

50

Celebrating 50 years of
service to the Community.

Annual
Report
2001-2002

President's Report

We, both staff and volunteers, can be really proud of COSTI's many achievements over the last fifty years.

A true success story is one that culminates in the celebration of a great accomplishment – and we at COSTI have something to celebrate – 50 successful years of serving Toronto's immigrant population! What a milestone for an agency with a very humble beginning; one that started with a few dollars and even fewer resources.

The organization owes its success to the many men and women whose dedication and foresight have been instrumental in making COSTI the largest and most efficient agency that provides services to the city's diverse immigrant communities.

The many dedicated volunteers and competent staff have given COSTI the opportunity to carry on its original motto of "integration through education".

COSTI adapted a unique approach in its service delivery: it secured the cooperation of existing organizations without duplicating programs. An excellent example of this type of partnership is the long-standing relationship with George Brown College, along with the many educational programs carried out through both the Public and Separate School Boards.

There have been many important highlights throughout COSTI's fifty years of existence. One was the agreement with the Workers' Compensation Board in 1966 to establish a rehabilitation program for injured workers. This partnership was the beginning of a program which would eventually help retrain thousands of men and women.

COSTI, originally founded by the Italian Canadian community in 1962, would later open its doors to serve all immigrants in 1969. The year was also significant because in addition to becoming a multicultural agency, COSTI would become a member of the United Way, and receive the invaluable funding needed to expand its programs.

Another milestone was the establishment of the Women's Program in 1974. Recognizing the many barriers that women face in society, COSTI took the innovative step of providing a much-needed program to assist a part of the population that had been too often overlooked. The Women's Program was one of the first available to immigrant women in Toronto.

In 1981 another pivotal step was taken. After many negotiations, COSTI and the Italian Immigrant

Aid Society which was founded in 1952, amalgamated into one single agency. As COSTI-IIAS, the agency provided a wider range of services to more people.

The following year, after much study and research was conducted to address increasing new needs in the community, the Family Centre was established. It was a bold move, but one that proved that the administration had done its homework. By providing a centre staffed by professional Social Workers, Psychologists and Psychiatrists, COSTI illustrated the agency's ongoing dedication to addressing the mental health and psycho-social counselling needs of the city's increasingly diverse immigrant population.

We, both staff and volunteers, can be really proud of COSTI's many achievements over the last fifty years. We hope and trust that it will continue to be a model agency – one that continues to provide essential services to the many thousands who knock at its doors and who leave with the tools to become productive members of Canadian society.

Bruno M. Suppa
President

Celebrating 50 years of
service to the Community.

Executive Director's Report

It is ironic that the main issue that drove the founding of COSTI is the number one issue facing immigrants today. Ten years after the founding of the Italian Immigrant Aid Society (IIAS), COSTI was established, in 1962, specifically to help immigrants obtain the professional qualifications required to practise their trades or professions in Canada. Thousands of newcomers had strong trade or professional qualifications, but were forced to take menial jobs because their credentials were not recognized in Canada. COSTI forged a partnership with the Provincial Institute of Trades (now known as George Brown College) and convinced the Ministry of Labour to recognize a fast-track program established with the Institute for these tradespeople. Many newcomers quickly became employed in their fields as a result of COSTI's initiative.

Today, the situation has grown worse. Immigration policy has attracted a more highly educated and skilled immigrant, swelling the numbers of qualified newcomers. Over 60% of working-age immigrants have post-secondary education compared with only 43% of

working-age Canadians. Unfortunately, a lack of recognition of their credentials and a lack of Canadian experience have conspired to keep the majority of these newcomers underemployed or unemployed.

COSTI has continued to respond to the needs of the time by establishing two Centres for Foreign Trained Professionals and Tradespeople in partnership with Humber College. COSTI has produced two videos, Meaning Business, one aimed at employers and the other at immigrant professionals, to make a business case for the hiring of internationally trained professionals and to educate those professionals about Canadian labour market expectations, respectively. In addition, COSTI has been working with other service agencies and policy makers to advocate for systemic change to a marketplace that is full of unnecessary barriers.

While COSTI's employment and community development activities have been kept busy with these challenges, our Housing Help Program has been a more intensive mirror of the work done by the volunteers of the

IIAS upon its founding 50 years ago. In the early 1950s, the IIAS was active in helping newly arrived immigrants find affordable shelter. Today, the need to house low-income families has grown to critical proportions. In the past year, COSTI has assisted over 2,600 clients with their search for suitable shelter. Many of these clients were homeless or living temporarily with family or friends. In addition, COSTI has helped by partnering with Share the Warmth to subsidize the cost of heating bills for low-income families.

In the past year, a broad range of services, described elsewhere in this report, collectively assisted 39,000 individuals to integrate effectively into our society. While the volume and complexity of this work is far removed from the work done by COSTI's founding volunteers, the vision of assisting newcomers to get a dignified start in their new homeland has remained true to those original ideals.

Mario J. Calla
Executive Director

COSTI has been working with other service agencies and policy makers to advocate for systemic change to a marketplace that is full of unnecessary barriers.

Ajudando recém-chegados a ajustarem-se
ao Canada à mais de 50 anos.

Social Services

COSTI's
Reception
Centre for
government-
assisted refugees
now stands as
the only
such centre in
Toronto.

Demonstrating COSTI's continued vitality, and the ever increasing demand for its services, this year saw COSTI providing assistance and support to over 39,000 individuals.

With a 22% increase in the number of services provided, the Social Services Division, in particular, underwent a significant period of growth and expansion. Over 72,000 individual services were provided to nearly 15,000 clients.

Unfortunately, this increased demand for service also serves to highlight the very troubling social issues that continue to exist within our community. With eviction rates at an all time high, and an alarming number of individuals facing multiple barriers to securing safe and affordable housing, the homeless situation is arguably the most disturbing situation plaguing our community today – and one that continues to be addressed by COSTI's **Housing Help Program**.

Housing

Clients Served: 2,642
Services Provided: 31,136

Through a variety of approaches – from eviction prevention services, provided in partnership with the Centre for Equality Rights in Accommodation, to educational workshops on tenant rights and obligations, to the COSTI **Rent Bank**, to participation in the *Share the Warmth* campaign, and to training and support to other community-based settlement and housing workers from across Ontario – COSTI's housing team continues to take a pro-active approach to reaching out to some of society's most vulnerable.

The number of direct services provided during this period increased by an astounding 66% over the previous year, an accomplishment made possible, in part, by the introduction of COSTI's **Housing Volunteer Program**, which enhances the services offered through the **Housing Drop-in Program** by providing twice-weekly housing search groups and one-on-one support.

Settlement

Clients Served: 10,191
Services Provided: 25,201

Another service area that continues to be in high demand is COSTI's **Settlement Counselling** program, which plays a critical role in helping immigrants re-establish their lives. With recent changes to Legal Aid resulting in more restrictive access to free or subsidized community legal support, this program is experiencing a significant rise in the number of requests for assistance on legal matters. As a result of long waiting lists and the lack of culturally and linguistically appropriate counselling services, an increased need for specialized counselling is also being reported, particularly in the areas of family conflict, mental health, and abuse situations.

Through its **Reception Centre**, COSTI continues to work with Citizenship and Immigration Canada in providing temporary shelter, childcare, and critical services such as orientation, supportive counselling, and housing assistance, for government-assisted refugees from across the globe.

Social Services

The Job Search Workshops (JSW) Program is another program that plays a critical role in helping newcomers re-build their lives. Through an innovative funding arrangement with Citizenship and Immigration Canada, COSTI, in partnership with OCASI (Ontario Council of Agencies Serving Immigrants), continues to support community organizations across Ontario in delivering a pre-employment workshop program that has proven to be an effective instrument in providing newcomers with the tools necessary to obtain employment. Through sub-contracting arrangements with 30 agencies across Ontario, more than 8,000 individuals received assistance.

COSTI also held its annual **Action for Youth Summer Camp**, providing newcomer children with the opportunity to experience a variety of recreational and educational activities.

Family and Mental Health

Clients Served: 1,239
Services Provided: 6,495

COSTI's **Family and Mental Health Centre** also underwent a strong period of growth, witnessed by an increase in the number of individuals accessing

its services in the areas of general counselling, settlement, mental health, problem gambling, and domestic violence.

In addition to providing direct service, Family and Mental Health Centre staff also participate in a number of public education activities through the media in the areas of problem gambling and violence against women. It is estimated that, through these activities, provided in a variety of languages, COSTI has reached over 300,000 individuals from diverse communities across Ontario.

One initiative that COSTI is currently involved in is the **Ethnoracial Coalition: Access to Addiction Services**, a program for which COSTI currently acts as trustee, and which, through the support of the Trillium Foundation, is focused on health promotion, capacity building, and research activities regarding addiction issues in ethno-racial communities.

Rehabilitation and Training

Clients Served: 562
Services Provided: 8,588

Training and employment for the disabled continue to be the focus

of COSTI's **Rehabilitation Centre**, which experienced a 17% growth in the number of services provided over the previous year.

Through two initiatives funded by the Trillium Foundation, the Rehabilitation Centre has been extremely successful in assisting individuals who have suffered physical or mental challenges in overcoming their barriers to employment. Most remarkable, however, is the fact that employment retention rates for these programs are far above the average rates for similar programs aimed at these target groups.

COSTI's Rehabilitation and Training Scarborough location has recently expanded the scope of its services to address the needs of at-risk youth. The goal of the **Youth-at-Risk Program** is to provide immigrant and minority youth with ongoing support and increased access to recreational, educational, and employment opportunities, thereby assisting them in obtaining the developmental building blocks that they require in order to grow into caring, competent and healthy adults.

Training and employment

for the disabled

continue to be

the focus of

COSTI's

Rehabilitation

Centre, which

experienced a

17% growth in

the number of

services provided.

50 ਸਾਲਾਂ ਤੋਂ ਨਵੇਂ ਆਉਣ ਵਾਲੇ ਲੋਕਾਂ ਨੂੰ
ਕੈਨੇਡਾ ਵਿੱਚ ਸਮਾਯੋਜਨ ਵਿੱਚ ਮਦਦ ਕਰਦੇ ਹੋਏ

Education Services

Through its various educational training services, the Education Division continues to experience steady growth, with close to 9,000 individuals enrolled, and a 20% increase in the number of graduates.

Language Instruction

Clients Served: 8,462

For many of the individuals enrolled in COSTI's language classes, either through Citizenship and Immigration Canada's **Language Instruction for Newcomers to Canada (LINC)** program or through the **English as a Second Language (ESL)** program, language instruction represents an important stage in their settlement process, and a stepping stone to higher

education, meaningful employment, and successful careers.

Language instruction continues to be one of COSTI's most popular services.

To remain relevant and responsive to the ever changing needs of its clients, a number of new classes were introduced, including: Advanced Conversation; Pre-Intermediate Reading and Writing; and Advanced Pronunciation.

Advanced LINC classes were also introduced at various locations to provide clients with a seamless continuum of language instruction.

One area that experienced substantial growth in enrollment is COSTI's **ESL Computer-Assisted Program**, a specialized language instruction program designed to enhance employability by enabling students to improve their English grammar skills as they familiarize themselves with basic computer skills.

Skills Training

Clients Served: 249

COSTI's **computer and skills training** courses, provided on a fee-for-service basis, offer yet another range of options from which clients can select the most appropriate intervention relevant to their specific needs. Programs that are currently offered include ACCPAC, Excel, Access, PowerPoint, and Microsoft Word.

Citizenship Preparation

Clients Served: 119

An extension of COSTI's work in helping newcomers adapt and become participating members of Canadian society, COSTI also continues to offer its **Citizenship Preparation** program, preparing participants for the Citizenship Application test by providing them with an overview of Canadian history, geography, and politics.

Language instruction continues to be one of COSTI's most popular services.

Aiutando i nuovi immigranti per stabilirsi
nella società di Canada per oltre 50 anni.

Employment Services

With an unstable economic environment and a high unemployment rate, the demand for COSTI's employment services was understandably strong – nearly 16,000 clients made the Employment Division one of COSTI's most relevant and in-demand service areas.

Employment Counselling

Clients Served: 8,428
Placements: 4,100

As in previous years, the bulk of COSTI's employment services were offered through

Employment Resource Centres which provide the various tools required to conduct an effective, self-directed job search — resource materials, Internet access, photocopiers, fax machines, and workshops on a variety of relevant topics. Over 6,000 individuals accessed services in Toronto, Markham and Vaughan.

Combined with COSTI's **Employment Assessment and Counselling Services**, the Employment Resource Centres remain effective tools in helping both youth and adults obtain meaningful employment.

Between the provincially-sponsored **Job Connect** program, which provides vocational counselling and subsidized on-the-job training to both youth and adults, and the employment services sponsored by Human Resources Development Canada, job seekers were provided with individualized support and counselling.

Centres for Foreign Trained Professionals and Tradespeople

Clients Served: 360
Placements: 206

Funded by Human Resources Development Canada, and operated in partnership with Humber

College, the **Centre for Foreign Trained Professionals and Tradespeople** continues to effectively engage newcomers with foreign credentials in a series of intensive workshops aimed at helping them develop realistic strategies for attaining relevant employment.

Staff of this program have also been involved in producing the "Meaning Business" video series, which addresses two specific objectives: raising the awareness of employers to the benefits of hiring newcomers; and assisting newcomers to better understand the expectations of employers.

Employment

Resource Centres

remain

effective tools

in helping both

youth and

adults obtain

meaningful

employment.

Ayudándole a los recién llegados a Canadá
a ajustarse al país desde hace más de 50 años.

A History in Progress

By the end of
the 1960s,
the agency had
opened
counselling
offices
throughout
Toronto, Hamilton,
and suburban
North York.

There can be no doubt that immigration is a powerful tool for social and economic change. From the Empire Loyalists of the 18th century to the modern day immigrant and refugee, successive waves of immigration have shaped Canada's very culture and destiny, and altered our national perception of what we were, who we are, and what we will be.

As newcomers continue to come to Canada in order to build new lives for themselves, they bring with them the dreams and aspirations that make up the ever-evolving social fabric of this nation.

Immigrants bring with them new ideas, energy, skills, resources, and a strong desire to succeed and contribute to their new country. Newcomers enrich the cultural and economic life of this nation.

Multiculturalism is fundamental to Canada's character, and it is this openness to new cultural and ethnic groups that continues to contribute to Canada's reputation abroad as an open, humanitarian, and tolerant nation.

Re-building Lives and Strengthening Families

As Canada's largest education and social service agency specifically mandated to provide services to new Canadians and their families, COSTI embraces the ideals of this nation, and is committed to ensuring that each generation of newcomers is provided with the opportunity to participate in, and contribute to, Canadian society.

Reflecting a holistic view of the needs of newcomers and their families, COSTI's programs encompass orientation, education, training, and employment.

COSTI originated with the amalgamation, in 1981, of two major service agencies, COSTI (formerly Centro Organizzativo Scuole Tecniche Italiane) and the IIAS (Italian Immigrant Aid Society), each of which had a lengthy and proud history of service in the immigrant community.

The 1950s – *Establishing a Tradition of Helping Others*

Formed in 1952, the IIAS emerged as an organization whose main purpose was to provide newcomers with the basic necessities of life.

Meeting immigrants at Union Station in Toronto, IIAS workers would assist them with housing and employment, and would follow up with orientation and counselling designed to help these new arrivals integrate more fully in their new country.

The 1960s – *Strengthening Ties to the Community*

Ten years later, in 1962, COSTI was established to help recent Italian immigrants obtain the professional qualifications required to practise their trades in Canada. During its early days of operation, COSTI's programs were based in a church basement in Toronto, eventually moving to an old unused mansion at 136 Beverley Street.

To prepare immigrants for the English-language licensing examinations which they were required to pass in order to work in Canada, COSTI workers organized English language instruction programs. As the number of clients increased, a need was perceived not only for vocational counselling, but for general and family counselling as well.

The programs offered at COSTI soon outgrew its facilities, and the organization began working in collaboration with various technical education centres in the area. In 1966, the Workers' Compensation Board contracted COSTI to begin a program to rehabilitate injured workers. This is a program that continues today, albeit on a much larger scale.

By the end of the 1960s, the agency had opened counselling offices throughout Toronto, Hamilton, and suburban North York. It was also around this time that COSTI became a United Way member agency, and began serving immigrants from other countries in addition to those from

Italy.

The 1970s – Multiculturalism

During the 1970s, COSTI's services expanded once again to include aid for refugees coming to Canada. Recognizing a pressing need for many of the Vietnamese "boat people" to confirm their true level of education, COSTI developed an examination and certification process in conjunction with George Brown College, the first program of its kind in Canada.

The 1980s – A Shared Vision

Acknowledging the similarities in the goals and work of the two organizations, negotiations were initiated in 1980 to amalgamate the two agencies. On April 1, 1981, this goal was achieved and the organizations were merged under the official name of COSTI-IIAS Immigrant Services.

The Present – Meeting the Needs of a Diverse Society

Now known as COSTI Immigrant Services, the amalgamated organization has expanded to the point where it annually assists over

COSTI's programs have been broadened to offer services to all disadvantaged adults, youth, and women.

Dadka soo haajira waxay COSTI u sahashay degitaanka Kanada in ka badan 50 sannadood.

Board of Directors

The fact
that many of
our policies
now serve as
models for
other agencies
is a testament
to the hard
work and
diligence
of our Board.

Executive

President

Bruno M. Suppa

Treasurer

Michael Yealland

Secretary

Frank Mendicino

Vice Presidents

Vittoria Adhami

John Spina

Executive Director

Mario J. Calla

Directors

Margaret Adamson

Franca Carella

Maria Di Lorenzo

Bernard Farley

Grace Fusillo-Lombardi

Dorothée Gizenga

Pete Karageorgos

Grace Isgro

Adrian Lo

Peter Schatz

Rekha Shah

Mohamed Sharmarke

Jim Tulk

Bev Wong

Financial Report

Operating Fund Statement of Revenue and Expense

For the years ended March 31	2002	2001
Revenue		
Grants and subsidies	15,519,683	16,527,262
Fees for service	922,235	833,925
United Way grants		
Toronto	502,312	501,866
York Region	59,247	58,085
Sales of goods and services	109,232	40,188
Rental income	115,651	87,671
Donations, memberships, fundraising	48,898	124,986
Foundation grants	648,070	171,775
Interest and other income	81,095	33,757
Total Revenue	18,006,423	18,379,515
Expense		
Salaries and benefits	7,308,234	7,119,625
Program partnerships	4,220,548	4,280,018
Client services	2,142,373	2,627,985
Building occupancy	1,718,390	1,565,346
Secondments	978,173	994,206
General	442,490	588,530
Office	647,288	554,654
Costs of goods and services sold	49,491	45,215
Amortization	15,813	21,043
Total Operating Expense	17,522,800	17,796,622
Excess of Revenue over Expense	483,623	582,893
Less payment of mortgage principal	(394,905)	(445,892)
Excess of Revenue over Expense after mortgage payments	88,718	137,001

在过去的五十多年里，COSTI 一

直不遗余力地帮助新移民在加拿大展开新的生活。

COSTI Centres and Services

Demonstrating
COSTI's continued
vitality, and the
ever increasing
demand for its
services, this year
saw COSTI providing
assistance and
support to over
39,000 individuals.

Head Office

1710 Dufferin Street
(416) 658-1600

Job Search Workshops (JSW) Program: JSW

Programs assist recent immigrants in securing employment by providing them with culturally sensitive pre-employment training, through subcontracting arrangements with service-providing organizations from across the province.

Caledonia Centre

700 Caledonia Road
(416) 789-7925

C->BITS: Computer technical support for networking, repair, and training.

Centre For Foreign Trained Professionals and

Tradespeople: Assists foreign trained professionals and tradespeople to find work related to their skills or professional background. Clients are given the opportunity to assess their academic credentials, establish work search and self marketing strategies, and participate in work placement if eligible, while obtaining ongoing support.

Employment Planning, Preparation and Placement

Services: Adult and youth services are provided through a comprehensive and integrated service model intended to address individual needs. Services include: individual assessment, counselling, pre-employment training, job maintenance, group workshops and employment placement. Individuals can also benefit from a range of on-the-job placement/training opportunities relevant to their specific career goals.

Employment Resource Centre: Individuals access information on careers and occupations, the local job market, training opportunities, and job search strategies to successfully find and maintain employment. Resources include: computerized job banks, Internet access, fax, photocopier, video library, audio tapes, and written materials. Workshops and individual assistance are available.

Language and Skills Training Services: Language training instruction, related assessment and counselling, childcare, and computer training courses.

Summer Jobs Service Program: Provides high school, college and university students with employment preparation skills and placement services required for summer employment. Year round services are also available through the Employment Resource Centre.

Rehabilitation and Training Services: Vocational Rehabilitation for adults with physical, medical and emotional barriers to employment.

COSTI Centres and Services

Centre for Foreign Trained Professionals and Tradespeople, Etobicoke

1620 Albion Road, 2nd Floor
(416) 745-0281

Assists foreign trained professionals and tradespeople to find work related to their skills or professional background. Clients are given the opportunity to assess their academic credentials, establish work search and self marketing strategies, and participate in work placement if eligible, while obtaining ongoing support.

Corvetti Education Centre

760 College Street
(416) 534-7400

English language training, childcare, skill and special courses, citizenship acquisition courses, orientation and referral, childcare training, and settlement services.

COSTI Languages Bureau: Certified translation, interpretation, typesetting, and graphic design services available in over 100 languages.

Employment Assistance Services (OUT.L.E.T.): Job search workshops and placement services for newcomers and immigrants.

Employment Counselling Centre, Dufferin Mall

900 Dufferin Street, Suite 102
(416) 588-2240

Employment assessment, counselling and placement services, self-development and job search support.

Employment Resource Centre, Markham

4961 Highway 7
(905) 947-0172

Access to job search resources including: computerized job banks, Internet, fax, photocopier, and manuals, as well as workshops and coaching on résumé writing, career planning, and job search techniques.

Family and Mental Health Services

1700 Wilson Avenue, Suite 105
(416) 244-7714

Individual, marital, and family counselling; groups for women who are victims of violence and men who abuse their partners; psychiatric assessment and followup; services for the Italian Canadian community.

Language and Skills Training Services, Markham

8515 McCowan Road
(905) 472-4688

English language training, childcare, counselling and referral, and computer training courses.

Language, Employment and Training Services, Richmond Hill

129 Church Street South
(905) 884-5235

Employment assessment and counselling services, English language training, childcare, counselling and referral, computer training courses.

This year, COSTI's

Housing Help

program helped

386 families

avoid becoming

statistics of

Toronto's growing

homeless situation.

50 साल से नए आए लोगों
की कॅनेडा में समायोजन में मदद करते हुए

COSTI Centres and Services

North York Centre

1700 Wilson Avenue, Suite 114
(416) 244-0480

Settlement Services: Orientation, referral, information, interpretation, completion of government documents, advocacy, supportive counselling, Elderly Persons' Centre, English language training, childcare, skill and special courses.

Housing Help Program: Housing search assistance and crisis intervention, information, referral, educational workshops for tenants and landlords, Drop-In for women, seasonal Share the Warmth, Rent Bank, Identification and Immunization clinics.

Reception Centre

100 Lippincott Street
(416) 922-6688

Temporary accommodation and initial settlement services to government assisted refugees, childcare, and housing.

Vaughan Centre

7800 Jane Street
(905) 669-5627

Employment Planning, Preparation and Placement Services: Adult and youth services are provided through a comprehensive and integrated service model intended to address individual needs.

Services include: individual assessment, counselling, pre-employment training, job maintenance, group workshops, and employment placement. Individuals can also benefit from a range of on-the-job placement/training opportunities relevant to their specific career goals.

Employment Resource Centre: Individuals access information on careers and occupations, the local job market, training opportunities, and job search strategies to successfully find and maintain employment. Resources include: computerized job banks, Internet access, fax/copier, video library, audio tapes, written materials. Workshops and individual assistance available.

Summer Jobs Service Program: Provides high school, college and university students with employment preparation skills and placement services required for summer employment. Year round services are also available through the Employment Resource Centre.

Family and Settlement Services: Individual, marital, and family counselling for Italian Canadians, completion of government documents, translation, advocacy, access to income security programs.

COSTI's
computer and
skills training
courses offer yet
another range of
options from which
clients can
select the most
appropriate
intervention.

Funders

Government of Canada Citizenship and Immigration Canada

- Resettlement Assistance Program
- Immigrant Settlement and Adaptation Program
- Job Search Workshops Program
- Language Instruction for Newcomers to Canada

Department of Canadian Heritage

- Family Violence Initiative

Human Resources Development Canada

- Employment Assistance Services
- Summer Career Placement
- Targeted Wage Subsidy Program

Government of Ontario Ministry of the Attorney General

- Victim Services Division

Ministry of Citizenship, Culture and Recreation

- Newcomer Settlement Program

Ministry of Community and Social Services

- Community Service Unit
- Ontario Disability Support Program

Ministry of Health and Long Term Care

- Long Term Care Division
- Ontario Substance Abuse Bureau

Ministry of Training, Colleges, and Universities

- Job Connect
- Summer Jobs Service

Workplace Safety and Insurance Board

City of Toronto

- Community Services Grants Program
- Ontario Works
- Homelessness Initiatives Fund

Catholic Charities

Gambling Research Council

Government of Italy

Toronto Catholic District School Board

United Way of Greater Toronto

United Way of York Region

Foundations

- Maytree Foundation
- The Counselling Foundation of Canada
- Toronto Star Fresh Air Fund
- Trillium Foundation

The many
dedicated
volunteers and
competent
staff have given
COSTI the
opportunity to
carry on its
original motto of
“integration
through
education”.

COSTI hilft Neulinge justieren
nach Kanada für über 50 Jahre.

Service Partners

Partnerships
with institutions
allowed COSTI
to bring to
newcomers the
specialized
skills and
resources
of those
organizations.

Agencies

Abrigo

Accessible Community
Counselling and Employment
Services (A.C.C.E.S.)

African Community Services of
Peel

Alternative Youth Centre for
Employment

Arab Community Centre of
Toronto

Brampton Neighbourhood
Centre

Canadian Arab Federation

Canadian Mental Health
Association, Toronto Branch

Career Navigators

Catholic Community Services of
York Region

Catholic Cross Cultural Services

Catholic Family Services of
Toronto

Catholic Immigration Centre

Centre for Equality Rights in
Accommodation

Centre of Excellence for
Research on Immigration and
Settlement (C.E.R.I.S.)

Centre for Information and
Community Services

Centro Anziani

Chinese Community Services

Chinese Family Services of
Ontario

Community MicroSkills
Development Centre

Crèche Child and Family Centre

CultureLink

Davenport Perth Neighbourhood
Centre

Delta Family Resource Centre

Dixie-Bloor Neighbourhood
Services

Durham Region Unemployed
Help Centre

Ethnoracial Coalition: Access to
Addiction Services

Family Service Association of
Toronto

Flemingdon Neighbourhood
Services

Folk Arts Council of St. Catharines

Greek Orthodox Family Services
and Counselling Wife Assault
Program

Halton Multicultural Council

Hispanic Development Council

Immigrant and Visible Minority
Women Against Abuse

Immigrant Women's Health
Centre

India Rainbow Community
Services of Peel

Intercede

Jamaican Canadian Association

Jewish Family and Child Services
of Toronto

Jewish Family Service of Ottawa-
Carleton

Jewish Vocational Service of
Toronto

Job Skills

JobStart

Kitchener Waterloo Multicultural
Association

Kingston and District Immigrant
Services

Kingston Employment and Youth
Services

Lebanese and Arab Social
Service Agency

Le Caravalle

Local Agencies Serving
Immigrants

London Cross Cultural Learner
Centre

Dr. Salvatore Mallia

Malton Neighbourhood Services

Service Partners

Agencies

Metropolitan Toronto Police
Midaynta
Multicultural Council of Windsor Essex County
Multicultural Inter-Agency Group of Peel
National Congress of Italian Canadians – Toronto District
Neighbourhood Information Post
North York Women's Shelter
Ontario Council of Agencies Serving Immigrants (O.C.A.S.I.)
Ottawa-Carleton Immigrant Services Organization
Ottawa Chinese Community Service Centre
Partners for Access and Identification
Polycultural Immigrant and Community Services
Punjabi Community Health Centre
Reena
Rehabilitation Network Canada
Rexdale Women's Centre
St. Christopher House
St. Stephen's Community House

Settlement and Integration Services Organization
Share the Warmth
Skills for Change
South Asian Family Support Services
South Asian Women's Centre
Sudbury Multicultural/Folk Arts Association
Tamil Eelam Society of Canada
Thorncliffe Neighbourhood Office
Thunder Bay Multicultural Association
Toronto Fire Department
Toronto Public Health Department
Toronto Social Housing Connections
Victoria Childcare Services
Vietnamese Association of Toronto
Villa Charities
Windsor Essex County Family Y.M.C.A.
Woman Abuse Council of Toronto
Woodgreen Community Centre of Toronto

Working Women Community Centre
Y.M.C.A. Newcomer Information Centre
Y.M.C.A., Toronto
Y.M.C.A., York Region
Youth Employment Services

Colleges

George Brown College
Humber College
Seneca College

Hospitals

Humber River Regional Hospital
Toronto Hospital

School Boards

Toronto Catholic District School Board
Toronto District School Board
York Catholic District School Board
York District School Board

By subcontracting other agencies from Windsor to Ottawa, COSTI was able to provide newcomers with job search workshops and family violence prevention education.

Palīdz jaunpienākušiem adaptēties
Kanādā vairāk kā 50 gadi.

Donors

\$5,000 +

Edward Burtinsky
Henry White Kinnear Foundation
Look Communications
Jay Mandarin
Bev Rodin

\$1,000 +

Alpha Computer Systems
Bell Mobility Foundation
Danny Bellissimo
Norman R. Brown
Eli Lilly Canada Inc.
First Canadian Title Insurance
GlaxoSmithKline
Janssen-Ortho Inc.
Oasis Indoor Golf Club
Raptors Foundation
Michael Stadtlander

\$500 +

Ace Bakery
Aqua Vera
Casablanca Cigar Co.
Cave Spring Cellars
Cilento Wines
Creekside Estate Winery
Daniel Lenko Estate Winery
Datawave
Designcards
Doug Forsythe Gallery
FDM Contracting
FTD Construction
Hugo Fronese
Henry of Pelham Family Estate Winery
Ideal Coffee
Illy Espresso Canada Inc.
Inniskillin Wines Inc.
Lakes Restaurant and Bistro
Malivoire Wine Company
Mills and Hadwin Chrysler
Oysterboy
Pantry Press
Vince Pietropaolo
Mary Pocock
Reif Estate Winery
San Remo Florist

Michael Schmidt
Dragan Sekaric
Southbrook Winery
Penny Taylor
Vineland Estates Winery
Vinnie's Toronto
Susan McLean Woodburn

\$100 +

AFTM Foods Inc.
Aida Abdi
Mohammed Abdullahi
Maya Abouibrahim
Kennedy Acheampong
Andrew Adams
Jeanette Adams
Racqual Adams
Cheryl Adoranti
Muhammad Adris
Timothy Adzua
Bisma Afzaal
Moinuddin Ahmed
Al Palladini's Pine Tree Ford Lincoln
Ewa Aleksandrowicz
Hussain Alhasani
Nina Aliston
Roselyn Alleyne
M.D. Ruhul Amin
Janet Anthony
James Matthew Arseneault
Kathiravelu Arumainayagam
Rajanan Arumugam
Marissa Arzadon
Janet Atkinson
Herman Austin
Austrian Boot Company
Avalon
Hassan Ayoub
Dean Bailey
Vinnette Bailey
Nicole Baker
Denise Balgobin
Savitri Balkaran
Janis Bannister
Tara Barr
Navinsuresh Basdeo
Leelawathy Bastiampillai
Andrew Baxter

Andrew Becker
Bell Canada Toronto Employees Fund for Community Service
Dave Benham
Martin Benson
Brain Best
Raheel Bhatti
Nadene Bish
Christine Blake
Ann Boddington
Filsan Bogoreh
Christophe Bonnière
Chris Boothe
Creig Bowen
Karen Boyle
Beverley Brine
Dominic Briscoe
Brenda Brown
Lori Brunette
AnneMarie Bryant
Sarah Bucciarelli
Alicia Buckley
Cheang Bun
Heather Burns
CN Tower
Julita M. Cabogoy
Lisa Cadoo
Sean Calder
Veronica Callo
John Campregher
Canadian Tire, Store #294
Angela Canales
Canon Canada
Capo, Sgro, Di Lena, Hemsworth, Mendicino
Doug Cartmill
Ronald Cassius
Margaret Chafoya
Colvin Chambers
Chau Lin Chan
Lai-Ying Chan
Rishi Chand
Thea Chea
Shanmukanathan Chelliah
Ken Chen
Weimin Chen
Anne Marie Chin
Raymond Chin
Warner Chin

Jennifer Chou
Chan Chow
Hyo-Jin Chun
Ada Chung
Jill-Ellen Churcher
Blossom Clarke
Steve Clarke
Andrew Clement
Clint Cluster
Coca-Cola Bottling Ltd.
ComedyWood
Karen Connelly
Maria Contreras
Melba Copeland-Baksh
Donald Copelind
Dave Cornigr
Virginia Cornelius
Fe Cortez
Jody Costain
Debra Couture
Amanda Cruz
Marlo Cruz
Jimmy Cuda
Herschel Cumberbatch
Shawnette Cummins
Donna Currie
Mohammed Daghar
Shazia Dar
Tarangkumar Dave
Delroy David
Merna Davidson
Erin Dearing
Dawn Dejonge
Mark Dekaj
Lloyd Denton
Chivonne Desilva
Emanuel Desira
Sylviane Devos
Jibendu Dhar
Tanya Dickie
Jane Diep
Amina Dirie
Rachel Disalle
Sherleen Dockery
Shon Dominique
Darishanan Doobay
Flora Dorazio
Daniel Dostie
Marshallene Drummond

Marie Dwarika
Denise Dwyer
Edo
The Elmwood Spa
Brian Elvidge
Andrea Emanuel
Eric English
Garfield English
Chris Enright
Georgia Eronis
Terrance Esprit
Famous Players
Ginan Fanous
Brian Faria
Camille Farley
Pauline Farrace
Pat Finelli
Sue Fisher
Inge Fowlie
Ursular Francis
Marilyn Franklin
Fraydoon Frever
Genia Fromm
Marilyn Fuller
April Gale
Vicky Galloro
Nick Garthoff
Joy Gayle
Peter Gaziano
Maria Giachetta
Pushba Gill
Lisa Gladish
Brian Glen
Golf Town
El Mer Gonzalez
Lynne Gordon
Wanda Gordon
Ken Emmanuel Grant
Nichole Grant
Sophia Gray
Violet Gregory
Maria Grino
Adalgisa Guevara
Guia Hispana
Anna Hamilton
Lorna Hanson
Martin Yuan Hao
Sarah Harmer
Herma Harris

Rick Hawk
Heather Haynes
Qunrui He
Ken Heath
Lorrie Hedderson
Jewel Henry
Joanne Henry
Diane Holden
Holiday Inn Toronto Yorkdale
James Holmes
HomeLife/Cimerman Real Estate
Jorge Huezo
John Humphries
Anis Huq
Zandra Jacob
Chan Jaggit
Beejat Jaglal
Guy Janey
Joginder Jassal
Kumana Jekeswaran
Chrissie John
Erol Johnson
Jennifer Jones
Nichole Jordan
Nimal Kanagarajah
Kanaga Kanagarajan
Ganeshan Kanthawanam
Rajeev Kapoor
Wanda Keefe
Angela Kell
Ken Danby Studios
Alan Kent
Irene Kerridge
Khalyf Khan
Minocher Khavarian
Shari Kilmer
Jung Eun Kim
Lomy Kim
Ann Marie King
Dusty King
Timothy Kokkas
Dana Konecny
Ofar Krausz
Ieng Mui Kuan
Surentran Kulanthivadivel
Satkunam Kumarasamy
La Scala Men's Wear

Donors

Brianne Lafleur	Therese Miller	Hanif Patel	Rundles	Devin Smith	Dushyant Vadgama
Mary Jane Lafleuren	Noor Ahmad Mirpour	Thayalini Pathmarajah	Ruth's Chris Steakhouse	Michelle Smith	Irma Valmadrid
Simone Lall	Naghme Mirshahi	Jacob Pawlowski	Gus Saad	Rayon Smith	Jessica Vanacker
Frances Lam	Ana Miu	Carroll Pearce	Sivalingam Sabaratnam	Tanya Smith	Jason Vandermoer
Yolande Lashley	Karim Mohammed	Shawna Pearl	Angela Sabato	Valerie Smith	Verlyn Vandyck
Javaid Latif	Jason A. Monaghan	Parveen Peero	Sable and Rosenfeld	Vivienne Smith	Vaughan Electrical Supply Co. Ltd.
Michelle Lea	Jose Antonio Monzon	Carolyn Pellettier	Marsha Saith	Alex Solovieve	Brian Vegas
Tina Leblanc	Louise Moore	Lorna Perena	Abas Salari	Ilko Sossev	Punithwathy Vignarajah
Jose Ledesma	Susan Mootoo	Farida Persaud	Marcelina Salerno	Tanya Spencer	Rupert Vigo
Jacky Lee	Jo-Ell Moroney	Lennox Pertabsingh	Allan Salih	Bob Stramm	Viking Tire Sales Ltd.
Mae-Lynn Lefebure	Linda Moss	Keith Peters	Dahlia Salih	Rajaratnam Sritharan	Ruby Vilorla
Charmaine Lemonious	Jeffery Munro	Cynthia Phouthonesy	Ramesh Samaroo	Wendy A. Stevenson	William Walker
Maria Leonce	Gertrude Mushikori	Pinedale Properties	Shari Samuel	Christine Stibor	Gwendolyn Walters
Linda Letterio	Sarah Mushikori	Rasim Pirishov	Donna Sancho	Zeen Su	William Walton
Stan Lick	Carole Muzzi	Pizza Pizza Ltd.	Jorge Santizo	Barry Sues	Tanya Walwaski
Bob Little	My Blue Umbrella	Zoran Popov	Maria Santon	Balachanderan Sundaram	Sean Wang
Samantha Livett	Jacqueline Myers	Janeen Pringle	Jacqueline Santos	Waqqas M. Syed	Margaret Wayne
Nakaranani Lokeswaran	Charmaine Myrie	Erica Proctor	Wendy Saunders	Margit Szollos	Laurene Weeks
Stan Long	Mysteriously Yours... Mystery Dinner Theatre	Michelle Pua	Maylene Saylor	Mozhgan Tabibi	Dwight Westcott
Arnolofo Lorenzo	Mark Nanan	Tessa Ng See Quan	Pauline Scrivens	Amarnath Taitram	Christopher Williams
Lotus Yoga Centre	Nasima Nathalia	The Queen Mother Cafe	David Sealy	Joyce Tanner	Susan Wilson
Geoff Lovelock	National Ballet of Canada	Lawrence Quinlan	David Sealy	Tasting Rooms Restaurant	Zaida Wilson
Xi Lu	Bonifacio Natividad	Dannel Rahamut	Laura Sebastiampillai	Sharon Taylor	Anna Wojdera
Billie Lucaci	Amir Nawah	Kamala Raja	Shane Seelal	Terra	Calvin Wolridge
Hayson Lyder	Novelette Nelson	Mohamed Rajan	Michelle Seivewright	Nageswary Thayalan	Charmaine Wong
Jemma Lyder	Laszlo Nemeth	Karamchand Ramassar	Vathanarajan Selliah	Kandiah Thiruchselvam	Laval Wong
Jason Lynch	Pirasanna Nesarajah	Juliet Ramsay	Banasree Sen	Ben Thomas	Mary Woodcox
Sandra Lyn-Ogilvie	Belinda Ng	Doris Randall	Settemezzo Restaurant	Wanda Thomas	Kim Hyun Wook
Gary Ma	Niagara-on-the-lake Vintage Inns	Mathivarnan Rasanayagam	Thayaparam Shanmugasuntharam	Greg Thompson	Petoca Wright
Melodie MacCharles	Anne Noronha	Margaret Rathbone	Sunita Sharma	Jeremy Thompson	Wynford Beauty Salon and Spa
Deborah MacDonald	OMG Media	Lisa Rayner	Shahid Sheikh	Quenton B. Thompson	Fatima Yamani
Lori Mackinnon	OPG Employees' and Pensioners' Charity Trust	Clint Richards	Paul Sheppard	Wai Ting	Le Yang
Vashti Maharaj	Ruth O'Keefe	Sonia Richards	Andrew Sherbin	Iqbal Tirmizi	James Kaiyu Yao
Christina Manos	Oliver Bonacini Restaurants	Ryan Richardson	Abdul Sheri	Tristan Tolentino	Youjiang Ye
Edna Maraggun	Eileen O'Reilly	Rita Risby	Fathiya Sherman	Toronto Maple Leafs	Marknou Yogeswaran
Belkis Marrero	Fadumo Osman	Charmaine Roach	Kent Sherrard	Toronto Rock Lacrosse Club	Pzi Har Yong
Troya Martin	Agnes Owusu-Ansah	Leilani Roberto	Harold G. Shipp	Francis Torres	Denny Young
Christine Matheson	Telli Ozgur	Tracy Robertson	Norbina Silva	Michele Townley	Vanessa Young
Sonya Maywood	Tanya Paddock	Marcia Rodney	Silver Springs Culinary Retreat	The Tragically Hip	Rukiya Youssuf
Samuel McCoy	Dominic Page	Wayne Rogers	Maria Simas	Dennis Tran	Zinat Yousuf
Trevor McFarlane	Alexandria Palacios	Rafael Romero	Sinclair-Cockburn Financial Group	John Tret	Jingyi Yu
Lynn McKenna	Siva Paramoorthy	Lidia Rona	Sajiwan Singh	Patty Truong	Yuk Yuk's International
Lorena McKennitt	Jeehyeon Park	Roni Excavating Ltd.	Shannon Singh	Alexandros Tsolos	Agha Zahid
Roger McLaughlin	Janine Parkinson	James Roset	Prem Siva	Latoya Tubana	Zarazuddlyarado Zhao
David McLean	John Parnham	Roger Roussele	Satish Sivaprakasapillai	Universal Workers Union Local 183	Zucca
Kathleen Mcrae	Brenda Parthelms	Craig Gordon Rowe	Barb Skinner		
Rosemarie Menyongai		Royal LePage	Carol Smith		
Brian Metcalfe Chartered Accountant		Mark Rudderham			

Duke ndihmuar për më shumë se 50 vjet
të porsaardhurit për tu sistemuar në Kanada.

Mission Statement

COSTI provides educational, social, and employment services to help all immigrants in the greater Toronto area attain self-sufficiency in Canadian society.

COSTI, founded by the Italian Community to meet a shortage of services for immigrants in the post war era, is today a multicultural agency that works with all immigrant communities having a shortage of established services.

Head Office: 1710 Dufferin Street, Toronto, Ontario M6E 3P2

Tel: 416-658-1600 ■ Fax: 416-658-8537 ■ Web Site: www.costi.org ■ E-mail: admin@costi.org