

Scarborough-Guildwood

Action on Poverty Profile

Provincial
Riding
Profiles

Key Figures

Story Behind the Stats

Scarborough-Guildwood lies towards the southeast corner of Toronto and includes Ward 43 and parts of Wards 36, 38, and 44. Within this riding is Kingston-Galloway, a City of Toronto priority neighbourhood.

Many residents in this area face a lack of accessible public transit, affordable housing, and local employment opportunities. These challenges, combined with the rising cost of living, mean that many individuals struggle to support their basic needs and those of their family. They are forced to rely heavily on the few resources and services offered in this area.

**108,815 people live in
Scarborough-Guildwood
31,802 live in poverty – 29.6%***

“Using a social infrastructure model, we provide education and support for residents to improve their community themselves.”

Anne Gloger
Director
East Scarborough Storefront

The Action on Poverty profile series was created by Social Planning Toronto and the Alliance for a Poverty-Free Toronto. The profile includes Census data from Statistics Canada's Federal Electoral District Profiles and Community Profiles.

*For details on calculations and definitions, go to www.spno.ca

Taking Action in Scarborough-Guildwood

The East Scarborough Storefront was established in 2001 in order to address the growing needs of the community, especially those of residents living in poverty. It provides all members of the community - including residents, policy-makers, and other agencies - with the capacity to collaborate in community-building and transformation.

The Service Delivery Hub at the Storefront provides residents of Kingston-Galloway with the chance to connect with 40 partner agencies under one roof and to build social networks with their neighbours. Together they work to transform their community through a number of projects, initiatives and strategies, while at the same time building their capacity and taking on community leadership roles. Opportunities to obtain assistance with business initiatives, interact directly with local employers, or receive career mentoring allow residents to take control of their lives and make a difference in the fight against marginalization and poverty.

www.thestorefront.org

Alliance for a Poverty-Free Toronto Takes Action

APT is made up of 40 community members and organizational representatives, including individuals with lived experience of poverty, from across the city. We are working together to develop and promote a comprehensive plan of action to eliminate poverty in Toronto.

Want to get involved?

Contact us at apt@socialplanningtoronto.org or call (416) 351-0095 x255
www.povertyfreetoronto.org

How to Connect with your Elected Representatives on these Issues

Mayor: *Rob Ford*, 416-397-3673, mayor_ford@toronto.ca

City Councillors: *Gary Crawford*, 416-396-7703, councillor_crawford@toronto.ca (Ward 36); *Glenn De Baeremaeker*, 416-392-4052, councillor_debaeremaeker@toronto.ca (Ward 38); *Paul Ainslie*, 416-392-4008, councillor_ainslie@toronto.ca (Ward 43); *Ron Moeser*, 416-392-1373, councillor_moeser@toronto.ca (Ward 44)

School Trustees: *Elizabeth Moyer*, 416-393-8815, elizabeth.moyer@tdsb.on.ca (City Ward 36 only); *David Smith*, 416-397-3104, david.smith4@tdsb.on.ca (City Ward 38 only); *Jerry Chadwick*, 416-397-3096, jerry.chadwick@tdsb.on.ca (City Wards 43 and 44) (Toronto District School Board-English public school board)

Toronto Catholic District School Board: 416-222-8282

Member of Provincial Parliament (MPP): *Hon. Margarett R. Best*, 416-281-2787, mbest.mpp.co@liberal.ola.org

Member of Parliament (MP): *Hon. John McKay*, 416-283-1226, john.mckay@parl.gc.ca