

2017/18

YEAR IN REVIEW

ACIC CACI

ATLANTIC COUNCIL FOR INTERNATIONAL COOPERATION
CONSEIL ATLANTIQUE POUR LA COOPÉRATION INTERNATIONALE

The Atlantic Council for International Cooperation (ACIC) gratefully acknowledges the financial support of the Government of Canada provided through Global Affairs Canada (GAC).

Global Affairs
Canada

Affaires mondiales
Canada

ACIC MISSION STATEMENT

The Atlantic Council for International Cooperation is a coalition of individuals, organizations, and institutions working in the Atlantic region, which is committed to achieving global sustainability in a peaceful and healthy environment, with social and economic justice, human dignity, and participation for all.

ACIC supports its members in international cooperation and education through collective leadership, networking, information, training and coordination, and represents their interests when dealing with government and others.

ACIC VISION

Atlantic Canadians engaged as global citizens to create a just world.

ENGAGING

ACT 4 Global Change Ambassadors
4 youth, one from each Atlantic province,
15 workshops held with 812 people
attending

ACT 4 Global Change Tour
4 youth, one from each Atlantic province
traveled to Uganda, 155 people attended
events, social media reach of 1,223 reached
via public engagement events post-tour

STRENGTHENING

International Internships

Funding for 100 indigenous youth over 5 year traveling to 6 countries

IDW

- ✓ 26 events hosted,
- ✓ 3,546 participants,
- ✓ >300,000 reach via traditional media,
- ✓ 35,071 reached via social media

Networking

- ✓ 11 member events attended by ACIC staff
- ✓ ACIC hosted 13 networking events - 161 people attended

STRENGTHENING

Members PE Fund

- ✓ 4 projects funded with 1,512 people attending or reached via social media

Training

- ✓ 3 trainings provided, 37 people attended

Symposium

- ✓ 52 people attended, 2 panels, 2 keynote presentations, 6 workshops

Southern Speakers Symposium Fund

- ✓ 151 people attended events

CONNECTING

43,121 ACIC-CACI.ORG PAGE VIEWS

5,858 ACT4GLOBALCHANGE.CA PAGE VIEWS

1,880 FOLLOWERS

1,493 LIKES

842 E-BULLETIN SUBSCRIBERS

208 FOLLOWERS

ACIC'S BOARD OF DIRECTORS 2016-2017

Sonia Ho

Co-Chair & Director-at-Large,
Marine Institute International, MUN

Fredrick Wangabo Mwenengabo

Co-Chair & Director-at-Large,
ECAAIR (Eastern and Central African
Association for Indigenous Rights)

Debbie O'Reilly

Secretary & Newfoundland and Labrador
Representative, Centre for Nursing Studies

John Cameron

Treasurer & Nova Scotia Representative,
Dalhousie University,
Dept. of International Development Studies

Nick Scott

Prince Edward Island Representative,
University of PEI, PEI

MaryAnne McKinnon

Director-at-Large,
Chalice Canada

Laura Hunter

New Brunswick Representative,
Maritime Conference United Church,
NB

ACIC STAFF LIST

EXECUTIVE DIRECTOR

Jennifer Sloom

COMMUNICATIONS & MEMBERSHIP OFFICER

Janelle Frail

PROGRAM MANAGER

Jackie Dowling (started March 2018)

PROGRAM MANAGER

Dylan Letendre (started March 2018)

PROVINCIAL COORDINATOR-PEI

Selvi Roy

FINANCIAL ADMINISTRATOR (contractual)

Huan Hong Xie

Program Director

Carolyn Whiteway (finished January 2018)

Program Officer

Louise Hanavan (finished February 2018)

Program Officer

Laurie Dolhan (contractual September – December 2017)

Program Support Assistant (summer 2017)

Kate Ashwood

Laurie Dolhan

REPORT FROM THE CO-CHAIRS AND EXECUTIVE DIRECTOR

This past year, through the tremendous efforts of our board of directors, the Strategic Planning Committee, ACIC staff and consultants, we worked hard putting together a new vision and mission as part of our new five-year strategic plan. Through an extensive consultation process, including focus groups, interviews, and online surveys, members and partners guided this work. We have put together an exciting program for 2019-2024 which will be adapted into the next funding proposal for Global Affairs Canada (GAC). The new plan places an emphasis on youth leadership as well as connections between members, partners and leaders across generations.

In addition, ACIC has received funding to implement a five-year indigenous youth internship program in partnership with the Northern Council for Global Cooperation (NCGC). This is a wonderful opportunity to engage 100 Indigenous youth in international cooperation initiatives and to encourage their participation in international opportunities upon their return. Working in a consortium with four organizations in Canada and five organizations internationally, youth interns will complete four-month placements in six countries- Costa Rica, Guyana, Kenya, Nepal, Cambodia, and Myanmar.

Following our current strategic directions, ACIC has continued to engage, strengthen and connect. Our ACT 4 Global Change programs supported youth in learning and taking action on global issues. Four youth

ambassadors were selected for leadership training, who then led various engagement activities in their respective communities. Further, four Atlantic Canadian youth were selected as participants for the global tour in Uganda to learn and experience international cooperation firsthand. We also engaged and connected our members through social media, and e-bulletins. Training on topics such as volunteer coordination and aboriginal diversity, as well as networking opportunities such as development drinks and luncheons, were provided to our Atlantic members throughout the year. This year, International Development Week proved to be very successful. In partnering with multiple local organizations, ACIC supported 27 events involving more than 3,500 participants in four provinces within that week.

Through the Inter-Council Network (ICN), Canadian Council of International Cooperation (CCIC) and meetings with GAC, ACIC maintained its involvement in the national and international fronts of international cooperation. We continued to advocate for funding for small- and medium-size organizations (SMO) and were excited by the announcement by Minister Bibeau of \$100 million directed towards supporting this work. We also participated in GAC's consultation for the Civil Society Partnership Policy and have supported the Civil Society Organizations (CSO) Advisory Committee. We are very pleased that ACIC has been selected to host the ICN during our next funding cycle and look forward to taking an active role in the continued success of the ICN.

We would like to thank the staff and board of directors of ACIC for their dedication and hard work. We also want to recognize our long-time staff, Carolyn Whiteway and Louise Hanavan, who left ACIC for other wonderful opportunities this winter. We wish them all the best in their new positions. Finally, a big welcome to the three new staff members: Jackie Dowling, Dylan Letendre, and Wissam Issa. Together, we hope we will be able to work toward another fruitful and successful year for ACIC!

COMMUNICATIONS

ACIC continues to promote our own and members' events, opportunities and activities through direct email, social media and websites. We experiment with social media platforms to facilitate online engagement and have tried different technologies to create a better overall experience for members and others for distant learning.

16,181 ACIC-CACI.ORG
USERS PER YEAR

3,245 ACT4GLOBALCHANGE.CA
USERS PER YEAR

1,880 FOLLOWERS with 419 tweets and retweets

1,493 LIKES with a reach of 8,978

208 FOLLOWERS with a reach of 10,452

842 E-BULLETIN
SUBSCRIBERS

INTERNATIONAL DEVELOPMENT WEEK

This year, ACIC used a different approach to celebrate International Development Week. We facilitated a coordinated, measurable, multi-partner week-long series of events in order to showcase the work that we are collectively accomplishing in the region. Through these efforts, we were able to foster awareness and global citizenship amongst Atlantic Canadians; and strengthen connections between organizations, furthering knowledge and resource sharing, that, in turn, led to greater impact. Overall, the week was a huge success! There were curated book displays and events at eight public libraries in the region, and ACIC support 27 events (including Youth Ambassadors' events, Youth Tour Participant's events and Members' and Partners' events). See the cover infographic for full reach numbers.

INTERNATIONAL INTERNSHIPS

Through a new funding agreement with Global Affairs Canada, ACIC and Northern Council for Global Cooperation brought together a consortium of indigenous- and youth-serving organizations to empower indigenous youth in Canada as global citizens in their own communities and beyond.

Building on the collective international development expertise of our member organizations and relationships with other Councils, we are working to support and engage indigenous youth, particularly in two under-served areas of Canada: the Atlantic and the North. In designing this program, we took a holistic approach to supporting indigenous youth in their growth as engaged global citizens, incorporating

Elders, indigenous knowledge, families and community members, indigenous community organizations, and local partner organizations who work in priority development sectors in indigenous communities in the Global South. (www.acic-caci.org/acic-internships)

Each year 20 Indigenous youth will participate in four-month internship placements in indigenous communities in five countries around the world partnering with four organizations within Canada:

- **GPI (Genuine Progress Index) Atlantic**
- **Native Council of PEI**
- **Confederacy of Mainland Mi'kmaq**
- **BYTE – Empowering Youth**

And partnered with five organizations internationally:

- **Alianza Nacional Rios y Cuencas de Costa Rica**
- **Volunteer Youth Corps, Inc.**
- **Run For Life Inc./Rift Valley Resource Centre**
- **Rural Institute for Community Development**
- **Thai Volunteer Service Organization**

Internships take place in six countries:

- **Costa Rica**
- **Guyana**
- **Kenya**
- **Nepal**
- **Cambodia**
- **Myanmar**

ACT 4 GLOBAL CHANGE AMBASSADORS

In June 2017, the ACT 4 Global Change Ambassador cohort developed and led a workshop on engaging youth as global citizens at the symposium in Sackville, NB. This provided members an opportunity to get to know the Ambassadors on a deeper level.

In December 2017, the new cohort of Ambassadors joined in Halifax, NS for the first training of this year's Ambassador program. These four youth (one from each Atlantic province) will remain in their roles until November 2018, at which point new ambassadors will be selected.

Support and communications for the Ambassadors are provided through monthly phone meetings and ongoing online communications. The months of January and February were particularly busy, with preparations and implementation of International Development Week events. In addition to creating and hosting their own IDW events, the Ambassadors also attended ACIC member events, volunteered with and received mentorship from member organizations, and worked in partnership with local schools and organizations to plan public engagement opportunities.

The four Atlantic Canadian youth come together in June 2018 to participate in the youth stream at the symposium and will convene this fall to further debrief their experience, and attend the ACT 4 Global Change Youth Conference to share their experience as Ambassadors.

'This program definitely improved my confidence and presentation skills; my awareness and understanding on global issues; the ability to seek out and expand knowledge on issues that interest me. Honestly, A4GC did change my life as an action taker, and I would love to collaborate in any way with ACIC again! The opportunities given and created through cooperation with businesses, NGOs, schools, and others really impacted and matured me as a person, and I am ever thankful for this incredibly enriching and life changing opportunity.' -
A4GC Ambassador

ACT 4 GLOBAL CHANGE TOUR

The A4GC Tour invites four Atlantic Canadian youth to travel overseas to increase their understanding of international cooperation and discover how they can have an impact. After the tour, participating youth share the story of their journey in their home communities through presentations to local schools and groups.

This year's 18-day tour took place in partnership with the Alberta Council for Global Cooperation (ACGC). The combined group of nine youth and three staff (from ACIC, ACGC, and hosting organization Mennonite Central Committee) travelled to Uganda from July 9th to 23rd. Participants met with other youth, staff and volunteers from local organizations, as well as community members, to learn more about the work being done in partnership with Atlantic Canadian organizations and their international colleagues. This year a video was created to document the group's experience. See it at: www.act4globalchange.ca/tour

'The A4GC Tour to Uganda this past summer was an experience I will never forget. While in Uganda, we visited Mennonite Central Committee partners who are working within the capital, Kampala, and smaller towns, such as Soroti, Kamuli, and Kiryandongo to bring about a positive change through peacebuilding initiatives. Youth, as global citizens, are the catalysts for change in today's world and have a responsibility to ignite a paradigm shift in how Africa is portrayed in our society. I learned not to judge an entire country or continent by a news headline as there is always more to the story. Because of this incredible learning experience, I see Uganda – and Africa – through a fresh, new lens.'

- A4GC Tour Participant

YOUTH FOR GENDER EQUALITY INITIATIVE

ACIC is a primary partner in a Plan International Canada and Canadian Teachers' Federation led initiative, Youth for Gender Equality (YGE), that seeks to see Canada and global political leaders deliver tangible, new initiatives to achieve the gender equality goal and targets of the United Nations Sustainable Development Goals (SDGs). Objectives of the YGE initiative are:

- To engage youth in a national conversation on how Canada can achieve the UN Sustainable Development Goal and targets on gender equality both in Canada and abroad;
- To support youth in identifying actions they themselves can take to challenge harmful gender norms in their own communities that perpetuate inequality in all its forms and inhibit the achievement of the SDG goal and targets on gender equality;
- To provide opportunities for decision-makers to listen and respond to youth-led dialogues in their ridings as well as to recommendations through tangible policy progress to realize the SDG gender equality goal and targets;
- To support the development of a youth-led SDG implementation plan on gender equality and facilitate the sharing of the plan with peers and take action to continue to advocate for implementation; and
- To support a 'Youth Summit' in advance of the G7 in 2018 where youth from Canada and around the world can develop and present recommendations to G7 decision-makers on how they can catalyze progress on achieving the SDG goal and targets on gender equality globally.

Currently, an ACIC staff member sits on the national steering committee, while another sits on the media working group. One of our ACT 4 Global Change Youth Ambassador hosted a successful pilot dialogue in St. John's, NL and the same Youth Ambassador and an ACIC staff member attended the YGE Writers' Conference in Ottawa hosted by Plan International Canada and the Canadian Teachers' Federation. Lastly, the Youth Ambassador was 1 of 4 youth to speak about gender equality and the YGE initiative at the Y7 Summit in Ottawa.

INTERNATIONAL DEVELOPMENT WEEK PRESENTS

APUKNAJIT

DALHOUSIE UNIVERSITY
FACULTY OF AGRICULTURE
AND ANIMAL SCIENCE

Traditional M'Chingwe Library Feast
Coming Together
in the Spirit of
Truth and Reconciliation

FEBRUARY
08th
2018
PEACOCK SUITE
LEARNING HALL

Everyone Welcome!
This is an international affair, a celebration of the Indigenous Student Services & Housing in coming of together and exploring the ties that bind and Reconciliation between Canada and our Indigenous people. The best part is YOU INVITED TO ATTEND!

Special Exercise
There is a Special Service followed by KAGOC, the Krieger Exercise is a tradition that we share the history and contemporary of Aboriginal Reconciliation and Reconciliation between Canada and our Indigenous people.

Elder Guided Talking Circles
Facilitated by Samiyan Boyz, Indigenous Reconciliation by Elders on the village and history of Ojibwa and Reconciliation in Canada.

Traditional M'Chingwe February Feast!
Join us for M'Chingwe, the traditional M'Chingwe Feast of the history of Reconciliation in the spirit of coming together in the Spirit of Truth and Reconciliation in the spirit of coming together. Has for and to be for coming out spring.

SPECIAL GUEST
PERFORMANCE BY
SAMIYAN BOYZ
Krieger Exercise
RSVP BY JAN. 31, 2018
CONTACT: 902-494-2222
INT@DAL.CA/ACIC
Sponsored by
ACIC/ICAC/IDEA

MEMBERS PE FUND

This was the fourth year of implementing our ACIC Member Public Engagement Fund. This fund is designed to support good practice and innovative methods of engaging Atlantic Canadians in global development issues. A selection panel of past recipients and ACIC staff evaluated the proposals and made the decision to fund four proposals.

These four projects had a collective engagement of 1,512.
www.acic-caci.org/members-pe-fund

- **Breaking the Silence** "Mestizo Soul: Identity and Rights Tour with Guatemalan Hip Hop Artist Rebeca Lane"

- **Dalhousie Agricultural Campus International Office** "Coming Together in Truth - a Community Conversation"

- **Dalhousie International Development Studies** "Is it true what happened to you? Exposing North Korea's Human Right's Catastrophe"

- **Farmers Helping Farmers** "Global Citizenship School Twinning Program"

We'd like to thank our members, partners and those who participated on the selection panel for making this program a huge success!

REBECA LANE

GUATEMALAN HIP HOP ARTIST
EXPOSING THE SILENCE

Photo: Cynthia Vance

Sponsored by:
St. FX Modern Languages
St. FX Development Studies
St. FX Women's & Gender Studies
Plastic Council for International Cooperation
Global Affairs Canada
Arriagoty International
Breaking the Silence Azogoch

Monday, October 30
Immaculata Auditorium,
St. FX Campus
7pm

JUNG GWANG-IL SPEAKS:

ONE MAN'S QUEST TO BRING CHANGE TO NORTH KOREA
January 31, 2018, 7pm

Join us for a public talk by North Korean defector Jung Gwang-il as he challenges the Kim Regime, one USB key at a time.

And how you can help!

Rowe Management Building
6100 University Ave.
Room 1002,
Dalhousie University

FREE ADMISSION www.dal.ca/ide

SPONSORED BY:
Global Affairs Canada
Affaires mondiales Canada
ACIC/ICAC/IDEA

"A Pioneer Activist in bringing outside voices into North Korea."

JUNG GWANG-IL

FREE ADMISSION www.dal.ca/ide

SPONSORED BY:
Global Affairs Canada
Affaires mondiales Canada
ACIC/ICAC/IDEA

"A Pioneer Activist in bringing outside voices into North Korea."

TRAINING ACTIVITIES

ACIC members and others in all four Atlantic Provinces had several opportunities to strengthen their ability to contribute to international cooperation over the past year. Three stand-alone capacity-building workshops were provided in NS, PEI and NL. The fourth opportunity was a collection of workshops and panels at the Symposium in NB. To build capacity within our membership and to increase overall development effectiveness, our training program is based on an extensive needs assessment process, framed around our Code of Ethics, with considerations for other international principles and frameworks including the Istanbul Principles and the SDGs. This year we engaged a total of 37 organizations and individuals in these training sessions and 100% of participants perceived an improvement in their skills.

Bookending our training activities this year, in early June, we hosted a workshop in Halifax in partnership with CanWaCH on proposal writing, with a strong focus on Results-Based Management. In St. John's we coordinated a training on Aboriginal Cultural Diversity lead by the St. John's Native Friendship Centre. In Charlottetown, Cooper Institute led a workshop on Working

with Volunteers- How to Recruit, Retain and Retire Volunteers.

Overall, post-conference and workshop evaluations demonstrate that an overwhelming majority of participants have a high level of satisfaction with ACIC's capacity building workshops and perceive an improvement in skills.

NETWORKING

Over this past year we hosted 13 provincial networking events engaging a total of 161 individuals. 92% of those surveyed found were satisfied or very satisfied with these events. As in the past, we use a variety of formats to bring members together-Development Drinks, Member Mingles, Networking Breakfasts, and Lunch and Learns. These are great opportunities for members to get to know each others' work better and to introduce potential members to ACIC's and Members' programs.

Multiple member survey respondents mentioned 'networking' as a strength of ACIC and it was listed as the most useful part of being a member of ACIC followed closely by sharing information & resources and knowledge of what other organizations are doing.

SECTOR LEADERSHIP

The Inter-Council Network (ICN) is a coalition of the eight Provincial and Regional Councils 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-Sized Organizations

After much work advocating on behalf of our members, in May, the Honorable Marie-Claude Bibeau, Minister for International Cooperation and La Francophonie, announced \$100M for small and medium-sized organizations (SMOs). This funding is 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, which MCIC will lead on behalf of the ICN. The fund 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 practitioners 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 2017, 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, along with several other members who are taking part in the special task forces that have been established.

Capacity Building/Webinars

The ICN directly and actively engaged members and youth from coast to coast to coast through its capacity building programming (the online course, Hive Mind, and national webinars), and through a civil society and youth delegate selection process for the official Canadian delegation to the 2017 High Level Political Forum (HLPF) in New York. ICN national webinars on timely and pertinent topics in international cooperation, often hosted in collaboration with other networks or Council member organizations, have proven to be effective and accessible tools for building the capacity of organizations in the sector.

SYMPOSIUM

The 2017 annual Symposium and AGM was hosted by Mount Allison University in Sackville, NB. Titled *“Common Concern: Standing Together as Global Citizens”*, the symposium brought together over 50 participants including ACIC members, students, funders, and guests from the global south. It featured two panel discussions, capacity-building workshops and keynote addresses from Alex Neve, Secretary General of Amnesty International Canada, and Frederick Wangabo Mwenengabo, Executive Director of East and Central African Association for Indigenous Rights.

We also celebrated Dylan Letendre, the Shirley Case Leadership Award recipient as an emerging leader in global citizenship, hosted a silent auction and enjoyed a musical performance by Eric and Charlotte Fresia Friday evening at the Gala event. Evaluations of the event were extremely positive.

“All of the panels were really inspiring and had great speakers with a wide variety of experience and knowledge around one theme.” - **Symposium participant**

SOUTHERN SPEAKERS SYMPOSIUM FUND

The purpose of Southern Speakers Symposium Fund is to provide opportunities for Southern partners to dialogue with Atlantic Canadians on issues and demonstrate impact of efforts in international cooperation. ACIC provides funds to support the travel of an international partner to attend our annual symposium. The third recipient of the fund was Alice Mugisho Musimwa who works with the East and Central African Association for Indigenous Rights (ECAAIR) an organization that supports victims of traumatic events in the Democratic Republic of Congo (DRC). Due to challenges receiving a travel visa, Musimwa was unable to attend the symposium. However, she was able to visit in the fall of 2017 and completed a fruitful speaking tour that had her speak to 453 people at six events in three provinces.

SHIRLEY CASE LEADERSHIP AWARD

This year's Shirley Case Leadership Award recipient was Dylan Letendre. Dylan Letendre was actively involved in community groups and organizations for several years prior to arriving in Halifax to pursue a degree in International Development and Economics at Dalhousie University (2012-2016). His working and volunteer background includes Katimavik project leader, and a youth worker at Eagles Nest Youth Ranches in Saskatchewan. While undertaking a double major degree, Dylan was the local organizer for Amnesty International in Halifax. He also played a leading role in the Aboriginal Students Association, and was an active member of the Dalhousie Student Union and its Senate member.

Letendre gave a touching speech about the work he is doing as an emerging leader here in Atlantic Canada and the importance of the Truth and Reconciliation Commission calls to action 93 and 94 and the importance relating to the large influx of immigrants in the Atlantic region.

ACIC BOARD COMMITTEES

ACIC members and board members play an integral governance role within the context of our standing and ad-hoc committees. We'd like to extend our gratitude to the following committee members:

GOVERNANCE COMMITTEE

Sonia Ho, Freddy Wangabo Mwenengabo, Jennifer Slood

PERSONNEL COMMITTEE

MaryAnne McKinnon, Sonia Ho, Freddy Wangabo Mwenengabo, Brian Tomlinson, John Cameron

MEMBERSHIP COMMITTEE

John Cameron, Ann Wheatley, Louise Webb, Della Webster, Janelle Frail, Jennifer Slood

AD HOC SYMPOSIUM COMMITTEE

Debbie O'Reilly, Leo Cheverie, Selvi Roy, Charlene VanLeeuwen, John VanLeeuwen, Sojin Kim, Della Webster, Lisa Chilton, Jennifer Slood, Janelle Frail, Jackie Dowling, Dylan Letendre

AD HOC STRATEGIC PLANNING COMMITTEE

Laura Hunter, Nick Scott, Debbie O'Reilly, Jennifer Slood

STATEMENT OF FINANCIAL POSITION

March 31, 2018

	2018	2017
ASSETS		
CURRENT		
Cash	\$139,592	\$143,454
Accounts receivable	771	36,704
Harmonized sales tax receivable	19,816	14,474
Prepaid expenses	-	650
	\$160,179	\$195,282
LIABILITIES AND NET ASSETS		
CURRENT		
Accounts payable and accrued liabilities	\$12,135	\$33,724
Employee deductions payable	3,850	6,291
	15,985	40,015
NET ASSETS		
Unrestricted net assets	44,839	82,537
Internally restricted net assets (Note 3)	99,355	72,730
	144,194	155,267
	\$160,179	\$195,282

STATEMENT OF REVENUES AND EXPENDITURES

Year Ended March 31, 2018

REVENUE	2018	2017
Project revenue		
Connecting with Canadians initiative	\$310,799	\$306,632
Connecting with Canadians overhead	37,296	35,885
ACIC contributions to connecting with Canadians	3,500	5,200
International youth internship program	-	378,467
International youth internship program overhead	-	45,440
Other revenue		
Federal summer student grant	4,236	3,745
Other	11,682	12,649
	367,513	788,018
EXPENDITURES		
Project expenditures		
Connecting with Canadians initiative	305,044	311,890
Connecting with Canadians overhead	44,176	32,515
International youth internship program	-	378,666
International youth program overhead	-	31,596
Other expenditures		
Federal summer students	4,236	3,745
Other	25,130	12,482
	378,586	770,894
EXCESS (DEFICIENCY) OF REVENUE OVER EXPENDITURES	\$(11,073)	\$17,124

ACIC MEMBERS 2017-2018

AidWatch Canada
Atlantic Chapter of Canadian Women for
Women in Afghanistan
Breaking the Silence Maritimes- Guatemala
Solidarity Network
Campbell Webster Foundation
Canadian Red Cross
Centre for Nursing Studies, International Office
Chalice Canada
Coady International Institute
Community Forests International
Conservation Council of New Brunswick
Cooper Institute
Dalhousie University, Faculty of Agriculture
International
Dalhousie University, Global Health Office
Dalhousie University, International Development
Studies Department
Dalhousie University, International Research &
Development
Development and Peace
East and Central African Association for
Indigenous Rights
Farmers Helping Farmers
GPI Atlantic
International Development Education and
Awareness Society (IDEAS)
International Sustainable Community Assistance
(ISCA)
Latin American Mission Program (LAMP)
Marine Institute International
Memorial University, International Centre
Mennonite Central Committee
Mikinduri Children of Hope
Mount Saint Vincent University, International
Education Centre
New Brunswick Community College
Nova Scotia Community College, Centre for
International Activities
Nova Scotia Environmental Network

Nova Scotia Gambia Association
Oikocredit Canada Atlantic Cooperative
ONE Campaign
Passages Canada
Saint Mary's University, International Activities
Office
Tatamagouche Centre
United Church of Canada, Maritime Conference
University of New Brunswick, Fredericton
Campus
University of PEI, International Relations Office
World University Service of Canada
World Vision
YMCA Global Initiatives Committee
Fredericton

ACIC INDIVIDUAL ASSOCIATES 2017-2018

Bobby Thomas Cameron
Carolyn Brown
Catherine Baillie Abidi
Catherine Ronahan
Della Webster
Dolores Levangie
Erica Stanley
Ivana Amidzic
Jesse Lalonde
Joy Hecht
Keith Forsyth
Kimberley Douglass
Louise Webb
Mary Jane Harkins
Mary Rigby
Taylor Quinn