

2016 GRATITUDE REPORT

Helping youth thrive
in all our communities

TIM HORTON CHILDREN'S FOUNDATION

Camp is not an end point; it's a place to return to and a catalyst for change.

WHERE WE'VE BEEN

We have continuously grown and innovated our programs throughout the past 42 years of welcoming children to camp. With the help of our incredible supporters, we have established seven inspiring camp facilities and now see over 19,000 young people through our doors each year.

Our mission has always been about much more than providing youth with a vacation. It's about building lasting strengths and life skills through intentional experiences. We believe that investing in youth living in priority neighbourhoods is such a valuable way to support our communities.

WHERE WE'RE GOING

With the completion of our newest camp Tim Horton Camp Whiteshell last year, we have taken the opportunity once again to look to the future of the Foundation and establish a new vision for the coming years.

This new strategic direction is about refining our program to have a meaningful impact on our campers to an even greater extent and committing to a sustained experience for all of them. Additionally, we will zero in on youth at a critical age in their development during the transition from childhood to adolescence. This is a time when influences can be negative and our ongoing, positive presence in their lives represents something for them to belong to.

It's about taking everything we know about the power and potential of our unique camp experience to new levels to truly transform the lives of the youth we serve.

The year ahead will undoubtedly be an exciting one and we look forward to working together to help youth thrive in all our communities.

David Clanachan
Chair
Tim Horton Children's Foundation

Dave Newnham
President & Executive Director
Tim Horton Children's Foundation

Our Camps & Reach

We serve youth from low-income families living in *Tim Hortons* communities across North America. From coast to coast, each of our seven camps offer inspiring facilities and staff teams committed to positive youth development.

Community Leaders Program

Throughout the fall, winter and spring, we welcome schools from low-income neighbourhoods for two distinct four day, three night trips to camp. Students leave their school community to participate in camp experiences designed to develop life and leadership skills which provide the building blocks for youth engagement.

Between camp visits, students challenge themselves with constructive actions and each group creates their own community service project. The school pictured here decided on a "Milk Bag Mission" and the class collected milk bags from businesses in the area to weave mats for their local mission. The program inspires students to instill positive cultural change in their schools and fosters a commitment to making their communities better places.

“ Kids at inner city schools are just as bright... just as smart. They jump just as high and they run just as fast. They just haven't had the opportunities. But when you give them the time and you give them the chance, they catch up really fast. ”

Terry, Teacher

Youth Leadership Program

During the summer months we serve youth, ages 12-16, who participate in five, 10 day sessions spread over five years. Each level features increasingly challenging activities, wilderness expeditions and workshops with specific constructive actions for youth to complete in between levels. The program builds skills and strengths that help youth thrive at school, succeed in their future workplaces and become positive, contributing members of their communities.

“ This experience was one of the biggest positive influences in my life. I had no stability at home or school, but once a year I would always come out to camp and it gave me something to look forward to. I met my support system out there and I challenged myself both physically and mentally. It pushed me to be who I am and to accept the flaws of both myself and everybody around me. ”

Nicole, Youth Leadership Program Camper

2016 Camp Day Success

On Wednesday June 1st, Tim Hortons Restaurant Owners, team members and guests came together to raise a record-breaking \$13.1 million for the Foundation. From coffee and bracelet sales to fundraisers like balloon pops and window washing, we are so thankful for the generosity and energy of our supporters.

This year marked the 25th anniversary of Camp Day and we highlighted the turnaround moment that many of our campers attribute to their life changing camp experience with us. Visit our YouTube channel (THCF1974) to hear from three camp alumni — Kyle, Aziza and Maxim — who shared their personal stories of growth and resiliency that they credit to the many values and lessons learned at camp.

**\$13.1
MILLION
RAISED**

“My parents moved here because they wanted to give us a better life. Camp gave me that opportunity and that open door. I’m here now and I don’t think I would be here if it wasn’t for camp.” - Aziza

“Before I went to camp, I didn’t know what my future held and I didn’t know where I was going. Camp made me realize there were endless possibilities for me and that I could do, and would do, anything I set my mind to.” - Kyle

“When I arrived at camp and realized there were other people who, in only 10 days, believed in me, well, it helped me move forward. It made me continue to want to go to school and push a little further to accomplish things in my life.” - Maxim

THANK YOU!

The Change Makers

The following companies keep the [camp] fires burning and the inspiring experiences we provide would not be possible without their support. On behalf of the thousands of youth who have benefited from your outstanding contributions this year, thank you.

FOUNDING PARTNER

Tim Hortons

Corporate, Restaurant Owners and Advertising & Promotion Fund

ARYZTA
Passion for good food

JWT

AIR CANADA

KraftHeinz

Pillers

Saputo

Ardent Mills Canada
Bass Pro Shops
Cineplex Digital Media
Clearly - Change the View Foundation
Edge Imaging
Entripy Custom Clothing

Fairlife LLC
Frameworks
Georgia-Pacific Professional
Ottawa Senators Foundation
Hershey Canada Inc.
KanPak LLC
McCain Foods

McTavish Travel
NEBS PAYWeb
Neumann Kaffee Gruppe
Ottawa Senators Foundation
Payworks Canada
Pfizer Canada
Rich Products of Canada Ltd.
SCA Tissue Canada

Solis Mexican Foods
SureShot Solutions
Swiss Water Decaffeinated Coffee Company
Upper Crust
Volcafe USA LLC
WestJet

3M Canada Company
Atlantic (USA) Inc.
Ailments Ultima Foods
Bunge Canada
Bunn-o-Matic
Campbell Company of Canada
Chicopee Inc.

Clearview Strategic Partners
Digi Cold Chain Solutions
Imperial Oil
Impulse Graphics & Display Solutions
Interac
K Paul Architect

Kimberly-Clark Professional
Marsan Foods
Nestle Professional
Novolex
Olymel
Osgood State Bank
Panasonic Canada Inc.

Pigeon Brands Inc.
PolarPak Ltd.
RBC
Staples Business Advantage
Superior Dairy Inc.

Financial Update

TIM HORTON
CHILDREN'S FOUNDATION
CAD (000's)

	2016	2015
ASSETS, LIABILITIES & NET ASSETS		
ASSETS	\$60,500	\$61,108
LIABILITIES	\$3,634	\$6,059
NET ASSETS	\$56,866	\$55,049
SUMMARY OF REVENUES & EXPENSES		
REVENUE	\$30,129	\$31,573
TOTAL EXPENSES	(\$28,312)	(\$28,650)
EXCESS OF REVENUE OVER EXPENSES	\$1,817	\$2,923

CHARITABLE PROGRAM
FUNDRAISING
ADMINISTRATION

CAMP DAY
INDIVIDUAL DONATIONS
RESTAURANT BRANDS INTERNATIONAL (RBI) AND ADVERTISING & PROMOTION FUND
COIN PROGRAM
SPECIAL EVENTS
FEE FOR SERVICE & OTHER DONATIONS
CORPORATE PARTNERS

The accompanying financial information as of October 31, 2016 and October 31, 2015 is unaudited. Our audited financial statements, including all required disclosures and the report of our independent auditors, are not presented herein. To view our full audited financial statements, please contact us at 519-448-1248.

Our Board of Directors

We are grateful for the leadership and insight provided by our valued Board of Directors who help advance the organization's mission and rally behind the cause each and every day.

David Clanachan, Chair
Chairman of RBI Canada

Mark Trombley
Tim Hortons Restaurant Owner

Tracy Allard
Tim Hortons Restaurant Owner

Amanda Kerr
Tim Hortons Restaurant Owner

Nicole Nakoneshny
Vice President, Strategy & Assessments and Editor, Philanthropic Trends Quarterly at KCI (Ketchum Canada)

Brad Rixmann
Tim Hortons Restaurant Owner

Mark Angelini
Tim Hortons Restaurant Owner

Elias Diag
President, Tim Hortons Brand

Jim Shaw
Tim Hortons Restaurant Owner

Gynette Smith
Tim Hortons Restaurant Owner

Amit Seth
Tim Hortons Restaurant Owner

Rob Eatough
Superintendent of Education - School Operations, Halton District School Board - J.W. Singleton Centre

Diana Ulsrud
Tim Hortons Restaurant Owner

Tabbassum Mumtaz
President and Chief Executive Officer for Ampex Brands, Inc.

TIM HORTON CHILDREN'S FOUNDATION HOME OFFICE

RR #2, 264 Glen Morris Rd. E, St. George, ON N0E 1N0 | 519.448.1248 | thcf.com

/timhortonchildrensfoundation

@THCF1974

/THCF1974

@THCF1974

Charitable No. Canada: 11926 4885 RR0001
Charitable No. USA: (501(c) 31-1681446

Front Cover Photo Courtesy of Canadian Red Cross