
ECOLOGY OTTAWA ANNUAL REPORT

2015

2015 Annual Report

ABOUT ECOLOGY OTTAWA
Ecology Ottawa is working to make Ottawa the green capital of Canada.
Individuals can make a difference in their neighbourhoods, communities and
their city. Ecology Ottawa, through its campaigns and volunteer networks, sup-
ports and encourages community-led action to make Ottawa a greener city.
Ecology Ottawa monitors and engages with all levels of government to ensure
that the environment is on the agenda. Ecology Ottawa’s vision for Ottawa is
one where pedestrians, public transit and cyclists are favoured over cars, where
renewable energy and conservation are favoured over pipelines and the use of
fossil fuels, and where trees, green spaces, rivers and watersheds are protected
and enjoyed by all who live in our city.

Ecology Ottawa is registered in Ontario, Canada as a not-for-profit organization,
#1715290.

Our Supporters

In 2015, thanks to the commitment and support of countless individuals and
organizations, Ecology Ottawa continued in its work to make Ottawa a more
environmentally responsible city.

2015 ANNUAL REPORT

1

Our financial supporters include: Barbara Long (Royal LePage), Beau’s All
Natural Brewing, Chez Lucien, City of Ottawa Community Environmental Projects
Grant Program (CEPGP), Community Foundation of Ottawa, Echo Foundation,
Employment and Social Development Canada (Canada Summer Jobs Program),
EnviroCentre, Federation of Canadian Municipalities, Green Communities Canada,
The Harold Crabtree Foundation, Heart & Crown, Hydro Ottawa, iSolara Solar
Power, Jamie Benedickson, Ken and Debbie Rubin Public Interest Advocacy Fund,
Mark’s Choice, McLean Foundation, Metcalf Foundation, National Union of Public
and General Employees, Ontario Ministry of Training, Colleges and Universities,
Ontario Trillium Foundation, Ottawa & District Labour Council, Ottawa Renewable
Energy Cooperative, Royal Bank of Canada, Salamander Foundation, SmartNet
Alliance, Smartpreneur.ca, Smarter Shift, Sustainability Network, Stratos Inc.,
terra20, To Do Done Handyman Services, Windmill Developments, YMCA, the
more than 200 members of our Protector’s Circle and the thousands of individu-
als that made a financial donation.

Our many volunteers supplied impressive skills and donated innumerable
hours in support of Ecology Ottawa’s community outreach and public events.
They engaged leaders and neighbours, depaved local schools and churches,
planted trees, audited the safety of their streets, advocated for action on climate
change, conducted research, drafted and designed publications, organized
events, entered data and raised funds.

2

THE YEAR IN REVIEW
Over the last three years, Ecology Ottawa’s work has focused on building and
expanding our community base across the city through community networks
and issue-based campaigns. The results for 2015 demonstrate the validity of our
approach to encourage as many people as possible to think and act for a greener
Ottawa.

Our signature annual outreach events demonstrate the strength of the commu-
nity working for a more sustainable city and planet, with emphasis on action at
the local level.

•	 In its 8th year, the Great Glebe GREEN Garage Sale in May raised over
$12,600 for Ecology Ottawa and the Ottawa Food Bank, an 81% increase
over 2014. Unwanted items were collected from at least 175 donors across
the city, by far the most ever for the event. Afterwards we diverted more
‘stuff’ from landfills than ever before, including by supporting more than
a dozen community organizations and their clients with useable goods.
Ecology Ottawa also distributed an information flyer in the Glebe about
how people could dispose of specific items for reuse or recycling. Of course,
our success would not have been possible without the more than 125 vol-
unteers who contributed countless hours during the pre-sale, sale and
post-sale periods. What a team!

2015 ANNUAL REPORT

3

•	 The annual Eco Gala dinner was a resounding success, providing more
than 550 people and many local organizations with an interest in environ-
mental issues an opportunity to get together for an evening to eat a harvest
dinner featuring locally raised food prepared by the Green Door Restaurant
and to bid on donated items at our silent auction. We were pleased to have
Kevin Page, former Parliamentary Budget Officer of Canada, as our keynote
speaker. Over $17,600 was raised.

4

SPOTLIGHT ON CAMPAIGNS
Ecology Ottawa’s investment in meaningful community engagement was
highlighted by our campaign work during the year.

DECISION 2015
During the 2014 municipal election campaign, Ecology Ottawa helped ensure
that local environmental issues were highlighted, and that the views of can-
didates were researched and shared with the public. In 2015, Ecology Ottawa
once again kicked into election mode — this time to promote environmental
leadership in the context of the federal election. Our focus was on outreach in
two ridings — Orléans and Ottawa West-Nepean. Ecology Ottawa kept track
of the public’s concerns and interest in environment issues by phoning and
speaking to thousands of residents of the two ridings. We worked hard to let
all voters know where the major parties stood on climate change, and what
local polling showed as we approached election day.

The early election call helped make this a very effective campaign, both in
terms of securing volunteers and reaching local voters. The Orléans team
knocked on its 10,000th door by mid-August. By the second half of September,
the focus switched back to a phone campaign to “get out the vote. ” Two “Storm
the Riding” events took place on September 26th and October 10th for a final
volunteer door-to-door blitz in west Ottawa. Ecology Ottawa’s outreach efforts
were well received, made easier by the fact that people were already highly
engaged in the election.

Climate Change and TAR FREE 613

2015 was a key year for people working on climate change and clean energy
issues leading up to the federal election in October and the UN climate change
summit in Paris in December. For Ecology Ottawa, our climate and energy cam-
paigns saw many opportunities to get people engaged in issues that have
local, national and international impacts.

2015 ANNUAL REPORT

5

Collaborative action

Marches and rallies were a significant part of 2015:

•	 Ecology Ottawa, Council of Canadians, 350 Ottawa, Climate Reality Canada and
Greenpeace Ottawa organized buses to Quebec to participate in the Act on
Climate March on April 11th, scheduled in advance of a meeting by Canadian
premiers to discuss climate change issues in the lead-up to the Paris summit.

•	 Ecology Ottawa supported 350 Ottawa in arranging a bus for people to par-
ticipate in the March for Jobs, Justice and the Climate in Toronto. The march
preceded the Climate Summit of the Americas, a pan-American dialogue
on long-term climate action hosted by the Province of Ontario in July. This
march attracted 10,000 participants.

•	 Ecology Ottawa was one of the lead local organizing groups for the 100%
Possible March. This significant mobilization effort resulted in 25,000 people
marching to Parliament Hill on November 29th to deliver a message to the
new federal government that the move to 100% renewable energy is 100%
possible. The march, scheduled to precede the Paris climate summit, ended
up being the largest climate rally in the history of Ottawa.

We also gave input on local and provincial policies and priorities:

•	 In February, urban-focused environmental groups Ecology Ottawa,
Environment Hamilton and the Toronto Environmental Alliance responded
to a proposal for climate change consultations by Ontario Minister of
Environment and Climate Change Glen Murray. The message was clear —
ensure municipalities have the resources they need to get Ontario’s cities
ready to fight climate change.

•	 In June, in response to a lacklustre commitment in the City of Ottawa’s pro-
posed Term of Council Priorities to a number of climate-related promises,
27 groups — twenty of them community associations — joined Ecology
Ottawa in signing a letter to Mayor Jim Watson urging action on climate
change. Ecology Ottawa also collaborated with Cool it for the Kids to
produce a video to be shown to city councillors during their June 16th
Environment Committee meeting, which was considering Ottawa’s envi-
ronmental priorities over the next four years.

6

Getting the message out

In January, Ecology Ottawa released three new reports on the proposed Energy
East pipeline in advance of the Ontario Energy Board hearings on Energy East:

•	 Guide to Energy East provides information on the pipeline, our major con-
cerns and our campaign;

•	 Why the City of Ottawa Can — and Should — Take Action on the Proposed
Energy East Pipeline addresses a common response from City Council that
it has no jurisdiction to act on Energy East. Ecology Ottawa points out that
dozens of cities across Canada have taken action on pipelines, and that
the City of Ottawa has the responsibility to look out for our interests and
address our concerns.

•	 The Top 9 Reasons Why Energy East is Bad for the Climate focuses on why tar
sands oil needs to stay in the ground, and not be shipped across our land
and waterways for export to foreign markets.

The move to green cities and the challenge of achieving 100% renewable energy
were the topics of discussion as an overflow crowd came to City Hall on September
16th to hear Andrea Reimer, Deputy Mayor of Vancouver, and Councillor David
Chernushenko, Chair of Ottawa’s Environment Committee. Reimer is the lead for
Vancouver’s award-winning Greenest City Action Plan, with a goal of the city
being powered by 100% renewable energy by 2050. Chernushenko has cam-
paigned to move Ottawa towards a 100% renewable energy target in the same
period. Ecology Ottawa’s Executive Director Graham Saul introduced the event.

The Loonie Campaign, using our everyday currency as a way to get the message
out about the Energy East pipeline, was launched in late fall with a rollout at
Ecology Ottawa’s Eco Gala. The campaign involves affixing a clear, plastic, easily-
removable decal to the $1 coin. The decal has an eye-catching visual of the bird

2015 ANNUAL REPORT

7

on the coin floating on black water and a link to our pipeline website. The idea
is to generate public interest and discussion, inspiring people to check out the
website and learn more about the risks of Energy East. By the end of the year,
well over 60,000 decals had been distributed, with nearly 15 businesses involved
in ongoing distribution and volunteer outreach in the Glebe, Hintonburg,
Chinatown, Westboro, Centretown, Lowertown and Wakefield (Quebec).

TREE OTTAWA
Trees are an issue that the people of Ottawa have enthusiastically embraced.
Tree Ottawa was officially launched in October 2014 with a goal of planting one
million trees for Canada’s 150th anniversary in 2017. By the end of 2015, the cam-
paign had knocked on thousands of doors, obtained over 4,000 signatures for
our Urban Forest Management Strategy petition, worked with over 50 collabora-
tor organizations and businesses, and developed relationships with community
associations across the city. Our website includes a Great Ecology Ottawa Tree
Map and Trees-We-Cherish page to track trees planted and profile existing trees
that have special meaning for individuals.

It has been a very busy year for this outreach and action campaign. Here is a brief
sample of how Tree Ottawa works and what we accomplished during 2015.

Getting the word out: Protect, plant and promote

In late January and early February, Tree Ottawa and RBC hosted a series of
well-attended workshops in different parts of the city aimed at discussing the
challenges facing our trees and how residents can get involved with Tree Ottawa
to protect them. RBC branches in Centrepointe (Nepean), Hazeldean (Kanata)
and Convent Glen (Orléans) played host to the evening events, which featured
presentations from community associations, local tree experts, Ecology Ottawa,
Tree Ottawa and the City of Ottawa. RBC has been an important sponsor for Tree
Ottawa’s work, recognizing the importance that trees have in creating healthy
watersheds — the primary focus of RBC’s Blue Water Project. Launched in 2007,
the RBC Blue Water Project is a 10-year global charitable commitment of $50
million to help provide access to drinkable, swimmable, fishable water now and
for future generations.

A Tree Ottawa Earth Day Workshop was held on April 22nd on Sparks Street, fea-
turing Ontario’s best-known gardener, CBC Radio’s Ed Lawrence.

Tree Ottawa collaborated with Farm Boy to share information with Saturday shop-
pers at its Train Yard location in mid-August. People who stopped at our booth could

8

also donate to receive a native tree seedling grown at the Ferguson Forest Centre.

In September during Nuit Blanche, an annual fall event showcasing local artists in
downtown locations, artist Gwen Frankton donated her work to help Tree Ottawa.
Gwen was moved by the devastation of the Emerald Ash Borer, and donated hun-
dreds of miniature tree paintings, 25% of which depicted dead ash trees marked with
an X. Sales from the paintings went towards the Tree Ottawa campaign.

Getting your hands dirty

In May, the Montesorri Académie de la Capitale, an early supporter of Tree Ottawa,
held a tree planting event in Morrison Park in Nepean. The park is very accessible
to the school, so the students can see their trees mature and grow over the years.
Each grade agreed to plant two trees for a total of 15 trees planted in 2015. Also
in May, Tree Ottawa, Scouts Canada and FIFA organized the one-day planting of
1,000 trees in South Nepean Park.

In October, the real estate firm Avison Young planted 325 trees on its company’s
“Day of Giving” at Chapman Mills. The trees were planted on land owned by the
Rideau Valley Conservation Authority that was cleared out by the Emerald Ash
Borer. Tree Ottawa also organized a one-day planting of 800 trees in Mystery Park
in Orléans, sponsored by Patterson Outdoor Advertising.

2015 ANNUAL REPORT

9

Looking ahead: Urban Forest Management Plan

On November 24th, the City of Ottawa held an Urban Forest Management Plan
workshop. The plan will take stock, monitor and manage Ottawa’s trees, which
will help mitigate the impacts of climate change, infill development and invasive
species in the future. Our input to this first public consultation on the upcom-
ing plan was provided by the Tree Task Force, consisting of Ecology Ottawa,
Tree Ottawa, Hidden Harvest, various community associations and Greenspace
Alliance. It made suggestions to the city on process, timelines and policies that
should be reflected in the plan. Ecology Ottawa will continue to monitor its
development in 2016.

COMPLETE STREETS

Active transportation audits: Encouraging citizen engagement

Ecology Ottawa, using active transportation audits as planning tools to be shared
with decision-makers, continued to promote community engagement on the
complete streets concept for making our streets safer and more accessible for all.

•	 During February, two winter audits were conducted on Bronson Avenue in
the Glebe (with the Glebe Community Association) and in Beaverbrook in
Kanata North (with the Council on Aging of Ottawa). Both areas had previous
non-winter audits conducted in 2014. The Bronson Avenue Reconstruction
and Revisioning Report was launched in September, reflecting audit partici-
pants’ observations and recommendations. The Beaverbrook winter audit
was part of a series of seasonal walkability audits in key areas for seniors
around the city. Data from all the audits is being compiled into a final report.

10

•	 Ecology Ottawa partnered with the McKeller Park Community Association
and Carlingwood Community Association to bring complete streets think-
ing and planning to the scheduled 2018 - 20 re-build of Sherbourne Road.
Petitioning started in the area in July and an active transportation audit was
conducted by over 55 walkers or cyclists in September.

•	 In November, representatives from Ecology Ottawa, Walk Ottawa and the
Bel-Air & Copeland Park Community Association joined volunteers of the
Multiple Sclerosis (MS) Society for a wheelchair audit on streets around the
MS Society building in Copeland Park.

City of Ottawa action on complete streets

Ecology Ottawa was one of the early advocates in Ottawa for embracing complete
streets in urban planning. Four years ago, an Ecology Ottawa staff member raised
the campaign concept for complete streets. Since then, we have worked to bring
the city on board. When the City of Ottawa agreed to adopt a complete streets
policy in its 2013 Transportation Master Plan, it was a significant achievement.
In May of 2015, it shared its Complete Streets Implementation Framework pro-
posal with many stakeholders, including Ecology Ottawa, in advance of the vote
at the October Transportation Committee meeting. The new Implementation
Framework could catapult Ottawa into a position as a North American leader on
complete streets. The plan was adopted unanimously by committee members,
which will ensure pedestrians, cyclists, public transit and motorists will be fac-
tored in to all traffic engineer designs in future road projects. This was another
milestone and a proud moment for Ecology Ottawa as we look back at all the
collective work that helped make this happen.

2015 ANNUAL REPORT

11

HEALTHY WATERSHEDS

Depaving Ottawa

Two central Ottawa schools partnered with Ecology Ottawa to hold depaving
events in 2015.

•	 In April, St. Anthony Catholic School, a primary school in West Centretown,
marked Earth Day and its goal of depaving up to 10,000 square feet of its
schoolyard by planting a tree.

•	 Glashan Public School, a junior high school located by the Ottawa Bus
Station and Queensway in Centretown, hosted a “Greening Launch” party
in June to mark the culmination of two years’ planning and fundraising for
the greening of its schoolyard. Glashan completed Phase I of its re-greening
plan over the summer and is looking ahead to future phases.

On June 20th, Ecology Ottawa kicked off “2015 Depave Paradise Ottawa” in part-
nership with St. Anthony’s, with the objective of depaving up to 100m2 of asphalt
at the school. A team of volunteers from Ecology Ottawa and Carleton University
then spent an August day spreading soil and mulch on the depaved area in prepa-
ration for the next month. In September, students of St. Anthony each planted one
of 150 native plants and flowers in the ground. In December, the school’s ongoing
greening project received the Aviva Community Fund’s grand prize of $100,000.

Stormwater management and city council priorities

Ecology Ottawa has long called on the city to help restore our rivers and pro-
tect our homes from flooding with a new strategy that focuses on green
infrastructure, also called low-impact development. Green infrastructure uses
vegetation, soils and natural processes to manage water, create permeable sur-
faces and create a healthier urban environment. Although the Term of Council
Priorities released by City Hall in May included a commitment to develop a new
Water Environment Strategy, there was no mention of green infrastructure or
low-impact development. Multiple delegations — organized by Ecology Ottawa-
spoke at the June 16th Environment Committee meeting about the importance
of strong urban water management. Ecology Ottawa continues to advocate for
the city’s water-related studies and strategies to include a strong emphasis on
green infrastructure.

12

ASSETS

Current Assets

 Cash

 Accounts Receivable

 Prepaid Expenses

LIABILITIES & NET ASSETS

Current Liabilities

 Accounts Payable & Accrued Liabilities

 Government remittances

 Deferred Contributions

Net Assets

 Unrestricted Net Assets

2015

$ 201,359

20,853

1,982

 $ 224,194

2014

$ 224,071

17,111

1,953

 $ 243,135

$ 11,987

5,053

40,825

57,856

$ 20,068

5,304

79,084

104,456

$ 166,329 $ 138,679

FINANCIAL SUMMARY
STATEMENT OF FINANCIAL POSITION
AS OF DECEMBER 31, 2015

2015 ANNUAL REPORT

13

STATEMENT OF OPERATIONS
FOR THE YEAR ENDED DECEMBER 31, 2015

REVENUE

Donations

Community Partnership Grants

Other Grants

Fundraising Events and Other

EXPENDITURES

Program Support

Community Partnership

Community Outreach

Events and Action

Staffing

NET REVENUE FOR THE YEAR

68,960

1,000

15,338

103,035

320,183

$508,516

$ 27,650

81,685

45,640

10,651

100,512

247,408

$485,896

$ 55,267

688,759

-

427,190

25,214

$ 541,163

Andrea Poole, CPA, CA completed the 2015 Ecology Ottawa independent audit.

2015 2014

153,457

2,133

362,973

17,603

$ 536,166

14

STATEMENT OF OPERATIONS

REVENUE

EXPENDITURES

Fundraising Events & Other
3 %

Donations
29 %

Staffing
63 %

Other Grants
68 %

Community partnership grants
0 %

Community partnership
grants 0 %

Program Support
14 %

Community Outreach
3 %

Events & Action
20 %

2015 ANNUAL REPORT

15

WHO WE ARE
Steering Committee Members
Jen Auten
Aija Auzina (until May 2015)
Elizabeth Bernstein*
Pam Foster
Katia Gianneschi
Charles Hodgson*
Maureen Hollingworth

* These members also serve on the Board of Directors of Ecology Ottawa

Staff
Abdala Naseh, Outreach Agent
Aija Auzina, Complete Streets and Community Network Organizer (from June
2015)
Alex Tétreault, Outreach Organizer, Renewable City Organizer
Ben Powless, Community Organizer
Gabrielle Arkett, Outreach Organizer
Graham Saul, Executive Director
Julie Cook, Outreach Organizer
Justin Palmer, Digital Communications Intern
Kanwar Brar, Outreach Organizer
Karen Hawley, Community Network Coordinator (until May 2015)
Laura Salisbury, Outreach Agent
Nandita Bijur, Program Associate
Neil Kabesh, Outreach Agent
Robb Barnes, Managing Director
Taylor Howarth, Outreach Organizer
Trina Loken, Outreach Organizer
Vanessa Turpin, Digital Communications Intern
Velta Tomsons, Tree Ottawa Organizer

Irène Kumar
Dale Marshall
Stefan Reinecke*
Graham Saul (ex-officio)
Gabrielle White
Jo Wood

16

Volunteer Leaders Who Worked from Our Office
Amparo Ardura, Andrea Kowalski, Anik Beaudin, Arthur du Colombier, Carla
Sbert, Dana Taylor, Estelle Morin, Eva Berringer, François Bélanger, Gene
Beuthien, Harleen Girn, Heather Duncan, John Litster, Judy Burwell, Julia
Petyova Peneva, Karyn Hill, Katherine Maziec, Laxmi Karki, Meredith Kost, Mike
Fletcher, Nancy Biggs, Neil Kabesh, Pierre-André Dumas, Qianying Mao, Rocio
Lopez, Rosemary Petyova Peneva, Sheldon Hamilton, Shilin Fu, Stéphanie
Haubert, Stu Campana, Tiffany Sandhu, Trina Loken, Vesora Tjarera

Outreach Canvass Team
Harry Pilfold, Shaine Macleod (outreach canvass team leaders)

Canvassers: Aiden Gunter-Woods, Anik Lauziere, Cassandra Triska, Dana Taylor,
Karen Hawley, Mackenzie Macdonald, Max Cronkite, Mitchell House, Sarah
Mitchell, Stephanie Hale, Vivien Lee

Consulting Services
Alastair Warwick, Network & Server Technologist
Andrea Poole, Auditor
Julie Jenkins, Accounting
Maya Hum, Graphic Design
Melissa Munro, Sponsorship Outreach
Nancy Ingram, Career Consulting

2015 ANNUAL REPORT

17

For any inquiries or feedback, please contact:

Ecology Ottawa
430-1 Nicholas Street
Ottawa, ON K1N 7B7

613-860-5353
info@ecologyottawa.ca

This annual report was designed by Maya Hum and printed and bound in
Canada on 100% post-consumer recycled paper.

ECOLOGY OTTAWA
Get involved with Ecology Ottawa and help make our city the green
capital of Canada.

More information about the work of Ecology Ottawa can be found at:
www.ecologyottawa.ca.

Sign up for Updates (http://ecologyottawa.net/consent/) Ecology Ottawa’s
electronic newletter (no more than two updates sent per month) and find
out about upcoming local events and actions you can take to help protect
Ottawa’s environment.

Check out our Calendar of Events (www.ecologyottawa.ca/calendar) and
stay informed about outdoor activities, film screenings, workshops, public
meetings and other opportunities to get engaged locally on environmental
issues.

Volunteer your time with Ecology Ottawa. To find out more: e-mail
volunteer@ecologyottawa.ca, phone 613-860-5353 or visit
www.ecologyottawa.ca/volunteer

Make a donation. Ecology Ottawa is a legally registered, not-for-profit
organization that relies on the financial support of people like you. Please
make cheques out to Ecology Ottawa and mail to the address below, or visit
www.ecologyottawa.ca/donate

