

At COSTI, we understand that opportunity means different things to different people. By filling people's lives with opportunities for success, we're helping build a strong and prosperous community.

COSTI provides the means to a brighter future.

1710 Dufferin Street
Toronto, ON M6E 3P2

Tel: 416.658.1600
Fax: 416.658.8537
Email: admin@costi.org

www.costi.org

A United Way Member Agency

ANNUAL REPORT 2006/2007

PRESIDENT'S ANNUAL REPORT MESSAGE

It takes a village... This phrase comes to mind when I reflect on the past year. In 2007, what COSTI defines as "community development" represented the organization's focus and greatest area of growth. Services that cater to the individual alone, and to his or her transition to Canadian life are not enough. Equally important is the need to build welcoming communities.

To build successful, thriving communities, systemic barriers must be broken down and a network of community supports created; leadership and capacity building must also be developed. These are critical aspects to achieving a harmonious, inclusive and equitable multicultural society.

COSTI makes a significant investment in community development and takes a broad-based approach that is intrinsic in all service areas. COSTI staff contributed over 12,000 hours and participated in over 40 sector-specific, ethno-specific and issue-specific work groups and coalitions – whether to develop or coordinate services among providers, support a local community initiative, conduct research, or raise awareness and recommend solutions to policymakers. COSTI also supports sector capacity building through projects that extend resources and support to various community agencies through resource development, training and partnerships.

Some highlights from the past year include a new Young Canada Works, Multicultural Internship Pilot Project funded by Canadian Heritage, which saw 13 interns from racialized communities develop career skills through a paid 9-month internship at 13 local community-based agencies in the GTA; the creation and dissemination of a multilingual public awareness campaign on demystifying homelessness; participation in the Community Social Services Campaign raising awareness of the importance of and the need to re-invest in community-based social support services; research on problem gambling in immigrant communities; partnering in the delivery of an outreach project with the South Asian community in York Region; and continued oversight and coordination of the Job Search Workshops program in Ontario, the Family Violence Initiative, the Problem Gambling Program, and the Newcomers Connecting to Trades Apprenticeship project.

In countless ways throughout the organization, COSTI is proud to contribute its knowledge, experience, expertise and resources to building communities and a country that truly reflects our multicultural fabric. Ultimately, life becomes much easier when you are part of a network of friends, family...a community.

Bruno M. Suppa
PRESIDENT

EXECUTIVE DIRECTOR'S ANNUAL REPORT MESSAGE

One of two principles that has contributed to COSTI's success is a preference to provide immigrants with a range of services in one location that address a variety of settlement needs. The second principle is a preference to involve other community agencies in the provision of those services. Whenever we have been able to achieve this mix, immigrants have connected with the appropriate service at the appropriate time in the evolution of their needs while benefitting from the special expertise provided by our partner agencies.

The most significant service development for COSTI this year has been its partnership with four other community service agencies to develop a service model that builds on these principles. A community planning process initiated by the Human Services Planning Coalition of the Municipality of York Region and led by York Region Neighbourhood Services, resulted in the development of a coordinated and comprehensive service model that we are calling the Welcome Centre. The model has the following features:

- One-stop service; under one roof
- A holistic flexible approach
- A broad range of cross-sector services and expertise
- A coordinated, integrated case management system

The concept starts with the client connecting with a caseworker who will remain a constant for the immigrant and who will facilitate services as the client engages in a variety of programs over time. The Welcome Centre provides an inventory of core services that include English language classes, childcare, settlement counselling, accreditation and qualifications assistance, translation services, and job search. In addition, the Welcome Centre provides a hoteling service that invites other community agencies to complement the in-house services. Already, commitments have been made by the community legal clinic, public health and a seniors' service to add their expertise to the mix of interventions.

The first Welcome Centre is now operating in Vaughan with COSTI as the lead and with four core partners that include Catholic Community Services of York Region, Centre for Information and Community Services (CICS), Job Skills, and York Region Neighbourhood Services. The funding that flowed from the Canada-Ontario Immigration Agreement made this major initiative possible. While Citizenship and Immigration Canada was the major funder, all three levels of government participated in its development. The intention is to establish a series of Welcome Centres to serve the needs of immigrants across the region.

York Region's rapid growth makes the Welcome Centre an ideal response to the disconnection that many newcomers feel from needed resources. It provides a highly visible concentration of services to ease their journey as active, participating members of our society.

Mario J. Calla
EXECUTIVE DIRECTOR

LANGUAGE INSTRUCTION AND SKILLS TRAINING

CLIENTS SERVED

English Language Instruction: 8,305
Skills Training: 338

For over 55 years, COSTI has been meeting the basic needs of newcomers through its English language classes and skills training services. Learning to communicate in English represents a key stage in the settlement process for newcomers, and a stepping stone to higher education, meaningful employment and successful careers.

COSTI's Language Instruction for Newcomers to Canada (LINC) program, funded by Citizenship and Immigration Canada and our English as a Second Language (ESL) program, operated in partnership with local school boards, continue to be two of our most popular services.

In an effort to remain relevant and responsive to the ever-changing needs of our clients, a number of new initiatives were launched in 2006/07: LINC Level 6 classes were introduced in our Toronto and Richmond Hill locations; COSTI's North York Centre added a literacy language instruction program for newcomers that are illiterate in their own language and who have not had the opportunity to attend school in their country of origin; Enhanced Language Training (ELT) programs were extended to five locations in Toronto and York Region, with a focus on learning English terminology and seeking employment in Child Care, Information Technology, Accounting and Office Administration.

2006/07 saw an increased interest among small and medium-sized employers for English language instruction for their employees within the workplace. COSTI has been working with a number of Markham-based businesses in an effort to identify the language needs of their employees, and to offer solutions relevant to their needs.

COSTI's computer and skills training services offer yet another range of options from which clients can select the most appropriate intervention relevant to their specific needs. Thirty-four computer training courses were offered during the past year, with an average success rate of 87%.

ASPECTS-Online completed its second full year of service, successfully delivering online sector-specific terminology and "Canadian" workplace communication skills to over 180 internationally trained professionals. Building upon best practices derived from the online courses delivered to accountants/financiers during the previous year, this year online courses were developed and delivered to professionals in the nursing/healthcare and information technology sectors.

"Thirty-four computer training courses were offered during the past year, with an average success rate of 87%."

EMPLOYMENT SERVICES

CLIENTS SERVED

Adults: 24,418
Youth: 4,166
Job Placements: 9,139

COSTI continues to maintain its focus on assisting individuals to make the most of their skills, work experience and education, as they enter or re-enter the labour force. In January 2007 a significant number of employment programs were transferred from the federal government to the Province of Ontario. The Provincial government's new one-stop model of service delivery will allow individuals to have access to a variety of services to meet their employment needs. More emphasis is being placed on adults, internationally trained professionals and tradespersons, and apprenticeship; with eleven of COSTI's fifteen employment programs directed largely towards newcomers.

In 2006/07, staff worked with 1,800 employers and 28,584 individuals seeking employment services.

The past year saw COSTI successfully building on existing and new partnerships with a number of organizations and businesses within the community. The Mentoring Partnership, a joint initiative with the Toronto Regional Immigrant Employment Council (TRIEC), set a new goal of matching 1,200 internationally trained professionals with established Canadian professionals to mentor them on occupation-specific aspects of their job search. COSTI's Brampton Employment Centre partnered with the Canadian and African Business Women's Association to host a program of introductory workshops for women interested in exploring small business development in the importing/exporting industry. In addition,

COSTI renewed its partnership with Pro Bono Law Ontario, Torys LLP, TD Bank and MRSI Consulting, providing internationally trained professionals and newcomer business persons with an alternative to salaried employment, by exploring entrepreneurship opportunities through business development workshops and one-to-one consulting.

In June 2006, the Specialized Employment and Training Services (SETS), formerly the Rehabilitation Services program, merged with Employment Services. SETS continues to address the needs of multi-barriered clients through the Ontario Disability Supports Program and Ontario Works, as well as the Workplace Safety and Insurance Board. SETS staff also operated a small assembly sub-contracting site at the 700 Caledonia Road location, providing individuals with real work experience.

"COSTI continues to maintain its focus on assisting individuals to make the most of their skills, work experience and education."

SETTLEMENT, HOUSING, FAMILY AND MENTAL HEALTH SERVICES

CLIENTS SERVED

Settlement Services: 8,867
 Housing Support: 9,201
 Family and Mental Health Services: 1,756

Over 45,000 services were offered to 19,824 individuals seeking settlement, family counselling, housing and mental health services. Service expansion saw new partnerships established, as well as a number of off-site locations secured in an effort to respond to client needs.

COSTI's Settlement Services are designed to respond to the needs of both newcomers to Canada and long-term residents who encounter challenges in accessing services. Lack of fluency in English and cultural barriers are common issues identified by COSTI clients. These needs have remained consistent from the past year. 7,797 individuals sought help with the completion of government application forms for immigration, social housing and citizenship, with an increasing number of clients requesting assistance in accessing subsidized housing and other supportive services.

Family and Mental Health Services worked with over 1,461 individuals seeking culturally competent counselling and psychiatric services in the Italian Canadian community in Toronto and York Region. The Group Treatment model resulted in an increase in services – this model motivates clients to stay in treatment longer, and also provides staff with the opportunity to assist additional clients in need of treatment and assistance. Staff continued to work with Italian Canadian women diagnosed with depression, and also conducted pain management groups, as well as family education workshops on mental illness. COSTI's Problem Gambling staff continue to work with ethnocultural organizations and communities within the Province in the development and implementation of prevention strategies that are culturally and linguistically appropriate. Public awareness campaigns utilizing various media approaches, research, workshops, and conferences coordinated and hosted by COSTI, have resulted in a broader understanding of the impact of gambling and addiction on individuals and their families.

COSTI's Reception Centre continues to provide temporary accommodation and initial settlement services to Government Assisted Refugees referred to COSTI by Citizenship and Immigration Canada, and to refugee claimants through the City of Toronto's Hostel Services. 2006/07 saw an increase in special needs cases, with over 60% of Government Assisted Refugees arriving at the Centre with medical, marital, family reunification, family separation, and family disintegration issues. In addition, the Client Support Services Pilot Project was launched this past year. The objective of the pilot is to assist refugees residing in the greater Toronto area, in identifying their settlement needs, accessing community resources and participating in community activities within the first twenty-four months of their arrival to Canada.

"Street to Homes", a new outreach initiative launched through COSTI's Housing Help program and funded by the City of Toronto, enhanced COSTI's capacity to deliver specialized services to chronically homeless individuals presently housed but in need of extensive follow-up services to facilitate their re-integration to permanent accommodation. Using a holistic approach to finding permanent solutions for individuals living in vulnerable housing conditions and/or on the street, COSTI continues to operate a rent bank and drop-in services. Staff provide assistance with housing search support, crisis intervention, document completion, life skills coaching and workshops on tenant rights and responsibilities.

WOMEN, SENIORS' AND YOUTH SERVICES

CLIENTS SERVED

Women: 2,992
 Seniors: 660
 Youth: 5,200

Through a wide variety of programs and services, COSTI staff continue to assist women of diverse backgrounds and experiences in overcoming economic, health, legal, and cultural barriers. "Women of Courage" an online training and support program, launched by COSTI in partnership with Humber College, BDO Dunwoody, and Manpower Inc. in November 2006, and funded by the Ontario Women's Directorate, provided the opportunity for forty abused or at-risk women to receive online training and certification as Computerized Accounting Clerks. In addition to the Violence Against Women Program and our ongoing work with the Italian, Hispanic, and Portuguese communities, COSTI expanded support groups and information sessions on health, parenting, pre-employment and education services to women who speak Mandarin, Tamil and a number of African languages. This year, over 100 women graduated from the Home Childcare Provider Training Program, equipping them with the skills and expertise they need to start their own business.

COSTI continues to provide youth with the services and support they need to achieve their goals and aspirations. In addition to employment planning and preparation programs, young people have access to a variety of services and programs, including the Summer Job Service and KickStart employment

programs, the Action for Youth Summer Camp, and the Success through Youth Leadership and Empowerment Program (STYLE) – a program that engages young people and provides them with opportunities to develop leadership skills and express themselves through social and recreational activities.

Isolation and loneliness are common problems among the seniors we serve. Limited knowledge of English and limited financial resources result in reliance on their children and a lack of independence. COSTI's Seniors' Services continue to engage seniors through recreational, educational, and cultural activities, as well as information, referral, and supportive counselling. Over 120 seniors enjoy active membership and attend daily activities at the COSTI Elderly Persons' Centre, while Hispanic and Bosnian seniors continue to receive support and general counselling services.

"COSTI's Seniors' Services continue to engage seniors through recreational, educational, and cultural activities."

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.

BOARD OF DIRECTORS

EXECUTIVE

- President**
Bruno M. Suppa
- Treasurer**
Michael Yealland
- Secretary**
Frank Mendicino
- Vice Presidents**
Vittoria Adhami
John Spina
- Executive Director**
Mario J. Calla

DIRECTORS

- Peter Dale
Adrian David
Supriya James
Fauzia Kara
Pete Karageorgos
Matthew Kou
Peter Schatz
Leo Sdao
Michele Sparling
Ronald M. Tapley
Jim Tulk
Anil Verma
Marrianna Wilson
Abdollah Zahiri

Immigration Law And Policy Advisor

- Mario D. Bellissimo
Ormston, Bellissimo, Rotenberg

Pro Bono Legal Services

- Torys, LLP

FUNDERS

GOVERNMENT OF CANADA

Citizenship and Immigration Canada

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

Department of Canadian Heritage

Service Canada

- Employment Assistance Services*
- Office of Learning Technologies
- Summer Career Placement
- Youth Skills Link

GOVERNMENT OF ONTARIO

Ministry of the Attorney General

- Ontario Victims Services Secretariat

Ministry of Citizenship and Immigration Ontario Women's Directorate

- Newcomer Settlement Program

Ministry of Community and Social Services

- Domestic Violence, Violence Against Women Program
- Ontario Disability Supports Program

Ministry of Health and Long Term Care

- Acute Services Division
- Addictions Programs, Mental Health and Addictions Branch
- Community Health Division, Toronto Region
- Long Term Care Division

Ministry of Health Promotion

- Communities in Action Fund

Ministry of Training, Colleges and Universities

- Access to Professions and Trades
- Job Connect
- Summer Jobs Service

The Ontario Trillium Foundation

Workplace Safety and Insurance Board

CITY OF TORONTO

- Community and Neighbourhood Shelter, Housing & Support Services
- Community Services Grants Program
- Homelessness Initiatives Fund
- Multilingual Services
- Ontario Works
- Supporting Communities Partnership Initiative

GOVERNMENT OF ITALY

ONTARIO PROBLEM GAMBLING RESEARCH CENTRE

TORONTO CATHOLIC DISTRICT SCHOOL BOARD

UNITED WAY OF GREATER TORONTO

UNITED WAY OF YORK REGION

FOUNDATIONS

- AFP Foundation of Philanthropy
- CHUM Charitable Foundation
- The Law Foundation of Ontario
- F.K. Morrow Foundation
- Maytree Foundation
- Raptors Foundation
- RBC Foundation
- Sir Joseph Flavelle Foundation
- Toronto Community Foundation
- Toronto Star Fresh Air Fund

The Board of Directors of COSTI Immigrant Services acknowledges with thanks, the outstanding contributions, support, and inspiration received from our funders, donors, partners, clients, volunteers, and staff, for over five decades.

It is COSTI's philosophy that productive membership in our society and good citizenship are enabled when individuals are given the means to fully participate.

*Transferred to the Ministry of Training, Colleges and Universities, effective January 1, 2007

SERVICE PARTNERS

AGENCIES

A Commitment to Training and Employment for Women (ACTEW)
 Abrigo
 Access Alliance Multicultural Community Health Centre
 Access Riverdale
 Accessible Community Counselling and Employment Services (ACCES)
 Action for Neighbourhood Change
 Adult Learning Centre
 Afghan Association of Ontario
 Afghan Women's Organization
 African Canadian Social Development Council
 African Community Services of Peel
 Africans in Partnership Against HIV/AIDS
 Agincourt Community Services
 AIDS Committee of Toronto
 Alternative Youth Centre for Employment
 Arab Community Centre of Toronto
 Bala Avenue Community School
 Bengali Cultural Society
 Bickford Centre (The)
 Brampton Board of Trade
 Canadian and African Business Women's Association
 Canadian Arab Federation
 Canadian Centre for Victims of Torture
 Canadian Hearing Society
 Canadian Mental Health Association, Toronto Branch
 Canadian Paraplegic Association
 Canadian Ukrainian Immigrant Aid Services
 Catholic Community Services of York Region
 Catholic Cross-cultural Services
 Catholic Family Services of Toronto
 Catholic Immigration Centre
 Centre for Information and Community Services
 Centre Francophone
 Centro Anziani
 Children's Aid Society, Toronto
 Chinese Community Services
 Chinese Family Services of Ontario
 Christian Centre for Islamic Studies (The)
 Collaborative of Adult Employment Centres of Ontario
 Community Care Access Centre
 Community MicroSkills Development Centre
 Community Social Planning Council of Toronto
 Community Social Planning Council of York Region
 Consortium of Agencies Serving Internationally-trained Persons (CASIP)

Corbrook
 Crèche Child and Family Centre
 Credit Counselling Services of Toronto
 Crescent Town Daycare Centre
 Crescent Town Healthcare Centre
 Culturelink
 Daily Bread Foodbank
 Davenport Perth Neighbourhood Centre
 Delta Family Resource Centre
 Dixie-Bloor Neighbourhood Services
 Durham Region Unemployed Help Centre
 Elspeth Heyworth Centre for Women
 Enbridge
 Eritrean Canadian Community Centre
 Ethiopian Association in Toronto
 Ethnoracial Coalition: Access to Addiction Services
 Family Service Association of Toronto
 FCJ Refugee Centre
 Flemingdon Community Legal Services
 Flemingdon Neighbourhood Services
 Folk Arts Council of St. Catharines
 For You Telecare
 Fred Victor House
 Global Experience Ontario
 Goodwill Industries
 Greek Orthodox Family Services and Counselling Wife Assault Program
 Halton Multicultural Council
 Hispanic Development Council
 Human Endeavour
 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
 Job Skills
 JobStart
 JVS of Greater Toronto
 King Edward Public School
 Kitchener Waterloo Multicultural Association
 Le Caravelle
 Lebanese and Arab Social Service Agency
 Local Agencies Serving Immigrants
 London Cross Cultural Learner Centre
 Macaulay Child Development Centre
 Dr. Salvatore Mallia
 Malton Neighbourhood Services

SERVICE PARTNERS

Management, Research & Solutions Inc. (MRSI)
 Markham Board of Trade
 Mennonite New Life Centre
 Midaynta
 Multicultural Community Interpreter Services (MCIS)
 Multicultural Council of Windsor Essex County
 Multicultural Inter-Agency Group of Peel
 Muslim Food Bank
 National Congress of Italian Canadians – Toronto District
 Neighbourhood Information Post
 North York Women's Shelter
 Ontario Council of Agencies Serving Immigrants (OCASI)
 Ontario March of Dimes
 Ontario Network of Employment & Skills Training Projects (ONESTEP)
 Ottawa-Carleton Immigrant Services Organization
 Ottawa Chinese Community Service Centre
 Partners for Access and Identification
 Peel Libraries
 Polycultural Immigrant and Community Services
 Proaction – Cops and Kids
 Pro Bono Law Ontario
 Punjabi Community Health Centre
 Responsible Gambling Council of Ontario
 Rexdale Immigrant Women's Centre
 Riverdale Women's Centre
 Romero House
 St. Christopher House
 St. Stephen's Community House
 Scadding Court Community Centre
 Settlement and Integration Services Organization
 Share the Warmth
 Sherbourne Health Centre
 Sierra Leone Immigrant Resettlement and Integration Centre
 Skills for Change
 Social Service Network of York Region
 Somali Canadian Mothers for Youth
 South Asian Family Support Services
 South Asian Women's Centre
 Strategic Employment Solutions
 Sudbury Multicultural/Folk Arts Association
 Tamil Eelam Society of Canada
 TD Small Business Banking
 Thorncliffe Health Care Centre
 Thorncliffe Neighbourhood Office
 Toronto Bahai Centre

Toronto Fire Department
 Toronto Police Service
 Toronto Public Health Department
 Toronto Public Libraries
 Toronto Social Housing Connections
 Toronto Region Immigrant Employment Council (TRIEC)
 Torsys LLP
 Vaughan Chamber of Commerce
 Vietnamese Association of Toronto
 Villa Charities
 WIL Counselling and Training for Employment
 Windfall Clothing Bank
 Windsor Essex County Family YMCA
 Woman Abuse Council of Toronto
 Women's Support Network
 Woodgreen Community Centre of Toronto
 Working Women Community Centre
 Working Skills Centre
 World Education Services (WES)
 YMCA Newcomer Information Centre
 YMCA, Toronto and York Region
 YMCA, Simcoe/Muskoka, Barrie
 York Community Services
 York Region Libraries
 York Region Neighbourhood Services
 Yorktown Child and Family Centre
 Youth Assisting Youth
 Youth Employment Services

COLLEGES

Centennial College
 George Brown College
 Humber College
 Seneca College
 Sheridan College

HOSPITALS

Hospital for Sick Children
 Humber River Regional Hospital
 St. Michael's Hospital
 Toronto General Hospital
 Toronto Western Hospital

SCHOOL BOARDS

Toronto Catholic District School Board
 Toronto District School Board
 Waterloo Region Board of Education
 York Catholic District School Board
 York District School Board

PROGRAMS AND SERVICES BY LOCATION

CITY OF TORONTO

Head Office
1710 Dufferin Street
416.658.1600

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

Caledonia Centre
700 Caledonia Road
416.789.7925

Information and Technology Department: Computer technical support for networking, repair, and training.

Centre for Internationally Trained Professionals & Tradespeople: Assists internationally 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.

Employment Planning, Preparation and Placement Services: Adult (including internationally trained professionals/tradespeople) 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, written materials. Workshops and individual assistance available.

Job Search Workshops (JSW) Program: JSW Programs are provided by community agencies across the province. COSTI provides program development and staff training support to these agencies.

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

NeCTAR: The Newcomers Connecting to Trades and Apprenticeship Resources project, provides resources and training to community front line staff to support internationally trained tradespeople to access apprenticeship.

Ontario Works Employment Placement: Services for job-ready Social Assistance Recipients include assessment, a one-week group pre-employment training program, individual job placement support and followup.

Pre-Apprenticeship Programs: Prepares individuals to enter apprenticeship programs in areas that are experiencing skills shortages, through outreach and training.

Specialized Employment and Training Services: Addresses vocational and training needs for adults with physical, medical and emotional barriers to employment.

Summer Jobs Service: 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.

PROGRAMS AND SERVICES BY LOCATION

CITY OF TORONTO continued...

Corvetti Education Centre
760 College Street
416.534.7400

Employment Assistance Services (OUTLET): Job search workshops and placement services for newcomers and immigrants.

Language and Skills Training Services: English language training instruction, childcare, skill and special courses, citizenship acquisition courses, orientation and referral, childcare.

Settlement Services: Services available to newcomers and settled immigrants who need assistance in their process of settlement and integration.

Services for Women: Services for immigrant women include workshops on topics relevant to their well being: health, parenting, domestic violence, etc. The Home Childcare Program prepares immigrant women to be self-employed as home childcare providers. The Lifeskills Counselling Program provides lifeskills workshops combined with individual counselling for women to improve their self confidence and increase their employment potential.

Services for Seniors: Organizational support provided to seniors of the Caravelle Club to assist them in their social, educational, and recreational activities.

Employment Counselling Centre
Dufferin Mall
900 Dufferin Street, Suite 102
416.588.2240

Employment assessment, career planning, counselling and referral services. Individuals are, if eligible, able to access skills development and training opportunities.

Employment Group Sessions
1101 Dufferin Street, Suite 206
416.538.3130

Supports job seekers by providing comprehensive information on labour market conditions and pertinent employment and community services and assists with referrals to assessment centres.

Family and Mental Health Services
1700 Wilson Avenue, Suite 105
416.244.7714

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

Problem Gambling Service: Culturally and linguistically appropriate counselling for individuals experiencing gambling problems, as well as for their family members. Services are available to individuals of Italian, Hispanic and Portuguese background.

North York Centre
1700 Wilson Avenue, Suite 114
416.244.0480

Language Services: English language training, childcare, skills training 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.

Settlement Services: Orientation, referral, information, interpretation, completion of government documents, advocacy, supportive counselling for new immigrants and settled immigrants who need assistance.

Services for Seniors: Elderly Persons' Centre allows Italian seniors the opportunity to take part in daily social, cultural, recreational and educational activities.

Reception Centre
100 Lippincott Street
416.922.6688

Services for Refugees: Temporary accommodation and initial settlement services to government assisted refugees, childcare, housing.

Services for Children: Art Therapy Program offers traumatized refugee children the opportunity to express themselves through art.

PROGRAMS AND SERVICES BY LOCATION

CITY OF TORONTO continued...

Scarborough Centre
55 Town Centre, Suite 521
416.296.9393

Newcomer Professionals Program: A 12-week Ontario Works program combining job search training, business English and work placement opportunities for internationally trained professionals.

Ontario Works Employment Placement: Services for job-ready Social Assistance Recipients include assessment, a one-week group pre-employment training program, individual job placement support and followup.

Services for Youth: The Youth Leadership and Empowerment Program (STYLE) provides youth with direction and helps them to build their confidence and leadership skills.

YORK REGION

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.

Language and Skills Training Services Markham
8515 McCowan Road
905.472.4688

English language training instruction, childcare, citizenship acquisition courses, counselling and referral, and computer training courses.

Language, Employment, and Skills Training Services, Richmond Hill
129 Church Street South
905.884.5235

English language training instruction, related assessment and counselling, childcare, computer training courses.

Mentoring Program: Links internationally trained professionals with professional mentors in their field to enhance employment prospects.

ProConnect
20 Crown Steel Drive, Unit 15, Markham
905.948.0572

Provides internationally trained professionals with information, career planning, job search training and job placements in order to gain employment in their field of expertise.

PROGRAMS AND SERVICES BY LOCATION

YORK REGION continued...

Vaughan Centre
7800 Jane Street
905.669.5627

Employment Assessment Services: Services include case management and skills development assessments; employment and career assessment and counselling.

Employment Planning, Preparation and Placement Services: Adult (including internationally trained professionals/tradespeople) 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, written materials. Workshops and individual assistance available.

Kickstart: Young at-risk youth are able to develop life skills and identify strengths and interests in preparation for entering the labour market.

Family Counselling: Individual, marital, and family counselling in Italian.

Settlement Services: Orientation, referral, information, interpretation, completion of government documents, advocacy, supportive counselling for new immigrants and settled immigrants who need assistance.

Summer Jobs Service: 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.

Welcome Centre Immigrant Services Vaughan
9100 Jane Street, Building H
905.761.1155

The Welcome Centre Immigrant Services is a one-stop service designed to guide and support immigrants through the maze of information and resources in York Region. Services include: settlement and integration; language training; accreditation and qualifications assistance, and employment supports.

PEEL REGION

Brampton & Caledon Employment Centre
10 Gillingham Drive, Suite 300
905.459.8855

Assists internationally trained professionals with career assessment and advice on employability strategies and job search planning.

Employment Services for Internationally Trained Professionals & Tradespeople, Mississauga
2150 Meadowvale Blvd., Unit 2
905.567.0482

Assists internationally trained professionals in developing effective job search techniques and researching the labour market and employers to obtain positions commensurate with their skills and experience.

