

BELONGING: EXPLORING CONNECTION TO COMMUNITY

COMMUNITY
FOUNDATIONS
OF CANADA

VitalSigns®

2017 NATIONAL VITAL SIGNS REPORT
VITALSIGNSCANADA.CA

OUR BELONGING JOURNEY

In 2015, Community Foundations of Canada released the first chapter of *Belonging: Exploring Connection to Community*—a national *Vital Signs* series that sparked an ongoing exploration and focus on belonging in Canada.

This exploration has included five national *Vital Signs* reports, the Belong 2017 Community Foundations Conference held in Ottawa, and more than 75 Vital Conversations about belonging, inclusion and social participation in communities across the country.

October 2015

This foundational report looks back over the past 50 years at our sense of belonging and where we as communities and a country are going next leading up to Canada's sesquicentennial in 2017 and beyond.

October 2016

The second chapter of *Belonging: Exploring Connection to Community* uses the lens of social participation to better understand how we as individuals cultivate our connections to community.

October 2017

The third and final chapter of *Belonging: Exploring Connection to Community* examines the challenges and issues that communities and places face in making people feel welcome and included.

April 2016

Published in partnership with the TrueSport Foundation, this special *Vital Signs* report looks at how sport—when grounded in fairness, excellence, inclusion and fun—can strengthen our sense of belonging to each other and our communities.

April 2017

Published in partnership with the Canadian Arts Presenting Association (CAPACOA), this special *Vital Signs* report shines the spotlight on the power of the arts to build a greater sense of belonging to our communities, to our country, and to each other.

THANK YOU TO THE PEOPLE WHO HELPED MAKE THIS REPORT POSSIBLE

NATIONAL VITAL SIGNS LEAD:

LEE ROSE

VITAL SIGNS TEAM:

CINDY LINDSAY

JP NIKOTA

DAVID VENN

RESEARCH LEAD:

JUNIPER GLASS

DESIGN:

CERTO CREATIVE

Community Foundations of Canada is the national network for Canada's 191 community foundations. Together we are a philanthropic movement working across sectors to help Canadians invest in building strong and resilient communities.

VitalSigns.

Vital Signs is a national program led by community foundations and coordinated by Community Foundations of Canada that leverages community knowledge to measure the vitality of our communities and support action towards improving our quality of life.

Our 3-part series on belonging leading up to Canada's 150th was supported in part by Alliance 150, a national network of groups, organizations and individuals working to make the most of Canada's sesquicentennial year. Learn more about the Alliance at www.alliance150.ca.

Cover art by MU, a charitable organization with a mission to beautify the city of Montreal by creating murals that are anchored in local communities. At the heart of its approach is the desire to see and experience art on a daily basis, to trigger a social transformation and to turn Montreal into an open-air museum. Learn more about MU and its mission at www.mumtl.org.

THIS PROJECT IS FUNDED IN PART BY THE GOVERNMENT OF CANADA

PHOTO CREDIT: CHRISTINA WATTS

What a powerful year to think about belonging. Who belongs, who doesn't and why not. And why we must, in the next 150 years, take the question of belonging extremely seriously.

SENATOR RATNA OMIDVAR
BELONG 2017 COMMUNITY FOUNDATIONS CONFERENCE

WHY IS BELONGING IMPORTANT?

What is belonging? We define belonging simply as being part of a collective we. It's a two-way street: It's about communities sending signals of acceptance and inclusion, and about individuals cultivating their own connections to community. A sense of belonging is important to build safe, vibrant communities, and it brings purpose to our lives.

In 2015, Community Foundations of Canada released the first chapter of *Belonging: Exploring Connection to Community*—a national *Vital Signs* report series that sparked an ongoing exploration and focus on belonging in Canada. In the second chapter released last year, we focused on one side of “Belonging Street” and used the lens of social participation to better understand how we as individuals cultivate our connections to community.

In this year's report, the final chapter of our exploration, we're looking at belonging from the other side of the street—examining the challenges and issues that communities and places face in making people feel welcome and included. In short, we're asking what makes a community a place where everyone feels like they belong?

When an individual or a family encounters a school classroom, a government form, a potential landlady, or an

immigration official, what are the messages of belonging that are communicated? Are the messages positive, neutral or negative? Are they the same for everyone? What happens when you add up the sum of these experiences over a lifetime?

The simple answer to these questions is that *it's complex*. There isn't a quick fix, a new policy or a piece of community infrastructure that will respond to everyone's needs. The top three things that Canadians say makes their community a good place to live are affordability, public safety and employment opportunities.¹ Taken on their own, access to affordable housing, feeling safe in your neighbourhood and having opportunities for meaningful employment don't make a community. But when you weave these threads together with other aspects of community, patterns and experiences of belonging and inclusion emerge.

Research shows that when communities are made up of people who feel they belong and trust each other:

... We are healthier²

... Neighbourhoods are safer³

... People give more of their time and money to support the community⁴

... Social inclusion improves⁵

... We are more resilient in the face of community emergencies⁶

“

As Canada continues to experience the push and pull of change, our communities are being put to the test. Belonging provides a way to create cohesion. It's as fundamental to our social fabric as food, safety and shelter, and is essential to building healthy and resilient communities for the future.

ANDREW CHUNILALL

CEO, COMMUNITY FOUNDATIONS OF CANADA

MURAL: ENGLOUTIE, BY RAFAEL SOTTOLICHIO, REALISED BY MU, 2015.
PHOTO CREDIT: OLIVIER BOUSQUET

WHERE WE LIVE

More than half of Canadians no longer live in the community where they grew up, people living alone is on the rise, and housing in Canada's major cities is less affordable than ever. This creates an environment where it's easy to feel isolated.

PUBLIC SPACES

For a sense of belonging to flourish, it needs room to grow. The public spaces and shared environments around us are important for people in communities to come together, learn and play.

ECONOMIC INCLUSION

The growing economic gap between rich and poor in Canada affects the ability of citizens to participate equally in our society. Building economic inclusion can start by creating more welcoming workplaces.

MIGRATION & CITIZENSHIP

Immigrants and newcomers to Canada face many barriers to participating fully in their communities, including the persistence of discrimination, racism and finding meaningful work at a decent income. Despite it all, many still feel a strong sense of belonging.

WHAT INFLUENCES BELONGING IN A COMMUNITY?

While many threads are needed to weave together a community's pattern of belonging and inclusion, our *Vital Signs* research focuses on exploring six key thematic threads. As the statistics and stories show, while many of us feel a strong connection to our communities and country, significant barriers to belonging exist for many groups, most notably for Indigenous people, newcomers, racialized groups and women.

Communities need to do more to ensure that everyone feels like they belong.

SAFETY & SECURITY

While crime rates are falling, racial discrimination, gender inequality and cultural assimilation continue to influence how unwelcome people sometimes feel in their communities.

FAMILIES

The makeup of Canadian families is changing: they have grown smaller as parents shoulder heavier financial burdens and struggle with work-life balance. Communities will need to find creative ways of letting parents, children and families know they belong.

63%
OF CANADIANS
ARE HAPPY WITH
THEIR HOMES¹⁰

WHERE WE LIVE

AVERAGE HOUSEHOLD SIZE

2.4 people

14,072,080¹¹

NUMBER OF PRIVATE
HOUSEHOLDS IN CANADA

Housing is a physical dwelling that meets our basic needs of shelter and security. It's also home, a place of identity and belonging. When there is uncertainty about the very place we live, it can undermine our sense of community connection.⁷

As Canada transforms, what will housing look like? Will rising costs in cities drive families out, or will policies be introduced to ensure affordability? Will poor housing in Indigenous communities⁸ continue to be emblematic of colonization, or will governments and communities partner to make decent homes a cornerstone of healing and strength? Will innovations such as "housing first"⁹ become the norm across Canada to address homelessness?

HOME OWNERS (74%)
ARE HAPPIER WITH
THEIR HOMES THAN
NON-OWNERS (51%)¹⁰

FOR CANADIANS BORN OUTSIDE OF THE COUNTRY, HOME OWNERSHIP
IS STRONGLY ASSOCIATED WITH A SENSE OF COMMUNITY BELONGING.¹²

STATS & FACTS →

WHAT TYPE OF HOMES DO WE LIVE IN?¹³

1.3% Houseboat, mobile home, or RV
5.6% Duplex
9.9% Apartment, building with 5+ storeys
11.6% Semi-detached, rowhouse, or other attached dwelling
18.0% Apartment, building with <5 storeys
53.6% Single-detached house

HOUSING AFFORDABILITY IS IN DECLINE IN MAJOR CITIES¹⁴

HOUSING AFFORDABILITY RANGES WIDELY IN SMALLER CITIES ACROSS THE COUNTRY¹⁵

Ratio: Median home price compared to median household income	Victoria, BC	8.1
	Kelowna, BC	6.4
	Barrie, ON	5.0
	Saskatoon, SK	4.5
	Sherbrooke, QC	4.2
	Kingston, ON	3.9
	London, ON	3.8
	Winnipeg, MB	3.7
	Québec City, QC	3.6
	Moose Jaw, SK	3.0
	Windsor, ON	2.7
	Charlottetown, PEI	2.6
	Saguenay, QC	2.5
	Fredericton, NB	2.2

For example, in Vancouver, a mid-ranged house costs 12 times the median income in the city. In Winnipeg, a mid-ranged house costs 3.7 times the median income.

BELONGING MAKERS**HARBOURSIDE COHOUSING, SOOKE, BC**

When someone in Harbourside Cohousing comes home from surgery, 12 of their neighbours kick into action, bring meals and check-in each day for a week. This is just one of the ways that community members make each others' lives better and break isolation.

Cohousing is a relatively new housing alternative, in which a group of people own their own adjacent dwellings while sharing community resources like gardens and a communal kitchen. About 50 people aged 49 to 85 live in Harbourside's 31 units.

As challenging as it was to create, co-founder and resident Margaret Critchlow believes cohousing offers a systemic solution, especially for seniors. "We know that social isolation is as big a health risk as smoking²¹," Margaret says. "If funders, provinces, or federal agencies offered ways to reduce development costs, especially land acquisition, there could be far more cohousing communities in Canada. These communities would save taxpayers a huge amount of money because people will support each other and need less care from the public system."

➔ www.cohousing.ca
www.canadianseniorcohousing.com

1 IN 5 OF ALL HOUSEHOLDS THAT RENT
 SPEND >50% OF THEIR INCOME ON RENT.¹⁶

↑ **ON THE RISE**

3,969,790¹⁷

PEOPLE LIVING ALONE IN 2016
 As a percentage of all households

1,180,770¹⁷

5+ PEOPLE HOUSEHOLDS IN 2016
 As a percentage of all households

PHOTO CREDIT: STEVE MARTIN, THOMPSON MARTIN PHOTOGRAPHY

When **London Community Foundation (LCF)** realized how many people were on the waitlist for rent-geared-to-income apartments, it made housing a strategic priority. LCF created a new loan fund to finance affordable housing projects and partnered with the City of London to bring about a substantial increase in the number of these projects. Their vision is that increasing the amount of secure, accessible housing will help address other systemic challenges in the community like poverty and mental illness. Many community foundations across Canada, including Edmonton, Hamilton and Peterborough, have also engaged in impact investing to improve local housing.

www.lcf.on.ca

“Housing is a priority if we wish to tackle other issues such as mental illness, addiction and unemployment. When people in our community are safely housed, our whole community thrives.”

MARTHA POWELL

PRESIDENT & CEO, LONDON COMMUNITY FOUNDATION

PEOPLE LIVING IN HOMES THAT NEED MAJOR REPAIRS¹⁹
 (defective plumbing, electrical wiring, walls, floors or ceilings):

INDIGENOUS

21.7%

NON-INDIGENOUS

6.8%

235,000 Canadians experience homelessness each year and 35,000 Canadians experience homelessness on any given night.²⁰

50,000+ Canadians experience hidden homelessness, such as couchsurfing, sleeping in a car, or other precarious housing.²⁰

3598

NUMBER OF PUBLIC
LIBRARIES IN CANADA²³

360 million

VISITS MADE ANNUALLY
TO LIBRARIES²³

PUBLIC SPACES

Shared spaces and places like libraries, parks and cultural events are vital threads in our social fabric. They literally bring us together.

Research shows that the presence of green spaces and community services, such as child care and recreational centres, are important factors that affect our sense of belonging.²²

Changing a community's physical environment can make a big impact on how people move around and interact. Just as important are the less visible aspects of shared spaces. Are some community members welcome while others are not? Do public events reflect the diversity of our communities? By including previously excluded voices, we can make these important gathering places into ones where everyone feels they belong.²²

**MOST ONTARIANS BELIEVE
LOSING THEIR LOCAL
LIBRARY WOULD HAVE
A MAJOR IMPACT ON
THEIR COMMUNITIES.³¹**

**THE MORE WE ARE ATTACHED TO A PLACE, THE MORE LIKELY WE ARE TO
TAKE CARE OF IT, ENGAGING IN ENVIRONMENTALLY RESPONSIBLE BEHAVIOUR.³²**

STATS & FACTS →

- ✓ Residents in small and medium-sized towns who rate the quality of local recreation as "excellent"³³
- ✓ Seniors who have more contact with local green spaces³⁴
- ✓ Residents that think public spaces in the community are of high quality³⁵
- ✓ People who rate the arts, culture and leisure in their local area as "excellent"³⁶
- ✓ People who regularly frequent libraries³⁶

...are more likely to have a strong sense of community belonging

41% OF CANADIANS ARE ACTIVE PUBLIC LIBRARY CARDHOLDERS³⁷
Top four cities for library membership (% of residents who hold a card).³⁸

Research has proven that access to natural environments in our communities improves quality of life, particularly for newcomers³⁹, children⁴⁰, and seniors⁴¹.

PUBLIC SPACES

Public common spaces foster informal social ties that lead to greater social cohesion.²⁴ And they are more likely to be used for social activities if they have trees!²⁵

Child-friendly planning helps create communities where children can play outside and go places independently and safely²⁶, which is important for healthy child development.²⁷

SPACE FOR ARTS & CULTURE

77% of Canadians agree or strongly agree that arts and heritage experiences help them feel part of the local community.²⁸

Nearly 90% of Canadians say that performing arts facilities are important to quality of life, sense of community pride and the local economy.²⁹

43% of Canadians

RATE THE NUMBER OF LOCAL ARTS FACILITIES AS GOOD.²⁸

53% of Canadians

RATE THE QUALITY OF LOCAL ARTS FACILITIES AS GOOD.²⁸

Lack of performance spaces

FOR INDIGENOUS CULTURAL WORKS IS ESPECIALLY PRESSING.³⁰

LIBRARIES

Public and school libraries across the country have experienced unprecedented budget cuts and closures in recent years.⁴³

In 2017, community members have resisted funding cuts to libraries, forcing several provincial governments to reverse their decisions, including Saskatchewan, Ontario and Newfoundland and Labrador.⁴⁴

ON THE RISE

Library Use

LIBRARY TRANSACTIONS PER CANADIAN⁴²

21.8 million

QUESTIONS ASKED BY PEOPLE
IN PUBLIC LIBRARIES EACH YEAR³⁷

THE ELORA GREEN SPACE

PHOTO CREDIT: J. RAYMOND SOUCY

For 80 years, a gas station was at the centre of Elora, Ontario. After the station was demolished, the space sat for years as an unattractive, inhospitable hole in the small town. Eventually community members mobilized and over five years with support from several donors and partners, including **Centre Wellington Community Foundation**, the site has been decontaminated and beautified with mature trees and boulders from the local landscape. Elora Green Space has changed the way community members move around in their town, providing a popular meeting and resting spot and contributing to downtown revitalization.

PRESERVING & TEACHING CREE CULTURE

PHOTO CREDIT: AANISCHAAUKAMIKW CREE CULTURAL INSTITUTE

For decades, James Bay Cree Elders spoke of the need for a central place for protecting and passing on their nation's ways of living. This vision was realized in 2011 when the Aanischaaukamikw Cree Cultural Institute (ACCI) was created. The **Eenou-Eeyou Community Foundation** raised over \$25 million to build the world class museum, library, performance space and teaching centre in Ouje-Bougoumou, QC. ACCI's goals are to preserve and teach culture and language to Cree youth, and to share with non-native Canadians how the Cree have lived from the land for millennia, both priorities identified by the Truth and Reconciliation Commission of Canada. The foundation continues to support cultural and social development across the Cree territory of Eeyou Istchee.

www.creefoundation.ca

WE ASKED CANADIANS,
WHAT MAKES A COMMUNITY
A GOOD PLACE TO LIVE?¹

- #1 Affordability
- #3 Employment Opportunities

48% OF MILLENNIALS
29% OF BABY BOOMERS
work from home some
or all of the time.⁴⁵

15.2%
OF WORKING CANADIANS
ARE SELF-EMPLOYED.⁴⁶

ECONOMIC INCLUSION

What do money and work have to do with belonging? It turns out, a lot.

For many people, workplaces are important places of belonging. On the other hand, precarious employment and poverty create barriers for people to be involved in their communities and can magnify a sense of being “on the outside” of our prosperous society. A comparison of the world’s 50 richest countries shows that nations with less income inequality are more cohesive, with higher levels of trust and less violence.⁴⁸ Canada ranks 12th of 17 peer countries for income equality.⁴⁹

As more people are self-employed and do business from home, how can workplaces bolster belonging? Can employment and income disparities faced by racialized and Indigenous communities be lessened through economic inclusion? Can we slow the widening gap between rich and poor and lift more people out of poverty?

FOR IMMIGRANTS TO CANADA ESPECIALLY, HAVING A FULL-TIME JOB IS
STRONGLY ASSOCIATED WITH THEIR SENSE OF COMMUNITY BELONGING.⁵⁰

WEALTH INEQUALITY IS
ON THE RISE. THE RICHEST
10% OF CANADIANS OWN
ALMOST HALF OF ALL
WEALTH AND THE LEAST
WEALTHY 50% OWN LESS
THAN 6% COMBINED.⁴⁷

STATS & FACTS →

THE STATUS OF EMPLOYMENT IN CANADA⁵¹

75.5% Employed full time
18.0% Employed part time
6.46% Unemployed

EMPLOYMENT RATE

62.5% Indigenous People
75.8% Non-Indigenous People⁵²

MEDIAN INCOME OF RACIALIZED PEOPLE⁵³

80%
of Canadian median income

MEDIAN INCOME OF INDIGENOUS PEOPLE⁵³

72%
of Canadian median income

DISTRIBUTION OF WEALTH IN CANADA, 2012⁴⁷

WE UNDERESTIMATE THE UNEQUAL DISTRIBUTION OF WEALTH

	WHAT CANADIANS THINK: ⁵⁴	THE REALITY: ⁵⁵
How much wealth does the richest 20% own?	55.5%	67.4%
How much wealth does the poorest 20% own?	5.8%	0%

Our community is pretty good at helping people live better in poverty. What we haven't been very good at is assisting people to get out of poverty. Community economic development provides people with low incomes the tools to increase their income and assets and therefore become more independent.

MARTIN GARBER-CONRAD
CEO, EDMONTON COMMUNITY FOUNDATION

WORKPLACES

When asked what other kind of non-geographic communities we identify with, our most common response is workplaces and people who share the same line of work.¹ Belonging and attachment to a group of coworkers is a better motivator for many employees than financial incentives.⁵⁶ Ostracism in a workplace—being ignored and left out—has been found to be even more harmful to belonging than harassment.⁵⁷

PRECARIOUS EMPLOYMENT

Precarious employment is a growing concern, detrimental to the economy and the home life of people with no stable job. There is a persistent gap between the earnings of people with 'good jobs' and those that are precariously employed. In some professions, such as nursing, trades, and teaching, temporary or part-time work leads to a lower sense of belonging.⁵⁸

PHOTO CREDIT: HUMAN YOUTH SOCIETY

POVERTY REDUCTION

Edmonton is taking poverty reduction seriously. **Edmonton Community Foundation** was one of many organizations that took part in a two-year task force that considered how to make a real difference in eliminating poverty and revitalizing low-income communities. Support has quickly mobilized around one task force recommendation—to create a community development corporation (CDC) that would finance social enterprises, encourage local businesses and build financial skills. The foundation has taken a lead mobilizing support for the CDC, building on its strong credibility with both the municipal government and community groups. The foundation made a bold commitment of \$10 million in loan capital which the city has matched with \$10 million worth of land. The city and community groups have also provided operating funding for the new CDC's start-up.

PHOTO CREDIT: NOW LUNENBURG COUNTY

NOVA SCOTIA COMMUNITIES

Nova Scotia communities are facing an economic precipice. "Now or Never" was the title of the government commissioned report on the provincial economy that is awakening many people to the reality of an aging population and lack of workers to fill employment needs. While many communities did not know what to do to revitalize themselves, the people of one region decided to take matters into their own hands. NOW Lunenburg County was started by local business owners that wanted to get at the underlying causes. They got people talking in the county about their visions and then zeroed in on a key lever in the local economy: the need for new people to settle there with the skills needed to fill existing job openings or operate their own businesses. With support from **Lunenburg County Community Fund**, the initiative came up with an innovative action plan. They hired a full time Population Growth Strategy Coordinator and, in summer 2017, a trailer crossed Canada singing the praises of the quality of life and job opportunities in the county, with the goal of enticing 150 families to move to the region.

www.nowlunenburgcounty.com

ON THE RISE

Minimum Wage Earners⁶¹

The real value of minimum wage is the same as it was in 1975.

PEOPLE WITH SECURE, HIGHER INCOMES

are more likely to have a strong sense of belonging and participate in community activities.⁶²

PEOPLE WITH LOWER INCOMES

are more prone to social isolation and loneliness⁶³, likely because poverty creates financial, transportation and stigma-related barriers to taking part in community activities.⁶⁴

20.6%

OF CANADIANS WERE
BORN OUTSIDE THE
COUNTRY AND ARRIVED
AS IMMIGRANTS.⁶⁵

Full-time Employment

LEADS TO STRENGTHENED
BELONGING AMONG
NEWCOMERS.⁶⁶

MIGRATION & CITIZENSHIP

Who belongs and who doesn't?

More immigrants have a strong sense of belonging to Canada than Canadian-born residents. This is one of many indicators that Canada is doing better compared to many developed countries on inclusion of newcomers.⁶⁷

Yet, newcomers often face barriers to creating the lives they imagined here. Unemployment and earnings compared to non-immigrants have actually been worsening over the last 30 years.⁶⁸ Who gets to become a citizen? Who gets to have their family live together? These questions point to key levers in our country's process towards building a society where we all belong.

.....
COMPARED TO PEOPLE BORN IN CANADA, IMMIGRANTS PLACE MORE IMPORTANCE
ON KNOWING THEIR NEIGHBOURS ON A FIRST NAME BASIS AND BEING ABLE TO
TRUST OTHER PEOPLE AS DETERMINANTS OF THEIR SENSE OF BELONGING.⁶⁹

MORE IMMIGRANTS
HAVE A STRONG
SENSE OF BELONGING
TO CANADA (93.3%)
THAN CANADIAN-BORN
RESIDENTS (87.9%).⁶⁶

STATS & FACTS →

Immigrants with a strong sense of belonging to both Canada and their home country.

Immigrants with a strong sense of belonging to Canada (and a weak sense of belonging to their home country).⁶⁶

Immigrants who are unemployed or have a family income under \$30,000 are more likely to have a weak sense of belonging to both Canada and their country of origin.⁶⁶

TEMPORARY FOREIGN WORKERS⁷⁰

4x

Between 2000 and 2015, the number of temporary foreign workers more than quadrupled.

310,000

The number of temporary work permit holders in Canada (1.7% of the national employed workforce).

2%

The percentage of people arriving through the Seasonal Agricultural Workers Program who became permanent residents within five years of coming to Canada.

56%

The percentage of people arriving through the Live-in Caregiver Program who became permanent residents within five years of coming to Canada.

BENCHMARKS OF A WELCOMING COMMUNITY⁷¹

- Positive attitudes toward immigrants, cultural diversity, and the presence of newcomers in the community
- Presence of diverse religious and cultural organizations
- Social engagement opportunities for community members
- Opportunities for the use of public space and recreational facilities
- Favourable media coverage and representation of newcomers

BARRIERS TO BELONGING: KEEPING FAMILIES TOGETHER

Citizens and permanent residents must wait 16 months for processing of their spouses and children to be accepted into Canada. Refugees wait 38 months. Live-in caregivers, as temporary workers, wait 62 months.⁷²

IMMIGRANTS TEND TO DISPLAY A STRONG SENSE OF BELONGING TO THEIR CITY OF RESIDENCE AS WELL AS TO THEIR ETHNIC GROUP.⁶⁶

EXPERIENCING DISCRIMINATION AND RACISM DISCOURAGES NEWCOMERS' SENSE OF BELONGING TO THE RECEIVING COUNTRY.⁷³

PHOTO CREDIT: JEFFREY BOSDET

Employment and adequate income make a difference to newcomers' sense of belonging. They are also cornerstones to an immigrant family's well-being over the long term. **Victoria Foundation**, through the Community Fund for Canada's 150th, provided support for entrepreneur training for newcomers, including 14 refugees from Syria. In addition to building skills to start their own businesses, participants were assisted to overcome systemic barriers to financial and social capital, through access to a community micro-lending organization and networking events with the Chamber of Commerce and City Hall. The program was led by Victoria Immigrant and Refugee Centre Society.

www.victoriafoundation.bc.ca

DESMOND COLE: STATUS FOR ALL

Excerpt of a keynote address given at **Belong 2017: Community Foundations Conference**

Sheldon McKenzie was 39 years old. He was a farm worker from Jamaica who came to Ontario under the Seasonal Agricultural Worker Program. Sheldon died when he suffered a severe and ultimately fatal head injury. He left behind a wife and two daughters in Jamaica whose livelihoods he supported by working here.

Sheldon was in the hospital and the Jamaican Consulate was trying very hard to have him brought back home. This is the silent agreement between consulates and our government: when people get hurt picking and growing and nurturing the food that we eat, we will simply send them home and get a more healthy and productive worker in their place.

His cousin, Marcia, described Sheldon as a giving, happy, delightful man. She told me how grateful he was to have the opportunity to work here but that gratitude should not mean that his life was taken for granted.

There has not been an inquiry into the death of a migrant worker in this country, ever. But we know that between 2001 and 2011, about 800 were sent home. The Canadian Medical Association Journal had to do that work because the government does not. We do not count the number injured or dead, because seemingly, we do not care. I wonder why Sheldon was good enough to come here and pick our food but was not good enough to have automatic status in this country so that he could enjoy the same protections and benefits that Canadians do? I wonder why we erased his humanity? I think to myself we need status for all. Status for all. Status for all.

About 30,000 temporary farm workers come and leave Canada each year. They are not allowed to bring family members or receive protection from labour laws governing minimum wage, overtime and rest periods.⁷⁴

4 million

(13%) CANADIANS
REPORTED BEING VICTIMS
OF DISCRIMINATION
IN THE PAST FIVE YEARS.⁷⁵

LOW INCOME PEOPLE, WOMEN,
PEOPLE WITH DISABILITIES
AND INDIGENOUS PEOPLE HAVE
LOW SATISFACTION WITH
THEIR PERSONAL SAFETY,
WHEN COMPARED TO OTHER
COMMUNITY MEMBERS.⁷⁶

SAFETY & SECURITY

When asked what makes a community a good place to live, public safety is the second most common response, after affordability.¹ A sense of security is essential for building belonging.

The good news is that crime is on the decline in Canada and most of us feel safe where we live. The challenge is to listen to those in our communities that regularly don't feel safe—even when doing simple acts like walking alone at night or crossing paths with a police officer. Indigenous people, for example, often avoid dealing with public services like the justice⁷⁵ and health care systems⁷⁷ because of negative past experiences. Weaving a strong net of belonging means urging services and institutions to become places where all people are treated with empathy and respect.⁷⁸

MOST PEOPLE IN CANADA
(93%) ARE SATISFIED WITH
THEIR SENSE OF PERSONAL
SAFETY FROM CRIME.⁷⁶

CRIME IS INFLUENCED BY BROAD SOCIAL AND ECONOMIC FACTORS. OVER TIME,
CHANGES IN VIOLENT CRIME RATES HAVE CORRELATED WITH SHIFTS IN CANADA'S
UNEMPLOYMENT AND ALCOHOL CONSUMPTION LEVELS. ROBBERIES AND OTHER
FINANCIALLY-MOTIVATED CRIMES HAVE CORRELATED WITH INFLATION RATES.⁷⁸

STATS & FACTS →

PERCEPTIONS OF POLICE INTERACTION WITH COMMUNITY MEMBERS VARY
DEPENDING ON ETHNIC AND RACIAL BACKGROUND.⁷⁵

FEELING SAFE IN OUR NEIGHBOURHOODS⁷⁶

76% OF US HAVE A GREAT DEAL OR SOME CONFIDENCE IN THE POLICE,
MAKING IT THE INSTITUTION WITH THE HIGHEST LEVEL OF PUBLIC CONFIDENCE.

MORE CANADIANS BELIEVE
POLICE ARE DOING A GOOD JOB,
COMPARED TO A DECADE AGO.

31%
of crimes were brought
to the attention of police
in 2014.⁷⁹

50% of break-ins, but only
5% of sexual assaults
were reported.⁷⁹

RACIAL PROFILING

Safety also means freedom from discrimination and suspicion.

Racial profiling is being unfairly singled out for surveillance, scrutiny, investigation and disproportionately harsh treatment based on perceived race or ethnicity.⁸⁰

According to the Ontario Human Rights Commission, unfair treatment based on race is widespread in many of our public institutions, including schools, child welfare, transportation, national security, stores and private businesses. Racial profiling is particularly experienced by people in Canada who identify as Muslim, Arab, West Asian, Black or Indigenous.⁸¹

In Toronto, where Black Lives Matter, an anti-racism movement, has been most active, 55% of voters support the movement and 50% agree there is systemic racism in the city.⁸²

CULTURAL SAFETY

Cultural safety is the condition of being physically, spiritually and socially safe, free of racism and stereotypes; services, institutions and environments where all people are treated with empathy, dignity and respect.⁸³

There is growing awareness of the importance of creating services that are culturally safe. While this approach is most widespread in health services for Indigenous people, it could be applied across all our public institutions.

ALMOST ALL TYPES OF CRIME HAVE BEEN IN DECLINE SINCE THE 1990S.⁸⁴

DECREASE IN CRIME RATES (2004-2014)⁷⁹

But public perception is not keeping pace...

88%

OF CANADIANS BELIEVE THAT CRIME RATES IN THEIR COMMUNITIES ARE INCREASING OR STAYING THE SAME.⁷⁶

WEST VANCOUVER SAFETY

PHOTO CREDIT: SERGEANT MARK BRAITHWAITE

West Vancouver Police Department and local Squamish and Tsleil-Waututh Nations have intentionally deepened relationships over the past several years. Recently, a 29-foot canoe named Ch'ich'iyúy, has been helping to build cultural bridges that lead to more culturally sensitive and responsive policing. Each summer, First Nations youth and police paddle the canoe for 10 days as part of **Pulling Together**, an annual voyage started by RCMP to create bonds of understanding between public servants and Indigenous young people in BC. West Vancouver Community Foundation supported the original purchase of the canoe as well as the 2017 voyage. Constable Jeff Wood, WVPD quotes that "in order to make West Vancouver safe today and safer tomorrow, we must harness the strength in diversity of our community."

www.pullingtogether.ca

BEAR CLAN PATROL, WINNIPEG

PHOTO CREDIT: THE CANADIAN PRESS

When First Nations teen Tina Fontaine's body was found in the Red River in 2014, it was "the last straw" for **Bear Clan Patrol's** founder. James Flavel knew he needed to do something positive to address "the systematic failures of the system."⁸⁵ He and a small group of other Indigenous residents started a neighbourhood watch in Winnipeg's North End, walking five nights per week, handing out snacks and goodwill and helping out in crises. Although patrollers are volunteers, the work of coordinating volunteers and training is extensive and resources have been slim, especially given the huge growth. Bear Clan Patrol started with 12 members in 2014 and now has 730 volunteers. The model has inspired many. Similar patrols are taking place in 19 communities in Manitoba, Ontario, Alberta and Saskatchewan, including a Filipino-led neighbourhood watch in another part of Winnipeg. Leery at first, the Winnipeg Police have come to regard Bear Clan as important partners in creating a climate of harmony and safety in the city.

www.bearclanpatrolinc.com

80%

OF CANADIANS BELIEVE THE COST OF LICENSED DAYCARE IS PRICING OUT FAMILIES WHO NEED IT MOST.⁸⁶

1/3

OF US SAY WE DO NOT SPEND ENOUGH TIME WITH OUR FAMILIES.⁸⁷

FAMILIES

For most of us, belonging starts with our families. We often think of families as units, separate and self-sufficient. In fact, families exist in a wide web of relationships and are strongly influenced by society.

64% OF MILLENNIALS AND 39% OF PEOPLE AGED 55+ BELIEVE "FAMILY IS WHOEVER YOU CHOOSE TO SURROUND YOURSELF WITH."

Studies have even shown that people parent better when they live in "belonging communities" characterized by strong links between families, neighbours, and local services.⁸⁸

Communities have a responsibility to support our families. And there are many opportunities to do better, for example, to address low-income children and parents' concern about the future, to lower depression rates among family caregivers, and to keep Indigenous children with their families and cultures.

AFFORDABILITY OF EDUCATION IS A HIGH PRIORITY AMONG BOTH CHILDREN AND ADULTS.⁸⁶

STATS & FACTS →

Canadians who believe that families are under a lot of financial pressure⁸⁶

Low-income kids who say that families like theirs will struggle to pay for post-secondary education⁸⁶

Parents who say that their family's lack of money is hurting their children⁸⁶

8 million

CANADIANS ARE FAMILY CAREGIVERS

(provide care to family members or friends with a long-term health condition, disability or age-related challenge).⁹⁰

PEOPLE PROVIDING REGULAR CARE TO A CHILD OR SPOUSE WITH HIGH HEALTH NEEDS

1/3

Feel depressed

1/4

Experience financial difficulties as a result of their caregiving responsibilities⁹⁰

Nearly 1 in 5 Canadian children live in poverty.⁸⁹

One strength of community foundations is our ability to stand back and look at different areas in a system, and apply our support in different ways. In the case of say mental health, other funders often focus on prevention or treatment instead of the whole system. Community foundations need to make the most of our flexibility.

MATTHEW BLOUGH

GRANTS IMPACT ASSOCIATE, CALGARY FOUNDATION

SUPPORT FOR PARENTS

76% of parents worry sometimes or often that they are not a good parent.⁸⁶ Aside from extra money, the top supports parents would find helpful are:

- Flexible work hours
- Affordable childcare
- Part-time work options⁸⁶

INDIGENOUS CHILDREN MAKE UP:

7% of all children, and **1/2** of all foster children.⁹¹

The Auditor General noted that First Nations children are often placed into foster care for cases of “neglect” due to poverty, poor housing and substance misuse⁹², all systemic problems exacerbated by past and current colonial policies and beyond parents’ direct control.⁹³

ON THE RISE

Diverse Living Arrangements

More and more Canadian households are made up of:

3 or more generations living under the same roof **(4.5% of Canada’s population)**.⁹⁴

More than one family living together **(2% of all households)**.⁹⁵

Young adults living with their parents **(42% of 20-29 year olds)**.⁹⁴

People living with roommates or relatives such as siblings, cousins, or aunts **(4.1% of all households)**.⁹⁵

Positive Child-Parent Relationships

In the last 20 years the proportion of 11- to 15-year-olds that feel understood by their parents has increased substantially.⁹⁶

DEMENTIA NETWORK CALGARY

PHOTO CREDIT: DON MOLYNEAUX

Caring for people with dementia takes a toll on families as well as the health care system. Dementia Network Calgary was formed to give their city the best chance at facing the rising prevalence of this disease with no cure. This Collective Impact initiative brings together families, community groups, governments and private, public and nonprofit service providers. With support from **Calgary Foundation**, network members constructed a system map to identify problems and opportunities and are starting to implement a cross-sector work plan to achieve the goal of an innovative community where all people impacted by dementia—including family and care providers—can live life well.

www.dementianetworkcalgary.ca

The number of people living with dementia, including Alzheimer’s is expected to nearly double in just 15 years.⁹⁷

PHOTO CREDIT: INUKJUAK MATERNITY

INDIGENOUS MIDWIVES

In Indigenous communities, birthing is a central experience that strengthens connections between the child, their family, community⁹⁸ and the land.⁹⁹ Over time, however, colonization and medicalization of birth has meant that families from rural and remote communities rarely get to experience their babies being born close to home and families can be separated for several weeks at this transformative time. The **National Aboriginal Council of Midwives** works to restore this important cultural event by encouraging Indigenous aspiring midwives, reclaiming Indigenous knowledge about birth, and assisting communities to “bring birth back” and begin a process of healing that will last through the lifespan.

www.aboriginalmidwives.ca

More than 40,000 pregnant women travel from rural and remote areas to give birth in hospitals each year. Federal regulations require Indigenous women living on remote reserves to leave their homes 2-4 weeks before their due dates to await the birth in a designated city.¹⁰⁰

BUILDING COMMUNITIES AND A COUNTRY WHERE EVERYONE BELONGS

20,378,000 (1967)

35,151,728 (2017)

Population of Canada

Only 1/2

of Canadians think that being involved in community events or activities is important to their day-to-day lives

38%

of Canadians don't feel like they have a stake in their local community

Since 2015, Community Foundations of Canada and community foundations across the country have made belonging a major focus of our work. In addition to guiding and informing our philanthropy, this focus on belonging has also led our movement to consider other important ways that we can influence, inform and support change in communities across the country.

2017 marks 150 years since the confederation of Canada. Whether you celebrate or contest this milestone, the anniversary of confederation provides an opportunity for us to look back on where we've come from and also to look forward to where we are going.

When we look back and compare Canada today to our country's sesquicentennial in 1967, traditional metrics measuring civic engagement suggest that Canadians feel like they belong less than ever. Looking to the future, we expect the trends that *Vital Signs* has uncovered over the past three years to become even more relevant.

Why? Because the face of Canada is changing, literally. Immigration is fueling population growth. We are aging. The knowledge economy is shifting the nature of work. Technology is changing how we interact and engage with our friends, families and communities. What does all of this mean for the future?

Our three-year exploration has also taught us that belonging is a two-way street. It's about communities sending signals of acceptance and inclusion, and about individuals cultivating their own connections to community.

If we want to see progress and change, we know that action is needed on both sides of the street. Individuals will need to cultivate connection with friends, family and co-workers while engaging in the places they call home. Communities—and the various systems actors within them—will need to improve programs, policies, systems and services to make people feel more welcome and included.

We believe that community foundations have an important role to play in creating communities where everyone feels like they belong. Hosting town hall conversations, creating space for newcomers to raise their voices, responding in the wake of disaster, engaging in acts of reconciliation, investing in rural economies, working toward sustainable development—these are just some of the ways community foundations have taken action. Community foundations in Canada and around the world can and must work with governments, institutions and other local actors to build more welcoming, inclusive communities.

Why? Because it's the key to community vitality.

PHOTO CREDIT: GOH IROMOTO FOR THE CANADIAN CANOE MUSEUM

“

There are many opportunities for Canadian philanthropic organizations to create respectful, mutual partnerships with Indigenous communities. Community foundations can be important contributors to reconciliation. Indigenous-led foundations are one way that our communities are reclaiming self-determination, and we invite your collaboration.

GRAND CHIEF DR. ABEL BOSUM

GRAND COUNCIL OF THE CREES – EYYOU ISTCHEE, AND MEMBER OF BOARD, EYYOU-EENOU COMMUNITY FOUNDATION

ENDNOTES

1. Angus Reid Institute. 2015. *A National Survey on Citizen Engagement and Attitudes*. <http://angusreid.org/wp-content/uploads/2015/10/2015.10.06-CFC-Belonging.pdf>
2. Mental Health Commission of Canada. 2015. *Informing the Future: Mental Health Indicators for Canada*; Employment and Social Development Canada. 2015. Indicators of Well-being in Canada. <http://well-being.esdc.gc.ca/misme-iowb/3ndic.1t4r@-eng.jsp?id=71>; Ross, N. 2002. "Community Belonging and Health," *Health Reports*, 13(3); Institute of Medicine (US) Committee on Health and Behavior. 2001. *The Interplay of Biological, Behavioral, and Societal Influences*. Washington, D.C.: National Academies Press; Jetten, J., Haslam, C., Haslam, S.A. and Branscombe, N.R. 2009. *The Social Cure*. *Scientific American Mind*, 20, 26-33.
3. Putnam, R. 2000. *Bowling Alone: The Collapse and Revival of American Community*. New York: Simon and Schuster.; Marmot, M. & Wilkinson, R. 2005. *Social Determinants of Health*. Oxford: Oxford University Press.
4. Canada25. 2007. *Canadians and the common good: Building a civic nation through civic engagement*. <http://www.civicengagement.org/agingsociety/links/canada25.pdf>; Allen, M. O. 2010. Influences of Psychological Sense of Community on Voluntary Helping and Prosocial Action. In Stürmer, S. & Snyder, M. (Eds.), *The psychology of prosocial behaviour: Group processes intergroup relations, and helping*, 223-244. United Kingdom: Blackwell Publishing.
5. Valle-Painter, C. 2015. *Sense of Belonging: Empirical Study based on the 2008 General Social Survey on Social Networks*. Presentation prepared for Citizenship and Immigration Canada and delivered at Research Matters Events, January 2015.
6. Putnam, R. 2000. *Bowling Alone: The Collapse and Revival of American Community*. New York: Simon and Schuster.
7. Bryant, T. 2003. The current state of housing in Canada as a social determinant of health. *Policy Options*, March 2003: 52-56.
8. National Collaborating Centre for Aboriginal Health. 2010. *Housing as a Social Determinant of First Nations, Inuit and Métis Health*. Prince George, B.C. http://www.nccah-cnca.ca/docs/fact%20sheets/social%20determinates/NCCAH_fs_housing_EN.pdf
9. Gaetz, S., Scott, F., and Gulliver, T. 2013. *Housing First in Canada: Supporting Communities to End Homelessness*. Canadian Observatory on Homelessness. <http://www.homelesshub.ca/housingfirstcanada>
10. HSBC Holdings plc. 2017. *Beyond the Bricks: The meaning of home. Canada survey*. http://www.hsbc.ca/1/content/canada4/pdfs/personal/Beyond_the_Bricks_Fact_sheet_Canada_FINAL_January_2017.pdf
11. Statistics Canada. 2017. *Canada [Country] and Canada [Country]* (table). *Census Profile*. 2016 Census. Statistics Canada Catalogue no. 98-316-X2016001.
12. Kitchen, P., Williams, A. M., & Gallina, M. 2015. Sense of belonging to local community in small-to-medium sized Canadian urban areas: a comparison of immigrant and Canadian-born residents. *BMC Psychology*, 3(1), 28.
13. Statistics Canada. 2017. *Canada [Country] and Canada [Country]* (table). *Census Profile* 2016. Catalogue no. 98-316-X2016001.
14. Demographia. 2017. *13th Annual Demographia International Housing Affordability Survey*. <http://www.demographia.com/dhi.pdf>
15. Demographia. 2017. *International Housing Affordability Survey*.
16. Gaetz, S., Gulliver, T., & Richter, T. 2014. *The State of Homelessness in Canada: 2014*. Toronto, ON: The Homeless Hub Press.
17. Statistics Canada. 2017. *Canada [Country] and Canada [Country]* (table). *Census Profile* 2016. Catalogue no. 98-316-X2016001.
18. Urban Futures. 2015. *Share (%) of Households by Size; and Statistics Canada*. 2017. *Canada [Country] and Canada [Country]* (table). *Census Profile*.
19. Statistics Canada. *Aboriginal Peoples: Fact Sheet for Canada*. <http://www.statcan.gc.ca/pub/89-656-x/89-656-x2015001-eng.htm#a2>
20. Gaetz, S., Gulliver, T., & Richter, T. 2014. *The State of Homelessness in Canada: 2014*. Toronto, ON: The Homeless Hub Press.
21. Holt-Lunstad J., Smith T.B. & Layton J.B. 2010. Social relationships and mortality risk: a meta-analytic review. *PLOS Medicine* 7(7); Holt-Lunstad J., Smith T.B., Baker M., Harris T., & Stephenson, D. 2015. Loneliness and Social Isolation as Risk Factors for Mortality: A Meta-Analytic Review. *Perspectives on Psychological Science*, 10(2).
22. Stewart, M. J., Makwarimba, E., Reutter, Linda I., Veenstra, G, Raphael, D. and Love, R. 2009. Poverty, Sense of Belonging and Experiences of Social Isolation, *Journal of Poverty* 13(2),173-195; and Kitchen, P., Williams, A. M., & Gallina, M. 2015. Sense of belonging to local community in small-to-medium sized Canadian urban areas: a comparison of immigrant and Canadian-born residents. *BMC Psychology*, 3(1), 28.
23. Library and Archives Canada. 2016. *Final report: Summit on the value of libraries, archives and museums in a changing world*. <http://www.bac-lac.gc.ca/eng/about-us/events/Pages/2017/final-report-summit-value-libraries.aspx>
24. Peters, K., Elands, B., Buijs, A.E., 2010. Social interactions in urban parks: stimulating social cohesion? *Urban Forestry & Urban Greening*, 9 (2), 93-100.
25. Sullivan, W. C., Kuo, F.E., and DePoeter, S. 2004. The Fruit of Urban Nature: Vital Neighborhood Spaces. *Environment and Behavior* 36(5), 678-700.
26. Gill, T. 2008. Space-oriented children's policy: Creating child-friendly communities to improve children's well-being. *Children and Society*, 22, 136-142.
27. Jack, G. 2010. Place Matters: The Significance of Place Attachments for Children's Well-Being. *British Journal of Social Work*, 40 (3): 755-771.
28. Phoenix Strategic Perspectives. 2012. *Arts and Heritage in Canada: Access and Availability Survey 2012*.
29. Petri, I. 2013. *The Value of Presenting: A Study of Performing Arts Presentation in Canada*. Ottawa: Canadian Arts Presenting Association.
30. CAPACOA. 2012. *Supplementary Report on Presenting and Aboriginal Communities*. Ottawa: Strategic Moves.
31. Market Probe. 2015. *Federation of Ontario Public Libraries Research*. http://dysartjones.com/wp-content/uploads/2015/05/fopli_presentation_2015-05-09_-_v7_-_animated.pdf
32. Ramkissoon, H., Smith, L.D.G., and Weiler, B. 2013. Testing the dimensionality of place attachment and its relationship with place satisfaction and pro-environmental behaviours: A structural equation modelling approach. *Tourism Management*, 36, 552-566; Vaske, J.J., and Kobrin, K.C. 2001. Place attachment and environmentally responsible behaviour. *Journal of Environmental Psychology*, 32, 116-121; Brown, G. and Raymond, C. 2007. The relationship between place attachment and landscape values: Towards mapping place attachment. *Applied Geography*, 27, 89-111.
33. Kitchen, P., Williams, A. M., & Gallina, M. 2015. Sense of belonging to local community in small-to-medium sized Canadian urban areas.
34. Kweon, B. S., Sullivan, W. C., and Angel, R. 1998. Green Common Spaces and the Social Integration of Inner-City Older Adults. *Environment and Behavior*, 30(6), 832-858.
35. Francis, J., B. Giles-Corti, L. J. Wood, and M. Knuiman. 2012. Creating Sense of Community: The role of public space. *Journal of Environmental Psychology*, 32(4), 401-409.
36. Community Foundations of Canada and CAPCOA. 2017. *Vital Signs: Arts & Belonging*. Based on new analysis of Angus Reid Institute's *A National Survey on Citizen Engagement and Attitudes* (2015).
37. Schrader, A. M. and Brundin, M. R. 2012. *National Statistical and Values Profile of Canadian Libraries, 2012*. Canadian Library Association. <http://cla.ca/wp-content/uploads/NationalValuesProfileCanadianLibrariesReportfinal.pdf>
38. Canadian Urban Libraries Council. 2015 Canadian Public Library Statistics. http://www.culc.ca/cms_lib/2015%20CULC%20Public%20Library%20Statistics.pdf
39. Leikkilä, J., Faehnle, M., Galanakis, M., 2013. Promoting interculturalism by planning of urban nature. *Urban Forestry & Urban Greening*, 12 (2), 183-190; and Peters, K., Elands, B., Buijs, A.E., 2010. Social interactions in urban parks: stimulating social cohesion? *Urban Forestry & Urban Greening*, 9 (2), 93-100
40. Freeman C. et al. 2015. *Natural Neighbourhoods for City Children: Report on Research Finding*. Department of Geography, University of Otago; and Pretty, J., Peacock, J., Sellens, M. and Griffin, M. 2005. The mental and physical health outcomes of green exercise. *Journal of Environmental Health Research*, 15(5), 319-37.
41. Bengtsson, A., Carlsson, G., 2013. Outdoor environments at three nursing homes-qualitative interviews with residents and next of kin. *Urban Forestry & Urban Greening*, 12(3), 393-400; and Kweon, B. S., Sullivan, W. C., and Angel, R. 1998. Green Common Spaces and the Social Integration of Inner-City Older Adults. *Environment and Behavior*, 30(6), 832-858.
42. Lumos Research. 2011. *An Analysis of Public Library Trends*. Canadian Urban Libraries Council. http://www.culc.ca/cms_lib/CULC%20Public%20Library%20Trends-es.pdf
43. Ontario Library Association. 2013. *Cuts to Libraries*. http://www.accessola.org/web/OLA/ADVOCACY/General_Library_Issues/Cuts_to_Libraries/OLA/Issues_Advocacy/issues/Unprecedented_number_of_cuts_to_library_programs_in_Canada.aspx?hkey=850bf28c-4e4f-4f92-b59d-76f4c69ecd3c
44. Langenegger, S. 2017. 'We made a mistake': Sask. government turns back page on library cuts. *CBC News*. April 24, 2017; Rider, D. 2017. Ontario government cancels cut to Toronto library grant. *The Toronto Star*. May 3, 2017; Tobin, S. 2017. Reprieve for public libraries — at least for now. *CBC News*. April 7, 2017.
45. HSBC Holdings plc. 2017. *Beyond the Bricks: The meaning of home. Canada survey*. http://www.hsbc.ca/1/content/canada4/pdfs/personal/Beyond_the_Bricks_Fact_sheet_Canada_FINAL_January_2017.pdf
46. Statistics Canada, table 282-0089 and Catalogue no. 71-001-XIE. Based on April 2017 statistics.
47. Broadbent Institute. 2014. *Have and Have-Nots: Deep and persistent wealth inequality in Canada*.
48. Wilkinson, R., & Pickett, K. 2010. *The Spirit Level: Why equality is better for everyone*. London: Penguin.
49. Conference Board of Canada. *Income Inequality*. <http://www.conferenceboard.ca/hcp/details/society/income-inequality.aspx>

50. Kitchen, P., Williams, A. M., & Gallina, M. 2015. Sense of belonging to local community in small-to-medium sized Canadian urban areas: a comparison of immigrant and Canadian-born residents. *BMC Psychology*, 3(1), 28.
51. Statistics Canada, table 282-0087 and Catalogue no. 71-001-XIE. Based on April 2017 statistics.
52. Statistics Canada. 2015. *Aboriginal Statistics at a Glance 2nd Edition* (89-645-X). Employment among 25 to 64 year olds.
53. Statistics Canada, 2011 National Household Survey, Statistics Canada Catalogue no. 99-014-X2011041. Based on 2010 after-tax earnings.
54. Broadbent Institute. 2014. *The Wealth Gap: Perceptions and Misconceptions in Canada*. https://d3n8a8pro7vhm.cloudfront.net/broadbent/pages/4576/attachments/original/1442413564/The_Wealth_Gap.pdf?1442413564
55. Sarlo, C. A. 2017. *Understanding Wealth Inequality in Canada*. Fraser Institute.
56. Stewart, G. L., Courtright, S. H. and Barrick, M. R. 2012. Peer-Based Control in Self-Managing Teams. *Journal of Applied Psychology*, 97(2), 435-447.
57. O'Reilly, J., Robinson, S. L., Berhadl, J. L., and Banki, S. 2014. Is Negative Attention Better Than No Attention? The Comparative Effects of Ostracism and Harassment at Work. *Organizational Science*, 26(3), 774-793.
58. TD Economics. 2015. Precarious Employment in Canada: Does the evidence square with the anecdotes? <http://www.td.com/document/PDF/economics/special/PrecariousEmployment.pdf>
59. Taylor, A. & Foster, J. 2015. Migrant Workers and the Problem of Social Cohesion in Canada. *Journal of International Migration and Integration*, 16(1), 153-172.
60. Edgren, G. R., Jr. 2012. *Investigating relationships between sense of belonging and organizational citizenship behavior among adjunct faculty*. Dissertation, Marian University.
61. Galarneau, D. and Fecteau, E. 2014. *The ups and downs of minimum wage*. Statistics Canada. <http://www.statcan.gc.ca/pub/75-006-x/2014001/article/14035-eng.pdf>
62. Shields M. 2008. Community belonging and self-perceived health. *Health Reports* 19(2):51-60. Statistics Canada; Poverty and Employment Precarity in Southern Ontario (PEPSO). 2013. *It's More than Poverty: Employment Precarity and Household Wellbeing*. <http://www.unitedwaytyr.com/document.doc?id=91>
63. Stewart, M. J., Makwarimba, E., Reutter, Linda I., Veenstra, G., Raphael, D. and Love, R. 2009. Poverty, Sense of Belonging and Experiences of Social Isolation, *Journal of Poverty* 13(2),173-195; Hortulanus, R., Machielse, A., & Meeuwesen, L. 2006. Social isolation in modern society. New York: Routledge; Lauder, W. Mummary, K., & Sharkey, S. 2006. Social capital, age and religiosity in people who are lonely. *Journal of Clinical Nursing*, 15, 334-340.
64. Stewart et. al. 2009. Poverty, Sense of Belonging and Experiences of Social Isolation, *Journal of Poverty* 13(2),173-195.
65. Statistics Canada. 2013. *Immigration and Ethnocultural Diversity in Canada*. <http://www12.statcan.gc.ca/nhs-enm/2011/as-sa/99-010-x/99-010-x2011001-eng.pdf> Based on 2011 statistics.
66. Hou, F., Schellenberg, G. and Berry, J. 2016. *Patterns and Determinants of Immigrants' Sense of Belonging to Canada and Their Source Country*. <http://www.statcan.gc.ca/pub/11f0019m/11f0019m2016383-eng.htm>
67. Adams, M. 2007. *Unlikely Utopia: The Surprising Triumph of Canadian Pluralism*. Toronto: Viking; Organisation for Economic Co-operation and Development. 2006. *Where immigrant students succeed: A comparative review of performance and engagement in PISA 2003*; Reitz, J.G., Phan, M. B., and Banerjee, R. 2015. "Gender equity in Canada's newly growing religious minorities." *Ethnic and Racial Studies*, 38(5), 681-699.
68. RBC Economics. 2001. *Immigrant labour market outcomes in Canada: The benefits of addressing wage and employment gaps*. <http://www.rbc.com/newsroom/pdf/1219-2011-immigration.pdf>
69. Kitchen, P., Williams, A. M., & Gallina, M. 2015. Sense of belonging to local community in small-to-medium sized Canadian urban areas: a comparison of immigrant and Canadian-born residents. *BMC Psychology*, 3(1), 28.
70. Hou, F. 2017. *Transition from temporary foreign workers to permanent residents*. Statistics Canada blog, May 25. <http://www.statcan.gc.ca/eng/blog/cs/transition-to-permanent>
71. Esses, V. M., Hamilton, L. K., Bennet-AbuAyyash, C., & Burstein, M. 2010. *Characteristics of a welcoming community*. <http://p2pcanada.ca/library/characteristics-of-a-welcoming-community-report/>
72. Canadian Council for Refugees. 2017. *Family reunification for all!* <http://ccrweb.ca/sites/ccrweb.ca/files/family-reunification-campaign-handout-2017.pdf>
73. Reitz, J.G., and R. Banerjee. 2007. "Racial inequality, social cohesion and policy issues in Canada." In *Belonging? Diversity, Recognition and Shared Citizenship in Canada*, ed. K. Banting, T.J. Courchene, and F.L. Seidle, p. 489-545. Montreal: Institute for Research on Public Policy.
74. Canadian Council for Refugees. 2016. *Migrant workers: precarious and unsupported – National Report*.
75. Cotter, A. 2015. *Public confidence in Canadian institutions*. Ottawa: Statistics Canada. <http://www.statcan.gc.ca/pub/89-652-x/89-652-x2015007-eng.htm>
76. Brennan, S. 2011. *Canadians' perceptions of personal safety and crime*, 2009. Ottawa: Statistics Canada. <http://www.statcan.gc.ca/pub/85-002-x/2011001/article/11577-eng.htm>
77. Health Council of Canada. 2012. *Empathy, dignity, and respect: Creating cultural safety for Aboriginal people in urban health care*. http://www.healthcouncilcanada.ca/tree/Aboriginal_Report_EN_web_final.pdf
78. Bunge, V.P., Johnson, H. and Baldé, T.A. 2005. *Exploring Crime Patterns in Canada*. Ottawa: Statistics Canada. <http://www.statcan.gc.ca/pub/85-561-m/85-561-m2005005-eng.pdf>
79. Knighton, T. 2017. 2014 *General Social Survey: Canadians' Safety (Victimization)* (Cycle 28).
80. Definition draws on: Ontario Human Rights Commission. 2017. *Under suspicion: Research and consultation report on racial profiling in Ontario*.
81. Ontario Human Rights Commission. 2017. *Under suspicion: Research and consultation report on racial profiling in Ontario*. <http://www.ohrc.on.ca/en/under-suspicion-research-and-consultation-report-racial-profiling-ontario>
82. Forum Research Inc. 2016. *Majority supports Black Lives Matter* [public opinion poll of Toronto voters].
83. Definition draws on: Williams, R. (1999). Cultural safety – what does it mean for our work practice? *Australian and New Zealand Journal of Public Health*, 23(2), 213-214; and Health Council of Canada. 2012. *Empathy, dignity, and respect: Creating cultural safety for Aboriginal people in urban health care*.
84. Statistics Canada. N.d. *Canada's crime rate: Two decades of decline*. <http://www.statcan.gc.ca/pub/11-630-x/11-630-x2015001-eng.htm>; Knighton, T. 2017. 2014 *General Social Survey: Canadians' Safety (Victimization)* (Cycle 28). Presentation Jan 12, 2017. Ottawa: Statistics Canada.
85. APTN News. 2017. *Face To Face: Dennis Ward sits down with Bear Clan Patrol Executive Director, James Favel*. Video. <http://aptnews.ca/2017/04/18/face-to-face-dennis-ward-sits-down-with-bear-klan-patrol-executive-director-james-favel/>
86. Angus Reid Institute. 2016. *Kids in Canada: falling behind? Study indicates concern youth aren't getting the support they need*. <http://angusreid.org/children/>
87. Angus Reid Institute. 2016. *Can you 'choose your family'? Younger Canadians say yes, older ones say you get what you get*. <http://angusreid.org/family-canada/>
88. Metamorphosis Project. 2008. *How a Belonging Community Nurtures Families and Children*. *Metamorphosis*, 1(4). http://www.metamorph.org/images/uploads/MetaBrchr11.4_R5_OP_HR_.pdf
89. Campaign 2000. 2016. *A Road Map to Eradicate Child & Family Poverty: 2016 Report Card*. <http://campaign2000.ca/wp-content/uploads/2016/11/Campaign2000NationalReportCard2016Eng.pdf>
90. Turcotte, M. 2013. *Family caregiving: What are the consequences?* Ottawa: Statistics Canada. <http://www.statcan.gc.ca/pub/75-006-x/2013001/article/11858-eng.htm>
91. Vanier Institute for the Family. 2017. *Facts and Stats: Indigenous Families in Canada*. <http://vanierinstitute.ca/indigenous-families-canada/>
92. Auditor General of Canada. 2008. *Chapter 4—First Nations child and family services program—Indian and Northern Affairs Canada. Report of the Auditor General of Canada to the House of Commons*. http://www.oag-bvg.gc.ca/internet/docs/aud_ch_oag_200805_04_e.pdf
93. National Collaborating Centre for Aboriginal Health. 2010. *Aboriginal and non-Aboriginal children in child protection services*.
94. Battams, N. 2017. *Sharing a Roof: Multi-generational Homes in Canada*. Ottawa: Vanier Institute of the Family. <http://vanierinstitute.ca/multigenerational-homes-canada/>
95. Statistics Canada. 2012. *Canadian households in 2011: Type and growth*. http://www12.statcan.gc.ca/census-recensement/2011/as-sa/98-312-x/98-312-x2011003_2-eng.pdf
96. Public Health Agency of Canada. 2011. *The Health of Canada's Young People: A Mental Health Focus*.
97. Alzheimer Society of Canada. 2017. *Dementia numbers in Canada*. <http://www.alzheimer.ca/en/about-dementia/what-is-dementia/dementia-numbers>
98. National Aboriginal Council of Midwives. 2017. *Rooted in Our Past, Looking to Our Future: Situational Analysis*. https://canadianmidwives.org/wp-content/uploads/2017/03/NACM_SituationalAnalysis_2017_Low-resolution.pdf
99. *Thi cho* Research and Training Institute and The Firelight Group. 2017. *Edii Gots'o Gogohi: Where We Were Born - Thi cho Birthplace Mapping Project*. <http://research.tlcho.ca/sites/default/files/ediiogotsogogohi2017.pdf>; Kornelsen, J., Kotaska, A., Waterfall, P., Willie, L., and Wilson, D. 2010. The Geography of belonging: The experience of birthing at home for First Nations women. *Health & Place*, 16(4), 638-645.
100. Schiedel, B. 2017. Why many Northern Indigenous women are still relocated to deliver their babies. *Today's Parent*. <https://www.todayparent.com/pregnancy/giving-birth/indigenousbirth/>

Community Foundations of Canada

123 Slater Street, Suite 600

Ottawa, Ontario K1P 5H2

Phone: (613) 236-2664

Fax: (613) 236-1621

Email: info@communityfoundations.ca

WWW.COMMUNITYFOUNDATIONS.CA

MURAL: QANUQTUURNIQ, BY JOHNNY SAMAYUALIE, PARR JOSEPHÉE, SAAKI-NUNA, TOMMY QUVIANAQTULIAQ & SALOMONIE ASHOONA,
IN COLLABORATION WITH EMBASSY OF IMAGINATION (ALEXA HATANAKA & PATRICK THOMPSON), REALISED BY MU, 2016.
PHOTO CREDIT: OLIVIER BOUSQUET

COMMUNITY
FOUNDATIONS
OF CANADA

VitalSigns®

2017 NATIONAL VITAL SIGNS REPORT
VITALSIGNSCANADA.CA