
2015 ANNUAL
REPORT

OUR CHRISTIAN ROOTS
ARE THE FOUNDATION
FOR OUR VALUES:

RESPECT
All people have a voice, deserve to be heard
and treated with dignity.

PERSONAL GROWTH
Every person has the potential to live a rich
and full life. We grow and achieve our highest
potential when supports are available.

ADVOCACY
We are equally valuable in society and deserving
of basic human rights and freedoms.

RELATIONSHIPS
Quality of life is improved when people have
genuine connections with others.

INTEGRITY
We are honest, accountable and follow through
on our commitments.

INCLUSION
Diversity, opportunity and value for all people
contribute to stronger communities,
enrich people’s lives and are the foundation
for a better world.

Our vision is for all people to be valued members of the community,
have significant personal networks, equal access to opportunities
and to contribute to a better society.

Epic Opportunities exists to provide holistic, person centred
supports to people with intellectual disabilities and to promote
inclusive communities.

Being rooted in Christian tradition, Epic Opportunities believes
that everyone has inherent value and a purpose to fulfill.
Everyone is deserving of unconditional acceptance.

VISION

MISSION

VALUES

B 1

BOARD MEMBERS. 4

EXECUTIVE DIRECTOR'S REPORT. . . 6

PRESIDENT’S MESSAGE. 8

KRISTEN’S STORY. 10

FRIENDS HELPING FRIENDS. 12

A HOME OF THEIR OWN 14

MAKING CONNECTIONS. 16

EPIC OPPORTUNITIES
FOUNDATION. 19

CORPORATE DONORS. 20

FINANCIALS 22

0302

TABLE
OF CONTENTS

14

10

12
16

2 3

BOARD OF
DIRECTORS

Nellie RedekoppRuth-Ann Soodeen
Vice-President

Timothy Nyhof
Treasurer

Mohamed El Tassi Jacco Kooy

Tony SchweitzerShawn Mahoney
President

Sean Lyon

The Board of Directors oversees the operations and management of Epic Opportunities, which exists to provide holistic,
person-centred supports to people with intellectual disabilities and to promote inclusive communities. The board
is comprised of people who represent the community we serve as well as the community at large. For more
information on the Epic Opportunities Board of Directors or on how to become involved contact Epic Opportunities
at info@epicmb.ca or call (204) 982-4673.

2014-15 BOARD OF DIRECTORS
•	 Shawn Mahoney – President
•	 Ruth-Ann Soodeen – Vice-President
•	 Timothy Nyhof – Treasurer
•	 Mohamed El Tassi – Director
•	 Jacco Kooy – Director
•	 Sean Lyon – Director
•	 Ellen MacDonald – Director
•	 Nellie Redekopp – Director
•	 Tony Schweitzer – Director

4 5

THE PAST YEAR HAS BEEN CHALLENGING,
REWARDING AND INSPIRING. I am constantly in awe
of the amazing people we serve at Epic Opportunities.
It is a blessing to work alongside these men and
women and their family members each and every day.
We learn so much about belonging, acceptance and
meaning as we walk our Epic journey together.

The development of our new five-year strategic plan
provided a stimulating start to our year. With the
completion of our strategic planning process early in
the fiscal year we are pleased to report that we are
now beginning to see the results of carrying it out.
With the exception of some of our newest employees,
every employee has taken part in orientation
sessions regarding our plans. Their enthusiasm and
commitment to the plan and, more importantly, to
the improvements for people we serve is encouraging.
Striving for holistic wellness for every person we serve
begins with a planning process. Setting goals and
charting the course for improved physical, emotional
and spiritual health means that all of us need to
become role models and inspire commitment.

Another major component of our strategic plan was to
develop a database to track and measure our success
as an organization. When people’s lives are impacted
daily by our response to their needs, interests and
goals, the definition of success takes on a very personal
meaning. We want to be better informed about how we
are doing in all aspects of our service delivery for every
person. The database, which is nearing completion,
will be an important tool for improvement in this area.

We are also very pleased that we were able to purchase
a new home for three individuals in the Amber Trails
neighbourhood. The three people impacted by this
move were living in a small side-by-side home which
no longer suited their needs. Their new home has
provided a great opportunity to connect to a new and
welcoming neighbourhood. Additionally we replaced
three aging vehicles to provide transportation services
to people connecting to our day services. One of these
vehicles was modified to make it more accessible.

Leadership development has also been a big theme
for us this year. We invested in leadership training for
our senior leaders and began a training path for all of
our managers. We believe this has led to improved
retention. Our leaders are better equipped for their
challenging roles and we also see the additional benefit
of improved relationships as we learn together.

We have also engaged in some renewed imagery
and language for the organization. We developed a
consistent look for our vision, mission and values as
well as other external and internal communication
tools. We are very excited about the new service
descriptors we are using in our communications. What
we have sometimes referred to as residential, day,
employment and outreach services (our Connections
Program) will now respectively be referred to as
Epic at Home, Epic Every Day, Epic at Work and Epic
Transitions. This new language represents our desire to
use ordinary, everyday language that promotes natural
supports within community.

As we look forward we know that we have an exciting
future. This next year we will be focusing on plans to
address the fact that three of our commercial leases
expire. We are looking forward to some new and
improved options to people accessing our day time
services with opportunities for more connection
to community. Ultimately we know that we must
continually exceed the expectations of the people
we serve, their families and supporters as well as our
funders. We invite you to join us in ongoing discussions
about how to create a more inclusive community that
recognizes the inherent value and fulfills the potential
of each and every person.

"I AM CONSTANTLY IN AWE OF THE AMAZING
PEOPLE WE SERVE AT EPIC OPPORTUNITIES." EXECUTIVE

DIRECTOR'S
REPORT

6 7

THIS PAST YEAR I HAVE HAD THE PLEASURE
OF SERVING ON THE BOARD OF DIRECTORS FOR
EPIC OPPORTUNITIES.

It has been very rewarding to contribute in a small
way to an organization managed so well by your
Executive Director, Ruby Reimer. Ruby’s vision for
Epic Opportunities has been cumulated in a five-year
strategic plan that is both very comprehensive in
service and yet extremely compassionate in care
of those we serve. Along with Jennifer Perron and
Karen Hannem, Ruby’s ability to execute a plan, lead
a strong team of coordinators and managers who
work with some of the best caregivers in Manitoba,
is truly inspiring. Thank you to the Epic Opportunities
leadership team for making our responsibilities as
directors a very enjoyable one.

I have also enjoyed working with a dedicated Board
of Directors who this year challenged themselves
to focus even more on the big picture, individually
support Ruby and her staff in any way they can

and indirectly encourage a process of service that
is amazing. With appreciation for the talent of Epic
Opportunities’ leadership team, we have the privilege
of not worrying about day-to-day operations and
focussing on supporting the organization’s ambitions,
dreams and vision for the future. Thank you to each
and every one of our Board of Directors for your
guidance, contribution and effort this past year.

And finally, I have personally appreciated being part
of an organization that is making such a significant
difference in the community. Winnipeg is a better
place to live because of the talent, dedication and
determination of our staff at Epic Opportunities. Upon
visiting a few homes and offices, I am so humbled and
grateful for the level of support and care provided. It is
so obvious that the staff have embraced the concept
of ‘holistic wellness’ and are ministering to our clients
health in terms of body (their ability to contribute
physically), mind (their ability to make healthy choices)
and spirit (their ability to find joy in each and every
day). On behalf of the Board of Directors, we sincerely
thank you for your work.

In the days ahead, we will continue to improve our
services, streamline our processes and manage our
resources well so that we can help more and more
people, care for individuals’ specific needs better and

provide a level of care unsurpassed in our province.
With the development of a sophisticated database
that will monitor and measure the level of care
provided, we believe Epic Opportunities will continue
to be a leader in our sector by designing service
provision models that are statistically proven to be
effective. Yes, numbers matter because each number
is a life significantly improved by the service we offer.
To ensure that end, we need to continuously monitor,
measure and evaluate our systems, service and care.
Epic Opportunities has embraced this challenge and a
client-based database management system is currently
in development.

I know we all believe that those we serve are worthy
of our very best and our very best service is what they
will receive. Thank you staff for making such a lofty
statement a reality each and every single day. Thank
you to our supporters for engaging, contributing and
donating to such a worthy cause. And a special thank
you to those we serve, for allowing us the privilege of
sharing life with you daily.

With kindest regards,

Shawn Mahoney
President and Chairman
Epic Opportunities Board of Directors

PRESIDENT’S
MESSAGE

"I HAVE PERSONALLY APPRECIATED BEING PART
OF AN ORGANIZATION THAT IS MAKING SUCH A
SIGNIFICANT DIFFERENCE IN THE COMMUNITY."

8 9

FROM THE TIME SHE WAS A CHILD, KRISTEN
HAS HAD A REMARKABLE EYE FOR DETAIL.

As a youngster, it wasn’t uncommon for her
to spend hours at a time observing the subtle
movements of an insect or bird in her backyard
or taking note of other everyday activities around
her. A gifted artist, this attention to detail has
infused every aspect of her work ever since.

“I remember when she was just five or six she
would spend a lot of time in our backyard looking
at bugs and birds and she would really study
them,” says her foster mom Connie.

“One day she came inside the house and started
drawing a caterpillar and it was just amazing. I
think she still has it in one of her sketchbooks. It
looked just like the caterpillar outside but with
this happy expression on its face.”

Kristen’s sketchbook has been a constant
companion ever since. When she isn’t filling its
pages with drawings of the world around her,

she can be found creating new illustrations
inspired by her favourite characters from
the Dungeons & Dragons roleplaying game

or the latest anime animated adventure.

KRISTEN'S
STORY While her artwork has often served as a vehicle for

self-expression, it provided Kristen with something far
more valuable through her elementary and high school
years. She often struggled with putting her feelings into
words which sometimes left her angry and frustrated.
Her artwork, she says, allowed her to share those
feelings when words failed.

“I had a hard time talking about my feelings but I could
speak for myself [through her art],” she recalls. “Art let
me just draw how I was feeling about something. It’s
like it was taking the pain away. It made me feel better
even if the feelings were still just as strong.”

Kristen’s artistic abilities haven’t been restricted to
paper. An avid arts and crafts enthusiast, she used to
make clothing for her Polly Pocket and Barbie dolls from
scratch. She later graduated to beadwork and demand
for her work eventually prompted her to start her own
part-time business.

Her most popular creations are her miniature bead
people, which she custom makes based on ideas
supplied by customers. It can take her several hours
just to design each figure and many more to string
together the hundreds of beads required to assemble
each figure, a process she created herself.

“People will say to me they want me to teach them
how to do it. They try it but they can’t. They think it’s
amazing how I do it,” she says.

Her most asked for design is a bride in her wedding
dress, which poses a unique set of challenges.

“I’ve had a lot of people ask me for that. One bride was
so particular about her wedding dress it was crazy,” she
says, laughing. “The brides are way harder than any of
the other characters I’ve had to make.”

Her art isn’t the only work Kristen is passionate about.
She currently works part-time as a member of the
cleaning staff at local hotel. Even though it may not offer
the same kind of satisfaction as her artistic endeavours,
she says it is still a rewarding experience.

“I like to imagine people being super happy to stay
in the rooms I’ve helped clean,” she says.

Although she now lives in her own place, Kristen says
her foster mom remains one of her best friends and
biggest sources of inspiration – both in life and in her art.

“We are super close. We get along really well. She
likes all the same things I like, especially ice cream,”
she says, laughing.

"ONE DAY SHE CAME INSIDE THE HOUSE AND STARTED
DRAWING A CATERPILLAR AND IT WAS JUST AMAZING."

- Connie, foster mom

10 11

FRIENDS
HELPING
FRIENDS

Winnipeg Repair Education and Cycling Hub (WRENCH)
bike garage about a year and a half ago.

After spending dozens of hours working on their own
bicycles and helping build bikes for the less fortunate,
they learned their friend Judy desperately wanted
a bike of her own. The problem was she required a
three-wheel bike, which can cost as much as $5,000
brand new.

As luck would have it, Jamie and Randy along with their
support worker, Alicia Cooper, spotted a used three-
wheel bike at the WRENCH garage on Logan Avenue
a short time later.

The duo quickly began work on refurbishing the
bike, doing everything from replacing inner tubes
and attaching wheels to oiling the chain, cleaning
and polishing the frame and taping the handle bars.
Cooper helped with lacing the spokes. The total cost of
the project? A modest $2.23 for handle bar tape and
a small bottle of wax to polish the frame.

On April 19, Jamie and Randy along with Epic Opportunities
staff delivered the finished bike to Judy’s home.

“I was surprised,” Judy says of her reaction to seeing the
bicycle in her driveway for the first time. “I was happy
I had a bike. I felt good [they did that] for me. They’re
my friends.”

And what did she say to her friends about their efforts?

“Thank you.”

Jamie and Randy spent about 20 hours working on the
bike. They both agree it was worth every minute.

“It was a lot of work… [but] I was happy [to do it],”
Randy says. “I wanted to help her. She’s a friend.”

“I just wanted her to be able to ride her bike,” Jamie
adds. “I felt pretty good when it was done and fixed
up. It made me feel happy when she came out of her
house and saw it.”

The new bike has already made a world of difference in
Judy’s life. In keeping with Epic Opportunities' holistic
approach, it has provided her with a higher level of
independence while promoting a more active and
healthy lifestyle.

The experience has benefitted Jamie and Randy as
well, Cooper says. In addition to learning new skills,
volunteering at WRENCH has enabled them to interact
with the community and developed a new network
of friends.

“They’ve got friends there. It’s a real community,”
she says. “Building this bike for Judy allowed Jamie and
Randy to interact with that community. There’s been
a real social aspect to it for them.”

THE LATE JOHN F. KENNEDY ONCE SAID
THAT NOTHING COMPARES TO THE SIMPLE
PLEASURE OF RIDING A BICYCLE.

It’s a sentiment Judy wholeheartedly agrees with.
There are few more liberating activities for Judy,
who has been served by Epic Opportunities for
26 years, than getting on her bike and touring her
neighbourhood.

It’s a pleasure that might not have been possible
for Judy had it not been for the kindness of
two friends.

Jamie and Randy, who are also supported by
Epic Opportunities, began volunteering at the

“I WAS HAPPY I HAD A BIKE. I FELT GOOD
[THEY DID THAT] FOR ME. THEY’RE MY FRIENDS.”

- Judy

12 13

A FIRST-TIME VISITOR TO EPIC OPPORTUNITIES’
NEWEST HOME WILL BE IMMEDIATELY IMPRESSED
by features such as the spacious kitchen area,
well-appointed master bathroom and carefully
manicured yard.

Perhaps the most striking attribute this gorgeous
looking bungalow in Amber Trails has to offer
the three people for whom it is now home is its
spacious surroundings.

Prior to moving into their new home last
December, Jerome, Lisa and Ninh shared

half of a rented side-by-side in northeast
Winnipeg. While it served their basic
needs, it didn’t offer much in the way
of personal space. The roommates
had to share one bathroom and
there was little room for any
personal effects in the house.

By contrast, their new 1,574 square
foot home offers nearly twice as
much living space as their previous

accommodations. This means

Jerome can watch TV by himself in the finished basement
while Lisa visits with family in the family room and Ninh
helps her support worker prepare dinner.

“We had identified that they needed a new home
and different options a while back,” says Coordinator
Kristen Woloszyn-Chin, who helped oversee their move
into the new home that was purchased last summer by
the Epic Opportunities.

“Space was a very important consideration when it
came to choosing a new home. We felt it was important
for them to have their own space and have a feeling of
having something of their own.”

The three roommates have lived together for nearly 25
years and have developed a close relationship during
that time. Despite some initial concerns about them
moving to a new location and having to adopt a whole
new routine, the transition to the new setting was
virtually flawless.

“They really embraced the move,” says Harol Marin,
a senior manager with Epic Opportunities. “It’s been an
amazing thing to see. They all really enjoy being here.
Right from the beginning you could tell they have more
of a sense of ownership about this house.”

Woloszyn-Chin says outside of a few cosmetic changes
such as landscaping the backyard and installing a new
basement ceiling, little had to be done to get the

home ready for the roommates. Because it is still
relatively new, it already met most provincial standards
for licensing.

While Epic Opportunities employees scouted a number
of potential locations in north Winnipeg, Woloszyn-
Chin says everyone from the three roommates and
their families to staff quickly fell in love with the Amber
Trails location. She says one of the best parts of the
move has been how quickly Jerome, Lisa and Ninh have
been accepted by the neighbouring community.

“The neighbours have been very good. It’s a very
family-oriented neighbourhood,” she says. “I think
that’s important because it allows the people living
here to connect with their neighbourhood…and helps
neighbours get to know someone with an intellectual
disability that they might not have otherwise. It makes
for a very positive experience.”

Although the purchase of the new home was a major
expenditure for Epic Opportunities, Woloszyn-Chin says
it is an investment in the agency’s future. By purchasing
rather than renting, she says the organization retains
the value of any upgrades it makes to the property
rather than risk losing them when a lease expires.

“We’ll be able to do upgrades and not have to worry
about having to change it back if the landlord decides
to sell.”

A HOME
OF THEIR
OWN

ONE OF THE BEST PARTS OF THE MOVE HAS BEEN HOW QUICKLY JEROME,
LISA AND NINH HAVE BEEN ACCEPTED BY THE NEIGHBOURING COMMUNITY.

14 15

JENNIFER WELSH IS OFTEN THE FIRST
PERSON FAMILIES MEET WHEN THEY ARE
INTRODUCED TO EPIC OPPORTUNITIES.

Welsh is the Service Development Coordinator for
Epic Opportunities. As part of her role, she oversees
the agency’s Connections program, which helps
familiarize families with the organization while
assisting a family member to transition from a
family home or institutional setting to a home of
their own in the community.

Connections is a starting point for families who
choose to work with Epic Opportunities. Welsh
meets regularly with families to assess the needs
of the person who will be moving out on their
own and assist them in determining their individ-
ual goals prior to their move.

It’s a process that can take months, and sometimes
years, to complete depending on funding and the
individual needs and circumstances of the person.

“The goal is to work out the expectations of what the
family wants and needs and what we can provide,”
Welsh says.

“It’s often a huge learning curve for the family and for us.
We want families to understand the process and engage
them in the process to help build the skills their loved
one needs to be independent. We want to set them up
to feel comfortable and see their loved ones succeed
and feel proud of themselves.”

Another important part of this process is helping people
served by Epic Opportunities feel comfortable in their
new home. To ensure this, prospective roommates
are introduced to each other months or even years in
advance. Welsh says these introductions help ensure
roommates are compatible and enable them to build a
relationship prior to sharing their new home.

Connections has enjoyed a success rate of more than
90 per cent when it comes to helping people served by
Epic Opportunities find the residential or Supported
Independent Living (SIL) arrangements that are right for
them.

Ed and Dorothy’s family is currently being supported
through the Connections program. Their son is preparing
to move into his own home later this year and has been
served by Epic Opportunities for four years.

Ed, a former executive director for rural-based community
living agency, says he and his wife chose to work with

Epic Opportunities because they were impressed by the
organization’s leadership and the fact it grew out of a
faith-based approach to service.

Dorothy says she has been impressed by the support
Welsh and other staff have provided their son as well
as the level of trust that has developed between them.
At the start he was completely opposed to the idea of
moving out on his own, she says. Now, he has begun
shopping online for furnishings for his prospective new
home and has even created a PowerPoint presentation
to share his likes and dislikes with support staff.

“The idea of moving out would create instant anxiety
before. Now it’s to a point where he dreams about
[his new home],” Ed says. “There is still some anxiety,
but it’s now possible to have a conversation about mov-
ing out. And he is able to imagine what it might be like
to live elsewhere than our house. Epic made a real effort
to get to know him and understand him.”

“I don’t think we could have done this on our own,”
Dorothy adds. “I think [Epic Opportunities] has done a
really good job of developing that trust with him.”

While Dorothy and Ed say they still have some mixed
feelings about the prospect of their son moving out on
his own, they acknowledge it’s for the best and will help
to “expand his world,” Ed says.

Welsh says helping people to dream is a big part of what
makes the Connection program a success.

“I think involving [people] in the process and being in the
driver’s seat about what the ideal home would be for
[them] really creates some excitement.”

MAKING
CONNECTIONS

16 17

In addition to developing and implementing fundraising
initiatives, the foundation manages all funds raised on
behalf of Epic Opportunities and promotes community
awareness of the organization and its activities. The
foundation’s primary fundraiser is the annual An
Evening with Epic held each fall in Winnipeg. The
foundation hopes to expand on this work to increase
its visibility in the community and promote a stronger
emphasis on planned giving.

The three main objectives of the Epic Opportunities
Foundation are:

•	To provide funding to Epic Opportunities
for capital expenditures such as long-term,
community-based housing for individuals
with intellectual disabilities

•	To provide funding to Epic Opportunities
for special projects or initiatives that might
not otherwise be available for persons with
intellectual disabilities.

•	Raise the profile of Epic Opportunities
and its work in the community

The Epic Opportunities Foundation began disbursing
funds for various one-time projects in 2014. Its
ultimate goal is to establish an endowment fund to
purchase additional homes and provide long-term,
stable housing tailored to the needs of individuals
the organization supports.

For more information on the Epic Opportunities
Foundation’s activities or on how to become involved
in the foundation contact Epic Opportunities at
info@epicmb.ca or call (204) 982-4673.

CURRENT BOARD MEMBERS
Mark Mercier, President

Raymond Currie, Vice-President

Nellie Redekopp, Treasurer

Ellen MacDonald

Ralph Guy

Ron Wasylycia-Leis

Ruth-Ann Soodeen

Shari Diamond

Shawn Mahoney

The Epic Opportunities Foundation was officially established in 2011 as the primary fundraising
body for Epic Opportunities. It is governed by a volunteer board of directors who represent the
community we serve as well as the community at large.

EPIC OPPORTUNITIES
FOUNDATION

18 19

THANK YOU
TO OUR SUPPORTERS

We would like to acknowledge and thank all of our corporate donors for their ongoing support of
our work. This assistance has been critical to our efforts to support individuals with intellectual
disabilities to live independently in the community.

These Corporate Donors Include

•	 Investors Group
•	 High Road Property Services Inc.
•	 Taylor McCaffrey
•	 Viscount Gort
•	 ChangeMakers
•	 Mercier & Associates
•	 Tache Pharmacy
•	 Derksen Plumbing & Heating
•	 Macdon Industries Ltd.

•	 Sun Life Financial
•	 Waverley Dodge, Chrysler, Jeep
•	 Maximum Realty
•	 Assiniboine Credit Union
•	 BDO Canada LLP
•	 IBEX Payroll

•	 Carlyle Printers

•	 Motivating Sounds Music Therapy Services

We would also like to offer our sincere thanks to all of the groups, families and community partners
who contributed to our various fundraising initiatives throughout the year. We are also grateful
to all the individuals, companies and organizations who donated prizes for our annual An Evening
With Epic fundraiser.

The generosity of all these supporters helped us to raise more than $33,000
for Epic Opportunities this past year.

20 21

To the Members of EPIC OPPORTUNITIES INC.

The accompanying summary financial statements, which comprise the summary statement of financial position as at March 31,
2016, and the summary statement of operations for the year then ended, are derived from the audited financial statements of
EPIC OPPORTUNITIES INC. for the year ended March 31, 2016. We expressed an unmodified audit opinion on those financial
statements in our report dated May 17, 2016.

The summary financial statements do not contain all the statements and disclosures required by Canadian accounting standards
for not-for-profit organizations. Reading the summary financial statements, therefore, is not a substitute for reading the audited
financial statements of EPIC OPPORTUNITIES INC.

Management’s Responsibility for the Summary Financial Statements

Management is responsible for the preparation of a summary of the audited financial statements on the basis described in Note
to Summary Financial Statements.

Auditor’s Responsibility

Our responsibility is to express an opinion on the summary financial statements based on our procedures, which were conducted
in accordance with Canadian Audit Standard (CAS) 810, ‘Engagements to Report on Summary Financial Statements.’

Opinion

In our opinion, the summary financial statements derived from the audited financial statements of EPIC OPPORTUNITIES INC.
for the year ended March 31, 2016 are a fair summary of those financial statements, on the basis described in Note to Summary
Financial Statements.

Chartered Accountants

Chartered Accountants
Winnipeg, Manitoba
May 17, 2016

SUMMARY STATEMENT OF FINANCIAL POSITION

MARCH 31		 2016	 2015

Assets
CURRENT ASSETS
	 Cash and cash equivalents	 $ 837,189	 $ 661,009
	 Accounts receivable	 199,336	 798,939
	 Prepaid expenses and supplies	 51,303	 39,272
		 1,087,828	 1,499,220

CAPITAL ASSETS	 4,044,848	 3,683,653
		 $5,132,676	 $5,182,873

Liabilities and Net Assets
CURRENT LIABILITIES
	 Accounts payable and accrued liabilities	 $ 510,416	 $ 706,531
	 Advance - Province of Manitoba	 556,346	 556,346
	 Required cash repayments for callable debt	 182,256	 88,586
		 1,249,018	 1,351,463

	 Callable debt	 1,600,167	 1,405,866
		 2,849,185	 2,757,329

DEFERRED CONTRIBUTIONS	 541,224	 592,381
		 3,390,409	 3,349,710
COMMITMENTS

NET ASSETS		
	 Internally restricted reserve funds	 60,000	 60,000
	 Unrestricted	 (38,934)	 176,343
	 Investments in capital assets	 1,721,201	 1,596,820
		 1,742,267	 1,833,163
		 $5,132,676	 $5,182,873

Report of the Independent Auditor on the Summary Financial Statements

BDO Canada LLP, a Canadian limited liability partnership, is a member of BDO International Limited, a UK company limited by guarantee, and forms part of the international BDO network of
independent member firms.

BDO Canada s.r.l., une société canadienne à responsabilité limitée, est membre de BDO International Limited, société de droit anglais, et fait partie du réseau international de sociétés membres
indépendantes BDO.

Tel/Tél.: 204 956 7200
Fax/Téléc.: 204 926 7201
Toll-free/Sans frais: 800 268 3337
www.bdo.ca

BDO Canada LLP/s.r.l.
700 - 200 Graham Avenue
Winnipeg MB R3C 4L5 Canada

The accompanying note is an integral part of these summary financial statements.

22 23

FOR THE YEAR ENDED MARCH 31	 2016	 2015

REVENUE
	 Province of Manitoba	 $ 10,651,286	 $ 10,005,293
	 Winnipeg Regional Health Authority	 118,859	 118,405
	 Program revenue	 104,132	 95,248
	 Amortization of deferred contributions	 57,035	 40,299
	 Rental revenue	 44,248	 43,786
	 Donations and fundraising	 31,876	 20,164
	 Interest	 3,237	 3,193
	 Gain on sale of capital assets	 9,600	 3,550
		 11,020,273	 10,329,938
EXPENDITURES
	 Advertising and promotion	 17,257	 15,540
	 Amortization	 270,124	 240,535
	 Bank charges	 4,566	 3,446
	 Information technology	 15,251	 43,297
	 Insurance	 42,879	 35,381
	 Interest on callable debt	 51,950	 36,240
	 Licenses, memberships, dues	 2,261	 2,071
	 Office supplies, postage, copies	 41,467	 42,199
	 Professional fees	 113,823	 171,558
	 Program cost	 469,432	 460,404
	 Rent	 688,476	 667,619
	 Repairs and maintenance	 125,887	 173,042
	 Salaries and benefits	 8,761,049	 7,809,639
	 Start-up costs	 27,270	 5,753
	 Taxes	 45,788	 40,963
	 Training	 25,278	 40,886
	 Transportation	 213,028	 218,295
	 Utilities	 195,383	 184,554
		 11,111,169	 10,191,422

Excess (deficiency) of revenue over expenditures	 (90,896)	 138,516
	 before other item

OTHER ITEM
	 Transfer to Epic Opportunities Foundation Inc.	 -	 75,000

Excess (deficiency) of revenue over expenditures for the year	 $ (90,896)	 $ 63,516

SUMMARY STATEMENT OF OPERATIONS
EPIC OPPORTUNITIES INC.

Note to Summary Financial Statements

For the year ended March 31, 2016

Management is responsible for the preparation of summary financial statements. The summary presented includes only the
summary statement of financial position and the summary statement of operations. It does not include any other schedules, the
significant accounting policies and notes to the financial statements. The summary statements of financial position and operations
are presented in the same detail as the audited financial statements, except the note referencing has been removed.

Copies of the audited March 31, 2016 financial statements are available at the organization’s office at 1644 Dublin Avenue,
Winnipeg, Manitoba.

The accompanying note is an integral part of these summary financial statements.24 25

1644 Dublin Ave.
Winnipeg, MB R3H 0X5

Phone: 204-982-4673 | Fax: 204-953-3510
INFO@EPICMB.CA

WWW.EPICMB.CA

