

*Women Building Futures
Work Proud*

Report to the Community

2015 & 2016

OUR VALUES

SAFETY

We instill a culture of safety, empowering our graduates to keep workplaces safe.

TRUST

We deliver on our promises and believe others will do the same.

COMPASSION

We show humanity and acceptance; we are mindful of the impact of our words and actions.

SUSTAINABILITY

We commit to building long-term organizational sustainability

TEAMWORK

We collaborate in pursuit of our common vision.

COURAGE

We encourage innovation and accept failures as lessons that make us stronger.

EMPOWERMENT

We instill confidence and autonomy in others and ourselves.

MESSAGE FROM THE BOARD CHAIR AND CEO

These continue to be exciting times for Women Building Futures (WBF). Our vision of “being valued for empowering women to succeed in non-traditional careers, inspiring positive economic change for women and forever transforming the face of industry in Canada” guides us forward as we graduate more women into more construction trades with more industry partners making it possible.

WBF is recognized as a labour force solution that provides career opportunities for qualified underemployed women. In 2016, strategic alliances with the Alberta Construction Safety Association, BuildForce Canada, SureHire Occupational Testing Services and a growing number of unions added strength to this unique value proposition. In turn, we have attracted new employers and industry partners, earned return business, and overall deepened our impact for all stakeholders.

Feedback among employers and industry partners clearly indicates that the top two reasons they value WBF are the unrivalled preparedness of our alumni for the realities of the workplace, together with the wraparound support WBF provides its students and the employers who hire them.

2016 also marked a new phase for the organization with the retirement of the founding Chief Executive Officer, as well as our longtime Board Chair, complemented with the successful transitioning to our new CEO and Board Chair.

We acknowledge and thank our industry and government partners, our customers (employers), LIFT Philanthropy Partners and our funding agencies, as well as our instructors, staff and volunteer Board of Directors and Board Committee members.

We are excited to keep moving forward.

JudyLynn Archer
President and CEO

Sharon Bell
Chair, Board of Directors

A woman with short dark hair, wearing a high-visibility yellow and orange safety jacket over a dark hoodie, is looking slightly to the right. She is in a workshop or garage setting with various tools and equipment visible in the background. The lighting is bright, highlighting her face and the details of her jacket.

JASMINE NEVINS

EQUIPMENT OPERATOR
HEAVY EQUIPMENT OPERATOR PROGRAM #4

At almost 30 years of age, Jasmine Nevins has been running heavy equipment for about 11 years now. She first heard about WBF from her mother. In fact, it was her mother that insisted she take the Heavy Equipment Operator program six years ago. It was also her mother that hooked her up with her first construction job.

When asked what she likes about the work, Jasmine answered, "It's never the same any day. There's always work no matter what time of year. But that's not the only benefit, she adds, "I have found that I can now be paid what I want, as opposed to what they want to pay me. It gives me the chance to do the things in life I choose to do, when I want to do it."

As for challenges on the jobsite, Jasmine is not crazy about working in the winter because she doesn't like being in the seat all day, so she's always in and out of the equipment to check on it or chain it down. Other than that it's all smooth sailing.

Jasmine credits working in construction as giving her the power to independent and a provider, as well as provide the freedom she needs. Her plans for the future include getting her tower crane ticket and buying her first home within the next five years.

KEY PERFORMANCE INDICATORS

WBF OPERATIONAL/CAPACITY METRICS

OF WOMEN REACHED

	2015	2016
Number of women engaged through outreach activities, such as phone call, interview, WBF info events, marketing/advertising activities.	5,833	6,287 Target achieved 8% increase

Information Session Registration 3,379. Phone calls 2,908. Formula has been kept consistent for year-over-year comparison to show growth. There is still opportunity for WBF to expand on this definition to include other ways of reaching women (ie. social media).

PROGRAM COMPLETION RATE

	2015	2016
Percentage of program participants who graduate through program delivery and/or complete courses.	93%	90% Target achieved

166 students completed WBF courses and 155 women completed WBF programs. Program completion rate was 93%. Course completion rate was 88%.

OF INDIGENOUS GRADUATES

	2015	2016
Number of Indigenous program graduates (similar to above).	23%	28% Target missed (35%) 5% increase

Programs: 28% of the students and 28% of the graduates. Courses: 34% of the participants and 35% of all those who completed.

SATISFACTION RATE AMONG GRADUATES

4

	2015	2016
Survey results on qualitative improvements in lifestyle for graduates after program completion. Lifestyle improvements may include increased confidence, health improvement, more independence, etc. This survey can also capture the magnitude of improvements, contributing to the powerful success stories of graduates.	96%	95% Target achieved

With a large variety of programs, many more of which are employer driven, it is a positive result to see that Graduate satisfaction ratings have remained high at 95%

LIFT-WBF PARTNERSHIP PERFORMANCE METRICS

INCREASED PROGRAM CAPACITY

	2015	2016
Increased number of available participant slots in WBF as an organization.	278	537 Target achieved 93% increase

This marks the first year that course capacity surpassed program capacity. A total of 228 seats were available in 2016 programs, and a total of 309 seats were available for 2016 courses for a total of 537 seats.

KEY PERFORMANCE INDICATORS

SOCIAL IMPACT METRICS

OF SKILL DEVELOPMENT/EDUCATIONAL COURSE COMPLETED

	2015	2016
Number of WBF skill development/educational courses completed by students.	55	166 Target achieved 202% increase

KPI reflects the number of women that completed a course in each year. Significant increase in number of courses offered in 2015 (9) and 2016 (30).

WAGE INCREASE AFTER GRADUATION

	2015	2016
Average of the total percentage increase in total compensation for WBF graduates.	184%	132% Target achieved

Based on wage increase for those who were employed after graduation. Average income before WBF was \$11.62 per hour. Average income after WBF was \$27.00 per hour. Total of 25 women were moved from earning no income (counted those earning less than \$1.00 per hour) to earning income.

RATE OF GRADUATES EMPLOYED IN TARGET INDUSTRIES WITHIN 6 MONTHS

	2015	2016
Percentage of all WBF graduates employed in construction/trades within 6 months of graduation.	91%	93% Target achieved 2% increase

For second year in a row during an economic downturn, WBF not only met its 90% placement rate, but exceed it by 3 percentage points in 2016.

POTENTIAL FUTURE METRICS

OF INDIGENOUS WOMEN REACHED

	2015	2016
In addition to measuring outreach with all women, specifically tracking engagement with Indigenous women, will help to capture the impact WBF has within Indigenous communities at the individual level.	n/a	367

Reached through the following initiatives – 5-day Career Builder, Academic Readiness, Application Solutions, Career Basics, Career Essentials, Information Sessions, Meet and Greets, Tools for Training and Urban Sessions.

SHANNON KAY
RED SEAL ELECTRICIAN
JOURNEYWOMAN START #42

It's been a long journey for Shannon Kay, but worth every step. Born and raised in Edmonton to a Gwich'in mother from Fort McPherson, NWT and a Cree father from the Peace River region, Shannon attended an information session at WBF in 2010. After seeing video footage of a woman electrician, she thought, "I could do that" and decided to pursue a career she never thought possible.

At the time, Shannon had been out of school for about 10 years and hadn't completed her high school, so she went to P.A.L.S. (Project Adult Literacy Society) for the academic tutoring that allowed her to pass the WBF trade entrance exam. Shannon then secured funding through Oteenow, an employment and training agency dedicated to finding First Nations and Inuit people in Edmonton and area, careers that work.

Once Shannon started her training at WBF, she found she really enjoyed welding, but stuck with her original goal to become a journeyman electrician. Fast forward six years and Shannon is now working as a Red Seal Electrician in Beaumont, Alberta. Her favourite parts about the job site is the support from her co-workers, learning something new every day, being busy and working hard.

While Shannon found the early starts an issue because of her son's daycare hours, she was able to negotiate with her employer to modify her hours so she could get her son to daycare without her being late for work.

What's next for Shannon? "I'm looking forward to sharing my knowledge with others, teaching them the right way to do something so they don't make mistakes."

2015-2016 BOARD OF DIRECTORS

JudyLynn Archer

President & CEO
Women Building Futures

Sharon Bell

Chair
Consultant and Instructor

Angela Armstrong

Vice Chair/Secretary
Prime Capital Group

Anna Dawyd to June 2016

Treasurer/Chair Audit
Committee

Perri Sinal July 2016

Treasurer/Chair Audit
Committee
JR Shaw School of Business
- NAIT

Micki Ruth

Chair Governance
Committee
Retired

Kathy Anders

Director
Foster Park Brokers Inc.

Angelina Bakshi

Director
Veridant Inc.

Steve Cribb

Director
SpruceLand Properties Inc.

Trina Gendall

Director
Bentall Kennedy

Laura Lunt

Director
Pembina Pipeline
Corporation

Joelle McLaren

Director
California Closets

Beverly Nalder

Director
Clark Builders

Cathy Paul

Director
Mid Market - BMO Bank of
Montreal

Amanda Rosychuk

Director
EPCOR Utilities

STATEMENT OF FINANCIAL POSITION

December 31, 2016, with comparative information for 2015

	2016	2015
Assets		
Current assets:		
Cash	\$ 5,516,971	\$ 4,543,226
Restricted cash	294	82,701
Accounts receivable	503,120	178,827
Prepaid expenses	11,857	5,514
	6,032,242	4,810,268
Capital assets	8,012,143	8,002,549
	<u>\$ 14,044,385</u>	<u>\$ 12,812,817</u>

Liabilities and Fund Balances

Current liabilities:		
Accounts payable and accrued liabilities	\$ 392,329	\$ 169,784
Deferred contributions	2,577,337	1,613,961
Deferred revenue	388,534	239,599
Loan payable	323,287	362,547
	3,681,487	2,385,891
Deferred capital contributions	6,896,847	6,898,345
	<u>10,578,334</u>	<u>9,284,236</u>
Net assets:		
Invested in capital assets	792,009	741,657
Internally restricted	867,000	867,000
Unrestricted	1,807,042	1,919,924
	3,466,051	3,528,581
Commitments		
	<u>\$ 14,044,385</u>	<u>\$ 12,812,817</u>

STATEMENT OF OPERATIONS

Year ended December 31, 2016, with comparative information for 2015

	2016	2015
Revenues:		
Grants	\$ 1,636,042	\$ 1,359,388
Tuition	1,660,040	2,171,111
Sponsorship	737,500	942,630
Rental income	294,867	298,988
Donations and casino	70,526	58,964
Other	40,496	81,866
Interest income	19,721	16,658
	4,459,192	4,929,605
Expenditures:		
Salaries and benefits	2,499,297	1,871,411
General and administrative	763,179	875,540
Marketing and advertising	594,087	332,886
Program expenses	466,530	676,085
Building expenses	105,027	111,853
Bad debts	51,632	-
Interest and bank charges	12,813	13,729
	4,492,565	3,881,504
(Deficiency) excess of revenues over expenditures before amortization	(33,373)	1,048,101
Amortization of deferred capital contributions	596,304	453,235
Amortization of capital assets	(625,461)	(485,156)
	(29,157)	(31,921)
(Deficiency) excess of revenues over expenditures	\$ (62,530)	\$ 1,016,180

Extracted from the 2016 financial statements, audited by KPMG LLP.

ACKNOWLEDGEMENTS

Women Building Futures would like to thank all of our many partners who have contributed to our success in helping to build extraordinary futures for women — our strategic partners, workforce development partners, donors, supporters, suppliers, workforce employers and Employers of Choice.

Able Contracting
Acklands-Grainger
AECOM
Air Liquide Canada Inc.
Alberta Carpenters Training Fund
Alberta Construction Safety Association
Alberta Highway Services
Alberta Ironworkers Apprenticeship and Training Plan (Local 720)
Alberta Motor Transport Association
Alberta Roadbuilders & Heavy Construction Association
All Type Electric
Alpine Heating
AltaPro
AltaSteel
Always Plumbing & Heating
Artizan Energy Solutions
Batten Industries
BFI Constructors
Big Puma
Binder Construction
Bison Technical
Blanket Irrigation
Boardwalk
Boilermakers (Shell-Scotford)
Borger Group of Companies
Boyce Builders
Brewsters
Brock Canada
Brookfield Residential
BuildForce Canada
C & M Plumbing
Cachon
Canadian Natural
Canadian Women's Foundation
Canem
Caron Transport
CEDA
Chandos Construction

Christenson Developments
City of Edmonton
City of Spruce Grove
City of St. Albert
City of Stony Plain
CLAC
Clark Builders
Clear Skies Heating and Air Conditioning
CN Rail
CNRL
Collins Industries
Corrpro
CPP
CSM Compressor
D & D Contracting
Delnor Construction
Diamond V Construction
Diavik Mine ER
Diversified Transportation
Dolo's Tile & Hardwood
DR Steel
Driving Force
Edmonton Exchanger
Enbridge
Epcor
Equipment Operator
Expocrete
Fath Group of Companies
Fillmore Construction
Finning
Flatiron
Fluor Constructors Canada
Foothills Creamery
Fraser Electric
Friend's Company
FRP
G & J Parking Lot Maintenance
Gateway Mechanical
Gateway Trailer Repairs
Government of Alberta

Government of Canada
Graham Brothers
Hawkeye Line Locators
Heat & Frost Insulators Local 110
Heavy North
Hoistings Ltd.
Horizon Machine and Design Inc.
Ideal Contract Services
Impact Auto Auctions
Imperial
Independent Electric
Indie Sheet Metal Ltd.
International Brotherhood of Boilermakers Local 146
International Brotherhood of Electrical Workers Local 424
International Union of Operating Engineers Local No. 955
Jackal Electric
Jetco Mechanical
JV Driver
KBR Wabi
Keyera
Kiewit
Kinder Morgan Trans Mountain Expansion Project
KLS Earthworks
Larch Mechanical
Leacross Foundation
Leader Mechanical
Ledcor Group of Companies
Leduc Plumbing & Heating
Lehigh Hanson
LIFT Philanthropy Partners
Mainroad Contracting Ltd.
Mammoet Canada Western Ltd.
MCG Construction
Merit Contractors Association
Nason Contracting Group LTD
Northern Gateway Pipelines

North West Redwater Partnership
North West Refining
Norwest Construction
NuEnergy
O'Hanlon Paving
Paragon FusionClad (PPC) Ltd.
Paragon Ventilation
Parkland County
Parlee McLaws LLP
Payneless Electric
PCL Energy
PCL Industrial
Pembina
PermaCorp Group of Companies
Plains Midstream Canada
Progressive Contractors
Association of Canada
Provincial Electrical
Pyramid
RAM Mechanical
Residential Maintenance Services
RH Construction Services
Ridge Development Corp
Rowes Construction
RTL-Westcan Group of Companies

Saipem Canada
Sarens Canada
Seneca Electrical
Sheet Metal Workers
International Association Local 8
Shell Canada Ltd.
Sherwood Air
Sierra Flooring
Silent-Aire
Sinclair Electric
Smyth Stolarz Construction
Spiffy Clean Company
St. Albert School Board
Standard General
Star Mechanical
Steelcraft Inc.
Stellar Electrical
Strathcona County
Strike Group
Stuart Olson
Studon
Suncor
Supreme Steel
SureHire Occupational Testing
Tarpon Energy

Taurus Construction
TCL Supply
Technicanic Limited
Territorial Electric
Total E&P Canada
Tradesmen Enterprise
TransAlta
TransCanada
Transonic Electrical
United Association of Plumbers
& Pipefitters Local Union 488
United Rentals
United Safety
University of Alberta
Up-To-Code Mechanical
Volker Stevin
Waiward
Weathermakers
Weinrich Contracting
Weldwork Fabricators Inc
Whitemud Ironworks
Willbros
Willowridge Construction
WorleyParsonsCord

OUR VISION

Women Building Futures is valued for empowering women to succeed in non-traditional careers, inspiring positive economic change for women and forever transforming the face of industry in Canada.

Women Building Futures
Work Proud

WBF Global Headquarters:

10315 109 Street, Edmonton, AB T5J 1N3 Canada

WBF Training Centre and Housing:

10326 107 Street, Edmonton, AB T5J 1K2 Canada

Office 780 452 1200

Toll Free 1 866 452 1201

Email reception@womenbuildingfutures.com

womenbuildingfutures.com

A decorative border at the bottom of the page consisting of a series of parallel, slanted orange stripes.