

ANNUAL REPORT

2017 / 2018

A
MISSION
TO SERVE
MORE
PEOPLE

RENAISSANCE

RENAISSANCE

RENAISSANCE

Recover goods, reintegrate people

OUR VALUES

Renaissance was built, operates and develops on a foundation of core values which are people centered. These values were elaborated and defined by a consultation process within the organization. They are therefore the expression of all the voices of Renaissance and are shared by all our employees who live them with conviction everyday.

SOLIDARITY

INNOVATION

RESPECT

LOYALTY

RECOGNITION

LEADERSHIP

A MESSAGE FROM THE PRESIDENT AND THE CEO

From the beginning of Renaissance, the annual review of the progress during the previous year has always left us a bit surprised. This year, is no different than those before and has been in fact, one of the most remarkable in the development of the organization.

Renaissance added to its programs over the year and is now offering seventeen job training programs, three Employment Resource Centres and two adapted training programs. This means that our services can reach more people, including even people who support us with their donations and shop in our stores.

In 2017-2018 our placement rate was 84.28%, meaning 213 people found work or returned to school. It is a real accomplishment for our socioprofessional services as well as the work sites which host the programs, for this requires solid and efficient operational organization.

The inaugurations of three new Fripe-Prix stores (including the first one on the South Shore), three Bookstores, as well as two Donation Centres were also indicators of success this year. The expansion has already produced results as we saw a 22% increase in donations and sales were up by 16% compared to last year. Our organization has become the "go-to place" when people want to dispose of their used goods and to shop in an ethical way which benefits the community.

Although Renaissance has grown to include 630 employees- with all the challenges which that entails, it has remained, as it was in the beginning, a people centred enterprise. An organization where everyone: employees and participants, donors and clients, volunteers and partners, executives and members of the Board of Directors are all focused on the same goal.

Thank you to you all.

Yvon Arseneault
YVON ARSENEAULT
President

Pierre Legault
PIERRE LEGAULT
CEO

OUR MISSION

Present in Quebec for 24 years, Renaissance is a non-profit organization whose mission is to facilitate the social and professional reintegration of people experiencing difficulty entering the workforce, while maintaining a commitment to take steps to protect the environment.

THE SUCCESSES OF INTEGRATION

84.28%

PLACEMENT RATE

3,798

PLACEMENTS SINCE
THE BEGINNING

213

PARTICIPANTS
WERE PLACED

188

FOUND
WORK

76

GOT
A DEGREE

25

RETURNED
TO SCHOOL

THE PROFILE OF THE PARTICIPANTS

80%

WERE BORN
OUTSIDE OF CANADA

78%

ARE WOMEN

+60%

ARE WELFARE RECIPIENTS
OR ON EMPLOYMENT
INSURANCE

63%

HAVE LITTLE OR
NO EXPERIENCE
IN QUEBEC

28%

DO NOT HAVE HIGH
SCHOOL DIPLOMAS

18%

HAVE FAMILY
PROBLEMS

17%

HAVE BEHAVIOURAL
PROBLEMS

13%

ARE HEADS OF SINGLE
PARENT FAMILIES

“I enjoy helping the customers and I am proud of what I do here.”

While he was studying at CEGEP, Samuel realized that he was not happy there and decided to look for a job. While consulting the Emploi-Québec website, he discovered the job training program at Renaissance and it appealed to him: “I always wanted to have a job with a social aspect”, he says.

He enrolled as a participant at the Portobello store and is very happy with its dynamic environment focused on people. After two months in the program, Samuel had some problems but he remains optimistic: “I know that I will make mistakes, but I am here to learn and improve. I enjoy helping the customers and I am proud of what I do here.”

Motivated by the social mission at Renaissance, Samuel is already anticipating the end of his training: “It is good training for me, I feel that I will gain confidence. Once my training is completed, I will know how to promote myself to employers and highlight my skills.”

SAMUEL

**PARTICIPANT AT
FRIPE-PRIX
PORTOBELLO**

THE MEN AND WOMEN BEHIND RENAISSANCE

THE BOARD OF DIRECTORS

The Board of Directors of Renaissance is comprised of volunteer community members as well as the CEO of the organization who is a non-voting member.

**MR. YVON
ARSENAULT**
President

**MRS. JANINE
DESROSIERS-
CHOQUETTE**
Vice President

MR. YVES PRÉVOST
Prévost Notaires
Secretary

**MRS. CHANTAL
CLOUÂTRE**
LSR GesDev
Treasurer

MR. DANIEL BINETTE
BFL Canada
Director

**MRS. SHEILA
MURPHY**
Director

MR. ROBERT POTVIN
De Grandpré Chait
s.e.n.c.r.l.
Director

**MR. PAUL-ANDRÉ
LAZURE**
Director

MR. PIERRE LEGAULT
CEO
Ex-officio member

629

**PERMANENT
EMPLOYEES**

91

VOLONTEERS

A MISSION TO SERVE MORE PEOPLE

DENIS

**SALES
REPRESENTATIVE**

**“In less than two weeks, I already
had three interviews”**

As soon as he arrived in Quebec in 2016, Denis already had over fifteen years of professional experience in Sales. He quickly found work as a production assistant at a food processing plant, but, while still on the job there, he continued his job search, focusing on job offers in his field of study.

One day, he went to a Renaissance recruitment activity and the recruiter was so impressed with his CV he advised him to go to the Employment Resource Centre of the Saint-Laurent Fripe-Prix store.

After only two sessions with the employment counsellor, he already felt better equipped to continue his job search and applied on several sites. “In less than two weeks, I already had three interviews. I came back to prepare for them and that is how I got hired at UniFirst.”

Denis has only good things to say about the employment counsellor. “She impressed me with her attentiveness, her advice, availability and her warm welcome. Thanks to her, I found a job as a sales representative. I am in a stable situation. I am confident.”

THE RENAISSANCE EMPLOYMENT RESOURCE CENTRES

With the opening of three new Fripe-Prix stores, Renaissance is continuing its mission to help even more people who have difficulty entering the job market to find work.

In addition to offering seventeen new training positions, two of these new Fripe-Prix stores (Brossard and Laval) also feature an Employment Resource Centre. This service, also located in the Saint-Laurent and Henri Bourassa stores, offers free advice and accompaniment to any person having difficulty in searching for work.

All citizens of greater Montreal now have access to an employment counsellor (with or without an appointment) as well as several computer stations to conduct their job search.

CONVINCING SUCCESSES

2 234
SERVICES PROVIDED

667
PEOPLE HELPED

127
PEOPLE
FOUND WORK

28
PEOPLE RETURNED
TO SCHOOL

ADAPTED TRAINING: CUSTOMIZED TOWARDS EMPLOYMENT

This pilot project was launched in collaboration with the Collectif des entreprises d'insertion du Québec and the Boscoville organization. The training is adapted to meet the needs of youth between 17-24 years old, coming from group homes and who have difficulty entering the workforce.

The project aims to reduce the drop-out rate of youth within the "traditional" job training structures by offering a personalized thirteen week preparatory program in the organization of their choice prior to enrolling in a "classic" job training program.

Renaissance is proud to be a partner in this program and has already welcomed two participants for adapted training. A socio-professional counselor is focused exclusively on them and accompanies them everyday to the meetings and personalized workshops. Inside the store, the management team encourages them using positive reinforcement and highlighting their accomplishments and success.

**+ FOR MORE DETAILS ON THE ADAPTED
TRAINING**
WWW.COLLECTIF.QC.CA/FORMATION

Québec

Collectif des entreprises
d'insertion du Québec

JOSÉE AND FANNY

**PARTICIPANTS
FRIPE-PRIX
SAINT-LAURENT**

“I can’t wait to apply for jobs and to bring in my CV.”

Fanny heard about the adapted training program while living in a group home. She chose to do her training at Renaissance.

Quickly landing in the deep end, she slowly came to view the different positions as challenges: “It was hard at the beginning, I didn’t know anything, but I got hooked and I learned quickly. Now I know that I want to complete my training, so that I can go back to school and get my high school diploma.”

Josée had a hard time to find her place in the job market. Her training at Renaissance led her to discover and develop new skills: “I worked at different positions and I learned a lot, even customer service. Now I am really comfortable with the public.”

She is very confident to face the future with these acquired skills: “I can’t wait to apply for jobs and to bring in my CV. I am convinced that the experience I gained at Renaissance will help me.”

OPENINGS WHICH SHINE

This year, three new Fripe-Prix stores and three Bookstores opened their doors in the Greater Montreal area; a feat never before accomplished in the organization. Renaissance was thus able to reinforce its presence in Montreal and Laval and also inaugurate its first store on the South Shore.

Elsewhere, Renaissance also opened two new Donation Centres in the Greater Montreal area.

2 DONATION CENTRES

MARCEL-LAURIN

1545-1, Marcel Laurin Blvd, Montreal
Opening date March 10, 2017

LAJEUNESSE

9105, Lajeunesse street, Montreal
Opening date September 1, 2017

3 FRIPE-PRIX STORES

GALERIES NORMANDIE

2670, de Salaberry street, Montreal
Opening date July 20, 2017

Area

24,000 sq.ft. / 17,000 sq.ft. retail

50 employees — 6 participants

PLACE PORTOBELLO

7200, Taschereau Blvd, Brossard
Opening date March 1, 2018

Area

24,500 sq. ft. / 17,000 sq. ft. retail

40 employees — 5 participants

CENTRE SAINT-MARTIN

965, Curé-Labelle Blvd, Chomedey, Laval
Opening date March 15, 2018

Area

24,000 sq. ft. / 14,000 sq. ft. retail

36 employees — 6 participants

3 BOOKSTORES

FAUBOURG DES PRAIRIES

12451, Rodolphe-Forget Blvd
Rivière-des-Prairies
Opening date January 29, 2018

Area 1.800 sq. ft.

2 employees

FLEURY-HAMEL

1499A, Fleury street East, Montreal
Opening date September 1, 2017

Area

2,200 sq. ft.

5 employees

SAINT-LUC

1A - 240, St-Luc Blvd
Saint-Jean-sur-Richelieu
Opening date November 5, 2017

Area 1,770 sq. ft.

2 employees

A portrait of Benjamin, a man with short brown hair and a light beard, wearing a light blue button-down shirt. He is smiling slightly and looking towards the camera. The background is a soft-focus indoor setting with green plants and a window.

“I am so proud to see the employees excel so that their organization shines!”

Benjamin has the role of orchestrating Renaissance’s activities for the Fripe-Prix stores, Bookstores and Donation Centres so that they can attain their performance objectives. This year was particularly special for him.

“The opening of three stores is a challenge for a small organization like ours. We had to build solid management teams while training new members. In addition, it was also difficult to recruit forty to fifty new employees per store in a short lapse of time. We were lucky though, to be working with such competent and devoted staff, so that made things much easier.”

In addition to the human aspect, the operational reality presents daily challenges: “Renaissance is in full growth on all fronts-as much with the mission aspect and donations as on the retail side. Therefore, the Sales department shall perform as well as possible! We are very proud of the results for 2017-2018, but we still have a lot more work to do to become more efficient in all aspects of the operations.”

“We want our employees to succeed and to surpass their objectives because it is they who are responsible for the success of the organization. We have a jewel of an organization in our hands and I am so proud to see the employees excel so that their organization shines!”

BENJAMIN

**SALES
DIRECTOR**

RE-USE IN NUMBERS

47%

CLOTHING

22%

OTHER HOUSEHOLD
GOODS

11%

ACCESSORIES
AND JEWELRY

10%

BOOKS

8%

SHOES

IN 2017-2018
27,682,130

POUNDS OF CLOTHING AND
OTHER HOUSEHOLD GOODS
WERE DIVERTED FROM
LANDFILL SITES

THAT AMOUNTS
TO 13,841 TONS

THANK YOU TO OUR 790 918 DONORS

22.38%

INCREASE IN DONATIONS COLLECTED
COMPARED TO LAST YEAR

THE DONATION CAMPAIGNS

Again this year the Renaissance Challenge regrouped 24 cities and boroughs in a friendly competition to collect donations. The public was encouraged to drop off their donations at one of the Renaissance Donation Centres in their neighbourhood during their spring and fall cleanups.

In all, a total of **4,196,220 pounds** of clothes and household items were brought in, more than a **20%** increase compared to last year.

We want to express our gratitude for their incredible generosity. A huge thank you also to Mrs. Ginette Reno, Mr. Luc Langevin and Mr. Anthony Calvillo for their support.

1%

FURNITURE

1%

RECYCLED
PAINT

SPRING 2017

60,303
DONORS

+ 22%
VS 2016-2017

FALL 2017

59,589
DONORS

+ 19%
VS 2016-2017

MOST DONATIONS

CÔTE-DES-NEIGES – NOTRE-DAME-DE-GRÂCE

MOST DONATIONS / 1,000 RESIDENTS

ÎLE-PERROT

HIGHEST INCREASE IN DONATIONS VS PREVIOUS CAMPAIGN

LONGUEUIL

PIERREFONDS-ROXBORRO

“The counsellor and my colleagues did everything so that I could succeed.”

Upon arriving in Quebec two years ago, Grâce had a lot of trouble finding work even though she managed her own store in the Ivory Coast. Her neighbor suggested the job training program at Renaissance and even offered to drive her to the head office so she could register in person.

“My training at the Galeries Normandie store was nothing but joy. The counsellor and my colleagues did everything so that I could succeed. The manager gave me a lot of advice and was always encouraging and congratulated me for my work.”

Always positive, she quickly demonstrated her know-how and her leadership: “The best advice that they gave me was to show me how we should speak to the client. That gave me a lot of confidence.”

At the end of her training, she found a job posted at a Winners store: “I went to see my counsellor and he helped me right away to prepare my interview. The next day, they called me back to offer me the job!” Since then, Grâce has worked there as a clerk cashier: “I know that I am good at this job. I like it!”

GRÂCE

**CLERK CASHIER
AT WINNERS**

COMMITTED PARTNERS

RENAISSANCE WOULD LIKE TO THANK ALL ITS PARTNERS AND BENEFACTORS FOR THEIR SUPPORT, THEIR COMMITMENT, AND THEIR CONFIDENCE.

EMPLOI-QUÉBEC, A PRECIOUS SUPPORT

Since 1996, Emploi-Québec has supported both the mission and the job training programs at Renaissance. Without their partnership from the onset, Renaissance would definitely not have been able to become the organization that it is today.

HERE IS A LIST OF MANY OF THEM:

- ACCUEIL BONNEAU
- AÉROPORT MONTRÉAL-TRUDEAU
- AHUNTSIC-CARTIERVILLE BOROUGH
- ARPAC FONDATION
- ARPE-QUÉBEC
- BFL CANADA
- BOSCOVILLE
- CACI
- CAISSE D'ÉCONOMIE SOLIDAIRE DESJARDINS
- CAMO
- CARI ST-LAURENT
- CARREFOUR FAMILIAL L'INTERMED (CFI)
- CEA CHAMPLAIN
- CÉGEP MARIE-VICTORIN
- CENTRE COMMUNAUTAIRE DE CHÂTEAUGUAY
- CENTRE D'ACTION BÉNÉVOLE SOULANGES
- CENTRE DE LOISIRS COMMUNAUTAIRES LAJEUNESSE
- CENTRE DE RÉADAPTATION LISETTE-DUPRAS
- CENTRE FRANÇOIS-MICHELLE
- CENTRE JEUNESSE LAVAL
- CHANTIER DE L'ÉCONOMIE SOCIALE
- CITY OF BEACONSFIELD
- CITY OF BLAINVILLE
- CITY OF BROSSARD
- CITY OF DORVAL
- CITY OF ÎLE-PERROT
- CITY OF LAVAL
- CITY OF LONGUEUIL
- CITY OF MONTREAL
- CITY OF MONT-ROYAL
- CITY OF SAINTE-JULIE
- CITY OF SAINT-JEAN-SUR-RICHÉLIEU
- CITY OF SAINT-LAMBERT
- CODERR
- COLLECTIF DES ENTREPRISES D'INSERTION DU QUÉBEC
- COLLÈGE ÉDOUARD-MONTPETIT
- COMMERCE SOLIDAIRE
- COMMISSION SCOLAIRE DE LAVAL
- COMMISSION SCOLAIRE MARGUERITE-BOURGEOYS
- COMMUNAUTO
- COMPLEXE DESJARDINS
- COMPLEXE PARTAGE
- COMPTOIR FAMILIAL DES FILLES D'ISABELLE
- CONCORDIA UNIVERSITY
- CONSEIL D'ÉCONOMIE SOCIALE DE L'ÎLE DE MONTRÉAL (CESIM)
- CÔTE-DES-NEIGES-NOTRE-DAME-DE-GRÂCE BOROUGH
- CRDI GABRIELLE-MAJOR
- DE GRANDPRÉ CHAÎT S.E.N.C.R.L.
- ÉCOLE AUX ADULTES DE VERDUN
- ÉCOLE DE LA LANCÉE
- ÉCOLE FACE
- ÉCOLE IRÉNÉE-LUSSIER
- ÉCOLE LE TOURNESOL
- EMPLOI-QUÉBEC
- ENTRAIDE VERCHÈRES
- ÉQUATION GROUPE CONSEIL
- ÉQUITERRE
- FONDATION DU DR JULIEN
- FONDATION J.A. DESÈVE
- FONDATION LUCIE ET ANDRÉ CHAGNON
- GOODWILL INDUSTRIES INTERNATIONAL
- GRENIER POPULAIRE
- GROUPE DAOUST/FORGET
- ÎLE-BIZARD-SAINTE-GENEVIÈVE BOROUGH
- INVESTISSEMENT QUÉBEC
- JOHN ABBOTT COLLEGE
- LASALLE BOROUGH
- LAURIER-DORION RIDING
- LE CENTRE DE RÉADAPTATION DE L'OUEST DE MONTRÉAL
- LE CHÂINON
- LE CRDITÉ DE MONTRÉAL
- LES AMIS DE LA BIBLIOTHÈQUE DE MONTRÉAL
- LES BIO LOCAUX
- LES ÉTABLISSEMENTS VERTS BRUNDTLAND
- LES FÉES MARRAINES
- LES INVESTIGATIONS J. PESANT
- LIVR'AVENIR
- MERCIER-HOCHELAGA-MAISONNEUVE BOROUGH
- MINISTÈRE DE L'ÉDUCATION ET DE L'ENSEIGNEMENT SUPÉRIEUR
- MINISTÈRE DE L'IMMIGRATION, DE LA DIVERSITÉ ET DE L'INCLUSION
- MINISTÈRE DU DÉVELOPPEMENT DURABLE, DE L'ENVIRONNEMENT ET DE LA LUTTE CONTRE LES CHANGEMENTS CLIMATIQUES
- MINISTÈRE DU TRAVAIL, DE L'EMPLOI ET DE LA SOLIDARITÉ SOCIALE
- MOISSON MONTRÉAL
- MONTRÉAL-NORD BOROUGH
- NATIONAL BANK OF CANADA
- OUTREMONT BOROUGH
- PAPINEAU RIDING
- PARTAGE SAINT-FRANÇOIS-DE-SALES
- PETITES MAINS
- PIERREFONDS-ROXBORO BOROUGH
- PLATEAU-MONT-ROYAL BOROUGH
- PRÉVOST NOTAIRES
- PROCAM CONSTRUCTION
- RAYMOND CHABOT GRANT THORNTON
- RECYC-DONS
- RECYC-QUÉBEC
- REGROUPEMENT DES ÉCO-QUARTIERS
- RÉSEAU CFER
- RÉSEAU D'INVESTISSEMENT SOCIAL DU QUÉBEC
- RÉSIDENCE LES JARDINS MILLEN
- RÉSIDENCES EVO
- RÉSIDENCES MCGILL
- RIVIÈRE-DES-PRAIRIES-POINTE-AUX-TREMBLES BOROUGH
- ROSEMONT-LA PETITE-PATRIE BOROUGH
- ROYAL BANK OF CANADA
- SAINT-LAURENT BOROUGH
- SAINT-LÉONARD BOROUGH
- SIMPLEX EQUIPMENT RENTAL
- SOCIAL CAPITAL PARTNERS
- SOURIRE SANS FIN
- TECHSOUP CANADA
- THE J.W. MCCONNELL FAMILY FONDATION
- UNIVERSITY MCGILL BOOK FAIR
- VERDUN BOROUGH
- VILLERAY-SAINTE-MICHEL-PARC-EXTENSION BOROUGH

ALL OUR ADDRESSES

HEAD OFFICE

7250, Saint-Laurent Boulevard
Montreal (Quebec) H2R 2X9
514-276-3626

information@renaissancequebec.ca

1 DISTRIBUTION CENTRE

5900, Ferrier Street
Montreal (Quebec) H4P 1M7
514-904-2738
transport@renaissancequebec.ca

20 DONATION CENTRES

AHUNTSIC — CARTIERVILLE
2407, Fleury Street East
Montreal (Quebec) H2B 1L1
514-384-3743

9105, Lajeunesse Street
Montreal (Quebec) H2M 1S3
514-388-2223

BEAUNSFIELD
42B, Saint-Charles Boulevard
Beaconsfield (Quebec) H9W 5Z6
514-426-4765

BLAINVILLE
1083, Curé-Labelle Blvd, suite 107
Blainville (Quebec) J7C 3M9
450-818-5977

**CÔTE-DES-NEIGES —
NOTRE-DAME-DE-GRÂCE**
6252, Somerled Avenue
Montreal (Quebec) H3X 2B6
514-487-4960

DORVAL
707, Lakeshore Drive
Dorval (Quebec) H9S 2B9
514-636-4746

ÎLE DES SOEURS
750, chemin du Golf
Verdun (Québec) H3E 1A8
514-768-9835

**L'ÎLE-BIZARD —
SAINTE-GENEVIÈVE**
570, Jacques-Bizard Boulevard
L'Île-Bizard (Quebec) H9C 2H2
514-626-8741

LASALLE
8459, Newman Boulevard
LaSalle (Quebec) H8N 2Y7
514-367-4746

LAVAL
2770, de la Concorde Boulevard East
Laval (Quebec) H7E 2B4
450-668-2555

5140, des Laurentides Boulevard
Laval (Quebec) H7K 2J5
450-628-1367

1263, Jolibois Boulevard, suite 111
Laval (Quebec) H7Y 1Z8
450-314-4831

1857, René-Laennec Boulevard
Laval (Quebec) H7M 5E2
579-631-3161

LONGUEUIL
1148, Chambly Road
Longueuil (Quebec) J4J 3W5
450-396-3411

**MERCIER — HOCHELAGA-
MAISONNEUVE**
6002, Sherbrooke Street East
Montreal (Quebec) H1N 1B8
514-256-4764

OUTREMONT
1089, Bernard Avenue
Outremont (Quebec) H2V 1V1
514-279-0380

SAINT-HUBERT
6250, Cousineau Boulevard, suite 103A
Saint-Hubert (Quebec) J3Y 8X9
579-723-1094

SAINTE-JULIE
1615, Chemin du Fer-à-Cheval
Sainte-Julie (Quebec) J3E 1G3
450-338-1158

SAINT-LAURENT
1545, Marcel-Laurin Blvd., suite 1
Montreal (Quebec) H4R 0B7
438-387-3353

**VILLERAY — SAINT-MICHEL
PARC-EXTENSION**
1460, Jarry Street East
Montreal (Quebec) H2E 1A9
438-384-4693

11 BOOKSTORES AND DONATION CENTRES

AHUNTSIC-CARTIERVILLE
1499A, Fleury Street East
Montreal (Quebec) H2C 1S3
438-387-4180

**CÔTE-DES-NEIGES —
NOTRE-DAME-DE-GRÂCE**
4001, Décarie Boulevard
Montreal (Quebec) H4A 3J8
514-486-0185

L'ÎLE-PERROT
106, Don-Quichotte Boulevard
L'Île-Perrot (Quebec) J7V 6L7
514-901-0606

PIERREFONDS — ROXBORO
14891, de Pierrefonds Boulevard
Montreal (Quebec) H9H 4M5
514-696-4961

4917, des Sources Boulevard
Montreal (Quebec) H8Y 3C8
514-684-7691

LONGUEUIL
2590, Chambly Road
Longueuil (Quebec) J4L 1M5
450-396-4853

LE PLATEAU-MONT-ROYAL
1310, Mont-Royal Avenue East
Montreal (Quebec) H2J 1Y5
514-528-9909

**RIVIÈRE-DES-PRAIRES —
POINTE-AUX-TREMBLES**
12451, Rodolphe-Forget Boulevard
Montreal (Quebec) H1E 4T4
514-260-2517

SAINT-JEAN-SUR-RICHÉLIEU
240, Saint-Luc Boulevard, suite 1A
Saint-Jean-sur-Richelieu (Quebec) J2W 1C2
450-895-1595

SAINT-LÉONARD
5872, Bélanger Street
Montreal (Quebec) H1T 1G6
438-387-3217

TOWN OF MOUNT-ROYAL
1244, Beaumont Avenue
Mont-Royal (Quebec) H3P 3E5
514-737-0302

1 SPECIALIZED BOUTIQUE AND DONATION CENTRE

SAINT-LAMBERT
423, Victoria Avenue
Saint-Lambert (Quebec) J4P 2J1
450-465-4764

14 FRIPE-PRIX STORES AND DONATION CENTRES

AHUNTSIC-CARTIERVILLE
Galeries Normandie
2670, de Salaberry Street
Montreal (Quebec) H3M 1L3
514-334-8235

BROSSARD
Place Portobello
7200, Taschereau Boulevard
Brossard (Quebec) J4W 1M9
450-550-7840

CÔTE-DES-NEIGES — NOTRE-DAME-DE-GRÂCE

Plaza Côte-des-Neiges
6700, Côte-des-Neiges Road
Montreal (Quebec) H3S 2B2
514-733-6330

7205, Saint-Jacques Street
Montreal (Quebec) H4B 1V3
514-484-0145

LAVAL
381, des Laurentides Boulevard
Laval (Quebec) H7G 2T9
450-663-8060

965, Curé-Labelle Boulevard
Chomedey, Laval (Quebec) H7V 2V7
450-681-9821

**MERCIER — HOCHELAGA-
MAISONNEUVE**
2030, Pie-IX Boulevard
Montreal (Quebec) H1V 2C8
514-227-2841

MONTREAL-NORD
5500, Henri Bourassa Boulevard East
Montreal (Quebec) H1G 2T2
438-387-3971

**RIVIÈRE-DES-PRAIRES —
POINTE-AUX-TREMBLES**
1530, Saint-Jean-Baptiste Boulevard
Montreal (Quebec) H1B 4A4
514-640-0245

**ROSEMONT —
LA-PETITE-PATRIE**
3200, Masson Street
Montreal (Quebec) H1Y 1Y3
514-376-8836

6960, Saint Hubert Street
Montreal (Quebec) H2S 2M9
514-274-9666

SAINT-LAURENT
1495, de l'Église Street
Saint-Laurent (Quebec) H4L 2H5
514-747-2635

VERDUN
4261, Wellington Street
Verdun (Quebec) H4G 1V9
514-766-5059

**VILLERAY — SAINT-MICHEL —
PARC-EXTENSION**
7250, Saint-Laurent Boulevard
Montreal (Quebec) H2R 2X9
514-906-0804

1 LIQUIDATION CENTRE

5900, Ferrier Street
Montreal (Quebec) H4P 1M7
514-904-2738

FOR ALL OUR ADDRESSES, CONTACT DETAILS AND OPENING HOURS, PLEASE VISIT

RENAISSANCEQUEBEC.CA