

ANNUAL REPORT 2013-2014

OUR ACHIEVEMENTS 2013-14

Our accomplishments over the past year demonstrate our steadfast commitments to be bold, remain relevant, embrace innovation, identify new opportunities and engage more people in community. In addition to the wide range of free programs and services for HIV support and prevention we delivered year-round, in 2013-14 we also:

PROVIDED 349,324 condoms and 266,882 lube packs as part of our outreach efforts.

CELEBRATED ACT's 30 years of service with a gala event to honour the invaluable contributions of our volunteers, past and present.

RAISED

over \$585,000 through our annual signature events: SNAP! and the Scotiabank AIDS Walk for Life Toronto.

BENEFITED from the amazing support of our dedicated volunteers who contributed 20,017 hours to ACT programs, services and event initiatives - the equivalent of over 10 fulltime staff.

HONOURED by the INSPIRE Awards with the establishment of the Charles Roy Award for Activism in HIV/AIDS, recognizing the legacy of a former Executive Director of ACT.

LAUNCHED

tomorrow's community leaders today, with 58 graduates from Totally outRIGHT, a free sexual health leadership workshop series for young gay, bi, trans or queer men, between the ages of 18-29.

COORDINATED a roundtable event that brought the AIDS service and violence against women sectors together for the first time in Toronto. 35 agency representatives participated in the event.

DEVELOPED new resources on postexposure prophylaxsis (PEP), HIV and STI testing, and discussion of HIV status.

RECOGNIZED by the Association of Registered Graphic Designers with a So(cial) Good Design Award for our *My Sex Life: Info for Young Poz People* resource.

COLLABORATED with Mount Sinai Hospital, Family Service Toronto/David Kelley Services and Centre for Spanish-Speaking People to develop a survey to better understand the complexities of gay men in mixed-status (aka magnetic or serodifferent) relationships. Survey data will inform future programming at ACT.

GOVERNANCE

MESSAGE FROM THE BOARD OF DIRECTORS

Health care organizations are marked by change. Current research findings, political and economic transitions, emerging technologies, and the evolving needs of service users have a significant impact on all aspects of community-based work. For ACT, it is hard to imagine a year as filled with change as 2013-14 but these changes, and other accomplishments, are the basis for this annual report.

The ACT board of directors continued to provide outstanding governance and oversight to the organization over the past year. Our leadership and service was instrumental in helping ACT navigate

successfully through our recruitment process to identify a new Executive Director, resulting in the appointment of John Maxwell, whose long-standing commitment to ACT and HIV/AIDS will help us to achieve great things. We are confident his strong leadership of the day to day operations of the agency will ensure ACT performs responsibly and with due accountability to our members, community, donors and funders.

For the 2013-14 fiscal year we are pleased to report the agency delivered a surplus budget and we remain confident that management's efforts to reduce operational spending and increase efficiencies will allow us to confront any

challenges as a result of changing funding structures and continued competition for donations.

As we conclude our current strategic plan which runs from 2010-15, the Board will begin our next strategic planning process that will lay the foundation for our work over the next five years. ACT's evolution is sustained by our members, supporters, volunteers, staff, and by the people we serve. We are profoundly grateful to you and look forward to establishing the future of ACT and ensure we continue to implement responsive programs and services that address the new realities for people living with, affected by, and at risk for HIV.

Robert Dixon

Vice-Chair, Board of Directors

Chair, Board of Director

Íamie Slater

MESSAGE FROM THE EXECUTIVE DIRECTOR

Five years ago ACT was inspired by those living with HIV, the communities most affected by the epidemic, and the history of the agency itself, that we chose "resilience" as the title of our 2010-15 strategic plan. This pioneering, strength-based approach established a turning point for the organization that has seen ACT's work become more complex as we respond to emerging HIV prevention technologies and continue to effectively provide relevant programs and services that meet the changing needs of those we serve.

The 2013-14 year was no exception. The results of our annual service user survey continued to show

high levels of satisfaction from our wide range of programs and services. In addition, we implemented our fund development strategy, the result of a process initiated two years ago to evaluate the fundraising landscape and identify new strategies to diversify and enhance our sustainability. We kept up with the increasing pace of change, reaching out to new communities with support from our community partners to evaluate sexual health needs for trans men and the support needs of gay men in mixed-status relationships. At ACT, resilience has lead us to integrate a philosophy and practice of efficiency, collaboration and innovation – three key metrics of success – to all areas of the organization which have yielded exceptional results.

I am very proud to lead an organization alongside a dynamic team of staff, volunteers and supporters. Our communities continue to provide inspiration which is fundamental to both our approach and the effectiveness of our efforts. We all play a vital part in building the health and well-being of those we serve and I look forward to sharing the details of our work in 2013-14 and in the future.

John Maxwell
Executive Director

"The counsellor was extremely helpful and kind. I was able to identify and understand my own emotions and consequent actions in an encouraging light and it really helped me better understand not only where I was coming from but also what I might...work towards and how to get myself there. Thank you so much for this extremely helpful service geared towards mental health."

"Accessing services was scary for me at first, as I have not disclosed my status to many people. I felt safe and cared for - and able to access the support services I really needed (I did not realize how much until after)!"

"After taking the JUMPSTART workshop (a workshop for gay men newly diagnosed with HIV) I really understood how committed and knowledgeable people at ACT are, so if someone I knew needed assistance I would not hesitate it directing them to your organization. In many ways you have boosted my own self confidence."

"ACT staff and volunteers are professional and caring and always helpful. Coming into the offices is always a good experience."

SUPPORT SERVICES AND COMMUNITY HEALTH PROGRAMS

At ACT, we know that HIV disproportionately affects gay and bisexual men, women and young people, and these communities are often already deadling with issues of stigma and discrimination, making them more vulnerable to HIV transmission. Our Support Services and Community Health Programs provide information, education and engagement opportunities that reduce feelings of isolation and promotes strength, resilience and safer sex and/or harm reduction strategies.

EFFICIENCY

Responding to the growing demand for smartphone-friendly visual content on social media, we continued ACT's tradition of bold, eye-catching health promotion campaigns by developing infographics on PEP, viral load, testing and the use of poppers. Embracing 21st technology gives ACT the opportunity to foster debate, dispel myths, spark conversations, respond to concerns and provide resources to support informed decision-making (see page 17 for more details).

COLLABORATION

Over the past year we partnered and/or made significant connections with over 100 organizations in Toronto that share our focus and determination to radically improve the lives of people living with or at risk for HIV/AIDS.

As a leader in HIV prevention, ACT is part of the Gay Men's Sexual Health Alliance (GMSH) and advises on best practices for outreach and education initiatives. In 2013 ACT consulted on "Our Agenda", an innovative multimedia campaign exploring the connections between the emotional, mental and sexual health of gay men.

INNOVATION

We live in a world of change and ACT is no exception. Thanks to advances in HIV we have adapted and introduced programs to address the current realities of HIV transmission. This year, in consideration of rates of co-infection of other sexually transmitted infections we developed "Step by Step" a 10-week support, group in partnership with Fife House, to bring people together to talk about life with HIV and Hep C.

With the expansion of our in-person outreach efforts to new venues outside the Church-Wellesley village, we understand safer drug use is a key element of HIV prevention. As a contributor to the Canadian Harm Reduction Network, this year we assisted in the launch of reportbaddrugsto.ca, a website that monitors reactions to substances and collects information on potentially harmful drugs in circulation.

OUR IMPACT 2013-14

ACT offers a robust range of programs and services that address current issues and needs related to HIV/AIDS. Our programs are developed by evidence—from research projects and decades of practical experience—to deliver effective and responsive programming built on a foundation of excellence and innovation that meet our strategic goals.

OUR STRATEGIC GOALS

Provide examplary programs and services.

We will deliver effective and responsive programming that focuses on our strengths and will acknowledge the roles and contributions of our partners to ensure improved and seamless integration and navigation of services.

Strengthen our organization.

We will enhance our resilience as an organization through various initiatives that strengthen and/or clarify our roles and responsibilities, systems, structures, policies, programs, fundraising, and physical infrastructure.

Stimulate a strong, community-based HIV/AIDS response.

We will leverage existing strengths and support the ongoing development of HIV/AIDS programs. Informed by the experience of people living with, or at risk for, HIV—and the efforts of our partners—we will share our lessons learned in the areas of policy development, service delivery, and research and innovation.

3,280 users of the public computers.

1,598 users of the public

7 new outreach venues and events identified.

50 harm reduction outreach activities held over the past year.

10 hours of online outreach services provided on a weekly basis.

259 individuals accessed counselling services.

154 gay/bi men accessed bathhouse counselling services (TowelTalk).

35 women accessed WomenZone and Women's Coffee Night.

145 participants attended the Meet and Eat and Good Company Lunch programs.

90 new service users registered for employment services this fiscal year.

12,855

visits to our Service Access Centre from individuals looking to register for programs, to use public computers or telephone.

92 intake sessions held to register individuals to specific support services.

757

conversations about substance use and safer partying conducted during outreach.

22,276 significant conversations recorded.

643

online conversations reported during online outreach initiatives.

136 individuals accessed case management services.

549

people accessed case management and counselling services, including TowelTalk (bathhouse counselling).

37 service users took part in 9 group outings including Shakespeare in High Park, Bowling Night and Line Dancing.

35 people on ODSP were placed in

318

participants registered for social support programs for people living with HIV/AIDS.

235

people living with HIV/AIDS accessed Employment ACTion for assistance with their job search and (re)employment options.

EMPLOYMENT SERVICES

Called Employment ACTion, our employment services program is for people living with HIV and who are considering (re) employment. The program offers self-employment, career exploration, benefits counselling, skills upgrading, competitive resumes and interview coaching along with job search, placement and job maintenance follow-up services.

EFFICIENCY

Generous funding from the MAC AIDS Fund supported our efforts to conduct focus groups with service users and service providers to complete a redevelopment of the Employment ACTion website. This project will be completed in Fall 2014, creating a more user-friendly website that includes learning modules for service users.

COLLABORATION

20 network events were attended by Job Developers in 2013-14. We continue to have active participation in professional networks such as JOIN (Job Opportunity Information Network), CWGHR (Canadian Working Group on HIV and Rehabilitation), Lesbian and Gay Chamber of Commerce and EDEN (Episodic Disability Employment Network).

INNOVATION

ACT received funding from ODSP to support 21 Toronto service providers with provincial French Language Services compliance. Seventeen partnership agreements were signed with College Boreal for the provision of employment services in French and the we have completed an outreach and promotional strategy which will be implemented in the coming year.

SUCCESSFUL PLACEMENTS IN THE FOLLOWING SECTORS:

- Arts and culture
- Banking
- Call centres
- Custodial services
- Education
- Hospitals
- Hospitality

- · Health care
- Insurance
- Legal
- Manufacturing
- Media
- · Non-profit
- Social services
- Retail
- Research
- Security services

VOLUNTEER PROFILE BORA RHEE

Insert Q&A

RESEARCH, OPERATIONS & COMMUNICATIONS

RESEARCH, MONITORING AND EVALUATION

ACT delivers community-based research, capacity building and information-sharing activities that support our strategic directions and provide the basis for future program development.

Research projects equitably engage a range of stakeholders in producing and using knowledge to understand emerging trends, support policy, and advance the well-being of people living with, and at risk for HIV/AIDS Toronto.

EFFICIENCY

To provide strategic leadership and oversight for evaluation and monitoring of ACT's programs and services, the role of Manager of Monitoring and Evaluation was implemented in 2013-14 to work with ACT's management and staff to identify and prioritize areas for program development and evaluation, as well as develop and/or improve evaluation and monitoring tools.

COLLABORATION

Research projects are generally conducted in partnership with university-based research and organizations involved in HIV-related issues (see sidebar).

ACT Research Day 2013 focused on enhancing our understanding of HIV research in relation to stigma, mental health and the effects of HIV over the lifespan. Attendees joined small groups to talk about the presentations given during the day, to discuss the impact that they could have on the HIV work or lives of people living with HIV, and to identify any outstanding issues or new areas of research that could help improve the health and well-being of people living with HIV.

Held annually since 2003 and funded by the Ontario HIV Treatment Network (OHTN), ACT Research Day 2013 was attended by 85 service providers, researchers, policymakers, and other community stakeholders.

Over the past year, ACT provided leadership as principal or co-principal investigator to the following projects:

A/C Track Survey: HIV behavioural surveillance with African, Caribbean and Black communities in Toronto

Partnership with Women's Health in Women's Hands Community Health Centre, African and Caribbean Council on HIV/AIDS in Ontario and African, Caribbean and Black community. Funded by the Public Health Agency of Canada.

Facilitators and barriers to participation in HIV health research

Seeks to understand the factors that support or impede participation in HIV health research among priority populations.

Partnership with the Ontario HIV Treatment Network and researchers from other institutions.

OUR ADVANCEMENTS 2013-14

To support our position as an agency that not only acts but leads, our communications and use of technology must continue to evolve and educate on matters of HIV and STI transmission and prevention, contribute to conversations about HIV/AIDS, promote ACT's programs and services, enhance our brand and profile to meet strategic goals, and foster an engaged community of service users and supports.

DIRECTED 38,915 people (via the ACT website) to referral information on HIV testing, counsellors, doctors, and dentists in Toronto.

RESPONDED to Health Canada's restricted sale and import of poppers by producing an infographic series to promote safer sex alternatives and distributed through social media networks.

APPEARED in 100+ media outlets to promote community programs, events, and responses to current issues including the Toronto Star, the Globe and Mail, Toronto Sun, Huffington Post, Xtra, The Grid, CP24, Proud FM, OutTV, and PositiveLite.com

INITIATED a process to migrate all ACT websites to a common CMS platform to allow them to be more responsive to smartphone technology and ensure that new and future websites in development (WHAI, Employment ACTion) are compliant with the Accessibility for Ontarians with Disabilities Act (AODA).

PUBLISHED a two-part newsletter series commemorating ACT's 30 years of service, featuring interviews with former staff, volunteers and community members who shared the challenges and opportunities of ACT's early days and how that legacy informs our work today.

NOTIFIED

our stakeholders with two position papers that established our responses to the final report for the Review of Social Assistance in Ontario (Oct. 2013) and the need for equal access to post-exposure prophylaxis (PEP) in Ontario (Jan. 2014).

IMPLEMENTED a three-year IT strategy, funding provided by the Ontario Trillium Foundation, based on recommendations from the Operational Review conducted in 2012.

DEVELOPED social media policies to protect the integrity of the ACT brand and to establish strategies that contribute to compelling and reliable conversations about HIV/AIDS, and the overall health and well-being of the communities we serve.

PROFILED in two original documentaries: *How We Got Gay* (CBC DocZone), a look at the early days of the AIDS crisis and its impact on the gay rights movement, and *Being Positive* (MTV), profiling young people living with HIV in Toronto.

FUNDRAISING EVENTS

Every year we benefit from the support of dedicated participants who take part in our annual fundraising events. Proceeds from SNAP! and the Scotiabank AIDS Walk for Life Toronto help to sustain our programs for people living with HIV, and our HIV prevention, education and outreach programs. And because of your commitment to our cause, all of our services remain free of charge.

SCOTIABANK AIDS WALK FOR LIFE TORONTO

In 2013 we celebrated 25 years of raising funds and awareness for the fight against HIV/AIDS. As part of the activities to mark this special milestone, the Church-Wellesley community displayed their support with imaginative window displays and participated in fundraising activities that encouraged donations from their customers.

On this anniversary year we recognized Toronto's history of LGBTQ and HIV/AIDS activism by featuring historic sites along the walk route, which were also provided in an accompanying podcast narrated by Walk Chair, Shaun Proulx.

This year's event saw increased participation and corporate matching gifts. Thank you for walking and contributing to our work with unprecedented generosity.

SNAP!

Our annual night of photography and philanthropy was held on March 6, 2014 and featured live and silent auctions and a digital photo competition. This year's well-curated collection featured photographic sculpture and beautiful works by established and emerging artists.

Notable guests included Anne Mroczkowski (SNAP! Honorary Chair), CBC's Steven and Chris, MP Olivia Chow, and Yasmin Warsame.

SNAP! will celebrate it's 14th year in 2015 and has raised over \$2.3 million for the vital programs and services of ACT.

63 corporate and community teams

715 registered walkers

\$375,000+ rasied

OUR GENEROUS SUPPORTERS

This year, you made an incredible difference in our work. Whether you donated or attended one (or both!) of our annual signature fundraising events, SNAP! and the Scotiabank AIDS Walk for Life, made a gift in response to a direct appeal, you helped to make a difference in the lives of people living with, at risk for, and affected by HIV/AIDS. The following is a summary of total giving by individuals, corporations, and institutions over the past fiscal year. We are sincerely grateful.

GOVERNMENT

Government of Canada

Public Health Agency of Canada

Government of Ontario

Ministry of Health and Long-term Care - AIDS Bureau Ministry of Community and Social Services

City of Toronto

REGIONAL PARTNERS

Ontario HIV Treatment Network (OHTN) Ryerson University Mid-Toronto Community Services

CORPORATIONS

10,000+

AbbVie
Element Financial
Corporation
Gilead Sciences
Canada, Inc.
Janssen
Merck & Co., Inc.
Scotiabank
ViiV Heathcare ULC

1,000-9,999

MAC Cosmetics
Dan G. Pereira Agency Inc
Lifford Wines and Spirits
Maple Leaf Sports
and Entertainment Ltd.
Market Square Cinema
Marsh Canada
Rainbow Cinemas
Ricoh Canada Inc.
The Big Carrot Natural
Food Market
The Village Pharmacy

Venus Concept Canada Corp Wayne Clark Designs Inc.

EMPLOYEE & COMMUNITY GROUPS

CUPE - Canadian Union of Public Employees Hydro One Employee's and Pensioner's Trust Fund Levi Strauss & Co. Canada Inc. M·A·C AIDS Fund Ontario Power Generation (Charity Trust) PricewaterhouseCoopers Canada Foundation Sun Life Financial Matching Gifts Program **TELUS - Community Affairs** The Estee Lauder Companies Inc

COMMUNITY EVENTS

Fox Theatre Presents
Oscar Night
Freddie for a Day 2013
George Brown Student
Event: NUDE
George Brown Student
Event: World AIDS Day
Mayhem North (Club 120)
Studio 180 Presents "Cock"
Supporters of Second Life
World AIDS Day:
Getting to Zero

FOUNDATIONS

GAP Foundation Gift Match Program MAC AIDS Fund Morris Justein Charitable Foundation Ontario Trillium Foundation Pace Family Foundation Shoppers Drug Mart Life Foundation The Philip Smith Foundation The Willie and Mildred Fleischer Charitable Foundation

ESTATES

Douglas C. Johnson

INDIVIDUALS

5,000+

James Burn James D. Scarlett James Turner and Craig Daniel Jonathan Warren

2,500-4,999Mitchell Adrian

Michael C. Allen Richard E. Cadieux Clive Desmond Nadira Farooqui Neil Guthrie Nickolas Kamula and Jeanne Banka Diane Klukach Todd Melendy Scott C. Miskie David O'Brien Don Pfeil Litsa Skrivanos Richard Willett

1,200-2,499

Andrew Braithwaite
David J. Cameron
David Carter
David Clark
Simon Clements
Rick Feldman
Steven Fudge
John Goodhew
Marcel Grimard
Julie Hannaford

Ronnen Harary Steve Hirshfeld Phillip Ing Harry Koster Mark H. Lachmann Nicole Larade Bruce Lawson Arlene Leibovitch John MacLeod Monica Mare Anne Mroczkowski Scott Mullin Toronto Police Madhur V. Ramrakha Marc-Alexandre Risch Steven Sabados Brian Scott Alan Smith Walter Stewart Tim Stewart Anthony Sweeney Peter Taylor Michael Tile David U.K. Nancy Young Maritza Yumbla

500-1,199

Jonathan Abrams Tony Ambrosi Carolyn Archibald Rudolfus Arts Todd J. Austin Lisa Balfour Bowen Robert Bartlett Fred Bayne Derek Billsman Robert Boardman C. G. Boisvenue Pegi Cecconi Paul Chan Terry Christiansen Yaffa Clemens Evan Collins **Iack Connell** John Dadosky Elena Dal Dan

Elvira D'Ambrosio Gillian Davidson Robert Davis Kevin Delaney Allen Devera Louis Dimitracopoulos Jocelyn A. D'Oliveira **Bradley Douglas** Ann Edmonds Paul Ellis Nancy Embry Joe Essaye Robert Feeney John-David Fentie Rick Fishell Roland Fortier George Ganetakos Greg Garrison Raymond Girard John and Judith Grant Andrew Gray James Gregory Christopher D. Grimston T. Hambley Jeff Hanemaayer Peter Hawkins Ronald Hay Thomas Howlett Pieter C. Huisman Nicolaas J. Hulst Richard T. Hynes Tamryn L. Jacobson Nancy Kelly Philip B. Lanouette Esther Lee David Levangie Peter D. Lowes John MacDonald Nina Machado Manoochehr Mahmoodi Graeme Maitland Manawar Malik Moe Marion Gayle Matthews Martha McCain Scott McConnell

Paul W. McCrossin

Christopher D. McKenzie

Charles D. McKee

Kevin McMurray

Garry O'Brien

Sokthea Pac

Raul Rincon

Carolyn Ozimek

Hazelle Palmer

Bradley Powell

Edward J. Richardson

Maegan Minichiello

Gary Robinson Cynthia Ross Alan Rowe Terry Ryan Ken Ryfa **Dorothy Salusbury** Heather Shaw Barry A. Shecter Bernie Silverman Zahid Somani Francine Stowell John Strachan Michael Swann Gerry W. Swindell Julius Tapper Walter Thornton Dean Valentine **James Waters** Martha Weaver Jay C. Yang Stephen A. Yarrow

SNAP! 2014

Akasha Art Projects

Canadian Art Magazine

SPONSORSTD Bank Financial Group

Arta Gallery

Artstall

CCR Solutions Colourgenics Fine Art **Imaging** Dimensions Custom Framing and Gallery Eatertainment IN Toronto Magazine K.McKechnie Graphic Design Magenta Publishing for the Arts Moveable Museumpros Art Services Inc Pennant Media Group Proud FM 103.9 Shaun Proulx Media Steam Whistle Brewery Toronto Image Works Xtra!

ADOPT-A-LOT SUPPORTERS

TD Bank Financial Group Charles McKee and Joseph Hamilton James Turner and Craig Daniel WHIRL Inc.

SCOTIABANK AIDS WALK FOR LIFE 2013

NATIONAL SPONSORS

Scotiabank Santa Margherita Wines Vintages Gilead Sciences Canada Inc Bristol-Myers Squibb Canada Inc Canpar TBWA\Toronto Cineplex Media **Empire Theatres** enRoute Magazine Maclean's Magazine Marketwire Rainbow Cinemas/Magic Lantern Theatres The Walrus Magazine

LOCAL SPONSORS

104.5 CHUM FM
Shaun Proulx Media
Rainbow Cinema
IN Toronto Magazine
Iceberg Vodka
Xtra!
Proud FM 103.9
Clockwork Productions
Grassroots Advertising
Loblaws
Metro News
OUTtv

AIDS WALK TORONTO STAR WALKERS (\$500+) Rasha Al Safi

Zelda Angelfire
Karen Avery
Katharine Barthel
Robert Bartlett
Vicky Brook
David Burns
Luis Cabral
Steven Campbell
Alberta Cefis
Sheila Chevalier
Andrew Clarke
Mhairi Cumming
Thomas Daly
Sara Davidson
Hilary Davidson

J. J. Dayot

David DesLauriers

Jersey Anderson

Kiran Dogra Robert Durocher Dwaine Elder Amy Fedrigo Fabio Fernandes John Gaylord Andrea Goldner Marta Guidry Tony Hamill Dean Hill Rupert Hon Pieter Huisman Raymond Hung Tom Hutchinson Tamryn Jacobson Ayeesha Kanji James Kesteven Sandi Kiverago Jim Lawrence Cameron Lewis Benjamin Liu Lorinda Loftonbrook Duncan MacLachlan Tracey Mancuso Monica Mare Market Square Cinema Sergio Martinez John Mastandrea Iohn Maxwell Corinne McCabe Cathy McKim Chris Munro Stefan Naccarato Philip Ottenbrite Don Phaneuf Arlene Ray Dylan Rogers Ianine Roos Daniel Rozak Rick Schiralli Nancy Seto Barry Shecter Gulshan Singh Litsa Skrivanos Jamie Slater Zahid Somani Sante Tesolin **Brad Thomas** Kenneth Tong Greg Tranah Dean Valentine Miles Villanueva Jack Wilkie Richard Willett Stefan Wypchol

The financial information included herein is derived from our audited financial statements for the year ended March 31, 2014. A complete copy can be found on our website at actoronto.org/financial

SOURCES OF REVENUE

Total		\$4,386,059
5%	Other	\$218,448
24.9%	Fund Development	\$1,092,445
 70.1%	Government Grants	\$3,075,166

EXPENDITURES BY PROGRAM AREA

\$481.577

Total		\$4,340,218
14.7%	Fund Development	\$638,661
4.9%	Communications	\$211,481
6.9%	Research	\$299,537
27.3%	Community Health	\$1,183,936
21.4%	Support Services	\$932,396
13.7%	Employment Services	\$592,810
	1	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

11.1% Operations

LEADERSHIP

BOARD OF DIRECTORS

Jamie Slater Chair

Robert Dixon Vice-Chair

Tamryn Jacobson Treasurer

Ken Tong Secretary

Jeffrey Cowan

Louis Dimitracopoulos

Ann Edmonds

Steven Hobé

Ryan Lester

Dennis Loney

Penny Miriams

Dean Valentine

ACT MANAGEMENT

Iohn Maxwell

Executive Director

Jessica Cattaneo

Manager of Monitoring and Evaluation

Mohini Datta-Ray

Manager of Women and HIV/AIDS

Initiative

Kyle Greenwood

Manager of Communications

Pieter Huisman

Director of Operations

Winston Husbands

Director of Research

David Jacobs

Manager of IT/IM Systems Development

Daniel Knox

Director of Development

Duncan MacLachlan

Director of Community Health Programs

Don Phaneuf

Director of Employment Services

Jocelyn Watchorn

Director of Support Services

AIDS Committee of Toronto (ACT)

399 Church Street, Toronto, ON M5B 2J6 **T** 416-340-2437 **F** 416-340-8224 **W** actoronto.org

Charitable registration number: 11877 9024 RR0001