

ANNUAL REPORT

for the year ending April 30, 2017

CELEBRATING 20 YEARS
OF CONSERVATION

A photograph of two hikers in a field of tall, dry grass. The hiker on the left is wearing a black jacket, a black beanie, and a large black backpack. The hiker on the right is wearing a green jacket, a red baseball cap, and a blue and red plaid scarf. They are both looking down at the ground. The background is a blurred forest with green and brown foliage.

CONTENTS

Report from the Board of Directors 3

Message from the Executive Director 4

Financial Report 8

Results of Operations 10

TO OUR STAKEHOLDERS

Overcoming monumental obstacles brings renewed appreciation for the everyday activities that fulfill TLC's mandate of conservation.

Looking back at what we have accomplished together over the last year it's hard to believe that our small but mighty team has come so far.

Over the last fiscal year, from May 2016 through April 2017, we have successfully monitored 94% of our covenants and delivered restoration programming including a multi-tiered invasive removal project at Ayum Creek Regional Park Reserve.

We have partnered with community groups like the Greater Victoria Green Team, Trail Wildlife Association and Vancouver Island University to educate, engage and ensure that our properties and covenants remain protected.

At Abkhazi Garden we received a generous matching grant to enable updates including fence

replacements, stonework restoration, hand railing installation and painting.

What makes these program and project accomplishments that much more impressive is the over-arching restructuring that was shaping our organization simultaneously. TLC successfully emerged from the *Companies' Creditors Arrangement Act* (CCAA) process on March 6, 2017.

Over the past two decades we have seen some trying times, but together we have accomplished extraordinary feats. Thank you for your support of our mission to protect and restore the biological diversity of B.C. for present and future generations.

Frances Pugh & Tom Watson
2015/2016 Board Co-Chairs

HAVE YOU BEEN WANTING TO GET
MORE **INVOLVED?** GIVE US A CALL,
SEND US AN EMAIL OR DROP BY.

MESSAGE FROM CATHY

The 2016/2017 fiscal year brought a sea change to TLC. The summer and fall of 2016 was consumed with preparing a Revised Plan of Arrangement and completing the last of the property transfers. In December we were successful in securing the support of our creditors for the Revised Plan, and subsequently, in early 2017 we distributed the funds to our creditors. This allowed us to return to the Supreme Court of British Columbia for our Certificate of Completion, which meant that the process was finally at a conclusion in March.

This was a bittersweet moment for TLC. While we were relieved to exit the arduous process and stop the ongoing costs, we were disappointed that the results were not what were envisioned at the outset.

There was satisfaction in repaying 29 secured creditors to the fullest extent, and also repaying in full 70 unsecured creditors, however, 55 unsecured creditors received less than the full amount of their debt repaid.

I would especially like to recognize those individuals and organizations today and acknowledge the price that was paid to conclude the process.

So what have we learned from this process? We recognize and appreciate that much was accomplished in twenty years. That many irreplaceable sites were saved. We acknowledge that quick action can sometimes be necessary to achieve objectives. We realize that working with other organizations and levels of government can reap huge conservation benefits. The fundamental lesson however is that sustainability is essential for 'forever' solutions.

Holding costs can be significant, especially where there are structures, public use or where tax exemptions are not available. Leveraging assets through mortgaging adds additional ongoing costs. TLC deeply appreciates the green lenders that stepped up, however servicing those debts proved to be a challenge.

Today TLC sustains its operations through memberships and donations. We are a lean operation relying heavily on volunteers. We honour our commitments to monitor 240 covenants. We hold eight properties: Abkhazi Garden, Madrona Farm, Second Lake, Nimpo Lake, Todd Road, Fort Shepherd, Clearwater Wetland and Qualicum Bat House.

To protect endangered lands TLC works with governments, partner organizations, donors and members to find long term solutions. An example of this approach is our current role as facilitators in the preservation of Owl Island. This rare ecosystem is a small, privately-owned island off the coast of Salt Spring Island. Owl Island has few invasive species and thus serves as a baseline for scientific study. It also serves as an important site for local First Nation communities.

The Board and staff have been humbled by the support we have received as we negotiated this transformative year. We have been working hard to incorporate the lessons learned into our ongoing operational practices. We welcome your feedback on our progress.

Cathy Armstrong
Executive Director

Ox Island Photo Peter McCallister

“

THE FUNDAMENTAL LESSON LEARNED HOWEVER IS THAT SUSTAINABILITY IS ESSENTIAL FOR 'FOREVER' SOLUTIONS."

OUR DEDICATED VOLUNTEERS AND THEIR SUCCESSES

TLC has been involved in the protection of many conservation areas over its 20 year history. We currently hold 240 conservation covenants on properties throughout B.C., from less than a hectare in size to over 1,350 hectares. In total TLC protects more than 12,750 acres. These areas include streams, lakes, riparians, forests, greenbelts, and rare and endangered species.

This conservation work would not be possible without the collaboration of partners and the support of dedicated volunteers. In the last year TLC has been able to successfully train 219 volunteers and support those volunteers in donating 975 hours while learning hands-on monitoring and restoration skills.

Each property has its own requirements and our incredibly skilled volunteers bring priceless experience to every task they tackle. At Abkhazi Garden volunteers showcase a variety of passions from welcoming guests, touring groups and caring for the rare plants in the garden.

Want to get involved, meet interesting people and give back to the community? We are always looking for volunteers to join our team. Check out the 5 ways you can get involved this year on the following page.

Two of TLC's Covenant Program volunteers with TLC Conservation Manager Andrew MacKinnon (left) monitoring the Covenant on Mt. Quimper.

THE POWER OF VOLUNTEERS

With support from volunteers, TLC's Covenant Program successfully monitored 94% of our conservation covenants in the 2016/17 fiscal year.

Mt. Quimper Covenant Photo: Torrey Archer

1

COVENANT PROGRAM MONITORING VOLUNTEERS

Covenant Program volunteers, often UVic and VIU students, learn about monitoring, ecological integrity and scientific reporting. This training helps support the next generation of conservationists.

2

RESTORATION EVENT PARTICIPANTS

Last year volunteers helped remove 136 m³ of invasive species, collected approximately 60 pounds of garbage and restored a 2,500 ft² area previously blanketed with invasive periwinkle.

3

HORTICULTURAL ENTHUSIASTS AT ABKHAZI GARDEN

Gardeners at Abkhazi Garden have been lovingly caring for the magical space since TLC purchased the site. Their annual plant sale helps fund their work including purchasing plants and tools.

4

WELCOMING VISITORS TO ABKHAZI GARDEN

Not all of our volunteers spend time digging in the dirt. A team of friendly greeters welcome visitors to Abkhazi Garden and our docents bring a wealth of historical knowledge to each tour.

5

TLC OFFICE VOLUNTEERS

From postage stamp sorting to stuffing envelopes, volunteers help TLC achieve our routine office tasks. Donating a few hours each week, these valued volunteers are an integral part of TLC's team!

WITH THE COMPETITION OF CCAA, TLC IS IN THE BEST POSITION FOR CONTINUED SUSTAINABILITY

FINANCIAL R

TLC's fully audited 2016/2017 Financial Statements are available online at conservancy.bc.ca or in hard copy by contacting (250) 479-8053 or admin@conservancy.bc.ca.

REVENUE VARIETY BY FISCAL YEAR

May 1, 2016 to
April 30, 2017

May 1, 2015 to
April 30, 2016

- Annual and Monthly Memberships by Individuals, Families and Small Businesses
- Donations including bequests left to the organization
- In-kind donations including gifts of stock and endowment fund disbursements
- Other income including rental income and grants from foundations

SPONSORS

TLC's Board of Directors wishes to thank the following sponsors and supporters for their contributions this year:

CanadaHelps.org
Charitable Gift Funds Canada Foundation
Community Foundation of the South Okanagan
Craigdarroch Castle Historical Museum Society
Friends of Abkhazi Garden Society
Saint Louis Community Foundation
Historic Joy Kogawa House Society

Kutenai Growth Society
MacIsaac and MacIsaac
Nanose Edibles Organic Farm
North Okanagan Parks and Natural Areas Trust
Oxford Foods Ltd
Pacific Ecoscapes
Peloton Technologies Inc
Provincial Employees Community Services Fund
Private Giving Foundation
Public and Private Workers of Canada
Raymond James Ltd

Schneider Electric Canada Inc
Sherwin Williams Canada
Strategic Charitable Giving Foundation
Team TELUS Cares
TD Friends of the Environment Foundation
United Way of Greater Toronto
United Way of Greater Victoria
United Way of the Lower Mainland
VanCity Community Fund
Vancouver Foundation
Victoria Foundation
Yellow Point Lodge Ltd

REPORT

\$97.14

AVERAGE ANNUAL MEMBERSHIP GIFT

TLC Members have the option of giving annually or monthly. The average monthly membership gift is \$13.61.

GIFTS SPEAK TO DONORS' PRIORITIES

Some donors give to specific projects.

Whether to fund a restoration event on a covenanted property in their neighbourhood or to support projects on a TLC site that means the most to them, donors' specified gifts help accomplish specific goals.

Others give to where TLC needs it most.

Donations given for unspecified purposes ensure that pressing projects are accomplished. Gifts are directed in accordance with TLC's bylaws, financial policies, strategic plan and annual operating budget.

ENDOWMENT FUNDS ON THE RISE

As at March 31, 2017, TLC's endowment funds held by the Victoria Foundation had a fair market value of \$922,231. TLC's endowments held with the Vancouver Foundation had a fair market value of \$167,977.

In comparison, at March 31, 2016, the funds had fair market values of \$744,765 and \$123,124, respectively.

Endowment funds grew a combined \$222,319 or 26%.

RESULTS OF OPERATIONS

Having emerged from the *Companies' Creditors Arrangement Act* (CCAA) process, TLC's Financial Statements show the land trust's sustainability.

My role as Treasurer is to maintain oversight of TLC's finances, and to help educate the Board on financial aspects of operations. The Board of Directors as a whole are responsible for overseeing management and ensuring the financial statements represent reality and are presented to membership. Management is responsible for selecting the organization's accounting policies, and preparing, presenting and acting on financial information, including ensuring that a financial audit of operations is undertaken.

Looking to TLC's 2016/2017 audited Financial Statements you will note many significant achievements. One, which is easily overlooked, is the removal of the "Emphasis of Matter" in the audit of our operations, which noted, "material uncertainty regarding the Society's ability to maintain a going concern". This 'emphasis' has been noted on TLC's Financial Statements since the 2005/2006 fiscal year, due to TLC's prior inability to service its debts and other obligations.

Our 2016/2017 Financial Statements show the extinguishment of \$4,638,644 of debt, owing to the successful transfer of properties to other conservation-minded institutions. Liabilities are

limited to current payables, accruals and one remaining mortgage held on the Qualicum Bat House. The creditors voted in favor of extinguishing this debt in exchange for the property, which was later approved by the Supreme Court of British Columbia. The mortgage holders have yet to make this exchange.

TLC's Financial Statements also make note of \$233,578 promised to unsecured creditors, should the densities zoned on Abkhazi Garden be sold for use on a development within the City of Victoria. This contingent liability is not reflected directly in our statements due to the uncertainty of the transaction and its timing of occurrence.

The successful completion of the CCAA process in March 2017 has allowed the organization to continue fulfilling its land conservation mission, and to proceed with engendering transparent and responsible financial policies and practices.

With the support of Board of Directors, TLC staff and you, our valued members and donors, we will be able to march forward on a revitalized path to long-term sustainability.

Lori Roter
Board Treasurer

Owl Island, Photo: Dianna Stenberg

**TLC'S 2016/2017 FINANCIAL
STATEMENTS SHOW \$4,638,644
OF LIABILITIES EXTINGUISHED**

**FULL FINANCIAL STATEMENTS ARE
AVAILABLE FROM OUR OFFICE OR
ONLINE AT CONSERVANCY.BC.CA**

For the fiscal year ending April 30, 2017

Consolidated Statement of Operations	2016/2017	2015/2016
Revenue		
Donations	811,110	825,542
Grants	12,047	14,558
Memberships	168,569	198,184
Other income	6,516	8,776
Donations in-kind	147,927	756,378
Rental income	31,695	66,078
	1,177,864	1,869,516
Expenses		
Advertising	8,616	5,728
Amortization	16,886	20,467
Consulting	7,607	2,345
Fundraising	1,148	43
Interest and bank charges	13,145	64,134
Interest on long-term debt	42,652	163,893
Insurance	25,345	51,143
Licenses, dues, and fees	1,403	(2,240)
Office supplies, printing, postage	23,699	17,633
Other expenses	67,732	68,691
Professional fees	120,334	128,961
Property taxes	20,312	42,965
Rent and utilities	38,139	40,800
Repairs and maintenance	62,744	20,487
Salaries, wages and benefits	341,373	297,280
Telephone	13,968	18,958
Transfer to other agencies	110,259	1,214
Travel	5,409	4,874
CCAA related expenses	57,533	357,038
	978,304	1,304,414
Excess (deficiency) of revenue over expenses before other items	199,560	565,102
Debt extinguishment	2,307,985	1,139,102
Transfer of conservation lands	(443,182)	(13,084,362)
Excess (deficiency) of revenue over expenses	2,064,363	(11,380,158)

Consolidated Statement of Financial Position	2016/2017	2015/2016
Assets		
Current		
Cash and cash equivalents	523,853	594,850
Cash held in trust	56,050	101,131
Receivables	36,437	13,106
Prepays	7,736	10,333
	624,076	719,420
Investments	129,000	164,000
Conservation covenants	16,413,399	16,413,399
Capital assets	9,031,419	11,475,356
	26,197,894	28,772,175
Liabilities		
Current		
Payables and accruals	134,618	1,711,841
Deposits on land	-	40,000
Due to (from) other Fund	-	-
Long-term debt	124,934	3,146,355
	259,552	4,898,196
Fund Balances		
Invested in conservation covenants	16,413,399	16,413,399
Invested in capital assets	8,908,726	11,815,026
Internally restricted	134,259	-
Externally restricted	116,548	344,412
Unrestricted	365,410	(4,698,858)
Externally restricted	25,938,342	23,873,979
	26,197,894	28,772,175

94.7%
DECREASE IN LIABILITIES
COMPARED TO 2015/2016

PO Box 50054 Fairfield Plaza
Victoria, BC V8S 5L8
1-877-485-2422
admin@conservancy.bc.ca
www.conservancy.bc.ca