

True North SUSK and Free

A Celebration of Canada's Sesquicentennial

Annual Report - 2017

Program

	Thursday, Ma	y 4th, 2017	Saturday, May 6th, 2017		
14:00 to	Registration	Rideau Residence 290 Rideau Street	9:00	Breakfast & Elections	Laurier Social House 244 Laurier Dr E
17:00 18:00	Welcome Reception	1848 - University of Ottawa	11:00	Group Photo Parliament Hill Tour	Centennial Flame 2008 Wellington Street
	Get Your Horilka On Vodka Tasting	Floor 2 85 Université Pvt.	12:30	Lunch	University of Ottawa (Room TBA)
	John Vellinga - Multiculture Bevco		13:00	UCC Canadal50 Special Programing	и
	USO Presentations			or Afternoon Break	
21:00	Informal Pub Night	1848 - University of	00.00		
	J	Ottawa Floor 2 85 Université Pvt.	20:00	SUSK Zabava150 Opening Remarks Election Results Entertainment	Lago Bar & Grill 1001 Queen Elizabeth Dr

Friday, May 5th, 2017				Sunday, May 7th, 2017			
8:30	Breakfast	Tabaret Hall Rm. 070 University of Ottawa 550 Cumberland Dr	10:00	Breakfast & Resolutions	Tabaret Hall Room 070 University of Ottawa 550 Cumberland Dr		
9:00	Opening Ceremonies	u n	11:30	Coffee Break	и и		
9:30	Breakout Session #1 Motivating Your Volunteers Maria Lahiffe	Room 070	11:45	Closing Ceremonies	и и		
	USO 101 Connor Moen	Room 021	12:00	2017/18 National SUSK Executive	Chair of Ukrainian Studies Boardroom		
10:15	Coffee Break	Room 070		Meeting	University of Ottawa		
10:30	Breakout Session #2 Grants & Fundraising Orest Sklierenko	Room 070	13:00	Regional USO	559 King Edward Ave		
	Engaging Your Community Ihor Michalchyshyn	Room 021		Meetings (West/ Central/East)			
11:45	Plenary Session Marketing & Communications Kate Headley	Room 070					
12:30	Lunch	н н					
13:30	Executive Reports	н н					
14:30	Afternoon Break						
19:00	SUSK Canadal50 Reception	Embassy of Ukraine in Canada 310 Somerset Street					
21:00	Blue & Yellow Beer Night	Secret Location					

Greetings from Distinguished People President's Report 13 National Coordinator's Message 14 Financial Report 19 Speaker Biographies Rules of Order Outgoing National SUSK Executive 24 SUSK Congress 2017 Census Data The Alternative "Blocks" of Ottawa Our Sponsors

PRIME MINISTER . PREMIER MINISTRE

May 4-7, 2017

Dear Friends:

I am pleased to extend my warmest greetings to everyone attending the 2017 National Congress of the Ukrainian Canadian Students' Union (SUSK).

For six decades, SUSK has helped young Ukrainian Canadians achieve their full potential. This convention gives everyone in attendance the chance to discuss issues relevant to students of Ukrainian descent. It also offers participants valuable insight into the ways in which they can work together to ensure the community's continued dynamism and vitality.

I would like to commend everyone involved with SUSK for encouraging Ukrainian Canadian students to explore and celebrate their cultural heritage. Events such as this one remind us of the rich and vibrant diversity that is at the core of our country's identity. As we celebrate the 150th anniversary of Canada's Confederation, let us take the opportunity to honour the many cultures, traditions and beliefs that make Canada such a wonderful place to live.

Please accept my best wishes for an enjoyable and productive congress in Ottawa.

Sincerely,

The Rt. Hon. Justin P. J. Trudeau, P.C., M.P. Prime Minister of Canada

May 4, 2017

A Personal Message from the Premier

On behalf of the Government of Ontario, I am delighted to extend warm greetings to everyone attending the 2017 National Congress of the Ukrainian Canadian Students' Union.

Today's young people are tomorrow's leaders, thinkers and innovators. That is why investing in their talents and skills is one of our government's most important priorities.

I thank the Ukrainian Canadian Students' Union for its commitment to promoting professional development, leadership, and civic engagement amongst young Ukrainian Canadians.

Ontario's 150th anniversary is an opportunity to join together and celebrate the incredible province we live in. Celebrating this milestone means taking pride in our diverse, inclusive and innovative communities and uniting around our shared vision.

With the ongoing crisis in Ukraine, it is good to see our young Ukrainian Canadians taking a stand and getting together to plan for a the challenges of the future.

By working together, we can build a stronger Ontario and a better world for the next generation.

Please accept my best wishes.

Kathlen lugne

Kathleen Wynne

Premier

Посол України в Канаді Ambassador of Ukraine to Canada Ambassadeur d'Ukraine au Canada

Dear Ukrainian Canadian Students!

On behalf of Ukraine and on behalf of the team of the Embassy of Ukraine in Canada please accept the warmest greetings to everyone attending gathering of National Ukrainian Canadian Students Union's Congress.

Canada's 150th anniversary makes this year's event very special. I would like to recognize the great contribution made by Ukrainian students' youth to the development of prosperous multicultural and democratic Canada, as well as the role of SUSK in upholding and promoting the Ukrainian language and culture, strengthening and developing the Ukrainian Canadian community in this beautiful country.

The National Ukrainian Canadian Students Union has also played an important role in strengthening the bonds of friendship and cooperation between our two great nations – the bonds that are crucial today, when Ukraine has to defend itself from the Russian aggression. We are extremely grateful to the Government and people of Canada who provided their moral, informational or financial support to Ukraine in those difficult times.

Talking about Canadian assistance to Ukraine, it is impossible not to mention the support, provided by the Ukrainian community of Canada, of which SUSK is an important part. Availing myself of this opportunity I would like to thank every Ukrainian Canadian for the help and support received in these difficult times.

We understand that we have a very long way ahead in restoring the normal lives of the communities affected by this conflict. We don't have any alternatives but to continue this path - putting end to Russian offensive, taking control over occupied territories by the Ukrainian authorities, continuing democratic reforms and building a peaceful and secure environment for every Ukrainian citizen. And I do believe that with the support of the free world we'll achieve this noble goal.

Please accept my best wishes for an enjoyable, fruitful and memorable Ukrainian Canadian Students' Union gathering.

Andriy Shevchenko

Delegates of the Ukrainian Canadian Students Union's Congress

UKRAINIAN CANADIAN CONGRESS

CONGRÈS DES UKRAINIEN-CANADIENS

May 4, 2017

Greetings from UCC National President Paul Grod to the delegates of the SUSK Congress

Dear SUSK delegates:

On behalf of the Ukrainian Canadian Congress (UCC), I am pleased to extend greetings to all those attending the Ukrainian Canadian Students' Union Congress in Ottawa. The UCC counts SUSK as a key member organization. By bringing together Ukrainian Canadian students from coast to coast, SUSK plays a leading role in the development and advancement of our community, especially our youth.

I would like to recognize the hard work of the SUSK Executive and your President, Cassian Soltykevych, who serves on the UCC's Executive Committee. Cassian and the SUSK Executive have served our community with professionalism and dedication, for which we are all grateful.

In September, 2016, the UCC held its Triennial Congress in Regina. I was delighted to see the very strong representation at the Congress of SUSK delegates and youth delegates. Our students and youth are the future leadership of our community. Your involvement in developing and setting the priorities of the UCC are vital in ensuring our continued future success. In September 2016, we also welcomed Connor Moen as National Coordinator, splitting his time between SUSK and UCC. Connor is playing a key role in ensuring the strengthening of our community's engagement with Ukrainian Canadian youth.

Please accept my best wishes for a productive and memorable Congress. I look forward to working with you as community leaders for many years!

National Office: 130 Albert Street, Suite 806 Ottawa ON K1P 5G4 Canada Tel: (613) 232-8822 Fax: (613) 238-3822

Многая Літа!

Yours sincerely,

UKRAINIAN CANADIAN CONGRESS

Paul Grod

National President

Past President, SUSK (1994-95) Past President U of T USC (1992-94)

Jim Watson Mayor/Maire

Office of the Mayor City of Ottawa

110 Laurier Avenue West Ottawa, Ontario K1P 1J1 Tel.: 613-580-2496

Fax: 613-580-2509

E-mail: Jim.Watson@ottawa.ca

Bureau du Maire

Ville d'Ottawa

110, avenue Laurier Ouest Ottawa (Ontario) K1P 1J1 Tél.: 613-580-2496

Téléc.: 613-580-2509

Courriel: Jim. Watson@ottawa.ca

On behalf of Members of Ottawa City Council, it is my distinct pleasure to extend a warm welcome to all those participating in the National Congress of the Ukrainian Canadian Students' Union (SUSK), taking place at the University of Ottawa from May 4th to 7th 2017.

I am delighted to offer my moral support to the SUSK for providing a valuable forum for student leaders from across Canada to participate in seminars and workshops focussing on student leadership, activism, as well as professional and personal development. In addition, participants will benefit from networking opportunities and explore the theme of future youth leadership and involvement in Canada and the Ukraine.

As Head of Council, I want also to acknowledge the SUSK National Executive, facilitators, sponsors and volunteers for dedicating efforts expertise and resources to the successful organization of this educational meeting of national scope.

As Mayor of the host city, I invite visitors to explore the Ottawa Sports Hall of Fame and the Barbara Ann Scott Gallery at City Hall, as well as the revitalized Lansdowne park, its heritage pavilions, and new TD Place, home of the Ottawa REDBLACKS CFL team, and Ottawa Fury FC United Soccer League team.

Canada celebrates its 150th birthday in 2017 and the grandest festivities will be unfolding in Ottawa. I hope that you will join us in our nation's capital for the sesquicentennial anniversary.

Allow me to convey my best wishes to everyone in attendance for a very productive and rewarding gathering, as well as to the visitors for a most enjoyable stay in Ottawa.

Sincerely,

Je suis heureux d'accueillir, au nom des membres du Conseil municipal d'Ottawa, tous les participants au Congrès national de l'Union des étudiants ukrainiens canadiens (SUSK), ayant lieu à l'Université d'Ottawa du 4 au 7 mai 2017.

Je suis ravi d'apporter mon soutien moral au SUSK qui offre une tribune précieuse aux responsables étudiants de tout le Canada et leur permet d'assister à des séminaires et à des ateliers axés sur le leadership et l'activisme des étudiants, ainsi que sur le perfectionnement professionnel et personnel. De plus, les participants pourront profiter d'occasions de réseautage et approfondir le thème du futur leadership des jeunes et de leur rôle au Canada et en Ukraine.

En tant que chef du Conseil, je tiens également à saluer l'exécutif national de SUSK, les animateurs, les commanditaires et les bénévoles pour les efforts, le savoirfaire et les ressources qu'ils ont consacrés à l'organisation réussie de cette réunion à caractère éducatif d'envergure nationale.

À titre de maire de la ville hôte, j'invite les visiteurs à explorer le Temple de la renommée des sports d'Ottawa et la Galerie Barbara-Ann-Scott, tous deux situés à l'hôtel de ville, ainsi que le parc Lansdowne, qui a récemment fait peau neuve, ses édifices patrimoniaux, de même que la nouvelle Place TD, domicile du ROUGE et NOIR d'Ottawa, équipe de la Ligue canadienne de football, et du Fury FC d'Ottawa, équipe de la United Soccer League.

Canada célèbre son 150e anniversaire en 2017 et des festivités grandioses auront lieu à Ottawa. J'espère que vous vous joindrez à nous à cette occasion.

Je souhaite aux participants une rencontre très productive et enrichissante et aux visiteurs, un séjour des plus agréables à Ottawa.

Meilleures salutations.

President's Report

Welcome Delegates of the 2017 National SUSK Congress!

On behalf of the National SUSK Executive, I would like to welcome you to Ottawa, Canada's Capital City and the home of Canada's Sesquicentennial Celebrations! The 2016-2017 academic year has been full of challenges and opportunities, and SUSK has been hard at work celebrating our Ukrainian Canadian heritage, working with its member Ukrainian Student Organizations (USOs), and advocating for Ukraine and its fight for democracy and freedom.

Canada's Sesquicentennial

2017 is Canada's time to shine with the country celebrating its 150th birthday, aptly named Canadal 50. The National SUSK Executive felt that it was only appropriate to host our National Congress in Ottawa in 2017 to commemorate this very special occasion. Canadal 50 has presented SUSK with a wide range of projects for us to collaborate on as well as a time to look back at what a multicultural Canada has been able to achieve in the last few decades. Thank you to all of the students at uOttawa for making your club what it is today and being the host USO for this year's SUSK Congress.

National Coordinator

The greatest change over the last year has been Connor Moen's work as SUSK's National Coordinator – a full-time staff position based in Ottawa. The addition of full-time staff to SUSK has allowed us to work more effectively and to take on projects that are more complex in terms of time, costs, and resources. Connor has worked closely with all of our member USOs, assisting where needed and establishing strong working relationships. While this position is still in its early stages, I thank Connor for his incredible work ethic and commitment to SUSK and the Ukrainian Canadian community. I look forward to working with Connor as Past President and know that his work will continue to play a key role in ensuring long-term success for SUSK.

Ukrainian Canadian Congress 25th Triennial Congress – Regina, Saskatchewan

SUSK was privileged to have participated in the XXV Triennial Congress of Ukrainian Canadians. The Congress, held in Regina, Saskatchewan, featured over 250 delegates who took part in discussions and dialogue

that will set the priorities and direction for the Ukrainian Canadian community for the next three years. SUSK is delighted to have contributed to the record number of 43 youth delegates: nearly double of the previous Triennial Congress in Toronto. With representatives from Calgary, Edmonton, Saskatoon and Regina, SUSK sent 13 delegates to the 25th Triennial Congress. Our delegates were involved with the formal structures of Congress, including the Resolutions and Verifications Committees. One of our delegates also served as Vice-Chair for the presidium of the Congress. SUSK prides itself for taking the lead in youth engagement in the Ukrainian Canadian community and looks forward to working with a wide variety of organizations in the future.

SUSK History

Following the digitization of all issues of "Student/Студент" since the first publication in the late 1960s, we have completed labelling all our issues' articles with titles and authors for quick and easy access and recognition. Many names were recognized while searching and documenting, and SUSK looks forward to continuously engaging with our past "Student" writers, designers, and editors. All of these issues can be accessed online at student.susk.ca.

As past SUSK Executives were collecting old issues of "Student", many individuals passed along other SUSK archival material as well. After a great deal of sorting, scanning, editing, uploading, backing up, and correcting, SUSK has amassed a number of materials that will be deposited into the official SUSK archive with Library and Archives Canada in the coming months.

Ukraine

SUSK has continued to support Ukraine in multiple ways, including through petitions, campaigns, fundraising, and government advocacy. SUSK's member USOs have done incredible work fundraising and collecting

materials and supplies needed to support Ukraine and its fight against the Russian kleptocratic regime. I had the opportunity to join Prime Minister Justin Trudeau on his first official visit to Ukraine in July of 2016, together with a delegation from the Ukrainian Canadian community. I was honoured to have represented the thousands of students at post-secondary institutions across Canada with Ukrainian heritage and share key priorities of our community with Canadian and Ukrainian leaders and policy makers. In September of 2016, SUSK External Relations Director, Stephanie Nedoshytko, also travelled to Ukraine to commemorate the 75th anniversary of the Babyn Yar (Babi Yar) atrocity.

Over the last year, SUSK met with a number of Canadian and international leaders including: The Right

Honourable Justin Trudeau, Prime Minister of Canada; The Honourable Chrystia Freeland, Minister of Foreign Affairs; The Honourable Ralph Goodale, Minister of Public Safety and Emergency Preparedness; The Honourable Amarjeet Sohi, Minister of Infrastructure and Communities; The Honourable Stéphane Dion, former Minister of Foreign Affairs; The Honourable MaryAnn Mihychuk, former Minister of Employment, Workforce Development and Labour; Roman Waschuk, Ambassador from Canada to Ukraine; Stepan Kubiv, First Vice Prime Minister of Ukraine and Minister of Economic Development and Trade; Mustafa Dzhemilev, former Chairman of the Mejlis of the Crimean Tatar People; Mustafa Nayyem, Ukrainian Member of Parliament; Vadym Prystaiko, Deputy Foreign Minister of Ukraine; His Excellency Andriy Shevchenko, Ambassador from Ukraine to Canada; and Kathleen Wynne, Premier of Ontario.

SUSK will continue to work with all levels of government in Canada alongside the Ukrainian Canadian Congress to advocate for strong support of Ukraine now and into the future.

UCC Dragons Competition

It's been almost 4 years since the UCC Dragons Competition at the 2013 Triennial Congress of the Ukrainian Canadian Congress (UCC), and I can proudly say that we have fully implemented every component of

Prepared by: Ukrainian Canadian Students' Union (SUSK) 2015/16

Direct Inquiries to: national.coordinator@susk.ca our winning proposal: hosting national networking events with our UCPBA partners where possible; implementation of a Project Fund that provides grant funding to member USOs of SUSK; collecting "best practices" from member USOs and creating a Toolkit for all members to utilize in future events and Executives; and establishing the National Coordinator position, a full-time paid staff position for SUSK. All four components, while initiated at different times, are still thriving today and I am thrilled with how all parts were implemented. A final congratulations and sincere thank you to Past SUSK Presidents Olena Kit, Danylo Korbabicz, and Christine Czoli for securing the funding and assisting with the implementation of these initiatives.

Communication

At the beginning of the 2016-17 academic year, SUSK established National Network meetings with all of our member USOs. We hosted two very productive meetings where all Ukrainian student clubs across the country had an opportunity to collaborate over teleconference about what their local club was doing and what events they had

planned. While in previous years our only opportunity for mass collaboration was at the yearly SUSK Congress, the National Network meetings allowed us to discuss and plan throughout the academic year.

With Connor's work as National Coordinator, and the help of Media Director Maria Boyko, SUSK did an incredible job at raising its social media presence across the country. Our reach grows every day and the collaboration with member USOs, the Ukrainian Canadian Congress, and other community organizations (both Ukrainian and non-Ukrainian) only makes us stronger and our voices louder.

USO Collaboration

For the past few years, SUSK has seen nothing but continued growth with the number of member USOs that collaborate and work with SUSK. I am thrilled at the work that all of our members do, and

I encourage future SUSK Executives to continue with some of the key projects that have resonated with member organizations. First, the SUSK Project Fund has helped provide grants to member USOs for a wide variety of events that have helped promote the Ukrainian Canadian community at postsecondary institutions across the country. Secondly, the SUSK Toolkit has proven to be an invaluable resource for clubs who do not have a wealth of experience with planning events of different kinds on their campuses. Lastly, SUSK worked with a number of its member USOs to host pre-screening events of the film Bitter Harvest. The events were incredibly successful and show the great work that SUSK and its member organizations can do when collaborating on different events.

Opportunity

In February of 2017, I travelled to Vancouver to meet what I thought would be a small group of Ukrainian youth who were excited about the work that SUSK was doing. I was beyond thrilled when I was able to meet over 60 young Ukrainians in one evening and even more so when I was told that dozens more wanted to attend. This working weekend proved to be a phenomenal success with the establishment of a new Ukrainian Student Organization in Vancouver.

Most recently, SUSK received an email from a group of young Ukrainians in Barrie, Ontario also looking to establish a Ukrainian Student Organization. This presents an opportunity for SUSK to expand our reach and work beyond major cities and well established universities across the country. While working with our established organizations and member USOs, SUSK should also look to community colleges and post-secondary institutions with 2-3 year diploma and certificate programs to engage a wider range of Ukrainian youth. Many Ukrainians who have recently arrived from Ukraine do not study at major institutions, but rather at smaller campuses focusing on non-degree granting programs.

Finally, I would like to thank my Executive team that I have had the pleasure of working with over the last year. I have been fortunate to have seen most of you since the 2016 SUSKatoon Congress in person, although a great deal of our work continues to be

through teleconference, email, text messages, and Facebook messages. Danylo, Andriy, Adelia, Oksana, Natalia, Steph, Kim, Ivanka, Maria, Ashley, and Xrystia - thank you. In the last year we have done a great deal of work and you should all be proud of what we have accomplished. I encourage all of you to stay in touch with SUSK and the Ukrainian Canadian community for years to come. Remember, you are now, and forever will be, part of an exclusive 700+ person club of proud SUSK alumni.

I wish everyone a wonderful 2017 National SUSK "True North SUSK and Free" Congress and a great time in Ottawa during our sesquicentennial year!

Happy Birthday Canada! Многая Літа Канадо! Joyeux anniversaire Canada!

Слава Україні!

Cassian Soltykevych SUSK President 2016-2017

Message from the National Coordinator

On behalf of the Ukrainian Canadian Students' Union (SUSK), I would like to extend my warmest welcome to all the delegates, observers, alumni, speakers, and partners as we gather for the 2017 National SUSK Congress in Ottawa, Ontario ('True North SUSK and Free').

SUSK, as well as our member organizations across Canada, work hard every year to organize events and projects to unite Ukrainian Canadian students both locally and nationally. Social gatherings, cultural showcases, and interactive activities are held each year, and are open to anyone interested in learning about Ukrainian history and culture. We have worked tirelessly here at SUSK, particularly with the Congress Committee, to deliver the most meaningful Congress possible.

SUSK has truly transformed as an organization since the last Congress. Months after SUSKatoon, I had the incredible opportunity of becoming SUSK's first full-time staff. Since then, I have tackled a number of tasks, including completing our USO Toolkit, assisting the Executive with various assignments, connecting with over 20 of our student organizations (susk.ca/usos is updated and is an incredibly helpful resource to keep tabs on member groups), liaised between our partner dFilms and our USOs to execute Bitter Harvest pre-screening events across Canada, began developing a fundraising strategy, and planned this year's SUSK Congress.

Regarding fundraising, this year was a large learning experience for SUSK in regards to the process of grant writing. Since September, we have prepared a case statement and have vetted for a number of grants to diversify our revenue in future years. We look forward to sharing with you more information in the coming months as to what this will look like! Next year looks incredibly promising since adjusting to the organization's new dynamic. Having established terms of reference for this piloted position along with conducting strategic fundraising planning, we anticipate an unprecedented increase in growth for SUSK.

While this year has presented a multitude of accomplishments, there have also been challenges. This is of course to be expected with a new position - especially one shared with another organization. Being a national organization tethered by e-communications can present challenges such as lack of communication, or perhaps both employers have considerable deadlines coming up in a timely fashion. Digital communication can also sometimes limit the scope of consultation with establishing clubs/students that do not have as close of a relationship with SUSK as returning clubs/students. To elaborate, some clubs are still learning to understand the value of having full-time staff at their disposal. The secret to my position is that I ultimately will only be as helpful as a club engages me. For example, the U of T Mississauga club approached me to help with their fundraising letter. Together we secured over double the original amount needed! Transitioning from a voluntary role (USO President + SUSK Executive) to a professional role has also introduced new expectations. However, this is to be understood as an inevitability with such a new role and making a distinct transition from a student to a professional. I can not wait to see what I accomplish with the 2017/18 National SUSK Executive and Ukrainian students across Canada!

SUSK Congress is an exciting time to come together and share ideas so that we will move forward as a community. This year will be no exception, as we mark Canada's sesquicentennial anniversary here in the nation's capital. We eagerly await for learning, networking, growth, and new friendships that this Congress holds in store and wish all participants a valuable and memorable weekend!

Connor Moen SUSK National Coordinator

oReport

UKRAINIAN CANADIAN STUDENTS' UNION - SUSK

STATE	ANADIAN STUDE MENT OF FINANCIA YEAR ENDED Dec			
	2016 (Dec 31)	2016 (April 30)	2015	2014
OLIDDENIA ACCETO	<u>ASSETS</u>			
CURRENT ASSETS Cash	29,063	53,921	55,716	14,704
Accounts Receivable	1,200	3,720	3,969	13,700
Inventory - Stickers	45	56	64	- 763
Inventory - T-shirts Prepaid Expenses	13,333	463	830	20,198
PayPal	9	100	333	20,100
Total Assets	\$ 43,651	\$ 58,160 \$	60,579 \$	49,364
LIABI	LITIES AND FUND E	BALANCES		
CURRENT LIABILITIES				
Accounts Payable	_	250	84	2,131
Deffered Student Digitization Project Contribution	2,882	2,882	2,882	2,882
Deffered Ukrainian Dragons Contribution	3,463	23,913	24,868	25,000
Doffered revenue	_	10 463	16 000	7 200

CURRENT LIABILITIES				
Accounts Payable	_	250	84	2,131
Deffered Student Digitization Project Contribution	2,882	2,882	2,882	2,882
Deffered Ukrainian Dragons Contribution	3,463	23,913	24,868	25,000
Deffered revenue	-	10,463	16,890	7,388
Total Liabilities	\$ 2,882 \$	37,509 \$	44,724 \$	37,401
NET ASSETS				
Unrestricted	40,769	20,651	15,855	11,963
Total Net Assets	\$ 40,769 \$	20,651 \$	15,855 \$	11,963
Total Liabilities and Net Assets	\$ 43,651 \$	58,160 \$	60,579 \$	49,364

UKRAINIAN CANADIAN STUDENTS' UNION S*U+S-K

Stop Putin Sticker Project

SUSK Infographic

Band in the USSR Vinyl

UKRAINIAN CANADIAN STUDENTS' UNION (SUSK)

STATEMENT OF REVENUES AND EXPENSES FOR THE YEAR ENDING DEC 31st, 2016

REVENUES:		
Donations	\$	20.00
Interest Income		-
National SUSK Congress		
Banquet & Zabava	\$	942.50
Delegate Registration Fees	\$	405.00
Miscellaneous		-
Sponsorships	\$ \$ \$	14,790.00
TOTAL National SUSK Congress	\$	16,137.50
TOTAL Donations/Interest	\$	20.00
	\$	16,157.50
USO Membership Fees	\$	573.00
Student Publication Sponsorship		
Special Projects - Stop Putin! Stickers		-
Special Projects - Student Digitization		-
Special Projects - Shevchenko T-Shirts		-
Special Projects - Ukrainian Dragons		-
Paypal		4170.01
Delegate Fees	\$ \$ \$	4,173.91
Stop Putin Stickers	\$	18.82
USO Registration	\$	36.30
TOTAL	\$	4,802.03
TOTAL REVENUE	\$	20,959.53
EXPENSES:		
Administration		
Infographic	\$	98.03
Digital Distribution of Band in the USSR	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	152.04
Vinyl to Digital Transfer Band in the USSR	\$	52.50
Edible Arrangement	\$	74.50
Dropbox	\$	129.00
Advertising for National Coordinator Position	Ş	245.46
UberConference	Ş	150.25
National Coordinator Salary	Ş	20,000.00
Bank Charges	Ş	3.75
Conference Subsidies		
SUSTA Congress	<u> </u>	1,000,07
Triennial Congress	\$ \$	1,696.37
Ukrainian Canadian Congress	\$	100.00
World Forum of Ukrainians		-
CKUMO Congress	<u> </u>	1700.07
TOTAL Administration / Park Face / Calary	\$ _\$	1,796.37
TOTAL Administration/Bank Fees/Salary	\$	20,905.53 22,701.90
National CLICK Congress		
National SUSK Congress	¢	383.18
Speaker Gifts Venues	\$ \$	
Bus for Tours		1,283.68 498.75
Food	÷	1,842.24
Mailing	\$	200.24
Festival Tickets	\$	2,283.75
Printing	\$	506.69
Miscellaneous	Š	283.20
Honoraria	\$ \$ \$ \$ \$ \$ \$ \$	301.89
Transportation	Ų.	-
Travel Subsidies	Ś	4,316.44
TOTAL National SUSK Congress	\$	11,900.06
Donations Charles Bullingting Consequenting		-
Student Publication Sponsorship	<u> </u>	- 75751
Miscellaneous	\$	757.51
Travel Subsidies - Exec	\$ \$ \$	870.68
Project Fund	\$	450.00
UCC Membership Fees		-
Special Projects - Stop Putin! Stickers		-
Special Projects - Shevchenko T-Shirts		-
Special Projects - Student Digitization		-
Special Projects - Ukrainian Dragons		- 0.070.10
TOTAL	\$	2,078.19
TOTAL EXPENSE	\$	36,680.15
IVIAL EAR ENGE		20,000.13
4	\$	(15,720.62)

oReport

To the Stakeholders of the Ukrainian Students' Union:

As the Vice President Finance for the 2016-2017 SUSK Executive year, I would like to thank all the Executive members for a tremendous year. SUSK Executives continue to inspire me, and their passion for advocating on behalf of students is unparalleled. My fellow Executive members are some of the most talented individuals I have had the pleasure to work with, and serving on the Executive team for a second year has been a true honour. I thoroughly enjoyed working to maintain the accountability and sustainability of our organization, and thank all those that took part in this process. Our efforts could not have been successful without our generous donors and sponsors, and I would like to personally thank them for continuing to support Ukrainian Canadian students across Canada!

In an effort to continue the stability and fair representation of the SUSK Financial Statements, my recommendations for the incoming Executive are:

- 1. Excel spreadsheets are an appropriate choice for SUSK tracking, due to their ease of use and transparency. It is recommended that the incoming Executive continue to use Microsoft Excel spreadsheets for bookkeeping.
- 2. SUSK's fiscal year has been changed from the previous May 1st to April 30th period. SUSK's fiscal year is now January 1st to December 31st, which effectively captures SUSK's operations throughout an entire calendar year. This is a better representation of the operation of the organization, as it no longer starts at the busiest time in our season, which involves SUSK Congress. It is strongly recommended that SUSK continues to use the new fiscal year to present all future financial statements.
- 3. SUSK's Executive undergoes a turnover on average every 12 months. This rate of turnover is dangerous for the stability of the organization's direction and finances. Detailed transition reports, and in person transitions from the previous year's Executive should take place when possible. The reports should be made available to the incoming Executive in order to to ensure proper succession planning. It is strongly recommended that the new Executive team looks into proper transition planning strategies and that transition reports become a standard procedure for SUSK.
- 4. Given that the organization has grown over the years, spending and revenues have increased in the organization. This creates a problem if there are no appropriate checks in place to control spending for the organization. The creation of SUSK's financial policy framework will allow for the Executive to refer to a document detailing how to spend SUSK's money. It is strongly recommended that SUSK uses these newly created guidelines to monitor and regulate SUSK's spending.

5. Given that the Student Digitization project has been completed, and the funds allocated to this project remain categorized as "reserved funds", the money should be reallocated back into the general account. It is strongly recommended that SUSK no longer defers the money allotted for Student Digitization project, and adds it to its regular operating account.

6. Given that the National Coordinator position has been filled, the majority of the funds from the Ukrainian Dragons Competition have been used to pay the salary for this position. The remaining money should be reallocated into the general account. It is strongly recommended that SUSK no longer defers the money received from the Ukrainian Dragons Competition, and adds it to its regular operating account.

7. With the hiring of the National Coordinator, SUSK now has a full time employee to assist in the functioning of the organization. As a result, there is an annual salary that must be paid to the individual, and it becomes a large regular expense for SUSK for the foreseeable future. It is recommended that SUSK looks into new streams of revenue to help subsidize the cost of this position, in order to ensure it is sustainable for years to come.

With these recommendations I believe SUSK will continue to grow and thrive, and I am excited to see what the future holds for our vibrant organization!

Warmest Regards,

Andriy Katyukha

Vice President Finance 2016-2017

Notes to the Financial Statements

1. Significant Accounting Policies

a. The Ukrainian Canadian Students' Union (SUSK) follows a deferral method of accounting for contributions and expenditures. Support from the general public consists of contributions and expenditures relating to the prior year's campaign. Funds raised during a campaign, net of related campaign expenses and provisions are used to provide the funds for funded activities. Accordingly, they are deferred at the end of the campaign year and are recorded in the statement of operations of the following year.

b. Deferred Revenue- restricted contributions are recognized as revenue in the year in which the related expenses are incurred.

- c. Donated Services- no amounts have been reflected in the financial statements for donated services, since no objective basis is available to measure the value of such services. Nevertheless, a substantial number of volunteers have donated a significant amount of their time to the activities of SUSK.
- d. SUSK now has a fiscal year beginning on January 1st and ending on December 31st.

Notes to the Financial Statements

2. Cash and Equivalents

Description	Dec. 31, 2016	Apr. 30, 2016	2015	2014
Petty Cash	\$22,718.40	\$23,723.00	\$22,504.00	\$148.00
Cash Restricted for Student Digitization	\$2,882.00	\$2,882.00	\$2,882.00	-
Cash Restricted for Ukrainian Dragon's Project	\$3,463.00	\$23,913.00	\$24,868.00	\$12,500.00
Paypal	\$9.11	\$3,403.00	\$6,062.00	\$2,056.09
Total	\$29,072.51	\$53,921.00	\$56,316.00	\$14,704.09

SUSK uses a Chartered Bank for chequing and cash deposit services. SUSK also makes use of Paypal as a convenient method of gathering funds from individuals across the country. The Dec. 31, 2016 column refers to the new year end, as explained previously.

3. Deferred Student Digitization Project Contribution

Account	Dr	Cr	Total
FUND BALANCE APRIL 30, 2015			\$2,882.00
FUND BALANCE APRIL 30, 2016			\$2,882.00
FUND BALANCE DECEMBER 31, 2016			\$2,882.00

The 2014 Executive oversaw the transformation of the Student News Magazine into an online, ready to read version, and has completed scanning and uploading past issues to a special archive website. The project was run by volunteers, and little cost was incurred. No costs were associated with this project this year.

4. Deferred Ukrainian Dragons Contribution

Account	Dr	Cr	Total
FUND BALANCE APRIL 30, 2016			\$23,913.00
Recognized in year	\$20,450.00		
FUND BALANCE DECEMBER 31, 2	016		\$3,463.00

Expenses related to this fund included salary for the full time National Coordinator position (\$20,000) and USO Project Fund Sponsorships (\$450). Each USO is allowed to seek \$150 in funding from SUSK, through the USO Project Fund to run events throughout the year.

5. Inventory

At the time of publication SUSK has \$45.00 worth of Stop Putin Stickers.

Speakers & Bios

John Vellinga

Get Your Horilka On

6:00pm Thursday, May 4th

1848 (University of Ottawa) Leadership has been a way of life for John Vellinga, dating all the way back to the days when he was President of his high school students' council. He was educated as a Systems Design Engineer at the University of Waterloo, where he took on the roles of President of the Engineering Student Society and President of the University Federation of Students. While at university, Mr. Vellinga

> co-founded the Waterloo Engineering Endowment Foundation, an innovative and widely imitated student-run endowment which, at over \$8 million dollars, is now one of the largest sources of funding for undergraduate Engineering education. In Canada, he has worked with such leading companies such as Procter & Gamble, Canadian Tire and General Motors, in a management and technical role. This early part of his career built experience and understanding of each stage of the supply chain: manufacturing, packaging materials, distribution and retailing. In 1997, he moved to Ukraine and was a founding partner, and Managing Partner of Emergex Business Solutions (EBS). EBS has since grown into Ukraine's largest private

management consulting firm, a major employer of professionals, with many multinational and top-tier clients. Throughout his academic and business career, Mr. Vellinga has proven to be a strong and visionary leader that can be counted on to implement change and produce results. This, combined with extensive experience in technology, project management, organization design and business process re-engineering, provide him with an excellent skillset for building and leading Multiculture Marketing and its subsidiaries.

Connor Moen is SUSK's National Coordinator. Before becoming SUSK's first fulltime staff person, Connor began his journey with the Ukrainian community by being one of the cofounders of the newly-revived University of Saskatchewan Ukrainian Students' Association in his first year of university. Though only four members were first active and carried out few events in the first year, the club became one of the largest USOs in the country by his graduation.

USO 101

Connor's wealth of knowledge has helped SUSK with several pursuits, including the USO Toolkit. His session USO 101 will look at key fundamentals for a successful USO and addressing challenges unique to clubs in their early years of development.

9:30am Friday, May 5th

Room 021. Tabaret Hall, **UOttawa**

Connor

Moen

Maria Lahiffe, **MBA**

Motivating Your

Volunteers

Maria Lahiffe is the Education Coordinator with Volunteer Ottawa. In this role, Maria coordinates all aspects of Volunteer Ottawa's Education program, including recruiting instructors, developing instructional content, and marketing. Before joining Volunteer Ottawa in early 2016, Maria worked in a diverse range of roles and organizations, including Outreach Coordinator for Queen's University, K-12 teacher for a public school board, Senior Chemistry Teacher at a Secondary School in

9:30am Friday, May 5th

Room 070. Tabaret Hall **UOttawa**

Ghana and Environmental Engineering Consultant in Northern BC Maria's varied background in education, business and the voluntary sector provided an excellent foundation for leading workshops geared towards the social sector. A proud alumna of both UBC and UOttawa, Maria is a member of both the Ontario College of Teachers and the Ontario Society of Professional Engineers. She currently lives in Ottawa with her husband and her dog.

Orest Sklierenko

Speakers & Bios

Grants **Fundraising**

Mr. Sklierenko is a marketing and sales professional working in the pharmaceutical, biotechnology and medical device industries. He has led two successful biotechnology product launches in the past five years, and most recently Orest founded and launched a healthcare consulting firm which helps clients evaluate and re-focus their strategic plans and programs. Orest is also the president of newly launched Men's Health Solutions, a company focused on the optimization of patient outcomes in male-specific diseases.

10:30am Friday, May 5th

Room 070, Tabaret Hall. **UOttawa**

In the Ukrainian community, he is actively involved in the areas of education and the arts through the Ukrainian Canadian Congress, national and local. He also has a long-term association with the Ukrainian Bandurist Chorus of North America, co-chairing its 100th Anniversary Committee, and has worked directly with the Shevchenko Foundation on various initiatives, including the establishment of a memorial fund within the Foundation.

Ihor Hnatiw Michalchyshyn is the Chief Executive Officer (CEO) of the Ukrainian Canadian Congress. Mr. Michalchyshyn is responsible for the overall leadership and management of the Congress' operations, including government relations and community programming. With over a decade of working within government at senior levels, Michalchyshyn brings to UCC experience in the areas of public policy, strategic planning, community organizing and advocacy. Michalchyshyn held a number of senior positions with the Government of Manitoba, including Chief of Staff to the Premier of Manitoba. His responsibilities included developing outreach relationships with stakeholder groups, overseeing staff development, and helping to manage the political, public policy, communications and legislative priorities of government. Ihor

has a long record of involvement within the Ukrainian Canadian community. He is a Scout leader with Plast Ukrainian Youth Association, a long time choir member of Melos Folk Ensemble (Winnipeg) and has just completed two terms on the board of Oseredok Ukrainian Cultural and Education Centre. He has served on both the Manitoba and Canadian boards of Plast. as a volunteer with Help Us Help the Children in Ukraine and as an International Elections Monitor in Eastern Ukraine. Ihor was educated at the University of Winnipeg and University of Manitoba, focusing his studies in the areas of Politics and Public Administration.

Engaging Youi Community

> 10:30am Friday, May 5th

Room 021. Tabaret Hall. **UOttawa**

Michalchyshyn

Kate Headley

Over the years, Kate has honed her strategic communications and marketing skills working with organizations such as United Way Ottawa, the Canadian Nurses Association and the Mental Health Commission of Canada, as well as with federal government departments and a local start-up. Since becoming an independent consultant in Marketing & 2016, Kate has provided her expertise to the House of Commons, Canadian Health Communications Coalition, Canadian Medical Association, Engineers Canada, Export Development Canada and others. She has a special interest in the health, community and nonprofit sectors, but is versatile and flexible to a wide array of projects in any sector.

An avid reader of news and stories, Kate is dedicated to learning about her clients and their work, helping them define success and realize a plan of action.

11:45am Friday.

Room 070. Tabaret Hall, **UOttawa**

A native of Ottawa, Kate holds a bachelor's degree in communications and political science from the University of Ottawa and a public relations diploma from Toronto's Humber College. She is a board of directors member with Dress for Success Ottawa, and founder of Underpants Up, a charity project that collects underwear, socks and other personal items for local shelters.

2017 Annual Report

May 5th

Rules of Order

As per section VIII.4.a of the Ukrainian Canadian Students' Union Constitution;

At the outset of the Congress, The President, or the Vice-President, or designate when the President is not available shall chair the election from among Delegates:

- a. Presidium, composed of a Chairperson, Vice-Chairperson and two (2) Secretaries;
 - i. The Presidium is responsible to conduct the Congress proceedings;

RIGHTS & RESPONSIBILITIES of the CHAIR

- 1. Conduct sessions of the 2017 Congress in accordance with the adopted program, maintain order and adhere to the Rules of Order outline in the Ukrainian Canadian Students' Union Constitution
- 2. Facilitate discussion and ensure its viability
- 3. Put all motions to a vote and announce the results
- 4. Explain and decide all questions of order
- 5. Immediately suspend discussion by a delegate when;
 - He/She interferes with the proceedings of the Congress or is off topic being discussed;
 - A motion is made on a point of order;
 - An objection to the consideration of a motion is made
- 6. Dismiss irrelevant or late motions
- 7. Conduct sessions fairly and impartially
- 8. The Vice-Chair, who conducts Congress business in the absence of the Chair, is accorded the same rights as the chair.

RIGHTS of the DELEGATE

- 1. Express opinions relevant to issues place on the agenda and formulate them into concise conclusions
- 2. Put forth before the Congress proposals and motions for approval
- 3. Take part in the Congress Committee's, discuss and approve proposed resolutions at the Committees and vote on them during the appropriated times.
- 4. Have voting privileges as defined by the Ukrainian Canadian Students' Union Constitution

GENERAL RULES of ORDER

- ${\bf l}.$ Question to members of the outgoing Executive be directed to the Chair
- 2. During discussion of reports each person may speak only once to summarize his remarks regarding the activities of the outgoing Executive. Comments already made by other persons should not be restated.
- 3. Each person who proposes an amendment to a motion by adding to, deleting from the question or rephrasing should be immediately provided to the Congress Resolutions Committee with their proposal in writing.

- 4. A motion, once it is moved, seconded and interpreted by the Chair may be withdrawn by the mover only with the consent of the seconder.
- 5. All points of order should be directed to the Chair by a motion. A motion concerning a point of order may be made under the following circumstances;
 - Where there is concern about the running of business by the Chair
 - When Delegates use improper or derogatory comments
 - When a speaker does not speak to the issue or takes excessive time in debate

A point of order must be made immediately and stated concisely; A point of order;

- Supersedes all other debate and may interrupt the speaker - Does not require a seconder
- Must be resolved by the Chair immediately
- May be appealed to the Congress immediately after the ruling of the Chair
- 6. All procedural matters, which are not addressed by the Rules of Order of the Congress, shall be go erned by to Robert's Rules of Order, insofar as they do not contradict the Ukrainian Canadian Student's Union Constitution

VOTING

- 1. Voting for the SUSK National Executive will be conducted by secret ballot
- 2. Voting for the proposed Constitutional Amendments will be conducted by secret ballot
- 3. Voting for proposed Resolutions will be conducted by show of Delegate voting cards.
- 4. Counting of votes cast will be conducted by the Congress Elections & Verifications Committee

RESOLUTION

- 1. The Congress Resolutions Committee shall receive and present the proposed resolutions of the Committees of the Congress.
- 2. The Resolutions Committee may revise, re-order or amalgamate resolutions in order to;
 - Ensure consistency in their format;
 - Avoid duplication of similar principles or concepts
- 3. The Congress Resolutions Committee may also review and propose resolutions not covered by the Committees
- 4. Each resolution must be proposed by the Congress Resolutions Committee for consideration by the Congress
- 5. Each Delegate has the right to submit a resolution to the Congress Resolutions Committee in writing.
- 6. The resolutions may be discussed during the appropriate session within a limited time period specified by the Congress Chair.
- 7. Any amendments to the resolutions arising from the sessions must be agreed to by either the Chair of the Congress Resolutions Committee or his/her designate.

Jutgoing National Executive

Cassian Soltykevych
President

Hometown: Edmonton, AB University: University of Alberta B.Comm - Strategic Management and Organization

Danylo Moussienko Executive Vice-President

Hometown: Calgary, AB University: University of Calgary 4th Year Biomedical Science

Honours Specialization in Physiology

Adelia Shwec
Vice-President East

Hometown: Montreal, QC University: University of Ottawa 1st Year Law

Oksana Kaczala Vice-President Central

Hometown: Toronto, ON University: University of Guelph 4th year Bachelor of Science - Honours in Biochemistry

Natalia Radyo Vice-President West

Hometown: Edmonton, AB University: University of Alberta 4th year Bachelor of Science in Nursing

Stephanie Nedoshytko External Relations Director Hometown: Edmonton, AB University: MacEwan University 4th year BA - Political Science

Kimberly Gargus Internal Relations Director Hometown: Edmonton, AB University: MacEwan University 4th year Bachelor of Science in Biology

Ivanka Soletsky Secretary Hometown: Edmonton, AB University: University of Alberta 3rd Year BSc in Pharmacology

Maria Boyko Media Director Hometown: Saskatoon, SK University: University of Saskatchewan 3rd year B.Comm - Marketing

Ashley Halko-Addley Alumni Director Hometown: Regina, SK University: University of Saskatchewan 4th Year BA – Anthropology

Christine Czoli
Past President
Hometown: Toronto, Ontario
University: University of Waterloo
5th year PhD in Public Health

Dutgoing National

Executive

Browse by subject

Browse by key resource

About StatCan

Canada.ca

Home → Census Program → Data products, 2017 National SUSK Congres Census

Data products, 2017 National **SUSK Congress Census**

These 2017 National SUSK Congress products provide statistical information about the population, year of schooling, member USO affiliation, location of residence, year and field of study currently enrolled in, and other items like first names, last names, emails, and phone numbers which we blatantly collect, as measured in the SUSK census program.

Location summary of participants of the 2017 National SUSK Congress Census

Vancouver, BC

Edmonton, AB

Saskatoon, SK

Regina, SK

Winnipeg, MB

London, ON

Waterloo, ON

Guelph, ON

Toronto, ON

Barrie, ON

Ottawa, ON

Montreal, QC

Dorval, QC

Pointe-Claire, QC

Participant response to the question: "Is this your first SUSK Congress?"

Participant demographic of consonant and vowel usage in the first letter of participants first name

Year of study of participants

This product is meant for educational purposes only. Subject to change without notice. Colors may, in time, fade. For office use only. SUSK is not affiliated with Statistics Canada or the Government of Canada. List was current at time of printing. Your mileage may vary. This article does not reflect the thoughts or opinions of either SUSK, the SUSK National Executive, or anyone else. All rights reserved. Terms are subject to change without notice. Illustrations are slightly enlarged to show detail. Any resemblance to actual persons, living or dead, is unintentional and purely coincidental. Do not remove this disclaimer under penalty of law. Other restrictions may apply.

器 器

Alternative of

Blocks Ottawa

Must-Do Block

Tour of Parliament (included in our program!) Chateau Laurier (they also offer a high tea service!)

Rideau Canal

Local events (check in w/Connor or anything #Canada150 happening in Ottawa!)
Go to a show at the National Arts Centre (NAC)!

Museum Block

National Art Gallery
War Museum
Museum of History
Museum of Nature
Diefenbunker (Cold War Museum) - 30
min drive outside downtown, but very cool
museum if you have time
Bytowne Museum

Eating & Drinking Block

Beaver Tails

Schwarma (the vast majority of the restaurants in Ottawa are great – get the garlic sauce with it!)

3 Brothers Schwarma (for some schwarma poutine, of course)

Sansotei Ramen (best Ramen in Ottawa)

Pure Kitchen (for your vegetarian/vegan needs - the food is actually good, too)

Local Union 613 (owned by a Ukrainian...with ULFTA roots)

Whalesbone (seafood)

Elgin Street Diner (24h diner for all your needs)

Lieutenant's Pump

El Camino

Datsun (next to El Camino)

Sir John A's

Manx

Town.

Fauna

Chinatown (dim sum after Sunday resolutions!)

House of Targ (gourmet varennyky)

Suzy Q (donuts)

Maverick's Donuts (more donuts)

Sponsors

The Ukrainian Canadian Students' Union acknowledges and extends our sincere appreciation to the following organizations for their support of the 2017 National SUSK Congress.

Elite

Ukrainian Canadian Foundation of Taras Shevchenko Ukrainian Credit Union Limited Buduchnist Credit Union

Platinum

Chair of Ukrainian Studies | University of Ottawa

Rodan Energy Solutions

Cholkan + Stepczuk, LLP Chartered Accountants UCC Ontario Provincial Council UCC Ottawa

Bronze

UNF - Ottawa-Gatineau LUC - Ottawa UCWLC - Ottawa

In-Kind

Canada's National Ukrainian Festival (CNUF) Rosewood Estates Winery

Media

Ukrainian News KONTAKT TV Forum TV

Remember to use **#SUSKCongress** for all social media!

26 W 2017 Annual Report

THE CHAIR OF UKRAINIAN STUDIES

CHOLKAN STEPCZUK LLP

CHARTERED ACCOUNTANTS

Ontario Provincial Council and Ottawa Branch

Ukrainian National Federatio n of Canada Українське Національне Об'єднення Канади La Fédération Nationale Ukrainienne du Canada Ottawa-Gatineau Branch

At the Forefront of Ukrainian Issues

ROSEWOOD ESTATES WINERY

UKRAINIAN CREDIT UNION LIMITED УКРАЇНСЬКА КРЕДИТОВА СПІЛКА

UCU/KC

Buduchnist Credit Union

info@susk.ca

Facebook: SUSK Ukrainain Canadian Students' Union

YouTube: SUSKNational

Twitter: @SUSKNational

Instagram: @SUSKNational

congress.susk.ca

student.susk.ca

susk.ca