

“If you teach a boy,
you educate an
individual;
but if you teach a girl,
you educate a
community.”

- Greg Mortenson

01
02
03
05
07

President and Board Chair

Executive Director and
Management

Statistical Overview

Settlement and Integration

Family Services

Language Training and
Childcare09

11
13
14
15
18

Employment Services

International Women’s Day

Volunteers

Staff

Funders, Donors and Gala
Sponsors

Financial Statements and
Credits20

TABLE OF CONTENTS

01

A MESSAGE FROM the PRESIDENT AND BOARD CHAIR

For the past three decades, Calgary Immigrant Women’s
Association served over 60,000 immigrant women –
women who have been empowered by their experiences
with CIWA and who form a vital part of our community.

As we report on our activities, the Board of Directors wishes
to congratulate the Executive Director and dedicated staff
and volunteers on another successful year and recognize
their tremendous work. We would like to acknowledge
our funders and partners for their ongoing support as
we continue to provide our many valuable programs to
immigrant women.

The past year was very busy with CIWA running its many
programs and building new programs for the future.
This year, CIWA also hosted an International Women’s
Day celebration and marked its 30th anniversary with
a wonderful gala. As we commemorated these events
with our many clients, friends and supporters, we had a
chance to reflect upon all that CIWA has accomplished
in the last 30 years. We look forward to the challenge of
helping integrate the ever growing number of immigrant
women coming to Calgary and provide them with the tools
to succeed.

The Board is implementing a number of strategic goals this
year that will help CIWA continue to be a leading immigrant
serving agency providing a meaningful impact in the lives
of our newest Canadians. We look forward to working with
all our supporters as we deliver innovative programs and
engage immigrant women and their families in building a
stronger, culturally enriched and more prosperous city.

Saawan Logan

02

A MESSAGE FROM the executive director and Management

We completed the past year with exceptional results in the area of both quantitative and qualitative expectations
of client service. We have new programs and resources to meet the demands of our constantly increasing
clientele. CIWA completed 2012-2013 fiscal year with a budget of almost $8.5 million. Its capacity and skill base
is ready for new challenges and milestones.

We expanded our reach by bringing programs to highly-barriered clients in their neighbourhoods. More than
120 community locations in Calgary currently offer CIWA programs. Childcare is available at all locations.
An impressive number of employment partners joined our efforts in placing immigrant women in meaningful
and dignified work opportunities that enhanced their integration. Immigrant youth received a range of support
services, mentoring support and leadership opportunities to engage and influence the community, reach their
goals and fulfill their dreams of equal opportunity in Canada.

Our volunteers make us stronger and more efficient every single day as they take on challenging duties to ensure
every single client coming to CIWA is taken care of and provided with support they need. Funding partners remain
committed to working with us in making this community inclusive and appreciative of the skills and resources
immigrants bring to Canada. We thank them for their trust and commitment. We also appreciate all other partners
that work with us for their tireless commitment to building a resilient, diverse and inclusive community.

Beba Svigir, Mae Chun, Shokoofeh Moussavi, Rekha Gadhia,
Jennifer McColl, Eva Szasz - Redmond, Michael Wyman

03

2012/2013 STATISTICAL OVERVIEW
15,661 clients served (individual and group services)

Immigration categories:
Independent (25.48%) Live-in caregiver, investor and others (12.62%)
Family class (20.27%) Temporary foreign worker (4.21%)
Citizen (20.19%) Refugee claimant (2.93%)
Refugee (13.07%)

150 countries
Top six countries:
Phillippines (16.15%) Ethiopia (4.66%)
China (11.98%) Pakistan (4.27%)
India (6.25%) Sudan (3.99%)

132 languages
Top six languages:
Tagalog/Ilocano/Filipino/Cebuano (16.16%)
Mandarin/Cantonese (13.01%)
Spanish (11.23%)
Arabic (8.3%)
Amharic/Tigrina/Oromo (6.97%)
Hindi/Punjabi (4.64%)

Operating Revenue Sources

Government of Canada 67%
Government of Alberta 12%
United Way 8%
City of Calgary - FCSS 3%
Other funders 10%

04

looking forward
As we reflect back upon and celebrate 30 years of impact and growth, the future of CIWA is shaping up to be
even more exciting. It is with great anticipation that we share some of the endeavours we have envisioned and
look forward to implementing in the upcoming years.

Going forward, we have committed to enhancing the supports, processes and mechanisms that enable low
literacy women to reach their goals and have solidified our wrap-around strategy for holistic and timely service
provision to multi-barriered families. This unique approach will further enhance the quality of our service and
strengthen the relationship with our beneficiaries.

This fiscal year we have been more than delighted to receive a five year commitment from our long-serving
Board Chair, Gerda R. Bloemraad, who upon leaving CIWA a couple of months ago, gifted us with a scholar-
ship fund to be presented yearly to deserving clients wishing to pursue learning opportunities in a chosen field.
Each year, for the next five years, $2000 in scholarships will be awarded to individuals to help them realize
their potential and pursue their dreams.

Our space acquisition in the last several years was not in line with the growth and expansion we went through.
We are currently in the process of finding a permanent solution for our needs for space at the First Street Plaza
building. We hope that this will secure long-term space sustainability for CIWA and its clients for years to come.

Past, present and future - 30 years of accomplishments and 30 years of looking forward.

Vision : Empower Immigrant Women. Enrich Canadian Society.

Mission : To engage and integrate immigrant women and their
 families in the community.

Values : Equality. Innovation. Empthay. Collaboration.

05

Settlement and Integration
• Intake, Settlement and Referral Services
• New Friends and New Neighborhood Groups
• Integration Program
• Filipino Community Development Program
• Volunteer Program
• Assisting Immigrant Mothers (AIM) Project
• Breast Health Initiative for Newcomers
• Find Me a Home Project
• Legal Clinic

Did you k
now

ConocoPhillips, Salvation Army, Stantec, Translalta and individual donors
donated over 350 bags of Christmas gifts and household goods to 176
immigrant families

Calgary Legal Guidance volunteers provided legal support to 381 clients
through our legal clinics

Philippine Cultural Center Foundation provided opportunities for youth of
our Filipino Community Development Program to teach senior members
basic computer skills and social media

Electronic Recycling Association donated refurbished desktops and
laptops to 32 clients

Habitat for Humanity Southern Alberta engaged Assisting Immigrant
Mothers Project participants in their annual Christmas fundraiser; the
participants raised $800 by wrapping gifts and checking parcels and coats
for mall patrons

06

EFW Radiology has been in the
Calgary community for over 40
years, and enjoys giving back to
local organizations. Our company
endeavors to support women
in Calgary and help immigrant
women moving to Calgary. The
partnership with CIWA’s Breast
Health Initiative for Newcomers is
an example of that. We hope this
partnership will continue to grow
through on-going educational
opportunities and community
events we do together. EFW
thanks CIWA for this partnership.

Scott Schroeder
EFW Radiology

Calgary Catholic School
District, in partnership with
CIWA, provides support to
Filipino families who have
experienced separation and
are now being reunited. Filipino
families registered in our school
district receive support and
encouragement to attend our
educational workshops about
the school system in Canada,
challenges families may face
during integration, and overall
strategies to be more successful
in the community and in school.

Anne-Marie Hagel

Momentum partners with CIWA’s
New Friends and Neighbourhood
Groups Program, where diverse
women gather to improve
their conversational English. I
enjoy facilitating discussions
about money, credit, and
banking system in Canada.
We also share our life stories
in sessions. The inclusive and
grassroots approach of the
program is encouraging. Women
walk away feeling connected,
knowledgeable and confident
about their finances, and they
feel at home in Canada.

Laura Wells
Momentum

Our Partners

Calgary Catholic School District

07

• Cross Cultural Parenting Program
• Family Conflict Program
• One-on-One Counselling for Immigrant Women
• Civic Engagement for Immigrant Women
• Healthy Families Program
• Youth Program
• In-Home Support Program
• Hand in Hand Parent Link Centre
• Victim Supports Outreach Program
• Grandma’s Kitchen Project
• Empowered to Achieve:

Culture. Confidence. Connection.
• Immigrant Girls Against Gender Violence

family services

Did you
 know

The City of Calgary donated sewing machines and fabric to seniors
participating in self-esteem workshops, which enabled them to participate in
the community and showcase their talent

ScotiaBank provided transportation assistance for participants in Grandma’s
Kitchen, enabling seniors to participate in program activities during the
winter months

Mother Mary Greene Elementary School and Civic Engagement for
Immigrant Women raised awareness of the importance of civic engagement
during the school’s One World event

Family counselors received credit towards their Academy of Certified Social
Workers certification through Calgary Family Services support and Ethics
and Boundaries, Assessment and Goals and Outcomes training

Calgary Board of Education provided customized counselling support for
immigrant students through the One-on-One Counselling for Immigrant
Women program to address personal struggles with integration in school,
peer pressure, bullying, self-esteem, etc.

Our Partners

08

Aspen’s Heart of the NE and
Calgary Hand in Hand Parent
Link Centre partner with CIWA
to provide family counseling
and parent coaching to children,
families and individuals who
reside within the NE. This
collaboration provides our
residents with services to
support their transition into the
new country and community.
We look forward to continuing
our partnership to increase the
abilities of individuals to access
essential services within their
neighbourhoods.

Betty Lepps
Aspen Family

Theatre Calgary collaborates with
CIWA in two ways. We provide
work experience placements
for clients in the professional
bridging programs at CIWA.
We also have a program that
introduces new Canadians to
cultural experiences such as
live theatre performances. Our
partnership with CIWA helps new
Canadians become comfortable
in their chosen country, and
actively involved as audience
members of Calgary’s leading
theatre.

Terry Roberts
Theatre Calgary

CIWA has been a partner
with the Wellness Centre at
Forest Lawn High School for
over 10 years. Their support
to our immigrant youth has
been essential in linking youth
with resources and services
in the community. CIWA also
provides support for parents of
youth attending our school. We
have a diverse environment
with over 53 cultures and
languages represented. CIWA’s
collaborative effort has made it
possible for youth to learn how
to advocate for themselves.

Tina Merali
Forest Lawn High School

09

• Language Instruction for Newcomers to Canada (LINC)
• Home Instruction for Parents of Preschool Youngsters

(HIPPY) Program
• Pebbles in the Sand Program
• SMILES Childcare
• Canadian Pronunciation Course
• Technological Literacy Curriculum
• Learning Support Services

Language training and childcare

Did you
 know

United Way of Calgary and Area, Ready4Learning, Bowness Boys and Girls
Club and other partners operating in the Bowness/Montgomery/Greenwood
Village communities joined with HIPPY to ensure that residents of these
communities have additional opportunities for engaging with their children in
family literacy activities

Calgary Jiang Zhe Shanghai Association and the LINC program partnered
to offer customized language classes with interpretation support for Chinese
seniors

1000 Voices at the Genesis Centres of Community Wellness hosted Pebbles
in the Sand Program to develop the literacy skills of immigrant women with
little to no education in their first language

CIWA partnered with John Howard Society, Calgary Immigrant Educational
Society, F.O.C.U.S on Seniors and Bow Valley College to provide
low literacy English Language learners with support in understanding
technological literacy by using the Which Button Do I Push? A Technological
Literacy Curriculum

SMILES participants between 6 months to 6 years in need of additional early
childhood development support benefited from connections with Providence

Our Partners

10

The focal point of partnership
between Ready4Learning and
CIWA’s HIPPY Program is providing
support for low income and low
literacy families. We work together
to enhance healthy childhood
development and early literacy. It
is of paramount importance to us
that this partnership with CIWA
continues going forward, since it
provides access to families that
otherwise might not be able to
connect with Ready4Learning’s
programs. Immigrant families in
the HIPPY Program benefit from
this collaboration by enhancing
their literary skills.

Iris Spurrell
Ready4Learning

Calgary Church of Christ
is dedicated to serving our
community, which includes a
high percentage of immigrants
that come to Canada. By
collaborating with CIWA and
opening our doors at no cost for
them, we are able to facilitate the
adaptation of our new immigrant
population - in this case immigrant
women - into a culture which is
new to them. This way, we are
relieving newcomers from stress
and frustrations, enhancing the
long-term quality of their lives in
a new country.

Kelly Carter
Calgary Church of Christ

Before 1000 Voices at the
Genesis Centre opened its doors
in January 2012, over 1000
residents in the North of McKnight
communities shared their ideas
and dreams for a place to connect
community together and provide
opportunities to learn new skills.
We are happy to have CIWA as
a collaborative partner in our
facility. Their programs are filling
a need which otherwise would
be missing from this dynamic
centre. Thank you CIWA!

Carrie Blaug
1000 Voices

11

• Bridging the Gap for Foreign Trained Accountants
• Links to Success: Skills Enhancement & Internships for Young

Immigrant Mothers
• Office Administration Program for Immigrant Women
• Labour Market Bridging for Volunteers: Interpretation and Translation

Clinic
• Employment Skills Preparation for the Retail Industry
• Employment Skills Program
• Low Literacy Modular Employment
• Childcare Training for Low Literacy Immigrant Women
• From Margins to Engagement
• Building Futures for Low Literacy Immigrant Women in Calgary

McDougall Centre has provided meeting space for our Networking Breakfast
Meetings for the last 15 years enabling clients to connect with potential
employers

Axia NetMedia Corp, through their staff Ebonie Allen, provided Receptionist
Training students with opportunities to practice their skills at their offices for
the last 15 years

Loblaws shared their training materials with the Retail Program so that the
training content is true to the retail business

Talisman Energy hosted CIWA employment clients for an information
session about the oil and gas industry

Canada Safeway provided work experience opportunities for
Labour Market Bridging program clients by engaging them in
translating their training materials into Bhutanese

Employment services

Did you
 know

Our Partners

12

CIWA is a valuable resource
that helps Cervus recruit great
employees. Participants of
Bridging the Gap for Foreign
Trained Accountants (BTG)
program have many of the skills
that Cervus requires. We offer a
three-month practicum for clients
that allows immigrant women
to adapt to Canadian work
environment and show their
skills in the area of accounting.
Currently, we have five full time
employees that graduated from
the BTG program and hope to
have many more in the future.

Janell Handford
Cervus Equipment

Goodwill is pleased to provide
work experience to immigrant
women with limited English-
speaking skills. We help them
improve those skills by encouring
them to immerse themselves
in an English-speaking work
environment. Goodwill employs
very dedicated, hardworking
immigrant women through
different CIWA work placement
programs. Due to their strong
work ethics and commitment to
our mission, CIWA clients often
become staff members of our
Goodwill family. This is a huge
benefit for us!

Fay Wisted
Goodwill Industries of Alberta

Newalta is proud to have
collaborated with CIWA over
the past several years. We have
hosted work placements through
the Links to Success program,
including mentoring program
participants. We also participate
in the Networking Breakfast
Meetings as partners and
speakers. CIWA’s commitment
to providing education and career
support for immigrant women
aligns perfectly with Newalta’s
values and we are pleased to
support CIWA’s talented client
group as they integrate into
Calgary’s workforce.

Dalene Friesen
NEWALTA

13

Community members, partners, business and civic leaders were among those who came together
to celebrate International Women’s Day on March 8, 2013. The theme of the event was ‘The Gender
Agenda: Gaining Momentum.’

Calgary Immigrant Women’s Association partnered with Awo Taan Healing Lodge, Discovery House,
University of Calgary, Women’s Resource Centre, the Women’s Centre, YMCA and YWCA to bring
several activities to the community including a parade down Stephen Avenue, a lunch time rally at
Olympic Plaza and several mini-fairs throughout the downtown core. The outdoor events included
guest speakers, entertainment and YYC food trucks.

Citizenship and Immigration Canada and United Way of Calgary and Area graciously funded these
events which brought together diverse groups of people to raise awareness of issues that affect women
in our community.

INTERNATIONAL WOMEN’S DAY 2013

14

A total of 1,022 CIWA volunteers contributed 24,803 hours in 2012-2013...

Volunteers
Volunteers of the Year!

Nadera Mohammad Carmen Yau Jing Zhou Reshma Begum

Dodani Allendes Fadila Kacimi Cristina Ojeda Hanife Cushman

Nataliya Kucherenko Csilla Kiss-Morrison Jane Pollock Beatrice Mamuzi

15

OUR STAFF

Each year, CIWA staff support and encourage women and their families who are new to the community
through a variety of programs and services. CIWA team is made up of dedicated staff members who
appreciate their diverse work environment. They are committed to providing their best efforts and bring
experience, expertise, passion and focus to their roles each day.

They are also keen to have fun and work together in building an even stronger team. This year, that
was evidenced by several activities our team took part in including CIWA’s annual staff appreciation
day at the Calgary Zoo, building a 30th anniversary time capsule, monthly super person birthday
celebrations and the annual staff holiday talent show.

In addition to the CIWA team coming together for fun and team building, they also come together for a
cause. Every year staff contribute time, money and talent to the annual United Way Campaign and the
Cure Foundation for Breast Cancer’s National Denim Day.

16

Mary Jane Turcato
Mary Jane started working at CIWA
as a part-time evening LINC instructor
and is now the Program Instructor for
Office Administration. She is gentle
and caring with the students but firm
in expecting high standards. The
students call her “strict” but say she
is fair.

Every day, Mary Jane brings to her
work the enthusiasm for teaching
and her passion for helping CIWA
clients succeed. Thank you Mary
Jane for your 10 years of commitment
to CIWA.

EMPLOYEE MILESTONES:
CELEBRATING 10 YEARS AT CIWA

Anubha Saxena
Anubha began volunteering at CIWA
in 2003. She contributed over 500
hours of service and then became
a CIWA employee as a part-time
home visitor for the Healthy Families
Program. She recently assumed
supervision duties for this program.

Anubha is very passionate about
helping families and her team,
who lovingly call her the “Mobile
Resource Bank.” Thank you Anubha
for being a family member of CIWA
for the past 10 years.

17

BOARD OF DIRECTORS

President & Chair of the Board,
Chair – Human Resources
Saawan Logan

Vice President
Chair – Self-Governance
Jennifer Biernaskie

Treasurer
Chair – Finance
Linda Cheung

Secretary
Chair – Recruitment
Lisa Litz

Directors
Afshan Naveed

Carlos Garcia

Cheyanne
Scharbatke-Church

Joya Sauder

Molly Wan

Sherri Wright-Schwietz

Rasha Abdelah | Reyhangul Abdurehim | Azita Afsharnejat | Jyoti Agnihotri |
Sara Agzey | Fozia Ahmed | Marcela Alfonso | Sara Alia | Janeth Alonso |
Sameena Arif | Fatema Azim | Maryam Baiza | Elizabeth Banguot | Stephanie
Banszky | Ouahiba Benani | Narisa Bhanji | Samina Bibi | Elisabeta Bilegan |
Melanie Anne Bonnar | Anna Boruk | Luz Buritica | Madeleine Calvert | Marilee
Campbell | Leanne Casuncad | Herly Cervera | Mae Chun | Debra Colley |
Deborah Couillard | Yan Ping Dai | Punam Dala | Geminina Datu | Katarzyna
Denys | Lowri D’Sa | Ana Dubon | Jocelyn Echenique | Shannon Edeonu |
Hala El Madani | Malake El-Malt | Titi Farassat | Rekha Gadhia | Jian Gao |
Grace Gatdula | Nabila Ghaffar | Myrtle Gomez | Betty Good | Miharu Goto |
Himani Goyal | Marilyn Gummo | Bela Gupta | Fiona Hayes | Sepideh Hejazi
| Yolanda Hernandez Nunez | Ute Holewa | Reham Jadallah | Ira Jairath
| Zahra Jessa | Seema Jindal | Gurmit Johal | Mehreen Kapadia | Saeideh
Khajeh | Mojnura Khan | Tayyiba Khan | Jenny Ko | Sibyl Ko | Mani Korha
| Saifan Kosheryan | Ela Kostanecka | Judit Kovacs | Jenny Krabbe | Jane
Larush | Janet Layton | Inga Leahu | June Lee | Paw Ler | Yuk Leung | Jill Liu
| Bethany Love Ulriksen | Ruby Luo | Yulia Lvova | Charlotte Lynn | Betty Mao
| Laura Martinez Garcia | Jennifer McColl | Neelam Mehta | Xiamixinu Mijiti
| Yulia Minakova | Smita Mithal | Shokoofeh Moussavi | Farzana Mubashir |
Lucy Natana | Masime Ngoholo | Marzia Noori | Azmeena Nurddin | Fanny
Oliphant | Shinobu Otoyama | Yan Pan | Amarjit Parmar | Shahnaz Parveen
| Natalia Pastuhova | Tao Peng | Slobodanka Peric | Crystal Perratt | Vesna
Petkovic | Sajida Qadir | Lesley Randal | Naomi Robins | Leanne Roemer |
Zohra Rouidi | Anubha Saxena | Heidi Schwab | Noreen Seib | Cynthia Shi | Afra
Shirazi | Uzma Siddiqui | Adedolamu Sijuade | Jordena Simon | Aileen Singh |
Larissa Skorobogatova | Malgorzata Skrzynski | Amal Souraya | Grace Stolte |
Beba Svigir | Eva Szasz – Redmond | Kirsten Sztain | Leontina Teodorescu |
Hellen Tesfai | Sarah Todd | Rona Tokhi | Rocio Toledo | Mary Jane Turcato |
Meral Unal | Anita VanderVeer | Theresa Wall | Yan Wang | Joanna Waszkiewicz
| Kathleen Webster | Liette Wilson | Rajena Wool | Kaylee Woronuk | Michael
Wyman | John Xiong | Xiangming Xu | Anna Zatsepina | Anna Zhang | Lisong
Zhong | Helen Zou

staff list

18

funders

Citizenship and Immigration Canada
Service Canada
Status of Women Canada

Alberta Human Services
Alberta Enterprise & Advanced Education
Alberta Culture
Calgary and Area Child & Family Services
Alberta Justice & Solicitor General
Alberta Gaming & Liquor Commission

Pantone 876 copper
(C-30, M-50, Y85, B-0)
Solid Black

19

• Aida’s Bistro
• Alberta Ballet
• Alberta Electric System

Operators
• Alberta Theatre Projects
• Altitude Communications
• APEGA
• ATB
• Avison Young
• Bliss & Co. Cupcakes &

Desserts
• BMO Financial Group
• Burns Memorial Fund
• Calgary Airport Authority
• Calgary Catholic Immigration

Society
• Calgary International

Children’s Festival
• Calgary Philharmonic

Orchestra
• Calgary Woman’s Show
• Callow & Associates

Management Consultants Inc.
• Canada Safeway
• Cenovus Energy
• CGA Association of Alberta

• CIBC
• CMA
• ConocoPhillips
• DeVry
• EFW Radiology
• EnCana Cares Foundation
• Electronic Recycling

Association
• First Energy Capital
• First Book Canada
• Genco Development

Corporation
• glasswaters foundation
• Golder Associates Ltd.
• Keyera
• Kids Up Front
• Knox United Church
• Laricina Energy
• Linda McCue Hair Design
• Martha G. Billes Family

Foundation
• Mongrel Media
• Newalta
• NEXEN Inc.
• NOtaBLE The Restaurant
• Norton Rose Canada LLP

• OfficeTeam
• OMNI TV
• Peel Hair Salon
• RBC Foundation
• RnR Wellness THE SPA
• Salvation Army
• ScotiaBank
• Smugglers Inn
• SNC-Lavalin
• Source Office Furnishings
• Stantec
• Strategic Realty Management Corp.
• Talisman Energy Inc.
• TELUS
• The Calgary Foundation
• The Data Group
• The Dunvegan Group
• The Keg
• Toole Peet Insurance Brokers
• TRACS IT Consulting & Solutions

Inc.
• TransAlta Energy
• University of Calgary
• Winners

DONORS AND GALA SPONSORS

and numerous individual donors...

20

Designed & compiled by: Iman Bukhari

Front and back cover: Bilal Karim

Statistics: Ela Kostanecka

Financials: Michael Wyman

Advisory: Beba Svigir
 Jennifer McColl
 Eva Szasz-Redmond
 Leanne Casuncad
 Laura Martinez Garcia

Photography: Iman Bukhari
 CIWA

Printed by: Data Group

Calgary Immigrant Women’s Association
#200, 138 - 4th Avenue SE
Calgary, Alberta T2G 4Z6
P: 403.263.4414 | F: 403.264.3914
reception@ciwa-online.com
www.ciwa-online.com

	pdf
	pdf2

