

VOICES FOR NATURE

Annual Report 2014–15

75 years! What a successful 75th anniversary year Nature Canada has had. On the following pages you will read about some of our impacts—standing up for species like the Sage Grouse and Blanding's Turtle, protecting habitats by

successfully pressing for the creation of parks and protected areas, raising our voices about the threats to Important Bird Areas across the country, and inspiring a love of nature in the next generation through our rapidly growing *NatureHood* program.

During this year, my first as Executive Director, I have been honoured to have an opportunity to meet hundreds of Nature Canada members, supporters and volunteers, and I've been so inspired by your passion for nature. Nature Canada's work is only possible due to your generous support—thank you so much! When we raise our voices for nature together we make a real difference. I hope you are as proud as I am of what we have achieved together this year, and the impacts our ongoing work will have in the years to come.

Yours for nature,

eanor ,

Eleanor Fast, Executive Director

"I know and trust that

my special donation

will be used in the best possible way to protect

nature. Nature Canada has been around for

75 years and they know what they are doing"

Ruth, member since 2003

"I joined Nature Canada because of the plight of the native Canadian Lady Beetle and that started a long and satisfying relationship that has also encompassed a worm and frog watch survey too. I am a monthly donor to Nature Canada and am proud to be a member!"

Linda, Guardian of Nature monthly donor & member since 1990s

CELEBRATING OUR VICTORIES FOR NATURE

Nature Canada had important wins for nature this past year. Several threatened species now have a brighter future. Two new National Parks were legislated and the groundwork laid for a new National Wildlife Area in the prairie grasslands. The threat of oil spills to marine birds and mammals from tankers carrying Alberta bitumen along Canada's coasts is at last getting some serious attention from government. *NatureHood*—our program to connect urban Canadian families to nearby nature—took flight this year across Canada.

Ontario species at risk threatened by poorly sited wind energy projects won a major victory in the Ontario Court of Appeal this year thanks to the Prince Edward County Field Naturalists and Nature Canada. The Court held that an environmental tribunal had properly decided that the Ostrander Project to be located in an Important Bird Area and key wetland would result in serious and irreversible harm to the threatened Blanding's Turtle. And the Monarch Butterfly got a boost with new funding from the U.S. government, which Nature Canada is lobbying the Canadian government to match.

Endangered Greater Sage Grouse populations rebounded this year thanks to climatic factors and likely a December 2013 emergency protection order. In 2014, there were thought to be only 20 males remaining in Alberta and Saskatchewan; 55 were counted in 2015. This positive trend contrasts with the 90 percent decline in Sage Grouse populations between 1988 and 2006.

A federal decision to transfer 20,000 hectares of prairie grasslands at Govenlock, Saskatchewan to Environment Canada is a key step towards protecting critical habitat for Sage Grouse and other threatened species such as Ferruginous Hawk, Burrowing Owl and Swift Fox. Nature Canada is seeking to have a National Wildlife Area established on this site, which would provide for cattle grazing important to local communities as well as protection of wildlife.

Qausuittuq National Park on Bathurst Island was established as Canada's 45th national park earlier this year. Since the 1990s, Nature Canada has pushed for protection of these High Arctic lands and waters

supporting Peary Caribou, Muskox, Polar Bear, Walrus, Narwhal, Beluga Whale, Snow Owl and King Eider. Passage of the law to establish Rouge National Urban Park in the Greater Toronto Area also counts as a victory for nature despite the serious flaws in that law. This Park is a long time coming. Without the advocacy efforts by Ontario Nature, Nature Canada and local groups, the Rouge Valley would surely have been overrun by subdivisions by now.

Nature Canada sees some progress for nature now that the federal government seems to be getting serious about preventing major spills from oil tankers carrying northern Alberta bitumen. Nature Canada and BC Nature intervened in the Northern Gateway hearings, bringing forward expert evidence on the risks of tanker spills in the Hecate Strait. We are intervening again in the TransMountain and Energy East hearings to present expert evidence on the same oil tanker spills issues for the Salish Sea and Bay of Fundy respectively.

Finally, *NatureHood* Nature Canada's program to connect Canadians to nature, is expanding beyond our pilot project in Ottawa-Gatineau across Canada to Sidney-Saanich, Vancouver and Vaseux-Bighorn area in British Columbia; Regina and Last Mountain Lake, Saskatchewan; Prince Edward County, Ontario; Montreal, Quebec; and Halifax, Nova Scotia. *NatureHood* promotes nature awareness at the local level focusing on children, families and new Canadians to develop a new generation of naturalists and citizen scientists.

These victories are important but represent only the tip of the iceberg of our work. In 2014–15 our collaborations with First Nations flourished; we used our convening power time and again to move nature protection forward; and we maintained our focus on evidence-based decision-making.

Nature Canada believes that the new federal government to be elected on October 19, 2015 must place a much higher priority than ever on protecting nature—for all of our futures. Your continued support of Nature Canada ensures that nature's voice will be heard on Parliament Hill. Together, let's try to make the next government **the best ever** for nature.

Our Honoured Guest

The Honourable Elizabeth Dowdeswell was our key note speaker at our 75th anniversary

and Women for Nature celebration held in Toronto. She was also awarded Nature Canada's Douglas H. Pimlott Award for being a trailblazer and leader for the environment.

"The pages of history will document the farsighted work of scientific panels, the persistence and dedication of nongovernmental organizations, and the passionate leadership of many activists and analysts in Canada and abroad. We now know more than ever that tampering with the Earth's life support systems is a dangerous game. So as Nature Canada looks to the next 75 years, there is no shortage of items on the agenda."

The Honourable Elizabeth Dowdeswell

Financials 2014-15

2014-2015 Revenue

Together, we are Canada's voice for nature. Your membership is a gift of action protecting wildlife and wilderness, and preserving nature for our children and grandchildren. In addition to our strong grassroots membership, we are honoured to partner with corporations, foundations and other groups who care about nature in Canada. Nature Canada cherishes each and every gift we receive. Here's how we raise our funds.

Nature Canada revenue for year ending March 31, 2015

\$1,849,162

2014–2015 Expenses

Thank you for adding your voice and for helping us save wildlife and protect our majestic natural heritage. And thank you for entrusting us with your gift. We are accountable to you. We take care each and every day to ensure that we spend your gift in ways that achieve crucial and inspiring victories for wildlife and wild spaces in your province and across Canada. Here's how we spend our funds.

Auditors: Collins Barrow, Chartered Accountants Ottawa, Ontario

Financial statements are available online at naturecanada.ca/about annual report.asp

YOU ARE A VOICE FOR NATURE

Together we take action to protect wilderness and save wildlife. Thank you!

Defender's Circle

(\$10,000-\$24,999)

Canadian Electricity Association

of Ottawa

Echo Foundation

Foundation

Metcalf Foundation

Foundation

Sustainable Forestry

TransCanada Pipelines

Ontario Trillium

Initiative

ESRI

Community Foundation

Gordon & Patricia Grav

The Gosling Foundation

Rogers Communications

Guardian's Circle

(\$1,000–9,999) Adventure Canada Copper Cayuse Outfitters Forest Products Association Edmonton Community Foundation Foresters International Glencore KM Hunter Foundation LGL Limited Miller Thomson Nikon/Henry's Ottawa Field-Naturalists' Club Rae & Lipskie Inv. Random House Royal Bank Canada Foundation Sherritt International Southbrook Vineyards Stratos TD – Friends of the Environment TELUS terra-20 The Print House Ville de Gatineau Wild Birds Unlimited

Special Thanks (up to \$999)

Champion's Circle

Environment Canada

National Energy Board

Protector's Circle

Mountain Equipment

(\$25,000-\$49,000)

Ontario Ministry of

Natural Resources

Co-op

White Swan

(\$50.000+)

Google

Action Jax Family Fun Park Big Yellow Bag Biodome – Espace pour la vie Boulderwood Stables Camp Fortune Canadian Museum of Nature Capture the Flag Digby Pines Eco-Odyssee Freeport Whale & Seabird Adventures Granby Zoo Great Canadian Bungee Great Canadian Wildlife Adventures Hatley Hydro One Employee & Pensioners Charity Trust Fund Lee Valley Les Stroud Production Les Toits du Monde Mackenzie Charitable Giving Fund Montreal Science Centre/ Societe du Vieux-Port de Montreal National Capital Commission

Niagara Wine Tours Northumberland United Wav **OC** Transpo **Ontario** Power Generation Employees & Pensioners Charity Trust Fund Parks Canada **Redford Gardens** Ritchie Feed & Seed Ripley's Aquarium of Canada **Royal Ontario Museum** SAIL Society of the Sacred Heart

Tentree The Adventure Group The Federal Inc. Warehouse United Way of Alberta **Capital Region** United Way Centraide United Way of Greater Toronto United Way of Burlington and Greater Hamilton United Way of Cambridge & North Dumfries Vancouver Aquarium WCPD Foundation Whynot Adventure **Ziptrek Ecotours**

A special thanks to all our 45,000 members and supporters who give generously to protect nature in Canada.

Monarch Butterfly

75 Albert Street, Suite 300 Ottawa, ON K1P 5E7

Tel: 1-800-267-4088 info@naturecanada.ca naturecanada.ca

f Facebook/NatureCanada✓ @ NatureCanada

"I am so pleased to be able to support Nature Canada's *Women for Nature* initiative. Throughout my life, I have found time spent in nature to be my greatest source of mental and spiritual strength, renewal and inspiration. I should like every Canadian to have such experiences in nature as part of their birthright."

Anne Murray, naturalist, author, member since 1988

Board of Directors

Chair: Richard Yank Vice Chair: Cliff Wallis Directors: Sheefra Brisbin, Joan Czapalay, Diane Griffin, Bob Peart, Sandra Schwartz, Ken Thorpe, and Tuma Young

