PILLAR 15 nonprofit network

CELEBRATING 15 years

It's an exciting time to be part of the London community.

Pillar is proud to be part of this evolution. In 2015, we worked with our partners preparing for London's first social innovation shared space, Innovation Works. We launched (and sold out) London's first ever Community Bond. We brought the Canadian Conference on Social Enterprise to London, proudly showcasing and supporting the many thriving social enterprises in our city. We built new partnerships and invested in social finance. We championed diversity in leadership through the DiverseCity onBoard program. We celebrated the stories of our sector at the Pillar Community Innovation Awards with the largest crowd to date. We supported hundreds of nonprofits in London through our programs and services, finding great joy in each and every opportunity to strengthen the impact of the nonprofit sector in London.

2015 was a big year for Pillar, our sector, and our city. On behalf of the Board of Directors and staff team, thank you to our Members, Sustainers, supporters, volunteers and many partners who have been part of our journey. We are encouraged by how far we have come together, and filled with optimism about what is ahead.

KATE GRAHAM & MICHELLE BALDWIN Board Chair & Executive Director

All photos were taken during Pillar events and community celebrations in 2015.

Impact 2015

Pillar Nonprofit Network strengthens the impact of the nonprofit sector. We connect the three pillars nonprofit, business and government - to create community impact. We spark innovation.

54

WORKSHOPS & TRAINING SESSIONS

54 workshops held 1,600 people attended workshops

45

DIVERSECITY ONBOARD

45 candidates, 45 participating boards

37,000

VOLUNTEER SUPPORTS

37,000 connections to volunteer opportunities

2,300 youth contributed 14,900 volunteer hours through ChangeThe World

ATTRACTING TALENT

44,000 people connected to nonprofit job opportunities

1,300

INFORMATION SHARING

1,300 requests for information/support

30+

820

AWARENESS: SHARING YOUR **STORY**

820 people attended the Pillar Community Innovation Awards 1,000 visits to our online event board

88

SOCIAL ENTERPRISE PROGRAM

88 social enterprises in London 90 social enterprises coached

\$250K

VERGE

\$250K invested in local social enterprises

\$1M raised through individual and organization investments in London's first Community Bond

INNOVATION WORKS

30+ tenants across all 3 sectors

INNOVATION WORKS

Sparking Social Innovation

International trends show an explosion of coworking hubs, with 1320 hubs globally in 2012, up 88% from the year before. A few of them have popped up right here in our Forest City over the past year and we will be joining their ranks soon with the only co-working hub in London intentionally designed to encourage social innovation: Innovation Works.

Innovation Works is an initiative designed by and for London and it has been exciting to see the community buying in, literally! After the purchase of the Garvey building in 2014, we started a fundraising campaign through which we have raised over \$1.5M to support the renovation of this incredible space. In October 2015, we launched London's first-ever Community Bond. This innovative social impact investment opportunity sold out ahead of schedule, raising \$1M in addition to funds raised through our campaign.

They say it takes a village. In this case, Innovation Works is the village; a network of talented, committed, passionate individuals who believe in the power of connection and the potential of social innovation to raise our city higher. The volunteers on our Project Team, our community partners, our investors, our donors, our supporters, and our tenants define this space. We look forward to celebrating the opening of Innovation Works with you in June 2016.

London is a hotbed for social innovation and we are ready to unleash a collaborative workspace to harness that momentum.

STORY: LONDON ARTS COUNCIL AND LONDON HERITAGE COUNCIL, TENANT

"For the past 5 years, the London Arts Council and London Heritage Council have been co-located resulting in a stronger resource for culture in London. Streamlined communication, shared resources and staff expertise have increased our visibility in the community, the ability to fund more programs and services in support of London's vibrant culture. Moving to Innovation Works will not only enhance our existing collaborative model but create opportunities to collaborate, communicate and grow with more like-minded organizations."

ARE YOU IN?

Innovation Works will offer private offices, permanent desks, and a variety of flex-desk packages with a set number of hours per month, as well as meeting and event space. A dedicated staff member will bring people together, animating, provoking and supporting tenant activities that build fun, familiarity and social capital into the network.

CANADIAN CONFERENCE ON SOCIAL ENTERPRISE

In April 2015, Pillar coordinated the Canadian Conference on Social Enterprise. Three days. Over 350 delegates. 40 Speakers. 20 Exhibitors. All levels of government in attendance. Extensive media coverage. The Canadian Conference on Social Enterprise was a resounding success. Receiving feedback on sessions and the opportunity to network were both highlights for our visitors from across the nation.

#SOCENT

SUPPORTING LONDON'S SOCIAL **ENTERPRISES**

STORY: FOR THE LOVE OF LAUNDRY

"Working with Pillar Nonprofit Network has significantly accelerated the development of my business. The availability, connections and continued mentorship from Pillar is invaluable."

Melissa Power, Founder, For the Love of Laundry

WHAT IS SOCIAL ENTERPRISE?

A business generating revenue that serves social, cultural or environmental goals

PILLAR COACHES SOCIAL ENTERPRISES IN 3 STAGES:

Idea Phase (Free coaching/Advising) **Concept Phase** (Consulting & Advisory Services) Start-Up Phase (VERGE/Social Finance)

COACHING SESSIONS IN 2015

INDIVIDUAL SESSIONS IN 2015

SOCIAL IMPACT GETS REAL.

Looking for a new way to support Social Change?

In April 2015 we welcomed Andre Vashist to the Pillar team as our new Social Finance Manager heading up VERGE a social finance intermediary serving London and surrounding counties.

VERGE is a partnership between London Community Foundation, Sisters of St. Joseph and United Way London & Middlesex, with Pillar Nonprofit Network acting as the backbone organization. Its mission is to connect local caring investors with local enterprises that have a social or environmental mission at their core.

VERGE operates a Social Enterprise Loan Fund in partnership with Libro Credit Union to provide loans to early stage high growth social enterprises on the verge of a breakthrough. The Social Enterprise Loan Fund program leverages our growing entrepreneurship ecosystem to create wraparound supports before, during and after financing.

"VERGE'S BELIEF
IN OUR SOCIAL
ENTERPRISE
ENABLED US TO
CONVINCE THE
COMMUNITY WE
HAD A VIABLE
IDEA."

3 STREAMS

- 1. Social Enterprise Loar
- 2. Private Investment
- 3. Complementary Services

S 1.25 MILLION

in local investment for local impact

3 RECIPIENTS

ATN Access Inc.

Textbooks for Change

For the Love of Laundry

VERGE CAPITAL Stakeholder Meeting

LOCAL INVESTMENT FOR LOCAL IMPACT

\$250,000 INVESTMENT 3 INVESTMENT RECIPIENTS

STORY: OLD EAST VILLAGE GROCER

"Creating a social enterprise of any sort is an uphill battle. Working with VERGE Capital in pursuit of a Social Enterprise Loan, we strengthened our business plan and expanded our community connections. VERGE's belief in our ability to make this happen was the first step in allowing us to confidently commit and convince others in the community that this was a viable idea."

Vicki Mayer, Executive Director of ATN Access Inc.

THE GAME CHANGERS

PILLAR COMMUNITY INNOVATION AWARDS 2015

Celebrating Our 2015 Finalists

The nonprofit, government and business sectors came together for a night of celebration to recognize those who are making our community brighter.

Over 800 people attended the annual Pillar Community Innovation Awards and were inspired by the 12 outstanding finalist stories of Innovation, Leadership, Impact and Collaboration.

STORY: A NIGHT TO REMEMBER

"The Pillar Community Innovation Awards are a powerful demonstration of the impact that the intersection of the three sectors - charitable, business and government can have on a community. These awards showcase the entrepreneurial spirit found in London - a spirit that is being harnessed for social good. A fabulous and inspiring evening!"

Bruce MacDonald, President and CEO Imagine Canada

2015 Award Recipients:

1. Innovation: Dr. Felicia Otchet

2. Impact: Pride London Festival

3. Collaboration: Naloxone Program 4. Leadership: Theresa Carriere

Story of the Nonprofit Sector, Learning Circle, Successful Public Relations: Telling & Selling Your Story, Nonprofit Career Talk, Your Web Ar nline Results. to Impro **Cross-Sector** lership Beyond the Box, Building teer Program, Social En nsorship 101: ip, Measuring the Art of Fun ang Sponso What Matters, All About Boards, Influencer, Leadership Beyond the Box, Nonprofit Career

Talk, Social Five.

FIFTY-FOUR CONNECTIONS TO LEARNING

Pillar has consistently delivered quality workshops to the London community. Our professional development program is a successful social enterprise designed to build success and inspire leadership in people and nonprofits. Our business model is sustainable and effective and has been shared with other communities across Canada. In 2015, attendees rated their level of satisfaction between 80-100%, with 86.6% of attendees indicating that the workshops lived up to their expectations.

"Following the Relationship Systems Intelligence workshop, the leader of a team contacted me to say that following the session, she and her colleagues used the materials to identify and "diagnose" what was unfolding in their team dynamic. They feel they have a powerful opportunity to work proactively as a team to leverage current strengths and to name and work with the challenges that are holding them

from being as creative and innovative as possible. She said "the material breathed new insight, hope and optimism into the team members present and they are keen to share the learning with their colleagues."

Janet Frood, President of Horizon Leadership Institute Inc. and one of the presenters for our Leadership Beyond the Box series.

DiverseCity onBoard

The DiverseCity onBoard program matches qualified candidates from visible minority and under-represented groups with Board opportunities and offers online board governance training to ensure Boards and candidates have the support they need to succeed. London's program has grown exponentially in its first year.

Over 45 candidates have expressed interest in the program and 45 organizations have asked us to connect them with qualified candidates from our increasingly diverse community.

"RBC recognizes that to be a leader in diversity and a responsible corporate citizen, we must not only advance within our organization, we must proactively support and participate in community programs like DiverseCity onBoard that help to build inclusive communities."

RBC Royal Bank, Royal Bank of Canada, London/St. Thomas Regional Office

STORY >

REFOREST LONDON

"We recently welcomed a new Director to the ReForest London Board who was matched to us through DiverseCity onBoard. We have gained a valuable connection to more cultures and people within the London community and already feel stronger as a Board having new, diverse backgrounds and perspectives at the table."

Dean Sheppard, Executive Director, ReForest London

CHANGE THE **WORLD**

2,300 Youth

14,900 Volunteer Hours

Weeks

ChangeTheWorld Ontario Youth Volunteer Challenge is a provincial campaign funded by the Ontario Government in partnership with the Ontario Voluntary Sector Network. Pillar is one of 23 centres participating in this annual campaign. Once again, London was seen as a leader for engaging high school youth in volunteer activities. We exceeded our goals with 2,300 youth contributing 14,900 volunteer hours between April 12 and May 24, 2015 making positive contributions to their community and giving back in creative and meaningful ways.

"By volunteering, you have the opportunity to learn about skills and strengths you may have never known you had."

"Adults like to live by the book, youth like to rip out the pages and write a new story."

"Change The World is changing me."

MEMBERS

A NETWORK 300+ STRONG

At Pillar Nonprofit Network, we believe in connecting for community impact. We believe that if we can connect nonprofits to the people, tools and resources they need to fulfill their missions, our community will grow stronger.

Pillar's members are nonprofits, charities and individuals that support our work and vision. Along with our supporters, staff and friends, they make up a network of like-minded organizations and individuals across all sectors, who share a common desire to strengthen London and the surrounding area. We cannot operate in silos. It's when we make connections and learn from each other that we create a stronger, more impactful sector and community.

How can we help your organization?

SUPPORTING THE NONPROFIT SECTOR

How does Pillar support the nonprofit sector?

Pillar's Mission

To strengthen the impact of the nonprofit sector.

Social Enterprise

Healthy social enterprises encourage more enterprising thinking = innovation and sustainability

Coaching supports and connections to resources for social enterprises and social entrepreneurs

Professional Development

Planned according to trends and needs in the sector. Over 50 events a year

Free workshops to inform jobseekers about working in the nonprofit sector

Consulting

Connects nonprofits with the people who can help find solutions to their most difficult challenges

Knowledge Sharing

Sharing of tools: board governance and organization policies, list of media contacts, evaluation templates, volunteer management handbook

Social Finance

Connects local investors with local enterprises that have a social or environmental mission

Resource for new ways to unlock capital that can be invested for impact

Collaborative Workspace

Nonprofit, business and government will be working together collaboratively creating an opportunity for relationship development and information sharing

Provides shared amenities so tenants can get more done with less

2015 Supporters

SUPPORTERS

3M Canada Albert Brule

Architects Tillmann Ruth Robinson

Auburn Developments Inc.

Bowden Family

Business London Magazine

Cambia Development Foundation

Canadian Alternative Investment

Cooperative City of London

Cornerstone Architecture

Corus Entertainment

Davis Martindale

Decade Group Inc.

Downtown London

Downtown Yoga Holistic Centre

Ernst & Young

Fanshawe College

Fanshawe Continuing Education

FIVE ONE NINE Photography

Fleetway

Freeman Audio Visual

Goodwill Industries - Ontario Great

Lakes

Gotham Studios

Highstreet Asset Management

Horizon Leadership Institute Inc.

HRdownloads

Investors Group Financial

Services Inc.

Ivey Business School

Johnny Fansher

KPMG LLP

Libro Credit Union

London Community Foundation

London Convention Centre

London Economic Development

Corporation

London Free Press

McKenzie Lake Lawyers

Michelle Baldwin

Miller Thomson

Ministry of Citizenship &

Immigration

Ministry of Economic Development

Employment & Infrastructure

Nicholson Sheffield Architects Inc.

Nothers Signs & Recognition

ON Communication Inc.

Ontario Trillium Foundation

Pacific & Western Bank of Canada

Paula Morand Enterprises

PHC-Advisors

PricewaterhouseCoopers LLP

Rogers TV

Scotiabank

Selectpath Benefits & Financial

Sisters of St. Joseph

Southside Group SportsXpress

Spriet Family Companies

Susan Nickle

TD Bank

The Co-operators

The Londoner

Twee Brown

United Way London & Middlesex

Ursuline Sisters of the Chatham

Union

Voyageur Transportation Services

Western Continuing Studies

Youth Opportunities Unlimited

CCSE SPONSORS

Alterna Savings

Assiniboine Credit Union

British Council

Buy Social Canada

Centre for Social Innovation

Employment and Social

Development Canada (ESDC)

Fanshawe College

Green Shield Canada

London Community Foundation

London Economic Development

Corporation

Miller Thomson

Ministry of Citizenship &

Immigration

Ministry of Economic Development

Employment & Infrastructure

Ivey Business School

Sisters of St. Joseph

TD Bank

United Way London & Middlesex

University of Fredericton

Voyageur Transportation Services

INNOVATION WORKS **SUPPORTERS**

Agape Foundation of London

Anonymous

Bowden Family

Denis & Nancy Lemieux

Donna & Brandon Gilbert

Enabling Accessibility Fund,

Government of Canada

GoodLife Fitness

Howard Rundle

Joanne & Tom Cowan

Jones Packaging

Kevin Ronson & Ericka Ayala

Ronson

Libro Credit Union

London Life

Lynn Davis

McCormick Canada

ON Communication Inc.

Ontario Trillium Foundation

Paul Cocker

TD Bank

TIDES Canada, Dragonfly

Fund

Ursuline Sisters of the

Chatham Union

Walter J. Blackburn

Foundation

Westminster College

Foundation

Thank you for your support in 2015!

SUSTAINERS

3M

BDO Canada LLP Brian Meehan

The Canadian Medical Hall of Fame

Canadian Mental Health Association - Middlesex Connect Dot Management Inc.

Ellipsis Digital

Fanshawe College Foundation Foster, Townsend, Graham and

Associates

Goodwill Industries - Ontario Great

Lakes

Greg Moran & Mindy Gordon Horizon Leadership Institute Inc.

The Lawson Foundation Libro Credit Union

London Community Foundation London Convention Centre London Economic Development

Corporation

PricewaterhouseCoopers LLP

sagecomm

The Tricar Group universitybrand

Westminster College Foundation

PRESENTERS

Adam Spence Allyson Hewitt Anne Carbert **Brian Emmett** Bruce MacDonald

Chris Moss Corinne Walsh Fred Galloway Geoff Evans

Jane Ramachandran

Janet Frood Jen Denys Joanna Reynolds

Joeri van den Steenhoven

John Craven John Doan Justin Carter Keith Marnoch Kristen Loblaw Kyler Ayim

Lina Bowden

Lori Francis & Jennifer Bate Mandi Fields & Steve Young

Maureen Hagan Melanie Goldmintz Michelle Gautier Nathan Garber Nicole Kovacs Paul Nazareth Stephen Faul Wendy Arnott

Marlene Le Ber

BOARD MEMBERS

Bianca Lopes **David Billson Dipesh Parmar** Ericka Ayala Ronson Harry Orbach-Miller

Jason Kerr Josie Lane Kate Graham

Maria Luisa Contursi Michelle Quintyn Nicole Spriet Rose Aquino Russ Monteith Yvette Scrivener

ABOUT PILLAR

Pillar Nonprofit Network strengthens the impact of the nonprofit sector. We connect the three pillars nonprofit, business and government - to create community impact. We spark innovation.

PROGRAMS & SERVICES:

Advocacy & Awareness

ChangeTheWorld Ontario Youth Volunteer Challenge

Consulting and Advisory Services

DiverseCity onBoard

Information Sharing and Research

Innovation Works

Mayor's Featured Community Organization

Pillar Community Innovation Awards

Professional Development for the Nonprofit Sector

Social Enterprise Program

VERGE Capital

Volunteer Supports

Willy Van Klooster Nonprofit Governance Scholarship

CORE PRIORITIES:

Strengthening our community through increased awareness and advocacy of the nonprofit sector

Supporting nonprofits to develop an equitable workplace that is diverse, inclusive and accessible to the community

Promoting best practices and policies for an effective nonprofit sector

Facilitating collaboration by connecting nonprofit organizations to each other and to the public and private sectors

Finding new ways, programs and services to address our community's most persistent challenges

Photo: Team Pillar 2015

Mission:

To strengthen the impact of the nonprofit sector.

Vision:

An engaged, inclusive and vibrant community. inspire

croato

innovative

bar-raising impactfu

networking

enriching

community building

collaboration dynamic

significant

Pillar Nonprofit Network

251 Dundas St. (Central Library, 2nd Floor)

London, ON N6A 6H9

519.433.7876

www.pillarnonprofit.ca

