

A JUST WORLD

ANNUAL REPORT
2017-2018

Manitoba Council for International Cooperation

Manitoba Council for International Cooperation

The Manitoba Council for International Cooperation (MCIC) is a coalition of 39 organizations involved in international development. An independent non-profit organization, MCIC is responsible for distributing Government of Manitoba funds designated for international development and emergency relief and rehabilitation. MCIC also works within Manitoba to build understanding and engagement on international issues.

OUR VISION

A JUST WORLD

OUR MISSION

MCIC supports, connects and amplifies the work of our members and partners. We directly engage and collaborate with Manitobans for global sustainability.

FINANCIAL CONTRIBUTORS

Global Affairs
Canada

Affaires mondiales
Canada

MCIC Members

All Charities Campaign

CONTENTS

MESSAGE FROM THE MCIC PRESIDENT AND EXECUTIVE DIRECTOR	3
CONNECTING MANITOBANS TO LOCAL AND GLOBAL ISSUES	4
Sustainable Development Goals	4
Manitoba Communities	5
WORKING WITH MANITOBA SCHOOLS	6
Workshops	6
Generating Momentum for Our World	7
Take Action Blog	7
Take Action Awards	7
Global Citizenship Award for Educators	7
ENGAGING MANITOBANS AND MEMBERS	8
Feminist Lens in Development Workshop	8
Global Justice Film Festival	9
Local Brews + Global Views	9
#HerVoice Campaign	9
Inter-Council Network	9
INTERNATIONAL DEVELOPMENT WEEK	10
Sustainable Foundations: A Guide for Teaching the Sustainable Development Goals	10
Voices for Change	11
Fair Trade Manitoba Wine'd Up	11
FAIR TRADE MANITOBA	12
Fair Trade Winnipeg	13
Fair Trade Selkirk	13
Manitoba Fair Trade Ambassadors	13
Fairtrade Canada Awards	13
OUR NEW VISION: A JUST WORLD	14
MANITOBA GOVERNMENT MATCHING GRANT PROGRAM	15
Our Development Principles	16
Projects by Region	16
Projects by Funding Type	16
Development Fund	18
Theme Fund	24
Community Solidarity Fund	26
Relief and Rehabilitation Fund	28
FINANCIAL REPORT	30
Audited Financial Statements	30
PAUL LEJEUNE AWARD	31
BOARD, STAFF AND COMMITTEE MEMBERS	31
MEMBER ORGANIZATIONS	BACK COVER

A MESSAGE FROM

MCIC PRESIDENT AND EXECUTIVE DIRECTOR

This has been an exciting year of change and growth for MCIC and the international development sector, with many initiatives coming to fruition and others just beginning to take root.

Nationally, Global Affairs Canada announced a new *Feminist International Assistance Policy* in June, followed by a *Policy for Civil Society Partnerships for International Assistance – A Feminist Approach*. Over the past year we've started to see how things will be done differently using this lens and we're encouraged by the focus on gender equality and the empowerment of women and girls. Global Affairs has also reached out for increased input from its partners on how to improve their effectiveness.

In May, we were thrilled when the Honourable Marie-Claude Bibeau, Minister of International Development and La Francophonie, announced \$100 million for a five-year pilot for Small and Medium Organizations (SMOs). The Inter-Council Network (ICN) has advocated this for a number of years. MCIC, on behalf of the ICN, will manage a national *Fund for Innovation and Transformation (FIT)* as part of this pilot. FIT will allow Canadian SMOs to test innovative ideas and compare effectiveness to existing practices. We look forward to sharing more information on this initiative as it progresses.

Our connection to other national partners remains strong. MCIC brings a Manitoba perspective to the national boards of the Canadian Council for International Cooperation and Fairtrade Canada. We are also actively involved with the ICN and the Canadian Fair Trade Network.

Provincially, thanks to the Government of Manitoba, we continue to support our members' international projects through the *Manitoba Government Matching Grant Program*. This year, \$1.2 million funded 54 projects in 30 countries. In addition, our members raised \$24.9 million in Manitoba for their international work. We appreciate the connections we've built with our members and their continued presence in Manitoba. We were delighted to grow our network by welcoming a new member, the Jane Goodall Institute of Canada, this year.

Our work to engage Manitobans on international issues is also thriving. We continue to be a leader in the Canadian fair trade movement, with two Manitoba cities becoming Fair Trade Towns this year. We were especially pleased when Winnipeg became the 25th Fair Trade Town in Canada and 2000th in the world. We can now say that 62% of Manitobans live in a Fair Trade Town. In February, we launched *Sustainable Foundations: A Guide for Teaching the Sustainable Development Goals*. We value the financial support we receive from both Global Affairs Canada and Manitoba Education and Training for our public engagement programs.

This year, MCIC developed a new five-year strategic plan, which the Board approved in January. Part of the process included creating our new vision "A Just World" and a new mission statement. You can find more information on Page 14 of this report.

As MCIC moves forward in these refreshed directions, we are grounded by the strength of our dedicated and engaged Board members and our creative and enthusiastic staff team. We look forward to continuing our growth next year, expanding our reach and impact even further to create a more just world for everyone.

Lyn Stienstra, CPA, CMA
President

Janice Hamilton
Executive Director

CONNECTING MANITOBANS TO LOCAL AND GLOBAL ISSUES

1,486

TWITTER
FOLLOWERS

2,051

FACEBOOK
FOLLOWERS

769

NEWSLETTER
SUBSCRIBERS

5,239

YOUTUBE
VIEWERS

20,087

WEBSITE
VISITORS

11,449

MANITOBANS

SUSTAINABLE DEVELOPMENT GOALS

21

COMMUNITIES

- | | | |
|----------------|----------------------------|----------------|
| 1. Altona | 8. Grand Rapids | 15. Powerview |
| 2. Brandon | 9. Île-des-Chênes | 16. Pine Falls |
| 3. Cormorant | 10. Moose Lake | 17. Rosenfeld |
| 4. Easterville | 11. Oakbank | 18. Selkirk |
| 5. Elm Creek | 12. Opaskwayak Cree Nation | 19. Steinbach |
| 6. Emerson | 13. The Pas | 20. Warren |
| 7. Gimli | 14. Portage la Prairie | 21. Winnipeg |

“Even though we are kids we can still make an impact.”

- Student, Winnipeg

WORKING WITH MANITOBA SCHOOLS

63

WORKSHOPS

4

CONFERENCES

27

SCHOOLS

61

EDUCATORS

3,049

STUDENTS

5,300

BLOG VISITORS

“My students continue to discuss issues related to the Global Goals. They have a deeper awareness of the goals and of the challenges facing global citizens.”

- Mike Sharpe, École Van Belleghem

WORKSHOPS

We love to bring global issues into classrooms, universities, conferences and community groups through our interactive workshops. This year we presented 63 workshops for students and teachers on a range of topics, including: fair trade, sustainable action, climate justice, global poverty, gender equality, food security, access to water, child labour, landmines, refugees and more.

GENERATING MOMENTUM FOR OUR WORLD

Each year we host a new series of **Generating Momentum for Our World** conferences throughout Manitoba. This year, we held four conferences, engaging 12 Manitoba school divisions. We also held our first Northern Manitoba Generating Momentum in The Pas and Opaskwayak Cree Nation.

“There are a lot of things that can be changed in our world.”

– Student, Portage la Prairie

Students were introduced to the 17 Sustainable Development Goals, with a special focus on **Goal 15: Life on Land**. They learned the importance of biodiversity, sustainable land use and ecosystem protection at home and around the world. Together, they explored the interconnected nature of our planet and discovered actions to make a difference in their communities and the world.

The conferences include creative workshops like videography, photography, theatre and silk-screening to help students move through the stages of organizing their own take action activities. Generating Momentum helps young people become aware of local and global issues, builds their leadership skills and equips them with tools to take action.

GLOBAL CITIZENSHIP AWARD FOR EDUCATORS

This year we recognized three Manitoba teachers

with our **Global Citizenship Award for Educators** for their commitment to promoting global citizenship in their classrooms, schools and communities.

Congratulations to Aisha Mahmood from Ecole Selkirk Middle School; Tara Tuchscherer from St. James Collegiate in Winnipeg; and Angela Mills from Ecole Arthur Meighen School in Portage la Prairie.

Tara Tuchscherer, a high school teacher at St. James Collegiate, received a **Global Citizenship Award for Educators**

TAKE ACTION BLOG

Our blog for students and teachers in the Grade 12 *Global Issues: Citizenship and Sustainability* course got a facelift this year! Redesigned with students in mind, the blog provides inspiration for anyone interested in taking action for a more just and sustainable world. Visit TakeActionManitoba.org for ideas, opportunities and more.

TAKE ACTION AWARDS

“I personally struggle with mental illness and I know many other students do as well. Be it good or bad, everyone could benefit from learning about coping skills and becoming more aware.”

– Marcus Matheson

In June we awarded seven students with **Outstanding Take Action Project Awards** for their efforts to create positive social change in their communities. The award recognizes young global citizens enrolled in the *Global Issues: Citizenship and Sustainability* course, who have completed exceptional Take Action projects as part of their course work.

- Miles Macdonell Collegiate student, Marcus Matheson, was awarded for developing a 'Mental Health Awareness Week' to reduce mental health stigma at his high school.
- Morris School student, Cassandra Penner, was awarded for her efforts to promote the importance of girls' education.
- Linden Christian School students, Jesse Rosenthal, Matthew Khaw, Josh Gregorchuk, Eric Luht and Cole Spiring were awarded for their efforts to reduce homelessness in Winnipeg.

ENGAGING MANITOBANS AND MEMBERS

8

WORKSHOPS

6

DISPLAYS

3

LUNCH &
LEARNS

1

DISCUSSION
GROUP

2,060

PARTICIPANTS

FEMINIST LENS IN DEVELOPMENT WORKSHOP

In November, we invited our members to attend an immersive, three-day training session to explore development through a feminist lens.

We were excited to welcome Karen Craggs-Milne, a leading Canadian expert on gender equality, intersectionality and inclusion, to lead the session. Karen covered the foundational concepts of gender equality and how to use gender-based analysis for programming. She also explored Canada's new Feminist International Assistance Policy and its impacts for Canadian NGOs.

“My vision of equality is not where women lead the way forward, but a path where women, men, girls and boys, in all their diversity, lead the way forward together.”

– Karen Craggs-Milne

GLOBAL JUSTICE FILM FESTIVAL

The Global Justice Film Festival celebrated 15 years in 2017. Held at the University of Winnipeg, the two-day event included a diverse lineup of 19 films from the Travelling World Community Film Festival. The Friday night feature film, *Greenback Green*, is a locally produced documentary discussing the use of green microcredit in Bangladesh. The screening featured a panel discussion with the film's director, M.S. Rony, and producer, Dr. Emdad Haque.

The Inter-Council Network (ICN) is a coalition of the eight Provincial and Regional Councils for International Cooperation. Currently hosted by the British Columbia Council for International Cooperation, the ICN provides a national forum in which the Councils collaborate for improved effectiveness and identify common priorities for collective action.

NEW FUNDING FOR SMALL AND MEDIUM ORGANIZATIONS

In May, the Honorable Marie-Claude Bibeau, Minister of International Cooperation and La Francophonie, announced \$100M for small and medium organizations (SMOs). This fund will be split into three components: a Development Impact Window, launched by Global Affairs Canada in fall 2017; a Knowledge and Capacity Program, which the Alberta Council for Global Cooperation will lead on behalf of the ICN; and a Fund for Innovation and Transformation (FIT), which MCIC will lead on behalf of the ICN. FIT will help SMOs test innovative solutions in the Global South.

PUBLIC ENGAGEMENT CATALYST FORUM

In October, Winnipeg hosted the ICN's Public Engagement Catalyst Forum, including a session on "Artists as Catalysts of Social Change," featuring presentations by Canadian artists who use different mediums to inspire social change. The forum brought together people working on global issues from across Canada to explore what inspires change and motivates people to take action.

WORKING ALONGSIDE GLOBAL AFFAIRS CANADA

In June, Global Affairs Canada launched the *Feminist International Assistance Policy*, followed by Canada's *Policy for Civil Society Partnerships for International Assistance - A Feminist Approach* in September. With the launch of these new policies, Global Affairs has reached out to the ICN and other stakeholders for input. The ICN now has representatives on the Taskforce on Improving Effectiveness and two members on the CSO Policy Advisory Group.

LOCAL BREWS + GLOBAL VIEWS

A new twist on our usual speaker series, Local Brews + Global Views was a pilot event launched this year to help engage more Manitobans on global issues in a casual, public environment. Hosted at a local coffee shop, the first Local Brews + Global Views invited community members to enjoy a locally brewed cup of coffee at Forth Café while opening themselves up to a global discussion about the work of our member, Make Music Matter, led by founder Darcy Ataman. After a successful first edition, future Local Brews + Global Views events are planned for other local shops around Winnipeg next year.

#HERVOICE CAMPAIGN

To celebrate International Women's Day and Canada's new *Feminist International Assistance Policy*, we launched #HerVoice, a social media contest and campaign featuring women from Manitoba and beyond who are using their voices to create positive change.

The campaign created a surge in our social media engagement and started a conversation about the incredible things women are capable of when they are given the respect, ability and freedom to pursue their ambitions — basic human rights that are still denied to millions of women and girls around the world.

INTERNATIONAL DEVELOPMENT WEEK

FACEBOOK LIVESTREAM
281 VIEWS

SUSTAINABLE FOUNDATIONS VIDEO
409 VIEWS

"SHAPING US" VIDEO
1,120 VIEWS

SUSTAINABLE FOUNDATIONS

A GUIDE FOR TEACHING THE SUSTAINABLE DEVELOPMENT GOALS

During International Development Week 2018, we officially launched our new teaching guide designed for educators and anyone who wants to teach young people about the United Nations Sustainable Development Goals.

Created with support from Global Affairs Canada and Manitoba Education and Training, the guide provides clear information, educational resources and other supports to help educate and engage young people so they support sustainable development and are inspired to turn that support into action. The guide also explores how to incorporate the different topics covered by each goal into lessons across multiple subjects.

VOICES FOR CHANGE

Six students from high schools across Manitoba celebrated International Development Week by performing a collaborative spoken word piece about gender equality titled “Shaping Us.”

Tee-Tee Appah, Giorgia Di Tria, Sasha Houle, Alexander Parasidis, Tanin Manningway and Anya Klassen were chosen from a pool of young applicants interested in learning more about gender equality and the art of spoken word. After spending four sessions together learning from professional spoken word artist, Steve Locke, the students performed their poem for the first time in front of an audience at the Manitoba Legislative Building for International Development Week. The performance was also broadcast live on Facebook.

“I want to be a citizen of the world. I don’t want to be in my own bubble. I don’t want to just stay in my comfort zone.”

– Giorgia Di Tria

FAIR TRADE MANITOBA WINE'D UP

To celebrate International Development Week, we organized a Fair Trade Manitoba Wined-Up at The Winehouse in Winnipeg, one of Manitoba's largest wine suppliers.

The event featured local, organic and fair trade foods to accompany samples of Fairtrade Certified wine. Guests included representatives from provincial and municipal government, businesses, restaurants, event venues and civil society groups.

FAIR TRADE MANITOBA

4

FAIR TRADE
TOWNS

17

FAIR TRADE
WORKPLACES

3

FAIR TRADE
SCHOOLS

4

FAIR TRADE
FAITH GROUPS

FAIR TRADE MANITOBA'S NETWORK CONTINUES TO GROW

In September we hosted our first annual fair trade strategy meeting with representatives from Gimli, Brandon, Selkirk and Winnipeg. The meeting helped strengthen our provincial fair trade network for better collaboration and greater impact. Guests Sean McHugh, executive director of the Canadian Fair Trade Network and Julie Francoeur, executive director of Fairtrade Canada added national insights to the discussion.

DID YOU KNOW?

62% of Manitobans live
in Fair Trade Towns

FAIR TRADE WINNIPEG

In September 2017, after an almost three-year campaign, Winnipeg became the 25th Fair Trade Town in Canada — 2,000th in the world.

The campaign began in 2014 when MCIC brought together a group of Winnipeg fair trade advocates from government, the private sector and civil society, with the goal of making Winnipeg a Fair Trade Town.

During the campaign, the committee worked with the City of Winnipeg, schools, community groups, local retailers and restaurants to promote fair trade values and increase the availability of fair trade products.

“Achieving Fair Trade Town status shows just how many people in Winnipeg are committed to supporting the fair trade movement, which has improved the quality of life of millions of people in the developing world.”

– Donna Dagg, Chair of the Fair Trade Winnipeg steering committee

FAIRTRADE CANADA AWARDS

At the 2018 National Fair Trade Conference in Vancouver, groups from Manitoba took home a fair share of Canadian Fairtrade Awards.

The City of Selkirk was awarded Fair Trade Town of the Year, unseating the City of Brandon from its three-year winning streak. Instead, Brandon was recognized as a Fair Trade All-Star for their continued leadership in the Fair Trade Town Program. Brandon’s annual Fairtrade Feast also won Fair Trade Event of the Year.

FAIR TRADE SELKIRK

In May 2017, Selkirk became Canada’s 23rd Fair Trade Town — the quickest city to achieve designation, only three months after forming a steering committee.

The committee worked closely with local businesses and the École Selkirk Junior High Youth in Action group to promote fair trade during their whirlwind campaign. They even organized a bus tour with students and local media to highlight businesses selling fair trade products.

“In today’s interconnected world, every city is a global city. The environment doesn’t recognize municipal boundaries, and basic human rights are everyone’s responsibility. Choosing to use fair trade products is one way our little city can have a meaningful global impact.”

– Duane Nicol, City of Selkirk CAO

MANITOBA FAIR TRADE AMBASSADORS

In partnership with the Canadian Fair Trade Network, we launched a new Manitoba Fair Trade Ambassador training program.

A spin-off from the national Fair Trade Ambassador program, the training provided tools for participants to educate, engage and mobilize their community on fair trade issues. After a high level of interest during the first two sessions, further trainings are planned for the upcoming year.

OUR NEW VISION: A JUST WORLD

VISION

A just world

MISSION

MCIC supports, connects and amplifies the work of our members and partners. We directly engage and collaborate with Manitobans for global sustainability.

STRATEGIC PLAN 2018-2023

This year we revisited our vision, mission and strategic directions to provide an updated roadmap for our work over the next five years.

This new strategy was developed based on a yearlong consultation process that engaged MCIC's members, external stakeholders, board members and staff. Members had the opportunity to provide input through a survey and group discussion. Fair trade and educational partners participated in a focus group, and staff and board members were engaged throughout the process.

The input of these stakeholders significantly informed the strategic plan and will guide our operations over the next five years. Our work will continue to be grounded by the Istanbul Principles and support the Sustainable Development Goals. The Board of Directors formally endorsed this strategic plan in January 2018.

CONNECT

Support connections and capacity development in members and partners for greater impact.

- Provide valued resources for members and other partners
- Contribute to local, provincial and national networks
- Generate and share good practices and lessons learned

ENGAGE

Engage the public to be active global citizens.

- Facilitate youth and educator engagement in active global citizenship
- Engage Manitobans in fair trade learning and action
- Facilitate global citizenship learning events for Manitobans
- Collaborate with other organizations for public engagement
- Enhance the profile and amplify the work of MCIC and its members and partners

SUPPORT

Support international cooperation through funding.

- Retain provincial and federal government support for international development projects
- Distribute funds to international projects that are aligned with our development principles
- Diversify funding sources for international cooperation, when possible

STRENGTHEN

Maintain and strengthen organizational wellness.

- Maintain a diverse, engaged and effective board and committees
- Maintain a diverse and engaged staff team in a positive and supportive workplace
- Maintain effective and efficient operational processes
- Navigate organizational change and individual learning

MANITOBA GOVERNMENT MATCHING GRANT PROGRAM

The Manitoba Government Matching Grant Program (MGMGP) was established in 1975 by the Government of Manitoba to provide funding for international development projects delivered by Manitoba organizations and their overseas partners. Grants are awarded to successful applicants through a peer-review process carried out by committees made up of representatives from MCIC member organizations.

In 2017-18, MCIC distributed a total of \$1,200,000 to 54 projects in 30 countries through the MGMGP.

- **The Development Fund** supported our member organizations in 31 long-term development projects, most of which are multi-year efforts.
- **The Relief & Rehabilitation Fund** provided emergency relief to people affected by conflict and natural disasters through five member projects.
- **The Theme Fund** supported six projects under the theme *Reducing Vulnerabilities and Creating Opportunities for Migrant Populations*
- **The Community Solidarity Fund** supported 12 projects submitted by Manitoba community organizations that are not members of MCIC.

In addition to funds distributed through the MGMGP, MCIC's member organizations raised a collective \$24.9 million in Manitoba to support their international development and relief work.

Our Overseas Projects, Relief & Rehabilitation, and Community Solidarity Fund committees contribute a huge amount of time and effort to review, discuss and recommend the approval of project proposals. These volunteers continually evaluate our review processes, helping us reflect forward thinking and innovative ideas. We are extremely grateful for their expertise.

SUSTAINABLE DEVELOPMENT GOALS

This year, projects funded through the Development, Theme and Community Solidarity Funds were asked to rank the top four Sustainable Development Goals (SDGs) their projects support.

Among 49 projects, SDG 5: Gender Equality, SDG 3: Good Health and Well-Being, SDG 1: No Poverty and SDG 2: Zero Hunger were indicated most frequently.

See how many projects indicated each SDG below:

OUR DEVELOPMENT PRINCIPLES

INSPIRED BY THE ISTANBUL PRINCIPLES

1. Respect and promote human rights and justice
2. Embody gender equality and equity while promoting women and girls' rights
3. Focus on people's empowerment, democratic ownership and participation
4. Promote environmental sustainability
5. Practice transparency and accountability
6. Pursue equitable partnerships and solidarity
7. Create and share knowledge and commit to mutual learning
8. Commit to realizing positive, sustainable change

PROJECTS BY REGION

AFRICA	\$569,280		47%
ASIA	\$483,068		40%
MIDDLE EAST	\$106,102		9%
THE AMERICAS	\$41,550		4%
TOTAL	\$1,200,000		100%

PROJECTS BY FUNDING TYPE

TOTAL DEVELOPMENT FUNDS	\$898,537		75%
TOTAL RELIEF & REHABILITATION FUNDS	\$120,000		10%
TOTAL THEME FUNDS	\$101,463		8%
TOTAL COMMUNITY SOLIDARITY FUNDS	\$80,000		7%
TOTAL	\$1,200,000		100%

DEVELOPMENT FUND

PAGE | 18-23

THEME FUND

PAGE | 24-25

COMMUNITY SOLIDARITY FUND

PAGE | 26-27

RELIEF & REHABILITATION FUND

PAGE | 28-29

Girls at the *Keep Girls Safe* shelter in Chiang Rai often come from broken homes and cycles of abuse. **ADRA Canada** is helping the shelter provide a safe, healthy environment for these young women.

DEVELOPMENT FUND

MCIC defines development as a long-term process that promotes community involvement in designing strategies to correct and improve chronic and structural problems in all areas of individual and community life. The majority of MGMGP funds are used for this purpose. MCIC development projects reflect our Development Principles.

AFRICA
ASIA
MIDDLE EAST
THE AMERICAS

Canadian Humanitarian offers special interest clubs at after school centres in Ethiopia. Here, students in the traditional dance club perform for a special celebration.

ADRA CANADA

● THAILAND | \$9,136

Improved Learning and Living Environment for Vulnerable, At-risk Girls

This project will provide improved living and learning facilities to girls at the *Keep Girls Safe* shelter in Chiang Rai province. It will improve access to educational resources and learning opportunities, as well as increase health and hygiene standards.

CANADIAN CATHOLIC ORGANIZATION FOR DEVELOPMENT AND PEACE

● PHILIPPINES | \$49,000

Supporting Sustainable Livelihoods of Smallholder Farmers

This project will contribute to the food security of smallholder farmers in Tarlac, Quezon and Leyte. It will secure land tenure and enhance the capacity of farmers to manage sustainable agricultural livelihoods, so they can produce and supply good quality, safe, organic produce to markets.

CANADIAN HUMANITARIAN

● ETHIOPIA | \$11,270

Empowering Youth to Break the Cycle of Poverty

This project will help break the cycle of poverty by empowering orphans and vulnerable children through education and support. It will use a "Holistic Child Centered Network" model to promote emotional and physical development — providing more than just education and a hot meal, it will ensure children can grow well.

CANADIAN LUTHERAN WORLD RELIEF

● JORDAN | \$74,902

Improved Learning Environment for Children

This project will contribute to improved learning for Syrian and Jordanian girls and boys in Amman, Irbid and Zarqa governorates. It includes the rehabilitation of schools and WASH facilities and involves training teachers to promote good hygiene and psychosocial health.

CANADIAN MULTICULTURAL DISABILITY CENTRE

● ZIMBABWE | \$9,971

Construction of Staff Quarters and Fencing for Chirasauta Clinic

This project will build staff quarters and fence the perimeter of the clinic in Chirasauta. The clinic provides primary care for pregnant women and babies and assists people suffering from long-term illnesses such as HIV.

CANADIAN PHYSICIANS FOR AID AND RELIEF

● MALAWI | \$11,281

Integrated Sanitation and Hygiene Initiative

This project will increase coverage of, and access to, sanitation and hygiene services. It will also strengthen district capacity to manage sanitation and hygiene interventions in Kasungu, Nkhatabay and Mzimba districts.

CANADIAN WOMEN FOR WOMEN IN AFGHANISTAN

● AFGHANISTAN | \$3,140

Extending Fatima School from Grade 9 to Grade 10

This project will provide quality education to vulnerable girls in the district of Kabul. It will expand the Fatima Tul Zahra Girls' School from Grade 9 to Grade 10, allowing dozens of girls to continue their education. Fatima School educates and empowers girls from unstable and poverty stricken families, internally displaced families and single parent households.

CARE Canada: Community members in Inhapupo, Mozambique gather under a mango tree to discuss climate change and the need for new farming methods.

At the Idoun Secondary School for Girls in Irbid, Jordan, Principal, Jeeda Kharabahch and Assistant Principal, Sahar Kilanai stand in front of a washroom refurbished with funding from Canadian Lutheran World Relief.

CARE CANADA

● ZAMBIA, MALAWI, MOZAMBIQUE | \$17,917

Southern African Nutrition Initiative

This project will work with mothers, families, communities and health authorities to provide the knowledge, tools and resources they need to combat malnutrition, now and in the future.

CODE

● LIBERIA | \$9,946

Reading Liberia 20/20

This project will improve learning outcomes for boys and girls in Liberia by creating and publishing books that support the national curriculum. The project aims to inspire imagination, develop a habit of reading and nurture learning.

CO-OPERATIVE DEVELOPMENT FOUNDATION OF CANADA

● SIERRA LEONE | \$17,351

Access to Credit Unions for Communities to Promote Sustainable Development

This project will support financial inclusion by strengthening existing credit unions, while also promoting increased membership and new credit unions. It will modernize products and services and build the capacity of management and governance.

CUSO INTERNATIONAL

● MYANMAR | \$16,310

Inclusive Sustainable Economic Growth through Tourism

This project will train, send and support a Community Tourism Advisor to build capacity within overseas partner, Myanmar Responsible Tourism Institute. The volunteer will create tools and train other local trainers in responsible, community-based tourism, focusing on the community of Thandaunggyi in Kayin State.

EMAS CANADA

● HAITI | \$27,257

El Shaddai Community Centre Post-Earthquake Construction Project

This project will help build safe buildings and teach workers hurricane and earthquake-resistant construction techniques for a variety of building types. It will create employment and economic stimulus for the neighbourhood through wages for workers and the purchase of construction materials.

EMMANUEL INTERNATIONAL CANADA

● MALAWI | \$10,061

PROMISE: Promoting Maternal, Newborn, Infant and Child Sustainable Health

This project will reduce maternal and child mortality through: improved delivery of essential health services for mothers, pregnant women, newborns and children under five; improved use of essential health services; and increased consumption of nutritious foods.

HOPE INTERNATIONAL DEVELOPMENT AGENCY

● ETHIOPIA | \$15,698

Improving Water Access in Kallo Gagula

This project will improve the health of women and children by increasing their access to clean water. It will also provide health and sanitation training, encouraging families to build latrines as part of basic changes to everyday behavior, in order to help them stay healthy.

iDE CANADA

● GHANA | \$46,571

Embedding Gender, Environmental Sustainability and Government Inclusion Through Sanitation Marketing

This project will embed gender equality, environmental sustainability and local government participation into a WASH project that will facilitate the sale of 24,000 latrines in Northern Ghana, impacting over 300,000 Ghanaians.

iDE Canada: Children in Tamale inspect the first Sama Sama toilet in their neighbourhood. Each year, more than 5,000 children die from complications related to diarrhea and others are at risk of malnutrition and stunted growth. Lives can be saved and health problems solved with access to a flush toilet and simple handwashing station.

INTER PARES

● BANGLADESH | \$9,280

Ensuring Democracy, Accountability and Rights for the Poorest: Strengthening Women's Rights

This project will help village-level groups of poor women and men exercise their rights as citizens through gender focused, rights-based training. The project will mobilize landless groups to take collective action on issues such as violence against women, women's access to services and women's participation in governance.

MAKE MUSIC MATTER

● RWANDA | \$2,461

Raising Voices and Lifting Lives through Music

This project will use music production to educate Rwandan youth and communities about the health risks of HIV/AIDS and how to prevent its spread. Through original songs created by local youth, the project will help create a physically and emotionally healthy community, fostering positive sustainable development.

Artists involved in **Make Music Matter's** Healing in Harmony program perform a community concert in Kigali, Rwanda.

MENNONITE CENTRAL COMMITTEE

● AFGHANISTAN | \$130,000

Strengthening Maternal, Newborn and Child Health

This project will increase consumption of nutritious foods and supplements by mothers, pregnant women, newborns and children under five; improve use of essential health services by mothers, pregnant women, newborns and children under five; and reduce the vulnerability of mothers and children to water related diseases.

MENNONITE ECONOMIC DEVELOPMENT ASSOCIATES

● NIGERIA | \$95,000

Reinforcing Resilience of Young Women in Bauchi State

This project will improve the environment for young women to enter the market system. It will strengthen their community support and resilience and will develop new business opportunities through targeted smart incentives.

OSU CHILDREN'S LIBRARY FUND

● GHANA | \$8,854

Reading to Babies Campaign

An Osu Children's Library Fund librarian from the village of Goi recently initiated a Reading to Babies workshop for mothers in partnership with a public health baby clinic. This project will follow the initial group of mothers and extend the campaign to five other rural communities, and possibly to Accra.

A mother and her young child take part in the **Osu Children's Library Fund's** Reading to Babies campaign. Mothers received board books when they brought their babies to the clinic for a monthly check up.

PEOPLE TO PEOPLE

● TANZANIA | \$2,000

Mamas' Fund for Micro-Finance Support for Market Vendors

This project will help women who are beyond the reach of conventional financial services in Nyamagana district access entrepreneurship and micro-loan training. It will enable them to establish small businesses focused on purchasing horticultural products year-round from local smallholder farmers for re-sale at Buhongwa market.

PRESBYTERIAN WORLD SERVICE & DEVELOPMENT

● AFGHANISTAN | \$11,370

Maternal, Newborn and Child Health

This project will improve the delivery of essential health services for mothers, pregnant women, adolescent girls, newborns and children under five. It will also improve the demand for essential health services and reproductive, sexual health rights by women, men, girl and boy adolescents, newborns and children.

THE PRIMATE'S WORLD RELIEF AND DEVELOPMENT FUND

● BANGLADESH | \$17,272

Reducing Climate Change Vulnerabilities by Promoting Local Knowledge

This project will use community knowledge to identify and promote tolerant seeds and livestock in ten villages from three disaster-prone zones. It will also promote bamboo binding and mangrove regeneration within the broader context of agro-ecology.

SAVE THE CHILDREN CANADA

● ETHIOPIA | \$20,162

Improving Nutritional Status of Pregnant and Lactating Women and Children

This project will improve nutrition for pregnant and lactating women and children under five in 22 food insecure districts in Ethiopia. It will also provide nutrition-sensitive livelihoods and access to WASH improvements for vulnerable households.

TEARFUND CANADA

● D.R. CONGO | \$18,527

Malvo Food Security in North Kivu

This project will provide small-scale farmers with agricultural training to promote crop conservation amid food insecurity, plant diseases and unfavorable environmental conditions.

A village savings group in Northern Kivu works together to get better results from their crop after training from **Tearfund Canada**.

Girls attend class in the north-eastern Moroto District of Uganda, where UNICEF Canada is working to promote girls' education and reduce the vulnerability of adolescent girls.

UNICEF CANADA

● UGANDA | \$64,600

Undaunted

This project will improve WASH infrastructure in schools, strengthen hygiene education and promote girls' education. Using a holistic approach, the project will integrate WASH and relevant education to reduce vulnerability in adolescent girls, targeting girls aged 10-14 years old in primary and secondary school.

USC CANADA

● BOLIVIA | \$8,293

Sustainable Use of Diversity and Resources in Northern Potosi

This project will promote sustainable agricultural practices, empowering rural women, men and youth to improve their livelihoods and environmental resilience. This will increase food security and agricultural biodiversity, emphasizing land rehabilitation and dietary diversity for healthy nutrition.

WAR CHILD CANADA

● D.R. CONGO | \$9,800

Making Waves: Radio-Based Learning for Girls in South Kivu

This project will provide an innovative approach to secondary education for vulnerable girls in conflict-prone environments through Interactive Radio Instruction. The project will target out-of-school girls aged 12-16, a population that, due to their age and gender, is one of the most vulnerable in the country.

This young woman is enrolled in War Child's interactive radio instruction classes in the eastern Democratic Republic of the Congo.

WORLD RENEW

● BANGLADESH | \$13,832

Sustainable Agriculture and Food Security in Kalmakanda

This project will increase food security for farming households that possess less than half an acre of farmland. It will teach sustainable agriculture practices for bigger crop yields and improved dietary diversity. The project includes training on topics such as; rice production, inter-fish cultivation, kitchen gardening, vermicomposting, cover crops, seed production and preservation.

WORLD UNIVERSITY SERVICE OF CANADA

● GHANA | \$27,275

Bridging Rural Information Dissemination

This project will enable rural women raising guinea fowl to access quality information, training and services to grow their business, access markets and increase incomes. The project includes a 12-week interactive radio program alongside capacity building on women's economic inclusion.

Farmers in Ghana are learning new techniques for raising guinea fowl through a 12-week radio program supported by the World University Service of Canada and Farm Radio International.

WORLD VISION CANADA

● BANGLADESH, MYANMAR, PAKISTAN,

● KENYA, TANZANIA | \$130,000

Enhancing Nutrition Services to Improve Maternal Health

This project will reduce maternal and child mortality through: improved gender-responsive essential health and nutrition services; increased production and consumption of bio-fortified crops; and strengthened governance, policy and public engagement of maternal, newborn and child health in Canada and project countries.

A model farmer stands proudly among her crop of orange-fleshed sweet potatoes, a vitamin-rich crop that **World Vision** is helping introduce to communities in Tanzania.

A mother in Uganda attends a War Child community awareness event about the rights of women and children in refugee settlements.

THEME FUND

The Theme Fund encourages MCIC member organizations to take a broader view of development projects by responding to current issues of international concern, reflected in a bi-annual theme. The 2017-2018 theme is: Reducing Vulnerabilities and Creating Opportunities for Migrant Populations.

AFRICA
ASIA
MIDDLE EAST
THE AMERICAS

CANADIAN LUTHERAN WORLD RELIEF

● MYANMAR | \$20,000

Livelihoods Support for Displaced Persons in Rakhine State

This project will provide livelihood opportunities for internally displaced persons, resettled persons and host community residents in Sittwe and Pauktaw Township, Central Rakhine, to strengthen their self-reliance and dignity. The project will provide technical training and entrepreneur skill training using Myanmar Artisan Toolkit as the curriculum.

INTER PARES

● BURMA, THAILAND | \$20,000

Inclusive Democracy in Burma: Building Resilience

This project will benefit conflict-affected people in Burma. It includes support for the refugee population currently in camps in Thailand, building individual and community capacity in preparation for potential repatriation and reintegration expected to occur before 2020.

MAKE MUSIC MATTER

● TURKEY | \$6,200

Healing in Harmony Gaziantep

This project will use music production to provide psychosocial support to child refugees from Syria living in the peri-urban setting of Gaziantep. The project will use song to reduce trauma, build educational opportunities and foster a culture of empathy.

PRIMATE'S WORLD RELIEF AND DEVELOPMENT FUND

● INDIA | \$16,728

Civil Documentation for Sri Lanka Tamil Refugees

This project will help girls, boys, women and men living in rural refugee camps in Tamil Nadu secure their civil legal documents, such as citizenship certificates, to reduce the vulnerability of being classified as a stateless person. This will also assist their considered, informed and voluntary return to their homeland, Sri Lanka.

WAR CHILD CANADA

● UGANDA | \$20,000

Securing Tomorrow Today: Protection and Psychosocial Support for Refugees

This project will safeguard the rights of refugees and host communities in the Adjumani, Arua, Koboko and Kiryandongo districts of northern Uganda by ending patterns of sexual and gender-based violence and abuse. It also identifies and promotes durable solutions to alleviate trauma and related effects of violence and abuse.

When Celestine was a new mother she learned the importance of breastfeeding her daughter Mirna, now three, from community volunteers at a CARE Early Childhood Development Centre.

WORLD RENEW

● UGANDA | \$18,535

Building Skills in Conflict Resolution and Trauma Recovery

This project will build the capacity of refugees and host communities in Uganda to resolve conflict and recover from trauma suffered as a result of the civil war in South Sudan. It will focus on engaging women to be leaders in their communities and bring healing within their families.

One of War Child's legal aid support staff registers new cases in a northern Uganda refugee settlement.

COMMUNITY SOLIDARITY FUND

The Community Solidarity Fund offers funding to Manitoba community-based charitable groups involved in international development projects. The fund is available to non-members and affiliate members of MCIC.

AFRICA
ASIA
MIDDLE EAST
THE AMERICAS

ACCOUNTABLE DEVELOPMENT WORKS

● D.R. CONGO | \$6,000

Supporting Orphans' Right to Education

This project will provide laboratory equipment to Le Chevronné School, a K-12 school that caters to students living in poverty. It will also provide graduates with the opportunity to learn income-earning skills by operating small food and school supply kiosks.

BRIDGING VILLAGES

● UGANDA | \$6,000

Education for Uganda's Most Vulnerable Children

This project will work with local partners to purchase land and expand the infrastructure of Mugalula Community School in Namavundu. It is the only school of its kind in the region, providing education either completely free or at a significantly reduced tuition rate to vulnerable and orphaned children.

CHURCH OF THE GOOD SHEPHERD

● KENYA | \$8,000

Cereal Bank Development Program

This project will introduce cereal banking to widows in western Kenya to improve food security and sustain their livelihoods. The project will include training for improved cereal farming, harvesting and food preservation; buying grains from local farmers to loan back during leaner periods; and knowledge on pest control and storage silos.

DUBOIS CHARITABLE FOUNDATION

● CUBA | \$6,000

Building Hope after Hurricane Irma

Hurricane Irma resulted in significant devastation across the Cuba, including extraordinary flooding and destruction of family houses and community buildings. This project will provide long-life support materials to families and introduce them to strategies to help effectively restore and develop their communities.

GRANNIES GONE GLOBAL

● UGANDA | \$8,000

Sustainable Development for Grandmothers Raising Grandchildren

This project will provide emotional and physical support to grandmothers raising grandchildren in Mulanda and surrounding areas in Uganda. It will help grandmothers develop sustainable livelihoods in order to pay for tuition fees, food and clothing for their grandchildren. It will also establish a monthly grandmother support group.

PRAIRIE WIND MENNONITE CHURCH

● KENYA | \$8,000

Wautu Community Water Project

This project will help build a sand dam for a rural village in the Rift Valley. The sand dam will create a natural reservoir during the rainy season, providing a year-round supply of water close to homes and communities. This will spare local residents, particularly women and girls, the daily trek to fetch water from a distant source.

ROTARY CLUB OF WINNIPEG

● KENYA | \$6,000

Humankind Academy Expansion

This project will increase access to early childhood education in Dadaab refugee camp by expanding a previously established early childhood education school in order to enroll 50 more students.

SCHOOLS FOR KIDS IN LAOS

● LAOS | \$8,000

Building a Primary School for Ban Kangxé

This project will provide children in the village of Kangxé the opportunity to learn in a safer environment by replacing a dilapidated school with a new, five-classroom school. This will ensure all children in the village can attend school.

SISTERS OF OUR LADY OF THE MISSIONS

● PHILIPPINES | \$6,000

Health Improvement for Women and Children in Kulaman Valley

This project will work with local community health volunteers to provide health care and education to the Dulangan Menubo Indigenous people living in villages surrounding the area of Kulaman, Mindanao. The project will prioritize pre- and post-natal care, nutrition and health care for women and children.

Kahindo Manzekele is a 58-year-old mother with seven children and eleven grandchildren. With training from **Tearfund Canada**, she's been able to harvest enough food to care for her entire family.

ST. MARY MAGDALENE ANGLICAN CHURCH

● KENYA | \$6,000

Anti-Jigger Menace Campaign

This project will empower schools and community members to participate in the prevention, control and treatment of jiggers. The project involves training, peer education, sensitization and mobilization to ensure the management, treatment and eradication of the jigger menace in western Kenya.

ST. OUENS PENTECOSTAL CHURCH

● D.R. CONGO | \$6,000

Maendalo Project: Computer Training Centre

This project will provide computer training to Congolese youth to improve their chances of employment. Working with an established computer-training centre in Lubumbashi, the project will help fund additional computers and other equipment including a printer, a scanner and a power generator.

WIDE WORLD FAITH CHURCH

● ETHIOPIA | \$6,000

A Journey Back to Sedika from Winnipeg

This project will improve the quality of education at Sedika School by providing school supplies and other educational resources. It will develop facilities to aid teaching and empower the local community through sustainable development projects.

Women are learning about good hygiene practices to prevent the spread of waterborne illness as part of HOPE International Development Agency's relief efforts in Myanmar.

RELIEF & REHABILITATION FUND

The Relief & Rehabilitation Fund bridges the gap between the effects of a disaster and the continuation of long-term development. Projects in this category are often part of large international relief efforts, in which case MCIC directs funding to specific components as part of the wider effort. This helps ensure direct impact and visibility of the support provided by Manitobans.

AFRICA
ASIA
MIDDLE EAST
THE AMERICAS

CANADIAN LUTHERAN WORLD RELIEF

● IRAQ | \$25,000

Rehabilitation of Livelihoods in Northern Iraq

This project aims to restore the livelihoods of internally displaced persons and host communities in Telkaif district, which was recently liberated from ISIS. The project will provide tools and equipment to help craftsmen and women restart their businesses. It will also provide vocational training to young people.

EMMANUEL INTERNATIONAL CANADA

● PHILIPPINES | \$25,000

Marawi Emergency Relief

This project will provide immediate support to internally displaced families in Mindanao by providing hygiene kits, blankets, and cooking pots. Elderly people will receive food packs, blankets and hygiene kits. Evacuee children will receive psychosocial support for trauma.

Canadian Lutheran World Relief is helping young people in northern Iraq get employment training in computer software, cell phone maintenance and other specialties.

Women in Sri Lanka receive kitchen supplies as part of HOPE International Development Agency's relief efforts following Cyclone Mora.

HOPE INTERNATIONAL DEVELOPMENT AGENCY

● MYANMAR | \$25,000

Relief for Internally Displaced Persons – Kachin State

This project will reduce the vulnerability of internally displaced families living in camps in Myanmar, specifically women and children who are vulnerable to waterborne illness and a lack of proper hygiene facilities.

HOPE INTERNATIONAL DEVELOPMENT AGENCY

● SOUTH SUDAN | \$20,000

Relief for Internally Displaced Persons

This project will help families displaced by fighting gain access to relief items including both food and non-food items. Families will be better equipped to combat the severe food insecurity in the region due to ongoing violence in the country.

HOPE INTERNATIONAL DEVELOPMENT AGENCY

● SRI LANKA | \$25,000

Cyclone Mora Flood Relief

Cyclone Mora has caused flooding affecting over 630,000 people in Sri Lanka. This project will provide families living in evacuation camps in Galle, Kalutara, Matara and Rathnapura with dry ration food parcels, kitchen supplies, education materials and female health and sanitation kits, including first aid kits.

FINANCIAL REPORT

INDEPENDENT AUDITOR'S REPORT

Manitoba Council for International Cooperation

To the Directors of Manitoba Council for International Co-operation Inc.

I have audited the accompanying financial statements of Manitoba Council for International Co-operation Inc., which comprise the statement of financial position as of March 31, 2018 and the statements of operations and changes in net assets and of cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Canadian accounting standards for not-for-profit organizations, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

My responsibility is to express an opinion on these financial statements based on my audit. I conducted my audit in accordance with Canadian generally accepted auditing standards. Those standards require that I comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my audit opinion.

Opinion

In my opinion, the financial statements present fairly, in all material respects, the financial position of Manitoba Council for International Co-operation Inc. as of March 31, 2018 and its financial performance and its cash flows for the year then ended, in accordance with Canadian accounting standards for not-for-profit organizations.

Winnipeg, Manitoba
May 23, 2018

RYAN MERNER

CHARTERED PROFESSIONAL ACCOUNTANT LTD.

MANITOBA COUNCIL FOR INTERNATIONAL CO-OPERATION INC.

AUDITED FINANCIAL STATEMENTS

STATEMENT OF OPERATIONS

For the year ended, March 31, 2018

	2018	2017
REVENUE		
Manitoba Government		
Matching Grant Program	\$1,200,000	\$1,213,609
Global Affairs Canada	\$368,765	\$319,906
Manitoba Education and Training	\$25,676	\$5,324
Membership and Levies	\$142,390	\$142,799
Other Income	\$82,439	\$65,115
Total Revenues	\$1,819,270	\$1,746,753
EXPENSES	2018	2017
Manitoba Government		
Matching Grant Program	\$1,200,000	\$1,213,609
Programming	\$169,139	\$125,338
Personnel	\$376,483	\$314,203
Operating Costs	\$66,883	\$71,499
Total Expenses	\$1,812,505	\$1,724,649
Excess revenue over expenses from operations	\$6,765	\$22,104
Strategic Investment from Net Assets	\$15,442	\$0
Net Income	\$(8,677)	\$22,104

STATEMENT OF FINANCIAL POSITION

March 31, 2018

ASSETS	2018	2017
Current Assets	\$266,477	\$306,282
Total Assets	\$266,477	\$306,282
LIABILITIES AND NET ASSETS	2018	2017
Current Liabilities	\$58,105	\$89,233
Net Assets	\$208,372	\$217,049
Total Liabilities and Net Assets	\$266,477	\$306,282

THE PAUL LEJEUNE VOLUNTEER SERVICE AWARD

The Paul LeJeune Volunteer Service Award was established in 2001 to recognize volunteers who have contributed greatly to MCIC.

Paul LeJeune was a powerful advocate for people with disabilities in Canada and globally. He maintained a strong vision of what it means to live independently. He was a valued member of MCIC's overseas projects committee from 1992 until his death in 1997. It was mainly due to Paul's insight that MCIC's development principles include a strong commitment to the inclusion of people with disabilities.

DONNA DAGG – MANITOBA LIQUOR & LOTTERIES

Donna Dagg, the 2017 Paul LeJeune Volunteer Service Award recipient, is the sustainability manager at Manitoba Liquor & Lotteries and chair of the Fair Trade Winnipeg steering committee. Donna first became involved with MCIC many years ago through her work to support sustainable procurement in Manitoba.

Donna has become a leading local advocate for fair trade and has dedicated countless hours of her professional and personal life advancing fair trade and sustainable development in Manitoba. Because of her commitment, Manitoba Liquor & Lotteries now serves only Fairtrade Certified coffee at their casinos and stocks over 30 Fairtrade Wines, beers and spirits at their Liquor Marts.

“I had the opportunity to participate in an MCIC trip to Peru to see first-hand the environmental and social issues facing small farms in the global south and the benefits of the fair trade system. I can now say that I focus more and more on the social side of sustainable development.”

– Donna Dagg, Manitoba Liquor & Lotteries

BOARD

Lyn Stienstra, CPA, CMA
PRESIDENT
Canadian Lutheran World Relief

Beata Wajsovicz
VICE-PRESIDENT
iDE Canada

Sue Bishop
TREASURER
Canadian Physicians for Aid and Relief

Jason Carkner
SECRETARY
Mennonite Central Committee

Zephania Matanga
EXECUTIVE MEMBER
Canadian Multicultural Disability Centre

David Arenas
World University Service of Canada

Dinah Ceplis
Marquis Project

Immaculate Nabisere
MATCH International Women's Fund

Geoff Ripat
Cuso International

Krista Waring
EMAS Canada

Betty Young
United Church of Canada

STAFF

Janice Hamilton
EXECUTIVE DIRECTOR

Hom Gartaula
INTERNATIONAL PROGRAM COORDINATOR

Zack Gross
FAIR TRADE OUTREACH COORDINATOR

Liana Lutz, H.B. Comm., CPA, CGA
ACCOUNTANT

Jane Mychasiw
OFFICE COORDINATOR

Megan Redmond
COMMUNICATIONS SPECIALIST

Keana Rellinger
PUBLIC ENGAGEMENT SPECIALIST

Grace Van Mil
PUBLIC ENGAGEMENT SPECIALIST

COMMITTEE MEMBERS

FINANCE COMMITTEE

Sue Bishop
TREASURER

Lyn Stienstra
MCIC Board
Krista Waring
MCIC Board

Betty Young
MCIC Board

Janice Hamilton
MCIC Staff

Liana Lutz
MCIC Staff

MEMBERSHIP AND BYLAWS COMMITTEE

Susan Roe-Finlay
PWRDF

Dinah Ceplis
MCIC Board

Beata Wajsovicz
MCIC Board

Janice Hamilton
MCIC Staff

Jane Mychasiw
MCIC Staff

POLICY COMMITTEE

Jason Carkner
MCIC Board

Dinah Ceplis
MCIC Board

Immaculate Nabisere
MCIC Board

Lyn Stienstra
MCIC Board

Janice Hamilton
MCIC Staff

STRATEGIC PLANNING COMMITTEE

David Arenas
MCIC Board

Jason Carkner
MCIC Board

Lyn Stienstra
MCIC Board

Beata Wajsovicz
MCIC Board

Krista Waring
MCIC Board

Hom Gartaula
MCIC Staff

Janice Hamilton
MCIC Staff

Grace Van Mil
MCIC Staff

PERSONNEL COMMITTEE

Sue Bishop
MCIC Board

Jason Carkner
MCIC Board

Lyn Stienstra
MCIC Board

NOMINATIONS COMMITTEE

David Arenas
MCIC Board

Zephania Matanga
MCIC Board

Janice Hamilton
MCIC Staff

RESOLUTION COMMITTEE

Zephania Matanga
MCIC Board

OVERSEAS PROJECTS COMMITTEE

Tyler Braun
CLWR

Mascilline Hama
WUSC

Dan Maxson
Emmanuel International

Corrie-Lynn McDougall
Marquis Project

Jo-Ellen Parry
OCIF

Sue Bishop
MCIC Board

Geoff Ripat
MCIC Board

Hom Gartaula
MCIC Staff

Zack Gross
MCIC Staff

COMMUNITY SOLIDARITY FUND COMMITTEE

Susan Roe-Finlay
PWRDF

David Arenas
MCIC Board

Dinah Ceplis
MCIC Board

Immaculate Nabisere
MCIC Board

Betty Young
MCIC Board

Hom Gartaula
MCIC Staff

Zack Gross
MCIC Staff

R&R REVIEW COMMITTEE

Mascilline Hama
WUSC

Dinah Ceplis
MCIC Board

Immaculate Nabisere
MCIC Board

Beata Wajsovicz
MCIC Board

Hom Gartaula
MCIC Staff

Zack Gross
MCIC Staff

MEMBER ORGANIZATIONS

ADRA CANADA
CANADIAN CATHOLIC ORGANIZATION FOR DEVELOPMENT AND PEACE
CANADIAN HUMANITARIAN
CANADIAN LUTHERAN WORLD RELIEF
CANADIAN MULTICULTURAL DISABILITY CENTRE
CANADIAN PHYSICIANS FOR AID AND RELIEF
CANADIAN WOMEN FOR WOMEN IN AFGHANISTAN
CARE CANADA
CODE
CO-OPERATIVE DEVELOPMENT FOUNDATION OF CANADA
CROSSROADS INTERNATIONAL
CUSO INTERNATIONAL
EMAS CANADA
EMMANUEL INTERNATIONAL CANADA
HOPE INTERNATIONAL DEVELOPMENT AGENCY
iDE CANADA
INTER PARES
JANE GOODALL INSTITUTE OF CANADA
MAKE MUSIC MATTER
MARQUIS PROJECT
MATCH INTERNATIONAL WOMEN'S FUND
MENNONITE CENTRAL COMMITTEE MANITOBA
MENNONITE ECONOMIC DEVELOPMENT ASSOCIATES
OSU CHILDREN'S LIBRARY FUND
PEOPLE TO PEOPLE
PRESBYTERIAN WORLD SERVICE AND DEVELOPMENT
PRIMATE'S WORLD RELIEF AND DEVELOPMENT FUND
SAVE THE CHILDREN CANADA
TEARFUND CANADA (FORMERLY WORLD RELIEF CANADA)
UNICEF CANADA
UNITED CHURCH OF CANADA
USC CANADA
WAR CHILD CANADA
WORLD RENEW
WORLD UNIVERSITY SERVICE OF CANADA
WORLD VISION CANADA

AFFILIATE MEMBERS

CANADIAN ASSOCIATION FOR BANGLADESH DEVELOPMENT
INTERNATIONAL INSTITUTE FOR SUSTAINABLE DEVELOPMENT
K.I.D.S. KENYA INITIATIVE FOR DEVELOPMENT & SUSTAINABILITY

Manitoba Council for International Cooperation

302-280 Smith Street, Winnipeg, Manitoba R3C 1K2 | **tel.** 204-987-6420 **fax.** 204-956-0031
info@mcic.ca www.mcic.ca @mcic_ca mcic.ca

Charity Registration Number 103481032RR0001