

2016

BIRD STUDIES CANADA
ANNUAL REPORT

CANADA'S *voice for*

Birds

Bird Studies Canada is Canada's leading national charitable organization dedicated to bird science and conservation.

3	Message from the President
4	By the Numbers
6	Tracking Priority Species
8	Conserving Key Sites
10	Research for Conservation
12	Engaging Champions
14	Legacy and Memorial Gifts
16	Individual Donors
18	Sponsors and Partners
20	Financial Statements
22	Board of Directors

a message from Our President

Steven Price
President
Bird Studies Canada

One hundred years ago, wise leaders signed a treaty to jointly conserve migratory bird species shared by Canada and the United States. A treaty with Mexico 20 years later completed the North American conservation picture. Today, the treaty is one of the most successful examples of international conservation anywhere.

The *State of North America's Birds 2016* report (www.stateofthebirds.org) measures North America's performance in the century since the treaty's signing, and identifies some challenges for the one ahead. Many seabird, shorebird, grassland, and tropical species are in crisis or have been seriously declining for years or even decades. Fortunately, widespread recovery of many waterfowl and raptor species over the last 40 years clearly demonstrates that investment and conservation action can reverse dire declines.

In the pages ahead, we share some results Bird Studies Canada has generated for birds. With support from our volunteers, partners, and financial contributors, we are:

- extending our Motus Wildlife Tracking System across the Western Hemisphere, most recently to British Columbia, the U.S. Gulf states, and Panama
- striving to be Canada's Voice for Birds by speaking up for bird conservation with science-based credibility
- deploying 40,000 volunteers in Citizen Science programs to monitor bird populations and habitats.

What's next for Bird Studies Canada? Several exciting projects are now taking flight!

We are:

- coordinating Saskatchewan's first breeding bird atlas, an important addition to the suite of atlas projects on which we collaborate across the country
- reducing threats to native seabird colonies on islands off Canada's west coast through removal of invasive alien predators
- partnering for grassland bird conservation, and promoting more sustainable and bird-friendly livestock management on critical prairie grasslands
- delivering 'virtual ornithology' classes, connecting students in all parts of Canada with our field biologists and educators for compelling live interactive experiences.

If you donate or volunteer, or both, thank you very much. If you're considering becoming more involved, please explore our mission, goals, and track record. Long-time supporters and new friends alike will be invaluable in helping us meet the challenges ahead for the next 100 years of bird conservation.

by the Numbers

BANK SWALLOW | Since 2010, Bird Studies Canada has monitored one of the largest concentrations of breeding Bank Swallows in the world to identify important sites and inform recovery efforts.

Founded in 1960

40,000

Citizen Science volunteers contributed 650,000+ hours in 2015. Estimated monetary value of 2015 Citizen Science contributions: \$13 million

Budget
\$5 million
for research & conservation

7500+
members

60,000+

newsletter subscribers receiving regular bird conservation updates

75
staff

7
regional offices.
Programs active in all
13 Canadian provinces
& territories

2300 participants in our 2015 school programs

6500

participants in our 2015 youth & education programs

27,000

people reached through all 2015 outreach events & education programs

Bird Studies Canada staff contribute to roughly **35 peer-reviewed scientific publications a year**. Since 1995, 200+ BSC-authored journal articles have been published, and cited over 2500 times.

Assessments of over 35 species at risk in Canada have been informed by our Citizen Science data and staff expertise, leading to Recovery Strategies and conservation actions, including over \$3 million in funding.

Bird Studies Canada's National Data Centre (Canada's largest bird information warehouse) contains **more than 40 million bird records**, and is the primary source for reporting on the state of all birds in Canada and recommending priorities for action. Since 2005, we have fulfilled more than 8000 data requests from researchers, government agencies, policymakers, and conservation organizations.

tracking
Priority Species

Photo: Ana María Gonzalez

Within five years, Bird Studies Canada aims to track 50 migratory bird species of conservation concern throughout their life cycles, to inform targeted improvements to hemisphere-wide conservation. An essential tool to help achieve this goal is the Motus Wildlife Tracking System, one of the world's most ambitious bird tracking initiatives.

In 2016, we were awarded a prestigious two-year grant of \$560,000 from CANARIE, the leading investor in Canadian digital innovation. This critical funding, which recognizes our outstanding scientific credentials and potential, supports development of the Motus research software platform, and will enable the Motus network to span the Western Hemisphere – and beyond!

The state-of-the-art Motus platform will not only support research and conservation needs, but will also allow the general public to explore the vast Motus database, and view tagged animals' movements.

In 2016, 365 receiving stations in six countries tracked 72 species, including some bats and insects. We're gaining amazing new insights into bird movements, and priority areas and habitats. The system has detected incredible journeys, including 1400 km overnight Red Knot flights from James Bay to the Atlantic coast.

The Motus Wildlife Tracking System is a program of Bird Studies Canada, in partnership with Acadia University and collaborating researchers and organizations. This project has been undertaken with the financial support of the Government of Canada.

In 2016, 365 receiving stations in six countries tracked 72 species

IBA CARETAKERS, PRINCE EDWARD COUNTY, ON | Photo: Mike Burrell

conserving Key Sites

Canada's Important Bird and Biodiversity Areas ("IBA") Program is a science-based initiative to identify, monitor, and conserve a network of sites that provide essential habitat for Canada's bird populations. There are nearly 600 IBAs in Canada. IBA designations are often based on long-term Bird Studies Canada Citizen Science monitoring of globally significant bird populations.

A strong and active network of IBA Caretakers helps us safeguard the health of Canada's cherished birds and the special places they call home. These hands-on volunteers monitor birds and ecosystems, perform stewardship activities, and lead outreach efforts in their communities.

IBA Caretakers working at local sites are making a difference globally! At more than 300 of Canada's IBAs, individual IBA Caretakers and Caretaker groups are improving habitat management, monitoring bird population status and threats, and empowering communities to get involved in stewardship action and science-based advocacy.

WESTERN SANDPIPERS | Photo: Catherine Jardine

This year, Bird Studies Canada launched a major initiative in partnership with NatureServe Canada to quantify and characterize the contribution of IBAs to the conservation of broader biodiversity. Stay tuned for results!

The IBA Program is an international conservation initiative coordinated by BirdLife International. Bird Studies Canada and Nature Canada are the Canadian IBA Program co-partners. The program is supported by regional partners across the country, and hundreds of volunteers nationwide.

research for
Conservation

Photo: Rob Butler

Using data from our targeted research initiatives and Citizen Science programs, and in collaboration with conservation partners, our scientists monitor bird population trends, investigate declines, and recommend actions to reduce the major threats to Canada's birds.

Breeding bird atlas projects are an important part of Bird Studies Canada's work, touching all levels of the organization and all of our major goals. The tracking of changes in species' breeding ranges over time provides focus for conservation efforts. Through state-of-the-art mapping of results, we identify hotspots for given species, and provide tools for better conserving species and key sites. Atlas fieldwork also helps us engage communities and nurture champions for bird conservation.

NORTHERN PARULA | Photo: Dan Busby

Bird Studies Canada plays a key role in coordinating atlas projects across the country, and in managing data and mapping trends. Thanks to 750,000 hours of effort by 9000 Citizen Scientists in eight provinces, more than 50% of Canada's 1 billion hectares were covered by breeding bird atlas efforts in 2016. These projects generated 8000 freely available maps from 5 million data points for 700 species. The results are used daily for conservation.

In 2015-16 we published new breeding bird atlases for British Columbia and the Maritimes, made important advances toward publication of atlas results for Manitoba and Québec, and prepared for the 2017 launch of fieldwork for a new Saskatchewan atlas.

engaging
Champions

Photo: H. Tammemagi

Through Citizen Science, educational, and outreach activities, we cultivate champions for Canada's birds. From volunteer opportunities to public events, workshops, and school programs – join Bird Studies Canada for unique and exciting experiences that foster awareness, appreciation, and stewardship of birds and nature.

Over 40,000 volunteers share their energy, skill, and bird observations with our surveys and monitoring programs. From entry-level beginner- and family-friendly programs such as Project FeederWatch to activities suited to more advanced birders – there's something for everyone! These generous Canadians provide a tremendous service by making their bird observations count for science, and volunteering their

Over 40,000 volunteers share their energy, skill, and bird observations with our surveys and monitoring programs

time to help track the health of bird populations. Each year, our growing team of "Citizen Scientists" contributes more than 650,000 hours of volunteer effort and over 6 million new pieces of information on wild birds across Canada.

Our Bird Science and Environmental Education Program provides high-quality curriculum-based field trip programs to more than 2000 students annually. We reach thousands more across Canada through youth-focused programs such as the Schoolyard Bird Blitz and the Christmas Bird Count for Kids. Interactive distance learning programs connect our biologists with young people throughout the country and beyond our borders.

Introducing urban residents to our Citizen Science and education offerings helps us recruit new communities and further strengthen our supporter base. Urban bird programs in Toronto (Summer Bird Count, Nighthawk Watch) and Vancouver (Window Collision Surveys, Bird Week) create valuable connections between city dwellers and the abundant birdlife in their neighbourhoods.

legacy and memorial
Gifts

Legacy Donations

Many of our cherished friends have decided to leave gifts in their wills to Bird Studies Canada. We are immeasurably grateful to everyone who has made, or arranged to make, a gift to safeguard our birds and environment for future generations. Legacy gifts to BSC support bird research, conservation, and education programs in perpetuity.

In 2015-16, Bird Studies Canada received legacy gifts from the estates of Evelyn Ashford (Atikokan, ON), Audrey Sillick (Don Mills, ON), and Joan Beckley (Toronto, ON).

Memorial Donations

In 2015-16, Bird Studies Canada received memorial donations honouring the following individuals.

David Ambridge (Cambridge, ON)
 Dr. C. Davison Ankney (Port Rowan, ON)
 Maris Apse (Grand Bend, ON)
 Daphne Barrenger (Ottawa, ON)
 Anthony Boerkamp, Sr. (Waterford, ON)
 Juliette Booth (Simcoe, ON)
 Dr. Jane M. Bowles (Thorndale, ON)
 Jennifer Carroll (Toronto, ON)
 Henrik Deichmann (Summerville, NB)
 Dr. Robert W. Farley (Brantford, ON)
 Hamish Fraser
 Dr. Gisela Hurov (Victoria, BC)
 Dr. David Hussell (Simcoe, ON)
 Harold Leach (London, ON)

Cathy Maciaczyk (Waterloo, ON)
 Jim Matthews (St. Thomas, ON)
 Beverly McLeod (Simcoe, ON)
 John Meeson (Tillsonburg, ON)
 Ruth Miller (Sackville, NB)
 Dorothy Reber (Creston, BC)
 Robert Sargent (Alabama, U.S.)
 Irene Schmidt (Cambridge, ON)
 JoAnne Smith (Walsingham, ON)
 Elsie Wilson (Port Dover, ON)
 Stephen and Lois Wingfield (Simcoe, ON)
 Jim Woodford (Coldwater, ON)

Individual Donors

Our bird science and conservation work is made possible by the generous ongoing support of countless members and donors. **Thank you!**

\$1000+

Roy Allen
 Wally Anderson
 Dr. Christian A. Artuso
 Dr. Henry J. Barnett
 William Barnett
 Paul and Pat Bigelow
 Michael and Lynne Bradstreet
 Dr. Maureen Briscoe
 Dr. Carl Bromwich
 Robert Burgess
 Peter Carson and
 Mary Gartshore
 John and Margaret Catto
 Bonnie Chartier
 Adrian J. Coote
 Dr. Anne I. Dagg
 Virginia L. Davies
 Dr. Rolph A. Davis
 Michael and Honor de Pencier
 Dr. Tony and Dorothy Diamond
 Aida Diodos
 Bill Doekes
 Dr. Erica H. Dunn

Thor E. Eaton, Jr.
 Thor E. Eaton, Sr.
 Christine Edworthy
 Margaret Elliott
 Dr. Robert W. Elner
 Dr. George and Pat Finney
 Jack Gibbons
 Cam Gillies
 Christopher Goodwin
 Clive and Joy Goodwin
 Dr. Philip Gosling
 Robert and Hendrika Hamilton
 Verna J. Higgins
 Dr. Donna Holton
 Harvey Hunt
 James Hutchison
 Suzanne Ivey Cook
 Richard Jebbink
 H. Fisk Johnson
 Richard Jones
 Kevin and Margo Lee
 Dr. William P. Lynch
 Jocelyn MacDonald
 Timothy E. MacDonald
 Anne D. Marchand

Michael Dale Marquart II
 Jean-Pierre Martel
 Christopher Martin
 Dr. Peter and
 Margaret McLaren
 Paul Mendelson
 Fred and Jean Mooi
 Philip J. Olsson
 Stephen Partington
 Richard Peckham and
 Maureen Nowlan
 Dr. Scott A. Petrie
 Robert and Sandra Rafos
 Ellen Reid
 Rudy Reiter
 Don W. Robart
 Bruce Rodger
 Demi M. Rogers
 Gay M. Rogers
 Susan and Keith Rogers
 David P. Ross
 Betty Runnings
 George Secor
 Kevin and Linda Shackleton
 Robert A. Sharp

Ted Sharp
 Brandy Shaw
 Margaret Skeel and
 David Donald
 David P. Smith
 Graham and Susan Smith
 Dr. Rosemary Speirs
 Mark R. Strickland
 Dr. Phil Taylor and
 Jennifer Miner
 John Vanden Elzen
 Raymond VandeVelde
 Dr. Nicolaas and
 Rosalinda Verbeek
 The Honourable Chief Justice
 Warren K. Winkler
 Dr. Peter and Reverend
 Ann Wood
 Ray Woods
 Tod Wright

\$500 - \$999

Karen and Eric Auzins
 Chris Bacon
 Mildred S. Barrie
 Gary D. Bell
 Mr. and Mrs. Michael Bliss
 John Bowlen
 Dr. David Brewer
 Karen Brown
 Donna Carpenter
 Betty Chanyi
 Nick and Anne Chapman
 Susan M. Church
 Dr. Fred and Sylvia Cooke
 Katherine A. Corkery
 Sandra Crabtree and
 Gerald MacGarvie
 Brian Craig
 Laurie Dawe
 Diana McDougall-Deakin
 and Ian Deakin
 Clifford E. Dresner
 Daniel Dunlop and
 Helen Antoniazzi

Evan Engell
 Bruce and Ann Falls
 Jean D. Farrer
 Nazo Gabrielian
 Chris Gage
 Martin Gebauer
 Dr. Brian L. Gibson and
 Carole Giangrande
 Sharon E. Godkin
 Alex and Gail Gray
 Arlin Hackman and
 Judith Wright
 Dr. Susan H. Hannon
 Dr. Robin Fraser and
 Mary Ellen Hebb
 Maxime Huffy
 Dr. Ian Jeffrey
 Helen A. Juhola
 Audrey Kenny
 Dr. Margaret A. Kirk
 Michael Y. Lam
 Jim Lopez
 Harry G. Lumsden
 Andrew MacDonald and
 Sally Bliss

John C. MacIsaac
 Dr. Jock and Samm MacKay
 Dr. Art and Sue Martell
 Margaret Maxted
 Anne McConnell and
 Dr. Ross Hirning
 Karen A. McDonald
 Jay McKie
 Richard W. McLaughlin
 Dr. Bill McMartin
 Peter A. McParland
 Anna Metcalfe
 Catherine A. Milne
 Dr. Lorelie Mitchell and
 Piet van Dijken
 Glenn K. Morris
 Dennis Mulvenna
 Leonard and Anne Murray
 Dan and Cindy Parliament
 Ronald C. Payson
 Elizabeth C. Peek
 Brayton Polka
 David and Heather Pond
 George Prieksaitis and
 Asa Sjoberg

Celia Rodd
 Dr. Ian Routley and Vivian
 Birch-Jones
 Ruth Rutledge
 Jack Shaw
 Roger M. Simms
 Jon Snipper
 James and Barbara Stewart
 Christopher P. Stinson
 Patricia E. Stone
 Michael Sullivan
 George Thomson and
 Elizabeth Churcher
 Keith Thomson
 Carol Ann and Les Trabert
 Arthur Watson
 Peter Webb
 Y.L. Renita Wong
 Brian Zawadski

We also thank the 8500+ donors who gave less than \$500.

Government, Foundation & Corporate Sponsors and Partners

\$50,000+

Government of Canada

- Employment and Social Development Canada
- Environment and Climate Change Canada
 - Canadian Wildlife Service
 - Wildlife Conservation Branch
- Natural Resources Canada
- Natural Sciences and Engineering Research Council of Canada
- Parks Canada

Canadian T-GEAR Charitable Trust

Norfolk Land Stewardship Council

Ontario Trillium Foundation

Province of New Brunswick

- Department of Natural Resources
- Wildlife Trust Fund

Province of Ontario

- Conservation Ontario
- Ministry of Natural Resources and Forestry
- Ontario Parks

S.C. Johnson & Son, Limited

Saskatchewan Water Security Agency

TD Friends of the Environment Foundation

Tides Canada Foundation - A&R Metal Fund

U.S. Environmental Protection Agency

- Great Lakes Restoration Initiative

U.S. Fish & Wildlife Service

The W. Garfield Weston Foundation

Wildlife Habitat Canada

BETWEEN \$10,000 AND \$49,999

Acadia University
 Armstrong Milling Co. Ltd.
 Crabtree Foundation
 Home Hardware Stores Ltd.
 LGL Limited
 Manitoba Hydro
 Kenneth M. Molson Foundation
 Nature Conservancy of Canada
 Province of British Columbia

- Ministry of the Environment

 Province of Nova Scotia

- Economic Development and Tourism
- Habitat Conservation Fund

 The Schad Foundation
 Toronto Park People
 Waterfowl Research Foundation, Inc.
 Western University

BETWEEN \$1000 AND \$9999

BirdLife International
 Canadian Waterfowl Supplies
 Canadian Wildlife Federation
 Canadian Wind Energy Association
 Chippewas of Kettle and Stony Point First Nation
 The Creemore Coffee Company
 Coast Forest Products Association
 Ducks Unlimited Canada
 Eagle Optics.ca (Grant & Wyatt Enterprises Inc.)
 Eagle-Eye Tours Inc.
 Hamilton Community Foundation
 Holcim Canada
 Husky Group of Companies
 Long Point World Biosphere Reserve Foundation
 Lotek Wireless
 Lugb Pheasants Forever
 Muskegon Conservation District

Nexen Energy ULC, Employee Matching Gift
 The Norfolk Community Foundation
 Ontario Federation of Anglers and Hunters
 Ontario Power Generation Inc.
 Pamela and Zygmunt Kafarowski Foundation at Aqueduct Foundation
 Province of Prince Edward Island

- Department of Communities, Land and Environment
- Wildlife Conservation Fund

 The RaeLipskie Partnership
 Sage Holdings Limited
 Shiplake Management Company Limited
 Stantec Consulting Ltd.
 Thunder Bay Field Naturalists
 Vancouver Parks Board
 Vortex Canada
 Wild Birds Unlimited
 Wildlife Preservation Canada
 The Winthrop Foundation of Athens, GA

2015-16 Financial Report

CONDENSED STATEMENT OF FINANCIAL POSITION

Year ending March 31

	2016	2015
ASSETS		
Current assets	1,523,820	1,691,914
Investments	4,804,383	4,745,174
Capital assets	1,510,790	1,562,906
Total Assets	7,838,993	7,999,994
LIABILITIES AND FUND BALANCES		
Accounts Payable and Accrued Liabilities	386,675	434,448
Deferred Revenue	555,677	658,015
Fund balances:		
Operating	430,650	384,999
Endowment	4,800,371	4,746,179
Capital	1,548,363	1,667,674
Other	117,257	108,679
Total Liabilities and Fund Balances	7,838,993	7,999,994

SOURCE OF FUNDS

- 24% Individuals
- 3% International
- 8% Investment Income
- 4% Corporate
- 22% Foundations/Non-Profit
- 39% Government

USE OF FUNDS

- 81% Research & Conservation
- 3% Amortization of Capital Assets
- 16% Management, Administration & Fundraising

CONDENSED STATEMENT OF OPERATIONS AND FUND BALANCES

Year ending March 31

	2016	2015
REVENUE		
Fees	238,246	234,356
Donations	511,493	419,869
Research and Conservation grants	4,070,307	4,186,101
Fundraising	361,837	318,740
Investment income	181,542	164,394
Gain (Loss) on sale of investments	221,469	(58,849)
Other	50,954	85,285
	5,635,848	5,349,896
EXPENSES		
Management and Administration		
Administration	325,750	386,069
Fundraising and membership development	211,752	192,522
Membership services	260,387	239,521
Amortization of capital assets	167,254	154,537
Research and Conservation		
International Collaborations	324,819	316,360
National Programs	851,696	785,254
Regional programs	3,010,524	3,258,599
Grants	18,925	21,300
Other	1,002	1,002
	5,172,109	5,355,164
Excess (deficiency) of revenue over expenses	463,739	(5,268)
Change in unrealized gain on investments	(474,629)	272,761
Fund Balances, beginning	6,907,531	6,640,038
Fund Balances, ending	6,896,641	6,907,531

2015-16 Board of Directors

EXECUTIVE

Karen Brown, ON	Chair
Brian Finnigan, ON	Vice Chair
David Love, ON	Past Chair
Karen McDonald, ON	Treasurer
Anne Murray, BC	Secretary

DIRECTORS

Dr. Kathleen Blanchard, NL	Diane Salter, ON
Dr. David Bird, BC	Margaret Skeel, SK*
Evan Engell, ON*	Alan Smith, SK**
Dr. Susan Hannon, BC	Dr. Rodger Titman, QC**
Jean-Pierre Martel, ON	Dr. Steve Wendt, ON
Dr. Art Martell, BC	

*Until September 2015

**From September 2015

BIRD STUDIES
ÉTUDES D'OISEAUX CANADA

OUR MISSION

To conserve wild birds of Canada through sound science, on-the-ground actions, innovative partnerships, public engagement, and science-based advocacy.

BIRD STUDIES CANADA

P.O. Box 160, 115 Front Street, Port Rowan, ON N0E 1M0
Tel. 1-888-448-2473

birdscanada.org

 fb.com/birdscanada

 [@BirdStudiesCan](https://twitter.com/BirdStudiesCan)

Canadian co-partner of

Bird Studies Canada's charitable registration number is 11902-4313-RR0001