

CORPORATE CITIZENSHIP REPORT

2012

Our Consultants Our corporate partnerships Our clients Our award recipients Our employees Our community partners

Our vision *is to be the best financial services company serving the long-term needs of individual Canadians.*

At Investors Group:

- ▶ *We relate to our diverse clients through* **comprehensive planning**
- ▶ *In all of our endeavours we are* **diligent in our efforts**
- ▶ *We respect each other and the communities we serve by being* **people who care**

Table of contents

Corporate profile	2	A 'champion' of community causes – Paul Demay receives 2012 Herbert H. Carnegie Community Leadership Award	22
President's message	3		
Our clients		Volunteering a fundamental responsibility for Aaron Margolis – 2012 President's Lifetime Volunteer Achievement Award recipient	24
Strengthening a bond, leaving a legacy	6	Employee Volunteer Award recipients	26
Our corporate partnerships		Our Consultants	
Investors Group receives Award of Excellence from Food Banks Canada	10	Wheeling from coast-to-coast to battle cancer	30
Improving the financial literacy of young Canadians	11	Lacing up to fight heart disease in Granby	31
Preserving our natural lands	12	Extending a community lifeline	32
A commitment to volunteerism	13	Thunder Bay regions join NHL star to help children with disabilities	33
Bursary encourages athletes to give back to their communities	14	Serving those who need it most	34
'Paying it forward' with the Community Sport Volunteer Program	15	Kootenay region hits the slopes to support cancer research	35
Our award recipients		Our employees	
Canadians mourn the passing of Herb Carnegie	18	Employees in Action	38
Finding a reason and a passion – Jim Mignault receives 2012 Herbert H. Carnegie Community Service Award	20	Our community partners	
		Partners in the community 2012	44

Covers and section pages photography: Investors Group partners with Habitat for Humanity to build homes for deserving families. In 2012, our employees and Consultants worked together to build a house for a mother and her two children who emigrated from Thailand. (See story on page 38.)

Corporate profile

Investors Group is a national leader in delivering personalized financial solutions to nearly one million Canadians through a network of approximately 4,500 Consultants located throughout Canada. In addition to an exclusive family of mutual funds and other investment vehicles, Investors Group offers a wide range of insurance, securities, mortgage and other financial services. Investors Group is a member of the IGM Financial Inc. (TSX: IGM) group of companies and has \$60.6 billion in mutual fund assets under management.

Investors Group is committed to making a contribution to the many communities across Canada in which we operate by supporting local and national activities, events and organizations. In doing so, we hope to help our communities be more dynamic and interesting places to live and work.

Investors Group is a founding member of Imagine Canada and is committed to donating at least one per cent of our average annual pre-tax income to charitable and other non-profit organizations. In 2012, this amounted to more than \$6.7 million, with more than 2,800 donations going to over 1,700 organizations.

For 16 years, Investors Group has partnered with Volunteer Canada and is a founding member of the Corporate Council on Volunteering, a CEO-led initiative to encourage employer supported volunteering across Canada.

Investors Group is a founding member of Imagine Canada and is committed to donating at least one per cent of our average annual pre-tax income to charitable and other non-profit organizations. In 2012, this amounted to more than \$6.7 million, with more than 2,800 donations going to over 1,700 organizations.

President's message

Over the years, a unique culture of compassion for the communities in which we live and work has emerged at Investors Group. As a company, we are happy to support the efforts and generous spirits of Consultants and employees with our Community Investment Program and Employees in Action initiatives.

In 2012, Executive Financial Consultant Jim Mignault of London, Ontario, received our Herbert H. Carnegie Community Service Award for his tireless advocacy of diabetes treatment, research and education. Paul Demay, Regional Director, Okanagan, received our Herbert H. Carnegie Community Leadership Award for the tremendous amount of time and effort he gives to numerous community organizations in Kelowna, British Columbia. We also presented the President's Lifetime Volunteer Achievement Award to Aaron Margolis, Vice-President, Product Management, for his volunteerism with organizations dedicated to fighting poverty on local and national levels.

Our clients have also demonstrated they are people who care through their use of the Investors Group Charitable Giving Program – a program we developed to manage charitable giving and turn it into a lasting legacy.

Corporately, Investors Group has developed long associations with organizations like Imagine Canada, Volunteer Canada, Food Banks Canada, Free The Children, the Canadian Foundation for Economic Education, AthletesCAN and the Coaching Association of Canada to help in their efforts to support community needs. In 2012, we provided a donation to the Nature Conservancy of Canada (NCC), adding NCC to the list of the exceptional organizations we support. The donation will aid NCC in their ongoing work to engage Canadians in leaving a natural legacy for our children and grandchildren.

Investors Group was honoured to receive the Award of Excellence from Food Banks Canada in 2012 for demonstrating long-term support of the organization and making a measurable, positive impact on the issue of hunger in Canada. We are very proud to see our efforts recognized in this way.

This report introduces you to some of the many dedicated volunteers who, without reservation, have given their time in meaningful and significant ways. I thank each of them, and you, for making our communities better places in which to live and work.

Murray J. Taylor
President and Chief Executive Officer

Our Consultants Our corporate partnerships Our clients Our award recipients Our employees Our community partners

Our clients

Giving back as part
of a comprehensive
financial plan

At Investors Group, we have been providing Canadians and their families with personal financial solutions for over 85 years.

For many clients, their financial plans include giving back to the community through acts of philanthropy.

Strengthening a bond, leaving a legacy

Karen Benke, a Senior Financial Consultant from the London office, is passionate about the Investors Group Charitable Giving Program (CGP) and what it can offer clients. Over the last few years, Karen has been involved in the opening of six Charitable Giving Accounts and one story always stood out to her.

One of Investors Group's first clients had been with us since the 1950s. Over the last number of years, Karen worked with her on building an estate plan that consisted of a Charitable Remainder Trust, life insurance and more. Over a year ago, the client fell and hurt herself badly. As part of her recovery, she was receiving care from the Victorian Order of Nurses (VON), along with some other organizations.

Benefits of the program

"From really taking the time to get to know her, I knew she supported the VON in the past and I thought it would be a good time to bring up the CGP to her and her daughter," said Karen. When we spoke about how the CGP can help her give back and minimize the large tax liability the estate (her daughter) would incur when she passed away, they wanted to learn more. At our next meeting, I illustrated two important things to drive home the benefits of the program: The first was how beneficiaries would be able to greatly reduce the tax burden associated with settling the estate and the second was showing how much money the account would grant out over 30 to 100 years. They loved the concept and were astounded at the legacy they could leave.

"In the end, we set up an account with money going to a local mission. As a side benefit, it helped strengthen the bond between mother and daughter. Today, I am working with the daughter to grant out future donations as the client has since passed away."

Nola Doherty (middle), daughter of the late Jean Martin, with Barbara Benke (left) and Karen Benke (right): two generations of Investors Group Consultants who have served their family with care.

Since the Charitable Giving Program began granting funds in 2007, \$5.9 million has been donated to registered Canadian charities, and more than 585 charities have benefited from the grants that the program distributes. In 2012, nearly \$1.97 million in grants were distributed.

Karen recommends really listening to clients to discover opportunities for discussing the CGP. Some of the things she listens for are: Have they talked about organizations that have really made an impact on their life? Have they volunteered? Do they make charitable donations? If you can answer yes to one of these questions, they should strongly consider the CGP.

Supporting hundreds of Canadian charities

Since the Charitable Giving Program began granting funds in 2007, \$5.9 million has been donated to registered Canadian charities, and more than 585 charities have benefited from the grants that the program distributes. In 2012, nearly \$1.97 million in grants were distributed.

Creating a legacy of giving

The Investors Group Charitable Giving Program allows you to shape and define your legacy.

Whatever your interest, whatever your passion, you can make a difference.

It's not necessary to be wealthy to take action: sometimes, a well-placed gift of a few hundred dollars can make all the difference to a charity in the delivery of its programs and services.

The program also provides you with a legacy of giving by allowing you to involve your family in philanthropic decision-making, both now and in the future. Involving heirs in the account and setting them up as successors in your will allows you to pass on your most essential values – the importance of giving back to your community and helping those less fortunate.

Through the Charitable Giving Program, Investors Group is committed to giving you the opportunity to achieve all of your philanthropic objectives.

CFDA® 54
S-P-F
KD-HT
NLGA
STUD

people who can

25'

Our Consultants Our corporate partnerships Our clients Our award recipients Our employees Our community partners

Our corporate partnerships

Enduring partnerships,
thriving communities

It takes just one person with vision, passion and courage to set the wheels of progress in motion. But it takes the commitment and effort of many to sustain the things that matter most and give meaning to our lives. That's what inspires us to dedicate not only funding, but also our most powerful and valuable resource – our people – to improving the quality of life where we live and work.

Investors Group receives Award of Excellence from Food Banks Canada

Investors Group received the Award of Excellence from Food Banks Canada at a January 2012 awards ceremony in Toronto. The Award of Excellence is given to a company that has demonstrated long-term support of the organization and made a measurable positive impact on the issue of hunger or food banking in Canada.

Since establishing a relationship with the organization in 2003, Investors Group has become one of Food Banks Canada's longest and most supportive corporate partners.

"For Food Banks Canada to really address its mission of reducing hunger in Canada in the short and long term, it needs to start with a credible, professional and effective organization," said Marzena Gersho, Director, Communications and National Programs for Food Banks Canada. "By providing the significant resources for Food Banks Canada to develop its brand, Investors Group has made an immeasurable impact on the work of our national organization."

Area Marketing Manager Brian Keegan accepts the Food Banks Canada award from Robin Garrett, Chair of the Board.

So far, we have invested over \$2.8 million in Food Banks Canada and in 2011, Investors Group made another three-year commitment to support the organization.

Providing more than financial assistance

Investors Group's support of Food Banks Canada goes beyond financial assistance. We also assist through initiatives such as the Investors Group Comedy Tour, a national program that raises food and funds and the Food for Thought campaign, where we provide funding and support to region offices so that they can collect food for their local food banks and raise awareness of the needs of Canadians living in poverty.

"With nearly 900,000 Canadians relying each month on their local food bank to make ends meet, the role of Food Banks Canada is vitally important," said Debbie O'Bray, Manager, Career Centre at Investors Group, who currently serves on the Board. "Through its support of Food Banks Canada, Investors Group is making a significant impact on the lives of hungry Canadians."

So far, we have invested over \$2.8 million in Food Banks Canada and in 2011, Investors Group made another three-year commitment to support the organization.

Improving the financial literacy of young Canadians

“Control your money as best you can. Don’t let it control you.”

These are the closing words in the new edition of *Money and Youth*, a time-tested resource for teenagers on financial matters created by the Canadian Foundation for Economic Education (CFEE) with the support of Investors Group.

They are wise words, indeed, especially for today’s teenagers, who not only have more opportunity to make money than their predecessors, but who also have more ways to spend it.

The trend toward more financial self-sufficiency among Canada’s young people ranks among the highest in the world. Yet, the world of money is one area where many people feel they lack control. Many Canadians have not had much in the way of financial education, at school or from their parents.

Money and Youth, first created in 1997, has set out to change that. To date, more than 300,000 copies of the comprehensive workbook have been distributed free of charge to schools across Canada.

The new edition – revised using feedback from educators and students – places an emphasis on helping students to think about their own money skills and how they go about making important decisions. It also has new chapters on saving and borrowing – lessons that, when learned early in life, can change people’s lives.

“We know that when people become financially knowledgeable at a young age, they are better able to take on financial challenges with confidence and competence throughout their lives,” said Richard Irish, Vice-President, Community Affairs and Marketing Support at Investors Group. “We are pleased to continue to support CFEE’s efforts to foster financial education.”

Money and Youth is available in English and French and is supported by a website at moneyandyouth.cfee.org, which also features a teacher’s guide, parent’s guide, financial calculators and other resources.

“We know that when people become financially knowledgeable at a young age, they are better able to take on financial challenges with confidence and competence throughout their lives.”

Richard Irish, Vice-President, Community Affairs and Marketing Support

Preserving our natural lands

Investors Group provided a boost to the Nature Conservancy of Canada (NCC) in April 2012 by making a \$200,000 donation to the NCC's Force for Nature Campaign. The donation supports NCC's ongoing work to engage Canadians in leaving a natural legacy for our children and grandchildren.

NCC is the nation's leading land conservation organization, working to protect our most important natural areas and the species they sustain. Its Force for Nature Campaign is one of the largest campaigns for habitat conservation ever undertaken in Canada. With a goal of conserving more than 200,000 hectares coast-to-coast, it supports the protection of ecologically sensitive natural areas and the rich variety of plant and animal life those landscapes sustain. Partnerships are critical to the campaign's success.

"This donation from Investors Group brings us one step closer to reaching our Force for Nature Campaign goals," said John Lounds, President & CEO of the Nature Conservancy of Canada. "It is through the efforts of relentless, passionate, generous and committed Canadians – like Investors Group – that we can make sure that the places we cherish today will be here tomorrow."

With a mutual focus on enduring partnerships, thriving communities, comprehensive planning, and making a difference across Canada, a partnership between NCC and Investors Group is a natural fit.

"Investors Group is proud to support the Nature Conservancy of Canada in the preservation of natural areas across Canada," said Murray Taylor, President and Chief Executive Officer. "With more than 1,000 sites protected over the past 50 years, we are pleased to be able to support NCC in growing this legacy so that future generations continue to have the opportunity to experience our diverse natural lands."

Together, NCC and Investors Group are investing in the future of Canada, building a natural legacy – for nature, for now, forever.

"With more than 1,000 sites protected over the past 50 years, we are pleased to be able to support NCC in growing this legacy so that future generations continue to have the opportunity to experience our diverse natural lands."

Murray Taylor, President and Chief Executive Officer

A commitment to volunteerism

Investors Group is proud of our commitment to corporately supported volunteerism and volunteer recognition. In 2005, we developed the Employees in Action committee to help raise awareness of various community needs, while giving employees the opportunity to volunteer and donate.

Since then, there have been several other partnerships and initiatives to encourage and celebrate volunteerism within the company.

National Volunteer Week

Investors Group has been the exclusive sponsor of Volunteer Canada's annual National Volunteer Week for the past 10 years. This event raises awareness of the vital contribution volunteers make to our communities.

Supplemental funding is also provided to our region offices to assist them in celebrating the week and recognizing volunteers at the local level.

President's Volunteer Celebration

Those who volunteer for Investors Group activities and events are invited to an annual evening event as a thank-you for their involvement called the President's Volunteer Celebration. We also recognize one individual each year who has made a significant contribution with the President's Lifetime Volunteer Achievement Award.

Volunteer Experience Recognition Program

The Centre d'action bénévole de Québec (CABQ) has developed a Volunteer Experience Recognition Program which allows volunteer managers to create a detailed certificate of achievement for volunteers, highlighting the skills the individual has developed and shared through volunteering.

In 2012, Volunteer Canada and Investors Group worked in partnership with CABQ to adapt the program to English as a final preparation for a national pilot and launch.

Employee Engagement Strategy Review

As part of an ongoing effort to continually provide meaningful and impactful opportunities to our employees, Investors Group worked with Volunteer Canada to provide a complete review of our employee engagement program which will continue to evolve and improve our volunteer offerings and contributions.

"Investors Group is not only the leading corporate supporter of volunteer recognition in Canada; they also have a sector-leading, internal employee volunteering program," said Ruth MacKenzie, President and CEO of Volunteer Canada. "Investors Group doesn't just talk the talk, they truly walk the walk."

Bursary encourages athletes to give back to their communities

From her time on the Canadian national team, Andréanne Morin, 2012 Olympic silver medal winner (Rowing) and 2011 Team Investors Group Amateur Athletes Fund bursary recipient, noticed how committed the team's veteran athletes and fellow bursary recipients were to their communities.

"I found it interesting that the veteran athletes took great pride in being recognized as national team athletes who were involved in their community," said Andréanne. "As athletes with rigorous training and travelling schedules, it can be an added challenge to schedule community activities, yet they sold me on how rewarding it was to be involved. Reaching out and helping others were incredibly gratifying moments that allowed me to stay grounded while training."

Investors Group, in partnership with AthletesCAN, created the Team Investors Group Amateur Athletes Fund to assist Canada's top athletes cover their training and competition costs. Since its inception in 2000, Investors Group has proudly played a small role in helping our country's most promising athletes reach their full potential.

"I think the process of applying for Investors Group funding, and the heavy emphasis on community involvement in the application, made me more conscious of the need to give back," said Jason Dunkerley, 2006 bursary recipient and 2012 Paralympic silver and bronze medal winner (Athletics). "As athletes we're in a unique position to inspire and mobilize people around us and the energy you get back in return feeds into a win-win situation."

Twenty \$5,000 bursaries are awarded annually through selection criteria which include a balance of athletic achievement, financial need and community involvement. For 12 years, we have been pleased to support Canada's athletes with bursaries totaling over \$1 million to help foster that balance.

"I think the process of applying for Investors Group funding, and the heavy emphasis on community involvement in the application, made me more conscious of the need to give back."

Jason Dunkerley, 2006 bursary recipient and 2012 Paralympic silver and bronze medal winner (Athletics)

‘Paying it forward’ with the Community Sport Volunteer Program

Investors Group’s Community Sport Volunteer Program gives Investors Group volunteers the opportunity to apply for community-based sports groups and organizations for which they volunteer.

Sport and recreation makes up the largest part of Canada’s voluntary sector, accounting for 28% of all volunteer positions and approximately 2.2 million volunteers.

The program was developed in partnership with True Sport Foundation, a national charitable organization committed to ensuring that sport makes a positive contribution to Canadian society, our athletes and the physical and moral development of Canada’s youth.

Here’s how the program works:

- Investors Group Consultants, employees, retirees or immediate family members who give a minimum of 50 volunteer hours per year to a sport organization can qualify for a \$500 grant to help fund activities that support True Sport values in their programming activities. These values include fairness, inclusion, excellence and fun.
- All not-for-profit sport organizations can qualify, from small community-based sports clubs to national sport organizations.

The grant may be used in many ways:

- Team-building activities for young athletes
- Mentorship programs for new referees
- Outreach events for underprivileged children

Young ringette team gives back to children in Ottawa

Ottawa South Consultant David McGoey received a Community Sport Volunteer Program grant for volunteering for his daughter’s ringette team, the Nepean Ravens Tween B’s. The team then decided to give back to the community to show their appreciation.

The Ravens selected their charity, decided to do a bottle drive and raised \$700 for the Children’s Hospital of Eastern Ontario. The hospital advised the Ravens that the most needed items were portable DVD players so the team purchased five and presented them to the hospital.

The ringette team was delighted about first receiving the funds from Investors Group and then deciding to “pay it forward” and give back to children in their community.

The Ravens received a program grant, then raised money for a local children’s hospital.

The program was developed in partnership with True Sport Foundation, a national charitable organization committed to ensuring that sport makes a positive contribution to Canadian society, our athletes and the physical and moral development of Canada’s youth.

Our Consultants Our corporate partnerships Our clients Our award recipients Our employees Our community partners

Our award recipients

Honouring outstanding community volunteers

Each year, Investors Group recognizes our outstanding volunteers through the presentation of several distinguished awards. The Herbert H. Carnegie Community Service Award and Community Leadership Award recognize Consultants and Field Directors, respectively, who demonstrate outstanding long-term community service and business excellence. We also honour our employee volunteers for their tireless dedication to community service through the President's Lifetime Volunteer Achievement Award and the quarterly Employee Volunteer Award.

We extend our congratulations to the following 2012 award recipients.

Canadians mourn the passing of Herb Carnegie

Investors Group management, staff, and Consultants joined countless Canadians in mourning the loss of Herbert Carnegie on March 9, 2012.

Herb, a recipient of the Order of Canada, was an Investors Group Consultant for 32 years following a stellar semi-professional hockey career. During his tenure with the company he combined a lifetime passion for care and concern of young people with the highest principles of business excellence.

Herb is perhaps best known for establishing the Future Aces philosophy, designed to help youth develop a positive self-image and to promote cooperation and caring. He developed the philosophy in the 1950s following a setback dealt to him as an exceptional hockey player (and a teammate of Jean Béliveau) in the Québec Senior Hockey League. Despite his obvious talents and many awards, he was denied a tryout in the NHL because of his race.

Herb is perhaps best known for establishing the Future Aces philosophy, designed to help youth develop a positive self-image and to promote cooperation and caring. He developed the philosophy in the 1950s following a setback dealt to him as an exceptional hockey player... Despite his obvious talents and many awards, he was denied a tryout in the NHL because of his race.

Undaunted, Herb redirected his energies, first forming the Future Aces Hockey School, one of the first hockey schools in Canada. He considered his young charges to be the winners, or aces, of the future. He realized that his Future Aces Creed could have a wider application, and so with the help of his wife Audrey and daughter Bernice, he introduced the concept to schools in the Toronto area. Today, the philosophy touches the lives of thousands of school children each year, and

Presentation of inaugural Herbert H. Carnegie Community Service Award.

his Future Aces Foundation provides scholarships to high school students to help them achieve their post-secondary education goals.

Herb and Bernice, together with Jean Béliveau, were on hand to present the very first Herbert H. Carnegie Community Service award in 2004. Since then, 12 other recipients have earned this prestigious honour. The Carnegie legacy has meant that over \$550,000 has been committed to Canadian charities in the last eight years, and this legacy will continue to grow each year as the award is presented.

...the philosophy touches the lives of thousands of school children each year, and his Future Aces Foundation provides scholarships to high school students to help them achieve their post-secondary education goals.

Herbert H. Carnegie Awards

Herbert H. Carnegie embodied the spirit of community commitment and business excellence during his 32 years with Investors Group. He was also the inspiration behind the Future Aces program, which encourages ethical behaviour and educational achievement among Canada's youth.

We are proud to recognize Consultants and Field Directors who share this spirit through special awards named in his honour.

PAST HERBERT H. CARNEGIE AWARD RECIPIENTS

Herbert H. Carnegie Community Service Award

Ross Elliott ► Halifax (2004)

Herbert H. Carnegie Community Service Award

Vince O'Shea (deceased) ► Edmonton Southside (2005)

Herbert H. Carnegie Community Service Award

Mark Ewert ► Niagara (2006)

Herbert H. Carnegie Community Leadership Award

Linda Hancock ► Ottawa West (2006)

Herbert H. Carnegie Community Service Award

Reine L'Écuyer-Hébert ► Sherbrooke (2007)

Herbert H. Carnegie Community Service Award

Miles Schiller ► Saskatchewan Northwest (2008)

Herbert H. Carnegie Community Leadership Award

Michael Buhr ► Winnipeg West (2008)

Herbert H. Carnegie Community Service Award

Bruce Morrison ► Kootenay (2009)

Herbert H. Carnegie Community Service Award

Dennis Hunt ► Western Manitoba (2010)

Herbert H. Carnegie Community Leadership Award

Chuck Ealey ► Mississauga Central (2010)

Herbert H. Carnegie Community Service Award

Debbie Mealia ► Greater Vancouver North (2011)

Finding a reason and a passion

Jim Mignault receives 2012 Herbert H. Carnegie Community Service Award

Jim and his wife Denise accepting the Herbert H. Carnegie Community Service Award from Murray Taylor.

During his seven years with the foundation, Jim has also chaired the Events and Partnership Committee, which oversees an annual Tribute Dinner that raises \$250,000 yearly, a Breakfast of Champions event and a Signature Speaker Series that has hosted such notable speakers as Bishop Desmond Tutu and Al Gore.

In his senior year of high school at Lower Canada College, Jim Mignault chaired a school bazaar and skate-a-thon to raise money for juvenile diabetes. What was unknown to Jim at the time was this simple act of volunteerism would foreshadow a lifetime commitment to diabetes education, treatment and research that would come from a very personal level.

First, a cousin of Jim's suffered severely from diabetes, experiencing two kidney transplants, a leg amputation and losing his sight before dying at the early age of 32. Then Jim was diagnosed with type 1 diabetes and he felt devastated. "That was my motivation to change my life and get involved," he recalled.

Working at a bank in Toronto, Jim was set up on a blind date with a woman from London, Ontario, who worked in the pharmaceutical industry. Sixty-three days later, he and Denise were engaged, and in 1994 they married. Jim moved to London and joined Investors Group shortly afterwards. In the beginning, Jim joined Denise in her charitable work, but as a diabetic, Jim felt it made sense for him to volunteer to raise money for research and meet people in the community.

Reaching \$1 million for diabetes research

One of his earliest involvements was with the Canadian Diabetes Association and the Flame of Hope Golf Classic, which has raised over \$880,000 for diabetes research in the 16 years he has been involved. Investors Group has been a corporate sponsor for nine years.

"(Jim) wanted to be involved in raising the awareness of diabetes research and he got involved on the committee, both as a contributor and a volunteer," said Chuck Kloetstra, Collaborator, Flame of Hope Golf Classic. "In 2012, we reached the million dollar mark, and thanks to Jim's unique abilities, he was a big part of that."

During his seven years with the foundation, Jim has also chaired the Events and Partnership Committee, which oversees an annual Tribute Dinner that raises \$250,000 yearly,

“(Jim) wanted to be involved in raising the awareness of diabetes research and he got involved on the committee, both as a contributor and a volunteer. In 2012, we reached the million dollar mark, and thanks to Jim’s unique abilities, he was a big part of that.”

Chuck Kloetstra, Collaborator, Flame of Hope Golf Classic

Left: Jim has become an effective fundraiser and spokesperson for St. Joseph’s Health Care Foundation because of his own personal perspective on living with diabetes. Below: Jim with hockey legend Jean Béliveau at the Investors Group Charity Golf Classic in 2002.

a Breakfast of Champions event and a Signature Speaker Series that has hosted such notable speakers as Bishop Desmond Tutu and Al Gore.

In 2010, Jim was presented the Bob McWha Memorial Award in recognition of his volunteerism and dedication to raising funds for diabetes research.

A voice for the cause

As a patient at St. Joseph’s Hospital and receiving treatment for his diabetes, Jim learned about the life-changing research being conducted at the Lawson Research Foundation and quickly became a supporter, fundraiser and spokesperson for the St. Joseph’s Health Care Foundation which raises funds on its behalf.

“Jim Mignault has really been almost a poster child for our work,” said Michelle Campbell, President and CEO, St. Joseph’s Health Care Foundation. “He’s a diabetic so he really understands the challenges that people with diabetes face and he understands the importance of giving voice to that cause. Hearing about an individual’s challenges and triumphs helps to build a community of understanding, and Jim has done that for us in a very big way at St. Joseph’s. We’re very grateful to him for that.”

A 'champion' of community causes

Paul Demay receives 2012 Herbert H. Carnegie Community Leadership Award

Paul Demay came to Kelowna when the picturesque community was full into its boom, taking the helm as Regional Director of the Okanagan region after a successful career as a Division Director in Regina. As Paul was quick to learn, the community's growth lends itself to both opportunities and challenges, and bolstered by a caring spirit instilled in him by his father, Paul quickly sought out ways to help.

Supporting community needs

The United Way was a natural place for Paul to get involved, as his commitment to the cause dates back more than 30 years when he worked for the City of Regina. Kelowna City Councillor Maxine DeHart met Paul through the local United Way campaign, where a position on the board soon led to chairing the campaign and later serving as president. "During that time, I found Paul to be both professional and extremely driven for what he believed in. I also saw, firsthand, his valued commitment for the community in which he lived and worked," she said.

Sensing the needs of its fast-growing community, the YMCA/YWCA of the Central Okanagan conducted a series of interviews with business leaders about the feasibility and support for a major expansion. Finding an enthusiastic supporter in Paul, he chaired the local business campaign charged with raising \$350,000 and played a major role in securing both federal and municipal government support for the \$6 million expansion project.

To help put the Kelowna Community Food Bank on a more secure financial footing, Paul, together with Consultants Mark O'Hara and Ray Mordan and Senior Financial Consultant Melanie Hall-Szyszkiewicz, set up the Kelowna Community Food Bank Charitable Foundation in 2009.

“The fundraising that Paul led was instrumental in getting us to the point where we are today – where we have this beautiful facility,” said Allyson Graf, General Manager of Community and Strategic Initiatives, YMCA/YWCA of the Central Okanagan, of the H2O Adventure and Fitness Centre, a state-of-the-art and environmentally sustainable multi-use facility which opened in 2010.

Stable funding for local food bank

During his days in Regina, Paul became an active volunteer and supporter for food banks there, and he witnessed the struggle that they often face in meeting the demand. To help put the Kelowna Community Food Bank on a more secure financial footing, Paul, together with Consultants Mark O’Hara and Ray Mordan and Senior Financial Consultant Melanie Hall-Szyszkiewicz, set up the Kelowna Community Food Bank Charitable Foundation in 2009.

The Kelowna Family Y expansion committee included Paul, Anna Hunt-Binkley, Ron Stewardson, Barb Himmler and Alan Sanderson.

After working with Paul through many food drives, fundraisers and the establishment of the foundation, Lenetta Parry, the Associate Executive Director of the food bank, said that Paul’s efforts have made a huge difference. “He’s definitely revered in his practice and he’s definitely someone that people look up to. He is such a leader and a visionary and he really wants to help,” she said.

When asked why he gives of himself to so many organizations over so many years, Paul replied: “The term ‘leading from the front’ comes to mind. Ever since I joined Investors Group, this company has been at the forefront of Canadian corporations for being a caring company. In turn, the support we receive via the Region Office Community Relations Program has been an integral part of Okanagan region having a very positive impact in our community.”

Paul and former United Way CEO Michael Loewen at the Kelowna Volunteer Fair.

Volunteering a fundamental responsibility for Aaron Margolis

2012 President's Lifetime Volunteer Achievement Award recipient

In recognition of his commitment to fighting poverty through personal volunteerism, Aaron Margolis, Vice-President, Product Management, received the 2012 President's Lifetime Volunteer Achievement Award.

"Aaron is a dedicated volunteer who seeks to address the needs of those suffering the effects of poor social conditions," said Murray Taylor, President and Chief Executive Officer. "He also demonstrates great depth in his volunteerism, choosing to work with many organizations in the community that offer relief to the hungry and impoverished."

Aaron generously gives his time to a number of national and Winnipeg-based organizations such as Food Banks Canada, Salvation Army, Agape Table, Jewish Foundation of Manitoba and Jewish Child and Family Services.

"Poverty is not a choice but it exists. I believe those who are more fortunate have an obligation to help. I have always felt it is a fundamental responsibility to give back to our community and provide support to those in need," said Aaron.

Building organizations to thrive

One way Aaron provided support to those in need was with Food Banks Canada. From 2005 to 2011, he served as a national board member, was active on the organization's Audit and Finance Committee and was the Chair of the Marketing and Communications Committee. His contribution to the organization has been significant through the development of an effective new brand, strengthened governance and strong financial accountability.

Aaron has also served as a member of the Salvation Army's Winnipeg Advisory Board and the Agape Table Board.

He described the volunteer work he does with these organizations as twofold. On one level, there is his work on various boards which "makes sure the organizations operate properly and are built to thrive in the future."

"Aaron is a dedicated volunteer who seeks to address the needs of those suffering the effects of poor social conditions. He also demonstrates great depth in his volunteerism, choosing to work with many organizations in the community that offer relief to the hungry and impoverished."

Murray Taylor, President and Chief Executive Officer

“Food Banks Canada, the Salvation Army, Agape Table, Jewish Child and Family Services, Jewish Foundation of Manitoba... each of these organizations work incredibly hard every day to make the lives of their clients better... I am proud to be associated with all of them.”

Aaron Margolis, Vice-President, Product Management, and 2012 President's Lifetime Volunteer Achievement Award recipient

Above: Aaron and The Honourable Philip S. Lee, Lieutenant Governor of Manitoba, at the Food Banks conference held in Winnipeg last June.

Far left: President and CEO Murray Taylor presented Aaron with the President's Lifetime Volunteer Achievement Award.

Below: Aaron and daughter Nicole enjoyed time together while volunteering at the Salvation Army Booth Centre Holiday Dinner.

The other level is more personal. “My volunteer work with these organizations also means interacting and working with clients as services are being provided. That could involve anything from serving Thanksgiving meals at Agape Table to delivering hampers at Passover with Jewish Child and Family Services.”

Providing valued expertise

In addition to helping those living in challenging circumstances, Aaron contributes significantly to the Jewish community.

He serves as a board member of Jewish Child and Family Services and was invited by the Jewish Foundation of Manitoba's Executive Committee to lend his considerable expertise to one of their committees. His contributions proved so valuable that he was asked to stay on as a member of the Investment Committee. He currently co-chairs a committee investigating a potential advisor to the foundation.

“Food Banks Canada, the Salvation Army, Agape Table, Jewish Child and Family Services, Jewish Foundation of Manitoba... each of these organizations work incredibly hard every day to make the lives of their clients better,” said Aaron. “I am proud to be associated with all of them.”

Employee Volunteer Award recipients

First quarter recipient

Dave Cheop
Corporate Compliance

Dave has generously given his time to the Winnipeg Jazz Orchestra and has volunteered with a diverse group of organizations in the Chinese community that include: Winnipeg Chinatown Development Corporation, Winnipeg Chinese Cultural and Community Centre, Winnipeg Chinatown Non-Profit Housing Corporation, Teochew Association of Manitoba and Peace Tower Housing Corporation.

“I am always struck by the difference the various organizations I work with make in the community and I believe it is important to be a part of that. We all benefit from the work that these groups do, but none of it would happen unless people gave their time and money.”

Second quarter recipient

Liz Desrosiers
Region office 589 – Kootenay

Liz is a devoted volunteer who has been drawn to volunteer for causes close to her heart. She has given time to the Canadian Cancer Society, the Juvenile Diabetes Research Foundation, along with local schools and sports teams in her community.

“I couldn’t begin to count the number of hours I have spent with these organizations but I wouldn’t trade one minute. It has been extremely fulfilling and I love doing it! I also feel it is important to model volunteering for my kids.”

Third quarter recipient

Monique Vandal

Region office 39 – Edmonton Sherwood Park

Monique's commitment to volunteering sees her contribute to a number of diverse organizations such as the Strathcona Minor Hockey League, Canadian Blood Services, The Mustard Seed and Run for the Cure.

"Volunteering shows my children that it is important to care for others and that you can make a difference. It brings us closer together and makes us appreciate what we do have."

Fourth quarter recipient

Yvonne Vincent

Information Services

In addition to dedicating an extraordinary amount of time volunteering with Scouts Canada and LiveDifferent, Yvonne also finds time to support other causes such as Run for the Cure and United Way.

"Volunteering is a great way to support the causes I believe in. My family members have all benefited in some way from other people's volunteer efforts. Volunteering is one way for me to show my appreciation for all the work these organizations do."

ANDREW

ple wh

Our Consultants Our corporate partnerships Our clients Our award recipients Our employees Our community partners

Our Consultants

Making a difference from coast-to-coast

For Investors Group, our long heritage of grassroots involvement, corporate funding and project initiation by many of our people has created a strong corporate culture of caring for our communities. We have a long history of attracting people who are ambitious and people who care for those they serve, which translates into a deep interest in community needs. When you combine these characteristics, you end up with a strong sustainable focus on corporate citizenship.

Wheeling from coast-to-coast to battle cancer

The Sears National Kids Cancer Ride is one of the biggest and most ambitious charity cycling events on behalf of childhood cancer in the world. The most recent event was an emotional and inspirational coast-to-coast 16-day fundraising adventure – and a dedicated Investors Group relay team was there for every pedal stroke.

Drew Robertson, Area Marketing Manager, Atlantic Canada, joined eight other members of the Investors Group team to help complete the cross-Canada journey. Riding relay style, each team member cycled approximately 165 kilometres a day, starting and ending each day by participating in community events and visiting pediatric oncology centres and hospitals.

“My leg of the journey was from Québec City to Halifax,” said Drew, “and let me tell you, those were hard days! I hadn’t been on a bike in years but the wonderful people involved – from the cyclists and support volunteers to everyone from Investors Group – helped me make it to the end.”

The Investors Group relay team was proudly represented by Ron Hewitson and Dave Machry who rode from Vancouver to Calgary, Blake Hunter, the team captain, who pedalled from Calgary to Toronto, Bill Richardson who rode from Sault Ste. Marie to Toronto, Terry Linesman who took over from Thunder Bay to Sault Ste. Marie, Avrum Liederman who cycled from Toronto to Québec City, Kathy Watkins who rode from Toronto to Halifax and Drew Robertson and Todd Morin who together rode from Québec City to Halifax.

(L to R): Ride participants Todd Morin, Kathy Watkins and Drew Robertson at the event's closing ceremony.

Of course, the goal was to raise funds; and with the help of generous communities across the country, each individual rider raised money through networking and special events.

In the end, the Investors Group team raised over \$25,000 for charities that improve the quality of life for children, and their families, living with and beyond cancer. Plans are already in motion to do it all over again in 2013.

The most recent event was an emotional and inspirational coast-to-coast 16-day fundraising adventure – and a dedicated Investors Group relay team was there for every pedal stroke.

Lacing up to fight heart disease in Granby

Five years ago, Martin Caron, Director, Area Marketing, took part in a small, community-run half marathon in Granby, Québec. Fast forward to September 2012 and the Granby Investors Group Half Marathon has evolved into a highlight of the summer, featuring over 3,000 participants and eight races including a five-kilometre “Walk for your Heart,” which supports the Heart and Stroke Foundation of Québec.

“I know that Martin saw our partnership in such an event in Granby as having incredible potential,” Sherbrooke Regional Director Bruno Therrien said. “I was impressed by the quality of its organization, so when Martin talked to me about the possibility of getting involved with the event, I immediately made sure my whole team was on board.”

2012 marked the third year Investors Group was the title sponsor, and we have just signed on for another three years. In total, about 40 Investors Group Consultants volunteered at the event.

“It was a family-like atmosphere where everyone enjoyed themselves enormously, whatever the role they played – spectator, runner, or volunteer,” Bruno said. “There are many Investors Group Consultants who take part with their families in this event year after year.”

“It was a family-like atmosphere where everyone enjoyed themselves enormously, whatever the role they played – spectator, runner, or volunteer... There are many Investors Group Consultants who take part with their families in this event year after year.”

Bruno Therrien, Sherbrooke Regional Director

Sherbrooke Regional Director and event volunteer Bruno Therrien (second left) congratulates team members on a race well run! (L to R): Martin Caron, Director, Area Marketing; Sylvie Bernier, Investors Group Ambassador; Johanne Blanchard, Assistant Vice-President & Legal Counsel.

The Granby Investors Group Half Marathon has led to the beginning of Investors Group’s involvement with the Provincial Circuit Sports Experts/Intersport, whose aim is to promote the sport of running and duplicate the success of events like these. In 2013, the partnership will see running enthusiasts be given the opportunity to participate in 15 running events throughout the province.

With Investors Group Consultants volunteering, running and cheering on participants, the events are sure to succeed, Bruno said. “It’s amazing to see just how motivated the Investors Group Consultants and employees are when it comes to getting involved to ensure that the day will be a great success.”

Extending a community lifeline

Gillian's Place, one of Ontario's first shelters for abused women and children, has been a safe haven in the Niagara region since its inception in 1977. First set up in a small house, it now operates in a large unused school and is nearly always at capacity.

For the last seven years, the Investors Group Niagara region office has been a steadfast supporter of Gillian's Place, raising money through a number of initiatives.

In October 2012, Gillian's Place became the beneficiary of a larger, company-wide giving effort. That's when 1,500 Consultants and staff travelled to Niagara Falls to participate in the Apex Summit, Investors Group's annual business conference.

Investors Group has long given back to the communities in which its people live and work and in 2012 this concept was expanded to include the communities – in Canada and abroad – that the company visits in conjunction with its various conferences.

So when Apex came to Niagara Falls and organizers were looking for a charity to support, Gillian's Place was chosen because of its ongoing relationship with the Niagara office.

“We rely 100% on donations for personal need items to give to women and their children. So we are deeply grateful for this generosity.”

Anne Armstrong, Gillian's Place Executive Director

Esther Bast (left), Senior Vice-President, Financial Services, presented a cheque to Gillian's Place Executive Director Anne Armstrong.

Conference attendees were asked to donate the shelter's most needed items: toiletries and socks and slippers for women and children. The response was overwhelming. “We rely 100% on donations for personal need items to give to women and their children,” said Anne Armstrong, Gillian's Place Executive Director. “So we are deeply grateful for this generosity.”

Then, just two weeks before the conference, the shelter was dealt a major blow. Its phone system – which supports its 24-hour crisis line – crashed. Investors Group stepped in with a corporate donation of \$10,000 to replace it.

Anne was on hand at Apex to accept the donation. “Our phone system is our lifeline through which women contact us,” she said. “We cannot thank you enough for addressing this need.”

Thunder Bay regions join NHL star to help children with disabilities

For 17 years, Investors Group's Thunder Bay region offices have staged the Investors Group Charity Golf Classic to raise funds and support their community. The event was always popular, the formula for success, tried and true... so why change anything?

"We were looking for something fresh," explained Emey Hendricks, Executive Assistant to Thunder Bay Superior East Regional Director, Herp Lamba. "So for the 2012 Classic, we partnered with Thunder Bay's hometown hero, Patrick Sharp of the Chicago Blackhawks, and the people and sponsorships just poured in from there."

Held in August 2012, the First Annual Patrick Sharp Children's Charity Golf Classic was co-sponsored by Thunder Bay's two region offices with several Investors Group representatives helping to organize the event. In particular, Hilary Kaszor and Larry Lovis joined Emey on the executive committee.

"At last count, we raised over \$89,000 for the Children's Foundation. I believe this is the largest money-raising golf tournament in Thunder Bay history!"

Herp Lamba, Thunder Bay Superior East Regional Director

*Back row (L to R): Consultant Terry Groulx; Consultant Christine Seeley; Executive Assistant and Committee Member Emey Hendricks; Patrick Sharp; Regional Director Herp Lamba; Executive Assistant Leah Burke-Norman.
Front row (L to R): Retired Consultant and Committee Member Hilary Kaszor; Consultant Larry Lovis; Insurance Specialist Larry Sawchuk.*

"We had volunteers from both offices and Consultants brought clients and prospects on the day of the event," recalled Emey. "We also relied heavily on our Consultants for donations and prizes and we were just blown away by their generosity and willingness to help. They made this an absolute success!"

A success that translated to a large donation to The George Jeffrey Children's Foundation, which assists in providing the resources to ensure that the George Jeffrey Children's Centre can continue to enrich the lives of young people with physical and developmental disabilities living in Northwestern Ontario.

"At last count, we raised over \$89,000 for the Children's Foundation," said Herp Lamba. "I believe this is the largest money-raising golf tournament in Thunder Bay history!"

In fact, Emey still can't believe their success – especially when she remembers how the day began. "We had a horrible start," she chuckled. "There was a torrential downpour early on but thankfully, people endured the storm and after the rain delay, it ended up being a beautiful day!"

Serving those who need it most

Six days a week, 12 months of the year, The Mustard Seed's kitchen provides a hearty evening meal to 250-plus Edmontonians in need.

The not-for-profit organization, which works with the wider Edmonton community to address poverty, offers these meals with the support of groups who volunteer and help to pay for meal costs.

In the spring of 2008, the Investors Group Edmonton Capital region office decided to pitch in. Every year since then, they have coordinated an effort with their regional counterparts (the Edmonton Metro, Sherwood Park, Southside, and St. Albert offices) to sponsor The Mustard Seed's Easter and Thanksgiving meals, each of which may feed up to 600 people.

“...the relief was immediate, it feeds people, offers clothing and is a drop-in spot for those and their families who are less fortunate.”

Ray Dallaire, Edmonton Capital Regional Director

“We determined that there was a true need in the city for support of those who were least able to help themselves,” said Edmonton Capital Regional Director Ray Dallaire. “We chose The Mustard Seed for a number of reasons, but the primary ones were that the relief was immediate, it feeds people, offers clothing and is a drop-in spot for those and their families who are less fortunate.”

The Investors Group volunteers take care of food prep, including chopping and peeling hundreds of pounds of vegetables, portioning and reheating food, making gravy and bannock and rolling cutlery. A dozen or so work the serving line – a steady two-hour flow – while others go table to table, busking and serving those unable to serve themselves. They then wash all the dishes and help with final clean-up. Some put in a full eight-hour day on site.

The offices also donates \$3,000 yearly to cover the food costs of the two dinners.

“It’s a great opportunity for the Edmonton region offices – Consultants and staff along with their families – to give back to the community. It is a truly satisfying experience to all who donate their time,” said Ray.

Volunteers from Edmonton region offices enjoyed getting out and doing their share to help.

Kootenay region hits the slopes to support cancer research

When British Columbia's Kootenay region office was looking for a way to raise money for the Canadian Cancer Society, skiing seemed like the obvious choice. That's why the region decided to help organize the second annual Slopes for Hope event, a local skiing fundraiser in support of cancer research and those living with cancer.

"Everyone in our region has been affected by cancer in some way," explained Kootenay Regional Director Bill Hughes. "That's why we decided to support Slopes for Hope with our Region Office Community Relations budget; but it soon became much more than that."

The office ended up taking part in the inspirational pre-event promotion with Josh Dueck, a local Kimberley disabled skier and record-breaker, as well as helping to organize events at the Kimberley Alpine Resort and Whitewater Ski Hill, entering teams of skiers who raised funds and volunteered on the day of the events.

"Consultant Liana Shaw and Division Director Roger Higgins each took charge of an event this year," Bill said. "Thanks to their dedication and the participation of other members of our office – either as skiers, volunteers or contributors – both events were huge successes."

Collectively, Investors Group contributed \$3,000 and the events raised more than \$35,000 for the Canadian Cancer Society.

Above: (L to R): Liana Shaw, Consultant, Kootenay region office; Dona Bannenberg, Canadian Cancer Society; Josh Dueck, local Kimberley disabled skier; Heather Blackwood, Kimberley Alpine Resort. Below right: (L to R): Consultant Liana Shaw; Consultant Valarie Melnick; Regional Director Bill Hughes; Consultant Liz Spence-Noble.

According to Liana, the day at the Kimberley Resort could not have gone any better. "We had over five centimetres of fresh powder and beautiful sunshine," she recalled. "Mayor Ron McRae and Councillor Daryl Oakley had first chair of the day and the rest of the event unfolded with a mix of music, children's activities, draws, 50/50, prizes and skiing. The closing ceremony was also memorable, with three children shaving their heads to raise even more funds for the cause! It was an amazing day and I'm already looking forward to helping organize the event next year."

Collectively, Investors Group contributed \$3,000 and the events raised more than \$35,000 for the Canadian Cancer Society.

Our Consultants Our corporate partnerships Our clients Our award recipients Our employees Our community partners

Our employees

Building the spirit of community

Employees in Action (EIA) gives Investors Group employees greater opportunities to take part in workplace and community activities and provides increased recognition for employees who are active in their community. Under the direction of the EIA steering committee, these groups have worked to enhance existing initiatives and add several new ones. This has led to increased engagement in volunteer activities by employees throughout the company.

Employees in Action

Our Employees in Action committees plan activities and events throughout the year that help support community needs by encouraging volunteerism and collecting monetary and material donations for local causes. Through our partnerships with local community organizations and funding programs that support employee giving and recognition for employees who volunteer, we hope to inspire and motivate employee volunteerism in our workplaces and our communities.

House build improves the lives of a young family

Dozens of Investors Group employees and Consultants donned their hard hats and steel-toed shoes in support of a Winnipeg Habitat for Humanity house build that took place over 10 days in September 2012.

The new homeowners are a single mom and her two children who emigrated from Thailand. The mother spent most of her early childhood years in refugee camps and at the age of nine she fled the country with her family.

Through our partnerships with local community organizations and funding programs that support employee giving and recognition for employees who volunteer, we hope to inspire and motivate employee volunteerism in our workplaces and our communities.

Jason Deprez, Director, Insurance Manager Network, volunteered to work at the build and spent the day putting trusses up on the walls and securing them in place. “The day was a lot of fun and it was great to be outside doing some physical labour,” said Jason. “The Habitat folks really have it down to a science. Even though they are working with a group of people with limited construction knowledge they were able to mobilize us and complete a big part of the project.”

“I think it’s such a fantastic cause supported by so many people and organizations in the community,” he added. “The list of companies and people involved is impressive. It gave me a great deal of pride in the community and how we can come together when needed. If you have a chance to lend a hand, I’d certainly recommend taking a day to volunteer.”

Brent Kroeker, Senior Financial Consultant, Winnipeg Downtown, has participated in other Habitat house builds over the years and really enjoyed the experience, so he was glad to help out again. Despite bad weather, which included wind, rain and a bit of snow, Brent and his co-workers received some satisfaction by seeing a lot of progress on the house.

“It’s important to give back to the community where and when we can,” noted Brent. “Investors Group helps meet the needs of the community in many different areas and I think that’s important. Why? It’s just the right thing to do. If you have been blessed with the ability to donate your time, effort and money, then why not share what you have to improve the lives of others?”

United Way campaign raises funds and awareness

"United we lead the way" was the theme of the 2012 Investors Group United Way Workplace campaign that raised \$262,179 in employee donations in addition to the \$5,754 raised in pre-campaign employee fundraising activities.

Highlights included the popular lasagna lunch fundraiser that served 322 meals and raised \$1,288.

Back by popular demand, contestants were called to "come on down" at the United Way Price is Right event where they participated in pricing games to win great prizes. All groceries were donated to the Pregnancy & Family Support Services agency.

The Great Relay Race had four-person teams competing in cup tipping, ball throw, scooter racing and puzzle building. The scooters were donated to the Boys & Girls Clubs of Winnipeg.

Investors Group also hosted a United Way Day of Caring, where employees painted the Spence Street Thrift Shop.

"There are so many agencies supported by United Way and most of us have no idea. It touches everyone's lives," said Ryan Solomon, United Way Committee co-chair.

Opening umbrellas in Montréal brings good luck to those in need

Every autumn, thousands of people converge on the streets of Montréal for Centraide's March of 1,000 Umbrellas. The umbrella is a symbol of protection, as it keeps the person beneath it warm and dry and of diversity, which was evident as colourful patterns swarmed the street as far as the eye could see.

This year, the walk aimed to support innovative initiatives that fight poverty and exclusion. Investors Group employees once again gave generously to the cause.

"I would attribute the success to the two different agencies supported by Centraide who came to our Employee Forum

and explained how they help children and teenagers,” said Nathalie Godbout, Director, Product Utilization and Planning. “We could see the immediate impact from the number of donations we received that day after the meeting.”

The Québec General Office set a goal to raise \$12,000 for the campaign and employees more than rose to the challenge. There was a 100% increase in the number of donors over the previous year, which raised \$16,000 for Centraide-funded agencies.

Sharing the spirit of the season

The holiday season is a time of sharing gifts, food and fun with our families and friends. But for some, they are a bleak reminder of being without. During this time, Investors Group helps bring together those in need, which has been our tradition for the past 12 years.

Our plans for 2012 included outreach to five community-based agencies, serving over 775 meals during a one-week period in November and December.

For our annual Community Outreach holiday dinner, we opened our doors and invited United Way agencies that serve youth and neighbourhood resource needs to enjoy a hearty meal, complete with carolers and a visit from Santa.

For our annual Community Outreach holiday dinner, we opened our doors and invited United Way agencies that serve youth and neighbourhood resource needs to enjoy a hearty meal, complete with carolers and a visit from Santa.

For the seniors' tea, a team of Investors Group and Sodexo employees provided refreshments, sandwiches and desserts to seniors from North Point Douglas Seniors' Association, various seniors' apartment complexes and Investors Group retirees.

Michèle Bouchard, Community Outreach Committee co-chair, agreed that this is a wonderful opportunity to work side by side with your colleagues to bring the spirit of the holiday to those less fortunate.

IRCOM partnership enters second year

Investors Group has been in partnership with the Immigrant and Refugee Community Organization of Manitoba (IRCOM) since April 2011. The agency supports immigrant and refugee families who are starting their new Canadian lives in Winnipeg.

“We value our relationship with Investors Group and hope we can work together for many years.” said Wade Parke, Volunteer Coordinator, IRCOM. “It’s been a pleasure to work with the employees and volunteers.”

In October, over 130 guests enjoyed a traditional chicken dinner at One Canada Centre prepared by Sodexo and served by volunteers from head office staff and IRCOM families. Employees shared their traditions by providing entertainment including the sound of bagpipes in the Khartum Shriners Pipes and Drums band, swing dancing and song.

Investors Group and its employees further supported the agency in 2012 by sponsoring IRCOM’s Greening Program and Family-to-Family Program and volunteering at IRCOM’s Immigrant Celebration Barbeque.

Riding towards a cure for juvenile diabetes

Montréal’s Québec General Office has stepped up their efforts to help find a cure for juvenile diabetes. In 2012, they were joined by two Québec region offices, Montréal Anjou and Terrebonne-Lachenaie, to take part in the Ride for Diabetes Research in support of the Juvenile Diabetes Research Foundation (JDRF). Ten teams of five hopped on stationary bikes and raised \$9,461 – nearly three times more than the previous year.

Johanne Blanchard, Assistant Vice-President & Legal Counsel, who last year initiated and coordinated Investors Group’s participation in the ride, has been involved with JDRF for more than 10 years.

“I don’t have family with diabetes but I want to support a cause that helps children. I am grateful to have two daughters who are in good health, but I can also understand how painful it could be to see your child with an illness,” she said. “Investors Group is an active supporter of JDRF. It makes me proud to be part of an organization that has such great values.”

Montréal’s Québec General Office has stepped up their efforts to help find a cure for juvenile diabetes. This year, they were joined by two Québec region offices, Montréal Anjou and Terrebonne-Lachenaie, to take part in the Ride for Diabetes Research... Ten teams of five hopped on stationary bikes and raised \$9,461 – nearly three times more than the previous year.

Our Consultants Our corporate partnerships Our clients Our award recipients Our employees Our community partners

Our community partners

Partners in the community 2012

Investors Group provides financial assistance to non-profit groups and organizations in which our employees, Consultants, retirees and their immediate families are involved as active volunteers and donors. We recognize the essential contribution our people can make to their communities and our programs aim to encourage and support this contribution through the granting of financial assistance. As the stories in this corporate citizenship report have shown, we support many different community needs in many different ways. What is common is the appreciation of the people whose lives are enriched by these volunteer and charitable efforts.

Percentage by area

Investors Group is committed to making a contribution to the many communities across Canada in which we operate by supporting local and national activities, events and organizations. Locally, our funding supports the volunteer efforts and charitable giving of our Consultants and employees, while corporately, we have developed long-term relationships with national organizations whose efforts support those of local volunteers and community needs. In addition, as one of a small number of national companies headquartered in Winnipeg, Investors Group plays a leadership role in our home community through our support of a wide range of organizations and events.

Percentage by program

Investors Group's Community Investment Program delivers our financial support in a way that we believe is meaningful and relevant to our Consultants and employees and the communities where they live. A significant component of our program funding is determined by Consultants and employees at the grassroots level. The organizations and causes that we as a company support are the ones that our people support through their volunteer time and financial donations. We are proud to be able to encourage and reward the valued efforts of Consultants and employees in this way.

Partners in the community 2012

National

Civic

(The) Canadian CED Network
Canadian Museum for Human Rights Inc.
Free The Children
Governor General's Canadian Leadership Conference
Imagine Canada
(The) Nature Conservancy of Canada
Volunteer Canada
We Projects Inc.

Education & Youth

(The) Banff Centre
Canadian Foundation for Economic Education
Herbert H. Carnegie
Future Aces Foundation

Social Services

Centraide of Greater Montreal
Food Banks Canada

Sport

AthletesCAN
B2ten
Coaching Association of Canada
Royal Canadian Golf Association
Team Canada Volleyball Centre
True Sport Foundation

Atlantic Region

Arts & Culture

New Brunswick Youth Orchestra
Opera New Brunswick
Saint John Arts Centre Inc.
Symphony New Brunswick

Civic

Antigonish Town and County Recreation Association
Barrington 7-E Volunteer Fire Department
Bide Awhile Animal Shelter Society

Cambridge – Narrows Regional Library
Canadian Ski Patrol
Charlotte County Civic Centre Project Inc.
deCote Entertainment Centre Society
Ducks Unlimited Canada
Ecology Action Centre
Gambo Lions Club
Halifax-Cornwallis Progress Club
Historic Sites Association of Newfoundland and Labrador
Kings County SPCA
Manuels River Natural Heritage Society
Moncton West & Riverview Rotary Club
N.B. Crime Stoppers Inc.

PEI Humane Society
Portage Atlantic Foundation
River Valley Ground Search & Rescue Team
Rotary Club of Charlottetown Charitable Trust
Rotary Club of Halifax Northwest Charitable Trust
SPCA – Happy Valley-Goose Bay
Saint John Volunteer Centre
Salmon Preservation Association for the Waters of Newfoundland
(The) Ship Hector Foundation
TAPA (Taking Action to Protect Animals Society)
Volunteer Centre of Charlotte County Inc.
Volunteer Centre of Southeastern New Brunswick

Education & Youth

Annapolis Valley Regional School Board
Apex Invitational Golf Association
Big Brothers Big Sisters of Moncton
Bridgeway Academy Association
College of the North Atlantic
Junior Achievement of New Brunswick
(The) Kiwanis Music Festival Association of St. John's
Memorial University of Newfoundland
Prince Edward Island Writers' Guild
University of New Brunswick
University of Prince Edward Island

Health

Ability New Brunswick
Autism Nova Scotia
Autism Society of Newfoundland and Labrador – Eastern Chapter
Burin Peninsula Health Care Foundation
Canadian Breast Cancer Foundation – Atlantic Chapter
Canadian Cancer Society
Canadian Cancer Society (Halifax)
Canadian Diabetes Association
Canadian Mental Health Association
Canadian Paraplegic Association (Nova Scotia)
(The) Canadian Red Cross Society
(The) Candlelighters Association of Newfoundland and Labrador
Coast to Coast Against Cancer
Crohn's & Colitis Foundation of Canada
Cumberland Health Care Foundation
Canadian Cystic Fibrosis Foundation
Dartmouth General Hospital Foundation
Easter Seals Newfoundland and Labrador
Emergency Relief and Development Overseas
Foundation For Prader-Willi Research Canada
(The) Health Care Foundation of St. John's
Heart and Stroke Foundation
Heart and Stroke Foundation of New Brunswick
Juvenile Diabetes Research Foundation
Kidney Foundation of Canada
Mindcare New Brunswick Foundation
Movember Canada
Multiple Sclerosis Society of Canada – Atlantic Division
Muscular Dystrophy Canada
Muscular Dystrophy Canada – Fundy Chapter
Prince County Hospital Auxiliary Inc.
QEII Health Sciences Centre Foundation
Queen Elizabeth Hospital Foundation Inc.
Saint John Regional Hospital Foundation
St. Joseph's Hospital Foundation of Saint John

Trinity Conception Placentia Health Foundation
Twin Oaks/Birches Healthcare Charitable Foundation
Western Regional Hospital Foundation
Western Shelburne County Health Care Charitable Society
Women's Auxiliary of the Yarmouth Regional Hospital
Yarmouth Hospital Foundation

Social Services

Abilities Foundation of Nova Scotia
(The) Angel Fund
Bethany United Church
Big Brothers Big Sisters of Pictou County
Big Brothers Big Sisters of Cape Breton County
Big Brothers Big Sisters of PEI
Big Brothers Big Sisters of Yarmouth
Boys and Girls Club of Summerside
Canadian Mental Health Society – PEI Division
Caring, Helping and Nurturing Children Every Step (CHANCES)
Coalition Against Abuse in Relationships Inc.
Community Food Sharing Association
Feed Nova Scotia
Fredericton Food Bank
Fredericton Homeless Shelters
Greater Moncton Association for Community Living
Greater Moncton YMCA
Hampton Food Basket and Clothing Centre
Hampton United Church
HomeBridge Youth Society
Hope Cottage
Inner City Churches Loaves and Fishes Society
Link 127 Humanitarian Aid Society
Lion Max Simms Memorial Camp
Moncton Headstart
Northern Canada Evangelical Mission
Open Door Ministries
Oromocto Food Bank

Positive Recreational Opportunities for Kids (PRO Kids)
St Croix Estuary Project
(The) Salvation Army
(The) Salvation Army – Halifax Booth Centre
Stella Burry Foundation Inc.
Strategic Charitable Giving Foundation
Summer Street Industries
Sunbury Shores Arts and Nature Centre
Support to Single Parents
Sussex Sharing Club
Touchstone Counselling Group
Twelve Baskets Food Bank
United Way of Central New Brunswick
Village des Sources en Acadie
World Vision Canada
YMCA-YWCA of Northeast Avalon
YMCA-YWCA of Saint John

Sport

Athletics New Brunswick
West Hants Baseball Association

Québec Region

Arts & Culture

Clavecin en concert
Compagnie musicale La Nef
Coopérative des travailleuses et travailleurs de théâtre des Bois-Francs
(La) Fenêtre
(La) Fondation Jean Duceppe
(Les) Grands Ballets Canadiens
(Les) Idées heureuses
Musée de Charlevoix Inc.
Orchestre symphonique du Saguenay-Lac-St-Jean
(Les) Productions pour Enfants de Québec
Société historique Sartigan
Talisman Theatre

Civic

Amnistie internationale
Canada francophone

Association nationale d'intervention pour le mieux-être des animaux
Camp d'été pour jeunes diabétiques de l'Est du Québec
Carrefour Jeunesse-Emploi de Côte-des-Neiges
Centre des femmes La Parolière
Centre Durocher Inc.
Club Rotary Québec Val-Bélair
Comité de Solidarité Tiers-Monde/ Fonds de charité
Comité des Œuvres Charitables de l'Assemblée Mgr Jean-Baptiste Martel 2159
Femmes Averties/Women Aware
(Les) Fiduciaires des Œuvres Charitables du Club Richelieu St-Lambert
Fondation DMV
Free The Children
Maison Marie-Élisabeth
Maison Revivre
Parc de la Rivière Batiscan
Search and Rescue – Global 1
Société protectrice des animaux de Québec

Education & Youth

Association des Aventuriers de Baden-Powell
Black Academic Scholarship Fund
Camp du Lac Vert
Cégep régional de Lanaudière
Centre Terre Nouvelle
Collège de Champigny
Commission scolaire des Affluents
Concordia University
Corps de cadets 2793 Chambly
École de technologie supérieure
Fondation du Cégep de Trois-Rivières
Fondation du Séminaire Sainte-Marie
Fondation HEC Montréal
Fondation Pearson pour l'éducation
Fondation Sault-Saint-Louis
Forces Avenir
Forum-Jeunesse Charlevoix-Ouest
Institut international d'études administratives de Montréal Inc.

Royal Institution For The Advancement of Learning McGill University
Sun Youth Organization Inc.
Université Laval

Health

Alzheimer Society of Montreal
Anorexia and bulimia Quebec
(The) Arthritis Society
Association de paralysie cérébrale Régions Mauricie et Centre-du-Québec
Association québécoise de la fibrose kystique
Association québécoise du lymphoedème
Autisme Québec
Canadian Cancer Society
Canadian Liver Foundation
Cancer Research Society
(The) Cedars Cancer Institute at the McGill University Health Centre
Centre de pédiatrie sociale de Trois-Rivières
CORAMH
Crohn's & Colitis Foundation of Canada
Doctors Without Borders
(The) Equilibrium Foundation For Schizophrenia
Eye Disease Foundation
Fondation 24h Tremblant
Fondation Chiropratique du Québec
(La) Fondation de l'Hôpital du Suroît
Fondation du cancer Monique Malenfant-Pinizzotto
Fondation du Centre de réadaptation InterVal
Fondation du Centre de santé et de services sociaux du Rocher-Percé
Fondation du Centre hospitalier de l'Université de Montréal
Fondation du Centre hospitalier régional de Rimouski
Fondation du Centre hospitalier régional de Trois-Rivières
Fondation du Centre hospitalier universitaire de Sherbrooke
Fondation du CHU Sainte-Justine
Fondation du CHUQ
Fondation du Dr Julien
Fondation Élan
Fondation GDG
Fondation Hôpital Pierre-Boucher
Fondation les petits trésors
Fondation québécoise du Cancer Inc.
Fondation Sainte-Croix / Hériot
Fondation Santé de Papineau
Fondation Savoy
Fondation sur les leucodystrophies
Go, le Grand défi inc.
Heart and Stroke Foundation of Quebec
Just For Kids Foundation
Juvenile Diabetes Research Foundation
Kidney Foundation of Canada
Leucan
Maison des Greffés du Québec
(The) Monique Malenfant-Pinizzotto Cancer Foundation
(The) Montreal Children's Hospital Foundation
Movember Canada
Multiple Sclerosis Society of Canada
Multiple Sclerosis Society of Canada – Mauricie Chapter
Muscular Dystrophy Canada
Opération Enfant Soleil
Osteoporosis Canada – Québec City Chapter
Procure Alliance
Quebec Breast Cancer Foundation
Ressource pour personnes handicapées, Abitibi-Témiscamingue / Nord-du-Québec
Sir Mortimer B. Davis – Jewish General Hospital Foundation
Société Alzheimer du Centre-du-Québec
Société Alzheimer Rive-Sud

Social Services

Aide-Parents Plus Inc.
Association de loisirs pour personnes à autonomie réduite
Association des enfants handicapés de Boucherville et Varennes
Association pour l'aide à l'éducation et au développement (AAED)

(The) Canadian Red Cross Society
Carrefour d'initiatives populaires
de Rivière-du-Loup
Carrefour familial du Richelieu
Carrefour provincial famille jeunesse Inc.
Centraide Quebec
Centre de prévention
du suicide de Québec
Centre de promotion
communautaire Le Phare
Centre d'écoute et de prévention
suicide Drummond
Centre missionnaire des
Auxiliaires franciscaines
(The) Cheshire Foundation
Children's Wish Foundation of Canada
(Le) Club Lions de Repentigny Inc.,
Fonds Bien-être
Congregation Beth Tikvah Ahavat
Shalom-Nusach Hoari
Extended Hands Organization
(La) Fabrique de la Paroisse de St-Honoré
Farha Foundation
Fondation Accueil Bonneau
Fondation Claude Turcotte
Fondation des amis de l'enfance
(Montréal) Inc.
Fondation des Gouverneurs de l'espoir
Fondation DesÉquilibres
Fondation du Centre de santé et
services sociaux de l'énergie
(La) Fondation du Patro de Jonquière Inc.
Fondation Ekuus
Fondation Frère-Théode
Fondation Jean-Montbourquette
Fondation Kanpe
Fondation Mab-Mackay
Fondation Mira
Fondation Pour Enfants Seulement
Fondation Résidence Denis-Marcotte
Fondation Robert Piché
Fondation Tourniquet
Food Banks of Quebec
(Le) Havre
Institut Pacifique
(The) Lighthouse Children and Families
Maison de la famille Rêve et Espoir
Maison des jeunes de St-Sauveur

Maison des jeunes l'Escapade
de Val-Bélair
(La) Maison Jean Lapointe
Maison le Prélude
Make-A-Wish Quebec
Missing Children's Network Canada
Moisson Mauricie/Centre du Québec
Moisson Montréal
Moisson Outaouais
Moisson Rive-Sud
Montreal B'Nai Brith Food Baskets
Naissance-Renaissance Estrie
Quebec Lodge
Réseau de soutien et de services
pour mères monoparentales
Revanous
Société de Saint-Vincent
de Paul de Montréal
Société des Missionnaires d'Afrique
Strategic Charitable Giving Foundation
Tel-Jeunes
Trait d'Union Outaouais Inc.
(The) War Amps – Quebec
West Island Youth Project
World Vision Canada
YMCAs of Quebec Foundation

Sport

Association québécoise
des sports en fauteuil roulant
Fédération du baseball
amateur du Québec
Fondation Père Sablon
Fonds Sports-Québec
Sports-Québec

Ontario Region

Arts & Culture

(The) Arts & Cookery Bank
Bluewater Summer Playhouse
Brampton Arts Council
Brantford Symphony Orchestra
Burlington Performing Arts Centre
Canadian Opera Women's Committee
Carlos Bulosan Theatre
Chorus Niagara

MacLaren Art Centre
Markham Arts Council
Mississauga Living Arts Centre
National Arts Centre
Niagara Symphony
Oakville Chamber Orchestra
Oakville Symphony Orchestra
Oshawa-Whitby Kiwanis Music Festival
Paris Port Dover Pipe Band
Robert McLaughlin Gallery
St. Lawrence Shakespeare Festival
St. Michael's Choir School
Stratford Shakespearean Festival
Endowment Foundation
Shaw Festival
Theatre Aquarius
Toronto Symphony Orchestra
Whitby Arts Incorporated
Young Singers

Civic

Ancaster Information Centre
and Community Services Inc.
B'nai Brith
(The) Canadian Canoe Museum
Canine Vision Canada
Chatham-Kent Family YMCA
(The) Chris Dawson Memorial Foundation
City of Brampton
City of Burlington
City of Owen Sound
City of Waterloo
Community Living St. Mary's & Area
David Suzuki Foundation
(The) Elgin Military Museum Inc.
Evangelical Missionary Church of Canada
Fixed Fur Life
Free The Children
(The) Friends of Algonquin Park
Friends of Wye Marsh
Golden Rescue
Grey Bruce Animal Shelter
Habitat for Humanity
Habitat for Humanity Sarnia/Lambton
Habitat for Humanity Toronto
Habitat for Humanity York Region
Hazel McCallion Charitable Fund

International Development
and Relief Foundation
International Justice Mission Canada
Jewish Community Services
John Howard Society of
Hamilton, Burlington & Area
Kiwanis Club of Guelph
Knights 12372 Charitable Foundation
Knights of Columbus –
St. John of the Cross Parish
Koinonia Christian Fellowship Inc.
Korean Society of London
Lincoln County Humane Society
Little People of Ontario
Midland Area Reading Council
Mid-Toronto Community Services
Nepean Outreach to the World
(The) Niagara Community Foundation
Niagara Region Police Charity Fund
Oil Heritage District Community Centre
Association Project
Ontario Society for the Prevention
of Cruelty to Animals
Operation Springboard
Optimist Club of Kitchener Waterloo
Charitable Trust
Optimist Club of Thorndale
Ridgetown and Area Adult
Activity Centre
Robert Land Community Association
Rotary Club of East York
Rotary Club of Guelph
Rotary Club of Guelph South Foundation
Rotary Club of Kitchener-Westmount
Rotary Club of Sarnia Bluewaterland
Rotary Club of St. Catharines South
Rotary Club of Toronto West Inc.
Search and Rescue – Global 1
Sydenham Conservation Foundation
Toronto Cat Rescue
Town of Ajax
Township of Uxbridge
Tyrconnell Heritage Society
Vaughan In Action Community
Program Inc.
Volunteer Action Centre
of Kitchener Waterloo
Volunteer and Information Quinte

Wallacetown Agricultural Society
YMCA of Western Ontario

Education & Youth

Algonquin College Foundation
Big Brothers Big Sisters Hastings
and Prince Edward County
Bishop's University Foundation
Brescia University College Foundation
Cambridge District Association
for Christian Education
Camp Oochigeas
Cardus Hamilton
Carleton University
Catholic Education Trust Fund
of Simcoe County/Muskoka
Centennial College of
Applied Arts & Science
Conestoga College Institute
Durham College & University Centre
Education Foundation of Chinese
Professionals Association of Canada
Education Foundation of Niagara
Educational Foundation
For Children's Care Canada
Elephant Thoughts Global
Development Initiatives
(The) FCCP (Ont.) Education Foundation
George Brown College
Herbert H. Carnegie
Future Aces Foundation
Humber College of Applied Arts
and Technology
Huron University College Foundation
Junior Achievement of Central Ontario
Junior Achievement of Toronto
and York Region
Kenner C V I Foundation
Lakehead University
(The) Literacy Group
of Waterloo Region
London District Catholic School Board
Magic of Children in the Arts
McGill University
McMaster University
Me to We Speakers Inc.
Medeba
Owen Sound Family YMCA
Queen's University

Radio Carleton
Scouts Canada
Seneca College of Applied Arts
and Technology
Thames Valley District School Board
Toronto District School Board
University of Guelph
University of Toronto
University of Waterloo
University of Western Ontario
University of Windsor
Wilfred Laurier University
(The) York Centre for Children,
Youth & Families
York Region District School Board
York University

Health

AIDS Committee of Durham
AIDS Committee of York Region
ALS Society of Ontario – London Chapter
Alzheimer Society of Canada
Alzheimer Society of Cornwall & District
Alzheimer Society of Dufferin County
Alzheimer Society of Durham Region
Alzheimer Society of Elgin-St. Thomas
Alzheimer Society of Grey-Bruce
Alzheimer Society of Haldimand
Alzheimer Society of Huron County
Alzheimer Society of London
and Middlesex
Alzheimer Society of Niagara Region
Alzheimer Society of Ontario
Alzheimer Society of York Region
Amyotrophic Lateral Sclerosis
Society of Canada
Aplastic Anemia and Myelodysplasia
Association of Canada
(The) Arthritis Society – Ontario Division
Autism Ontario –
Simcoe County Chapter
Autism Speaks Canada
(The) Auxiliary of Lakeridge
Health Oshawa
Breast Cancer Action
Breast Cancer Society of Canada
Cambridge Memorial
Hospital Foundation

Camp Trillium
Canadian Breast Cancer Foundation
Canadian Cancer Society
Canadian Cancer Society –
Work For The Cure
Canadian Cancer Society,
Peterborough & District Unit
Canadian Celiac Association
Canadian Cystic Fibrosis Foundation
Canadian Diabetes Association
Canadian Diabetes Association –
Hamilton
Canadian Liver Foundation
Canadian Pulmonary
Fibrosis Foundation
Canadian Society for Mucopolysaccharide
& Related Diseases
Canadian Spinal Research Organization
(The) Carpenter Hospice
Charles H. Best Diabetes Centre
Children's Health Foundation
Children's Hospital Foundation
Coast to Coast Against Cancer
Community Living Essex County
Community Living Huronia Foundation
Community Memorial
Hospital Foundation
(The) Credit Valley Hospital Foundation
Crohn's & Colitis Foundation of Canada
Crohn's & Colitis Foundation
of Canada – Niagara Chapter
Dr. Bob Kemp Hospice Foundation
Durham Association for
Family Respite Services
Easter Seals Ontario
Easter Seals Society
Eating Disorders Association of London
Epilepsy Durham Region
Four Counties Health Services Foundation
Greater Niagara General
Hospital Foundation
Hamilton Health Sciences Foundation
Health Partners International of Canada
Heart and Stroke Foundation
Heart and Stroke Foundation
Kingston Office
Heart and Stroke Foundation of Ontario
Hospice Georgian Triangle

Hospice Niagara
Hotel Dieu Shaver Health
& Rehabilitation Foundation
(The) Joe Di Palma Brain Tumor
& Pediatrics Foundation
Juravinski Cancer Centre Foundation
Juvenile Diabetes Research Foundation
(The) Kidney Foundation of Canada
(The) Kidney Foundation of Canada –
Ontario Branch
Lakeridge Health Whitby Foundation
(The) Leprosy Mission Canada
Leukemia & Lymphoma
Society of Canada
London and District Stroke
Recovery Association
Mount Sinai Hospital
Foundation of Toronto
Movember Canada
Multiple Sclerosis Society of Canada,
Sarnia Chapter
Multiple Sclerosis Society of Canada,
Brant County Chapter
Multiple Sclerosis Society of Canada
Muscular Dystrophy Canada
Niagara's Cancer Care Run Foundation
Norfolk General Hospital Foundation
North East Grey Health Clinics Inc.
Northumberland Hills
Hospital Foundation
One Care Home and
Community Support Services
Ontario March of Dimes
Ontario Medical Foundation
Orillia Soldiers' Memorial
Hospital Foundation
Oshawa Community Health Centre
(The) Oshawa Hospital Foundation
(The) Ottawa Hospital Foundation
Ovarian Cancer Canada
Palgrave Rotary Foundation
Palliative Care Network for York Region
Palmerston and District
Hospital Foundation
(The) Parkinson Foundation of Canada
Pembroke General Hospital Inc.
Princess Margaret Hospital Foundation
Prostate Cancer Canada

(The) Prostate Cancer Fight Foundation
 Reena Foundation
 Residential Hospice of Grey-Bruce
 Rideau Community Health Services
 Ronald McDonald House Southwestern
 Ontario Children's Care Inc.
 Ross Memorial Hospital Foundation
 Rouge Valley Health System Foundation
 Royal Victoria Hospital Foundation
 Schizophrenia Society of Ontario
 Scleroderma Society of Ontario
 Shining Through Centre
 for Children with Autism
 SickKids Foundation
 Sjogren's Society of Canada
 Southwestern Ontario Children's Care Inc.
 Spina Bifida and Hydrocephalus
 Association of Ontario
 St. Joseph's Health Care Foundation
 St. Joseph's Health Centre Foundation
 St. Joseph's Lifecare Foundation
 St. Mary's Memorial Hospital
 (The) Smile Train Canada
 Stephen Lewis Foundation
 Stevenson Memorial Hospital Auxiliary
 (The) Sunnybrook Foundation
 Tamarra Cherryholme Foundation
 Terry Fox Foundation
 Terry Fox Foundation of Ontario
 Thames Valley Children's
 Centre Women's Auxiliary
 Tim Hickman Memorial Fund
 Toronto Rehab Foundation
 Tour for Kids
 Trillium Health Centre Foundation
 Waterloo Region Family Network
 Waterloo Regional Cardiac
 Rehabilitation Foundation
 Welland Hospital Foundation
 Wellspring Chinguacousy Foundation
 Wellspring London and
 Region Foundation
 Wellspring Niagara Cancer
 Support Foundation
 Wingham and District
 Hospital Foundation
 York Central Hospital Foundation

Social Services

Across U-Hub
 Agape Centre
 Almost Home
 Armagh
 Asha Jyoti Community
 Welfare Society of Canada
 Aurora Seniors Association
 Autism Society of Ontario –
 Niagara Region Chapter
 Barrie Food Bank
 Bethany Community Church
 of St. Catharines
 Bethell Hospice Foundation
 Bethlehem Housing and Support Services
 Big Brothers Big Sisters of Toronto
 Big Brothers Big Sisters of Burlington
 & Hamilton-Wentworth
 Big Brothers Big Sisters
 of Kitchener-Waterloo
 Big Brothers Big Sisters of North Durham
 Big Brothers Big Sisters
 of Orillia and District
 Big Brothers Big Sisters
 of the Georgian Triangle
 Big Brothers Big Sisters of York
 Big Brothers of Peel Region
 Big Brothers of Sarnia-Lambton
 Borden Family Resource Centre
 Boys and Girls Club of Ottawa
 Brantford Food For Thought
 Burma Buddhist Association of Ontario
 Caledon Meals on Wheels
 Cambridge Self Help Food Bank
 Canadian Children's Shelter
 of Hope Foundation
 Canadian Food For Children
 Canadian National Institute for the Blind
 Canadian Women's Foundation
 Centretown United Church
 (The) Children's Wish
 Foundation of Canada
 Christian Blind Mission International
 Christian Children's Fund of Canada
 City Kidz
 Collingwood/South Georgian Bay
 Rotary Charitable Foundation

Community Care Durham – Uxbridge
 Community Care of
 St. Catharines & Thorold
 Community Foundation Grey Bruce
 Community Living Kawartha Lakes
 Community Living Peterborough
 Cook Street Village Activity
 Centre Society (New Horizons)
 Covenant House
 Creekside Church
 Culleen and Donald Kurt Foundation
 Dreams to Memories Foundation
 (The) Easter Seals Society of Ontario
 Eastview Boys' and Girls' Club
 Eden Food Bank
 EOH Meta Foundation
 Evangel Hall Mission
 Extend-A-Family
 Fergie Jenkins Foundation
 Footprints
 Friends of Honduran Children
 Gate 3:16 Outreach Centre
 Gillian's Place
 Girls Incorporated of Upper Canada
 Goan Charitable Organization
 Goderich and Area Disaster
 Relief Committee
 Grey Bruce Palliative Care
 Hospice Association
 Grimsby Benevolent Fund Food Bank
 Grove Park Home for Senior Citizens
 Harvest House Ministries
 Hindu Cultural Society
 Scarborough Ontario
 Hockey Helps the Homeless
 Homestead
 Horizons of Friendship
 Hospice King Aurora
 (The) Hunger Project
 Interval House
 IOOF Seniors Homes
 Jeunesse Canada Monde
 Kanata Food Cupboard
 Kawartha Food Share
 Kawartha Lakes Food Source
 Kawartha Youth for Christ
 Kennedy House Youth Services

Kerry's Place Autism Services
 Lakeshore Community Outreach Centre
 Lions Foundation of Canada
 London Abused Women's Centre
 London and Area Food Bank
 Lorraine Johnston Foundation
 Loving Arms Charitable Corporation
 Make-A-Wish Foundation of Canada
 Manna Food Bank
 Markham Food Bank
 May Court Club of St. Catharines
 Meals on Wheels London
 Meals on Wheels Port Colborne, Inc.
 Merrymount Children's Centre
 Mission Services of London
 Mississauga Food Bank
 Mon Sheong Foundation
 Mosaic Interfaith Out of the Cold
 Neighbour to Neighbour Centre
 Niagara Foundation For Family
 & Children's Services
 Niagara Ina Grafton Gage Foundation
 North York Harvest Food Bank
 Northstar Cultural Community Centre
 Operation Scugog
 Orangeville Foodbank
 Ottawa Food Bank
 Partners in Mission Food Bank
 Partners International
 Partnership West Food Bank
 Pillar Nonprofit Network
 Plan Canada
 ProAction Cops & Kids
 Project S.H.A.R.E. of Niagara Falls Inc.
 Red Roof Retreat
 River City Vineyard Fellowship
 St. Louise Outreach
 St. Matthew's Bracondale House
 St. Paul's on the Hill
 Community Food Bank
 St. Thomas-Elgin Second Stage
 Transitional Residence
 St. Timothy Church
 St. Vincent's Kitchen
 (The) Salvation Army
 (The) Salvation Army Peterborough

(The) Sapper Mike McTeague
Wounded Warrior Fund
Sarnia Organ Donor's Awareness
Settlement Assistance and Family
Support Services
Sharelife Trust
(The) Sharing Place Food Bank
Shepherds of Good Hope
(The) Snowsuit Fund
Society of Saint Vincent De Paul
SOS Children's Villages Canada
Starlight Starbright Children's Foundation
Strategic Charitable Giving Foundation
Tara Boom Houston Children's Foundation
Temple Sinai Foundation
Their Opportunity Minor
Sports Corporation
Toronto Foundation for Student Success
Toronto People with AIDS Foundation
United Church Downtown Mission
United Way of Burlington
& Greater Hamilton
United Way of Hamilton
United Way/Centraide Ottawa
Vaughan Food Bank
Victim Services of Brant
(The) War Amps/WaterCan/
Eau Vive Corporation
We Projects Inc.
Wells of Hope International Development
Wladyslaw Reymont Foundation
(The) Women's Interval Home
of Sarnia and Lambton
World Vision Canada
Yellow Brick House
YMCA of Brampton
YMCA of Greater Toronto
YMCA of Hamilton/Burlington/Brantford
YMCA of Northumberland
YMCA of Sarnia Lambton
Yonge Street Mission
York Region Food Network
Young Life of Canada
Your Life Counts International
YWCA
Zanele Poverty Relief Effort
Zoroastrian Society of Ontario

Sport

Golf Association of Ontario
Ontario Federation of School
Athletic Associations
Ontario Winter Games
Orillia Minor Lacrosse
Rugby Canada
Special Olympics
Special Olympics Ontario
Sport Alliance Charity

Midwest Region

Arts & Culture

Artsjunktion MB
Dry Cold Productions
Dryden Entertainment Series
Huntsville Festival of the Arts
Institute of Chinese Language,
Culture & Arts
Minnedosa Regional Events Centre Inc.
North Bay Symphony Orchestra
Prairie Theatre Exchange
(The) Winnipeg Folk Festival
Winnipeg Youth Orchestras, Inc.

Civic

Assiniboine Park Conservancy
Brandon Area Community Foundation
Canadian Parks and Wilderness Society
City of Dauphin
City of Moose Jaw
Cornerstone Drop-In Centre
Cypress River and Area Foundation
DASCH Foundation
Festival of the Sound
Habitat for Humanity Canada
Habitat for Humanity Manitoba
Habitat for Humanity Saskatoon Inc.
(The) Icelandic Festival of Manitoba
Leadership Thunder Bay
Lloydminster Community Youth Centre
Louis Riel School Division
MADD Canada
Mennonite Heritage Village
Military Family Resource Centre

Older Adult Centre of Sudbury
Prince Albert SPCA
Rotary Club of Port Arthur
Rotary Club of Winnipeg
(The) Saskatoon Community Foundation
Selkirk and District
Community Foundation
Southeast Whiteshell
Volunteer Fire Department
SPCA Saskatchewan
SPCA Swift Current Branch
Stony Mountain Community Association
Sudbury Community Foundation
Town of Davidson
Town of Deloraine
Town of Grenfell
Town of Leader
Town of Lumsden
Town of Osler
Town of Shellbrook
Town of Swan River
Town of Watrous
Township of Schreiber
Transcona Rotary Club
Victoria Beach Club
Village of Elbow
Village of Muenster
(The) Waskesiu Foundation
Weyburn Triple C Community,
Culture, Convention Centre Corp.
(The) Winnipeg Humane Society

Education & Youth

Board of Education of the Saskatoon
School Division No. 13
Collège Universitaire de Saint-Boniface
Eloise ABC Family Centre
Friends of the Laureate Academy, Inc.
Gerald McDougall Memorial Foundation
Girl Guides of Canada –
Saskatchewan Council
Greater Saskatoon Catholic
Schools Foundation
Horizon School Division No. 205
(The) Job Yellowhead Memorial
Education Fund, Inc.
Laurentian University

Lifewater Canada
Logberg-Heimskringla Inc
Lord Selkirk School Division
St. John's College
St Thomas More College
Saskatchewan Rivers School
Division No. 119 Charities
University of Saskatchewan

Health

Alzheimer Society of Manitoba
Alzheimer Society of Sudbury-Manitowish
Alzheimer Society of Thunder Bay
Amyotrophic Lateral Sclerosis
Society of Manitoba
Arthritis Society
(The) Bethesda Foundation
Canadian Breast Cancer Foundation
Canadian Cancer Society
Canadian Cancer Society –
Manitoba Division
Canadian Cancer Society –
Saskatchewan Division
Canadian Cystic Fibrosis Foundation
Canadian Diabetes Association
(The) Canadian Red Cross Society
CancerCare Manitoba Foundation
(The) Cerebral Palsy
Association of Manitoba Inc.
Chep Good Food
Children's Centre Thunder Bay
Children's Health & Hospital
Foundation of Saskatchewan
(The) Children's Hospital
Foundation of Manitoba Inc.
Children's Rehabilitation Foundation
CIBC Run for the Cure
Coast to Coast Against Cancer
Crohn's and Colitis Foundation of Canada
Foundation for Gene and Cell Therapy
Heart and Stroke Foundation
of Manitoba
Heart and Stroke Foundation
of Saskatchewan
Hospitals of Regina Foundation
Huntington Society of Canada
Jewish General Hospital Foundation
Juvenile Diabetes Research Foundation

(The) Kidney Foundation
Kinsmen Telemiracle Foundation
Leukemia & Lymphoma Society of Canada
(The) Little Bald Angels Charity
Lloydminster Region Health Foundation
Lupus Erythematosus Society of Saskatchewan
Manitoba Brain Injury Association Inc.
(The) McCausland Hospital
Moose Jaw Health Foundation Inc.
Movember Canada
Multiple Myeloma Canada
Multiple Sclerosis Society
Multiple Sclerosis Society – Manitoba Division
Multiple Sclerosis Society – Parkland Chapter
Multiple Sclerosis Society – Saskatchewan Division
Multiple Sclerosis Society – Sudbury Chapter
Multiple Sclerosis Society of Canada – Thunder Bay Chapter
Never Alone Foundation
North Bay General Hospital Foundation
North Bay Regional Health Centre Foundation
Northern Cancer Research Foundation
Ovarian Cancer Canada
(The) Prostate Cancer Fight Foundation
Royal University Hospital Foundation
St. Amant Foundation
St. Anthony's Hospital Foundation
Sara Riel Foundation Inc.
Saskatchewan Cancer Agency
Saskatoon City Hospital Foundation
Swan Valley Health Facilities Foundation
Terry Fox Foundation
Thunder Bay Regional Health Sciences Foundation
Toronto Children's Care
Victoria General Hospital Foundation
Weyburn and District Hospital Foundation Inc.
Youville Clinic / Youville Diabetes Centre

Social Services

AGAPE Table Inc.
Algoma Family Services Foundation
Archiepiscopal Corporation of Regina
Big Brothers Association of Saskatoon
Big Brothers Big Sisters of North Bay and District
Big Brothers Big Sisters of Weyburn
Boys and Girls Clubs of Winnipeg Inc.
Brandon & District United Way
Breakfast for Learning
Canadian National Institute for the Blind
(The) Canadian Red Cross Society
Carman & District Christmas Cheer Board
Carmichael Outreach Inc.
Child and Family Services Foundation
(The) Children's Wish Foundation of Canada – Saskatchewan Chapter
(The) Children's Wish Foundation of Canada (Winnipeg)
Cobalt, Coleman, Latchford and Area Food Bank
Cochrane Temiskaming Children's Treatment Centre
Cosmopolitan Industries
Dream Factory Foundation
Dress for Success Saskatoon
Dryden Food Bank
Elim Mennonite Church
Farm in The Dell Inc.
First Saskatchewan Lutheran Church
George Jeffrey Children's Foundation
Humboldt & District Food Bank
Hunger in Moose Jaw
Independent Living Resource Centre
Joe's Place
Kenora & Lake of The Woods Regional Community Foundation
Kids Help Phone – Winnipeg Chapter
Kin Canada Foundation
Libbie Young Centre Inc.
Lions Eye Bank
Living Legacy Community Foundation
Maison de Soins Palliatifs de Sudbury Hospice

Make-A-Wish Foundation of Canada
Manna Food Bank
Marathon Food Bank
Meals On Wheels Sudbury
Melville and District Food Bank
Mondetta Charity Foundation Inc.
New Anointing Christian Fellowship of Winnipeg
Nipissing Association for Disabled Youth
North Battleford Food Bank
North Bay Food Bank
Options, Pathways & Transitions
Our Children Our Future
P.R.O. Kids
Paro Centre for Women's Enterprise
Prince Albert Share A Meal/ Food Bank Inc.
Regina & District Food Bank
Regina Early Learning Centre Inc.
Rick Hansen Foundation
Riverside Mission Inc.
Ronald McDonald House (Saskatoon)
St. Walburg & District Historical Museum
(The) Salvation Army
(The) Salvation Army Food Bank
(The) Salvation Army Thunder Bay Community and Residential Services
Le Samaritain du Nord
Samaritan House Ministries
Saskatoon Food Bank
Saskatoon Restorative Action Program
Saskatoon Society for the Protection of Children
Selkirk Food Bank
Shelter House of Thunder Bay
Siloam Mission
South East Healthability Society Inc.
Strategic Charitable Giving Foundation
Sudbury Finnish Rest Home Society
Sudbury Therapeutic Riding Program
(The) Table Soup Kitchen Foundation
Thunder Bay Boys and Girls Club
Thunder Bay Christmas Cheer Fund
(The) Tim Horton Children's Foundation
Timmins Food Bank

Underground Gym & Youth Centre Inc.
United Way of Saskatoon
United Way of Thunder Bay
United Way Winnipeg
Victory Church of Moose Jaw
Westman Dreams for Kids Foundation
Winnipeg Child and Family Services
Winnipeg Christmas Cheer Board
Winnipeg Harvest Inc.
YMCA of Brandon
YMCA-YWCA of Winnipeg
YWCA of Regina

Sport

Kidsport Saskatoon
Special Olympics Manitoba
Winnipeg Jets True North Foundation

Alberta Region

Arts & Culture

Calgary Centre for Performing Arts
Central Alberta Theatre
(The) Citadel Theatre
Edmonton Opera
Edmonton Symphony Orchestra

Civic

Alberta SPCA
Battle River Community Foundation
Calgary Flames Foundation
(The) Canada Safeway Foundation
Canadian Parks and Wilderness Society
Canadian Progress Club
City of Edmonton
Community Information and Referral Society
Edmonton Community Foundation
Edmonton Heritage Festival
Edmonton Humane Society
Edmonton Kiwanis Music Festival Association
Free The Children
Grande Prairie Volunteer Services Bureau
Greater Edmonton Foundation

High Level Community Policing Society
MADD Canada
Morinville Historical and Cultural Society
Municipality of Acadia Valley #34
Northern Arts and Cultural Centre
Ross Haven Bible Camp
Rotary Club of Calgary Sarcee
Rotary District 5370
Charitable Foundation
St. Albert Community Information
and Volunteer Centre
Shock Trauma Air Rescue
Service Foundation
Sonshine Community Services
Volunteer and Information
Centre Strathcona County
Volunteer Water Buffalo

Education & Youth

Devon Christian School Society
Edmonton School District #7
Elk Island Public Schools
Regional Division No. 14
Foothills Academy Society
(The) Governors of
The University of Calgary
Greater St. Albert Catholic Schools –
Regional Division No. 29
(The) Learning Partnership
Medicine Hat Family YMCA
Northern Alberta Institute
of Technology
Northern Alberta International
Children's Festival
Renfrew Educational Services Society
St. Albert Protestant Schools
Strathcona County Library Board
University of Alberta

Health

Alberta Cancer Foundation
Alexandra Community Health Centre
ALS Society of Alberta
Alzheimer Society of Alberta & NWT
Autism Society of Edmonton Area
Autism Speaks Canada

Baycrest Centre Foundation
Black Gold Health Foundation
Brooks and District Health Foundation
Calgary Health Trust
Canadian Breast Cancer Foundation
Canadian Cancer Society
Canadian Cystic Fibrosis Foundation
Canadian Liver Foundation
(The) Children's Wish
Foundation of Canada
Chinook Regional Hospital Foundation
Claresholm and District
Health Foundation
(The) CURE Foundation
Doctors Without Borders
Dystonia Medical Research Foundation
Easter Seals Society
Heart and Stroke Foundation
Heart and Stroke Foundation of Alberta
Juvenile Diabetes Research Foundation
Leukemia & Lymphoma
Society of Canada
Lung Association of Nova Scotia
Movember Canada
Multiple Sclerosis Society
Multiple Sclerosis Society –
Alberta Chapter
Multiple Sclerosis Society of Canada
Northern Alberta Urology Foundation
Operation Eyesight Universal
Parkinson Alberta Society
Prostate Cancer Canada
(The) Prostate Cancer Fight Foundation
Red Deer Regional Health Foundation
Rethink Breast Cancer Canada
Ridge Meadows Hospital Foundation
Spinal Cord Society
Stollery Children's Hospital Foundation
University Hospitals Foundation
Wellspring Calgary
Wellspring Edmonton

Social Services

Aga Khan Foundation
Airdrie Food Bank

Atlin Supportive Living Society
Between Friends Club
Boston Pizza Foundation
Bridges Family Programs Association
of Southeastern Alberta
Bridges of Hope International Network
of Development Agencies
(The) Calgary Foundation
Calgary Inter-Faith Food Bank
Calgary Urban Project Society
Canadian Feed The Children
(The) Children's Wish
Foundation of Canada
Core International
CUSO International
Edmonton Food Bank
Edmonton Women's Shelter
Engineers Without Borders
Canada Organization
Enviros Wilderness School Association
Families at the Dump
Focus Humanitarian Assistance Canada
Glenrose Rehabilitation
Hospital Foundation
Good Neighbour Fund
Grande Prairie & District Victim
Services Association
Hinton Food Bank Association
(The) Hospice at Maycourt
Hospice Society of Camrose and District
Impact Nations International Ministries
Inn from the Cold Society
John Bosco Child and Family
Services Foundation
Kids Up Front Foundation
Lethbridge Food Bank Society
(The) Lethbridge Herald
Charitable Foundation
Lethbridge Soup Kitchen
Medicine Hat District Food Bank
Medicine Hat Women's Shelter Society
(The) Mustard Seed (Calgary)
Street Ministry
(The) Mustard Seed (Edmonton)
Oxfam Canada
Plan Canada

Prosper Place Clubhouse
Society of Edmonton
Red Deer Food Bank Society
Red Deer Hospice Society
Regional Emergency Medical
Services (EMS) Foundation
St. Albert Evangelical Lutheran Church
St. Albert Food Bank Society
(The) Salvation Army
(The) Salvation Army Food Bank
Semiahmoo House Society
(The) Sir Edmund Hillary Foundation
Terra Centre for Teen Parents
UEND Foundation
United Way of Calgary and Area
United Way of Central Alberta
Westlock Women's Association
Wood Buffalo Food Bank Association
YMCA of Edmonton
Youth Emergency Shelter Society

Sport

Alberta Sport, Recreation,
Parks and Wildlife Foundation
Bobsleigh Canada Skeleton
Edmonton Oilers Community Foundation
Hockey Alberta

BC Region

Arts & Culture

Arts Club Theatre Company
Bard to Broadway Theatre Society
(The) Belfry Theatre Society
Central Valley Academy
of Music Society
(The) Linden Singers of Victoria Society
Nicola Valley Community Arts Council
Project X Theatre Productions Society
Revelstoke Museum and Archives
Richmond Gateway Theatre Society
Royal City Musical Theatre Society
Schubert Centre Society
Shuswap Theatre Society
Sid Williams Theatre Society

Athletics for Kids Financial Assistance (B.C.) Society
BC Lions Society
Big Brothers Big Sisters of Central Vancouver Island
Big Brothers of Greater Vancouver
Big Sisters of BC Lower Mainland
Boys & Girls Clubs of Greater Victoria Foundation
Burnaby Community Connections Society
Campbell River Food Bank Society
Canada SOS: Students Offering Support
Canadian Avalanche Rescue Dog Association
Canadian National Institute for the Blind
(The) Church of Jesus Christ of Latter-day Saints
Community Connections Society of Southeast BC
Comox Valley Food Bank
Comox Valley Hospice Society
Compassion House Foundation
Covenant House Vancouver
Cranbrook Food Bank
Engineers Without Borders Canada Organization
Glacier View Lodge Society
Greater Vancouver Food Bank Society
Haven Society
Hungry for Life International
IODE New Brunswick
Kamloops Food Bank
Kelowna Community Food Bank
Kimberley Helping Hands Food Bank
Kindale Developmental Association
Lake County Food Assistance Society
Loaves & Fishes Food Bank
Louis Brier Jewish Aged Foundation
Mainstreet Community Church
Missionary Ventures Canada
(The) Mustard Seed Food Bank
Neighbourlink Shuswap
Nelson Food Cupboard Society
Nightshift Street Ministries Society
Okanagan Lifetime Networks Association
Open Doors
Operation Smile Canada Foundation

Our Daily Bread
Oxfam Canada
Pacifica Housing Advisory Association
Peace Arch Community Services
Pegasus Riding Association
People for a Healthy Community on Gabriola Island
Potluck Cafe Society
Powell River and District United Way
Power To Be Adventure Therapy Society
Princeton Child-Care Services Society
Promise Keepers Canada
Revelstoke Food Bank
Revelstoke Trees for Tots Society
Richmond Family Place Society
The Rotary Club of Saanich Foundation
St. Vincent de Paul Society
(The) Salvation Army
(The) Salvation Army – Beacon of Hope House
(The) Salvation Army British Columbia Division
(The) Salvation Army, Chilliwack Branch
(The) Salvation Army Community & Family Services
(The) Salvation Army Community Foodbank
(The) Salvation Army Food Bank
(The) Salvation Army North Vancouver Corps
(The) Salvation Army Salmon Arm Food Bank
(The) Salvation Army New Hope Community Church
(The) Sapper Mike McTeague Wounded Warrior Fund
Semiahmoo House Society
SHARE Family & Community Services
Shuswap Hut and Trail Alliance Society
Sidney Lions Food Bank
Signs of Hope in Africa
Silver Threads Service
South Burnaby Neighbourhood House
South Delta Baptist Church
South Okanagan Similkameen Brain Injury Society
South Okanagan Women in Need Society

Sparwood Food Bank
Strategic Charitable Giving Foundation
Sunrise Rotary Club of Cranbrook
Sunshine Coast Association for Community Living
Sunshine Coast Community Services Society
Sunshine Dreams for Kids
Take A Hike, Youth at Risk Foundation
Trail Alliance Church
Union Gospel Mission
United Way of Central & Northern Vancouver Island
United Way of Central and South Okanagan/Similkameen
Vancouver Foundation
Victoria Brain Injury Society
Victoria Single Parent Resource Centre Society
Victoria Women's Transition House Society
West Burnaby United Church
Westside Community Foodbank Society
World Vision Canada
Y.A.N.A. Fund Society
YMCA-YWCA of Greater Victoria

Sport

KidSport
KidSport Canada
Kidsport Nelson
KidSport Vancouver
Nanaimo District Lacrosse Association
Pony Pals Therapeutic Riding Association
Sailing and Life Training Society
Special Olympics British Columbia Society

Winnipeg

Arts & Culture

Canadian War Museum
(Le) Cercle Molière
Children's Museum
Gas Station Theatre

Manitoba Chamber Orchestra
Manitoba Foundation for the Arts
(The) Manitoba Museum
Manitoba Opera
Manitoba Theatre Centre
Manitoba Theatre for Young People
Manitoba Writer's Guild Inc.
Plug In Institute of Contemporary Art
Prairie Theatre Exchange
Royal Winnipeg Ballet
School of Contemporary Dancers Inc.
Theatre Projects Manitoba
Winnipeg Art Gallery
Winnipeg International Writers Festival
Winnipeg Jazz Orchestra
Winnipeg Music Festival
Winnipeg Symphony Orchestra
Winnipeg's Contemporary Dancers
Women's Musical Club of Winnipeg

Civic

Assiniboine Park Conservancy
Association of Fundraising Professionals, Manitoba Chapter
B'Nai Brith
(The) Canadian CED Network – Manitoba
Canadian Parks and Wilderness Society
Canadian Wildlife Federation
City of Winnipeg
Downtown Winnipeg BIZ
Economic Development Winnipeg Inc.
Festival du Voyageur
(The) Forks Foundation
Fort Whyte Alive
Framework Foundation
Free The Children
Friends of Upper Fort Garry
Green Action Centre
Green Kids
Habitat for Humanity Manitoba
(The) Jewish Foundation of Manitoba
Lake Winnipeg Foundation
Leadership Winnipeg
Masonic Foundation of Manitoba

Mennonite Heritage Village
Nature Manitoba
Prairie Wildlife Rehabilitation Centre Inc.
Reaching E-Quality
Employment Services Inc.
Reh-Fit Centre Foundation
Rotary Club of Winnipeg
SSCOPE Incorporated
Senior Scene Inc.
Sri Sathya Sai Baba Centre of Winnipeg
Volunteer Manitoba
(The) Winnipeg Chinese Cultural
and Community Centre
(The) Winnipeg Foundation
Winnipeg Pet Rescue Shelter

Education & Youth

Aboriginal Business Education Program
Duke of Edinburgh's Award –
Manitoba Division
Fort Garry Child Care Centre Co-op
Inner City Youth Alive Inc.
Junior Achievement of Manitoba
Manitoba 4-H Council
Manitoba Pioneer Camp
Pembina Trails School Division
Educational Support Fund
Red River College
University of Manitoba
University of Manitoba Business
School Foundation Inc.
University of Winnipeg – Business
Administration Students' Association
University of Winnipeg Foundation
Winnipeg Adult Education Centre

Health

Alzheimer Society of Manitoba
Amyotrophic Lateral Sclerosis
Society of Manitoba
Asperger Manitoba Inc.
Canadian Breast Cancer Foundation
Canadian Cancer Society
Canadian Diabetes Association
Canadian Liver Foundation

CancerCare Manitoba Foundation
(The) Cerebral Palsy Association
of Manitoba Inc.
(The) Children's Hospital Foundation
of Manitoba Inc.
Children's Rehabilitation Foundation
(The) Concordia Foundation Inc.
Grace General Hospital Foundation
Heart and Stroke Foundation
of Manitoba
Juvenile Diabetes Research Foundation
Khartum Shrine Transportation Fund
(The) Kidney Foundation of Canada
Manitoba Brain Injury Association Inc.
Manitoba Lung Association
Movember Canada
Multiple Sclerosis Society of Canada
Multiple Sclerosis Society of Canada,
Manitoba Division
Parkinson Society Manitoba Region
Prostate Cancer Canada
(The) Prostate Cancer Fight Foundation
St. Boniface Hospital
& Research Foundation
Seven Oaks General
Hospital Foundation Inc.
Terry Fox Foundation
Victoria General Hospital Foundation
Youville Clinic / Youville
Diabetes Centre

Social Services

AGAPE Table Inc.
Big Brothers Big Sisters of Winnipeg
Canadian Humanitarian Organization
for International Relief
Canadian National
Institute for the Blind
(The) Canadian Red Cross Society
CARE Canada
Child Haven International
(The) Children's Wish
Foundation of Canada
Community Living – Manitoba
Family Support Centre
Holy Names House of Peace

Hospice and Palliative Care Manitoba
Immigrant and Refugee Community
Organization of Manitoba
Immigrant Centre Manitoba Inc.
Jewish Child and Family Services
Joe's Place
Ladybug Foundation Inc.
Learning Disabilities Association
of Manitoba
Legal Help Centre of Winnipeg
Lighthouse Mission
LITE Inc.
Love-N-Care Ministries Inc.
Manitoba Riding for the Disabled
Martha Street Studio
Ndinawemaaganag Endaawaad Inc.
North Point Douglas Women's Centre
Opportunities for Employment
Osborne House Inc.
Oxfam Canada
(The) Pentecostal Assemblies
of Canada, Manitoba and
Northwestern Ontario District
Plan International Canada Inc.
Rainbow Resource Centre Inc.
(The) Salvation Army
Siloam Mission
Sir Hugh John Macdonald
Memorial Hostel
Strategic Charitable Giving Foundation
Sunshine Fund
UNICEF Canada
United Way Winnipeg
Urban Circle Training Centre
(The) War Amps
West Central Women's
Resource Centre Inc.
Winnipeg Harvest Inc.
World Vision Canada
YMCA-YWCA of Winnipeg

Sport

Sport Manitoba
Winnipeg Football Club
Winnipeg Goldeyes

Z E N S H I P R E P O R T

Investors Group Financial Services Inc.
(in Québec, a financial services firm)

Head Office:
447 Portage Avenue
Winnipeg, Manitoba R3C 3B6

Québec Office:
2001 University Street
Suite 2000
Montréal, Québec H3A 2A6

For information, call toll-free 1 888 746-6344
In Québec, 1 800 661-4578
Fax 1 866 202-1923

www.investorsgroup.com

™Trademark owned by IGM Financial Inc. and licensed to its subsidiary corporations.

"Corporate Citizenship Report 2012" ©Investors Group Inc. 2013

C3122 (03/2013-P)

