

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Report Filter

Filter Item	Detail
Criteria #1	Your neighbourhood equals "Jane-Finch"
Categories	All categories
Creation Date	Doesn't matter
Date Edited	Doesn't matter

Age Group

What age group are you in?

Value	Description	Number	%
1	18 or under	11	14.86%
2	19-25	11	14.86%
3	26-35	11	14.86%
4	36-45	8	10.81%
5	46-55	10	13.51%
6	56-65	14	18.94%
7	65 or older	9	12.16%

Average: 3.99

Household Income

What is your annual household income?

Value	Description	Number	%
1	Less than \$15,000	27	39.71%
2	\$16,000 to \$25,000	23	33.82%
3	\$26,000 to \$35,000	10	14.71%
4	\$36,000 to \$45,000	4	5.88%
5	\$46,000 to \$55,000	2	2.94%
6	\$56,000 to \$65,000	0	0.00%
7	More than \$66,000	2	2.94%

Average: 2.10

Highest Level of Schooling

What is your highest level of schooling?

Value	Description	Number	%
1	Less than high school	16	23.19%
2	High school	28	40.58%
3	Some college	10	14.49%
4	Trades or trading certificate	1	1.45%
5	University Degree	13	18.84%
6	Post Graduate Degree	1	1.45%
7	Other	0	0.00%

Average: 2.57

Employment situation

Are you currently employed?

Value	Description	Number	%
1	Yes	38	51.35%
2	No	36	48.65%

Average: 1.49

Schooling required for job

If you are currently employed, what level of education is required to perform your job?

Value	Description	Number	%
1	Less than high school	21	50.01%
2	High school	14	33.33%
3	Some college	4	9.52%
4	Trades or trading certificate	1	2.38%
5	University Degree	0	0.00%
6	Post Graduate Degree	0	0.00%
7	Other	2	4.76%

Average: 1.88

Marital Status

Which of the following best describes your current marital status?

Value	Description	Number	%
1	Single	31	42.46%
2	Married	22	30.14%
3	Widowed	3	4.11%
4	Separated	10	13.70%
5	Divorced	6	8.22%
6	Common Law	1	1.37%

Average: 2.19

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

People in your household

How many people in your household?

Value	Description	Number	%
1	One	11	15.07%
2	Two	10	13.70%
3	Three	23	31.50%
4	Four	17	23.29%
5	Five	9	12.33%
6	More than 5	3	4.11%

Average: 3.16

Children living at home

If you have children, how many live with you?

Value	Description	Number	%
1	No children	35	51.47%
2	One child	10	14.71%
3	Two Children	19	27.94%
4	Three Children	4	5.88%
5	Four Children	0	0.00%
6	Five or more children	0	0.00%

Average: 1.88

Your resident status

Your resident status is:

Value	Description	Number	%
1	Canadian Citizen	34	47.22%
2	Permanent Resident	31	43.06%
3	Refugee	6	8.33%
4	Visa Student	0	0.00%
5	Visitor	1	1.39%

Average: 1.65

Self-Identity

Self Identify - Race/Ethnicity

Do any of the following apply to you? (Pick ONLY those that apply):

Value	Description	Number	%
1	Aboriginal	0	0.00%
2	Multi-racial	0	0.00%
3	Black	2	2.67%
4	Recent Immigrant	7	9.33%
5	White	1	1.33%
6	South Asian	6	8.00%
7	African	9	12.00%
8	Southeast Asian	5	6.67%
9	Hispanic	16	21.33%
10	West Asian	1	1.33%
11	Filipino	2	2.67%
12	Chinese	10	13.33%
13	Latin American	19	25.33%
14	Korean	0	0.00%
15	Arab	2	2.67%
16	Japanese	0	0.00%
17	Mixed Race	0	0.00%
18	Other	7	9.33%

Self Identify Gender

Do any of the following apply to you? (Pick ONLY those that apply):

Value	Description	Number	%
1	Male	35	46.67%
2	Female	38	50.67%
3	Intersexed	0	0.00%
4	Gay	1	1.33%
5	Transgendered	0	0.00%
6	Lesbian	0	0.00%
7	Transsexual	0	0.00%
8	Other	0	0.00%

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Self Identify

Do you consider yourself a person with a disability? any of the following apply to you?

Value	Description	Number	%
1	Yes	3	4.23%
2	No	68	95.77%

Average: 1.96

Language(s)

In what language(s) other than English do you speak?

English
 Turkish
 Vietnamese
 Spanich
 spanish
 spanish
 Spanish
 Spanish
 Spanish
 Spanish
 Italian
 Spanish
 Frenth
 Portuguese
 Spanish
 Spanish
 Spanish
 Portuguese
 Spanish
 Cantonese
 Portuguese Spanish
 French
 Spanish
 Khmer
 Spanish

Jamaican, Spanish
 French, Tamil
 spanish
 Chmer and Cambodian
 chinese
 Punjabi/ Hindi
 SPANISH
 Mandarin & Cantonese
 Tamil
 SPANISH
 Spanish
 SPANISH
 Spanish
 SPANISH
 Chinese
 SPANISH
 SPANISH
 vietnamese
 Spanish
 VIETNAMESE
 Spanish
 Cantonese
 CHINESE
 Chinese
 ARABIC
 French
 FILIPINO
 Cantonese
 Cantonese
 Chinese
 SPANISH
 French
 French
 SPANISH
 Spanish
 French
 cantonese
 Italian
 French, Crayole

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Cantosene
Mandarin
portuguese
Mandarin
Spanish
Italian
French
Arabic
French
spanish

Contact Information

Would you like to be informed of the findings of this survey?

Value	Description	Number	%
1	Yes	22	30.56%
2	No	50	69.44%

Average: 1.69

Additional Comments

Feel free to provide additional information on any of the above. (E.g., you can tell us more about your disability, if you responded yes to that question.)

I have been in Canada for almost 4 years

English Fluency

How well do you speak English, if it is not your first language?

Value	Description	Number	%
1	Fluently	31	41.89%
2	Basic	17	22.97%
3	Not well	26	35.14%
4	Not Applicable	0	0.00%

Average: 1.93

You and the Internet

How often do you use the Internet?

Value	Description	Number	%
1	Never or almost never	18	24.32%
2	At least once a month	4	5.41%
3	At least once a week	16	21.62%
4	Every one or two days	11	14.86%
5	Everyday	25	33.79%

Average: 3.28

Your neighbourhood

Is your community part of one of the following neighbourhoods?

Value	Description	Number	%
1	Crescent Town	0	0.00%
2	Dorset Park	0	0.00%
3	Eglinton East-Kennedy Park	0	0.00%
4	Etobicoke	0	0.00%
5	Flemingdon Park-Victoria Village	0	0.00%
6	Jamestown (Rexdale)	0	0.00%
7	Jane-Finch	75	100.00%
8	Kingston-Galloway	0	0.00%
9	Lawrence-Heights	0	0.00%
10	Malvern	0	0.00%
11	Moss Park	0	0.00%
12	Parkdale	0	0.00%
13	Regent Park	0	0.00%
14	Scarborough	0	0.00%
15	St. James Town	0	0.00%
16	Steeles-L'Amoureux	0	0.00%
17	Westminister-Branson	0	0.00%
18	Weston-Mt. Dennis	0	0.00%
19	Thornccliffe Park	0	0.00%
20	I don't Know	0	0.00%
21	No	0	0.00%

Average: 7.00

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Length of Residency

If a resident of one of the neighbourhoods named above, how long have you lived there?

Value	Description	Number	%
1	Less than a year	8	10.96%
2	Between 1 and less than 2 years	10	13.70%
3	Between 2 and less than 5 years	24	32.87%
4	Between 5 and less than 10 years	8	10.96%
5	10 Years or more	21	28.77%
6	N/A	2	2.74%

Average: 3.41

Residence

What type of ownership do you have of your home?

Value	Description	Number	%
1	Own	13	18.84%
2	Rent	56	81.16%

Average: 1.81

How are you engaged day-to-day?

You are currently engaged day to day as a ...(Choose all the apply):

Value	Description	Number	%
1	Youth/Student	28	37.33%
2	Volunteer at local organization/place of worship	10	13.33%
3	Employed locally (in the community)	15	20.00%
4	Staff of community agency	2	2.67%
5	Local Business Owner	1	1.33%
6	Unpaid work at home	10	13.33%
7	Employed outside the community	13	17.33%

Groups and organizations

Do you participate in any of the following groups? (Choose all that apply):

Value	Description	Number	%
1	Parents Association	2	2.67%
2	Local service agency	1	1.33%
3	Neighbourhood Watch	0	0.00%
4	Business group	0	0.00%
5	Tenant group	1	1.33%
6	Ethno-specific organization	1	1.33%
7	Youth Group	5	6.67%
8	Sports or other outdoor club	6	8.00%
9	Organizations for senior citizens	1	1.33%
10	Ratepayers Association	0	0.00%
11	Community organizations (e.g. sports, arts, culture, ethno cultural, religious based)	12	16.00%
12	Religious or Spiritual Organization	33	44.00%
13	Other	0	0.00%

Other day-to-day involvement

Please say a bit more about your 'Other' day-to-day involvement:

I am an artist painting.
 work in brampton
 I Live alone and I am often lonely and sad
 n/a
 I LIVE ALONG AND AM OFTEN LONELY
 I am participating for a non-profit fundation
 I am a stay home mom, I take care the children and do the house work and I to "Linc" every after-noon
 Social Services
 I can go out alone
 I study full-time and then I go to work for 4 or 5 hours.
 It is quite hard but I have no other option.
 I feel really sick

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Spirit of my community

People know each other

This is a neighbourhood where people try to know each other

Value	Description	Number	%
1	Agree	20	26.67%
2	Disagree	47	62.66%
3	Don't Know	8	10.67%

Average: 1.84

Willing to help neighbours

People do things together and try to help each other

Value	Description	Number	%
1	Agree	19	25.33%
2	Disagree	48	64.00%
3	Don't Know	8	10.67%

Average: 1.85

People don't get along with each other

People in this neighbourhood mostly go their own way

Value	Description	Number	%
1	Agree	49	65.34%
2	Disagree	19	25.33%
3	Don't Know	7	9.33%

Average: 1.44

People do not share the same values

People in this neighbourhood DO NOT share similar values.

Value	Description	Number	%
1	Agree	43	57.34%
2	Disagree	22	29.33%
3	Don't Know	10	13.33%

Average: 1.56

Provision of Services

Grocery shopping

Grocery shops

Value	Description	Number	%
1	Very Good	27	36.49%
2	Good	31	41.89%
3	Satisfactory	13	17.57%
4	Poor	2	2.70%
5	Very Poor	1	1.35%

Average: 1.91

Banking

Banking

Value	Description	Number	%
1	Very Good	20	26.67%
2	Good	43	57.33%
3	Satisfactory	9	12.00%
4	Poor	2	2.67%
5	Very Poor	1	1.33%

Average: 1.95

Medical

Medical services

Value	Description	Number	%
1	Very Good	11	14.67%
2	Good	26	34.66%
3	Satisfactory	22	29.33%
4	Poor	14	18.67%
5	Very Poor	2	2.67%

Average: 2.60

Schools

Schools

Value	Description	Number	%
1	Very Good	16	21.33%
2	Good	42	56.00%
3	Satisfactory	13	17.33%
4	Poor	2	2.67%
5	Very Poor	2	2.67%

Average: 2.09

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Child care

Child care

Value	Description	Number	%
1	Very Good	8	11.11%
2	Good	26	36.11%
3	Satisfactory	17	23.61%
4	Poor	19	26.39%
5	Very Poor	2	2.78%

Average: 2.74

Transportation - TTC

TTC

Value	Description	Number	%
1	Very Good	25	33.78%
2	Good	32	43.25%
3	Satisfactory	9	12.16%
4	Poor	5	6.76%
5	Very Poor	3	4.05%

Average: 2.04

Library

Library

Value	Description	Number	%
1	Very Good	15	20.27%
2	Good	44	59.46%
3	Satisfactory	10	13.51%
4	Poor	5	6.76%
5	Very Poor	0	0.00%

Average: 2.07

Recreation

Recreation programs

Value	Description	Number	%
1	Very Good	10	13.89%
2	Good	33	45.83%
3	Satisfactory	11	15.28%
4	Poor	12	16.67%
5	Very Poor	6	8.33%

Average: 2.60

Equity of Access

Access to Services

Do you think the way services are provided in your community allows equal access for everyone?

Value	Description	Number	%
0	Yes	27	36.49%
0	No	47	63.51%

Average: 0.00

Access to Information

Do you feel that availability of information about social services is adequate in your community?

Value	Description	Number	%
0	Yes	22	29.33%
0	No	53	70.67%

Average: 0.00

Access to Services - Groups

Is it harder for certain groups in your community to get access to the services they need?

Value	Description	Number	%
0	Yes	60	82.19%
0	No	13	17.81%

Average: 0.00

Change in Services

Public Transportation

TTC

Value	Description	Number	%
1	Got Better	45	60.00%
2	Stayed the Same	18	24.00%
3	Got Worse	7	9.33%
4	Don't Know	5	6.67%

Average: 1.63

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Housing

Affordable housing

Value	Description	Number	%
1	Got Better	7	9.46%
2	Stayed the Same	22	29.73%
3	Got Worse	33	44.59%
4	Don't Know	12	16.22%

Average: 2.68

Policing

Policing

Value	Description	Number	%
1	Got Better	8	10.81%
2	Stayed the Same	47	63.52%
3	Got Worse	10	13.51%
4	Don't Know	9	12.16%

Average: 2.27

Availability of Food

Availability of local or organic food

Value	Description	Number	%
1	Got Better	24	32.00%
2	Stayed the Same	25	33.33%
3	Got Worse	12	16.00%
4	Don't Know	14	18.67%

Average: 2.21

Community Spirit

Community spirit

Value	Description	Number	%
1	Got Better	9	12.33%
2	Stayed the Same	24	32.87%
3	Got Worse	24	32.88%
4	Don't Know	16	21.92%

Average: 2.64

Employment

Employment services

Value	Description	Number	%
1	Got Better	6	8.22%
2	Stayed the Same	36	49.31%
3	Got Worse	19	26.03%
4	Don't Know	12	16.44%

Average: 2.51

Immigrants

Programs and services for immigrants

Value	Description	Number	%
1	Got Better	8	11.11%
2	Stayed the Same	36	50.00%
3	Got Worse	13	18.06%
4	Don't Know	15	20.83%

Average: 2.49

Services for Youth

Services for youth

Value	Description	Number	%
1	Got Better	13	17.81%
2	Stayed the Same	31	42.46%
3	Got Worse	13	17.81%
4	Don't Know	16	21.92%

Average: 2.44

For people with disabilities

Services for people with disabilities

Value	Description	Number	%
1	Got Better	7	9.59%
2	Stayed the Same	29	39.72%
3	Got Worse	16	21.92%
4	Don't Know	21	28.77%

Average: 2.70

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

For Women

Services for women

Value	Description	Number	%
1	Got Better	10	13.33%
2	Stayed the Same	36	48.00%
3	Got Worse	9	12.00%
4	Don't Know	20	26.67%

Average: 2.52

For Youth

Programs for youth

Value	Description	Number	%
1	Got Better	11	15.07%
2	Stayed the Same	33	45.20%
3	Got Worse	8	10.96%
4	Don't Know	21	28.77%

Average: 2.53

For Seniors

Programs for seniors

Value	Description	Number	%
1	Got Better	7	9.46%
2	Stayed the Same	24	32.43%
3	Got Worse	21	28.38%
4	Don't Know	22	29.73%

Average: 2.78

For Families

Programs and services for families

Value	Description	Number	%
1	Got Better	10	13.89%
2	Stayed the Same	30	41.66%
3	Got Worse	13	18.06%
4	Don't Know	19	26.39%

Average: 2.57

Services most important to you

Name the services most important to you:

Banking, supermarkets .,walking clinics.
 Services for youth
 hospital
 Transportation
 shops
 Programs for youth, Policing, Services for women
 Free activity programs for seniors
 TTC, Affordable housing, child care, employment services
 Health Services
 Employment services, Health services
 HEALTH AND FREE ACTIVITIES
 Health (better health for Hispanic community)
 Grocery Shopping
 ESL for the family
 Health
 transportation
 Banking
 Library
 Recreation
 TTC, policing
 Schools
 Libraries
 TTC
 Sports Programs
 Helping to search a job
 Youth services
 After school programs
 Sports
 Recreation
 Anything health related.
 After School programs
 Recreational programs

 health
 Youth service, Programs for youth
 Sports and culture clubs for all ages
 sports organization. Support for people with different sexual orientation.
 Hospital

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

SAFETY

Medical Service
Program for children
Training program for looking for a job
Community Centre

TTC , SCHOOLS

Service for Immigrants, Youth Service, Children Service

RECREATION FOR FAMILIES

Health Services

TTC, SCHOOLS

SCHOOLS

TTC, Policis

JOB SEARCH COMUNITY, FAMILY OR YOUNG SERVICES, POLICE

Agencies for helping to search a job

TTC

HEALTH

EMPLOYMENT

supermarkets

HEALTH . TTC

Health

EMPLOYMENT SERVICES

HEALTH

SERVICE FOT YOUTH

Health

HEALTH CSRE TTC FIRE SERVICE

TRAINING PROGRAM FOR LOOKING FOR A JOB

Medic

TTC

Security

Transportation and availability of stores and supermarkets

Safety and friendly environment

Education and Safety

Recycling Services

Bottles

Bottles

Value	Description	Number	%
1	Yes	72	96.00%
2	No	3	4.00%

Average: 1.04

Clothes Recycling

Clothes

Value	Description	Number	%
1	Yes	63	84.00%
2	No	12	16.00%

Average: 1.16

Paper Recycling

Paper

Value	Description	Number	%
1	Yes	68	91.89%
2	No	6	8.11%

Average: 1.08

Cans & Plastics

Cans & Plastics

Value	Description	Number	%
1	Yes	68	90.67%
2	No	7	9.33%

Average: 1.09

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Provision for Recycling

Do you feel that provision for recycling is adequate in your community?

Value	Description	Number	%
0	Yes	34	51.52%
0	No	32	48.48%

Average: 0.00

Protecting the Environment

I protect the environment by:

Value	Description	Number	%
1	Using low flow shower heads	8	11.43%
2	Using low flow toilets	6	8.57%
3	Taking the TTC, carpooling, biking, walking	11	15.71%
4	Recycling	28	40.01%
5	Using eco friendly light bulbs	12	17.14%
6	Other:	5	7.14%

Average: 3.64

Protecting the Environment - Other

Other ways I protect the environment:

- Putting garbage into bins in the street.
- I basically try to do all of what is mentioned above.
- Taking TTC, Using friendly light bulbs
- I do not through garbage on the floor
- I use environmental and ecofriendly productos
- saving energy
- Saving energy
- Use less electricity
- Saving energy
- Save Water
- Use soap less
- Turn the lights on a day
- Rarely use spray

- I can use plastic bags
- Washing clothes with cold water
- Don't use quimicals instead of I use environment friendly products
- SAVING ENERGY
- save energy
- NO USING TO MUCH THE LIGHT BULBS
- SAVE ENERGY
- Walking as much as possible
- Saving Water and energy
- save energy and water
- save energy
- save energy

Assets and Supports

Role models (Available)

Positive role models

Value	Description	Number	%
0	Yes	20	39.22%
0	No	31	60.78%

Average: 0.00

Role models (Accessible)

Positive role models

Value	Description	Number	%
0	Yes	14	33.33%
0	No	28	66.67%

Average: 0.00

Hiomework Assistance (Available)

Homework assistance or tutoring programs

Value	Description	Number	%
0	Yes	28	52.83%
0	No	25	47.17%

Average: 0.00

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Homework Assistance (Accessible)

Homework assistance or tutoring programs

Value	Description	Number	%
0	Yes	23	52.27%
0	No	21	47.73%

Average: 0.00

Youth Centre (Available)

A "Drop-in" or youth centre?

Value	Description	Number	%
0	Yes	24	46.15%
0	No	28	53.85%

Average: 0.00

Youth Centre (Accessible)

A "Drop-in" or youth centre?

Value	Description	Number	%
0	Yes	18	40.91%
0	No	26	59.09%

Average: 0.00

Mentoring Programs (Available)

Mentoring-type programs?

Value	Description	Number	%
0	Yes	24	45.28%
0	No	29	54.72%

Average: 0.00

Mentoring Programs (Accessible)

Mentoring-type programs?

Value	Description	Number	%
0	Yes	22	48.89%
0	No	23	51.11%

Average: 0.00

Relevant Information (Available)

Brochures, videos, pamphlets, that inform about risks or where to find help?

Value	Description	Number	%
0	Yes	19	35.85%
0	No	34	64.15%

Average: 0.00

Relevant Information (Accessible)

Brochures, videos, pamphlets, that inform about risks or where to find help?

Value	Description	Number	%
0	Yes	16	37.21%
0	No	27	62.79%

Average: 0.00

Volunteering (Available)

Volunteering opportunities?

Value	Description	Number	%
0	Yes	41	74.55%
0	No	14	25.45%

Average: 0.00

Volunteering (Accessible)

Volunteering opportunities?

Value	Description	Number	%
0	Yes	32	71.11%
0	No	13	28.89%

Average: 0.00

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Peer Listeners (Available)

Programs with peer listeners or mediators?

Value	Description	Number	%
0	Yes	24	44.44%
0	No	30	55.56%

Average: 0.00

Peer Listeners (Accessible)

Programs with peer listeners or mediators?

Value	Description	Number	%
0	Yes	19	42.22%
0	No	26	57.78%

Average: 0.00

Job Supports (Available)

Programs that help youth explore jobs, career options, or job preparation?

Value	Description	Number	%
0	Yes	33	62.26%
0	No	20	37.74%

Average: 0.00

Job Supports (Accessible)

Programs that help youth explore jobs, career options, or job preparation?

Value	Description	Number	%
0	Yes	28	63.64%
0	No	16	36.36%

Average: 0.00

Parental Involvement (Available)

Programs that involve parents or the entire family?

Value	Description	Number	%
0	Yes	25	47.17%
0	No	28	52.83%

Average: 0.00

Parental Involvement (Accessible)

Programs that involve parents or the entire family?

Value	Description	Number	%
0	Yes	21	45.65%
0	No	25	54.35%

Average: 0.00

Youth-led Programs (Available)

Programs that are led by youth instead of adults?

Value	Description	Number	%
0	Yes	24	45.28%
0	No	29	54.72%

Average: 0.00

Youth-led Programs (Accessible)

Programs that are led by youth instead of adults?

Value	Description	Number	%
0	Yes	24	52.17%
0	No	22	47.83%

Average: 0.00

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Programs for Children & Youth

Leadership

Leadership development activities for youth

Value	Description	Number	%
1	Highly Needed	34	55.74%
2	Needed	26	42.62%
3	Less Needed	0	0.00%
4	Not Needed	1	1.64%

Average: 1.48

Skills Building

Skills building workshops (including art, music)

Value	Description	Number	%
1	Highly Needed	30	49.18%
2	Needed	28	45.90%
3	Less Needed	3	4.92%
4	Not Needed	0	0.00%

Average: 1.56

Digital Storytelling

Using computers, video, and photography to tell personal and community stories

Value	Description	Number	%
1	Highly Needed	24	39.34%
2	Needed	31	50.82%
3	Less Needed	3	4.92%
4	Not Needed	3	4.92%

Average: 1.75

Tutoring Programs

Tutoring programs for youth

Value	Description	Number	%
1	Highly Needed	32	52.46%
2	Needed	27	44.26%
3	Less Needed	1	1.64%
4	Not Needed	1	1.64%

Average: 1.52

Counseling Services

Confidential counseling and support services

Value	Description	Number	%
1	Highly Needed	30	50.85%
2	Needed	26	44.07%
3	Less Needed	3	5.08%
4	Not Needed	0	0.00%

Average: 1.54

Recreation Programs

After school recreation programs

Value	Description	Number	%
1	Highly Needed	30	50.00%
2	Needed	28	46.67%
3	Less Needed	2	3.33%
4	Not Needed	0	0.00%

Average: 1.53

Job Development

Job development and employment programs

Value	Description	Number	%
1	Highly Needed	32	51.62%
2	Needed	28	45.16%
3	Less Needed	1	1.61%
4	Not Needed	1	1.61%

Average: 1.53

Social Activities

Social activities at local community centres

Value	Description	Number	%
1	Highly Needed	27	43.55%
2	Needed	31	50.00%
3	Less Needed	3	4.84%
4	Not Needed	1	1.61%

Average: 1.65

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Transportation Supports

Transportation supports for youth

Value	Description	Number	%
1	Highly Needed	30	50.00%
2	Needed	27	45.00%
3	Less Needed	3	5.00%
4	Not Needed	0	0.00%

Average: 1.55

Youth Participation

Activities that promote youth engagement

Value	Description	Number	%
1	Highly Needed	32	53.33%
2	Needed	27	45.00%
3	Less Needed	1	1.67%
4	Not Needed	0	0.00%

Average: 1.48

Mentoring

Mentoring Programs

Value	Description	Number	%
1	Highly Needed	30	50.00%
2	Needed	29	48.33%
3	Less Needed	1	1.67%
4	Not Needed	0	0.00%

Average: 1.52

Place to play

A place to play for children.

Value	Description	Number	%
1	Highly Needed	33	55.00%
2	Needed	26	43.33%
3	Less Needed	1	1.67%
4	Not Needed	0	0.00%

Average: 1.47

Safe Playground - Day

A park or playground closest to where I live that is safe.

Value	Description	Number	%
1	Highly Needed	35	56.45%
2	Needed	20	32.26%
3	Less Needed	6	9.68%
4	Not Needed	1	1.61%

Average: 1.56

Safe Playground - Night

A park or playground closest to where I live that is safe at night.

Value	Description	Number	%
1	Highly Needed	36	59.99%
2	Needed	19	31.67%
3	Less Needed	4	6.67%
4	Not Needed	1	1.67%

Average: 1.50

Daycare

Daycare facilities

Value	Description	Number	%
1	Highly Needed	40	64.52%
2	Needed	18	29.03%
3	Less Needed	3	4.84%
4	Not Needed	1	1.61%

Average: 1.44

Thoughts and suggestions (Programs for children & youth)

What are your thoughts and suggestions for improving programs for children and youth?

To make and distribute printed information (brochures) in different kind of languages represented in our community.

Less rusty equipment

organized activities to get them into sports. For example, the formation of soccer or basketball teams. I

There should be more recreational places free of charge during the whole winter

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

There should be more Day cares
 Sport and art programs
 Stop the media from racial profiling in Jane and Finch youth centers. More droppings to keep youth off the streets.
 Throw in everything, the more the better
 Play Schools
 Improving programs for children and youth is the most important needed. All kind of programs will be great for them.
 I DONT KNOW
 Programs after school
 ARTISTIC AND MUSIC ACTIVITIES
 Stop media from bad publicity of J&F
 keep them more time in schools
 Promote safe places. Keep them more time in schools or give them more homework
 Cultural and artistic programs
 Jane and Finch need preventive programs

Programs for People with Disabilities

Transportation

Accessible transportation

Value	Description	Number	%
1	Very Important	59	79.73%
2	Important	12	16.22%
3	Not Important	3	4.05%

Average: 1.24

Programs & services

Programs and services

Value	Description	Number	%
1	Very Important	57	77.03%
2	Important	14	18.92%
3	Not Important	3	4.05%

Average: 1.27

Buildings & Facilities

Buildings and facilities that are accessible

Value	Description	Number	%
1	Very Important	58	78.37%
2	Important	12	16.22%
3	Not Important	4	5.41%

Average: 1.27

Thoughts and suggestions (People with disabilities)

What are your thoughts and suggestions for improving access to programs and services for people with disabilities?

TTC has transportation programs for people with disabilities and Senior persons but it must be promoted. Many people doesn't know about this kind of services..
 They need equality in services
 Counseling programs
 ramps
 Special recreational and activity programs
 IN JANE AND FINCH ARE NOT PROGRAM NEITHER FOR DISABILITY PEOPLE NOR FOR SENIOR
 They should have same equalities as everyone.
 Any kind of programs for people with disabilities.
 Programs for children and youth after school
 The most important service will be for children with learning disabilities in the community and in the schools too.
 Recreative programs

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

Final Comments/Feedback

Main Challenge Facing Community

What is the main strength of your community?

The capacity to " ignore each other " avoiding agression.

In Jane and Finch people work together

Safety among the citizen

I don't think so, I think the they need to provide to people better services in the hospital

Transportation is decent and it seems like it is going to improve through some new projects that are planned.

There is also a lot of stores.

Grocery

This is a community integrated by inmigrants at most, the majority of them have similar needs and if they find a major support programs they could work together finding solutions to the common problems.

Transportation system TTC

High and middle schools, and TTC

Easy access to everything, and TTC

Grocery shops, TTC and Schools

Green Areas. There are mani tress

PROGRAMS FOR YOUTH

Diversity

People work together

It is not a strength. It is only a pieces of programs but not fully developed

Schools

Libraries

TTC

Diversity, Jane & Finch is the best

More recreational programs for youths, children and mothers

Diversity

I can not see any

We can join together when needed

TTC

Diversity

Multicultural people

I think store is good/ School is very good

EVERYBODY WORK TOGETHER AND
TRANSPORTATION

Community Centre

SCHOOLS

Child Care

I DONT KNOW

TTC, easy access to everything and everywhere

MANY COMMUNITIES CENTER

SCHOOLS . LIBRARIES

No Comments

Enough C. Centres

WORKING PEOPLE

Jane and Finch has good spiritu to face difficult situations

YOUTH

Jane and Finch is friendly

GREEN AREAS MANY TREES

Jane and Finch work together

YOUTH PEOPLE AND FAMILIES

Hard working people

Good location, trategic, close to many places and services

Jane and Finch has improved its spirit as a united community

Jane and Finch is getting strong to overcome troubles

The spirit of the community

Community spirit

Final Comments/Feedback

Please make any additional comments, below.

People go forward to their own goals , comparing the quality of life between here and their original countries, which in some way is just "conformism " .

I love Jane & Finch

this community is very diverse and i is hard to generalize things about it. For instance, we cannot say that the conditions in Jane and Finch are the same as the conditions around York University. I would recommend to take that into consideration when processing the results and thinking on alternatives to improve the community. Thanks

Close to Sheppard & Arleta is vital a Police Station. And Seniors need more programs

Community Resource and Needs Assessment

Value Range Report for Jane-Finch

J &F needs more opportunities for employment
I suggest to take control in cost of rent
There should be more Day cares and recreation for seniors
Very, very much garbage on streets
SENIORS NEED URGENT PROGRAMS
Work together
Take care of Jane & Finch
Not more bad publicity for Jane & Finch
Jan and Finch needs more youth centres
Jane & Finch is the best.
People have to take care of their community.
Improve health system
To help people to find a job.
People need to work together and starting taking fault for their actions rather than pointing at others own transgression
People need to work together and support for any people
MORE POLICE SERVICE
Jane and Finch needs programs for children and youth after school
Youth service is really poor in my community
I suggest to take control in housing
WE NEED WORK TOGETHER
No Comments
YOUNG NEED ASSISTENT- THERE IS IN JANE AND FINCH A DRUG DEALER
Seniors need more programs
Not bad publicity for J&F
Most service for seniors
Don't though garbage on the strets
We need programs for seniors
VERY,VERY MUCH GARBAGE ON STREETS
Program for seniors
We need one police station close to Arleta and Sheppard
people need tolerance and worrk together
PROGRAMS YOUTH AFTER SCHOOL
Recreation for seniors

people do not take care of their community. Most people through garbage on the streets and do not care about having a clean community. Insecure neighbourhood, Drug dealing going on.
Parents need to be more time with children. Programs are important but love y communication with parents are more
J & F needs revitalization from the government
People need work together
We need good agencies with training for employment
Improve programs for immigrants
Information for immigrants