

- 3 Message from the Co-Chairs and Chief Executive Officer
- 4 ICC Snapshot
- 5 Financials
- 6 Cultural Access Pass
- 9 Building Citizenship
- 12 LaFontaine-Baldwin Symposium
- 13 Collaborations
- 15 Donor and partner thank you
- 16 Join us
- 17 Our team
- 18 Photos and quotes

A growing number of Canadians are talking in new and inspiring ways about citizenship, active participation and what it means to be Canadian. From media coverage and analysis, to community activities and outreach, a national conversation is emerging and it involves Canadians from all walks of life. It's a refreshing dialogue that underscores a shared commitment to Canada and its future. And the Institute for Canadian Citizenship (ICC) has placed itself firmly at the centre of it all by fostering these types of reflections, and by building connections between citizens and Canadian places and experiences.

Our work on the groundbreaking national survey, *Canadians on Citizenship* (page 14), illuminated Canadians' strikingly similar attitudes on citizenship and what it means to be a good citizen, revealing it's more than obeying the law, voting and having a passport. The results set a new benchmark for understanding our country's unique and remarkable citizenry. *Canadians on Citizenship* highlighted how Canadians think about their place and role in Canada, and helped make the concept of active citizenship more tangible: being a good citizen is something Canadians do through volunteerism and other everyday actions, making room for everyone to play a role in the life of our country.

The ICC – supported by our rapidly growing network of new citizens and partners – continues to encourage Canadians to take an active, engaged role as citizens.

Our unique programs delivered against our mandate to ensure new citizens feel welcomed and included, to engage Canadians in their citizenship and to celebrate what it means to be Canadian. Our Cultural Access Pass program (page 6) continued its vibrant growth by creating connections and curating a variety of experiences for tens of thousands of program participants. And our Building Citizenship program (page 9) engaged more than 700 volunteers across Canada in the planning and hosting of community-led citizenship ceremonies.

Looking to the year ahead, we are excited to host our next LaFontaine-Baldwin Symposium (page 12) – our intellectual platform focused on building the national conversation on democracy, civic engagement and citizenship. We're also creating more opportunities to bring new citizens' voices to discussions right across Canada. And, we're continuing to expand the number and types of innovative partnerships and collaborations to create new experiences and resources for our program members.

Active, engaged Canadian citizenship means the world to us. The Board and staff of the ICC would like to thank our many generous donors and partners who make our work possible, and who support our vision for a welcoming, inclusive Canada.

The Right Honourable Adrienne Clarkson

Ani Cal

John Ralston Saul

Gillian Smith
Executive Director & CEO

ICC SNAPSHOT

We're passionate about citizenship

Building Citizenship hosts community-led citizenship ceremonies across Canada

37 ceremonies, welcoming more than 1,500 new citizens

National network of more than 700 volunteers

98% of our volunteers believe working with us has deepened their appreciation of their own citizenship

The Institute for Canadian Citizenship is a national, non-profit charity

We welcome and include Canada's newest citizens

Encourage all Canadians to be active and engaged

Celebrate what it means to be Canadian

Growing support for our work

Corporations, foundations and individual donors

80% increase in donations

More than \$100,000 of in-kind support

The Cultural Access Pass introduces new citizens to Canadian experiences by offering a year of free access to 1,000+ cultural attractions from coast-to-coast

71% increase in membership

38% increase in attractions

More than 20,000 new members

Almost 30,000 program alumni

The
LaFontaine-Baldwin
Symposium is
a national, interactive
lecture
on citizenship

is a newly created, partner-focused initiative that brings new citizen voices to national conversations through collaborative projects

CULTURAL ACCESS PASS PROGRAM Introducing Canadian experiences "There is so much that one gains from visiting a historic site that cannot be gained simply through books or pictures."

> CAP Member (Member Survey, September 2011)

Building relationships

"I see no better way
to welcome new Canadian
citizens, and stay true to
our mandate, than through the
Cultural Access Pass program.
We're proud to be a partner in
this important initiative."

Stephen Borys, Executive Director of the Winnipeg Art Gallery (WAG) Similar to the ICC, the Cultural Access Pass (CAP) is in a league of its own. There isn't another program in the world like it! CAP is a gift to Canada's newest citizens and their children, offering a year of free access to more than 1,000 attractions across the country. It introduces new citizens to a variety of Canadian experiences, and helps cultural attractions build future audiences, ambassadors and potential donors. This welcoming offer ignites a shared passion for Canadian cultural experiences, connecting attractions and new citizens for the long term.

This past year was marked with momentous expansion of the program's physical reach and the types of experiences requested by members. Members can now use their pass in every province and territory, and CAP provides travel discounts with VIA Rail Canada to make exploring even easier. Attractions weren't the only program expansion: more than 20,000 new members joined, bringing the total number of program participants to more than 52,000!

Outdoors

Nothing is more Canadian than experiencing the great outdoors. The addition of CAP's first national partner, Parks Canada, marked a notable program achievement and fulfilled a popular member request. The partnership was announced by the Minister of Citizenship, Immigration and Multiculturalism, the Honourable Jason Kenney, at a special ceremony during Citizenship Week, October 2011.

More places, more spaces

The province of Manitoba and the cities of Calgary and Montréal added 40 noteworthy attractions such as the Winnipeg Art Gallery, Aerospace Museum of Calgary, and the Montréal Museum of Fine Arts. Our roster increased to more than 1,000 attractions excitedly waiting to welcome new citizens with open arms.

Volunteer and employment opportunities

CAP members are eager to play a role both economically and in their community. To help them, we added two online resources. Partnering with Volunteer Canada, we created an easy-to-use volunteer resource. We also joined forces with Multimedia Nova to develop a resource linking to their site, TalentOyster.com, a job board created solely for new Canadians.

All aboard!

Upon learning that 85% of our members intended to take a multi-day trip with their families in Canada within the next year, we searched for an opportunity help members explore attractions beyond their own backyard. On Canada Day, we officially launched a collaboration with VIA Rail Canada providing CAP members with an exclusive, discounted offer and a chance to further connect with Canada's history, nature and culture.

Strengthening relationships

CAP is only as strong as the relationships it cultivates. This year, we implemented initiatives to reinforce our connection with members and attractions as well as the relationships between the two.

We want all new citizens to be excited by CAP - a program created just for them. To achieve this, CAP underwent a full rebranding, beginning with the way we talk about the program and how we promote it. CAP was repositioned as a celebratory gift and we designed a new membership card. We also made it easier for members to access program information with Web enhancements and a new automatic phone system.

Our partner attractions share our passion for inclusion. They value CAP's ability to connect them to new citizens, and are eager to foster long term relationships with members. To help attractions get to know members, our new Insights function launched regular member surveys, and we developed an online tool for partners to submit information about the members who visit them. All of this is shared, helping each partner make the most of this burgeoning relationship.

Sharing CAP members' stories

Each interaction we have with CAP members further ignites our passion for the program and our desire to share their stories with new audiences. Our members truly value opportunities to voice their insights and share their experiences.

This summer, viewers of Global TV's Morning Show were introduced to the program and a fantastic CAP family, the Satyajits. The show followed the Satyajit family on a weekend trip to our Nation's Capital to explore CAP attractions, and they appeared on the show after their trip to discuss their experiences as CAP members and new citizens.

Television wasn't the only place we were able to share members' stories. The Huffington Post Canada worked with us to create a special online feature celebrating new citizens' very first Canada Day. The piece showcased pictures and stories of several CAP members, sharing their inspiring pride with a national audience on a day when all Canadians are united by citizenship.

Both features successfully furthered the ICC's mandate of ensuring new citizens feel welcomed and included.

What's to come...

As the diversity and value of CAP experiences increase, so too will the pace and rate of new member registrations. Plans are currently underway to introduce members to performing arts and festivals.

And, libraries will soon be added to the program, with many serving as pass pick-up locations.

BUILDING CITIZENSHIP

Welcome, connect and celebrate

"I was very proud to be with my fellow new Canadians. I know we each had a different story as to our path to that ceremony, but on that morning, we all had something tangible in common. It was a momentous thing to share."

> New citizen, Community Ceremony in Halifax, NS

"I felt like I
got to know the people
in my group. Then when we
watched the citizenship
ceremony it was really
emotional because I had made
a connection; I wasn't
expecting to find it
so emotional."

Roundtable host, Community Ceremony in Victoria, BC

Our Building Citizenship program relies on a national network of volunteers to organize special community-led citizenship ceremonies with unique roundtable discussions. The roundtable is unlike any other experience. Taking place before the official swearing-in (led by our partner, Citizenship and Immigration Canada), new citizens, their guests and community members share stories, collectively reflecting on what it means to be Canadian. To truly foster inclusion, the entire community plays a role in our ceremonies: committees are locally-based; ceremonies are hosted in welcoming, public spaces; and, roundtable hosts are from the community (from neighbours to business professionals and city leaders).

These ceremonies have a lasting, far-reaching impact on every participant. New citizens are overjoyed by the feeling of being valued and supported in their decision to choose Canada. And, sitting in on the roundtables and participating in one of the most important days in a new citizen's life, gives established Canadians (guests and roundtable hosts) a wealth of new perspective.

Our growing network of volunteers

Our volunteers are crucial to running Building Citizenship. Their dedication and enthusiasm are some of the reasons why our ceremonies resonate so strongly with all participants. 43% of our volunteers immigrated to Canada either as a youth or an adult, and this year, several new citizens joined a committee after participating in one of our ceremonies. We also proudly welcomed two new committees in Mississauga and Montréal, home to a growing number of new citizens. Our 28 committees, involving 268 members, passionately organized ceremonies from Charlottetown to Victoria, inviting more than 450 community members to volunteer and lead roundtable discussions. More than 1,500 new citizens were welcomed through Building Citizenship.

ICC'S BUILDING CITIZENSHIP COMMITTEES

Art Gallery of Hamilton, Art Gallery of Ontario, Calgary, Charlottetown, Deer Park, Edmonton, Flemingdon, Fort McMurray, Fort York, Fraser Valley, Guelph, Halifax, Mississauga, MaRS Discovery District, Mohawk College (Hamilton), Montréal, Oshawa, Ottawa, Parkdale, Red Deer, Regina, Scarborough Youth, Sudbury, Thorncliffe, University of Toronto: Trinity/Massey Colleges, Vancouver, Victoria and Winnipeg

*Based in the Greater Toronto Area

Enhancing the volunteer experience

This year, we focused on enhancing the volunteer experience to ensure committee members felt fully supported, engaged and valued.

To help committees create a warm environment at ceremonies, we partnered with Tim Hortons Canada. Much to the delight of all participants, Tim Hortons is now served during the roundtable discussions and reception. We're excited to have one of Canada's most iconic brands connected to such a significant day in the life of a new citizen.

We also held our second Annual Committee Meeting (ACM). A forum where volunteers connect with each other and us, the ACM brought together 35 committee members from across the country to meet our founders, team and one another. Attendees listened to a keynote address from the Honourable Jason Kenney, Minister of Citizenship, Immigration and Multiculturalism, and participated in interactive sessions on fundraising and volunteer recruitment.

NOTEWORTHY CEREMONIES Rideau Hall (Ottawa, October 17, 2011)

Hosting a citizenship ceremony in the residence of the Governor General during Citizenship Week was a memorable experience for all involved. 54 new Canadians from 29 countries excitedly received their citizenship alongside His Excellency, David Johnston, who also participated in the roundtable discussions. The ceremony was such a success that another was planned for Citizenship Week 2012.

Grande Bibliothèque (Montréal, April 30, 2012)

Organized by our newly established Montréal committee, this was our first ceremony held in the province of Québec. Engaged community members from a variety of sectors, including local elected officials, joined our committee in welcoming 40 new citizens from 24 countries.

Luminato (Toronto, June 14, 2012)

A partnership with Toronto's annual Festival of Arts & Creativity created a ceremony unlike any other and introduced many to the magic of this program. Atop Luminato's main stage, 50 new citizens from 32 countries made their commitment to Canada official in front of a crowd who celebrated by reaffirming their own citizenship. Deepa Mehta, award-winning filmmaker, delivered a keynote address.

What's to come...

Building Citizenship's ability to welcome new citizens and ignite a collective reflection on Canadian citizenship requires a diverse network of committee members, roundtable hosts and ceremony guests. We've partnered with PricewaterhouseCoopers Canada on an initiative to build our roster of roundtable hosts by engaging their extensive network.

The wide-spread sharing of the remarkable stories from the roundtable discussions is another way our program raises citizenship awareness. The ICC is currently exploring a project to capture stories from our ceremonies, introducing all Canadians to our country's new citizens.

LAFONTAINE-BALDWIN SYMPOSIUM

Building the national conversation on citizenship

Our LaFontaine-Baldwin Symposium (LBS) is our intellectual platform, inviting all Canadians to join the national conversation on citizenship and the public good. Founded in 2000 by ICC Co-Chair John Ralston Saul, past speakers include Beverley McLachlin, Louise Arbour, Georges Erasmus and His Highness the Aga Khan.

For more than 10 years, LBS has been a signature lecture event hosted across the country, showcasing leading Canadian and international thinkers on the issues of democracy, civic engagement and pluralism - the public good. It complements the ICC's grassroots programs by encouraging participants to think about Canada's big picture, and invites new citizens to lend their voice to this important topic.

What's to come...

In 2013, LBS will return as an event rooted firmly at the centre of our nation's conversation on citizenship, inclusion and belonging. It will emerge with a thought-provoking program and an exciting new partner, appealing to both established fans and new audiences.

Cultivating a network passionate about citizenship and inclusion

We're building a solid network of partners who share our passion. As interest in citizenship and awareness of our organization grows, so do the invitations for us to collaborate. Each opportunity increases the diversity of experiences we're able to offer our program members.

This year, we joined forces with Playing for Keeps (an initiative of the Toronto Community Foundation) to use our unique style of roundtable discussions to encourage volunteers to reflect on how their community efforts represent acts of engaged citizens. In addition, our strong connection to new citizens enabled us to create partnerships with the Calgary Stampede, Culture Days and Migrating Landscapes; we worked with each group to encourage our new citizen program members to attend their events.

ARRIVALS.CA

Arrivals.ca is an ongoing series of initiatives focused on helping Torontonians prepare for hosting the 2015 Pan American/Parapan American Games by asking how we can better welcome and celebrate new citizens. Several of the project participants were members of our Cultural Access Pass program and appeared in two Arrivals.ca initiatives: Fresh Eyes and Births, Deaths, Arrivals.

Fresh Eyes at Toronto's City Hall

Arrivals.ca created *Fresh Eyes*, an art installation featuring images of new citizens' eyes applied to the windows of Toronto city councillors' offices, allowing city officials to literally see through the eyes of a new citizen. Photographed by Che Kothari, the piece was over 100 metres long and 2.5 metres tall.

Births, Deaths, Arrivals July 10-30th in the Toronto Star

During the month of July, *Births, Deaths, Arrivals* appeared in the Toronto Star. It featured the portraits and stories of 17 new citizens alongside the daily listings of births and deaths.

CANADIANS ON CITIZENSHIP

Working alongside the Environics Institute, the Maytree Foundation, the CBC and RBC we produced *Canadians on Citizenship*, the first national survey to ask what it means to be a good citizen. To help put a face to the results, we hosted a roundtable discussion with seven members of our Cultural Access Pass program. New citizens were thrilled to have their voices heard, and we were excited to learn how participants' responses aligned with the survey results.

What's to come...

We've already begun working on exciting new projects. Order! Order!, a collaboration with CivicAction, is a compelling dinner-discussion series connecting members of the Orders of Canada and Ontario with emerging leaders and new Canadian citizens to discuss topics of current national interest. We're also working with Samara Canada on a project to fuel an inclusive national discussion on how to measure new Canadian citizens' engagement in the democratic process. And, the CBC has included us in their initiatives aimed at building awareness and excitement leading up to Canada's 150th birthday in 2017.

THANK YOU FOR AN INCREDIBLE YEAR!

"As a new citizen myself,
I can't emphasize enough
the need to create a sense of
belonging and inclusion
with those who've chosen to
make Canada home.
Supporting the ICC is a wonderful
way to enlarge the family
that is Canada."

Raj Kothari, Managing Partner, Greater Toronto Area, PwC Canada

Partners, donors and supporters

We're fortunate to have fantastic donors and partners who support our efforts to welcome new citizens and encourage all Canadians to not only think about what being Canadian means, but celebrate citizenship by being active and engaged. The Institute for Canadian Citizenship would like to extend sincere thanks to our donors and partners for their generous support this past year.

Partners

Canadian Museums Association Citizenship and Immigration Canada Multimedia Nova Corporation Lord Cultural Resources Parks Canada VIA Rail Canada Volunteer Canada

Supporting Organizations & Foundations

Aeroplan Aga Khan Foundation Canada Allen Lane Canada Audrey S. Hellyer Charitable Foundation Canada Newswire City of Red Deer Edmonton Community Foundation Equity Financial Holdings FINCOM Investments Limited Fleck Family Foundation Fraser Milner Casgrain LLP Hal Jackman Foundation Magna International Inc. Manulife Financial The McLean Foundation Power Corporation of Canada PricewaterhouseCoopers Canada NATIONAL Public Relations

RBC Foundation Suncor Energy St. Joseph Communications Tim Hortons Inc. 376973 Ontario Limited O/A A1 Delivery

Individuals

Gillian Horwitz

Anonymous Vivian Abboud Peter Allen Walter M. & Lisa Balfour Bowen Anna Bartula Leith Bishop Cecelia Bloxom Joyce Burnett George & Martha Butterfield Betty Carlson The Rt. Hon. Adrienne Clarkson Patricia Clements Margaret Conrad Marc de la Bruyere George Fierheller Sandra Gajic The Hon. Bill & Cathy Graham Terri Heggum-Allen Ben Henderson Gillian Smith Nancy Hitzig

Drs Munira & Kabir Jivraj Nena Jocic-Andrejevic Martin Katz Salma & Zaheer Lakhani Mona Liles Karim Manji Stéphane Marceau Karen Mills Gail Misra Asri Ningsih Dolorese Nolette Michael Phair James Pitblado Mark Podlasly John Ralston Saul Joyce Rathgeber Sol Rolingher Claudette Roy Sushila Samy Elexis Schloss Allan Scott Amarieet Sohi John Warwick Councillor Mary Wile Marissa Wohlebe David Xiao

Azim Jerai

Make a Donation

This simple act goes a long way to ensuring we have the resources to succeed.

Partner or collaborate with us

We're always looking for ways to evolve and expand, bringing the topic of citizenship to new audiences or creating new experiences and resources for our new citizen program members.

Volunteer

Experience one of the most memorable moments in a new citizen's life! Get involved in welcoming new citizens to your community though our Building Citizenship program:

- Join a committee and organize citizenship ceremonies.
- Participate in a community citizenship ceremony by facilitating a roundtable discussion with new citizens.

VISIT ICC-ICC.CA OR EMAIL INFO@ICC-ICC.CA FOR MORE INFORMATION

Board

Winston S. L. Kassim Head of Strategic Performance Management, Canadian Banking, RBC

Martin Katz President and Founder, Prospero Pictures

Stéphane Marceau President, Ipexa Development

Gail Misra Vice Chair, Ontario Labour Relations Board

Mark Podlasly Co-Founder & Lead Principle, Tsayash Management Group

Irfhan Rawji Director, Onex Corporation

Gil Rémillard Counsel, Fraser Milner Casgrain LLP

Zaib Shaikh President, Governor Films

Khalil Shariff Chief Executive Officer, Aga Khan Foundation Canada

Staff

From Left to Right: Leith Bishop, Managing Director, Operations; Samantha Rupert, National Program Manager, Cultural Access Pass; Jess Duerden, Communications Manager; Claire Reid, National Program Manager, Building Citizenship; Nancy Hitzig, Development & Office Coordinator; Gillian Smith, Executive Director & CEO; Andrew Beer, Program & Database Coordinator, Cultural Access Pass; Heather Steel, ICC Insights Manager

CITIZENSHIP MEANS THE WORLD TO US!

"We believe
it is important to welcome
new citizens and offer them
the chance to learn. We hope
CAP will help them
better understand their
new country."

Montreal Holocaust Memorial Centre

Roundtable host, Community Ceremony in Toronto, ON

"I think CAP is a really good and generous idea that allows us new Canadians to learn and enjoy more about this beautiful country, and therefore, help us integrate and do our best to protect and maintain Canadian values."

CAP Member (Member Survey, September 2011)

Roundtable Host, Community Ceremony in Hamilton, ON

"We get the best
of Canada but we can also
give it our roots because Canada
opens its arms to everyone and
gives us the chance to teach our
children to be a part of their
parents and a part of this
great country."

New citizen, Community Ceremony in Hamilton, ON

/Institute-for-Canadian-Citizenship

INSTITUTE FOR CANADIAN CITIZENSHIP

260 Spadina Avenue Suite 500 Toronto, ON, Canada M5T 2E4

T 416 593 6998 or 1 888 359 6998

F 416 593 9028

E info@icc-icc.ca

W www.icc-icc.ca

Charitable Registration Number: 823034145RR0001