

PORTRAIT OF FOOD SECURITY ORGANIZATIONS ON THE ISLAND OF MONTREAL

This project was financially supported by Montreal- Healthy City's 2017-2019 regional action plan.

ACKNOWLEDGEMENTS

This study was carried out under the supervision of an oversight committee composed of various agents in the Montréal food industry. The extensive and varied profiles of the committee members have been tremendously valuable. We would like to extend our sincere gratitude to them.

Le comité d'encadrement

- Anne Marie Aubert Conseil du système alimentaire montréalais
- Catherine Boyer Moisson Montréal
- Richard D. Daneau Moisson Montréal
- Jean-Paul Faniel Table de concertation sur la faim et le développement social du Montréal Métropolitain
- Sylvie Lepage City of Montréal
- Caroline Marier Regional Director of Public Health
- Annabelle Petit Moisson Montréal
- Mario Régis Centraide of Greater Montréal
- Sylvie Rochette Regroupement Partage

De nombreux collaborateurs ont aussi contribué à ce travail par leurs généreux commentaires et conseils.

Les collaborateurs, collaboratrices

- Élisabeth Beaulne-Morin Moisson Montréal
- Ginette Boyer Canada Research Chair
Community Approaches and Health Inequalities
Montréal, métropole en santé
- Ghalia Chahine Information and Referral Centre of Greater Montréal, 211
- Mathieu Chaurette Alternatives
- Gaëlle Janvier Canada Research Chair
Community Approaches and Health Inequalities
- Federico Roncarolo Translator
- Jesse Scott Montréal, métropole en santé
- Charles Vanasse
- All the coordinators of the IUHSSC for the Island of Montréal
- All community development advisors of the City of Montréal
- All organizations who took the survey
- All the people in charge of neighbourhood round tables

Analysis, writing and graphic design

- Catherine Boyer
- Annabelle Petit
- Marie-Noëlle Routhier-Beaulé
- Ariane Savard

Lastly, none of this would have been possible without the trust and financial support of our donors:

This project was financially supported by Montreal- Healthy City's 2017-2019 regional action plan.

TABLE OF CONTENT

INTRODUCTION	P.4
2 Methodology	P.5
3 Results	P.8
4 Distribution of Organizations and the Material and Social Deprivation Index	P.16
5 Number of Individuals Assisted with Food Aid	P.18
6 Supply of Food Assistance	P.19
CONCLUSION	P.20
BIBLIOGRAPHY	P.21
ANNEX	P.22

INTRO

How many people are hungry every day in Montréal? Who are they, where are they and what can we do to help? These are all crucial questions for the Montréal food aid community that are very difficult to answer at this time.

Hundreds of agents work every day to alleviate food insecurity in the city of Montréal. However, not all of their efforts are recognized.

When creating the Conseil du système alimentaire montréalais through the Montréal Métropole en Santé initiative, it became a priority for the main actors in this enterprise to have a clear and detailed picture of current food security practices in order to better target their approaches, and to invest time and resources on projects that will have the greatest impact on the ground and in the lives of people suffering from hunger. Moisson Montréal, who already distributes food to a network of 241 accredited organizations, was the ideal partner to conduct this study. In 2017-2018, it donated 16 million kilos of food to organizations on the island of Montréal, as well as to several other Moisson centers in Québec and other provinces.

This portrait is intended as a factual starting point for broader considerations aimed at optimizing food aid in Montréal. Its goal is to answer specific questions brought forth by each of the actors involved. We hope that each of our partners will find empirical information for their questions, so that we may further study and target new and more specific issues.

More specifically, we hope that the Conseil du système alimentaire montréalais will recognize the scope of services offered in Montréal in order to propose relevant projects. As for Moisson Montréal, this study should determine whether its food distribution is sufficient and adequately meets the needs of the community, while presenting a clear picture of the current supply so as to encourage complimentary services and not duplicate the same offers. We also believe that all players involved in food security in Montréal would benefit from becoming better acquainted with potential partners.

We hope that this overview will answer some of these questions.

2. METHODOLOGY

The initial purpose of this study was very broad. The objective was to identify all food security actors on the island of Montréal, to draw a picture of the work undertaken by these hundreds of organizations in order to identify the best practices and recommend priority actions to be undertaken within the community.

Along the way, we quickly realized that this was too broad and complex a mandate for the time and money allotted to this study. With the consent of the project's management committee, we reduced the scope of this study, and limited ourselves to identifying the parties involved in food aid in Montréal. Unfortunately, we will have to postpone our review and recommendations of the best practices to a later phase of this project.

The purpose of study therefore is to identify all the community resources for food security available to the population.

2.1. Eligibility Criteria

Any organization that provides food services to those in need was considered relevant.

The organizations selected for this survey were those that offer one or more of the following services:

- Food assistance
- Holiday baskets
- Food-sharing store
- Mobile food baskets
- Soup kitchens
- Frozen meals
- School snacks and meals
- Creative kitchens
- Community restaurants / cafeterias
- Community grocery stores
- Community fridges
- Mini-markets
- Seasonal / sustainable markets
- Food bank
- Back-to-school basket
- Meals on Wheels
- Community meals
- Snacks
- Mobile canteens
- Community kitchens
- Food-buying groups
- Community or group gardens
- Specialized cooking workshops
- Coupon groups
- Fruit and vegetable counters at low cost

2.2 Data Collection

2.2.1. Survey

In order to identify all the organizations present in Montreal, we combined various lists compiled by many regional and local agents.

In order to achieve the most complete breakdown possible, the following organizations were approached:

- Centraide of Greater Montréal
- Information and Referral Centre of Greater Montréal, 211
- Canada Research Chair in Community Approaches to Health Inequalities (CACIS)
- Coalition montréalaise des tables de quartier
- Regional Director of Public Health
- Food Justice and Sustainability in Montréal
- Community development advisors of the City of Montréal
- Regroupement partage
- Moisson Montréal
- Table de concertation sur la faim et le développement social du Montréal métropolitain

By doing so, we identified 668 organizations, groups and associations.

After removing the 241 organizations accredited by Moisson Montréal, whose services are already well known as part of food donation partners and administrators in the Hunger Count survey, we needed to become better acquainted with the 427 organizations that remained.

An initial survey was conducted with organizations in the Montréal-North borough in order to identify their missions and activities, as well as the number of food aid recipients and various socio-demographic data. This proved too cumbersome and demanding to complete. Only a small portion of the surveyed organizations responded.

In order to ensure a greater response from the organizations, a smaller, though less thorough survey was conducted, this time including only one third of the questions. Though much less detailed, these questions did provide information on the organization's main activities.

This second survey was sent to the 427 identified organizations. In order to encourage these organizations to take part in our survey, our team and referral contacts picked up the telephone and called them personally. The heads of the neighbourhood round tables, the IUHSSC community organizers and the community development officers of the City of Montréal were very supportive during this phase. All the organizations were approached directly to encourage their participation.

After considerable effort, 118 of the 427 organizations answered the survey.

2.2.2. Participation rate

Only 118 of the 427 organizations answered the survey, despite the numerous reminders sent by our team and the decrease in the number of questions in the survey. This sample represents 27% of the organizations. For the purposes of this study, we will consider it as representative, although it would have been more useful to establish a complete picture of those involved in the field, and not simply rely on an estimate.

We received many different reasons to explain this response rate, including the fact that many community organizations are experiencing a severe lack of resources and funding. As a result, the employees and volunteers involved have little time to devote to such initiatives. Also, the fact that Moisson Montréal administered this survey may have alienated some organizations that were reluctant to share their financial information or any information about their services with a regional agency, or even perhaps believing that Moisson Montréal had not sufficiently collaborated with these organizations prior to this project.

Moisson Montréal and the Conseil du système alimentaire montréalais will consider these comments and address them if a second phase of this project is considered.

2.3 Semantic considerations

We cast a very wide net in order to include as many hunger relief initiatives in Montréal as possible. In this sector, the alternative descriptions between food aid, the fight against food insecurity, food security initiatives, food assistance, emergency food aid, and so on are quite abundant. Seeing as the purpose of this study is no longer to evaluate and distinguish existing practices, we chose to use the term 'food aid' to cover all forms of food donations made to people suffering from food insecurity.

In order to simplify this text, we also use the term «organization» loosely to refer to the many different organizations, cooperatives, places of worship, initiatives and projects surveyed.

2.4 Limits of the study

This profiling of the actors in Montréal involved in food assistance does not take into consideration schools or social economy enterprises. Although many schools have set up food aid services for their students, the focus of this study was to get better acquainted with community actors. We have therefore excluded those from the public system. Furthermore, the resources available for this study were not sufficient to cover all schools in the Greater Montréal area. The only schools included in this overview are the six schools accredited by Moisson Montréal.

We also chose to exclude social economy enterprises from this study, preferring to focus our efforts on non-profit organizations, groups and associations.

3. RÉSULTS

3.1. Multiple service locations

By combining the resources of many food aid actors in Montréal, 668 community organizations were identified. This is a much higher number than we expected.

This assessment alone is extremely significant for the entire food aid network, because no single entity to date has had a complete list of all the organizations working, one way or another, to reduce food insecurity in Montréal.

3.2. Geographical distribution

Figure 1 shows the geographical distribution of the 668 organizations identified by actors of Montréal's food network.

Based on the data collected, the largest concentration of community organizations providing food aid is located in the Ville-Marie Borough, which encompasses 84 organizations. The Boroughs of Villeray — Saint-Michel — Parc-Extension and the Sud-Ouest are next with 65 and 60 organizations, respectively.

It should be noted that while the organizations are concentrated in the central areas of the city, nearly all sectors of Montréal have at least one source of food assistance. Of the 19 boroughs and 14 related cities, only Kirkland, Senneville, Montréal Ouest and Montréal Est do not have any organizations offering food aid.

The data collected enables us to pinpoint the locations of centres in the Montréal area, but unfortunately not the residency of the recipients. Therefore, we cannot conclude that the distribution of those suffering from food insecurity is the same as the location of the organizations. Some would argue however that community services reflect the demands of a specific neighbourhood and population. Many organizations limit their services to the residents of their borough or even smaller areas. Nevertheless, most organizations do not discriminate on the basis of place of residence, and will serve anyone who comes to them.

Figure 1: Geographical distribution the organizations offering food aid on the Island of Montréal

ALL ORGANIZATIONS (668)

Excluding 13 confidential organizations

NUMBER OF ORGANIZATIONS BY BOROUGH OR RELATED CITY

1 AHUNTSIC-CARTIERVILLE 39 (5,8%)	8 SOUTHWEST 60 (9%)	15 SAINT-LAURENT 25 (3,7%)
2 ANJOU 12 (1,8%)	9 MERCIER-HOCHELAGA-MAISONNEUVE 52 (7,8%)	16 SAINT-LÉONARD 9 (1,3%)
3 CÔTE-DES-NEIGES— NOTRE-DAME-DE-GRÂCE 53 (7,9%)	10 MONTRÉAL-NORD 17 (2,5%)	17 VERDUN 24 (3,6%)
4 DORVAL / L'ÎLE-DORVAL 6 (0,9%)	11 PIERREFONDS-ROXBORO 20 (3%)	18 VILLE-MARIE 84 (12,6%)
5 LACHINE 22 (3,3%)	12 POINTE-CLAIRE 11 (1,6%)	19 VILLERAY-SAINT-MICHEL- PARC-EXTENSION 65 (9,7%)
6 LASALLE 18 (2,7%)	13 RIVIÈRE-DES-PRAIRIE- POINTE-AUX-TREMBLES 28 (4,2%)	20 WESTMOUNT 6 (0,9%)
7 PLATEAU-MONT-ROYAL 34 (5,1%)	14 ROSEMONT—LA-PETITE-PATRIE 46 (6,9%)	CONFIDENTIALS 13 (1,9%)
21 BEACONSFIELD 2 (0,3%)	26 BAIE D'URFÉ 1 (0,1%)	
22 DOLLARD-DES-ORMEAUX 13 (1,9%)		
23 OUTREMONT 3 (0,4%)		
24 SAINTE-ANNE-DE-BELLEVUE 4 (0,6%)		
25 MONT-ROYAL 1 (0,1%)		

We thought it relevant to compare the geographical distribution of organizations based on those who come to Moisson Montréal for supplies and those who do not. Such a comparison would allow Moisson Montréal to better assess if the services it provides to community organizations are well distributed from a geographical perspective.

Figure 2: A comparison of the geographical distribution between Moisson Montréal’s accredited organizations and other non-accredited organizations

MOISSON MONTRÉAL’S ACCREDITED ORGANIZATIONS (241)

Excluding 13 confidential organizations

VS NON-ACCREDITED ORGANIZATIONS (427)

NUMBER OF ORGANIZATIONS BY BOROUGH OR RELATED CITY

- 1 TO 10 ORGANIZATIONS
- 11 TO 20 ORGANIZATIONS
- 21 ORGANIZATIONS AND MORE

If we compare the six boroughs with the most organizations in each category, we notice they are not distributed evenly. While Ville-Marie has the largest number of organizations in both cases, Moisson Montréal serves a greater number of organizations in the second and third largest areas, the Sud-Ouest and Mercier-Hochelaga-Maisonneuve regions. However, the distribution of non-accredited organizations is more numerous in Villeray — Saint-Michel—Parc-Extension and Côte-des-Neiges — Notre-Dame-de-Grâce.

Table 1: Breakdown of Organizations by Borough

	Among the 427 organizations listed	Among the 241 members of Moisson Montréal
Ville-Marie	47	37
Villeray—Saint-Michel—Parc-Extension	45	20
Côte-des-Neiges—Notre-Dame-de-Grâce	36	17
Rosemont—La Petite Patrie	36	10
Southwest	35	25
Mercier—Hochelaga-Maisonneuve	31	21
Ahuntsic—Bordeaux-Cartierville	29	10
Rivière-des-Prairies—Pointe-aux-Trembles	21	7
Pierrefonds-Roxboro	17	3
Verdun	15	9
Plateau Mont-Royal	14	20
Saint-Laurent	14	11
Lachine	13	9
Dollard-des-Ormeaux	13	0
LaSalle	10	8
Anjou	10	2
Montréal-Nord	9	8
Pointe-Claire	9	2
Westmount	5	1
Saint-Léonard	4	5
Sainte-Anne-de-Bellevue	4	0
Dorval	3	3
Outremont	3	0
Beaconsfield	2	0
Mont-Royal	1	0
Baie d'Urfé	1	0
Confidentials	N/A	13

3.3. Portrait of the organizations

3.3.1 Types of Organizations

Who are the food aid actors in Montréal?

The organizations below are extremely diverse in their missions. In order to simplify the breakdown, we have divided them according to the nature of the missions. Table 2 shows the distribution of all 668 organizations based on their general mission.

Among the various actors in Montréal, places of worship or religious organizations and community centres are the largest providers of food assistance to people in need.

Several hypotheses, which we are unfortunately unable to confirm, can be put forward to justify why places of worship and religious organizations are the most numerous food aid providers. Traditionally, churches were places where the most vulnerable people were able to receive help. Moreover, places of worship can also be a gathering place for people of similar backgrounds from immigrant communities. Unfamiliar with the existing community resources available, newcomers in economically vulnerable situations may perhaps turn to a familiar religious institution. While these hypotheses could unfortunately not be confirmed by our survey, they are certainly worth further study.

It should also be noted that among the 153 places of worship identified, 51 were from the Conferences of the Society of Saint-Vincent de Paul. We chose to examine them separately since they are each rooted in their community. However, it should be noted that only one such actor has a very large number of affiliations.

Table 2: Breakdown of Organizations Based on their Primary Mission

Primary mission of the organizations	Percentage of the 427 organizations	Percentage of organizations accredited to Moisson Montréal
Reception and integration of newcomers	4,20%	1,60%
Job search assistance	1,10%	1,60%
Other	14,10%	3,20%
Community Centre	22,10%	25,30%
Home-care centre	2,30%	16,50%
Multi-service day centre	1,10%	7,60%
Pediatric service centre for pregnant women	2,80%	1,20%
Drug addiction rehabilitation centre and dealing with addiction	0,20%	1,20%
Food bank	2,60%	13,30%
Community kitchen	2,30%	1,60%
Advocacy	1,90%	1,20%
School	-	2,40%
Church	32,10%	6,80%
Community grocery stores	0,70%	0,40%
Social integration	1,40%	0,40%
Youth Centre / Youth Organizations	3,90%	8,00%
Organizations that help people with an illness	3,90%	3,60%
Restaurant or soup kitchen	2,6%	4,00%

3.3.2. Food Aid as a Primary Mission

In our attempt to gain more insight into current food security practices in Montréal, we believe it is important to distinguish between organizations whose primary mission is to fight food insecurity and those for whom food aid complements their basic services. This will enable us to better understand the breakdown of these actors, as well as the dynamics in place.

Table 3: Classifying Organizations that Provide Community Food Services

Primary mission focused on food aid	Food aid offered as complementary to a different mission
<ul style="list-style-type: none">• Food assistance• Meal service• Food bank• Community grocery stores	<ul style="list-style-type: none">• Community Centre• Home-care centre• Youth Centre• Youth Organization• Multi-service day centre• Place of worship• Home care resource (Meals on Wheels)

Among all the organizations offering food assistance on the Island of Montréal, only 19.6% of them have the fight against food insecurity as their main mission. This percentage increases to 33% among Moisson Montréal's accredited organizations, which is understandable given Moisson Montréal's very mission of ensuring that an optimal food supply is given to community organizations serving those in need in Montréal.

Why do so many actors, whose primary mission is not the fight against hunger, choose to add food aid to their services? Although the response rate to this question was too low to provide a conclusive answer, feedback suggests that many organizations are seeing a significant demand for food among their recipients, and are adding food assistance to their services to fill this need. Moreover, most of these organizations work with socially or economically vulnerable individuals. It is therefore likely that many of them would want to offer a meal, snack or other form of food assistance to their recipients to encourage them to participate in other activities. Clearly, these hypotheses are worth exploring in a future study.

4. Distribution of Organizations and the Material and Social Deprivation Index

In order to more accurately determine whether the supply of food aid correlates with the needs of the population, we compared the distribution of listed organizations with the material and social deprivation index compiled by the Regional Director of Public Health¹.

When comparing the geographical breakdown of food aid providers in the area with the distribution of material and social deprivation, a similar geographical pattern emerges.

Since food insecurity is strongly related to household income², it seems relevant to compare the distribution of organizations whose main mission is food security with material deprivation.

It would be worthwhile to more thoroughly explore the distribution of material and social deprivation on the island in relation to the missions of the organizations present in the field. On the surface, it would appear that organizations working mainly on food security are more prominent in sectors where material deprivation is more widespread. This type of deprivation reflects levels of education, employment and income. Contrarily, organizations providing food aid, but whose primary mission is to address issues other than food security, appear to be more present in areas where social deprivation is present. This form of deprivation primarily reflects differences in family structure and marital status.

This seems to be the case with the Health and Social Services Centre of Bordeaux – Cartierville–Saint-Laurent, which includes the Borough of Ahuntsic-Cartierville. The latter includes a large proportion of organizations whose primary mission is food security, 17 out of 39.

By contrast, the Jeanne-Mance Health and Social Services Centre, which covers the Boroughs of Ville-Marie and Plateau-Mont-Royal, has the highest concentration of people in socially underprivileged circumstances. In these boroughs, there is a significant disparity between the number of organizations working primarily in food security, 11 and 2 organizations respectively, and those working on more general missions, 75 and 34 organizations, respectively.

This situation is not noted throughout the area, but in some cases, it provides greater insight into the availability of services offered by the community based on sector. However, different zoning practices, either by district or by IUHSSC, make such comparisons very complicated.

1. "Regard sur la défavorisation en 2011, région sociosanitaire de Montréal, Public Health Branch, Centre-Sud-de-l'île-de-Montréal Integrated University Health and Social Services Centre.

2. Tarasuk, V., et al. (2014). "Household Food Insecurity in Canada, 2014". PROOF Insecurity Policy Research, 2014, p. 11-12.

Figure 4: Breakdown of Deprivation

5. Nombre de personnes desservies par les activités d'aide alimentaire

We would be very interested in knowing exactly how many people are receiving food aid in Montréal, but many constraints in methodology make this a very difficult task.

For one, not all agencies systematically keep a record of those who receive food aid. In food banks, checking proof of identity and income is a very common practice. However, organizations offering emergency food assistance, meals and food aid services as a secondary service rarely keep a systematic count. Therefore, only an estimate of the number of recipients is available.

It is also very difficult to assess the frequency at which those suffering from food insecurity require community resources. They may visit more than one location and receive food aid from several resources, thus introducing a bias into the survey.

Moisson Montréal, in partnership with the Québec Food Banks and Food Banks of Canada, conducts a major annual survey to determine the number of people affected by food insecurity. We are referring to the Hunger Count. It is currently based on the number of individuals assisted by organizations that obtain their supplies from Moisson Montréal and on the number of food bank users who are part the provincial and national networks.

In light of the large number of organizations that do not avail themselves of Moisson Montréal's services, we can only conclude that this report is most undoubtedly incomplete. It would be rather relevant to find a more precise method to calculate the exact number of individuals helped by these 427 organizations, and include them in local, provincial and national surveys. In doing so, we would have a far clearer picture of the number of individuals suffering from food insecurity.

5.1 Future Expectations according to those Surveyed

In the interest of a greater understanding of the challenges faced by these organizations, we asked for their feedback on the services that will be required in the next 3 to 5 years in providing food aid. Of the respondents, 55% expect a rather significant increase in food aid requests, which would require an internal pooling if their resources. The reason cited most often for this possible increase is the aging of the population.

6. Supply of food assistance

6.1. Supply Sources

The organizations surveyed indicated that they obtain most of their food supplies from grocery stores. While 74% of those surveyed reported buying products at the grocery store, 34% of them reported receiving donations from grocery stores. Partner organizations and public markets are the other two most frequently identified sources for both food supplies as well as donations.

More than 45% of those surveyed said they were not interested in receiving food from Moisson Montréal. Half of them reported that they had no need for food offered by Moisson Montréal, indicating that their food supply was sufficient. Given that the majority of these organizations are not primarily concerned with addressing food insecurity, these results seem to be consistent.

Several also stated that they would like to become accredited by Moisson Montréal, but indicated that the lack of time to submit a partnership application, as well as a lack of knowledge regarding the service offered by Moisson Montréal has so far prevented them from doing so.

6.2. Sharing of Purchases

Several initiatives to share purchases and resources are currently being developed in the metropolitan area. The Conseil des industries bioalimentaires de l'île de Montréal³ and the Réseau alimentaire de l'Est⁴ recently addressed this issue. They found that organizations sharing food purchases did not have a significant impact on the actual amount spent on food purchases considering the relatively small needs of the organizations. However, shared transport and storage showed a far great potential for efficiency.

More than 40% of the organizations surveyed said they would be very interested in joining a food purchasing group initiative but they do not say they would be interested in sharing transportation, storage, or other human resources. Considering the high interest in purchase sharing among the organizations, it could be interesting to focus on small local partnerships with only a few participants so as to ensure that they remain effective and enable the organizations to save on costs.

3. Arsenault-Hétu, C., Audet, R. Brisebois, É. (2018). "Pratiques, intérêts et défis de l'approvisionnement alimentaire.

4. Florent, Luc in partnership with the Ecological Transition Research Chair, UQAM No.2 (October 2017). "Cartographie du système alimentaire de l'est de Montréal, Repérer, catégoriser et analyser l'offre des dix quartiers du territoire du Réseau alimentaire de l'Est.

CONCLUSION

This study has enabled us to draw up a map of the organizations offering food aid in Montréal. Although our expectations were more ambitious than the conclusions reached, we consider this to be a first essential step towards a global overview of the current actors and dynamics within the Montréal food aid community.

As a result, 668 organizations work directly or indirectly to fight food insecurity in Montréal. They seem to follow the same manner as the spread of poverty in Montréal, with services provided mainly in the central boroughs, but nevertheless, with a presence all over the city. This also serves as a reminder that hunger is present everywhere in Montréal, not just in the downtown area.

An interesting factor to note is the significant and enduring involvement of religious organizations in the fight against food insecurity. The fight against hunger, and poverty in general, is deeply rooted in the social doctrine of the Catholic Church; founded on dignity, charity and solidarity, its members always seem to be active in this fight through various initiatives. The same applies to people from different religious communities.

Furthermore, the sheer number of organizations suggests that a much larger number than the 137,000 individuals listed in the 2017 Hunger Count are receiving food assistance in Montréal. Although unfortunately, we cannot provide a more precise estimate, it is nevertheless worth considering this number, 137,000 recipients, as being the absolute minimum.

After identifying the hundreds of actors working every day to fight food insecurity in Montréal, it would also be relevant to evaluate in greater depth the various services they provide. There is a myriad of different initiatives within organizations, ranging from basic charity to social inclusion and the empowerment of individuals. All these initiatives deserve to be studied as part of a comprehensive assessment of current practices.

In fact, the approaches are very diverse and it appears that a survey to identify specific practices makes it difficult for organizations to explain their actual work in the field. The strategies are so wide-ranging that in our opinion, interviews would be more effective in identifying current practices. In fact, this is the method recommended by the Canadian Research Chair in Community Approaches and Health Inequalities, who is currently analyzing Montréal initiatives to address food insecurity.

Such a study would also allow for greater analysis on whether there is really an increase in services. While this document provides a deeper insight into the geographical dispersion of food aid organizations, this understanding can only be achieved with more information about the services and programs available to individuals. It is with this in mind that we can recommend avenues of improvement in the existing food aid system in order to promote the most effective strategies to ultimately reduce hunger in Montréal.

BIBLIOGRAPHY

Arsenault-Héту, C., Audet, R. Brisebois, É. (2018). “Pratiques, intérêts et défis de l’approvisionnement alimentaire” found in: https://gallery.mailchimp.com/45162cf28bc156024d620dc4f/files/86f20538-c3a1-44a7-b38d-f04aa1568ff6/RapportAppro_CIBIM_final.pdf

Florent, Luc in partnership with the Ecological Transition Research Chair, UQAM No.2 (October 2017). “Cartographie du système alimentaire de l’est de Montréal, Repérer, catégoriser et analyser l’offre des dix quartiers du territoire du Réseau alimentaire de l’Est”, Found in: <https://chairetransition.esg.uqam.ca/wp-content/uploads/sites/48/2018/09/Cartographie-du-systeme-alimentaire-de-lest-de-Montreal.pdf>

Public Health Branch (2011). “Regard sur la défavorisation en 2011, région sociosanitaire de Montréal” found in: <http://emis.santemontreal.qc.ca/sante-des-montrealais/determinants/socio-economiques/defavorisation-serie-3/>

Moisson Montréal (2018). “Montréal Hunger Count 2017”, Found in: https://www.moissonmontreal.org/wp-content/uploads/2018/02/Bllan_Faim_2017_FR.pdf

Tarasuk, V., et al. (2014). “Household Food Insecurity in Canada, 2014”. PROOF Insecurity Policy Research.

Vendette, D., Maillé, D. (2017). “Consolidation des activités de cueillette chez Moisson Montréal”. Final report.

ANNEX

List of organizations censused in the study

Name of the organization	Borough	Accredited or not to Moisson Montréal
C.R.P. Autour du bébé	Ahuntsic-Bordeaux-Cartierville	No
Centre communautaire et culturel Doux refuge	Ahuntsic-Bordeaux-Cartierville	No
Centre d'action bénévole Bordeaux-Cartierville	Ahuntsic-Bordeaux-Cartierville	No
Centre d'appui aux communautés immigrantes (CACI)	Ahuntsic-Bordeaux-Cartierville	Yes
Centre de Bénévoles Ahuntsic-Sud	Ahuntsic-Bordeaux-Cartierville	No
Corbeille Bordeaux-Cartierville	Ahuntsic-Bordeaux-Cartierville	Yes
École Félix-Antoine	Ahuntsic-Bordeaux-Cartierville	Yes
Entraide Ahuntsic-Nord	Ahuntsic-Bordeaux-Cartierville	No
Foyer du Liban	Ahuntsic-Bordeaux-Cartierville	Yes
La Maryse	Ahuntsic-Bordeaux-Cartierville	No
Le Réchaud-Bus	Ahuntsic-Bordeaux-Cartierville	No
Logis-Rap	Ahuntsic-Bordeaux-Cartierville	No
Maison de la famille Pierre Bienvenu Noailles	Ahuntsic-Bordeaux-Cartierville	No
Maison des jeunes de Bordeaux-Cartierville	Ahuntsic-Bordeaux-Cartierville	Yes
Maison des parents de Bordeaux Cartierville	Ahuntsic-Bordeaux-Cartierville	No
Mosquée Madani	Ahuntsic-Bordeaux-Cartierville	No
Œuvre des Samaritains	Ahuntsic-Bordeaux-Cartierville	Yes
Paroisse Saint-Sauveur, Cathédrale	Ahuntsic-Bordeaux-Cartierville	No
Pause-Famille	Ahuntsic-Bordeaux-Cartierville	No
Première Église Évangélique Arménienne de Montréal	Ahuntsic-Bordeaux-Cartierville	Yes
Prise II	Ahuntsic-Bordeaux-Cartierville	Yes
Projet Sault-au-Récollet	Ahuntsic-Bordeaux-Cartierville	No
Regroupement Prasab	Ahuntsic-Bordeaux-Cartierville	No
Saint-Maron's Cathedrale	Ahuntsic-Bordeaux-Cartierville	No
Service de Nutrition et d'Action Communautaire (SNAC)	Ahuntsic-Bordeaux-Cartierville	Yes
Société de Saint-Vincent de Paul, Conférence La Visitation de la Bienheureuse Vierge Marie	Ahuntsic-Bordeaux-Cartierville	No
Société de Saint-Vincent de Paul, Conférence Notre-Dame-de-Cartierville	Ahuntsic-Bordeaux-Cartierville	No
Société de Saint-Vincent de Paul, Conférence Saint-André Apôtre	Ahuntsic-Bordeaux-Cartierville	No
Société de Saint-Vincent de Paul, Conférence Saint-Antoine Marie Claret	Ahuntsic-Bordeaux-Cartierville	No
Société de Saint-Vincent de Paul, Conférence Saint-Isaac-Jogues	Ahuntsic-Bordeaux-Cartierville	No
Société de Saint-Vincent de Paul, Conférence Saint-Paul-de-la-Croix	Ahuntsic-Bordeaux-Cartierville	No
Société de Saint-Vincent de Paul, Conférence Sainte-Odile	Ahuntsic-Bordeaux-Cartierville	No
Société de Saint-Vincent de Paul, Conférence Saints-Martyrs Canadiens	Ahuntsic-Bordeaux-Cartierville	No
Société des dames d'entraide libanaise, syriennes, canadiennes	Ahuntsic-Bordeaux-Cartierville	No
Société Saint-Vincent de Paul de Saint-Joseph-de-Bordeaux	Ahuntsic-Bordeaux-Cartierville	No
Solidarité Ahuntsic	Ahuntsic-Bordeaux-Cartierville	No
Table CLIC / Le comité SALSA de Bordeaux-Cartierville	Ahuntsic-Bordeaux-Cartierville	No
Ville en vert	Ahuntsic-Bordeaux-Cartierville	No
Carrefour des femmes d'Anjou	Anjou	No
Carrefour solidarité Anjou	Anjou	No
Centre Humanitaire d'organisation de Ressources et de Référence d'Anjou (CHORRA)	Anjou	Yes
Chevaliers de Colomb	Anjou	No
Concertation Anjou	Anjou	No
Le Bel Âge d'Anjou	Anjou	No
Le Carrousel du p'tit monde d'Anjou	Anjou	No
Popote roulante Anjou	Anjou	No
Service d'aide communautaire d'Anjou (SAC Anjou)	Anjou	Yes
Société de Saint-Vincent de Paul, Conférence Jean-XXIII	Anjou	No
Société de Saint-Vincent de Paul, Conférence Notre-Dame d' Anjou	Anjou	No
Société de Saint-Vincent de Paul, Conférence Saint-Conrad	Anjou	No
Jardin Fritz	Baie D'Urfé	No
Beaconsfield Newcomers Club	Beaconsfield	No
Briarwood Presbyterian Church	Beaconsfield	No
Agence Ometz	Côte-des-Neiges-Notre-Dame-de-Grâce	No
Association de la Communauté Noire de Côte-des-Neiges	Côte-des-Neiges-Notre-Dame-de-Grâce	No
Association des parents de Côte-des-Neiges	Côte-des-Neiges-Notre-Dame-de-Grâce	No
Association Yemba Canada	Côte-des-Neiges-Notre-Dame-de-Grâce	No
Banque Alimentaire de l'Université de Montréal	Côte-des-Neiges-Notre-Dame-de-Grâce	Yes
Baobab Familial	Côte-des-Neiges-Notre-Dame-de-Grâce	Yes
Bethlehem Healing Fountain	Côte-des-Neiges-Notre-Dame-de-Grâce	Yes

Caf�t�ria Communautaire MultiCaf	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Carrefour Jeunesse Emploi de C�te-des-Neiges	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Centre Chabad de ville Mont-Royal	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Centre communautaire de loisirs de la C�te-Des-Neiges	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Centre communautaire Mountain Sights	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Centre d'activit�s de jour Benny	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Centre de la communaut� sourde du Montr�al m�tropolitain	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Centre des a�n�s C�te-des-Neiges	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Centre juif Cummings pour a�n�s	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Chabad Chai Center	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Club oriental portugais de Montr�al	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Coalition sur la S�curit� alimentaire � Notre-Dame-de-Gr�ce	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Corporation des juifs espagnols et portugais Shearith Isra�l de Montr�al	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
�glise presbyt�rienne C�te-des-Neiges Presbyterian Church	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
�glise unitarienne de Montr�al	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
�vasion centre de jour alternatif	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
F�d�ration CJA	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Fondations du quartier	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Fr�eres des �coles chr�tiennes	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Garde-Manger Communautaire de la Paroisse St-Monica	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Head & Hands / A deux mains	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Hive Caf� Cooperative	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
ICNA Relief Canada	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Jamaica Association of Montreal / Association jama�caine de Montr�al	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Jeunesse ouvri�re chr�tienne (Montr�al)	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Jewish eldercare auxiliary	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
L.c.#53 NDG senior citizen' council	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
MADA Community Center	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Mosqu�e Muaz bin Jabal	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Muslim center of Quebec (Centre musulman du Qu�bec)	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
NDG Food Depot / D�p�t alimentaire NDG	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
New Hope senior citizens' Centre - (NHC)	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
PROMotion Int�gration Soci�t� nouvelle (PROMIS)	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Relais C�te-des-Neiges	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
River's Edge Community Church	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Rossignol en cage pour la culture et les multim�dias	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Service d'aide communautaire et de liaison pour immigrants de Notre-Dame-de-Gr�ce	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Service d'interpr�te d'aide et de r�f�rence aux immigrants (SIARI)	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Service de d�pannage alimentaire du Comit� des s�eurs de la communaut� musulmane de Montr�al	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Soci�t� de Saint-Vincent de Paul, Conf�rence Ste-Catherine-de-Sienne	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Soci�t� environnementale de C�te-des-Neiges	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
SSVP Conf�rence St-Pascal-Baylon	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Synagogue Young Israel of Montreal	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Table : CDC de C�te-des-Neiges	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Westhaven-Elmhurst community centre	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Women on the Rise	C�te-des-Neiges-Notre-Dame-de-Gr�ce	Yes
Zornica centre culturel canadien-bulgare	C�te-des-Neiges-Notre-Dame-de-Gr�ce	No
Action Jeunesse de l'Ouest-de-l'�le	Dollard-des-Ormeaux	No
Centre juif Cummings pour a�n�s	Dollard-des-Ormeaux	No
Christ the Redeemer Lutheran Church	Dollard-des-Ormeaux	No
Cloverdale Multi-Ressources	Dollard-des-Ormeaux	No
Club des a�n�s Dollard-des-Ormeaux	Dollard-des-Ormeaux	No
DDO club 55	Dollard-des-Ormeaux	No
First Church of Nazarene Montreal	Dollard-des-Ormeaux	No
Harnac Temple	Dollard-des-Ormeaux	No
La Communaut� catholique de St-Luc	Dollard-des-Ormeaux	No
Les petits fr�eres de l'Ouest-de-l'�le	Dollard-des-Ormeaux	No
Mosqu�e AL JAMIEH (Canadian Islamic Center)	Dollard-des-Ormeaux	No
Ste-Genevi�ve United Church	Dollard-des-Ormeaux	No
Synagogue Beth Tikvah	Dollard-des-Ormeaux	No
Centre d'�ducation des adultes Jeanne Sauv�	Dorval	No
Cit� de Dorval - Assistance communautaire	Dorval	No
L'Equipe Entreprise	Dorval	No
Ressources communautaires Omega	Dorval	Yes
Royal Canadian Legion branch 57	Dorval	Yes
Association musulmane de Lachine	Lachine	No
Carrefour d'entraide Lachine	Lachine	Yes
Carrefour jeunesse-emploi de Marquette	Lachine	Yes
Centre de formation populaire de Lachine	Lachine	Yes
Club des Personnes Handicap�es du lac St-Louis	Lachine	No
Comit� de revitalisation urbaine int�gr�e du quartier Saint-Pierre, March� St-Pierre	Lachine	No
Comit� de Vie de Quartier Duff-Court (COVIQ)	Lachine	Yes
�glise Vivante de Christ	Lachine	Yes
Extended Hands / Mains Tendues	Lachine	Yes

Groupe d'entraide Lachine	Lachine	No
La P'tite maison de Saint-Pierre	Lachine	No
La Thérière	Lachine	No
Le Relais Populaire	Lachine	No
Maison mère des soeurs Ste-Anne	Lachine	No
Œuvre soupe maison	Lachine	Yes
Société de Saint-Vincent de Paul, Saint-Pierre-Aux-Liens	Lachine	Yes
Société de Saint-Vincent de Paul, Conférence Notre-Dame des Rapides	Lachine	No
Société de Saint-Vincent de Paul, Conférence Saint-Nazaire	Lachine	No
Société de Saint-Vincent de Paul, Conférence Sainte-Catherine Labouré	Lachine	No
Société de Saint-Vincent de Paul, Lachine	Lachine	No
Société de Saint-Vincent de Paul, Resurrection of Our Lord Parish	Lachine	Yes
Table Concert'Action Lachine	Lachine	No
Carrefour jeunesse-emploi de LaSalle	LaSalle	No
Centre Action	LaSalle	Yes
Centre du Vieux Moulin de LaSalle	LaSalle	Yes
Club d'âge d'or Falchi de LaSalle	LaSalle	No
Club d'âge d'or mille Fiori	LaSalle	No
Club Garçons & Filles de LaSalle / Boys & Girls of LaSalle	LaSalle	Yes
Destination Travail	LaSalle	Yes
Échange de services de LaSalle (C.A.D.R.E.)	LaSalle	Yes
Gurdwara Guru Nanak Darbar	LaSalle	No
Handicap-compétences-Travail (Triade HCT)	LaSalle	Yes
Maison des jeunes de LaSalle	LaSalle	Yes
Muslim community of LaSalle (Communauté musulmane de LaSalle)	LaSalle	No
Nutri-Centre LaSalle	LaSalle	No
Société de Saint-Vincent de Paul, LaSalle	LaSalle	Yes
St. John Brebeuf H.O.P.E. Society	LaSalle	No
Table de développement social de LaSalle	LaSalle	No
The Council for Black Aging Community of Montreal Inc.	LaSalle	No
Association d'entraide Le Chaînon	Le Plateau Mont-Royal	Yes
Atelier d'éducation populaire du Plateau	Le Plateau Mont-Royal	Yes
Autisme Montréal	Le Plateau Mont-Royal	Yes
Centre Communautaire Restauration	Le Plateau Mont-Royal	Yes
Centre d'amitié Autochtone de Montréal / Native Friendship Centre of Montreal	Le Plateau Mont-Royal	Yes
Centre d'apprentissage parallèle de Montréal	Le Plateau Mont-Royal	No
Centre d'aide à la famille	Le Plateau Mont-Royal	Yes
Centre de solidarité lesbienne	Le Plateau Mont-Royal	No
Centre des femmes de Montréal	Le Plateau Mont-Royal	Yes
Centre du Plateau	Le Plateau Mont-Royal	Yes
Centre interculturel l'Auditoire	Le Plateau Mont-Royal	No
Centre le Beau Voyage	Le Plateau Mont-Royal	No
Club optimiste Plateau Mont-Royal	Le Plateau Mont-Royal	No
Corporation Félix-Hubert d'Hérelle	Le Plateau Mont-Royal	Yes
Dîners St-Louis	Le Plateau Mont-Royal	Yes
Fabrique de la paroisse St-Pierre-Claver	Le Plateau Mont-Royal	No
Groupe-ressource du Plateau Mont-Royal	Le Plateau Mont-Royal	No
Hirondelle, Services d'accueil et d'intégration des immigrants (L')	Le Plateau Mont-Royal	Yes
Jeunesse au Soleil	Le Plateau Mont-Royal	Yes
Les Foyers de la Création	Le Plateau Mont-Royal	Yes
Les Petits Frères	Le Plateau Mont-Royal	No
Maison d'Aurore	Le Plateau Mont-Royal	No
Maison des Amis du Plateau Mont-Royal	Le Plateau Mont-Royal	Yes
Maison du Parc	Le Plateau Mont-Royal	Yes
Mile-End Community Mission / Mission Communautaire Mile-End	Le Plateau Mont-Royal	Yes
Oeuvres de St-Jacques	Le Plateau Mont-Royal	Yes
Racine Croisée	Le Plateau Mont-Royal	Yes
Resto Plateau	Le Plateau Mont-Royal	Yes
Santropol Roulant	Le Plateau Mont-Royal	Yes
Société de Saint-Vincent de Paul, Conférence Saint-Jean Baptiste	Le Plateau Mont-Royal	No
Société de Saint-Vincent de Paul, Conférence Sainte-Marie	Le Plateau Mont-Royal	No
Société de Saint-Vincent de Paul, Conférence Santa Cruz	Le Plateau Mont-Royal	No
Table CDC Action Solidarité Grand Plateau	Le Plateau Mont-Royal	No
The Yellow Door	Le Plateau Mont-Royal	No
Accoham	Mercier-Hochelaga-Maisonnette	No
Almage Senior Community Centre	Mercier-Hochelaga-Maisonnette	No
Association de Défense des Droits Sociaux du Montréal-Métropolitain (ADDS-MM)	Mercier-Hochelaga-Maisonnette	Yes
Auberge du coeur Foyer de jeunes travailleurs et travailleuse de Montréal	Mercier-Hochelaga-Maisonnette	Yes
Bistro le Ste-Cath	Mercier-Hochelaga-Maisonnette	No
Carrefour d'Alimentation et de Partage Saint-Barnabé (CAP Saint-Barnabé)	Mercier-Hochelaga-Maisonnette	Yes
Carrefour familial Hochelaga	Mercier-Hochelaga-Maisonnette	No
Centre communautaire congolais des aînés	Mercier-Hochelaga-Maisonnette	No
Centre communautaire Hochelaga	Mercier-Hochelaga-Maisonnette	No
Centre d'Entraide le Rameau d'Olivier inc.	Mercier-Hochelaga-Maisonnette	Yes
Centre des Jeunes Boyce-Viau (CJBV)	Mercier-Hochelaga-Maisonnette	Yes

Centre NAHA	Mercier-Hochelaga-Maisonneuve	Yes
Chez-nous de Mercier-Est	Mercier-Hochelaga-Maisonneuve	No
Chic Resto Pop	Mercier-Hochelaga-Maisonneuve	Yes
Comptoir alimentaire de rencontres, de références et d'entraide	Mercier-Hochelaga-Maisonneuve	No
Corde à linge (la) - Centre d'entraide de Mercier-Est	Mercier-Hochelaga-Maisonneuve	No
Cuisine Collective Hochelaga-Maisonneuve	Mercier-Hochelaga-Maisonneuve	Yes
Dopamine	Mercier-Hochelaga-Maisonneuve	Yes
Église Reflet de Christ	Mercier-Hochelaga-Maisonneuve	Yes
Escale Famille Le Triolet	Mercier-Hochelaga-Maisonneuve	No
Escale Notre-Dame	Mercier-Hochelaga-Maisonneuve	Yes
Fondation du Dr Julien	Mercier-Hochelaga-Maisonneuve	No
Groupe d'Entraide de Mercier-Ouest (GEMO)	Mercier-Hochelaga-Maisonneuve	Yes
Impact Famille	Mercier-Hochelaga-Maisonneuve	Yes
JoJo Dépannage	Mercier-Hochelaga-Maisonneuve	Yes
Le garage des jeunes	Mercier-Hochelaga-Maisonneuve	No
Le Mûrier Inc	Mercier-Hochelaga-Maisonneuve	Yes
Maison à Petits Pas	Mercier-Hochelaga-Maisonneuve	Yes
Maison de réhabilitation l'Exode	Mercier-Hochelaga-Maisonneuve	Yes
Maison des jeunes MAGI (La Piaule)	Mercier-Hochelaga-Maisonneuve	No
Maison du Pharillon	Mercier-Hochelaga-Maisonneuve	Yes
Maison internationale des femmes	Mercier-Hochelaga-Maisonneuve	No
Maison Kangourou	Mercier-Hochelaga-Maisonneuve	Yes
Maison l'Échelon	Mercier-Hochelaga-Maisonneuve	No
Maison Tangente	Mercier-Hochelaga-Maisonneuve	Yes
Mercier-Ouest, quartier en santé	Mercier-Hochelaga-Maisonneuve	No
Mosquée al Hidayat	Mercier-Hochelaga-Maisonneuve	No
Projet Harmonie	Mercier-Hochelaga-Maisonneuve	Yes
Regroupement Entre-Mamans et Papas	Mercier-Hochelaga-Maisonneuve	Yes
Répît Providence	Mercier-Hochelaga-Maisonneuve	Yes
Résolidaire - Centre de services et d'activités pour aînés	Mercier-Hochelaga-Maisonneuve	No
REVDEC	Mercier-Hochelaga-Maisonneuve	No
Service d'éducation et de sécurité alimentaire de Mercier-Est	Mercier-Hochelaga-Maisonneuve	Yes
Société de Saint-Vincent de Paul, St-François d'Assise	Mercier-Hochelaga-Maisonneuve	No
Société de Saint-Vincent de Paul, Conférence Hochelaga-Maisonneuve/Longue-Pointe	Mercier-Hochelaga-Maisonneuve	No
Société de Saint-Vincent de Paul, Conférence Saint-Justin	Mercier-Hochelaga-Maisonneuve	No
Société de Saint-Vincent de Paul, Conférence Saint-Nom-de-Jésus	Mercier-Hochelaga-Maisonneuve	No
Société de Saint-Vincent de Paul, Conférence Sainte-Claire	Mercier-Hochelaga-Maisonneuve	No
Société de Saint-Vincent de Paul, Conférence Sainte Louise de Marillac	Mercier-Hochelaga-Maisonneuve	No
SOS Itinérance	Mercier-Hochelaga-Maisonneuve	No
Table de quartier Hochelaga-Maisonneuve	Mercier-Hochelaga-Maisonneuve	No
Table Solidarité Mercier-Est	Mercier-Hochelaga-Maisonneuve	No
Un Élan pour la Vie (le Frigo des Élans)	Mercier-Hochelaga-Maisonneuve	No
Y'a QuelQu'un l'aut'bord du mur	Mercier-Hochelaga-Maisonneuve	No
Mont-Royal	Mont-Royal	No
Amour en Action	Montréal-Nord	Yes
Association québécoise de défense des droits des personnes retraitées et préretraitées Montréal-Nord	Montréal-Nord	No
Carrefour des retraités de Montréal-Nord Inc.	Montréal-Nord	Yes
Centre communautaire multiethnique de Montréal-Nord	Montréal-Nord	Yes
Centre d'action bénévole de Montréal-Nord	Montréal-Nord	No
Centre de Pédiatrie sociale de Montréal-Nord	Montréal-Nord	Yes
Centre éducatif communautaire Philos	Montréal-Nord	Yes
Centre Toxic-Stop	Montréal-Nord	Yes
Église du Nazaréen	Montréal-Nord	Yes
Entre parents de Montréal-Nord	Montréal-Nord	No
Espace jeunesse le Salon	Montréal-Nord	No
Fondation de la Visite	Montréal-Nord	No
Fourchettes de l'espoir	Montréal-Nord	Yes
Montréal Nord en Santé	Montréal-Nord	No
Panier Futé Coop	Montréal-Nord	No
Parole d'excluEs	Montréal-Nord	No
Phare de Montréal-Nord	Montréal-Nord	Yes
Société de Saint-Vincent de Paul, Conférence Sainte-Colette	Montréal-Nord	No
La cathédrale orthodoxe russe Montréal	Outremont	No
Outremont en Famille	Outremont	No
Société de Saint-Vincent de Paul, Conférence Sainte-Madeleine - Saint-Viateur	Outremont	No
122e Groupe scout Marie-Reine de la Paix	Pierrefonds-Roxboro	No
Carrefour des 6-12 ans de Pierrefonds-Est	Pierrefonds-Roxboro	No
Centre d'intégration multiservice de l'Ouest-de-l'Île - Pierrefonds	Pierrefonds-Roxboro	No
Centre Multiculturel l'Amour	Pierrefonds-Roxboro	Yes
Château Pierrefonds	Pierrefonds-Roxboro	No
Église Baptiste Évangélique Emmanuel	Pierrefonds-Roxboro	No
Fonds d'aide de l'ouest de l'île	Pierrefonds-Roxboro	Yes
Fonds d'aide de l'Ouest-de-l'Île	Pierrefonds-Roxboro	No
La Corde (Jeunesse sans limite)	Pierrefonds-Roxboro	No

Maison des jeunes À-ma-Baie	Pierrefonds-Roxboro	No
Maison Entre Famille	Pierrefonds-Roxboro	Yes
Mosquée AL HUDA	Pierrefonds-Roxboro	No
Mosquée DARUS SALAM	Pierrefonds-Roxboro	No
Mosquée MAKKAH AL MUKARRAMAH	Pierrefonds-Roxboro	No
On Rock Community Service	Pierrefonds-Roxboro	Yes
Pères à coeur	Pierrefonds-Roxboro	No
Projet communautaire de Pierrefonds	Pierrefonds-Roxboro	No
Roxboro United Church	Pierrefonds-Roxboro	No
Table de quartier du nord-ouest de l'île de Montréal	Pierrefonds-Roxboro	No
The Parish of St Barnabas	Pierrefonds-Roxboro	No
West-Island Network	Pierrefonds-Roxboro	No
Banque Alimentaire Action Chrétienne	Pointe-Claire	No
Cedar Park United Church	Pointe-Claire	No
Centre de Ressources communautaires	Pointe-Claire	No
Church of the Resurrection Valois	Pointe-Claire	No
Corbeille de pain Lac Saint-Louis	Pointe-Claire	No
Église presbytérienne St. Columba By-the-Lake - programme alimentaire	Pointe-Claire	No
La maison des naissances du lac St-Louis	Pointe-Claire	No
Parrainage Civique de la Banlieue Ouest / West Island Citizen Advocacy	Pointe-Claire	Yes
Table de Quartier Sud de l'Ouest de l'île (TQSOI)	Pointe-Claire	No
Vergers de Chez Nous	Pointe-Claire	No
West Island Mission	Pointe-Claire	Yes
1, 2, 3 GO! Pointe de l'Île	Rivière des Prairies-Pointe-aux-Trembles	No
Action Secours Vie d'Espoir	Rivière des Prairies-Pointe-aux-Trembles	Yes
AQDR-PDI	Rivière des Prairies-Pointe-aux-Trembles	No
Carrefour familial les Pitchou	Rivière des Prairies-Pointe-aux-Trembles	No
Centre Bienfaisance Mont - Sinaï	Rivière des Prairies-Pointe-aux-Trembles	Yes
Centre communautaire fath (mosquée)	Rivière des Prairies-Pointe-aux-Trembles	No
Centre d'aide familiale éducative et sociale «de tout repos»	Rivière des Prairies-Pointe-aux-Trembles	No
Centre d'entraide aux familles (CEAF)	Rivière des Prairies-Pointe-aux-Trembles	Yes
Centre de jour l'Échelon	Rivière des Prairies-Pointe-aux-Trembles	No
Centre de l'enfance de Rivière-des-Prairies	Rivière des Prairies-Pointe-aux-Trembles	No
Centre de la famille haïtienne et interculturel de RDP	Rivière des Prairies-Pointe-aux-Trembles	No
Centre de promotion Le Phare	Rivière des Prairies-Pointe-aux-Trembles	Yes
Centre des femmes de Montréal-Est/ Pointe-aux-Trembles	Rivière des Prairies-Pointe-aux-Trembles	No
Centre des femmes de Rivière-des-Prairies	Rivière des Prairies-Pointe-aux-Trembles	No
Centre local d'initiatives communautaires du Nord-Est de Montréal (CLIC)	Rivière des Prairies-Pointe-aux-Trembles	Yes
Coopérative d'habitation Giron d'aile	Rivière des Prairies-Pointe-aux-Trembles	Yes
Corporation de développement communautaire de la Pointe	Rivière des Prairies-Pointe-aux-Trembles	No
Corporation de développement communautaire de Rivière-des-Prairies	Rivière des Prairies-Pointe-aux-Trembles	No
Cuisine collective À Toute Vapeur	Rivière des Prairies-Pointe-aux-Trembles	Yes
L'échoppe de GAÏA	Rivière des Prairies-Pointe-aux-Trembles	No
Les Relevailles de Montréal	Rivière des Prairies-Pointe-aux-Trembles	No
Maison de la famille coeur à rivière	Rivière des Prairies-Pointe-aux-Trembles	No
Maison des jeunes de Rivière-des-Prairies	Rivière des Prairies-Pointe-aux-Trembles	Yes
Maison des jeunes Pointe-aux-Trembles	Rivière des Prairies-Pointe-aux-Trembles	No
Monastère recluses missionnaires	Rivière des Prairies-Pointe-aux-Trembles	No
Popote roulante Les Bons Mangeurs	Rivière des Prairies-Pointe-aux-Trembles	No
Société de Saint-Vincent de Paul, Conférence Saint-Enfant Jésus	Rivière des Prairies-Pointe-aux-Trembles	No
Société de Saint-Vincent de Paul, Conférence Sainte-Maria-Goretti	Rivière des Prairies-Pointe-aux-Trembles	No
Société de Saint-Vincent de Paul, Conférence Sainte-Marthe	Rivière des Prairies-Pointe-aux-Trembles	No
Aide aux Villageois du Village Olympique	Rosemont-La Petite Patrie	No
Alternative Naissance	Rosemont-La Petite Patrie	No
Armée du Salut / The salvation Army - Centre communautaire Chrétien (Rosemont)	Rosemont-La Petite Patrie	Yes
Bouffe-Action de Rosemont	Rosemont-La Petite Patrie	No
Buffets Insère-Jeunes (BIS)	Rosemont-La Petite Patrie	No
Bureau de la communauté haïtienne de Montréal	Rosemont-La Petite Patrie	No
CAB Montréal / Saint-Esprit/popote roulante	Rosemont-La Petite Patrie	No
Carrefour communautaire Montrose	Rosemont-La Petite Patrie	No
Carrefour familial l'Intermède	Rosemont-La Petite Patrie	No
Centre communautaire CEFEDI	Rosemont-La Petite Patrie	Yes
Centre communautaire Petite-Côte (Ex L'Entre-Gens)	Rosemont-La Petite Patrie	No
Centre d'aide Nouveau Départ	Rosemont-La Petite Patrie	Yes
Centre d'hébergement Auclair	Rosemont-La Petite Patrie	No
Centre d'information pour Espagnols / Mission catholique espagnole	Rosemont-La Petite Patrie	No
Centre de Ressources et d'Action Communautaire de La Petite-Patrie (CRAC Petite Patrie)	Rosemont-La Petite Patrie	Yes
Centre N A Rive de Montréal	Rosemont-La Petite Patrie	Yes
Compagnons de Montréal	Rosemont-La Petite Patrie	Yes
Coopère Rosemont	Rosemont-La Petite Patrie	No
COPSI	Rosemont-La Petite Patrie	No
Cuisine collective amicale (La)	Rosemont-La Petite Patrie	No
Dynamiques du village olympique	Rosemont-La Petite Patrie	No
Écho des femmes de la Petite Patrie	Rosemont-La Petite Patrie	No

Église Baptiste Évangélique de Rosemont	Rosemont-La Petite Patrie	Yes
Église Méthodiste libre de Rosemont	Rosemont-La Petite Patrie	Yes
Entraide Saint-Esprit	Rosemont-La Petite Patrie	No
Entraide ukrainienne de Montréal	Rosemont-La Petite Patrie	No
Épicerie solidaire de Rosemont (dont le fiduciaire est Bouffe-Action de Rosemont)	Rosemont-La Petite Patrie	No
Groupe l'Entre-Gens	Rosemont-La Petite Patrie	No
Groupe Part	Rosemont-La Petite Patrie	No
Habitation deux volets	Rosemont-La Petite Patrie	No
Halte la Ressource	Rosemont-La Petite Patrie	No
Hôte Maison	Rosemont-La Petite Patrie	Yes
La Place de La Petite-Patrie (RTCPP)	Rosemont-La Petite Patrie	No
Maisonnette des parents	Rosemont-La Petite Patrie	Yes
Mission catholique Sainte-Thérèse d'Avila	Rosemont-La Petite Patrie	Yes
Mosquée Abou Bakr Asseddique	Rosemont-La Petite Patrie	No
Mosquée al Gods	Rosemont-La Petite Patrie	No
Nourri-source Montréal	Rosemont-La Petite Patrie	No
Oasis des enfants de Rosemont	Rosemont-La Petite Patrie	Yes
Pastorale sociale le Réchaud	Rosemont-La Petite Patrie	No
Regroupement partage	Rosemont-La Petite Patrie	No
Service d'aide et de liaison pour immigrants / La Maisonnée	Rosemont-La Petite Patrie	Yes
Société de Saint-Vincent de Paul, Conférence Saint-Bonaventure	Rosemont La Petite Patrie	No
Société de Saint-Vincent de Paul, Conférence Saint-François Solano	Rosemont-La Petite Patrie	No
Société de Saint-Vincent de Paul, Conférence Saint-Jean-Vianney	Rosemont-La Petite Patrie	No
Square Rosemont	Rosemont-La Petite Patrie	No
Table CDC de Rosemont	Rosemont-La Petite Patrie	No
Tablée du quartier (la)	Rosemont-La Petite Patrie	No
Armée du Salut - Services aux Familles	Saint-Laurent	Yes
Association culturelle arménienne tekeyan de Montréal	Saint-Laurent	No
CARI Saint-Laurent (Centre d'accueil et de référence sociale et économique pour immigrants))	Saint-Laurent	No
Cèdres (les) - Centre d'accueil pour personnes âgées	Saint-Laurent	No
Centre Communautaire Bon Courage de Place Benoît	Saint-Laurent	Yes
Centre Cummings	Saint-Laurent	No
Centre d'action bénévole et communautaire St-Laurent	Saint-Laurent	Yes
Centre d'Encadrement pour Jeunes Femmes Immigrantes (CEJFI)	Saint-Laurent	Yes
Centre de pédiatrie sociale de Saint-Laurent - Au coeur de l'enfance	Saint-Laurent	Yes
Centre Soutien-Jeunesse de St-Laurent	Saint-Laurent	Yes
Comité des organismes sociaux de Saint-Laurent	Saint-Laurent	No
Comité logement Saint-Laurent	Saint-Laurent	No
Congrégation Thora Vehaim	Saint-Laurent	No
Corporation culturelle latino-américaine de l'amitié (COCLA)	Saint-Laurent	Yes
Direction chrétienne	Saint-Laurent	No
École Secondaire St-Laurent	Saint-Laurent	Yes
Moisson Montréal	Saint-Laurent	Yes
Mosquée Al Islam	Saint-Laurent	No
Oasis de Saint-Laurent	Saint-Laurent	Yes
Ressources Jeunesse de St-Laurent	Saint-Laurent	Yes
Simonet, Réseau de soutien et de service pour mères monoparentales	Saint-Laurent	Yes
Société de Saint-Vincent de Paul, Conférence St-Hippolyte	Saint-Laurent	No
Société Saint-Vincent-de-Paul, Conférence Saint-Sixte	Saint-Laurent	No
UGAB-Union Générale Arménienne de Bienfaisance	Saint-Laurent	No
Vertcité	Saint-Laurent	No
Alerte providence	Saint-Léonard	Yes
Association haïtiano-canado-québécoise d'aide aux démunis (AHCQAD)	Saint-Léonard	Yes
Bureau Associatif pour la Diversité et la Réinsertion	Saint-Léonard	No
Centre des aînés du réseau d'entraide de Saint-Léonard	Saint-Léonard	No
Centre islamique Badr (mosquée)	Saint-Léonard	No
Chapelle bonne nouvelle / Good News Chapel	Saint-Léonard	Yes
Mosquée Al Tawheed	Saint-Léonard	No
Mouvement fraternité Multiethnique	Saint-Léonard	Yes
Société de Saint-Vincent de Paul, Conférence Saint-Léonard	Saint-Léonard	Yes
Cégep John Abbott	Sainte-Anne-de-Bellevue	No
Comptoir alimentaire Sainte-Anne-de-Bellevue	Sainte-Anne-de-Bellevue	No
St George Anglican Church	Sainte-Anne-de-Bellevue	No
Volunteer West Island	Sainte-Anne-de-Bellevue	No
ACHIM, Alternatives communautaires d'habitation et d'intervention de milieu	Sud-Ouest	No
Action Santé de Pointe St-Charles	Sud-Ouest	Yes
Âge d'or Saint-Henri	Sud-Ouest	No
Amitié soleil	Sud-Ouest	No
Arche Montréal	Sud-Ouest	Yes
Armée du Salut - Centre Booth	Sud-Ouest	Yes
Association des popotes roulantes du Montréal métropolitain	Sud-Ouest	No
Atelier 850	Sud-Ouest	Yes
Auberge communautaire du Sud-Ouest	Sud-Ouest	Yes
Bible Way Pentecostal Church	Sud-Ouest	Yes

CEDA Comité d'éducation des adultes Petite Bourgogne et St Henri	Sud-Ouest	No
Centrami	Sud-Ouest	No
Centre africain de développement et d'entraide	Sud-Ouest	No
Centre communautaire des femmes actives	Sud-Ouest	No
Centre communautaire Saint-Antoine Community centre 50+	Sud-Ouest	No
Centre d'aide à la réussite et au développement CARD	Sud-Ouest	No
Centre des aînés de Pointe-Saint-Charles	Sud-Ouest	No
Centre des Femmes West Island	Sud-Ouest	No
Club âge d'or Saint-Jean-Bosco	Sud-Ouest	No
Club de l'âge d'or Saint-Zotique	Sud-Ouest	No
Club populaire des consommateurs de la Pointe-Saint-Charles	Sud-Ouest	No
Coalition de la Petite Bourgogne / Quartier en santé	Sud-Ouest	No
Comité d'éducation aux adultes de la Petite Bourgogne et St-Henri (CÉDA)	Sud-Ouest	Yes
Continuité - Famille auprès des détenues (C.F.A.D.)	Sud-Ouest	Yes
Corporation des marchés publics de Montréal	Sud-Ouest	No
Cuisine collective Alpha	Sud-Ouest	No
Dépannage alimentaire Église Catholique Saint-Charles	Sud-Ouest	Yes
Église de la Pentecôte Chemin de la Bible	Sud-Ouest	No
Épicerie le détour (bâtiment 7)	Sud-Ouest	No
Fabrique de la paroisse de Saint-Gabriel	Sud-Ouest	No
Famijeunes	Sud-Ouest	No
Fondation Bharat Bhavan (Maison de l'Inde)	Sud-Ouest	No
Garde Manger pour Tous	Sud-Ouest	Yes
Habitations Oasis de Pointe-Saint-Charles	Sud-Ouest	No
James Lyng Adult centre	Sud-Ouest	Yes
Les chevaliers de Colomb Ville-Émard	Sud-Ouest	No
Madame prend congé, Centre de femmes de Pointe-Saint-Charles	Sud-Ouest	No
Maison Benoit Labre	Sud-Ouest	Yes
Maison d'Entraide Saint-Paul & Émard	Sud-Ouest	Yes
Maison des jeunes L'Escampette	Sud-Ouest	Yes
Maison du partage d'Youville	Sud-Ouest	Yes
Mamies immigrantes pour le développement et l'intégration	Sud-Ouest	No
Marché/Café Petite Bourgogne	Sud-Ouest	No
Milieu éducatif La Source	Sud-Ouest	Yes
Mission Bon Accueil / Welcome Hall Mission	Sud-Ouest	Yes
Mission du Grand Berger	Sud-Ouest	Yes
Mosquée Anas	Sud-Ouest	No
Mosquée Khadijah	Sud-Ouest	No
Paroisse de la Très-Sainte-Trinité	Sud-Ouest	No
Partageons l'espoir / Share the Warmth	Sud-Ouest	Yes
Point de couture tlh	Sud-Ouest	No
Réseau entraide la Main qui partage	Sud-Ouest	Yes
Saint Columba House / Maison Saint Columba	Sud-Ouest	Yes
Scientifines	Sud-Ouest	Yes
Société de Saint-Vincent de Paul, St-Paul & Émard	Sud-Ouest	No
Solidarité Saint-Henri	Sud-Ouest	No
Station Familles	Sud-Ouest	Yes
Tyndale St-Georges Community Centre	Sud-Ouest	Yes
Union United Church	Sud-Ouest	Yes
Aisha islamic center	Verdun	No
Association entre tes mains	Verdun	No
Bureau de consultation jeunesse	Verdun	No
Carrefour jeunesse-emploi de Verdun	Verdun	Yes
Centre communautaire pour aînés	Verdun	No
Centre d'Aide aux Familles Immigrantes (Casa C.A.F.I.)	Verdun	Yes
Centre de formation professionnelle des Carrefours	Verdun	Yes
Centre des femmes de Verdun	Verdun	No
Centre islamique Verdun	Verdun	No
Charité Soleil Levant	Verdun	Yes
Église Épiphanie	Verdun	No
L'Ancre des Jeunes	Verdun	No
La Maison des familles de Verdun	Verdun	No
Maison des Jeunes Le Point de Mire de Verdun	Verdun	Yes
Maison Levinschi (Douglas Hospital)	Verdun	No
Manna Verdun	Verdun	Yes
Plant de tomate à la fois (un)	Verdun	No
Projet P.A.L.	Verdun	No
Relance Jeunes et familles	Verdun	No
Repaire jeunesse Dawson	Verdun	No
Réseau d'entraide de Verdun	Verdun	Yes
Réseau- Bénévole de Verdun	Verdun	Yes
Saint-Willibrord - soupe populaire	Verdun	No
South West mission	Verdun	Yes
SSVP de Verdun	Verdun	Yes
Toujours ensemble	Verdun	Yes

Accueil Bonneau	Ville-Marie	Yes
Action centre-ville	Ville-Marie	Yes
Agriculture urbaine Montréal	Ville-Marie	No
AIDS Community Care Montreal (ACCM)	Ville-Marie	Yes
Association Bénévole Amitié	Ville-Marie	Yes
Association des jeunes chrétiens de l'université McGill	Ville-Marie	No
Association sportive et communautaire du Centre-Sud	Ville-Marie	No
Auberge du coeur Le Tournant	Ville-Marie	Yes
Carrefour Alimentaire Centre-Sud	Ville-Marie	No
Carrefour jeunesse-emploi Montréal Centre-Ville	Ville-Marie	No
Carrefour Saint-Eusèbe	Ville-Marie	Yes
Centre d'action bénévole de Montréal	Ville-Marie	No
Centre d'Action SIDA de Montréal (femmes) (CASM)	Ville-Marie	Yes
Centre d'entraide et de Ralliement Familial (CERF)	Ville-Marie	Yes
Centre de jour de St-James	Ville-Marie	Yes
Centre récréatif Poupart inc.	Ville-Marie	Yes
Chambreclerc	Ville-Marie	No
Chez Émilie, maison d'entraide populaire	Ville-Marie	No
Christ Church Cathedral - social service society	Ville-Marie	No
Comité social Centre-Sud	Ville-Marie	Yes
Communauté Nazareth	Ville-Marie	No
Concordia's sustainable food system	Ville-Marie	No
Conférence Sacré Coeur de Jésus	Ville-Marie	No
Coopérative de solidarité miel Montréal	Ville-Marie	No
Corporation du Centre Jean-Claude-Malépart	Ville-Marie	No
Dans La Rue	Ville-Marie	No
Dispensaire Diététique de Montréal (le)	Ville-Marie	Yes
École Pierre-Dupuy	Ville-Marie	Yes
Église de la Pentecôte evangel	Ville-Marie	No
Église orthodoxe éthiopienne du Canada	Ville-Marie	No
Entraide Léo Théorêt	Ville-Marie	Yes
Femmes en action	Ville-Marie	No
Fondation du Refuge pour Femmes Chez Doris	Ville-Marie	Yes
Fondation mission humanitaire pour le développement des jeunes	Ville-Marie	No
Fondation OLO	Ville-Marie	No
GEIPSI	Ville-Marie	Yes
Groupe de tâches et d'entraide de Centre-Sud	Ville-Marie	No
Groupe L'itinéraire Café sur la rue	Ville-Marie	Yes
Information alimentaire populaire Centre-Sud	Ville-Marie	Yes
Innovation Jeunes	Ville-Marie	No
L'église Saint-Jean Évangéliste	Ville-Marie	No
La communauté culturelle kimbanguiste du Canada	Ville-Marie	No
Le café sur la rue	Ville-Marie	No
Logis Phare	Ville-Marie	No
Loisirs St-Jacques	Ville-Marie	Yes
Maison du Père	Ville-Marie	Yes
Maison Plein Coeur	Ville-Marie	No
Maisons Adrianna	Ville-Marie	Yes
Méta d'Âme	Ville-Marie	Yes
Midnight kitchen	Ville-Marie	Yes
Mission Latino-Américaine Notre-Dame de Guadalupe	Ville-Marie	Yes
Mission Saint-Michel (la)	Ville-Marie	No
Missionnaires de la Charité	Ville-Marie	No
Mosquée Al-Oumah Al-Islamiah	Ville-Marie	No
Mosquée Tawuba	Ville-Marie	No
Nazareth House / Maison Nazareth	Ville-Marie	Yes
Old Brewery Mission	Ville-Marie	Yes
Our lady of Czestochowa parish	Ville-Marie	No
PAS de la rue	Ville-Marie	Yes
Passages : Ressources pour jeunes femmes en difficulté	Ville-Marie	No
People's Potato	Ville-Marie	Yes
Pépinière & collaborateurs	Ville-Marie	No
Poussons-poussettes	Ville-Marie	No
Projet d'Intervention auprès des Mineurs-res Prostitués-ées (PIAMP)	Ville-Marie	Yes
Projet LOVE	Ville-Marie	Yes
Projets Autochtones du Québec	Ville-Marie	Yes
Refuge des Jeunes de Montréal	Ville-Marie	Yes
Regroupement des cuisines collectives du Québec	Ville-Marie	No
Rue des femmes	Ville-Marie	No
Ruelle de l'Avenir	Ville-Marie	Yes
Sac à Dos - Action de réinsertion sociale	Ville-Marie	Yes
Santé et mieux-être des hommes gais et bisexuels (RÉZO)	Ville-Marie	Yes
Services plus Des Trois Pignons	Ville-Marie	No
Sida bénévole Montréal	Ville-Marie	No
Société de Saint-Vincent de Paul, Conférence Notre-Dame de Bonsecours	Ville-Marie	No

Société de Saint-Vincent de Paul, Conférence Notre-Dame-de-la-Salette	Ville-Marie	No
Société de Saint-Vincent de Paul, Saint-Antoine Cathédrale	Ville-Marie	Yes
Société écocitoyenne de Montréal	Ville-Marie	No
Spectre de rue	Ville-Marie	No
Sphère de services de l'AEESG	Ville-Marie	No
St-Michael's Mission	Ville-Marie	Yes
Table de concertation et d'intervention pour une garantie alimentaire dans le Centre-Sud	Ville-Marie	No
Y des Femmes de Montréal	Ville-Marie	Yes
Y des femmes Montréal	Ville-Marie	No
YMCA du Québec (Les)	Ville-Marie	Yes
Afrique au féminin	Villeray-Saint-Michel-Parc-Extension	Yes
Al-Ihsane - Bel Agir (mosquée)	Villeray-Saint-Michel-Parc-Extension	No
Anges de l'Espoir ACI (les)	Villeray-Saint-Michel-Parc-Extension	No
Association du troisième âge Filia	Villeray-Saint-Michel-Parc-Extension	Yes
Bouddhisme int.progres societe de Montréal	Villeray-Saint-Michel-Parc Extension	No
Carrefour populaire de Saint-Michel	Villeray-Saint-Michel-Parc Extension	Yes
Centre communautaire La Patience	Villeray-Saint-Michel-Parc Extension	Yes
Centre communautaire Rendez-Vous 50 +	Villeray-Saint-Michel-Parc-Extension	No
Centre communautaire turque du Québec	Villeray-Saint-Michel-Parc-Extension	No
Centre d'orientation et de prévention de l'alcoolisme et de la toxicomanie latino-américain (COPATLA)	Villeray-Saint-Michel-Parc-Extension	Yes
Centre des loisirs des sourds de Montréal	Villeray-Saint-Michel-Parc-Extension	No
Centre Sainte-Croix	Villeray-Saint-Michel-Parc-Extension	Yes
Church of pentecost agape food drive	Villeray-Saint-Michel-Parc-Extension	Yes
Comité Canada Québec Soins Relève Vie	Villeray-Saint-Michel-Parc Extension	Yes
Comptoir alimentaire Villeray	Villeray-Saint-Michel-Parc-Extension	Yes
Concertation alimentation	Villeray-Saint-Michel-Parc-Extension	No
Conseil régional des personnes âgées italo-canadiennes de Montréal	Villeray-Saint-Michel-Parc Extension	No
Corporation du centre des aînés de Villeray	Villeray-Saint-Michel-Parc Extension	No
Cuisine et vie collectives Saint-Roch	Villeray-Saint-Michel-Parc-Extension	Yes
Famille Myriam de la miséricorde	Villeray-Saint-Michel-Parc-Extension	Yes
Gap-vies	Villeray-Saint-Michel-Parc-Extension	Yes
Greco-canadiens de Montréal «Asklipios»	Villeray-Saint-Michel-Parc-Extension	No
Groupe d'action pour la prévention de la transmission du VIH et l'éradication du sida	Villeray-Saint-Michel-Parc-Extension	No
Héberjeune de Parc-Extension	Villeray-Saint-Michel-Parc-Extension	Yes
La maison des grands-parents de Villeray	Villeray-Saint-Michel-Parc Extension	No
Les Jumeleurs / espace communautaire	Villeray-Saint-Michel-Parc-Extension	No
Madina muslim foundation	Villeray-Saint-Michel-Parc-Extension	No
Maison d'Haïti	Villeray-Saint-Michel-Parc-Extension	No
Maison de la famille de Saint-Michel	Villeray-Saint-Michel-Parc Extension	No
Maison de quartier Villeray	Villeray-Saint-Michel-Parc-Extension	Yes
Maison des jeunes par la Grand'porte	Villeray-Saint-Michel-Parc-Extension	No
Masjid Alfarouq (mosquée)	Villeray-Saint-Michel-Parc-Extension	No
Messenian brotherhood of Canada	Villeray-Saint-Michel-Parc Extension	No
Mon Resto Saint-Michel	Villeray-Saint-Michel-Parc-Extension	Yes
Mosquée / École As Salem	Villeray-Saint-Michel-Parc-Extension	No
Mosquée Al Rahmah	Villeray-Saint-Michel-Parc-Extension	No
Mosquée Al Sunnah Al Nabawiah	Villeray-Saint-Michel-Parc-Extension	No
Mosquée Al-Amin	Villeray-Saint-Michel-Parc-Extension	No
Mosquée Baitul Muqaddis	Villeray-Saint-Michel-Parc-Extension	No
Mosquée Dar Al-Arqam	Villeray-Saint-Michel-Parc-Extension	No
Mosquée Madinah	Villeray-Saint-Michel-Parc-Extension	No
Mosquée Uthman Bin Affan	Villeray-Saint-Michel-Parc-Extension	No
O.h.o.d. (organisme humanitaire d'orientations et de développements)	Villeray-Saint-Michel-Parc-Extension	No
Organisation des jeunes de Parc-Extension (PEYO)	Villeray-Saint-Michel-Parc-Extension	Yes
Parrainage civique les Marronniers	Villeray-Saint-Michel-Parc Extension	Yes
Patro le Prévost	Villeray-Saint-Michel-Parc-Extension	Yes
Réchaud bus	Villeray-Saint-Michel-Parc-Extension	No
Renaissance Montréal	Villeray-Saint-Michel-Parc-Extension	Yes
Ressource action-alimentation	Villeray-Saint-Michel-Parc-Extension	No
Saint Marcos Eygenikos	Villeray-Saint-Michel-Parc-Extension	No
Service éducatif spécialisé et adapté de Montréal (Sésam)	Villeray-Saint-Michel-Parc-Extension	Yes
Société d'entraide des femmes grecque (la)	Villeray-Saint-Michel-Parc-Extension	No
Société de Saint-Vincent de Paul, Conférence Notre-Dame-du-Saint-Rosaire	Villeray-Saint-Michel-Parc-Extension	No
Société de Saint-Vincent de Paul, Conférence Saint-Alphonse	Villeray-Saint-Michel-Parc-Extension	No
Société de Saint-Vincent de Paul, Conférence Saint-Barthélemy	Villeray-Saint-Michel-Parc-Extension	No
Société de Saint-Vincent de Paul, Conférence Saint-Grégoire-Le-Grand	Villeray-Saint-Michel-Parc-Extension	No
Société de Saint-Vincent de Paul, Conférence Saint-Mathieu	Villeray-Saint-Michel-Parc-Extension	No
Société de Saint-Vincent de Paul, Conférence Saint-Michel	Villeray-Saint-Michel-Parc Extension	No
Société de Saint-Vincent de Paul, Conférence Saint-Roch	Villeray-Saint-Michel-Parc-Extension	No
Société de Saint-Vincent de Paul, Conférence Saint-Vincent-Ferrier	Villeray-Saint-Michel-Parc-Extension	No
Société de Saint-Vincent de Paul, Conférence Sainte-Cécile	Villeray-Saint-Michel-Parc-Extension	No
Société Durkai Amman Koyil	Villeray-Saint-Michel-Parc-Extension	No
Table de concertation en sécurité alimentaire Villeray	Villeray-Saint-Michel-Parc Extension	No
Table de concertation sur la faim et le développement social du Montréal métropolitain	Villeray-Saint-Michel-Parc-Extension	No

Vue sur la relève	Villeray-Saint-Michel-Parc-Extension	No
Centre communautaire de l'avenue Greene	Westmount	No
Centre Contactivité	Westmount	No
Centre Cummings	Westmount	No
Dairy Kitchen (congregation Shaar Hashomayim)	Westmount	No
Temple Emmanuel Beth Shalow	Westmount	No
The Open Door	Westmount	Yes

**MOISSON
MONTREAL**

PROFILE OF ACTORS IN FOOD SECURITY ON
THE ISLAND OF MONTREAL