

Table of Contents

2

President's Message	3	The Welcome Project	12
Executive Director's Message	3	Cross-Cultural Inclusion	14
Integrated Settlement	4	Newcomer Children and Youth	16
Employment Services	6	A Welcoming Island	18
Provincial Immigration Partnership	9	Community Outreach	20
Community Engagement	10	Funders and Finance	22

This report covers the period from April 1st, 2015 to March 31st, 2016

Shawn Murphy

President of the Board

The PEI Association for Newcomers to Canada just finished what I would call an extremely busy, successful, and exciting year. Looking back, we have to ask ourselves, "How did we get through it all?"

During the fiscal year, 2015-16,

our number of clients increased and the entire Association was involved in the Syrian Refugee

Welcome Program. This was a tremendous effort by all our staff and many, many volunteers.

PEI is becoming a more diverse society and this is of definite benefit to our economy, our social education, and our culture. The Association's staff and volunteers are involved in supporting our changing world, and PEIANC is indeed an exciting place.

PEIANC continues to enjoy good relations with our major funding stakeholders; the Government of Canada, and the Government of Prince Edward Island, and I want to thank them for their support. In terms of our Board, I extend thanks to Mitch Cobb for his many years of service, and I welcome Tina Saksida, Rachel Murphy, and Arnold Croken to the table. I thank all Board Members for their continued dedication to this organization.

After five years as a member, and three as President of the Association, I left the Board in September of this year. I loved the role but every organization must renew and reinvigorate itself, and I very much want that process to continue under the new Board leadership of Julius Patkai.

I will remain a committed volunteer and an advocate for the Association. Thanks to everyone for this tremendous experience, which I will forever cherish.

Craig Mackie

Executive Director

We have lived through a most extraordinary year. PEIANC welcomed over 1500 new clients to PEI this fiscal year, helped more immigrants get jobs, and saw a fantastic increase in the number of volunteers who help with our work. It was a year of awesome effort and achievement by all of the staff at PEIANC. The growth in

overall immigration in PEI, coupled with the Syrian refugee arrivals, and the population of PEI's increased interest in all things refugee and immigrant, made this the Association's busiest year ever.

From that day in September 2015 when the tragic picture of little Alan Kurdi on the beach woke Canadians up to the most disastrous refugee situation since the Second World War, followed in November by the new federal government announcing their intention to bring 25,000 Syrian refugees to Canada, the PEI Association for Newcomers to Canada moved into action. Government, community groups, individuals, and media looked to PEIANC for information and leadership, and we delivered.

Within weeks, PEI received 181 Syrian refugees. Together with community and sponsorship groups, we provided a welcoming and safe place. It was an outstanding achievement and we feel proud to have played such an important part in this historic initiative.

We look forward to continuing to support the large numbers of immigrants arriving over the coming years—people who are critical to the future of our Province. We look forward to building on our partnerships and to continuing to bring people and communities together to help make PEI a welcoming, respectful, and inclusive place.

Cining Hicke

OUR VISION

We see PEI as a welcoming, respectful, and inclusive community that supports newcomers as full members of society and values their contributions.

OUR MISSION

The PEI Association for Newcomers to Canada brings people and communities together by providing settlement services and fostering inclusion and integration.

Refugees welcomed to PEI

refugees assisted by RAP and Settlement staff

0

201

Bhutan

Burundi

.....

information sessions delivered by

countries of origin

Canadian Life Skills

Iraq Nepal Somalia Sudan Syria

Early in 2016 the Confederation Centre of the Arts sponsored a group of Syrian girls and their mothers to see Anne of Green Gables for the first time.

The Al Rashdan family, Amjad (and his wife, Ghouson, not present in photo) and their children Basel, right, Shatha, middle, and Idress on the left, were the first Syrian Government Assisted Refugee family to arrive on PEI on December 28, 2015.

All RAP clients receive information from PEIANC staff about topics such as: Canadian culture, budgeting and banking, Waste Watch, parenting norms in Canada, nutrition, fire safety, what to do in an emergency, public and other transportation, Canadian law, education system, prenatal care, apartment living, and more.

This information, delivered within the first 6-8 weeks of settlement, helps new refugees to understand their new home, and to feel comfortable on Prince Edward Island.

Resettlement Assistance Program (RAP)

This program is designed to meet initial settlement needs for Government Assisted Refugees (GARs). It is delivered in the 6-8 weeks after their arrival in Prince Edward Island. Services include: temporary accommodations, an initial assessment, and the delivery of orientation and needed information in order to begin the resettlement process, as well as linkage to other existing programs and services.

Intake and Referral Services

Before accessing settlement services from PEIANC, newcomers must register. Intake Workers complete a needs assessment for each family member, determine eligibility for services and programs, and refer clients to appropriate resources within PEIANC and the wider community.

Intake for the period from April 1, 2015 to March 31, 2016 – Total: 1,520 clients

Number of registered clients by country of origin

Number of registered clients by immigration category

Language Referrals

Learning English continues to be a high priority for newcomers needing to do so. This fiscal year PEIANC made a total of 550 referrals for language training to the Language Instruction for Newcomers to Canada (LINC) training institutes: 166 to Study Abroad Canada, 358 to Holland College, and 26 to the on-line program, LINC Home Study.

Newcomer Settlement Services (NSS)

Newcomer Settlement Services workers provide assistance with orientation, translation, interpretation, access to services such as immunization programs and other medical services, and will make referrals to, and act as liaison with, community services and government programs. NSS clients include temporary foreign workers and international students on PEI.

A Young Family's Success on PEI Sanjeewa Rajapaksha

Sanjeewa Rajapaksha and his wife Nadeera Mahagamage arrived in Halifax with their 14-monthold son, Enula, in October, 2012, and were driven by family to PEI.

"My aunt lives here, she has been living here for more than twenty-five years. She was the one who sponsored us."

Sanjeewa and Nadeera, who lived in Sri Lanka, got the go-ahead to go to Canada right after Nadeera had been hired in her dream job as a teacher. She said, "Don't worry let's go," Sanjeewa says. "So we gave up everything and came to Canada."

Before they made the final decision, Sanjeewa says he looked up Canadian politics, people, culture and customs. "Those are the facts that made us want to come," he said.

When they first arrived in Canada they realized how different everything was. "I had never left my country before, so it was amazing. I knew very little English. From the plane ride, the different food to the climate, everything changed," said Sanjeewa. "I told myself that

Employment Assistance Services (EAS)

PEIANC's Employment Counsellors provide new-comers with support in developing their career path in Canada. Assessing previous skills, and employment and educational backgrounds, helps clients prepare their best resume and cover letters. Assisting newcomers with job search and interview preparation, and identifying post-secondary training and alternate career options, are all part of the EAS service. Counsellors offer one-to-one support as well as group workshops, and can connect clients with networking and mentorship opportunities as well.

cold was like how it feels in a fridge, but nothing can really prepare you for Canadian winter when you come from a hot country! But the snow is very magical."

Two weeks after they arrived, Sanjeewa and his family registered. "They helped us so much; with our children's vaccinations, things to do, and settling here. Our Employment Counsellor connected us with education options, helped with our resumes, and helped me find employment."

After working at Right off the Batt Pottery for nine months in shipping and receiving, with his Employment Counsellor's assistance, Sanjeewa got a Training PEI scholarship through SkillsPEI. He went to school at Eastern College for one year, taking the accounting and payroll administrator course. After a three-month contract he was hired full-time at Atlantic Enterprise LTD, a local construction firm.

Three years later they have a new family member—a baby girl, Gayali, whose name means "singing girl", and she loves to sing! They have also recently bought a car, and can now go to the beach and to parks outside of the city with the children.

"Nadeera is at home for now, while the children are small. She is looking after everything," says Sanjeewa, "She does so much for me, for our family. We are so happy to be here in Prince Edward."

A Human Resources Career Path Ellen Faye

Ellen Faye Ganga arrived on PEI in 2016. Her Employment Counsellor at PEIANC says, "Ellen Faye is very well-spoken, open-minded and friendly. Very soon after her arrival, she was already working two jobs—one at a hotel and one at a seniors' home. She's a real go-getter!"

Ellen Faye is originally from the Philippines. She joined her parents, brother, and sister who had immigrated to Canada a few years earlier. Although she is a licensed engineer, the majority of Ellen Faye's work experience was in Human Resources, and she hoped to find work on PEI in that field.

While she was happy gaining Canadian work experience, Ellen Faye continued to work diligently with her Employment Counsellor to update her resume and tailor it for HR positions in Canada. Her Counsellor assisted her in developing customized cover letters for each posting that she applied for. A Human Resources maternity leave, backfill position, with the City of Charlottetown was posted, and Ellen Faye applied and was invited for an interview.

Ellen Faye was nervous but worked hard to get ready for the interview process. She prepared by getting feedback on her presentation from her Employment Counsellor and carrying out a mock interview. Ellen Faye was successful and was offered the job as Human Resources Services Officer with the City of Charlottetown.

Ellen Faye says, "Work-wise, I can say that I am more confident in making decisions and am more independent already. I am also attending some external seminars as part of professional development and networking. I am very happy with the job, and I am eager to learn and contribute as much as I can."

Employment Assistance Services

newcomers who started jobs

309

newcomers who started education or

153

employment

ervic

P

newcomers who started volunteering

74 377

newcomers who attended employment workshops / information sessions

1

employers / organizations connected with

544

total number of immigrants served through the EAS program

725

PEIANC has been assisting Island organizations and businesses build more diverse workplaces since 1995.

~ Jennifer Jeffrey, EAS Coordinator, PEIANC

9

Members of the HR team at the City of Charlottetown: (L-R) Norma Burns (HR Administrative Assistant), Ellen Faye Ganga (HR Services Officer), and Marianne Waite (Payroll Services Officer)

6

Over the past 10 years we have been very pleased with the assistance PEIANC extends to us to help us meet our HR challenges. PEIANC's team of counsellors pre-select and refer potential employees who match our employment requirements. Most recently, with their help, we have hired Farhad Behi in our New Product Development Department, and Sri Harsha Saraswatula in our Repair and Overhaul Department. With the current shortage of skilled labor on the Island, PEIANC identifies newcomers who have the transferrable skills and experience to fill vacancies like these. We look forward to employing more newcomers and to working with PEIANC into the future.

~ Dianne Griffin, HR Manager, 3 Points Aviation

Farhad Behi works at 3 Points Aviation

ALTERNATE CAREERS DAY

With funding and support from the PEI Office of Immigration, Settlement and Population (now Office of Recruitment and Settlement) and Citizenship and Immigration Canada (now Immigration, Refugees and Citizenship Canada), the employment team organized PEIANC's first "Alternate Careers Day" on April 21, 2015. This very successful day provided 52 of PEIANC's

clients with an opportunity to participate in

conversations about PEI's labour market, to hear a client success story, to discover opportunities for training with post-secondary institutions, and to have one-to-one time with employers and sector council representatives.

The day focussed on careers in Aerospace, Information Technology, Health, BioScience, Trades/ Technology and Finance/Accounting, and the feedback from clients and employers was extremely positive.

Client feedback on Alternate Careers Day

- ~ To meet the people that I tried to reach, but couldn't achieve until now.
- ~ Know more about the job market in PEI. I met lots of people from different working areas.
- ~ Great opportunity to meet the employers and discuss what skills they need from job seekers.

Employer feedback

- ~ I loved that we had the opportunity to speak with people directly and have some interaction with those who've expressed interest in their desired fields.
- ~ Great idea, great social event and typically how business on PEI works, with face-to-face and a handshake.

THE FIRST SIX MONTHS OF THE PROVINCIAL IMMIGRATION PARTNERSHIP (PIP)

With the support of Immigration, Refugees and Citizenship Canada, the PIP project has coordinated discussions across PEI on the topics of newcomer attraction, integration, and retention; developed priorities through consensus; and initiated collaboration and partnerships under shared priorities that bind municipal, provincial, business, and service providers together. PEIANC has had an opportunity to fill gaps and solidify partnerships with key decision makers in support of newcomers. Between October 2015 and March 2016, a stakeholder group totalling 958 has been established across the Island.

Key events organized and delivered by PIP:

- Partners in Immigration Conference (January 15, 2016)
- PIP Focus Group and Planning Session (March 10, 2016)

Provincial Immigration Partnership

		Oct - Dec 2015	Jan 2016	Feb 2016	March 2016
R	provincial network number of people	730	780	840	958
1	consultations held	36	74	34	15
1/1	events organized	6	3	4	4

Goals established to guide improvements in newcomer integration and stakeholder collaboration:

- Broad collaboration for increased attraction, integration, and retention of newcomers
- · Share knowledge across PEI
- · Facilitate conferences, meetings, and other partnership and advisory opportunities
- · Advocate for the needs of communities and workplaces (related to newcomers)
- · Identify common priorities amongst stakeholders and build capacity through partnerships
- · Expand workplace focus for improved integration and retention of newcomer employees

Participant Comments from Partners in Immigration Conference

It is such a valuable experience to interact with individuals like those that you work with every day. You did an excellent job at organizing the conference. I learned a lot from attending.

~ Participant, Connecting Island Communities Conference

I realized how difficult adjusting to a new community and culture would be.

~ Focus Group, Participant Evaluations, West Prince

It was good for me from the Summerside Chamber's perspective to see all the newcomers that have chosen to move to PEI. I need to go back to the Chamber (and the City) and see what we can do.

~ Mark O'Keefe, Summerside Chamber of Commerce

provinci

<u>a</u>

_.

mmigration

0

artnership

INTEGRATION AND COMMUNITY BUILDING

Parivash Sadeghi, Hasan Siadat, and their son Ali have been in Canada since 2011. The eldest son, Amir, had arrived in 2014 after he finished his education in Sweden.

Parivash is affectionately called the Saffron Lady because of the delicious saffron cookies and cakes that she makes. She brings her energy and creativity to ANC Women's Group activities, and you can find her sharing her Persian cuisine at the Charlottetown Farmer's Market. Since arriving in Canada, Parivash dealt with a major health crisis and it made her all the more determined to be an active community member. Parivash says, "First when I landed on PEI everything was new. After becoming the Association's client they introduced me to many programs and opportunities. I feel so grateful to be part of the community, to collaborate with others, and to contribute to the life here on this beautiful Island."

The transition to Canadian life has perhaps been the most difficult for Hasan Siadat. However he is an avid gardener and this has helped him to make connections and adjust to life in Canada.

Amir Siadat has been busy adjusting to life in Canada since his arrival in 2014. Fluent in Persian, English, and Swedish, Amir holds two Masters Degrees—an MSc from Sweden and a MA from Iran. Amir is currently working at a call centre in Charlottetown, volunteering with the EAL Tutor Program, and is planning to pursue a PhD in Education.

Ali is fluently trilingual and has a Master's Degree in Electrical Engineering. Soon after arrival, he volunteered for the EAL tutor program at PEIANC. Because Ali is a natural leader with a great stage presence, he has been an excellent emcee at DiverseCity Festivals and a reliable volunteer at the Friday Friendship Hour social integration events.

Ali says, "The Association staff work hard to make a difference for each newcomer. They provide training workshops, information sessions about Canadian life and workplace culture, and social activities. Employment Counsellors help with networking, career planning, and identifying education options. PEIANC's beautiful people are like our family members—kind, helpful, supportive, and empathetic. Sharing in happy and sad moments in our life helped us to feel Charlottetown is our forever home."

A March 2016 Friday Friendship Hour at A Taste of Persia Restaurant on Pownal St. near Water in Charlottetown. Ali Siadat is third from left in the back row.

Participants in Integration Events

785	Women's and Men's Group
630	Seniors' and Intergenerational
198	Winter Social Events
40	World Refugee Day
84	Annual General Meeting
51	Introduction to Groups and Clubs
750	Christmas Open House

Partnered Events

Total Participants

2,627

Community Appreciation Awards 2015 Winners

COMMUNITY APPRECIATION AWARDS

The sixth annual PEIANC Community Appreciation Awards were announced on October 26th, 2015. These awards, nominated and voted on by all of PEIANC staff, are handed out to very deserving candidates.

The Business Appreciation Award went to McInnes Cooper law firm. In partnership with the PEIANC's Employment Assistance Services, McInnes Cooper Law firm offers a mentorship program for new immigrants who have a background in law. One of the most important benefits is that McInnes Cooper lawyers acknowledge their colleagues from other countries. This helps to validate the participating newcomer's sense of professional ability, and to support their self-confidence.

The Organization Appreciation Award went to the UPEI Women's Hockey Team. Working closely with PEIANC's Immigrant Student Services, the UPEI Women's Hockey Team have offered volunteer coaching for the Newcomer Youth Hockey Program over the past three years. These capable and dedicated young women find time between their own university classes, exams, hockey games, and an intensive training schedule, to share their skills and love of their sport with newcomer students.

The Individual Appreciation Award went to Shelia MacLean, Physician Recruitment Coordinator at the PEI Department of Health and Wellness. Since 2007, Sheila MacLean has been at the province's forefront to recruit, welcome, support, and integrate internationally educated health professionals (IEHPs) on PEI. Sheila believes that setting up the right community supports for IEHPs and their families encourages more physicians to stay on PEI. She has helped physician retention rates increase from 25% retention in 2008, to over 90% retention in 2014.

Donations to the Welcome Project

DONATIONS ABOVE \$5,000

Canadian Council for Refugees ScotiaBank

DONATIONS OF \$500 - \$5,000

Barry Mayne

Blue Bay Farms

Bradley Handrahan Chartered Accountants

Brian & Scott Annear Farms

Canadian Tire

Creighan, Amy

Curley, Rosemary

D & E Pork

Doucette, John

Friends of West Royalty Fitness Centre

Grant, Peter Isaac

Great Enlightenment Buddhist Institute Society

Howardvale Holsteins

KC Immigration Services

Klondike Farms

Le Conseil Acadien De Rustico

Linkletter Farms

Ma, Lokki

MacCormack, Paul

MacDonald, Andrew

MacDonald, Dan S.

MacEwen Farms Ltd.

Manulife 500 G-A - Connolly Group

McInnes Cooper

Memorial United Church

Monaghan Farms Ltd

ShoreLane Farms

Stewart, Marven

Summerfield Farms Ltd.

Townsend, Carol

Watervale Warehouse Cup

Whelan, Bill

The Welcome Project

PEIANC coordinated The Welcome Project beginning in the fall of 2015. This support network of community organizations and various levels of government collaborated to assist Syrian refugee families with their immediate settlement needs on Prince Edward Island. Both Government Assisted Refugees (GARs) and Privately Sponsored Refugees (PSRs or BVORs) were supported.

PEIANC's Welcome Project operated a very busy Donation Centre, located at 1 Queen St. in Charlottetown, and accepted a wide variety of donations, from December 2015 into April 2016. The Donation Centre was staffed by wonderful, hard-working volunteers. In total over 300 Islanders volunteered to work on the Welcome Project.

Many generous youth groups, individual Islanders, businesses, and community groups, rallied to donate household goods or funds to The Welcome Project for refugees arriving on PEI.

Charlotte Schofield, a grade five student at Somerset Elementary School, who, on behalf of her school and class, presented a cheque for \$300.

Welcome Project Coordinator, Hannah Jones, is joined by volunteers at the Donation Centre. (L-R front row) Hannah Jones, Myra Thorkelson and Kirstin Sweet (L-R back row) Mary Jones, Heather Holdway, Jim Thorkelson, and Caleb Read

Some of the newest residents of PEI, Syrian children enjoy the performances at the Premier's Welcome Reception.

Total Donations (including Gift Cards) \$61,000

Disbursements

Of the 61,000 donated to The Welcome Project, 31,500 was disbursed, as follows.

35% Housing Supplement

5% Welcome Project

5% Interpreting

5% Food

50% was kept available for spending in the next fiscal year as families continue to arrive and require settlement support, and for unforeseen and urgent needs of refugees, as they arise.

There are 65.3 million forcibly displaced persons worldwide according to the UNHCR's Global Trends report of 2015. Of these, 21.3 million are refugees. Almost half of the world's forcibly displaced people are children. Of the 181 Syrian refugees welcomed to PEI, over one third are between the ages of 1-18.

Refugees bring with them their talents and skills, their education, their experience in business, and a burning desire to create a better future for their families. There is no doubt that the most recent refugees will be contributing to the success of PEI and Canada into the future.

RCMP—SERVING AN INCREASINGLY DIVERSE DEMOGRAPHIC ON PEI

In the winter of 2016, the Royal Canadian Mounted Police (RCMP) invited the Multicultural Education Program (MEP) to deliver a presentation to their employees. The event was held at RCMP Headquarters on PEI as part of the RCMP's national "Diversity and Inclusion" events being held country-wide. The presentation was based on the theme of "unconscious bias" which addressed the topic of how individuals, including RCMP officers, carry impressions of others that influence their attitudes and behaviors both consciously and unconsciously.

Due to the overwhelming positive response to the presentation, further presentations were made directly to all employees and front line officers across the province within the RCMP Districts. Joanne Crampton, Commanding Officer of the RCMP "L" Division remarked, "The presentations were very

enlightening and educational. They will assist RCMP officers and employees to better serve the changing demographic of Prince Edward Island which has seen significant increases in newcomers from many countries over the past few years."

Multicultural Education Program

School Presentations

no funding for school presentations

Organization Presentations

57

1,427 17,500

DiverseCity Festivals 2015 3 events

participants

Multicultural Education Program (MEP)

MEP workers assist the established Island community in understanding unique newcomer needs. They deliver workshops and presentations on anti-discrimination, cultural competency, and diversity in the workplace. The goal is to ease cultural transition for newcomers by helping to foster a welcoming and understanding community.

Community Connections Program (CCP)

CCP is an outreach, inclusion program that connects newcomers with social activities and local volunteers. The Community Inclusion Program (CIP) introduces newcomers to an established Islander or family to informally assist them with making community connections, and understanding Canadian culture. The English-as-an-Additional-Language (EAL) Volunteer Tutor Program offers informal language practice for newcomers (support and materials provided by Public Libraries). CCP also runs the Holiday Host Program and the PEIANC Women's and Men's Groups. Inclusion events organized by CCP reach thousands of newcomers and established Islander participants.

Community Connections Program

number of clients matched with an English-as-an-Additional-Language volunteer tutor

number of clients/families matched with with a CIP Volunteer or Holiday Host number of people who attended Citizenship classes

number of inclusion activities organized
number of clients who participated in CCP inclusion activities

4,202

A Passion for Tutoring Madelyn Driscoll

Community Connections EAL Volunteer Tutor Program has many wonderful tutors. Madelyn Driscoll is one who is quite remarkable. She tutors groups of newcomers, especially Temporary Foreign Workers, and her successful work with newcomers enables them to apply for work-related Permanent Residency pathways.

The International English Language Testing System (IELTS) is a test of English language proficiency. The test is designed to assess the language ability of non-native speakers of English who intend to study or work where English is the language of communication. A successful IELTS score is one of the requirements for work related Permanent Resident pathways. All TFWs applying through the PNP Critical Worker Stream, and through Express Entry, must meet the language requirement.

Madelyn, who lives in Charlottetown, led an IELTS preparation class in O'Leary with great success. Amazingly, eighteen out of twenty-two students whom Madelyn tutored, wrote and passed their IELTS test in March 2016 after just a few classes with her. Madelyn is now going to begin an IELTS preparation class in Charlottetown and Summerside to best help clients in those areas to attain their hopes and dreams.

14

YSS Summer Program offers learning opportunities between July and August for newcomer children from K-6. Here are some of the grade 1-3 group at an outing during the summer of 2015.

Newcomer Student Numbers on Prince Edward Island

The number of newcomer students in Island schools rose from 367 in 2007 to 1,455 in 2016. During the 2015-2016 school year, 435 newcomer students entered the public school system. Based on provincial government data, as many as 288 children aged 6 to 18 could arrive during the coming school year.

Source: Provincial Government Data

THREE CULTURES, TWO GENERATIONS, ONE LOVE -NATIONAL DAY OF ACTION FILM

A video focused on intergenerational legacies between immigrant girls and their mothers was launched on February 14, 2016.

Otherwise known as Valentine's Day, the National Day of Action was created by Girls Action Foundation who also provide the funds across Canada for projects such as this one organized by YSS staff.

Youth Settlement Services Day of Action video, "Three Cultures, Two Generations, One Love," was shot by Mahdi Selseleh (a former PEIANC youth client) and it focusses on the important relationships between mothers and daughters, especially with regards to transmission of positive cultural traditions that can be easily lost as a result of immigration. The video garnered attention from local media and is one of the top viewed videos on the PEIANC's YouTube Channel— YouTube.com/PEINewcomers.

(L-R) Elda Mbangu Kimvuta, Rosette Yayi Bobo, Christel Mbangu Kalumbu, featured in the PEIANC Day of Action video.

Youth Settlement Services (YSS)

YSS staff help newcomer families with school-aged children to register and integrate into the PEI school system. They assist with cross-cultural interpreting and connecting immigrant children with sports and recreational programs. YSS operates student summer camps and PD Days, and a variety of educational and social programming throughout the year for a range of ages. The YSS Family Counsellor offers mental health support to youth and their families.

BroZone and Girls Group shared a drumming lesson from a local music therapist who was promoting drumming as a way to relieve tension and stress, and promote focus.

BROZONE - PEER MENTORSHIP. **CREATING CONNECTIONS**

Since 2011, Youth Settlement Services at PEIANC has been running a free BroZone boys group each year. It is funded by Citizenship and Immigration Canada. The program was developed to address the diverse and complex needs, and varied cultural backgrounds, of this clientele. They learn valuable life skills, and group leaders work to create an environment where young males can feel comfortable enough to address any personal issues they may be facing in their lives.

Brozone 2015 consisted of seventeen youth aged 12-14 years, and included former refugees and children of PNP clients. The group, which had an attendance of 84%, included participants from China, Iraq, Columbia, Burundi, Nigeria, Syria, Hungary, Egypt, Kosovo, and Pakistan.

The group's peer-mentor, Mon San Aung, is respected by the younger newcomer boys as a role model, and was able to show the boys the importance of covering the following topics: Portrayal of Men in the Media, Safe Sex, Positive Male Role Models, Team Morale Building, and Healthy Relationships.

Overall, Brozone aims to strengthen the resiliency and decision-making skills of newcomer youth on PEI.

Youth Settlement Services Statistics as of March 31, 2016

active youth clients interventions during school year 932 3,954

YOUTH LEADERSHIP GROUP MAKING A DIFFERENCE

Members of the Youth Leadership Group

The PEIANC Youth Leadership Program aims to develop leadership skills and create social connections for youth in grades 7-12. Youth learn essential life skills, gain confidence, and have experiences that prepare them for adulthood.

This year's monthly activities alternated between a learning/community volunteer opportunity and a social/integration event. With YSS staff guidance, participants attended conferences, volunteered in their community, and developed life skills. Youth also engaged in personal growth activities and had fun socializing with their peers at a movie night and at soccer and baseball clinics.

The Youth Leadership Program limits social isolation of newcomer adolescents by offering them these opportunities to engage with peers and their community outside of home and school.

Funded in part by:

Presented by PEIANC in partnership with:

DiverseCity has become an anticipated annual event for thousands of Islanders. An estimated total of 18,500 people attended the three DiverseCity Multicultural Street Festivals held in 2015 on June 28 in Charlottetown, July 4 in Summerside, and in Summerside on July 25.

Supported by three host locations, DiverseCity Festival featured cultural communities from fifty different countries: 37 food vendors, 144 volunteers, 341 mainstage performers, 77 demonstrators, and 84 information booths, artisans, and Island ethnocultural group's displays! PEIANC partnered with Pier 21 in Halifax, and also with CARE Canada to bring an Emergency Relief tent to display at the event.

The festival attracts visitors to PEI who are looking for a unique experience. As measured by the response to our Facebook survey and twitter, an estimated 24% of festival attendees were from off-Island.

Reactions from Twitter and Facebook

- ~ Great job including the newcomers in PEI and making them feel welcome.
- ~ Love it...keeps getting better.
- ~ Love the opportunity to learn more & enjoy the many cultures we have in PEI.
- ~ @PEIANC has hit it out of the park with this year's DiverseCity.
- ~ I adore the Multicultural Festival and so excited to attend again this year!

DC

COMMUNITY PARTNERS

Access PEI

ā

outre

Active Communities Inc.

Anderson House

Atlantic Council for International Cooperation

Avance Learning Centre

Big Brothers and Big Sisters of PEI

Boys and Girls Club

Canadian Mental Health

Canadian Tire Jumpstart

Canadian Women's Foundation

Bell Aliant Centre

Carrefour de l'Isle-Saint-Jean

Catholic Family Services

CHANCES Family Resource Centre

Charlottetown City Police

Charlottetown Farmer's Market

Child and Family Services

Chinese Business Development Association of PEI

City of Charlottetown

City of Summerside

Confederation Centre of the Arts

Coopérative d'intégration francophone de l'Î.-P.-É. (CIF)

Community Legal Information Association (CLIA)

Community of Tignish

Cornerstone Baptist Church

Cornwall Curling Club

Council of People with Disabilities

Credit Union Place

CulturePEI

Diocese of Charlottetown

Disability Support Program

Discover Charlottetown

DP Murphy Group of Companies

EAL/FAL Reception Centre

East Prince Seniors Initiative

Eastern PEI Chamber of Commerce

Engineers PEI

English Language School Board

Family Place

Family Violence Prevention

French Language School Board

Friends of Confederation Centre

Girls Action Foundation

Greater Charlottetown Area Chamber of Commerce

Greater Summerside Chamber of Commerce

Halifax Refugee Clinic

Health Care Human Resource Sector Council

Hockey PEI (in partnership with UPEI)

Holland College

IEHP Recruitment and Retention Secretariat

Innovation and Technology Association of PEI (ITAP)

Island Dance Academy

Island Gymnastics Academy

Island Media Arts Cooperative

Island Pregnancy Centre

Island Storm

Justice Options for Women

KidSport PEI

Lawrence MacAulay MP

MacDougall Steel Erectors Inc.

McInnes Cooper

Medical clinics/Family Physicians

Mi'kmaq Confederacy of PEI

Murphy's Community Centre

National Bank of Canada

Native Council of PEI

North East Community Alliance

Parks Canada

PEI Business Women's Association

PEI Career Development Association

PEI Connectors

PEI Engineers Association

PEI Human Rights Commission

PEI Literacy Alliance

PEI Public Library Service

PEI Public School Branch

PEI Soccer Association

Provincial Public Library Service

Public Health

RCMP of Prince Edward Island

RDÉE Île-du-Prince-Édouard Inc.

Richmond Center

Robert Morrissey MP

Rural Action Center

Schurman Family Scholarship Fund

Sean Casey MP

Seniors Active Living Centre

Social Services and Seniors

Sperenza Sport

Stratford Community Garden

Stratford Youth Can-do

Study Abroad Canada (LINC)

Summerside Storm

TIAPEI (Tourism Industry Association)

Town of Alberton

Town of Cornwall

Town of Montague Town of O'Leary

Town of Stratford

Victim Services

Trinity-Clifton United -Ch'town

Trinity United-Summerside

University of Prince Edward Island

Voluntary Resource Council

Wayne Easter MP Women's Network PEI

YMCA Summer Work Student Exchange Program

YMCA Youth Exchanges Program

HIGHLIGHTS FROM WEBSITE STATISTICS FOR THE FISCAL YEAR

In 2015-2016 Fiscal Year, PEIANC's website had an average of around 22,000 unique visitors per month. There were approximately 900 visitors who stayed on the website for longer than 30 minutes each month.

ONLINE GUIDE FOR NEWCOMERS TO CANADA

In our Online Guide, newcomers can access essential information needed to settle on PEI. The Guide, and most of the entire website, is available in seven languages: English, French, Spanish, Arabic, Persian, Mandarin, and Korean.

CONNECT WITH PEIANC THROUGH SOCIAL MEDIA

facebook.com/peinewcomers

By March 2016 our Facebook page had 364 posts and 1,218 followers, 66% of whom were women, 32% men, and 2% non-defined.

twitter.com/PEIANC

By March 2016 the PEIANC Twitter account had 498 followers, 188 tweets, 4,197 profile visits, over 70,800 tweet impressions, and 319 mentions.

youtube.com/PEInewcomers

By March 2016 our YouTube channel had 25 videos with 8,795 views.

FINANCIAL OVERVIEW — **FISCAL YEAR** (APRIL 1, 2015 -MARCH 31, 2016)

The PEI Association for Newcomers to Canada employs 33 full-time and 12 part-time positions, as well as 91 contractors to provide languagebased services (69 interpreters, 19 translators for website and other documents, and 3 language assessors).

In addition to our primary service funding, we have applied for and received other funding (7.4% of total revenue) to suit additional client needs or special projects such as seniors' programs. 99% of funds were spent on PEI in program activities and supplies, services, costs related to premises rental, and salaries.

Many of PEIANC's staff are newcomers to Canada themselves. The PEIANC also uses newcomer caterers as much as possible to provide food for events, and hires newcomers for performance at DiverseCity Festivals and other events.

Revenue

	2015-2016	2014-2015
Immigration, Refugees and Citizenship Canada - Settlement	1,378,104	1,583,751
Immigration, Refugees and Citizenship Canada - RAP	226,158	124,196
Province of Prince Edward Island	411,965	404,968
Skills PEI	216,679	219,887
Health Canada (IEHP)	202,985	195,151
Other revenue (Schedule)	195,442	179,765
Total	2,631,333	2,707,718

Expenses

•	2015-2016	2014-2015
Wages and wage levies	1,937,889	1,982,010
Program activities	308,695	342,156
Operating expenses	59,304	61,392
Website, intranet development, and translation	42,456	76,094
Rent	101,435	101,625
Client expenses	54,878	28,106
Office	5,035	7,054
Travel	30,219	31,320
Professional development	10,055	17,345
Miscellaneous	5,032	4,947
Advertising	6,173	12,052
Professional fees	2,270	2,220
Amortization	49,925	39,967
Total	2,613,366	2,706,288

	2015-2016	2014-2015
xcess of revenue over expenses	17,967	1,430

Federal

Immigration, Refugees and Citizenship Canada (IRCC/CIC)

Canadian Heritage Health Canada

Human Resources and Skills Development Canada (HRSDC)

Province of Prince Edward Island

Government of Prince Edward Island Department of Workforce and Advanced Learning Skills PEI

Municipal

City of Charlottetown City of Summerside Town of Alberton Town of Montague Town of O'Leary Community of Tignish

Grants and Donations

Atlantic Lottery Corporation Brown's Volkswagen CapServCo Limited Partnership CIBC Community Investment Downtown Charlottetown Inc Edward NewTech Ltd Friends of Montague Summer Days Girls Action Foundation

Great Enlightenment Buddhist Institute Society

Greater Charlottetown Area Chamber of

Invesco

Kwik Kopy Printing Maritime Electric

MRSB

Provincial Credit Union Ltd. **RBC Royal Bank** Respon Wealth Management Corp Special Events Reserve Fund (SERF) Summerside Lobster Festival

Tourism Accommodation Levy - Summerside YMCA of Greater Toronto

Thanks also to the hundreds of generous members of the public and business community, as well as our many in-kind partners and supporters.

Special thanks to our clients who were interviewed and photographed for the 2015-16 Annual Report. Your stories are inspirational and show in a tangible way the true benefits immigration brings to PEI.

Produced for: The PEI Association for Newcomers to Canada

Writer and Editor: Yvette Doucette with assistance from Tori Vail, Nancy Clement, and Suna Houghton

Thanks to PEIANC staff who submitted story ideas and collected information—Ellen Mullally, Hannah Jones, Joe Byrne, Lisa Dollar, Mark Carr-Rollitt, Melanie Bailey, Rocio McCallum, Valerie Fitzpatrick, and others.

Photography: Yvette Doucette with additional photos by Alexandra Dekerf, Craig Mackie, Dandan Wang, Jill Olscamp, Julia Cui, Melanie Bailey, Nancy Clement, Stephen Harris, and Tori Vail

Production and Design: Goldnet Smart Technologies

Printer: Halcraft Printing

Canada Customs and Revenue Agency Charitable Taxation Number

14061 4512 RR000

