

III ES DIE DHOTOGBADHY/ALAMY STOCK DHO

President's message

hile wildlife is the focus of WWF-Canada's work, people are the force that drive our successes.

And after 50 years of conservation in Canada, the donors, supportors staff and voluntoers of WWF have made significant change.

supporters, staff and volunteers of WWF have made significant changes happen across the country that will leave a legacy for the next five decades and beyond.

This past year alone, you've helped bring meaningful wildlife protections to twice as much of our oceans as was previously safeguarded, and pushed for better measures to conserve even more. You've supported unprecedented research to guide the future of conservation with studies into freshwater ecosystems, national wildlife loss and vulnerable species such as narwhal and forage fish. By the thousands, you've given time and effort to restore habitat and help wildlife thrive. And so much more.

During these past 50 years, more than one-million square kilometres of land and water are now protected, conserved or sustainably managed thanks to you. That's an area greater than four times the size of the United Kingdom. You have also supported more than 770 species-recovery projects and improved the wildlife populations of more than 30 species.

Thank you for your amazing contribution, because we are all wildlife. Your commitment will help build on the successes of these past 50 years to achieve even greater conservation impact in the future.

DAVID MILLER,

President and CEO, World Wildlife Fund Canada

WWF-Canada works toward:

- Meaningful marine and coastal protections
- · Healthy freshwater ecosystems
- Responsible development solutions that conserve wildlife
- · Low-impact sustainable fisheries
- Habitat-friendly renewable energy
- Engaging Canadians to protect nature

Number of vertebrate species assessed in the Living Planet Report Canada, 50 per cent of which have declined in population since 1970 by on average 83 per cent, the study found.

110 of 167

Number of subwatersheds in Canada lacking the data necessary to paint a baseline picture of health, according to the Watershed Reports.

575,120

Number of Canadians who have taken action for nature so far.

9,000 Number of people

who enrolled in the 2017 CN Tower Climb for Nature, the most ever in the 27-year history of the event, raising more than \$1.4 million.

126,432 kg

Amount of waste removed from shorelines by more than 77,000 volunteers.

Our donors and supporters

WWF-Canada's work is made possible through the generous contributions of individual donors, corporate partners, foundations and organizations. We are deeply grateful for your trust and commitment and recognize your role in our achievements this past year. Thank you for your gift to nature and for believing in our mission to build a future in which people and nature thrive.

ABOVE \$1,000,000

Loblaw Companies Limited Gordon and Betty Moore Foundation

\$100,000 - \$499,999 Apple Canada Inc.

The Barrett Family Foundation Sonja I. Bata The Inaugural Gift to the Friends of the Canadian Arctic, In Memory of Constance Noreen Curry Scott and Ellen Hand HP Canada **HSBC** Bank Canada Kimberly-Clark Canada Alan and Patricia Koval

Dieter W. Menzel Procter & Gamble Inc.

RSA Canada*

Foundation

Patrick Winder

ESTATES

Estate of Annabelle May Brethour

Estate of William George Hopkins

Estate of Carol Virginia Johnson

Estate of Judith Enid Jane McErvel

Estate of François Michaud Estate of Marie Angela Rooney Estate of Kenneth Michael Stober

Estate of James Bruce Tunstall

\$50,000 - \$99,999

Government of Canada -Indigenous and Northern Affairs Canada Government of Canada **Environment and Climate** Change Canada

The McLean Foundation Government of Newfoundland and Labrador

The Government of Nunavut

Ontario Lottery and Gaming Corporation3

The Printing House Limited° The Salamander Foundation Mr. Gary Slaight

Marla and Ron Wolf Fund of the Bernard & Norton Wolf Family Foundation

Estate of Kathleen Eleanor Blok Estate of Lawrence Randall Port

\$25,000 - \$49,999

BMO Financial Group^o **Bullfrog Power** Canada Steamship Lines Michael and Honor de Pencier Domtar Inc. + **ECHO Foundation** Government of Canada -**Environment Canada** Claude Giffin Rosamond Ivey Maple Leaf Foods Micrylium Laboratories Inc. Robert G. Neilson **RBC** Foundation Mrs. Nan Shuttleworth and Mr. Bill Switzer Symcor Inc. The Bill & Wendy Volk Family Foundation William Weselake Graham W. Wright

ESTATES

Estate of Thomas Alexander Estate of Irene Kouwenhoven Renwick Spence Succession

\$10,000 - \$24,999

Calendar Holdings LLC Carter Layne Charitable Fund The Coleman Leggitt Trust Bob and Gayle Cronin G. Mark Curry

Emaral Investments Inc.

Don M. Enns

The Government of Canada's Habitat Stewardship Program for Species at Risk

Philip Evans Lillian Forsythe

Hewlett Packard Enterprise

Donna Holton

Richard M. Ivev Suzanne Ivey Cook

Frederic and Sara Jackman

Jackman Foundation The Norman and Margaret

Jewison Charitable Foundation Curtis McCoshen

Mr. & Mrs. S. Mehta New Roots Herbal Inc. John and Sheila Price

Family Fund Pro-Tam Inc. Robert Sherrin

Arthur and Sonia Labatt

OLW 2030 Fund - Tides Canada Foundation Toronto Life +

ESTATES

Estate of Justin Roderick Sid Clarke Alter Ego Trust Estate of Richard Michael Estate of Randall Craig Andrew Fisher Estate of Patricia Ann Fryer Estate of Helen Bernice Garry Estate of Nina Goldman Estate of Joan Barbara Green Estate of Lynn L. Hawkins Estate of Ruth Elizabeth

Estate of Therese Marion Estate of Gladys Tonkin Estate of Peggy Leola Wilkinson

ENSURING A FUTURE FOR NATURE

With gratitude, we are pleased to recognize those who have included a future aift for WWF-Canada in their Will or estate plan, joining more than 1,500 other committed members of WWF's Legacy Circle.

WWF-CANADA'S LEGACY CIRCLE

Earl and Terri Amendt Ira Tim Ames Tom Arnold Jacqueline Asselin Christina Babij Linda Barnard Patricia Barton **Brad Bast** Renée Bauert Suzanne Bédard Glaide Benjamin Caroline Blais Pamela Boulter Hilary Broad Margaret Meredith and Peter Schuyler Brown

Elaine W. Burton Meghan Campbell Paola Chiste Julian Clas Rosalind Coleman

Ian Collier Elissa Cook Donna Coulter-Grace

Maureen Crossman Viire Daniels Annette Doll Therese Ducharme Michel Eastman Dr. Neil Edwards Lisa Fairburn

Barbara Farren Trudy Ferguson Sandra Finn Vincent Fontaine Carmella French Joe Gabor Janice Gabriel Brook Gardner

Bruce Gaudreau Elizabeth Gleave Sophie Godon Martha Goodings Janice Grant Gilbert Guertin Donald Gutoski

Morna Halparin Susan Hanmer Dorothy Hare Yvonne Hiemstra Beatrix Hoyer

David Hunt Brian Hutchison Judy James Gary Janisse

Ronald Jhu and G. Jhu Louise Kalousek Salpy Kevrekian **Basil Kingstone** Frédérik Labbé Shirley Lowe D Lunn

Rod MacFadyen Dawn E. McDonald Miriam Mekler Natalie Moreno Fran O'Dell

Norman Opperman Deborah Pal M. Powelczyk Vicki Rilev Jean Robertson Bruce Sandy Deb Sankey Luciano Saracino Deb Seaman Barbara Seiler Robert Shiu Gwen Shrimpton Mr. James Simpson and Mrs. A Jean Simpson

Janet Simpson Lynda Singer Lisa Skog Jane Sorensen Susan Stern Susan Stoett Anna Tait Shebah Tatz Ainslie Thomson **Bradley Thornborrow** Pamela Tresadern Heather Turnbull Kathleen Wells Chris Wilkinson Brian Wood Sherry Wyse

Wendy Zaran Plus 30 donors who prefer to be anonymous

Dr. Margaret Yole

Susan Young

Lisa Zabizewski

Note: This is a list of donors who have made generous gifts of \$10,000 or more. For the complete list of all our donors, please visit wwf.ca/annualreport

A plus sign (+) following a name recognizes in-kind donations.

A degree symbol (°) following a name recognizes cash plus sponsorship and/or in-kind donations. An asterisk (*) following a name recognizes sponsorship donations.

Gifts received after June 30, 2017, will be gratefully acknowledged in the 2018 Annual Report.

MEMORIAL FUND FOR ROB STEWART'S FAMILY TO CONTINUE HIS LEGACY IN CONSERVATION

\$10,000 - \$24,999

Dianna Hrysko

R.G. Heimbecker Foundation

The W. Garfield Weston Foundation

New conservation achievements

THANK YOU FOR HELPING DRIVE SUCCESSES ACROSS THE COUNTRY

A new guide to stop wildlife loss in Canada

Efforts to stop wildlife loss in Canada now have a baseline and a roadmap for the future in WWF's Living Planet Report Canada, one of the most comprehensive studies of monitored vertebrate wildlife population trends ever conducted in this country. More than 50 per cent of the species studied were found to be in decline, and had declined on average 83 per cent since 1970. The report was generously supported by the **Patrick and Barbara Keenan Foundation**, with printing and paper donated by **The Printing House** and **Domtar**. The findings raised awareness of the need for all Canadians to help stop wildlife loss and will guide a national summit on wildlife loss WWF-Canada is holding in the spring of 2018, as well as our other future work.

Double the ocean space protected

Marine wildlife received meaningful new protections in the past year, with strong safeguards for Tallurutiup Imanga (Lancaster Sound) and Anguniaqvia niqiqyuam (Darnley Bay) in the Arctic as well as St. Anns Bank off Cape

Breton. The result more than doubles the amount of Canada's ocean space protected, with WWF-Canada support made possible by individual donors and **Loblaw Companies Limited**. Other areas the government designated protected fall short, however, and WWF-Canada will continue to push for a ban on oil and gas exploitation and restrict commercial fishing in B.C.'s Scott Islands, the Laurentian Channel off Newfoundland and other new proposed marine protected areas.

Watershed Reports drive the future of freshwater health

A better future for frogs, fish, turtles and other wildlife that depend on rivers, lakes, wetlands and shorelines will be guided by the results of the first-ever nationwide assessment of Canada's freshwater ecosystems, conducted by WWF-Canada. The Watershed Reports laid bare the need for a strong, standardized national freshwater monitoring and reporting system in order to make evidence-based decisions about this valuable resource. The findings are the result of more than four years of study, made possible with support from HSBC-Canada, John and Pat McCutcheon Charitable Foundation, The Estate of Edward Robert Hogarth, and RBC Foundation. In response to the results, WWF-Canada is leading the creation of a new citizen-led national freshwater monitoring program using environmental DNA technology that unlocks the potential of modern technology to reverse the decline of freshwater wildlife.

DOUG PERRINE / NATUREPL.COM / WWF

The pioneering of habitat-friendly renewable energy

Wildlife are better protected from climate change as well as the impact of green-energy projects thanks to Renewables for Nature, WWF-Canada's new interactive decision-making tool. It helps identify regions with high renewable-energy potential and comparatively low conflict with nature to speed the transition to a low-carbon future without harming wildlife. The tool was developed and is being improved and expanded with support from individual donors as well as Loblaw Companies Limited, The Barrett Family Foundation, The McLean Foundation, RSA Canada and Power Corporation of Canada. After piloting the tool in New Brunswick and the Bay of Fundy, it will expand nationally. Next stop: Alberta, which has ambitious plans to transition to renewable energy.

Thousands take action to stop wildlife loss

More than 575,000 people have so far taken action for wildlife through WWF-Canada with support from **Loblaw Companies Ltd.**, **Coca-Cola Canada**, **TELUS**, **RSA Canada**, **HP Canada**, and **OLG**. Among them are:

- Gardeners now restoring native habitats in their green spaces with In the Zone, a gardening partnership with Carolinian Canada.
- Volunteers who collected more than 125,000 kilograms of litter along over 3,289 kilometres of shoreline through the Great Canadian Shoreline Cleanup, a partnership with Vancouver Aquarium.
- Local organizations that took action for nature in their communities with WWF's Go Wild and Water Fund grants.

In 2018, WWF-Canada will develop new opportunities for individuals to help stop wildlife loss.

Big wins for tiny fish

There's new recognition that the health of small forage fish such as capelin, herring and mackerel are one of the biggest issues for oceans thanks to WWF-Canada's Food For All study. After the study was published, the government increased forage-fish research and WWF-Canada launched a new citizen-science program to help guide forage-fish habitat protection.

Massive natural aquatic ecosystem restoration project

Canada and the United States agreed to the biggest natural aquatic ecosystem restoration project in Canadian history by re-establishing the natural flow of Lake Ontario and the St. Lawrence River. WWF-Canada is proud to have helped shape Plan 2014 and build consensus to make it a reality.

Urban biodiversity in the spotlight

Biopolis is a new digital platform WWF-Canada launched to bring together communities, science and governments, showcasing the people and projects driving urban biodiversity in Montreal, with efforts slated to expand to other cities across Canada.

Mariner's guide to reduce wildlife impact

Narwhal, beluga, walrus, polar bear and other wildlife in the Arctic's Hudson Strait are safer now that passing ships have access to WWF-Canada's new mariner's guide, which helps vessels steer clear of wildlife and sensitive habitat. A similar guide is imminent for Tallurutiup Imanga (Lancaster Sound).

Newly recorded narwhal behaviour

For the first time, there is video evidence of narwhals using their tusks to hit and stun fish prior to eating them.
The research, funded in part by WWF-Canada, opens new avenues of study into these iconic marine mammals and will play a significant role in the future of narwhal conservation.

WWF-CANADA

REVENUE AND EXPENDITURES

DONATIONS AND OTHER REVENUE

HOW WE APPLIED THE FUNDS

Why we are here.

We are creating solutions to the most serious conservation challenges facing our planet, helping people and nature thrive.

wwf.ca

For WWF-Canada's full 2017 Annual Report and financial statements, visit wwf.ca/annualreport

410 ADELAIDE ST. W., SUITE 400, TORONTO, M5V 1S8 | 416-489-8800 OR 1-800-26-PANDA (72632) | CA-PANDA@WWFCANADA.ORG