revived, Faith realized she was no longer suitable to any of her previous occupations.

THANK YOU FOR SUPPORTING OUR VISION

Every individual has opportunities for employment.

OUR FUNDERS

FEDERAL

IMMIGRATION, REFUGEES AND
CITIZENSHIP CANADA

SERVICE CANADA

PROVINCIAL

MINISTRY OF ADVANCED EDUCATION
AND SKILLS DEVELOPMENT

MINISTRY OF COMMUNITY AND
SOCIAL SERVICES

MINISTRY OF CITIZENSHIP, IMMIGRATION
AND INTERNATIONAL TRADE

MINISTRY OF ECONOMIC DEVELOPMENT
AND GROWTH

ONTARIO TRILLIUM FOUNDATION

MUNICIPAL

CITY OF TORONTO

REGIONAL MUNICIPALITY OF YORK

OTHER

UJA FEDERATION OF GREATER TORONTO

UNITED WAY GREATER TORONTO

YORK REGION DISTRICT SCHOOL BOARD

OUR DONORS

\$100,000 +

The Friedberg Charitable Foundation/ Dov Friedberg

\$75,000 - \$100,000

LACE (Freedman Family)

\$50,000 - \$74,999

Children’s Aid Foundation

\$10,000 - \$49,999

David Green, Daphne Wagner, Lita and Mikey Green

Gary Bluestein Charitable Foundation

Holdbest Foundation

XBASE Technologies Corporation

\$5,000 - \$9,999

Audrey Loeb

Judith Teller Foundation

Robert and Ellen Eisenberg

\$1,000 - \$4,999

Andrew and Fay Weisberg

Avi Pollock and Nicole Shuckett

Brian Rowe and Katharyn Webb

Canadian Friends of Israel Elwyn

David and Eileen Berger

Jeffrey and Lydia Goldfarb

Jewish Family & Child Foundation

John and Susan Rose

Kim Coulter and David Safarian

Manny Mitchell z”l and Merle Friedman

Stanley and Rhonda Gordon

William and Helene Skolnik

\$500 - \$999

Ab & Phyllis Flatt

Anonymous

Anonymous

Anonymous

Dr Daniel and Beatrice Traub-Werner

Dr Peter Herman and Dr Janet Polivy

Gerald Epstein

Ivor and Renee Simmons

Janis Goldberg

Martin and Joan Goldfarb

Michel Silberfeld and Susan Fremes

Nicole and Sean Diamond

Paul and Carrie Habert

Simon and Gaby Fisch

Steven and Rodeen Stein

\$250 - \$499

Anonymous

Anonymous

David McCulloch and Heather Auld

Des and Anne Levin

Harold and Ethel Freeman

Joel and Adrienne Slan

Lorne Wolfson and Lorie

Shekter-Wolfson

Moshe and Ena Greengarten

Paula Keyfitz

Penn Family Endowment Fund at the

Jewish Foundation of Greater Toronto

Perry and Elaine Stupp

Saul and Cindy Goodman

Stephen Dafoe

Yonit Fuhrmann

\$100 - \$249

Adina Ander

Amy Mouckley

Amy Trim

Anne Hertz

Anonymous

Anonymous

Anonymous

Ariella Fuhrmann

Barry Sniderman

Bernard and Carole Zucker

Bernard Weinstein

B’nai Brith National Organization of

Canada

Buddy and Leigh Eisenberg

Charles and Joy Cohen

Daniel Wilson and Amy Ticoll

Donna Kirsh

David and Nancy Goldbloom

David S. Wilson Professional

Corporation

Deanna Peranson

Don Mills Family Health Team

Dr Barry and Helen Goldlist

Dr Ester Cole

Dr Hadley Koltun

Dr Melvin and Sandy Brown

Dr Morris (Mickey) and Maureen

Milner

Dr Reena Kronitz

Elliott and Wendy Eisen

Engelite Charitable Foundation

Erin Payne

Fiona Orr

Fred and Joyce Zemans

Gilad Epstein

Gloria Pelchovitz

Harriet Train

Howell Gotlieb

Hugh Furneaux

Irving Matlow

Ivor and Linda Levstein

Jack Chisvin

Jan Cerny

Jay and Allison Steinberg

Jerry and Janet Loterman

Joanne Smith Cutler

Jonathan and Diane Wilson

Jon Ennis and Janice Karlinsky

Joseph and Elaine Steiner

Joseph Huggins

Lee and Ruth Abrahamson

Lori Bailey

Mariam Leitman

Marilyn Gotfrid

Mark Libman

Martin Wasserman

Marvin Zweig

Megan Thomas

Meg Moskovitz

Michael and Henrietta Kestenbaum

Mona Levenstein

Myra Merkur

Paul and Barbara Bernstein

Pearl and Richard Goodman

Peter Shenfield

Philip Anisman

Philip Gevikoglu

Prabhas Jha

Rika Ciprut

Risa Riber

Robert and Dorothy Ross

Robert and Dorothy Till

Robert and Judith Habert

Samuel Kolber

Sandra Chapnik

Brian and Sharon Cardie

Sharon Dagan

Shauna Klein

Silvana Saballos

Stan and Sue Goldfarb

Stephen and Heshy Altbaum

Stewart and Jacqueline Irvine

Karen and Sydney Goldenberg

The Leonard & Felicie Blatt

Foundation

Title Textile Company

Toronto Society of Architects

Wayne Burns

Wendy and Steve Dudkiewicz

Winda Lau

Zita Gardner

This list reflects dollars received between April

1, 2017 and March 31, 2018. We have made

every effort to ensure that all donors have

been accurately acknowledged. Please report

any errors or omissions to (416) 649-1631 or

donations@jvstoronto.org

LIFETIME GIVING CIRCLES

As a token of gratitude for lifetime giving, we are pleased to recognize our donors within Lifetime Giving Circles.

FOUNDERS' CIRCLE \$20,000+

Anonymous
Elliott Eisen
Glennie Lindenberg
Helen Goldlist
Hugh Furneaux
Jeffrey Goldfarb
Mark Zaretsky
Ruth Abrahamson

PATRONS' CIRCLE \$200,000+

CIBC
David Green, Daphne Wagner, Lita and Mikey Green
David z"l and Eunice Mouckley z"l
The Friedberg Charitable Foundation/ Dov Friedberg
The Schulich Foundation

PATRONS' CIRCLE \$100,000 - \$199,999

Al z"l and Malka Green z"l
Irving and Toddy Granovsky
Judith Teller Foundation
XBASE Technologies Corporation

PATRONS' CIRCLE \$50,000 - \$99,999

Anonymous
Bernard Berger z"l
Children's Aid Foundation
Dr Barry and Helen Goldlist
Elliott and Wendy Eisen
Holdbest Foundation
Karen and Sydney Goldenberg
LACE (Freedman Family)
Martin and Joan Goldfarb
Prosper Canada
RBC Foundation
Robert and Ellen Eisenberg
Ruderman Family Foundation
Thomas and Annie Kohn z"l

PATRONS' CIRCLE \$25,000 - \$49,999

Al Libfeld
Broadridge Financial Solutions (Canada) Inc.
Gary Bluestein Charitable Foundation
Hugh Furneaux
Intact Foundation
Jeffrey and Lydia Goldfarb and Family
Lee and Ruth Abrahamson
Mark and Lindy Zaretsky
Martin Copeland
Nathan and Glennie Lindenberg

Philip Anisman
Reuben Klein
Sydney and Florence Cooper
TD Bank Financial Group
The Dan-Hytman Family Foundation
The Oakville Foundation For Intellectually Handicapped People
Trans4mation Solutions Consulting Inc.

PATRONS' CIRCLE \$18,000 - \$24,999

BMO Financial Group
Brooke Foundation
Canadian Friends of Israel Elwyn
Fabricland Distributors Inc.
Jack and Judy Winberg
Manulife Financial
Paul and Carrie Habert
Playtime Bowl
Stanley and Rhonda Gordon
Stephen and Wendy Cole
William and Helene Skolnik

BENEFACTORS' CIRCLE \$10,000 - \$17,999

AIM Trimark
Alan Greenberg
Bernard and Carole Zucker
BT/A Advertising
David and Anita Katz
Dr Peter Herman and Dr Janet Polivy
Florence Minz
Ganz Family Foundation
Gluskin Sheff + Associates Inc.
Harold and Ethel Freeman
IBM Canada Ltd.
Jonathan and Merick Kopman
Kim Coulter and David Safarian
Lawrence Enkin
Leon Judah Blackmore Foundation
Manny Mitchell z"l and Merle Friedman
Michel Silberfeld and Susan Fremes
Morland Brown
Rose Corporation
Sam and Barbara Stupp

Scotiabank Group
Shell Canada Limited
Simon and Gaby Fisch
Sun Life Financial
TELUS
The Lawrence and Judith Tanenbaum Family Foundation
The Les and Minda Feldman Charitable Foundation
The Linda Frum & Howard Sokolowski Charitable Foundation
Thomson Reuters
Vivah Jewellery
Walmart Canada Corp.

BENEFACTORS' CIRCLE \$5,400 - \$9,999

Ab and Phyllis Flatt
Allstream
AV-Canada
Ben and Hilda Katz Charitable Foundation
Brookfield
Canadian Forces Recruiting Centre
Charles Pachter
David and Eileen Berger
DCS Telecom Ltd.
Dr Morris (Mickey) & Maureen Milner
Edward and Suzie Greenspan
Gerald and Elaine Yaffe
Gerry and Gay Lokash
Hazcon Group Ltd.
Home Depot of Canada Inc.
Imperial Coffee and Services Inc.
Ivor and Renee Simmons
Jeffrey Gustin and Susan Smith
Jerry and Carolin Michaels
Jewish Family + Child Foundation
John and Myrna Daniels Charitable Foundation
John and Susan Rose
Johnson - Rose Inc.
Joseph and Elaine Steiner
Joseph Mark Buck
Joseph z"l and Betty Skolnik z"l
Leslie Smyth
Lola Rasminsky C.M.
Lonsdale Gallery

LIFETIME GIVING CIRCLES

As a token of gratitude for lifetime giving, we are pleased to recognize our donors within Lifetime Giving Circles.

Lorne Wolfson and Lorie Shekter-Wolfson
MarketingWarehouse.com
Martin and Marlene Rochweg
McDonald’s Restaurants of Canada Limited
Morton and Rosemary Goldhar
Perry and Elaine Stupp
Peter Shenfield
ProgressLuv2Pak International Ltd.
Ralph & Roslyn Halbert Foundation
REENA
Richard Borchiver and Elaine Naiberg
Richard Venn and Carol Mitchell
Rick Ekstein
RioCan Real Estate Investment Trust
Rogers Communications Inc.
Ron Kramer and Selma Edelstone
Russell Investments Canada Ltd.
Sandy Keshen
Sharon Herman
Stanley and Gail Rapkin
State Building Group
Stuart Ducoffe
The Ouellette Family Foundation
The Rotman Family Foundation
Thesign Construction Management Inc.
The Windward Foundation
Tiffany & Co. Canada
Tina Tehranchian
Torys LLP
Truster Zweig LLP
Wayne Squibb
Winberg Foundation
Yuri Dojc

FRIENDS’ CIRCLE
\$3,600 - \$5,399
Anonymous
AGF Management Ltd.
Albert Gelman Inc.
Audrey Loeb
Brian Rowe and Katharyn Webb
CI Investments Inc.
Crowe Soberman LLP
David and Patty Rubin
Dr Daniel and Beatrice Traub-Werner
Dr Melvin and Sandy Brown
Dr Reena Kronitz
Dubwear Clothing Co.
Elderwood Foundation
Empire Life
Four Seasons Hotels Limited
Gary and Tamara Fine
George Brown College
George Fine and Lois Friedman
Gil and Gail Faclier
Harvey Kalles Real Estate Ltd.
Ivari
Joanne Smith Cutler
KIK Corporation
Lynda Brest
Martin Bloomberg
Mary Tripi
Melvyn and Marcia Eisen
Miller Thomson LLP
Minto Foundation Inc.
Paul Deegan and Rebecca Goldfarb
Paul Orlander and Helayna Shekter
Peter and Bonnie Levy
Real Property Management
Reconnect Mental Health Services
Rhonda Richer

Richter LLP
Robert and Judith Habert
RONA Foundation
Ruby Wong
Sharon Cohen
Stan and Ann Leibel
Stuart Mitchell and Fran Rasminsky
Suhana Meharchand
The Anne Butler Slaght Foundation
The McLean Foundation
Tim Hortons
Title Textile Company

FRIENDS’ CIRCLE
\$1,800 - \$3,599
4 Office Automation Ltd.
Alan Keith
Alexander E. Grossman Foundation
Alex Mayer
Allen and Sharon Karp
Andrew and Fay Weisberg
Anonymous
Anonymous
Anonymous
Avi Berger
Avi Pollock and Nicole Shuckett
Bernard and Frances Goldman
Bernard and Nancy Kraft
Best Buy Canada
Bill Woodley
Billy Bee Honey Products Limited
BMO Life Assurance Company
Brenda Proulx
Brian Korson
Bridlepath Properties Management Inc.
Brown & Cohen Communications & Public Affairs

Brown Group of Companies
Buddy and Leigh Eisenberg
Circle of Care, Sinai Health System
Channel 1 Media Solutions Inc.
Chartered Professional Accountants of Ontario
Corbin Visual
CTV
Cummings, Cooper, Schusheim & Berliner LLP
D+H Limited Partnership
David and Mary Saunders
David Smyth
David Walsh
Deanna Peranson
Dr Hadley Koltun
Dufferin Business Centre Inc.
Elaine Lester
Engelite Charitable Foundation
EY
Frum Foundation
Firefly Advisory Services Inc.
Fogler, Rubinoff LLP
Fred and Joyce Zemans
Gerald Epstein
Gerold and Roslyn Goldlist
Gerry z”l and May Cohen
Gertex Hosiery Inc.
Gilad Epstein
Global Upholstery Co. Inc.
Greenhouse Graphics
Greg and Linda Wolfond
Harriet Bain
Harvey and Carol Hacker
Harweg Foundation
Hatch Ltd.
Holy Trinity Anglican Church
Hugh and Katherine Saunders
Humber College
Hy and Joan Eiley
Hydro One Inc.
Igor and Bonnie Korenzvit

INKAS®
Irving Borchiver
Jackman Foundation
Janice and Sheldon Baryshnik
Jim Mackay
Joel and Adrienne Slan
Junior League of Toronto
Kathleen Barret
Kenneth D. Campbell Consulting
Kroll Computer Systems Inc.
Larry W. Rich
Leo & Sala Goldhar Foundation
Leon and Jocelyn Kadish
Lisa Woznica
Mackenzie Investments
Maple Leaf Sports and Entertainment Ltd.
Marc and Joy Koplowitz
Marilyn Herbert
Mark Smith and Anne Larson
Martin and Barbara Slater
Martin and Judith Friedland
Marvin Sadowski
McCarthy Tetrault LLP
Media Profile
Megan Thomas
Melanie Braga
Mick Mitrovic
MLSE Foundation
Mona Levenstein
Murray and Ellen Blankstein
Nahla Hanna
Naomi Judith Rose z”l
Nava Jakubovicz
Olga Fershaloff
Patrick Perdue
Penguin Random House
Piggyback Design + Communication
Raisyl Mandel
Richard Davis
Richard Krelstein

Robert and Dorothy Till
Robert and Sharon Myatt
Robert and Sheila Masters
Robert Hall, Q.C.
Ron and Anne Golden
Ron Kaplansky
Rose Baum
Russell and Jane Rendely
Senator Jerry Grafstein
Sensible Heating & Air Conditioning
Shibley Righton LLP
Shoppers Drug Mart
Sonic Print
Sporting Life
Stanley Kugelmass and Marjorie Hecht-Kugelmass
Stephen and Heshy Altbaum
Steps Foundation Inc.
Stewart and Jacqueline Irvine
St. George’s Anglican Church
St. Matthew The Apostle Anglican Church, Oriole
Temple Emanu-El
The Goodman Family Foundation
The Leonard & Felicie Blatt Foundation
The Sam Sorbara Charitable Foundation
Thomas Schwartz
Toronto Blue Jays Baseball Club
UCAN Fastening Products
Union Lighting & Furnishings
Victoria Granger
Wayne Tanenbaum Charitable Foundation
Yale and Partners LLP
Zita Gardner

This list is updated on an ongoing basis. We have made every effort to ensure that all donors have been accurately acknowledged. Please report any errors or omissions to (416) 649-1631 or donations@jvstoronto.org

FINANCIAL SUMMARY

REVENUE	2018	2017
Federal, Provincial and Municipal Grants	14,399,555	14,270,366
Fees For Service and Other	1,578,590	1,663,969
UJA Federation	229,872	225,444
United Way Greater Toronto	569,516	549,467
Donations Recognized per the deferred contribution method	110,749	109,933
Total	\$16,888,282	\$16,819,179
Total Donations Received in Fiscal Year	\$163,559	\$80,955

EXPENSES	2018	2017
Employment and Career Services	398,638	431,435
Disability Services	1,655,074	1,540,572
Newcomer Services	2,340,074	1,677,354
Employment Centres	6,155,044	6,836,451
Youth Services	2,330,814	2,387,288
Assessment and Education Services	1,342,233	1,448,001
Training and Other Services	433,398	352,818
Administration	1,491,364	1,568,515
Amortization and Other	138,703	117,821
Total	\$16,285,341	\$16,360,255
Net Surplus/(Deficit)	\$602,941	\$458,924

WHERE WE SPENT OUR REVENUE IN 2017-18:

OUR LEADERSHIP

KIM COULTER *President & CEO*

BOARD OF DIRECTORS EXECUTIVE COMMITTEE

JEFFREY GOLDFARB *Chair, Board of Directors*

SUSAN FREMES *Immediate Past Chair*

JACKIE IRVINE *Vice Chair*

DESMOND LEVIN *Treasurer*

AVI POLLOCK *Secretary*

WAYNE BURNS *Member at Large*

DIRECTORS

NICOLE DIAMOND

WENDY GLASER

SAUL GOODMAN

JULIA HUANG*

PRABHAS JHA

SARA LEFTON*

* Resigned mid-year.

FIONA ORR

ERIN PAYNE

BEATRICE TRAUB-WERNER

ANDREW WEISBERG

DANIEL WILSON

MARVIN ZWEIG

We thank **XBASE Technologies Inc.** for being our 71st Annual General Meeting of JVS Toronto sponsor. It is our honour to recognize them and their ongoing support of JVS Toronto in our pursuit to ensure every individual has opportunities for employment.

Sources:

1. **PEPSO, McMaster University Social Sciences, United Way Greater Toronto.** 2018. *Getting Left Behind*, Toronto.
2. **United Way Toronto & York Region, Neighbourhood Change Research Partnership.** 2017. *The Opportunity Equation in the Greater Toronto Area: An update on neighbourhood income inequality and polarization*, Toronto.
3. **Canada without Poverty.** 2018. *Just the Facts*. Retrieved from: <http://www.cwp-csp.ca/poverty/just-the-facts/>
4. **Citizens for Public Justice.** 2017. *Poverty Trends 2017*, Ottawa.
5. **UJA Federation of Greater Toronto.** 2015. *The Face of Poverty: A Jewish community study*, Toronto.
6. **City of Toronto.** 2018. *Poverty in Toronto*. Retrieved from: <https://www.toronto.ca/city-government/accountability-operations-customer-service/long-term-vision-plans-and-strategies/poverty-reduction-strategy/poverty-in-toronto/>
7. **United Way Toronto & York Region,** York Region. 2016. *Understanding the Numbers*, Toronto.

**Every individual has
opportunities for employment.**

JVS TORONTO

Head Office

74 Tycos Drive
Toronto, ON
M6B 1V9

(416) 787-1151

www.jvstoronto.org

EMPLOYMENT • RECRUITMENT • ASSESSMENTS