

david suzuki
foundation
annual report 04/05

David
Suzuki
Foundation

SOLUTIONS ARE IN OUR NATURE

about us

The David Suzuki Foundation works through science and education to protect the balance of nature and our quality of life, now and for future generations.

board of directors

Dr. David Suzuki

Chair, David Suzuki Foundation

Dr. Tara Cullis

President, David Suzuki Foundation

Jim Fulton

Executive Director, David Suzuki Foundation

Ray C. Anderson

Founder and Chairman, Interface, Inc.

John Banks

Managing Director, Artemis Management Group

Stephen R. Bronfman

Chairman, Claridge Inc.

Severn Cullis-Suzuki

Earth Charter Commissioner, MSc candidate

Dr. Wade Davis

Explorer-in-Residence, National Geographic Society

Stephanie Green

Chartered Accountant

James Hoggan

President, James Hoggan and Associates

Miles Richardson

Consultant

Michael Robinson

President and CEO, Glenbow Museum

Peter Steele

Lawyer and Adjudicator,
Indian Residential Schools Resolution Canada

honorary board members

Margaret Atwood

James Burke

Raffi Cavoukian

Dr. Paul Ehrlich

Peter Garrett

Sir Edward Goldsmith

Gordon Lightfoot

Anita Roddick

Sting

Maurice Strong

Dr. E.O. Wilson

contents

Message from the Chair 1

Message from the Executive Director
& President 2

Sustainability Initiatives 3

Climate Change & Clean Energy 4

Oceans & Sustainable Fisheries 6

Forests & Wild Lands 9

Staff & Volunteers 11

Thank You! 13

Our Supporters 14

Statement of Operations 19

from the chair

In 2005, the David Suzuki Foundation celebrated its 15th anniversary. It's amazing to think about how far we've come in that time. In 1990, a new awareness about environmental issues was starting to emerge and a profound attitude shift was starting to take place. Canadians didn't just want to hear about environmental problems, they were hungry for solutions. So my wife, Tara Cullis, and I decided to create a vehicle for this public concern and called it the David Suzuki Foundation. We started with a handful of volunteers and a dream to find science-based solutions to the world's environmental problems.

Fifteen years later, the Foundation is now one of the most effective and respected environmental organizations in Canada. We have played an important role in educating Canadians about climate change and marine conservation. We've also helped to implement ecosystem-based management on BC's coast, ensuring our old-growth trees are protected for the future. Most recently, the Foundation has worked with governments and industry so that all levels of society can become more sustainable.

As you read through this report, I hope you'll take some pride in our accomplishments. Your support has helped us evolve into the influential organization that we are today. Our projects continue to inspire similar initiatives around the world, and our program teams regularly meet with important decision-makers. Thanks to our incredible team of volunteers, dedicated staff and generous donors in Canada and around the world, our dream is now a reality.

But don't think we're going to rest on our laurels. We're going to continue our fight to make this country a world leader in sustainability. There's still a lot of work to do.

A handwritten signature of David Suzuki in green ink. The signature is fluid and cursive, with the first name 'David' being more prominent than the last name 'Suzuki'.

DR. DAVID SUZUKI, CHAIR

from the executive director & president

It's hard to believe the David Suzuki Foundation is 15 years old. We've seen tremendous victories and defeats on Canada's environmental front since we opened our doors. Back then, gas station pumps still sold leaded gas, toxic PCBs were widely used, and aerosol-spray dispensers contained ozone-depleting CFCs. Canadians were inspired to make a difference. And we did.

There's still a lot of work to be done. But the staff of the Foundation is optimistic that we can work together to usher in a new era of sustainability. We're accomplishing this on several fronts.

Our Climate Change program is working on projects to put clean and renewable energy at the top of the agenda for governments and corporations, while our Oceans and Sustainable Fisheries program works with organizations and industry to conserve Canada's marine life for the future. The Foundation's Sustainability team continues to make policy recommendations to various levels of government to ensure a cleaner and healthier Canada, while our Nature Challenge project shows individuals how they can make decisions in their daily lives that protect nature.

We are constantly amazed by the Foundation's talented staff and volunteers and the supportive members like you. Thank you for making all of our work possible.

TARA E. CULLIS, PRESIDENT

JIM FULTON, EXECUTIVE DIRECTOR

sustainability

Polls show Canadians value nature but our actions tell a different story. Canada is falling behind other industrialized countries that have developed and put national sustainability strategies in place. Following the recommendations of the Foundation report *Sustainability within a Generation*, our Sustainability team is working to ensure Canada develops a plan that protects our country's natural riches and the quality of life we enjoy.

The Foundation's mission is to make Canada a global leader in sustainability by 2030. This goal requires the support of decision makers in Ottawa and provincial capitals across the country.

In 2005, the Sustainability team was involved in research that will provide a baseline for evaluating Canada's environmental performance, examining the best policy options for reducing pollution from automobiles and protecting endangered species and habitat in Canada.

highlights 04/05

Rating the G8 countries

During the G8 summit in July 2005, the Foundation released a scorecard that ranked Canada's record on energy consumption, greenhouse gas emissions and renewable energy. The scorecard showed Canada is falling behind countries like Germany and the United Kingdom, which are moving to reduce their energy consumption and shift to renewable energy. Our report motivated Environment Canada to conduct its own review of how Canada was doing in relation to its peers on a range of other indicators.

the nature challenge

"What can I do?" is one of the most frequently asked questions the David Suzuki Foundation receives from the public. We invite all Canadians to visit our website, learn about the 10 most important changes we can make in our everyday lives to protect nature, and join the Nature Challenge community. More than 185,000 people have joined this community since its launch in 2002, including some of Canada's best-known icons. Sports caster Ron MacLean; authors Margaret Atwood and Robert Munsch; paralympic gold medallist Chantal Petitclerc; and musicians such as Nelly Furtado, Randy Bachman, and Bruce Cockburn have all lent their names and support to the Nature Challenge.

We send a monthly online newsletter to members of the Nature Challenge community. The newsletter addresses a range of decisions that people concerned about nature have to make as consumers and provides common sense solutions and advice. Topics such as eco-friendly vacations, urban sprawl, and the importance of buying locally produced food have all been featured in our Nature Challenge newsletter.

To join the Nature Challenge community, please visit **www.davidsuzuki.org**.

climate change & clean energy

Climate change is caused by the burning of fossil fuels such as coal, oil, and gas, which produce greenhouse gas emissions. These gases blanket the planet and trap heat in our atmosphere. The result is a warmer planet, where natural systems that have been in place for thousands of years are disrupted. This results in extreme weather events, increased air pollution and the rapid extinction of plants and animals.

The David Suzuki Foundation's Climate Change program educates Canadians and commissions research to provide practical solutions to this global threat. We have earned an excellent reputation for our credible science-based analysis, expert policy recommendations, and innovative communications and outreach strategies.

Our team regularly participates in international conferences to share legislative recommendations with governments and work with other environmental organizations around the world. Our work is having a positive impact. We have played a key role in keeping climate change at the forefront of the Canadian public, mass media, governments, and industry. We want to put clean energy at the top of everyone's agenda.

highlights 04/05

Renewable energy report

In October 2004, the Foundation released *Smart Generation: Powering Ontario with Renewable Energy* in Toronto. The report assessed several low-impact renewable energy technologies such as micro-hydro, biomass, wind, geothermal and solar on Ontario's economy and employment opportunities. Following the report's release, the Ontario government signaled its willingness to consider several key policy recommendations that have the potential to transform Ontario's electricity market.

our climate change program educates Canadians and commissions research to provide practical solutions

Monitoring international climate change conferences

The Foundation sent an official observer to a two-week UN conference on climate change in Buenos Aires, Argentina. The conference focused on new strategies to confront climate change under the Kyoto Protocol, and attracted more than 5,000 government policy makers, environmentalists and media. Our observer kept Canadian journalists apprised of the talks and established relationships with other non-governmental organizations working on climate change solutions.

Holding workshops about clean energy

The Foundation held a climate change workshop in Toronto for senior policy staff of various levels of government, non-governmental organizations and the business community. Our Executive Director, Jim Fulton, and Germany's renewable energy legislation expert, Herman Shreer, encouraged Ontario to establish renewable energy policy targets and a policy framework. Many of our recommendations have been incorporated into Ontario's energy policy.

Successfully stopping polluting power projects

The Foundation, along with a coalition of environmental organizations and citizens' groups, prevented BC Hydro from building a controversial electricity plant at Duke Point near Nanaimo, BC. The plant would have released more than 800,000 tonnes of greenhouse gases into the atmosphere each year, and led to higher gas prices for consumers.

Testifying before Parliament

During 12 weeks of hearings on the Kyoto Protocol, members of our climate change team appeared twice before the Parliamentary Standing Committee on Environment and Sustainable Development in Ottawa. The Foundation gave expert testimony on budgetary and financial measures to aid the implementation of the international agreement and discussed Canada's efforts to reduce greenhouse gas emissions.

Carbon offset program

In January 2005, we officially launched our Carbon Offset Program with a new "Go Carbon Neutral" webpage. This solutions-focused web page provides resources for individuals and companies interested in becoming carbon neutral, and also describes in detail the steps the Foundation took to offset its own emissions. We have established a network with the University of British Columbia, the Greater Vancouver Regional District, the Vancouver Airport Authority, Vancity, the Citizens Bank of Canada and BC Hydro to develop a program that would offset air and ground transportation during the 2010 Olympics in Vancouver.

The Canadian Environmental Protection Act

In April, the federal government tabled a proposed amendment to the Canadian Environmental Protection Act (CEPA). The proposal was to delete the word "toxic" from section 64 and all related references from CEPA. We decided to oppose the proposed changes. We felt it would adversely affect the ability to truly regulate toxic chemicals in Canada. The proposals were defeated.

oceans & sustainable fisheries

Canada's extensive coastline provides access to oceans and marine species that makes it the envy of the world. But our oceans' magnificent natural bounty is being harmed by habitat loss, invasive species and over-fishing. Marine ecosystems are also at risk from pollution and oil exploration. Our Oceans and Sustainable Fisheries program works with communities, First Nations, conservation groups and all levels of government to protect Canada's marine environments and species for the future.

This team commissions leading scientific research into marine and freshwater issues and promotes ecosystem-based management and environmental stewardship to industries that are currently harming our oceans. We also promote the establishment of effective marine use planning processes that will help stakeholders use Canada's marine resources in a sustainable manner.

More Canadians are starting to realize the environmental hazards associated with specific types of fishing, aquaculture and industrial development in our oceans. We work hard to examine and promote realistic solutions, like closed-containment salmon aquaculture pens. We have helped make aquaculture and marine conservation important issues for all Canadians.

highlights 04/05

An oil-free coast

As part of our effort to maintain the moratorium on offshore oil and gas development on Canada's West Coast, the David Suzuki Foundation and the Living Oceans Society commissioned *Putting the Assumptions to the Test*, a report examining the flaws in existing oil exploration regulations. The report concluded that even the most stringent regulations would not adequately protect the BC coast from the negative impacts of offshore oil and gas development.

our oceans & sustainable fisheries team works hard to examine and promote realistic solutions

Sustainable seafood

In 2005, the Foundation created a new sustainable seafood initiative with a national coalition of environmental groups. To help chefs, restaurateurs and food wholesalers choose sustainable ingredients, the Foundation participated in a sustainable seafood event at Vancouver's "C" restaurant. The initiative attracted food and lifestyle writers from local and national media. The event helped build relationships and renewed public and industry interest about the need to ensure seafood is supplied from sustainably harvested sources.

Critical analysis of Fisheries and Oceans Canada

A report commissioned by the Foundation showed how political interference, shrinking budgets and dramatically conflicting mandates within the Department of Fisheries and Oceans (DFO) have put salmon and other marine life at greater risk than ever. The report, *An Assessment of Fisheries and Oceans Canada Pacific Region's Effectiveness in Meeting its Mandate*, provides an in-depth analysis of DFO's Pacific operations. It also identifies key problems and proposes solutions to improve DFO's effectiveness in protecting Canada's fish stocks.

Marine conservation areas

We worked collaboratively with other environmental organizations, First Nations and provincial and federal governments to promote the establishment of a formal marine use planning process for BC's central and north coast regions. We also helped establish and operate the Pacific Marine Analysis and Research Association, which aims to develop collaborative research projects necessary to inform decision makers involved in marine conservation issues.

Wild salmon policy

We provided important input to DFO's *Wild Salmon Policy*, and supported many individuals and groups in their own submissions. Our work ensured better incorporation of First Nations issues and improved the focus on conservation. We are actively pursuing additional improvements to this policy. We have been effective in delaying the implementation of several potentially regressive salmon fisheries policy reforms and have called for increased consultation with conservation and community interests.

Wild salmon stewardship

The Foundation and the Sierra Club's BC chapter launched Salmonopolis.ca, a new online resource connecting volunteer salmon conservation groups throughout BC. The site enables individuals to share resources and connect with local and national organizations to better protect salmon habitat. The website also features expert opinions on salmon issues, funding information, tips on engaging the media, advocacy resources and a step-by-step guide to reporting fisheries violations. Visit **www.salmonopolis.ca** for more information.

we have helped make aquaculture and marine conservation important issues for all Canadians

Monitoring salmon habitat

David Suzuki Foundation biologists conducted a series of watershed inspections on the BC coast to assess the negative effects of logging on wild salmon habitat. Our research identified violations of the *Fisheries Act*. Ongoing development of habitat is posing serious threats to salmon survival. Our scientists reported their findings to the BC Ministry of Forests and the Department of Fisheries and Oceans. We will continue to monitor the area and issue further reports.

Sea lice research

A single salmon farm can be responsible for an overwhelming increase in sea lice on wild salmon, says a peer-reviewed independent study released earlier this year. The study, partially funded by the David Suzuki Foundation, was conducted by University of Alberta researcher Martin Krkošek. *Transmission Dynamics of Parasitic Sea Lice from Farm to Wild Salmon* received tremendous media coverage upon its release, helping educate Canadians and Americans about the risks associated with farmed salmon.

Linking salmon farms to declines in wild salmon

BC's Broughton Archipelago has traditionally provided fishermen with millions of pink salmon. But since 2001, local residents have observed abnormally high numbers of dead juvenile salmon and extreme sea lice infestation. Earlier this year, we released a report by Ian Williams, a professional biologist with more than 35 years experience, that strengthened the growing body of scientific evidence linking open-netcage salmon farms to sea lice which are decimating the Archipelago's pink salmon stocks.

Closed tank aquaculture

We released a report examining the economics of closed tank

aquaculture illustrating the economic viability of closed tanks and outlining the next stages towards an effective transition from open-net pen farming. The report debunks claims that closed tanks are uneconomical and provides a framework for a cost-benefit analysis between open-net and closed tank systems. We will continue to work with government and industry to gather the data required to complete this analysis.

Responsible shellfish farming

Foundation scientist Heather Deal researched the main ecological concerns with shellfish farming on the BC coast, including the impacts of cultivating alien species in provincial waters, the effects of shellfish farming on other species and the harmful effects of aquaculture-related human activities on beaches and in oceans.

Our report, *Sustainable Shellfish: A Guide to Responsible Aquaculture*, highlighted the need for more research in this area and made recommendations on how shellfish farming could be more sustainable.

forests & wild lands

The West Coast of Canada contains a quarter of the Earth's remaining coastal temperate rainforests, which are home to more than 300 of the world's largest wild pacific salmon runs, many threatened and endangered species, and one of the world's most biologically rich ecosystems. The weight of organic matter in some locations is four times greater than comparable areas in the dense jungles of the Amazon. First Nations communities have thrived on the resources of this rich ecosystem for centuries and local communities still depend on them today.

The Forests and Lands program works to conserve the cultural and biological diversity of Canada's forests for the future. The program conducts research into forestry issues and raises public awareness through innovative communications strategies. Forests and Lands has developed an outstanding reputation for its credible scientific research and its approach to protecting Canada's rainforests.

Our role as an industry and governmental watchdog is appreciated by Canadians who want to protect our forests. We have also established excellent working relationships with communities, First Nations, and environmental and labour groups to promote ecologically sustainable forestry practices. We want future generations to be able to enjoy the forests and earn a livelihood from them just as we have.

highlights 04/05

Protecting endangered species

There are hundreds of endangered species across Canada but existing legislation has not been able to prevent the decline of many of those species. The northern spotted owl, found only in British Columbia, is one of the most endangered species in Canada. Because clear-cut logging continues in spotted owl habitat, only 14 breeding pairs remain. The David Suzuki Foundation identified the range of species that share the same old-growth forest habitat of the spotted owl, thus strengthening the case for protection. We have shared our research with provincial and federal decision makers in order to help increase the effectiveness of endangered species legislation across Canada.

the forests and lands program works to conserve the cultural and biological diversity of canada's forests for the future

Reporting on the status of BC's forests

The Foundation completed its third annual status report of BC's coastal rainforests. We found that despite an agreement among industry, government, First Nations, and environmental organizations, destructive clear-cut logging continues on BC's central and north coasts and Haida Gwaii (Queen Charlotte Islands).

Industrial clear-cut logging is rapidly destroying the most prized areas of Canada's Great Bear Rainforest, posing a dire threat to these coastal communities, and the threatened species that use it as prime habitat. Our interactive online status reports examine more than 450 sites, are a valuable resource for conservationists and the public and can be viewed at www.canadianrainforests.org.

Working to create good forest policy

It seemed like an environmental victory when the BC provincial government announced the creation of a new sanctuary for the rare white Kermode bear in British Columbia's coastal rainforest. The Kermode bear has a very small range – it exists in the world only in two small areas on the BC coast, and a sanctuary needs to be set aside to protect its habitat in perpetuity. But the Suzuki Foundation's research showed the sanctuary the government proposed was deeply flawed and allowed clear-cut logging to continue in Kermode habitat.

Four Great Rivers project in Tibet

The headwaters of the Brahmaputra, Salween, Mekong, and Yangtze rivers in southeast Asia comprise 40 million acres of near pristine wilderness. This biodiversity hotspot is home to some of the world's most rare animals, including tiger, snow leopard, monkeys and Asiatic black bears. More than one billion people in eight countries live downstream from these rivers; 20 per cent of humanity depends on these watersheds for irrigation, fisheries, transport and power generation, and many are subject to catastrophic floods that are exacerbated by logging that occurred in these river's headwaters.

At the invitation of the Government of the Tibet Autonomous Region (TAR) and Future Generations, the Forest and Lands team began advising the creation of a conservation plan for this region. While the current planning is taking place, the area is under a logging moratorium. We are working to ensure that when the moratorium is lifted, a conservation plan will be in place that conserves both local human communities and the ecosystems upon which they depend. This project contributes to our 9th goal of *Sustainability within a Generation* – taking the David Suzuki Foundation vision of sustainability to the world.

staff & volunteers

The David Suzuki Foundation has become a trusted voice on Canadian environmental issues thanks to the knowledge, dedication and skills of our staff and volunteers. Our staff of more than 45 is divided into different program areas and supported by administration, member services, volunteer services, communications and development. We also have a large pool of short-term contract researchers, analysts and scientists.

In addition to our paid staff, we are fortunate to attract talented volunteers from all walks of life. They bring a wealth of experience and expertise to our activities. Our volunteers provide hundreds of hours of support to every aspect of the Foundation's operations every year.

our
volunteers
provide
hundreds
of hours of
support to
every aspect
of the
foundation's
operations
every year

highlights 04/05

Representing the Foundation

On behalf of the Foundation, our volunteers have appeared at several events, presentations and trade shows this year. They have answered questions from the public, distributed brochures, assisted in the mailing of our materials and collected e-mail addresses from individuals interested in taking the Nature Challenge.

Volunteer committees

Our volunteers play an important role on various Foundation committees. Our Executive Committee, Board of Directors, and Council of Elders are all comprised of volunteers who generously give their time to help find solutions.

Publishing books about sustainability

This year the Foundation published *Tree: A Life Story* by David Suzuki and Wayne Grady, and *Wild Prairie: A Photographer's Personal Journey* by James R. Page. In conjunction with Greystone Books, the Foundation regularly releases books on a range of subjects that spread the message of sustainability around the world. Our publishing program has added to our reputation as leading scientific thinkers on environmental issues, and our books are an important resource for scientists, conservationists, and the general public.

david suzuki foundation staff 04/05

- 1 Ann Rowan
- 2 Heather Deal
- 3 Margo Metcalfe
- 4 Morag Carter
- 5 Alissa Horii
- 6 Sarah Marchildon
- 7 David Suzuki
- 8 Sari Sikstrom
- 9 Christine Essex
- 10 Nina Fleming
- 11 Helen Stortini
- 12 Elois Yaxley
- 13 Wendy Dallian
- 14 Nick Heap
- 15 Kristin Luhn-Jensen
- 16 Paul Lingl
- 17 Panos Grames
- 18 Nina Legac
- 19 Brian Yourish

- 20 Kim Vickers
- 21 Dave Taylor
- 22 Tara Cullis
- 23 Hillary Quinn
- 24 Jeffery Young
- 25 Jason Curran
- 26 Ian Bruce
- 27 Rory Grewar
- 28 David Hocking
- 29 Katie Loftus
- 30 Jay Ritchlin
- 31 Denisa Kubricka
- 32 Shelly Seidman
- 33 Kim Lai
- 34 Sheldon Leong
- 35 Carol Armour
- 36 Derek Martin
- 37 Faisal Moola

MISSING

Dominic Ali
 Lorena Dexter
 Jose Etcheverry
 Jim Fulton
 Simone Hicken
 Otto Langer
 Teresa Laturnus
 Dale Marshall
 Gerald Richardson
 Pierre Sadik
 Bill Wareham

thank you!

The David Suzuki Foundation is supported by the generosity and encouragement of more than 35,000 active members across Canada and around the world. Our members continue to inspire us to find practical solutions that will conserve Canada's natural legacy for the future.

Our research, policy analysis and outreach activities are made possible by contributions from individuals, foundations and other organizations that support our work.

- **E.O. Wilson Circle:** Pulitzer-winning biologist E.O. Wilson endorsed the Foundation's work by offering his name and thanks to members whose gifts exceed \$500 in a fiscal year. More than 750 donors belong to the E.O. Wilson Circle, and many are also monthly donors.
- **Friends of the Foundation:** We have more than 7,000 monthly donors whose gifts range from \$10/month to \$500/month. Monthly contributions may be deducted from chequing accounts or charged to credit cards. This convenient method of contributing reduces the Foundation's processing and administrative tasks.
- **Annual Donors:** More than 18,000 individuals and organizations have given us single gifts up to \$499.
- **Suzuki Society:** Many individuals currently support our work, but some have also arranged to leave a legacy for future generations by remembering us in their wills or with other future gifts such as life insurance policies.
- **Foundations:** The Foundation's work is supported by more than 37 foundations throughout North America and Europe.

our members continue to inspire us
to find practical solutions that will
conserve canada's natural legacy for
the future

our supporters

The David Suzuki Foundation's work is dependent on the support of many individuals, foundations and other organizations. We would like to thank all of you for your generosity during our fiscal year.*

E.O. Wilson Circle

The E.O. Wilson Circle recognizes the special individuals whose cumulative annual gifts of \$500 or more signify their exceptional commitment to the environment and the work of the David Suzuki Foundation.

Nature Defenders \$500-999

Anonymous
1263354 Ontario Inc.
443472 Ontario Ltd.
A & A Services and Marine
Contracting Ltd.
Edmund P. Aboussafy
David T. Agnew
Radha Ahuja
Elizabeth R. Alexander
Jessica Alford
Mohammed A. Alkhamis
Amberwood Doors Inc.
Catherine L. H. Anderson
Claus & Alice Andress
Clayton & Whilhelmina
Arkesteyn-Vogler
John Armstrong
Ash City -The GH Group
Kathy Asp
Astravan Distributors Ltd.
ATCO Gas
John Atkinson
Dolores & Ronald Baines
Stacey Baker & Margo Freigang
Cynthia Balaberda
Dawn C. Ball
Carla J. Ballman
Susan Bannerman
Darren Barefoot & Julie Szabo

John A. Barnhill
Dora Basmajian
BeachTek Inc.
Wallace Beaton & Katherine Green
Deborah & David Beatty
Martin-Alexandre Beaulieu
Sabine Behnk
Meredith Bell
R. Bruce Bennett & Anne Simmonds
Christie J. Bentham
Dr. Vangie Bergum
F. Elizabeth Bertram
Anne Berube
Supriti Bharmar
Carol Biernat
Thomas K. Biggs
Gary Billins
Yanik Bilodeau
Frank Bilotta
John & Martha Bishop
Myrtle C. Blair
Constance Bland
Ron L. Blechner
Myrna Bosomworth
Teresa Bouchard
Gwen & Harry Boyle
Patricia A. Bradbury
Ian & Rachel Brameld
Michael Breil
Jolyon Briggs
Mike Brigham
Helen Brink
Sally A. Brodrick
Albert A. Brown
Diane Brown
Rachel C. Brown
Georgina Brunette
George Brybycin
Buildgreen Developments Inc.
Joe Bulman

Charles & Barbara Burgess
Rodney G. Burnham
John Burrell
C.L. Copland Family Foundation
John Cannell
Katherine Cashmore
June Caskey & Verna Caskey
Anne Caza
Fabien Charbonneau
Remi A. Charron
Linda Cheu
Eileen Chris
Carole Christopher & Rick Pollay
Gordon & Mary Christopher
Dr. Margaret Churchill
Martha Cisneros
Jacquie Cleveland
Dr. Richard Cline
Lucille & Paul Coleman
Dave & Bonnie Collacutt
Steven Conley
Brian Cook & Cynthia Whitehead
Karen J. Copeland
M. Kathleen Cowan
Al Crittenden
Dr. John Crompton
Atholl L. Cropper
Frank L. Cushing
D. Jankovic Maintenance
& Construction Ltd.
Anita Dave
Tracey Davies
Kathryn A. Davis
W. A. Sandy Davis
Anthony Dean
Dolores Dickey
Donald Q. Dillon
Joyce Dixon
Barbara & Alex Dmitrienko
Keith & Deborah Dobson

**The listed gifts were received and pledged between September 1, 2004 and August 31, 2005.*

Ms. Jane Doubilet Kramer
 Joyce Douglas & Marjorie Bellamy
 John & Alison Dove
 Valerie Doyle
 Dr. Robert J. Price Inc.
 Daryl & Anna-Marie Duke
 John & Carole Dunn
 Tim H. Dunn
 Hans & Hella Duve
 Edmund Eagan
 Allen C. Edgar
 Dave Edwards
 Phillip Ells Jr.
 Ken Eng
 Glen R. Estill
 Ethels Boutique
 Ann Eustace
 Gay Evans
 Wilfred M. Evans
 Dianne Fahselt
 George Ferdinands
 Donald Ferguson & Roberta Kipp
 Marguerite E. Fewkes
 Stella Firkio
 Wayne Fletcher
 Dr. Bristol Foster
 Tanya Fox & Ross Pratt
 Dr. Cyril Frank
 Richard & Dorothy Frank
 Frank R. Stockwell Limited
 Mary Fraser-Earl
 James E. Freeman
 Dorothy Friesen
 Roberta Fritz
 Steven Furino & Sabine Behnk
 Andries & Marion Gaastra
 Galt Western Personnel Ltd.
 Angus W. Garvie
 Harvey & Elizabeth Gee
 Annelore Gehrt
 Shawn & Brigitte Gervais
 John A. Gingrich
 Lynn M. Giraud
 Yvonne Gitzel
 Jane L. Glassco
 Elizabeth Goneau
 Michael Goodman
 Asha Gosein
 Arifin & Wiluya Graham
 Sherrard Grauer
 Kelly Graves
 Lois M. Gray
 Lorne M. Greenberg
 Bradley P. Greene
 Joann Grey
 J. Timothy Griffin & Leticia Gracia

John Groff
 Thomas Gunton
 Jason & Maya Guttman
 Jeanette Haddad
 B. Hafiz
 Velma Hainsworth
 Alison Hall
 Fred L. Hall
 Dr. Trudy Hall
 Jack C. Hallam
 Ronald Hansen
 Mark Harding & Maureen Bush
 Aileen M. Harmon
 Andrea Harris
 Sheila Hart
 Peter Harvie
 Elizabeth Hathaway
 J. Keith & Susan Hay
 Heartbeat of the Earth
 Donald Hedges, M.D.
 Dr. Milton Henderson
 Dr. Gavril Hercz
 Susan J. Hertz
 Jose & Jacqueline Hilario
 Lloyd Hodge
 Dr. Jim Hollingworth
 Verla Hostetler
 Noah Howard
 Robert J. Howard
 Thomas Howe
 Dorothy Howett
 Doris & Norma Huber
 Andrew Humphries
 Juliane Hunt
 John Hunter & Jane McCulloch
 Vivian E. Hunter
 William & Kay Hunter
 Intuit Inc.
 James Irwin
 Melanie Isbister
 J.S. Cheng & Partners Inc.
 J.A.A. Enterprises
 Bob & Priscilla Janes
 Debra Jarvensivu
 Jason Jew
 Yvonne Jinkerson
 Ursula Jochimsen-Vogdt
 Dr. Graham Johnson
 & Dr. Elizabeth Johnson
 James & Susan Johnstone
 Oliver & Paula Jones
 C.M. Jutte
 Kayak Cape Breton
 John & Lynn Keating
 Keating Holdings Ltd.
 Robert & Hilda Keir

Brenda Kelly
 Dr. Mary E. Kendall
 Adam R. Kennedy
 Wallace King
 Lorna Klassen
 Arthur L. Knight
 Margaret & John Krall
 France Laferriere
 Godwin Lai
 Janet Landreth
 William & Lois Lang
 David Lassmann
 John A. Latour
 Le Paradis Brasserie Bistro Limited
 Monique Leon
 Joanne Lewis
 Grant Linney
 Robert A. Little
 John Liver
 Dr. Daphne Lobb
 Dr. & Mrs. Todd Loewen
 London Life Employees' Charity Trust
 Steven C. Looi
 Kirsten Loop
 Dr. Sheila Louisy
 Linda Love
 Alec Lupovici
 Paul & Edith Maas
 Eva Macen
 Brenda MacLauchlan & Ruth Blaser
 Dr. Karon MacLean
 Grant A. MacLeod
 Diane Maher
 Rosella Mahoney
 Mary Lou & Carl Maisonneuve
 Ruth H. Mandel
 Norbert Mantik
 Barbara Marshall
 Dr. Marilyn Marshall
 Terry & Loris Martin
 Martindale Animal Clinic
 J.M. & W.L. Matthews
 Lucille McCarthy-Windsland
 Virginia McClure
 Delmar McCorkle
 Donald & Susan McCreesh
 Ian & Joan McDonald
 D. Colin & Isobel McGregor
 Margaret R. McGregor
 Marguerite McKenzie
 Pat McMahon & John Lancaster
 John McMeans
 Eileen McTavish
 Mienke Mees
 Yves Menard
 Frank Meneguzzi

our supporters

Dr. Keith R. Mills	Mr. Lance Richardson	Constance A. Sword
William R. Mills	Ritchie Brothers Auctioneers	Andre Sylvestre
Owen Minns	Paul & Jill Robert	Keith Symon
Camille Mitchell	Dr. D. Gordon E. Robertson	James S. Tait
Charles & Joan Mitchell	Michael & Melba Roellinghoff	Alison Talarico
Jan Mizrahi	Oscar Rogers	Sheel Tangri & Louise Gosselin
Peter & Frances Money	Louise A. Rogerson	Karel & Zdena Tettelaar
Darwina Moore	Donald & Mary Rolfe	The Muttart Foundation
Heather More & Richard Kasperski	Jason Roth	The Victoria Foundation
Jean M. Morel	Frank Rothe	Anne Thom
Nancy Morrison	Martin Roy	Tom Thomas
Sharon Morrow	Roy Rushworth	Ann Thompson
Margaret A. Motz	Teresa Rutten	Mary Thornton
Elaine Munro	Arthur Ruymar	Clay Tippet & Mitsuko Oishi
Charles Myers	Joe Ryan	Robert M. Toubanc
Stephen R. & Debbie Neil	Susan Ryan	Pierre Toussaint
Nexen Inc.	Dr. J. Douglas Salmon	Alan Trim
Barbara R. Nicholls	Reverend Paula Sampson	Dr. A. Karen Trollope-Kumar
Nokes Family Trust	Renee Sandelowsky	& Dr. Pradeep Kumar
Dr. Claire Nowlan	& Patrick Heffernan	Tom Trowsdale
Oda E. Nowrath	George & Jean Sanders	Steve Tsekrekos
Margaret Oliphant	Linda & Henry Sapiano	Aline Tso
Janet Onalik	Suzanne Scott	David L. Tucker
Jean-Marie Ouellette	Jack Seigel & Connie Cochrane	Richard Tyssen & Minnie DeJong
Robert & Jocelyne Page	Kenneth Sellens	United Nations Association In Canada
Zsuzsa Palffy	Jan Sharkey Thomas	Robert Unruh
Mary Margaret Parent	Bruce Shaw	W. Van & Susan Iterson
Larry Paris	Kathy Shortt	P. Edward & E. Joyce van Veenendaal
Blanche Parsons	Joan Shoults	VanCity Savings Credit Union
Ronald Pate	Audrey I. Sillick	Leslie Varsava
Linda Patterson	Betty May Sims	Barbara & Dick von Briesen
Bette-Jane Pearce	Sisters of Charity of the Immaculate	W. Brzezinski Professional Corporation
Cathleen & Les Peters	Conception	Deborah M. Wallin
Evangele & Olive Petrou	Sisters of Service of Canada	Robert & Ruth Warling
Hugh Pett	Sisters of St. Joseph of Hamilton	Brenda Weaver
Dr. Richard Pharis	Kristin Sivertz	Joan D. Webber
Janet Phelps	Barbara Sue Smith & Dan Sullivan	David Webster
Irene Piltz	Dorothy Smith	Peter & Mary Wesik
Dale Pond	Howard Smith & Liz Bryan	Annabelle White
Ronald Porszt	Soul Soothing Cafe	Jane Whiteley
Paul Porter	Ann Southam	George & Helen Will
Catherine & Ian Preston	James Squire	Anthony Wilson
Victor Prochaska	Marnie Squires	Isobel & H.G. Winnett
Provincial Employees Community	Dr. John St. Germain	Edward A. Wood
Services Fund	Peter M. Steele	Daisy Woolnough
Karen & David Pugh	Wendy Steepe	Words Count Limited
Chris Purdy	Roderik Stevula	Mike Wotton
Robert & Sandra Rafos	William G. Stewart	Anne Wright
Rainforest Construction Ltd.	Steve Storm	Leah Wyber
John Douglas Ramsay & Jo Forbell	Anne Strachan	Andrea York
Kenneth & Lucy Redsell	Barry Streib	David Young
Eileen Reibling	Sun Life Assurance Company of Canada	Mary Ann Zakreski & Paul Welsh
Anna Reid	Susan & Kirk Sundby	Zalkow Foundation
Joseph W. Reid	James & Mariana Survis	Dr. Jean Zigby
Ruth Reid	James & Doris Sutherland	Mary Zimmerman
Monica & James Rhodes	George & Helen Suzuki	Jan Zwicky
Sue Richards & William Hobbins	Tamiko Suzuki & Eduardo Capmos	

Biodiversity Protectors

\$1,000–4,999

A & A King Family Foundation
Michael Adams
ADP Brokerage Services
Adventure Canada In Trust
All Charities Campaign – Province
of Manitoba
Debbie J. & Jim Anderson
Patrick Arnesen
Irene M. Ashby
Avestin Inc
Axiom Technologies Ltd.
Maggie Baynham
BC Hydro Employees' Community
Services Fund
Gwenne & John Becker
The Bennett Family Foundation
Debbie Bird
Sonja D. Bird
Blue Planet Links Foundation
Blue Water Cafe & Raw Bar
Judy & Paul Bock
Joanne Bourbonnais
Brimstone Holdings Ltd
Mitchell Bronfman
Deborah Butterfield
Dr. Jane Cameron
Canadian Environmental Network
Dale E. Carnegie
Chris Chapman
City of Vancouver
Michael Cline
Michael Cohl & Lori McGoran
Common Ground
Community Foundation of Ottawa
Congregation of Notre Dame
Dr. Edgar Cowtan
James Creeggan
Cressman Realty Advisors
Patricia J. Cross
Severn Cullis-Suzuki
Michael & Honor de Pencier
Anne Devine & Thomas Hellmann
Diamante Management Corporation
Roger & Janet Dickhout
Christine Diekmeyer
Ken Dircks
Helen F. Easthope
David & Ann Einstein
Peter Ellement & Sarah Layton
EnCana Corporation
Dr. Frederick Fairman
Franco Ferrari
Form & Build Supply Inc.
Sarah Justine Freel
John Fuerst & Patricia Gill

Blair & Margaret Fulton
Jeanette T. Funke Furber
Michael H. Futrell
Michael Gabriel
Trena Gauthier
Geomatics Data Management Inc.
John & Joyce Good
Donna Green & Mike Sanderson
Anne Griffith
Martin & Florence Haase
Lynda C. Hamilton
Sarah Haney
Mona M. Harper
John Harrison
William Hassett
Robert P. Hearn
Jessie & Elgin Heath
Hilltrip Enterprises
Dr. Gordon Hollway
Keith D. Honeyborne
Alexandra Horsky & Deepak
Ramachandran
Howick Foundation
Edward & Ruth Humphreys
Alice Irwin
Jackson Power & Electric Ltd.
Milan Jelinek
John M. Johnson
Justin and Elisabeth Lang Foundation
Theresa Keilhauer
Elizabeth & Rudy Kerklaan
Claire Kerrigan
Doug & Melody Kneller
Ursula Kummel
Katherine Landry
Larkspur Foundation
Kendra E. Leek
Hanno S. Lemke
Les Soeurs De Notre Dame De Lacroix
Kenny P. Leung
Julia B. Lissau
Marie R. Ljubojevic
Walter Lloyd-Smith
Erika Lockwood
Dr. Cortlandt Mackenzie
Ian MacKenzie
Jean Mackenzie
Steve Manias
Eileen Manning
JoAn L. Maurer
Richard McDerby
Thomas B. McFarlane
Johanna McKenzie
Fred McLellan
Joyce & Gary McMurray
Gary McNally
Colleen Meiller

Judith & Robert Millar
Dr. Christine Mills
Frank Molnar
Gregory H. Moore
Stewart & Helen Moore
Mountain Equipment Co-op
Moving Pictures
Lynn T. Murphy
Anne Murray
N.A. Taylor Foundation
J. Eric Naylor
R. Craig Neville
David Newton
The Norman & Margaret Jewison
Charitable Foundation
Tom Northcott & Lyn MacBeath
Ann B. Oaks
Chris O'Brien
Anne & Donald O'Connor
OPG Employees' & Pensioners'
Charity Trust
Chris Osler & Christine Earnshaw
Oxyoke Ranch
Dr. Henry Pabst
John Parks Martyn
Lorna C. Pearce
Percy R. Gardiner Foundation
Phyllis Lambert Foundation
Chris Pollitt & Michelle Houle
Elda & Mark Prudden
Dr. Saba Qayyum
RCCL Life Guide Services Inc
Ellen & Donald Reid
Muriel Rieger
Darcelle Rivard
Arnim Rodeck
Michael T. Roeder
& Antoinette Voûte Roeder
Harley Rothstein & Eleanor Boyle
Margery Rouse
Brian Rudrick
Schaefer Finch Inc.
Philip Schell
The School Sisters of Notre Dame
Lorys Schouela
James O. Scott
Terrance G. Shippam
Harold Siden & Anne Gorsuch
Sisters of St Joseph
Sisters of St. Joseph of The Diocese
of London, Ontario
Arthur R. Smith
Laszlo & Florence Szasz
Dr. John M. Tainsh
Lee Taylor
The Association of Registered Interior
Designers of Ontario

our supporters

The Goal Getters Associates Inc.
The Laura L. Tiberti Charitable
Foundation
The Sgaga Clinic Of Rehabilitation
Medicine Ltd.
The Sisters, Faithful Companions of Jesus
Tojo's Restaurant
Toronto Community Foundation
Toyota Canada Inc.
Trimont Holdings Ltd.
Tucknuck Holdings Inc.
Neo & Joanne Tuytel
Wendy & Steve Valdes
Earle Vance
David & Carol Veenstra
Joseph Vipond
Lynn G. Voortman
Barbara Warren
Debbie Weiers
Alisa & James Wilson
Patricia A. Wilson
Jack Woodward
Mark & Anne Wright-Gedcke
Eileen & Gus Wtewaall
Yoga ... The Place to Just Be

Sustainability Champions \$5,000 and above

Abe & Ruth Feigelson Foundation
John Bankes
Leah & Jamie Bras
Bullitt Foundation
Comart Foundation
Tara Cullis & David Suzuki
Dorothy C. Cutting
Dr. Wade Davis
Marna Disbrow
Douglas & McIntyre Ltd.
Early Morning Productions Inc.
Fairbairn Foundation
James Fulton
Gordon and Betty Moore Foundation
Great Century Foundation
Stephanie Green
Edward Grimwood
Florence Honderich
Amelia J. Humphries
IBM Employees' Charitable Fund
Interface Flooring Systems Canada
James Hoggan & Associates
Mike & Barbara Keilhauer
Steven B. Keilhauer
King Pacific Lodge
Lannan Foundation
John D. Lefebvre

Dr. Murray Legge
Jason Malanych
B. Mary Martin
Blanche Matthews
Donald McMurtry & Gloria Howe
Oak Foundation USA
Organic and Natural Enterprise Group
Pty Ltd.
Bill & Joan Paterson
Patrick and Barbara Keenan
Foundation
Ray C. Anderson Foundation Inc.
Richard Robinson
Rockefeller Brothers Fund
Norman Rusywich
Salt Lick Projects Ltd.
Seracon Products
Stephen R. Bronfman Foundation
A. Albert Taves
The Charles Norcliffe Baker
& Thelma Scott Baker Foundation
The Chawkers Foundation
The J. W. McConnell Family Foundation
The McLean Foundation
The Printing House Ltd.
Michael Tyers & Lea Harrington
Vancouver Foundation
Lynn Webster & Michael Robinson
Audrey Wells-Delaney
William and Flora Hewlett Foundation

Suzuki Society

**The Suzuki Society recognizes
individuals who have thoughtfully
arranged a future gift to the
Foundation.**

Anonymous
Doris Arnold
David & Brenda Booker
Georgina Brunette
Randall Chappel
Tara Cullis & David Suzuki
Dan Courcy
Dorothy C. Cutting
Kathleen Ferns
Gertrude Forest
Jutta Fulford
Remo & Nora Gambioli
Fred Godbolt
Dr. Alan & Linda Gold
John & Joyce Good
Mona M. Harper
James Hoggan
Eric Hughes
Ninette Hunziker

Laura Ise
Marsha G. Kriss
William & Zoe Laird
Thomas Legrand
John Liss
Nicolas Martin
Blanche Matthews
Michelle Mercier
Judith & Robert Millar
Marion Morgan
Patsy & Frank Mueller
Bob & Helen Nation
Daryl & Yvonne Noullette
Anne & Donald O'Conner
Maureen Olofson
Bill & Joan Paterson
Bunny Perno-Horne
Gabrielle M. Perreault
Lanny & Frances Pollet
Barb Potter
John Poyser
Mary Rock
Ed Rooney
Brian Rudrick
Pauline & Alv Sather
Arthur Setka
Richard A. Smith
Peter M. Steele
James & Doris Sutherland
A. Albert Taves
Debbie & Ken Thomas
Joyce Tombouliau
Jane Trimble
Mary L. Tucker
Dr. Eva Voigt
Heinz M. Vollenweider
Allan & Audrey Walsh
Brenda Weaver
Cynthia Zuccaro & Ernst Becker

Estate & Legacy Gifts

Estate of John Allan Atkins
Estate of Frances R. Bonney
Estate of Lottie Maud Brown
Estate of Armelda A. Buchanan
Estate of Margaret K. Farmer
Estate of Lucy Gregson
Estate of George W. Machell
Estate of Elmer Minchin
Estate of Emma Pohl
Estate of Margaret A. Smith
Estate of Muriel Winifred Townsend
Estate of George A. Wilson

fiscal year 2005 statement of operations

	2005	2004
REVENUE		
Foundations	1,790,661	2,393,522
Donations	3,290,419	3,957,244
Interest & Other	137,926	143,924
Total	5,219,006	6,494,690
EXPENSES		
Administration	425,033	408,983
Amortization	51,640	44,367
Climate Change	582,689	805,399
Communications	886,484	818,994
Consulting & Professional Fees	201,514	78,275
Four Great Rivers	37,215	0
Fundraising	1,005,701	608,009
Oceans & Sustainable Fishing	712,404	719,333
Office	247,544	193,082
Rent	195,166	166,966
Sustainability	603,990	984,772
Turning Point	362,957	669,350
Total	5,312,337	5,497,530
Revenue over expenses	(93,331)	997,160

This statement provides expanded details on the results of operations previously reported on by our auditors

This statement has not been specifically reported on by our auditors and should be read in conjunction with our audited financial statement for the year ended August 31, 2005

The 2004 comparative numbers have been restated by our auditors due to changes in our revenue recognition policies

fiscal year 2005 statement of operations continued

projects & campaigns

INCLUDING PROJECTS & RESEARCH,
EDUCATION & COMMUNICATION

expenditures

AS A PERCENTAGE
OF TOTAL EXPENSES

sources of support

David
Suzuki
Foundation

SOLUTIONS ARE IN OUR NATURE

2211 West 4th Avenue, Suite 219
Vancouver, B.C., Canada V6K 4S2
Tel 604.732.4228
Fax 604.732.0752
contact@davidsuzuki.org
www.davidsuzuki.org

The David Suzuki Foundation is a non-profit
federally registered charity.

CANADIAN CHARITABLE REGISTRATION
(BN) 12775 6716 RR0001

U.S. CHARITABLE REGISTRATION
#94-3204049

Photo credits

Page 1: Kent Kallberg/www.kallbergstudios.com
Page 2, 12: Al Harvey/www.slidefarm.com
Page 5: WindShare Cooperative
Page 8: David Suzuki Foundation
Page 10 (bear): Ian McAllister/Raincoast Conservation Society
Page 10 (river): Derek Martin
Cover & pages 3, 4, 6, 9, 11, 13, 14: Getty Images

Design

Arifin Graham, Alaris Design

Printing

Western Printers & Lithographers, Burnaby, B.C.

Eco-audit environmental benefits statement

This annual report is printed using vegetable-based inks on Mohawk Options paper, made with 100% post-consumer recycled fiber that is processed chlorine-free. This paper is independently certified by Green Seal and the Forest Stewardship Council and is produced using wind-powered electricity. By using this environmentally friendly paper, the following resources have been saved:

7.06 trees

2,997 gallons of water (11,345 litres)

621 lbs. of atmospheric emissions (282 kg.)

4,061,625 BTUs of energy

Values were derived from publicly available information at:
www.ofee.gov/recycled/cal-index.htm

David
Suzuki
Foundation

2211 West 4th Avenue, Suite 219
Vancouver, BC, Canada V6K 4S2

www.davidsuzuki.org

Tel 604.732.4228

Fax 604.732.0752

Printed on 100% post-consumer recycled paper, process chlorine free