

Georgia Strait Alliance
Caring for Our Coastal Waters

September 2015

ANNUAL REPORT

www.GeorgiaStrait.org

Photo: Evan Leeson - flickr

Recognizing 25 years of successful conservation

My husband and I spend many months of the year in our Vancouver garden where we take advantage of every square foot we can, expanding our crop space a little bit every year. When you garden, you're in a continual state of balance between observation and action. You plan your garden based on past learning, and then you watch as those plans come to fruition, adjusting to the unexpected along the way. Your goal is to harvest a diverse and delicious crop – having learned from the experience while making an incredible contribution to your family's health and wellbeing.

The ebbs and flows of an environmental charity like ours are no different than life in the garden and, after a period of change and strengthening, this past year has seen our efforts bear fruit – all signs of a healthy and effective organization that is celebrating

25 years of making a significant difference to these waters we call home.

You'll read in these pages the many successes we've had and how our voice – and your message – is reverberating further and having an impact. By telling these stories and sharing our vision for this region, we are inspiring people of all ages to speak for the Strait and be part of the solution to what threatens it. Our unique regional focus remains as important and necessary as it was when a group of concerned citizens started "Save Georgia Strait Alliance" in 1990.

Photo: Tim Matheson

In each of these examples, you'll see that we did not achieve these accomplishments on our own. Collaboration is at the heart of how Georgia Strait Alliance has led these diverse initiatives to protect these waters, because our belief is that for every threat, there is a solution. We believe that change comes from not simply opposing things but by being for something. In our case, that something is our vision of a Strait of Georgia where we have clean water and air, healthy wild salmon runs, rich marine life and natural areas, and a viable and protected shoreline, with sustainable communities that have healthy economies.

After 25 years, awareness about the importance of this body of water and the role it plays in our way of life has never been higher. For me, this recognition is truly gratifying. Having been involved with GSA for 13 years, I've seen programs start, evolve and change. At GSA, we've learned from each initiative, but together – with you and alongside our communities – we have grown into a strong, trusted, experienced and successful conservation organization. Today, we have a new generation of people speaking for the Strait – and we at GSA will too, thanks to your generosity and support.

Thank you for the last 25 years, and we look forward to sharing more with you in the years to come!

~ Christianne Wilhelmson

OVER THE PAST YEAR, WE HAVE:

- **Registered** a 23 per cent increase in the number of marinas participating in our [Clean Marine BC program](#), which was recognized with the President's Award from the Environmental Management Association of BC.
- **Launched** our first annual [Water's Edge Day](#) in Vancouver, with upwards of 1,000 attendees.
- **Witnessed** a growing understanding of the risks and impacts of [oil spills](#), coupled with recognition that our region's current [capacity to respond is limited](#). This is only strengthening our resolve to oppose the proposed dramatic increase in bitumen tanker traffic.
- **Worked** with scientists, managers and a wide range of professionals on solutions to contaminants in the marine environment that impact [at risk marine mammals](#).
- **Created** a network to help build a viable and [healthy shoreline](#) for Vancouver - 150 representative stakeholder organizations engaged.

25
YEARS

Photos: Michael Wheatley (left), Chris Brownlee (right)

TANKERS & SPILLS

This year, we have been squarely focused on protecting the Strait of Georgia from oil spills by ramping up advocacy for stronger prevention and response, and campaigning to stop the Kinder Morgan Trans Mountain pipeline expansion and other new fossil fuel projects that would increase the risk of a spill. The high profile fuel spill in English Bay validated what GSA has been saying for years: we are not prepared to cope with even a relatively small spill of bunker fuel, let alone a catastrophic spill of diluted bitumen. On the positive side, the spill further invigorated public concern and created opportunities for us to continue effectively protecting vulnerable coastal communities from oil spills.

OVER THE PAST YEAR, WE HAVE:

- **Contributed** as [intervenors](#) in the National Energy Board's Kinder Morgan review, working with an expert research team to investigate the capacity that Georgia Strait municipalities have to prepare for and respond to oil spills. We interviewed emergency managers around the Strait, examined spill response plans, and learned lessons from US local leaders who have spill experience. We also used our intervenor status to keep the GSA community informed about key developments in the review, and to speak out about the serious flaws in the NEB process.
- **Surveyed** 125 candidates on Vancouver Island and the Sunshine Coast during the 2014 municipal election for [their views](#) on Kinder Morgan and oil spill response, and shared their positions with local voters. We secured commitments from 10 newly-elected councillors to call

for strengthened local spill response planning. We also collaborated with the City of Vancouver to put forward a resolution that calls for additional resources to assist local governments in strengthening their oil spill preparedness, and secure meaningful involvement in planning initiatives. The City Council passed the motion unanimously and sent it forward to the Lower Mainland Local Government Association for endorsement.

- **Continued** our [Salish Sea Spill Map](#) partnership with Raincoast Conservation Foundation, using drift cards to map the path of a potential oil spill in the Salish Sea to highlight the risks of an oil spill along the Kinder Morgan tanker route. Last fall, we launched a new round of drift cards at the pipeline crossing point in the lower Fraser River. We asked people to snap a 'selfie' to report where they had found a drift card. These photos

are a stark reminder of the places, environments and activities that are at stake.

- **Pledged** to Save the Salish Sea by launching our [cross-border campaign](#) to stop new fossil fuel exports through our shared coastal waters. With the Wilderness Committee and allies south of the border, last summer we organized an epic and inspirational rally at the Peace Arch. Over 600 Americans and Canadians committed to work together to stop the Salish Sea from becoming one of the world's largest exporters of fossil fuels and, ultimately, from being transformed into a global gateway for climate change. We now have 2,500 people signed on to an action pledge, allowing the cross-border community to stay connected, share stories and ideas, and reach out to decision makers at critical moments.

Photo: Teddy Courtaux

CLEAN MARINE BC

This year, our Clean Marine BC (CMBC) green boating and [marina eco-certification program](#) continued its incredible growth. We focused on having a strong green boating presence at boat shows and community events, and saw sound boating practices being adopted by thousands of boaters in the region. A growing number of marinas, yacht clubs, boatyards and harbour authorities embraced the program's environmental best practices, contributing to the protection of our cruising waters for future generations.

OVER THE PAST YEAR, WE HAVE:

- **Expanded** the number of members in our voluntary eco-certification program to 26 (10 certified and 16 enrolled for certification), representing 32 marinas, government wharfs, boatyards, and yacht clubs. Okeover Harbour Authority is the latest to be flying the CMBC flag, having passed their site verification audit in March 2015. Crescent Beach Marina, Stones Boatyard, and the West Vancouver Yacht Club have

all adopted the CMBC policy and are aiming to move from enrollment to certification.

- **Continued** our membership in the Pacific Oil Spill Prevention Education Team (POSPET), a working group of the Pacific States - British Columbia Oil Spill Task Force. POSPET has a mandate to certify environmentally sound marinas and clean harbour authorities, and to collaborate on industry best practices and small fuel spill prevention.
- **Spread** the word on environmental best practices to marinas and boatyards through distribution of our practical and informative Marina Best Practices Handbook, which provides support and advice to certified members and other boating facilities.
- **Promoted** the green boating ethic to thousands of boaters, including those at the Vancouver International Boat Show where we had a booth. We also engaged in conversations on social media, we were called on for media interviews, and published articles in Pacific Yachting and SunCruiser West Coast Boating Guide.

Photo: Ryan Butler

WATERFRONT INITIATIVE

It was a big year for the Waterfront Initiative. We celebrated our iconic waterfront, defined key goals for the program and initiated [collaborative discussions](#) on how we can shape the future of Vancouver's waterfront together.

OVER THE PAST YEAR, WE HAVE:

- **Hosted** our second forum that brought together representatives from varying levels of government, First Nations, the industrial and commercial sectors, as well as environmental groups and civil society to discuss how social, ecological and economic interests can be integrated into all planning processes along the City of Vancouver's waterfront.
- **Facilitated** a roundtable discussion among key waterfront stakeholders regarding opportunities to collaborate within the regulatory and policy frameworks that relate to the waterfront.
- **Held** the first annual [Water's Edge Day](#), in partnership with the Vancouver Maritime Museum, to celebrate Vancouver's shoreline. Over 1,000 citizens gathered along the waterfront to take part in a variety of fun, free, family-friendly activities on and by the water such as First Nations canoe tours, kayaking, harbour tours, bird walks, children's activities and art workshops.
- **Identified** key goals for the Waterfront Initiative, which strive to establish a waterfront that is:
 - » **thriving** and sustainable to support current and future needs for recreation, access to nature, healthy ecosystems and a strong economy that benefits all citizens;
 - » **diverse** to protect and enhance the cultural, economic and ecological diversity of our shoreline;
 - » **connected** to link our community, economy and ecosystems, ensuring the distinct elements of our shoreline harmonize with one another;
 - » **resilient, well-designed and well-managed** so that it is able to absorb and respond to sudden and long-term changes.

Photos: Gavin Kennedy

SPECIES PROTECTION

Our success at gaining protection for our most vulnerable species can be seen across our programs, as we focus our efforts on ensuring that the devastating impacts of pollution such as oil spills – large and small – are mitigated and that increased threats from catastrophic spills are entirely avoided.

This past year, we also focused on partnerships, working with scientists and communities to better understand the growing pollution risks to orcas and other species at risk, and to identify real solutions to contaminants that threaten marine mammals. We also focused on building partnerships across sectors to build capacity for expansion of this program in the coming years.

OVER THE PAST YEAR, WE HAVE:

- **Submitted** comments to the federal government on a draft action plan for resident orcas.
- **Celebrated** four new southern resident baby orcas and a rise in the number of this population to 81.
- **Partnered** with [InFORM](#), a University of Victoria-led monitoring network involving academics, government, non-profit organizations and citizen scientists, to promote community involvement in gathering data to understand and assess the environmental and health impacts – if any – of the 2011 Fukushima Daiichi nuclear power plant disaster on our local waters.
- **Collaborated** with the Vancouver Aquarium’s [Ocean Pollution Research Program](#) to bring together a cross-section of scientists, academics, non-profits and managers to identify solutions to ocean contaminants that impact our at risk marine mammals.

OCEAN LITERACY

Connecting with the public in communities around the region remains a key part of the work we do. With the help of volunteers and our summer students, we were able to attend community events hosted by our partners as well as host a growing number of GSA events.

We are so proud to broaden the ways and the platforms from which we tell stories and discuss key issues with the three million people who live in this region. Whether online or in person, our reach and impact is expanding.

OVER THE PAST YEAR, WE HAVE:

- **Launched** a brand new [website](#) that has created a more effective and accessible channel to share our stories.
- **Hosted** world-renowned orca researcher [Erich Hoyt](#) at a free public event in Vancouver.
- **Presented** the [Wild and Scenic Film Festival](#) in Victoria, showcasing the adventures of ocean lovers as well as the growing threats to the oceans that we love.
- **Partnered** with the [Vancouver Festival of Ocean Films](#) for the third year, bringing hundreds of film and ocean lovers together to celebrate our oceans and to reflect on the global issues that our waters currently face.
- **Hosted** a [Water’s Edge Day](#) lecture with local historian John Atkin in Vancouver as part of our Waterfront Initiative.
- **Presented** at events throughout the region, including the [Salish Sea Ecosystem Conference](#) in Seattle and at gatherings hosted by groups such as Nature Vancouver and others.

YOU make it possible!

Photos: Tamara McGill (top) and Lesli Boldt (bottom)

As an independent, charitable society, GSA depends on your support to continue working to protect and restore our coastal waters. Each year, funding for our programs comes from a variety of sources including grants and donations. We are honoured to have your support. Thank you! The list below includes grants, partnership contributions, donations and gifts in-kind in our 2014 - 2015 fiscal year. Our sincere apologies if there are any errors or omissions (please let us know).

SUSTAINERS (\$25,000 or more)

Province of British Columbia, Global Greengrants Fund, MEC, New Venture Fund, The Bullitt Foundation, Vancouver Foundation.

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

Eden Conservation Trust, Human Resources & Skills Development Canada, Intact Foundation, Patagonia, Real Estate Foundation of BC, SunCruiser, The Schad Foundation.

RESTORERS (\$5,000 - \$9,999)

Anonymous (1), Boating BC Association, PWL Partnership, Schein Foundation, The McLean Foundation, RBC, West Coast Environmental Law.

PROTECTORS (\$2,500 - \$4,999)

Barbara Blouin, Michael Green Architecture Inc., Renewal Partners, The Sizmann Estate.

NAVIGATORS (\$1,000 - \$2,499)

Anonymous (1), Sunil Bhutani, Mike Cormack, Deep Cove Canoe & Kayak Center Ltd., Denman Island Chocolate Ltd., Julie Gardner and Dan Moore, Georgia Straight, Gulf and Fraser Financial Group, Helijet International Inc., Immediate Images, Don Johnson, Catherine Lewis, Mel McDonald, Carol Newell, Leo Routledge and Christine Yeomans, Patricia and Steve Strand, Charlie and Theresa Walters, Werner Paddles Inc.

MARINERS (\$500 - \$999)

Anonymous (3), Birgit and Robert Bateman, BC Coast Pilots Ltd., Joyce Berry, Catherine Boshaw, Dawn Brennan, Paul Cheung, Linda Cole, Anne-Marie Dekker, Feathercraft Products Ltd., Troy Fierro, Peter Finley, Harbour Authority Association of BC, Wade Harrogate, Dr. Donald G. Hedges, Richard Hill, Hornby Island Residents & Ratepayers' Association, Gordon Horner, Joel & Dana Solomon Fund, Marjorie Kamp, F. Matthew Kirchner, Walton Langford, Leon Judah Blackmore Foundation, Julia Mitchell, Pacific Coastal Airlines, James and Doreen Rainer, John and Kim Rich, Paul Richardson, Jason Saunderson, Sea Vancouver, Ruth and Rob Simons, Melinda Skeels, Michael and Ron Steele, Alan and Linda Thomson, Alan Thornett, Vancity Victoria Community Branch, Vancouver Canucks, Vancouver Maritime Museum, Kathy Fletcher and Ken Weiner, White Rock Harbour Board, Wild & Scenic Film Festival.

STEWARDS (\$250 - \$499)

Jessica Alford, Gary and Maureen Anaka, David Anderson, Anonymous (1), Aqueduct Foundation, Joe Bishop, Linda and Peter Booter, Dr. Peter Bowen-Roberts, Hilary Mandel and Alice Brown, John and Sharon Cashore, Joan and Steve Cellik, Ken Coach, Joseph Connors, Trallee Dun, Brenda Gaertner, Capt. Doug Gayton, Penny Gibbs and John Willett, Maegen Giltrow, Stephen and Janet Gray, Jean-Michel Hanssens, Jennifer and Jon Healey, Susan Henderson, Leslie Hoffman, Egon Holzwarth, Catherine

and John Howard, K. Hudson, Peter Carter and Julie Johnston, Lawrence and Sheila Jones, Marilyn King, Jack Kintner and Jackie Braverman, Judith Kirchner, Shaena Lambert and Bob Penner, Kim LeDuc, Macquarie Group Foundation, Heather Marshall, Virginia Mathers, Lynne McNaughton, Geoff Meggs and Jan O'Brien, Joan Merrifield and Cathy Welch, Bob Brett and Jane Millen, Pacific Yachting Magazine, Celia Pidduck, David Pinel, Rosemary Plummer, Allison and James Prentice, Prince Of Whales Whale Watching, Sohlea Rico, Rifflandia Festival, Robin Roots, Dr. Peter Ross, Eleanor Boyle and Harley Rothstein, Sharp Six Services, David Short, Craig and Suzanne Siemens, Wendy Simmonds, Debra and Peter Simmons, Genevieve Singleton, Stephen Snell, Vivian Sorensen and Dale Slattery, Robert Southcott, Judith Stevenson, Taku Resort & Marina, Gordon Thompson, Bob Turner, Mike Vermette, Jana Veverka, Nicola Von Westarp, Bob and Judy Weeden, Robert Wild, John Webber and Christianne Wilhelmson, Peter and Anita Wilhelmson, George and Monika Winn, David Wiseman, Eileen Wttewaall.

Shannon Arnold, Dr. Bill Austin, Avadon Studio, Alex Avery, Virginia Ayers, Patricia Badcock, The Bailey/Harding Family, Michael Bain, Baker and Grigg, Bandidas Taqueria, Patrick Barber, Leon and Sheila Bard, Lindsay Barnes, Derek and Jennifer Barrio, Susan Bartlett, BC Provincial Employees Community Services Fund, Jim and Trudy Beaton, Sienna Belich, Florence Bell, Jackie Lynn Bell, Keith Bennett, Jodie Bergeron, Dr. Lorne Berman, Andy Bernhart, Joann Bessler and Dan Emerson, Bird Studies Canada, James Blair, Judy and William Bodaly, Eginolf M. and Yvonne Boehm, Patricia Boham, Karin Boisclair-Joly, Frank

Bond, Joan and Kenneth Bond, Ann Bonkowski, Cathy Booler, Roy Borthwick, Elisabeth Boshier, Jan Bate and Stan Boychuk, Michelle Bradley, James Bradshaw, David Brailey, Kathy Brandon, Latifah Brett, Cam Brewer, Barbara Brey, Elizabeth Brooks, Yvonne Brosz-DeFoor, Robert Brower, Bronwyn Brown, David R. Brown, J.T. Brown, Miranda Brown and Kim Darwin, Aaron

FRIENDS (up to \$249)

Elizabeth Adam, Leona Adams, Lillian Adams, Minnie Addis, Sheila Alexander, Clarence Alfred, John Allegretti, Bryan Allen, Petra Allen, Susan Allen, Mary Catherine Alpaugh, Charles and Lynne Marie Alton, James Alton and Hortensa Nawatzki, Andrea Carol Anderson, Michele Anderson, Suzanne Andre, Evelyn Andrews-Greene, Robert Annis, Anonymous (45), Saul and Penny Arbess, Harvey Armstrong,

Photos: Tamara McGill (top), Teddy Courtaux (bottom)

Photos: Gavin Kennedy (top) and Michelle Young (bottom)

Bruce, Bradley Bryan, Alana Buchanan, Alan and Jeannette Buckham, Janet Bulman, Deanna Bulycz, J.J. Burgerjon, Randy Burke, Morgan Burris, Helen and Hilary Burt, Susan Buss, Ken Byres, Gary and Sharon Bywater, Annabell Cameron, Marilyn Campbell, Shawn Cardinal, Kevin Carter and Patrice Palmerino, Bruce Cassidy, Jan Chavarie, Edward Chessor, Jennette Child, John Chislett, Lorne Christensen, Peter Christensen, Judy Christianson, Toni Chubb, Ellen M. Clancy, Laura Clarke, Clay Works, Ann Clayson and Marjorie Urquhart, Geoff Clayton, Tim and Linda Clegg, Paul Clegg, Josie Clement, Dave Clendenan, Janet Clendenning, Michelle Coburn, Betty and Norman Coe, Jennifer Collver, Jack Cooley, Heather Cooling, Karen Cooling, Don Cornish, Andrew Costa, Tom and Barbara Cottrell, Council of BC Yacht Clubs, Nicholas Courtier, Barnie Cowan, Deryck and Linda Cowling, Daniel and Susan Craig, Dr. Nicholas Cristoveanu, Roberta Crumlin, Marion Cumming, Andrew Cupido, Michael Curry, Patricia Cuttriss, Cycle City Tours, Leslie and Sallie Dabb, Taannia Dancer, Brad Daudlin, Susanne Daviau, Margaret Davidson and Boswell Malcolm, Sydney Davidson, Brad Davies, Donald Davies,

Jacqueline Davies and Kevin McGuire, Noreen Davies, Brent Davis and Peggy A. Casey, Deborah Daws, Margaret Day, Wendy De Trey, Cathy and Mark deBruijn, Helen V. Defosset, Aline Demoulin, Jarrod Denure, Bonnie and Laurie Derrien, Jeff DeVries and Marcy Prior, Barbara and Bill Dexter, Dr. Lawrence Dill, Elfi Dillon-Shaw, Marnie and Rob Dobell, Neil Dobson, Gudrun and William Doherty, Mary Doherty, Eileen and Theo Dombrowski, Kate Dorion, Dian and Jim Dougan, Alison Douglas, Doran Doyle and Kate Mortimer, Kathy Doyle, Laura Doyle, Carson Drayson, Dorothy Drope, Will Dubitsky, Cathy and Larry DuBois, Christopher Duckett, Mike and Catherine Duggan, Marcella Dunbar, Dawn Dunphy, Renee Duprat, Alison and Michael Dyson, Doug Brackman and Jane Dyson, Janusz Dzikowski, Raymond Eagle, Reed Early,

Lorne Ebell, Rae Eckel, Ecomarine Coastal Kayaking School, Nelson W. Eddy, Michael Eikerling, Frank and Mary Elkins, K.C. Emerson, Kathleen Emerson, Gerry Erickson, Joel Erickson, Arthur and Karen Etheridge, Barbara and William Evans, Wayne Bradley and Janet Fairbanks, Lyn Farquharson, Jennifer Farr, Patricia Joan Faurot, Arlene Feke, Shannon Fenske, Deborah Ferens, Alex Ferguson, David Ferguson, Tracy Ferreira, Burt Fidler, Gloria Filax, Alison Fitzgerald, Dora Fitzgerald, Inge Fleet, Gerald Fleming, Harold and Susan Fletcher, Rachel Forbes, Ruth Foster, Joan Fowler, Rosemary Fox, Myrna Franke, Diana Franklin, Louise Fraser, Stirling Fraser, Dr. L. Neil Frazer, Elizabeth Freyman, Dorte and Thor Froslov, Rebecca Fry, Melanie Fugard, Colin Gabelmann, Charu Gadhia, Carolyn Gahr, Carolyn and Gerry Gailey, Rupert Gale, Michael Galloway, Ian Gartshore, Judy Gaylord, Monique Genton, Clement Gerard, Jeremy Shelford and Andrea Gielty, Scott Gilbert, Mike Gildersleeve, Linda Gilkeson, John Gillevet, Joseph Gilman, Lesley Giroday, Beth Glick, Lisa Glowacki, Lorraine and Jacques Gobeil, Sharon Godkin, Ilan Goldenblatt, Neil Goldsmith, Don and Lisa Gordon, Drs. Ann and Jim Gower, Michael Grace, Dale Graham, The Graham Family, Alison Graves, Thomas Gray, Chris Green, Suzanne Gregory, Eve Grenon-Lafontaine, Andrea Gretchev, Christine and Gerhard Gross, Habit Coffee, Samantha Hackett, Thomas Hackney, Mary Haig-Brown, Terence Hale, Anna Hall, Eileen Hall,

**More
than one third
of our donors give
monthly, providing
stable funding for
our programs**

Photos: Michael Wheatley (top),
Alexandra Woodsworth (bottom)

Jane Hall, Kathleen Hamilton, R. Hanna, Emilie and Gunnar Hansen, Neil and Christl Hansen, Victoria Hanson, Jonathan Hanvelt and Karina Villada, Heather and Rick Harbo, Pam Hardie, Gwen Hardy, Robert H. S. Hardy, Judith Harper, John and Marcia Harter, Eric Hartley, Harvey Fine Woodwork, Gary Cork and Elinore Harwood, Madelaine Hatch, Andrew Heintzman, Bob Helmer, May Henderson, Karyn and William Henwood, Lisa Herman, Mary Lou Hess, John Higginbotham, Kathryn Ingrid Hill, Sabina Hill, Chris and Molly Hilliar, Amy Hilton, Trisha Hinders, Julie Hobart, Cam Hobson, Brenda Hodson, Mike Hoebel, Joy Hofer, Ronald Holcroft, Sylvia Carriere and Ron Holmes, Theresa Hood, Madeline Hope, Janis Horrell, Elizabeth Horsfield and Stu Isto, Barbara Hourston, Ode Howard, Tammy Hudgeon, Emma Hume, Al and Barbara Hunter, Janet Hunter, Voug Hunter, Susanna Hurd, David Hutchings, Dirk Huysman and Mary Richards, Nancy Issenman, Laura Iwan and Brian Gulayets, Mike Jackson, Joan and Terrance James,

Patri Janyk, Raymond Jay, Caro Johnson, James Johnson, Richard Johnson, Barbara Johnston, Kari Jones, Susan and David Jones, Katherine Jorgensen, Paul Jorjorian, Barbara Jullai, Fred and Eileen Kaarsemaker, Jessica Karyn, Rowan Keegan Henry, Dr. Jeanne Keegan-Henry, Greg and Mary Keel, Gloria Kelly, Tim Kempe, Bryce Kendrick, A. Jessie Kerr, Alexandra King, Carillon Kinley, Sherry Kirkvold, Alison Knowles, Angelika Koch, Lynn Krupa, Ted Kuntz, Transports Lacombe, Juliette and Rick Laing, Niko Laing, Ryan Laing, Cheri Lamb, Philip and Marilyn Lambert, Mary Ann Lammersen, Tim Lander, Julie Langton, Sandra Larson, Dr. Whitney Laughlin, Elaine and Michael Laughlin, LDE Telecommunications 4277678 Canada Inc.,

Deborah Leach, Lulu and John Leathley, Vanessa LeBourdais, Robin and Shirley LeBrasseur, Janice Leclerc, Jill Lee, Sylvia Leedham, Susan Leibik, Betty and Don Leitch, Kelly Lerigny, Alice Levine, Dr. Alan and Carolyn Lewis, Hannah Lewis, Adrienne Linder, Bruce Livingston, Long Table Distillery, Chesley Long, Barry Lorton, Karl Losken, Jan Lovewell, Shannon Lynch, Diana Lyon, Munro and Patricia Mabey, Laurie MacBride and Alan Wilson, Chris and Megan Macdonald, Larry MacDonald and Sandra Pentland, Ron MacIsaac, Alan Mackworth, Zoe Macmillan, Sheila Macpherson, Kat MacVeagh, Sayuri and Arthur Mah, Lyn Makepeace, Sheila Malcolmson, Fran Manary, Hilary Mandel and Alice Brown, Eva and Jim Manly, Sheila Mannell, Sharon Martin, Dan Massey, Stuart Masterman, Ruth Masters, Janos and Noni Mate, Lisa Matthaus, Al and Dell Maxwell, Jennifer McCaffrey, Renie McCallum, Sheila McConnell, Laurie and Gordon McDonald, Lois McKay, Elizabeth McKeown, Shannon

McKey, Duncan and Jenny McLean, Janis McLean, S. McLeish, Brenda McLuhan, Patricia McMahan and John Lancaster, Fred McMechan, Terence McMullen, Catherine McPherson, Thomas McPherson, Henry and Judith McPhie, Deborah McVittie, Robert McWilliam, Roberta Meilleur, Martin Menard, Heather Mersey, The Joiner/Metcalf Family, Susan Mielke, Bruce Millen, Roy Millen and Ruth Webber, Bryan and Kimberly Miller, Donna Barreca and David Miller, Kim Miller, Lisa Miller, Mary Miller, Ruth Miller, Sharon Miller, Tony Minten, Joanne and Richard Moe,

GSA members take action on issues they care about

Faye Mogensen, Gerry Molnar, Elaine Moore and Mike Philcox, Julie Gardner and Dan Moore, Michael Moore, Prudence Moore, Ian MacDonald and Candice Morgan, Patricia Morgan, Robert P. Morgan, Blue Morris, Betty Morton, Norma Morton, Carl Mulherin, Donald Munro and Alison Wright, Michael Munro, Arla Jean Murch, Ava Murphy, Mystic Glass Creations, Robert and Helen Nation, Maria Necchi, Klaus and Janice Nenn, Therese Neufeld, New Society Publishers, Georgia Newsome, Anne Ngan, Thomas Nichols, Ib Nielsen, Patricia Nordin, Joan Nott, C.F. O'Brien Storey, Andrew Oliver, Lilian

Olljum, Fritz Olson, J.R. Olson, Cheryl Onciul and Rod Smith, Eva O'Regan, John O'Regan, Marie O'Shaughnessy, Linda Osterlin, Diana Paige, Jim Palmer, Marion Pape, Martin Pargee, Laurie Parkinson, John Pass, Howard Pattinson, John Peacey, Jack and Rochelle Pearce, Jacquie Pearce, Kathleen Pearson, Catherine and Michael Penner, Mary Peters, Sherry Peterson, Fay Pettapiece, Roger and Lucille Phillippe, Sharon Phillips, Gerald Phinney, Jasen Pidlisnyj, Lisa Pierce, Mike Pighin, Evelyn Pinkerton, Rebecca Pitfield, Renee Poisson, Penelope and Rodney Polden, Susan Pond, Port Metro Vancouver, Pottery by Peggy, Janice Power, Malcolm Pratt, David Prud'Homme, Matthew Quetton, Harold Macy and Judy Racher, Mehran Rahbar, Ellen Rainwalker, Gayle Ramsden, Nancy Randall, Margaret Ransford, Ilze Raudzins, Red Room Art Glass Studio, Bob Reed, Mike Richards and Elizabeth Hurst, Dr. Eric Ricker, Janis and Norm Ringuette, Brian Robertson, Alexander Robinson, Steve Robinson, Phyllis Robson, Rudy and Sharon Rogalsky, Daniel Rogers, Dr. J. Rogers, Susan Roper, Bram and Howard Rossman, Barbara Routley, Anita Roy, Marcelle Roy, Alan Rudrum, Harriet Rueggeberg, David Rummel, Mary Russell, Donald Rutherford, James and Judith Saks, Salt Spring Baskets, Bruce and Emerentia Sampson, Laura Sanborg, Carrie and Barry Saxifrage, Paul and Susan Scanlon, Allison Schein, Fred and Kathleen Schloessinger, Jill Schroder, John Schuab, Walt Schultz, Lorna Schwenk, Science World, Linda Hill and John Scull, Jean Seaton, Richard Sevenich, R. Clark Munro and Elizabeth Shannon, Joyce and Peter Sharpe, Linda Shattuck, Monique Shebbeare, Yarrow Sheehan, Cindy Shoemaker, Frank and June Shoemaker, Neil and Patricia Shuttleworth, Lianne and Trevor Shyry, Jaap Siekman, Judy and Charles Sigmund, Courtney Simpson,

Deborah Simpson, Travis Simpson, Olive Sims, Pamela Sinclair, Simerdeep Singh, Sitka Surfboards, Beth and Gregory Skala, David Skelhon, James Skwarok, Johnny Dunstan and Catherine Slater, Emma Sloan, Linda Sloan, Lois Slotten, Donald Smardon, Emma Smith, Gavin Smith, Janet Smith, Robin Smith, Vivian Smith, S. Camille Soer,

Photo: GSA

Kathleen Sogge, Elizabeth and Lee Sollitt, Benoit Sonrel, Kristin Sonstebo, Brett Sparks, Squamish Streamkeepers, Jean and Michael Stahnke, Sue Staniforth, Stanley Park Ecology Society, Trisha Stark, Anne and Murray Steele, Sara Steil, Grace Stevens, Stewardship Centre for BC, Ellie and Hugh Stewart, Helen Stewart, Howard Stiff, Harold Stirland, Lorna Stirling, Robert and Janet Stobie, Daniel Stoddart, David and Malcolm Stoddart, Sandra Stokmo, Chris Stone, Jamie Storey, R.B. Stout, Margaret Stronge, Colin Struthers, Jacqueline Sutton, Terence Swean, Tom Baker and Heidi Swierenga, Eric Strandberg and Hally Swift, Alison and George Szanto, Takaya Tours, J. Tate, Carole Taylor, Lucie

Teasdale, Ten Tree International, The Fish Store at Fisherman's Wharf, The Law Society of British Columbia, The Reef, Arnie Thomlinson, Blair and Bonnie Thompson, Rick Thomson, Wayne Thornberg, Grace Tickson, Tony Merry and Marti Tilley, James Timms, David and Dorothy Torontow, Mildred Tremblay, United Way Of Lower Mainland, David Ursulak, Karin Valeri, Kira Van Deusen, The Van Imschoot-Brown Family, Joyce Van Veenendaal, Kathleen Vance, Vancouver Aquarium, Vancouver Is Awesome, Elizabeth Vander Zaag, Christine Vanderree, Anneke and Peter Vankerkoerle, Andrew and Pamela Vest, Victoria Spirits, Rebecca Vincent, Jillian Vivian, Nancy and Peter Vivian, Caroline von Westarp, Martha Allen and Brian Voth, Carole Waddell, Jerry Neigel and Catherine Waddell, Dr. Peter Walford, Dr. Rory Wallace, Mary Wallace, Vern Warnock, Larry Wartels, Thomas Watts, Ian and Paddy Waymark, Roger Webber, Virginia Weiler and Paul Courtney, Jan Weiten, Anna Wellingham, June Wells, Robert and Marcie Welsh, WhispereDreams Jewellery, Don White, Greg White, Mark White, Scott White, Michael Wilhelmson and Leanne Ross, Annie and Gordon Wilkinson, Bruce Wilkinson, Donna Wilkinson, Peter Williams, Rosemary Williams, Patricia Willis, Elizabeth Wills, Edward Wilson, John and Sheila Wilson, Susanne Wilson, Shirley Winbourne, Jason Winship, Marina Winterbottom, Ingrid Witvoet, Marcia Wolter, Sandra and Philip Wood, Edith Wood, Phyllis Wood, Heather Woodall, Kelly Woodall, Audrey Woodward, Meredith and Ron Woodward, Donovan Woollard, Doreen J. Woolley, Liz Wouters, Josephine Yard, Michelle Young, Wendy Young, Lorna Zaback, Lisa Lasagna and Robert Zacharias, Dillon Worthen and Amanda Zaikow, Veronica Zehntner, Ann Zielinski, Fred and Ruth Zwickel.

Thank you to each of our more than 1200 members!

BOARD OF DIRECTORS

June 2014 through June 2015

Melinda Skeels*, Vancouver—President
Rachel S. Forbes*, Vancouver—Vice-President
Jacqueline McGuire*, Vancouver—Treasurer (until March 2015)
Jen Farr, Vancouver—Treasurer (Treasurer March 2015)
Kathy Fletcher*, Seattle / Vancouver—Secretary
Lesli Boldt*, Vancouver
Ken Coach*, Vancouver
Karen Cooling, Vancouver
Leslie Hoffman, Vancouver (as of December 2014)
Dave Macdonald*, Vancouver (on leave)
Ginnie Mathers, Vancouver
Susan Miller, Victoria (as of February, 2015)
Kate Storey, Vancouver

* will enter second year of term in September 2015 (in office until Fall 2016)

ADVISORY COUNCIL

John Cashore, Coquitlam
Dr. Larry Dill, Victoria
Dr. Robert Elnor, Delta
Chief Robert Joseph, North Vancouver / Hopetown
Dr. Donald McQueen, Nanaimo
Suzanne Siemens, North Vancouver
Douglas White III, Kwilasultan, Snuneymuxw / Nanaimo

GSA STAFF April 1, 2014 to March 31, 2015

Christianne Wilhelmson—Executive Director
Cathy Boler—Administrative Director
Michelle Young—Financial Coordinator / Clean Marine BC Program Coordinator
Rebecca Adams—Graphics and Web Development
Cheryl Onciul—Development Manager: Grants & Major Gifts
Alexandra Woodsworth—Energy and Shipping Campaigner
Michelle Gaudry—Waterfront Initiative Lead (as of February 2015)
Ryan Butler, Natalie Drope (Summer Students 2014)

CONTRACTORS

Karen Gordon—Research and writing
Madeline Hatch—Communications
Ted Leather—Webmaster / Technical Support
Laurie MacBride & Alan Wilson—Publications
Sebastian Merz—Waterfront Initiative Lead (until February 2015)
Pat Nordin—Office cleaning services

Annual Report © Georgia Strait Alliance 2015
 Also available in PDF at www.GeorgiaStrait.org

No part of this publication can be reproduced, stored in a retrieval system or transmitted, in any form or by any means, without the prior written consent of the Georgia Strait Alliance, except for personal use or not-for-profit educational purposes and with full attribution to GSA.

2015 FINANCIAL HIGHLIGHTS

Year ended March 31, 2015

Revenue total: \$504,907

Expense total: \$488,261

Financial Position as of March 31, 2015

Current Assets	\$846,788
<i>(includes bequeathed land held for resale of \$552,350)</i>	
Long-term Investment	47,426
Capital Assets	21,651
Payables & Accruals	(308,565)
<i>(includes half of land held for resale due to another charity upon sale)</i>	
Deferred Contributions	(278,753)
NET ASSETS	\$328,547

In-Kind Contributions: In addition to the revenue above, GSA received an estimated value of \$25,607 in donated goods and services and \$38,500 in volunteer time during the year ended March 31, 2015 for a total of \$64,107.

The above report is a summary only and not intended to reflect the complete financial status of the Georgia Strait Alliance. Members who wish to receive the full financial statements should contact our Nanaimo office at 250-753-3459.