
Our
Impact
2020

OUR PRINCIPLES

United as Nature and People
2

CONSERVING AT SCALE
From forest to sea, we are working at an unprecedented scale, irrespective
of borders and designed to endure, for the future of people and nature.

INNOVATING FOR CLIMATE CHANGE
We advance Natural Climate Solutions in Canada—new science-based
approaches to conserving, restoring and managing nature to mitigate
climate change.

INVESTING IN PEOPLE
We bring together communities, industries and governments to set a
new course that supports nature, bolsters economies and respects
culture and values.

ADVANCING RECONCILIATION
We put Indigenous rights at the heart of conservation, creating
new pathways for reconciliation and investing in leadership.

AMPLIFYING GLOBAL IMPACT
As an affiliate of the world’s largest conservation organization, we bring
unprecedented global resources, innovation and investment to Canada.

Our vision is a resilient Canada where people and
nature are united, and ecosystems, communities
and economies are thriving.

Celebrating Thaidene Nëné with a fire ceremony
led by the Łutsël K’é Dene First Nation.
© Pat Kane

Thaidene
Néné

Sahtu
Region

Staying
Connected
Initiative

Boreal
Manitoba

Emerald
Edge

Great Bear
Rainforest

and Sea

Clayoquot
Sound

Great
Bear Lake

Great
Slave Lake

Lake Winnipeg

Winnipeg

Yellowknife

Ottawa

Montréal

Vancouver

Toronto

B
O

R
E

A
L

 R E G I O N

Resilient Impact Resilient Leadership Resilient Support

PAGE 6 PAGE 18 PAGE 22

Read about our work with communities across Canada
to advance resilient conservation strategies.

Find out how Nature United demonstrated organizational
resilience to support community leaders in new ways
during a global health crisis.

Meet the people who support our work and learn why they
choose to invest in our organization.

Our Work 3

We acknowledge that the land
on which we work is within

Traditional Territories across
Turtle Island (Canada).

Nëné

Resilient economies,
climate, and communities

HADLEY ARCHER

Executive Director

This feels like a new world. Over the last year, change

has swept across every aspect of our lives, from our

daily routines, to how we interact with one another, to

the way we do business. Both as a global community

and on a very personal level, we have felt tragedy,

hardship and uncertainty.

But it is also the same world—a world where nature

nourishes us, fuels our communities, underpins our

economies, and teaches our most valuable lessons.

At Nature United, we have prioritized safety and

wellbeing, and we have adjusted to new virtual

realities. We know our partners have been challenged

during this time, and we have listened and done

everything we can to provide flexibility and

additional support.

Our work has always integrated community support,

economic development and local leadership, and

this year has shown our approach to be more critical

than ever in building resilience. Together with our

partners, we have seen extraordinary progress over

the last 12 months, achieving milestones through

our partnerships in the Great Bear Rainforest

(page 10), bolstering the resilience of Indigenous

Guardians across Canada (page 18), and securing

investments for fisheries management led by First

Nations (page 14).

Protecting, managing and restoring lands provides

an unshakeable foundation for new science led by

Nature United to reveal the potential of natural

climate solutions in Canada (page 6). We are working

with 38 scientists from academia, government and

other organizations, to prove that by 2030 there are

feasible, practical and economically viable actions

for Canada to achieve major climate benefits, as well

protect biodiversity and advance local economic

resilience. Indigenous leadership and knowledge is

critical to this effort, as is engaging leaders across

sectors and communities—this is the exciting and

urgent work ahead of us.

Our supporters have been vital to these achievements,

preserving our ability as an organization to be

responsive and ambitious amid unprecedented

challenges. On behalf of our team, thank you for

believing that Nature United’s approach is imperative

for our current times, and for sharing our values and

making transformative investments.

Together, we are building resilience across this

diverse and vibrant country, and we are steadily

advancing towards a sustainable, prosperous future.

Paint Lake, Manitoba
© Jeff Vernaus

4

During these unprecedented times, it has been a
source of hope to step into my new role as Board Chair
of Nature United, an organization that is uniquely
positioned in Canada to integrate environment and
economy for long-term, durable results.

What is most compelling to me about Nature United’s
approach is financial innovation. In iconic places
such as Clayoquot Sound, Nature United has worked
for almost a decade to support a transition from
unsustainable logging to a diversified sustainable
economy led by First Nations (page 6). Carbon
sequestered by this project will generate income and
local employment opportunities in forest protection—
transforming donations into investments that fuel
ongoing, tangible results. This work is inspired by
innovative financial structures that Nature United’s
global affiliate is leading around the world, including
the first-ever debt swap for climate in the Seychelles
and reef insurance to protect nature, communities
and local businesses in Mexico.

Our diversity as a team is imperative to our success, and
I look forward to growing our support across all sectors
working towards a sustainable and prosperous future.

BOARD OF DIRECTORS

Thank you to our 2020 Board of Directors

Caroline Cathcart
VICE CHAIR

RP Investment Advisors LP

Arlin Hackman
FORMER BOARD CHAIR

Consultant and former Vice President and
Chief Conservation Officer, WWF-Canada

Florence Eastwood
FORMER VICE CHAIR

Board Member, Lake Winnipeg
Foundation and former educator

Alexandra Conliffe
VP Philanthropy & Organizational
Learning, McCall MacBain Foundation

Toni Hardesty
Western/Canada Division Director,
The Nature Conservancy

John Honderich
Former Chair, Torstar

Jess Housty
Executive Director, Qqs Projects Society

Aliya Jasmine Sovani
Host/Producer for TV and
Digital platforms

Susan Millican
President, SCMedia Inc.

Doug Neasloss
Stewardship Director and Former Chief
Councillor of the Kitasoo/Xai’Xais Nation

Cathy Rustermier
HR Manager, J.A. Woollam Company and
Board Member, J.A. Woollam Foundation

Michael van Aanhout
Chairman, Stratos Inc.

5

Sasha Jacob
BOARD CHAIR

Chairman & CEO,
Jacob Capital Management Inc.

CLIMATE LEADERSHIP

Natural Climate Solutions

Nature is essential
to addressing our
climate crisis.

An aerial view of the
Holmes River, British Columbia
© Shane Kalyn/TNC Photo Contest 2018

6

Looking up from the ancient Big House
as Laverne Barton walks along one of the
fallen logs in Dis’ju, in the Great Bear
Rainforest, British Columbia
© Jason Houston

RESILIENT CLIMATE

Natural Climate Solutions

Nature United and its affiliate have been working with Indigenous communities

on forest-based Natural Climate Solutions (NCS) for over a decade. As many

opportunities for NCS in Canada occur on the traditional lands and waters of

Indigenous peoples, successful implementation of NCS requires the leadership

and engagement of Indigenous peoples. We now have a conceptual framework

to build on that experience and expand how we can mitigate rapid climate

change, documenting the most promising and cost-effective opportunities for

NCS in Canada.

As the co-lead scientist, alongside Susan Cook-Patton at The Nature

Conservancy, we have been working with a team of more than 30 scientists

and researchers for the last two and a half years on a landmark Canadian study.

Our findings, currently under peer review, highlight the astounding potential of

nature to help fight climate change, creating opportunities for NCS in Canada.

In line with our approach of ensuring Indigenous rights and authority is at the

heart of all we do, effective implementation must be grounded in respect for

Indigenous rights, culture and traditions. We’re also hoping to engage with other

leaders in Canada, thinking about how to reduce greenhouse gas emissions

through NCS. It is an exciting time for NCS in Canada and we are proud to use

our global expertise, and our ability to conserve at scale, to invest in people and

to innovate while guiding climate action.

OUR PEOPLE

This is just one example of the Natural
Climate Solutions (NCS) that are
necessary to address our global climate
crisis. Our planet has always stored
carbon in plant matter, soil and oceans.
By taking action to protect, manage
and restore nature we can harness this
power and mitigate harmful greenhouse
gas emissions. Planting cover crops for
better soil health, protecting peatlands
from drainage and conversion, restoring

grasslands to prevent runoff into rivers:
Taken as a whole, NCS like these are a
powerful tool in the toolbox. Combined
with innovations in clean energy and
other efforts to decarbonize the world’s
economies, natural climate solutions
offer some of our best options in the
response to climate change.

One of the world’s largest intact old-growth forests stands
sentinel over the territories of the Hesquiaht, Ahousaht,
and Tla-o-qui-aht First Nations in Clayoquot Sound, British
Columbia. A thousand years worth of air and soil and
water is stored in the trunks and branches, which have
been stewarded by the Indigenous communities who
rely on them for sustenance, both cultural and physical.
The result is a storehouse of what scientists consider
“irrecoverable carbon.” That is, carbon which, if lost, could
not be recovered in time to sufficiently reduce the planet’s
greenhouse gas emissions.

7

Ronnie Drever
Forest Ecologist

RESILIENT CLIMATE

Natural Climate Solutions

Kelp Forests
Kelp forests are an important habitat and provide nutrients
for many creatures. They also show that balance is necessary
for resilient ecosystems, as research links healthy sea otter
populations to thriving kelp forests. Understanding what we
can learn from ecosystems like kelp forests will be key for
successful Natural Climate Solutions.

A GLOBAL LEADER
We know, thanks to research led by
our global affiliate, that improved
management, restoration and protection
of lands and waters around the world
has the potential to sequester up to
a third of the emission reductions
needed by 2030. Canada is positioned
to be a global leader in this
movement—and Nature United is at
the forefront of this work.

This year, our team led groundbreaking
research to identify the real-world
potential for NCS in Canada.

We are working to bring together
Indigenous, government and industry
leaders who can make real changes so
that greenhouse gas emissions can be
reduced. The results of our landmark
Canadian study will inform decision-
makers at all levels and sectors to
understand which pathways offer the
greatest greenhouse gas-mitigation
potential and by how much.

Fall colours in Canada’s boreal
© Michael Pietrocarlo

God’s Pocket Marine Provincial Park
is located on the north side of Goletas
Channel, part of the Great Bear Rainforest
© Jon McCormack

8

RESILIENT CLIMATE

Natural Climate Solutions
IMPLEMENTING NATURAL
CLIMATE SOLUTIONS
In Clayoquot Sound, for example, a
carbon offset project will help harness
the power of old-growth forests, and
support a sustainable economy for local
communities. Carbon credits will allow
local, national and international
companies to invest in Clayoquot
Sound’s forests and habitats, protecting
water quality, supporting local economies
and helping reduce the carbon
pollution that causes climate change.

A CLIMATE IN CRISIS
We have entered an era of rapidly
accelerating species extinction and
are facing the irreversible loss of
plants, habitats, vital forests and lands.
Unmediated, climate change will have
devastating consequences. The Canada
we love—and the natural world we so
cherish—will be forever changed if we
don’t act now.

When we launched our Carbon Landscapes initiative in 2017,
we sought out organizations who were approaching climate and
conservation issues in a more integrated manner, thoughtfully
linking sustainable livelihoods and culture with positive climate
and biodiversity outcomes. Nature United’s early leadership in this
space stood out, leading us to make one of our first major funding
commitments in support of the organization’s landmark research
on NCS in Canada. This work has only grown in importance and
we continue to be inspired by your talented and committed team.
We value the open, honest and respectful exchanges we have with
Nature United about our common goals and related strategies.
Much of the Metcalf Foundation’s work involves support for those
working on the frontlines of social change, and Nature United’s
approach is a good example of how Indigenous and non-Indigenous
peoples can together reimagine how conservation is practiced
in Canada and elsewhere.

MAKING AN IMPACT

Plant identification in the Great Bear
Rainforest, British Columbia
© Jason Houston

9

Learn more at:
 natureunited.ca/naturalclimatesolutions

Andre Vallillee
Environment Program Director
for the Metcalf Foundation

Read the full interview:
 natureunited.ca/donorstories

http://natureunited.ca/naturalclimatesolutions
http://natureunited.ca/donorstories

RELATIONAL COMMUNITY LEADERSHIP

Emerging Leaders

“I tell them to pick a
tree, pick a clam bed,
and love it. Protect it,
because if you don’t
maybe no one else will.”

Starfish in a tidepool near
Klemtu, British Columbia
© Jason Houston

10

VERNON BROWN
Supporting Emerging
Aboriginal Stewards (SEAS)
Coordinator for the Kitasoo/Xai’xais

A fishing boat in the Pacific Ocean in the
Great Bear Rainforest, British Columbia
© Jon McCormack

RELATIONAL COMMUNITY LEADERSHIP

Emerging Leaders

In this special place, Vernon Brown
has been the Supporting Emerging
Aboriginal Stewards (SEAS) Coordinator
for the Kitasoo/Xai’xais community
for the last four years. The SEAS
program, supported by Nature United
and its affiliate since 2009, gives
students hands-on experiences to
connect with the landscape and
culture of their territories. 

Interns spend time on the land devel-
oping skills and learning from elders to
build deeper connections as the future
guardians of the Kitasoo/Xai’xais Nation.

“Youth in our community represent
the future stewards of our territory.
It is our Nation’s vision to reconnect

young people to the Earth and their
culture—to teach them where they
come from and who they can be,”
says Vernon. 

THIS WORK PERSISTS DESPITE
THE GLOBAL HEALTH CRISIS
Nature United is proud to support
these community-designed and
led programs, supporting the next
generation of leaders and stewards
while building resilient relationships
through collaborative initiatives.

Guardian programs such as the
Misipawistik kanawenihcikew in
Misipawistik Cree Nation in northern
Manitoba continue to lead the way

Klemtu lies in the heart of the Great Bear
Rainforest, surrounded by ancient trees, rivers of
spawning salmon, and the humpback whales that
feed and play along the rocky Pacific shores of the
temperate rainforest of the British Columbia coast.

11

Amy Buskirk
Senior Program Officer for the Donner Canadian Foundation
In 2018, we went through a process to articulate our Foundation’s
values, which include trust, patience, respect, honesty, transparency,
communication and presence. Then we looked for ways to bring
these values to life, which brought us to Nature United. Your work is
very clearly aligned with our values and we recognise the importance
of working with an organization that has long-term relationships
with First Nations on the ground. Our work is focused in specific
geographic areas, one of which is the Great Bear Rainforest, where
we feel privileged to support a long-term vision led by the people
who live there. Something we appreciate about Nature United is your
holistic approach, and your focus on conserving natural resources
in the context of community and economic resilience. Your support
of existing and emerging Indigenous leaders is just one powerful
example of this approach.

MAKING AN IMPACT

Read the full interview:
 natureunited.ca/donorstories

http://natureunited.ca/donorstories

Moose
The iconic moose is often a symbol of Indigenous
territories across Canada. A keystone and culturally
significant species, moose populations have declined in
many areas –with far-reaching impacts to Indigenous
communities including food security, cultures and ways
of life. This year, the Technical Support Team facilitated
virtual workshops to explore Indigenous-led solutions
for monitoring and stewarding moose across Canada.

in monitoring wildlife, restoring fish
populations and educating visitors.
This powerful initiative integrates with
their Misipawistik Pimatisimēskanaw
program that connects youth to
traditional practices, teaching
the Cree language and building
intergenerational connection.

In Thaidene Nëné, the Ni Hat’ni Dene
Rangers completed their first full
season of caribou monitoring this
year. And as they have for many years,
a group of young interns spent the

summer learning from senior rangers
about navigation, harvesting, reading
the weather, language and safety—all
by doing, which is the Dene way.

RESILIENT PARTNERSHIP
IN ACTION
So, what does it mean to be a resilient
partner through a global pandemic? 

Being a resilient partner starts with
respectful listening and allows for col-
laboration. As the reality of COVID-19
redefined priorities for Indigenous

Canadian Moose
© USFS

RELATIONAL COMMUNITY LEADERSHIP

Emerging Leaders
12

Melinda Buck and Bobby Rideout picking Berries
in Kinosao Sipi Cree Nation, Manitoba
© Robert Rideout

communities and businesses, we
reached out to Indigenous partners to
see how our support could help address
critical needs.

REMOTE SUPPORT—A CRITICAL
RESOURCE AT A CRITICAL TIME
At the beginning of 2020, we launched
the Indigenous Guardians Technical
Support Team (TST), which has proven
to be a timely and useful resource for
Indigenous Guardian programs across
the nation.

This team of three expert facilitators
provides remote, flexible support to
Indigenous Nations who are establishing
or strengthening their Indigenous
Guardian programs. The TST is working
virtually alongside Indigenous
Guardian programs to strengthen
resilience and support Indigenous-led
stewardship that will lead to lasting
impacts and relationships. This global
crisis, if anything, has illustrated how
Indigenous-led stewardship is more
critical than ever.

Learn more at: natureunited.ca/emergingleaders

RELATIONAL COMMUNITY LEADERSHIP

Emerging Leaders
13

As a member of the Technical Support Team, I am honoured to be
among three facilitators providing virtual support for Indigenous
Nations continuing to establish or strengthen their Indigenous
Guardian programs, responding to the realities of Nations across the
country. It couldn’t have come at a more critical moment. Now more
than ever, virtual support is paramount to how we communicate
and engage with Indigenous Nations who face significant and
unprecedented challenges. I see our role as responding to the
specific needs of the First Nations we work with. Right now, these
needs are shifting, and we are listening to the Nations that are
reaching out to us and learning how the Technical Support Team can
have the most meaningful impact for Indigenous Guardians across
Canada in this difficult time. I am truly inspired by the resilience of
Indigenous Nations who continue to be a defining presence upon
the land of their ancestors.

OUR PEOPLE

Jimmy Morgan
Remote Support,
Technical Support Team

Claire Hutton, Indigenous Stewardship
Director and the Technical Support
Team: Jonaki Bhattacharyya, Jimmy
Morgan and Claire Menendez

Read more about the Technical Support Team:
 natureunited.ca/indigenousguardians

http://natureunited.ca/emergingleaders
http://natureunited.ca/indigenousguardians

RECIPROCAL ECONOMIES

Conservation Finance

Sustainability is at
the heart of tangible,
lasting results.

Łutsel K’e community in the
Northwest Territories
© Pat Kane

14

Sunrise aerial image taken near the border of
Tennessee and Kentucky of land protected by The
Nature Conservancy’s Cumberland Forest Project
© Cameron Davidson

RECIPROCAL ECONOMIES

Conservation Finance

Since then, Nature United has taken
cues from the Cumberland Forest
Project, using innovative finance
models to drive investments in
sustainably managed forests and
other ecosystems across Canada.

ADDING NATURE TO THE
BALANCE SHEET
Sustainability is at the heart of
tangible, lasting results and has only
become more important as we navigate
the current global crisis. Despite

challenges, Canada has not backed
away from conservation commitments
but increased its ambition, with a goal
to protect at least 30 percent of lands
and waters by 2030.

Similarly, we will continue to build
upon our recent investments in
conservation finance models and
tools—all grounded in our commitment
to working in partnership with
Indigenous peoples.

The keys to sustainable, conservation financing in
Canada can be found in an unlikely place. Stretching
across the eastern United States, the Central
Appalachian region is a globally significant biodiversity
hotspot, home to black bears and bobcats, it also
supports a thriving eco-tourism industry. In 2019, our
global affiliate led a 253,000-acre restoration effort
here, using private investment and impact capital to
demonstrate the economic and ecological benefits of
sustainable forest management.

15

Salmon
From river to sea and back home again, salmon have
an incredible ability to return to the river where they
were born to spawn. The biological foundation of
river ecosystems, salmon hold cultural and economic
significance for Canadians. As climate change threatens
salmon ecosystems, sustainable conservation efforts are
more important than ever. Indigenous stewardship of
the salmon and waters in their territories leads to more
sustainable economies and resilient ecosystems, so
salmon can return home for generations to come.

Brown bear catches a sockeye
salmon at Brooks Falls, in Katmai
National Park, Alaska
© Mark Kostich /TNC Photo Contest 2019

PUTTING RESEARCH
INTO ACTION
Over the last year, we hired a team of
experts across the conservation finance
field to develop our suite of financial
tools and models such as carbon offsets
and ecosystem-based fees—including
building and testing new ones. Now
we aim to implement pilots with
Indigenous communities and develop
the financial ecosystem to inspire and
support the work of partners.

PATHWAYS FORWARD
With your support, we advanced
Indigenous-led conservation with
improved management outcomes
through initiatives such as:

Sustainable planning: In the past year,
we helped secured a multi-million-
dollar investment to advance First
Nation ownership of fisheries assets
in partnership with the Central Coast
Commercial Fishing Association
(CCCFA) (which represents four
coastal First Nations). When approved

RECIPROCAL ECONOMIES

Conservation Finance
16

Jamie Houssian
The Houssian Foundation
When we first crossed paths with Nature United, we were on
a learning journey to explore opportunities in environmental
philanthropy. Nature United had been recommended to us by
others in the philanthropic community and our initial introduction
sparked a keen interest in pathways to achieve conservation. What
really resonated with us is Nature United’s ability to bring together
a variety of partners and your deep relationships with Indigenous
communities. Over the past several years, we’ve worked to ramp
up our Foundation and refine our strategies. Nature United really
embraced this journey; we have been able to leverage Nature
United’s science, relationships and strategies to help think through
ways we can have upstream impact and create lasting change.
Supporting Nature United feels like a partnership. Thanks to Nature
United, we have met folks doing great work, learned a lot and
expanded our network with other foundations and funders—that’s
been very powerful.

MAKING AN IMPACT

Read interview at:
 natureunited.ca/donorstories

Sun rising on Little Playgreen Lake
in Kinosao Sipi Cree Nation in
northern Manitoba
© Robert Rideout

Sea asparagus during a SEAS internship
field trip to Steep Creek near Klemtu,
British Columbia in the Great Bear Rainforest
© Jason Houston

http://natureunited.ca/donorstories

by the CCCFA Board, this investment
will be used to purchase fishing
licenses and quota to support locally
led fisheries that sustain the legacy and
culture of fishing economies, and a new
fisheries conservation initiative led by
local fishers in British Columbia.

Convening resources: We are
catalyzing action on conservation
finance by growing the network of
experienced practitioners providing
technical expertise and increasing
access to resources that can support
the evaluation and implementation of
multiple financial solutions.

Securing long-term funding:
Private philanthropy managed within
an endowment plays a role in creating

a model of long-term sustainable
funding for Thaidene Nëné, a 6.5
million-acre protected area on the
territory of Łutsël K’é Dene First
Nation in the Northwest Territories.
Conservation and a viable economic
future go hand in hand, creating new
stewardship jobs and encouraging
ecotourism to the area.

Nature United continues to work closely
with communities to understand their
conservation objectives, help quantify
financial needs and evaluate the feasibility
of financial mechanisms. For funders
and investors, we seek to articulate the
economic, social and cultural benefits of
Indigenous stewardship.

Moose swim the Thelon River in
Canada’s Thelon Game Sanctuary
in Northwest Territories
© Ami Vitale

Learn more at:
 natureunited.ca/conservationfinance

RECIPROCAL ECONOMIES

Conservation Finance
17

There is power in sustainable economic development, and I’m proud to be
working with Nature United to help Indigenous communities strengthen
their authority and capacity through conservation financing. 

In my role as the Manitoba Sustainable Community Economic Development
Lead, I focus on supporting local, sustainable economies that create
jobs while reinforcing cultural and conservation values. We do this by
connecting Indigenous communities with partners who can provide
funding, capacity and resources. 

Conservation financing can help foster economic development through
creation of revenue streams from endowments, eco-tourism and carbon
offsets, and by building community-based enterprises that ultimately lead
to more jobs. 

When working with Indigenous communities, one must always ensure
discussions are led by them and begin by asking what their priorities
are. Engaging with people to better understand areas where they can be
supported has been a wonderful piece of my work here at Nature United.

OUR PEOPLE

Tunde Ogunje
Manitoba Sustainable Community
Economic Development Lead

http://natureunited.ca/conservationfinance

ORGANIZATIONAL RESILIENCE

Reimagining Conservation

“This year the focus was
on personal wellness.
We really tried to
focus on helping the
individual so they can
strengthen themselves
to be resilient in their
leadership positions.”
MEGAN MOODY
Resilient Indigenous Leaders Network Coordinator Resilient Indigenous Leaders Network

Gathering in January 2020
© RILN

18

ORGANIZATIONAL RESILIENCE

Reimagining Conservation

I’ve been working with our global affiliate, The Nature Conservancy
since 1997. It’s an organization that I keep coming back to; it’s a
place to learn and grow. From my field work in Oregon, to leading
conservation science efforts in Minnesota, I realized I wanted to be
working with people to build an understanding of the science and
make decisions toward a more resilient future for generations to come. 

In 2008 I started working as the community program leader for the
Great Bear Rainforest in British Columbia. That work would ultimately
lead to Nature United becoming a registered charity in 2014.

From a conservation perspective, each individual program is empowered
to make decisions—but there is connection between the programs
through shared organizational goals. I think of the organization as
a house, with individual pillars (our programs and rafters, trans-
geographical connections) to make that house ever stronger.

OUR PEOPLE

Resilient leadership proved more
important than ever in 2020 and Nature
United is proud to continue supporting
community leaders in new ways.
Partnership is essential to building
solutions that meet the needs of people
and nature. This is the time for leaders
in philanthropy, business, Indigenous
communities and government to find
new pathways toward a sustainable
Canada that includes healthy lands,
waters and climate.

WORKING HARD TO ADAPT—
TAKING OUR INSPIRATION
FROM NATURE
Strength is borne from flexibility; that’s
one of nature’s most important lessons.
Resilience lets us spring, stretch, and
shift directions when the unexpected hits.

We need bold, decisive action to ensure
that nature—thriving and full of life—is
the foundation of strong communities,
a prosperous economy and a future
worth passing on to our grandchildren.
These connections—and Nature United—

In the middle of Howe Sound, just west of British
Columbia’s mainland, sits Bowen Island—the
traditional, ancestral, unceded territory of the
Squamish Nation and Tsleil-Waututh/ Səl̓ílwətaʔ/
Selilwitulh Nation Traditional Territories. Quiet,
reflective and surrounded by nature, the island
set the tone for the third gathering of the Resilient
Indigenous Leaders Network in January 2020.

19

Jenny Brown
Director of Conservation Programs

Spirit Bear
In the heart of the Great Bear Rainforest, the Kermode
bear—a white subspecies of black bear known as the
Spirit Bear—can still be found, but new research reveals
that it is even rarer and more vulnerable than we thought.
Together with other Nations in the region, the Kitasoo/
Xai’xais First Nation is leading efforts to help ensure
future generations might also be able to glimpse this
rare bear in ways that contribute to the community’s
economic and cultural vitality.

need to grow and adapt in new and
different ways to face and recover
from a global crisis. Resilience, for an
organization such as ours, has always
meant leaving room for change amidst
challenging times.

So, we continue to shift and adapt,
taking our cues from nature. We are
rising to the occasion, finding resilience
in how we adapt and how we provide
support to communities and partners.

INNOVATING FOR CHANGE
We are working hard to ensure work on
the ground keeps moving forward. This
year, the peer network of Indigenous
stewardship leaders shifted to virtual
delivery of webinars, with an increasing
focus on practicing personal wellness.
Providing the space for Indigenous
leaders to share and learn from one
another looks different online—but
the value for healthy lands, waters and
communities remains the same.

Jamie Mason on SEAS internship field trip
to ancient Big House in Dis’ju, in the
Great Bear Rainforest, BC, Canada
© Jason Houston

A Spirit bear on Gribbell Island in the
Great Bear Rainforest, British Colombia
© Jon McCormack

ORGANIZATIONAL RESILIENCE

Reimagining Conservation
20

THIS IS THE TIME TO BOLDLY
BUILD THE FUTURE WE WANT
Approached mindfully, nature can
create jobs and support inclusive,
local economies. Conservation can
be a force for greater social equity
and reconciliation. To that end, we
are working with diverse partners to
recommend investments that provide
the highest returns for people and
nature. As always, we thank our donors
for their support in bringing our bold
vision for a better future to life.

A CALL TO ACTION
The world is facing twin threats: climate
change and biodiversity loss. A failure
to act now will result in an even greater
crisis. Climate action is not only a
moral obligation, it is an existential
imperative. All paths to a better world
depend on our ability to protect the
lands and waters that provide us clean
air, clean water, healthy food and a
stable climate. As an organization
founded upon the principle of
resilience, Nature United is on the
frontier of reimagining conservation.

What first drew me to the Great Bear Rainforest was the surprise of
it all; it was absolutely profound. It is a fascinating place to observe
nature in a way that I’ve never seen anywhere else. I’ve spent all day,
waiting for a chance sighting of the spirit bear, been absolutely sure
nothing was going to happen—and then this magical, silver-white bear
comes out of the forest. So I started photographing it, and became
fascinated with not just the wildlife, but also with the local First
Nations who have been the stewards for centuries. It is extraordinary—
the Indigenous communities working to protect this vast natural
resource. I believe the environment is our most precious thing. What
I want to do is take my editorial point of view and use the biggest
megaphone I can to talk about that. For me, that means partnering
with organizations that I share values with, like Nature United.

MAKING AN IMPACT

Humpback whales swim through a body
of water in the Great Bear Rainforest
© Jon McCormack

Learn more at: natureunited.ca/aboutus

21ORGANIZATIONAL RESILIENCE

Reimagining Conservation

Jon McCormack
Photographer

Read the full interview:
 natureunited.ca/donorstories

http://natureunited.ca/aboutus
http://natureunited.ca/donorstories

DONOR STORIES

In Their Words

“Kudos to Nature United for using science-based
methods to help keep our world healthy.”

Robert and Linda Kreiss
DEDICATED MONTHLY SUPPORTERS

“We believe Canada has the opportunity to set the bar
for conservation in a way that balances the needs of
people, industry and the environment. It’s a chance
to work at scale, maximize enabling conditions and
share results with the rest of the world—which is why
we’ve chosen to invest in Nature United and their
proven approach to drive change.”

Carolyn and Jack Long
WHO ESTABLISHED THE LONG CHALLENGE MATCH

“As family physicians we believe that living in a
healthy environment is important for one’s personal
health and well-being. That is why we support
Nature United.”

Stephen Loden and Aimee Seguin
FIRST-TIME SUPPORTERS

“I believe in supporting your work so those that
come after us can enjoy the diversity of species, the
vibrancy of nature and the beauty and splendor of our
natural world. We need to keep our planet resilient
and protect our resources—the air we breathe and
the land and water that supports people and wildlife.”

Debra Sattler and Dean Yashan
DEDICATED MONTHLY SUPPORTERS

Stephen Loden and Aimee Seguin
© Aimee Seguin

22

$100,000-$499,000
•	 Anonymous

•	 Anonymous

•	 Christian and Angela Chabot*

•	 Enterprise Rent-A-Car Foundation*

•	 Gordon and Betty Moore Foundation*

•	 J.A. Woollam Family*

•	 Long Challenge Match*

•	 Metcalf Foundation

•	 North Family Foundation

•	 RBC Foundation

•	 Robert W. Wilson Charitable Trust

Challenge*

•	 Sitka Foundation

•	 Jennifer Speers*

•	 The Houssian Foundation

•	 The William and Flora Hewlett

Foundation*

•	 Tom’s of Maine*

GIFT RANGES

Thank You for Investing in People and Nature
23

Our special thanks go to the supporters listed below who
made outright gifts or pledge payments to support our
work in the 2020 fiscal year (July 1, 2019 - June 30, 2020).

$500,000+
•	 Anonymous*

•	 Anonymous*

•	 Knobloch Family Foundation*

•	 Leuthold Wilderness Foundation*

•	 McCall MacBain Foundation

LEAVE A LASTING LEGACY

Turn your passion for the natural world into an enduring legacy.
By designating Nature United in your will or estate plan, you can
help us conserve Canada’s natural resources for generations to come.
We can help you decide on a gift that’s right for you.

“Nature brings balance to our lives and
warm memories for our family to reflect
on. We wanted to make a gift that would
bring this same joy to our children and
theirs for generations to come.”
LEGACY CLUB MEMBERS ALANA FERRARO AND MICHAEL JONES

Learn more and share your plans at:
 natureunited.ca/legacy

http://natureunited.ca/legacy

GIFT RANGES

$10,000-$99,000
•	 Anonymous*

•	 Suzanne Ivey Cook

•	 Robert Cronin and

Gayle Cronin

•	 Donner Canadian Foundation

•	 Echo Foundation

•	 John Honderich

•	 Carolyn and Jack Long*

•	 Mary Kay Inc.*

•	 Mitsubishi Corporation

•	 Real Estate Foundation of BC

•	 Drs. Cheryl Ritenbaugh and

Mikel Aickin*

•	 Smartwool

•	 The Schad Foundation

•	 The Willowool Foundation

$5,000-$9,999
•	 Alan and Patricia Koval Foundation

•	 Hadley Archer and Fiona Stevenson

•	 Teresa Beck*

•	 Arlin Hackman and Judith Wright

•	 Jeri L. Isbell*

•	 Linda Leckman*

•	 Mr. and Mrs. S. Mehta

•	 Nixon Charitable Foundation

•	 The Idea Suite

$1,000-$4,999
•	 Anonymous*

•	 L. Robin Cardozo and

Jeff Richardson

•	 Allen and Claudia Clark*

•	 Mr. and Mrs. Stephen Curry*

•	 Jacqueline Demchuk and

Peter Dubniak

•	 Gaston De Serres

•	 DLA Piper ‡*

•	 Florence and Robert Eastwood

•	 Robert Kreiss and Linda Kreiss

•	 Stephen Loden and Aimee Seguin

•	 Our Lady’s Missionaries

•	 The Dickhout Family Foundation

•	 The Hamber Foundation

•	 Katy Welkie and Audrey Bramwell*

LEGACY CLUB
•	 Estate of Robert Townsend*

•	 Estate of Fred Sack*

•	 Estate of M.J. Rutherford*

•	 Anonymous*

•	 Anonymous*

•	 Anonymous*

•	 Anonymous*

•	 Katherine D. Andrews*

•	 L. Robin Cardozo

•	 Sue Currie and Ted Miller*

•	 Elizabeth Ebbinghouse*

•	 Alana Ferraro and Michael Jones

•	 Richard Gordon*

•	 Arlin Hackman and Judith Wright

•	 Jeri L. Isbell*

•	 Wendy Miller*

•	 Mary Ann Redeker*

•	 Susan A. Smith*

•	 Dr. Charles Wheatley III and

Judith Wheatley*

* Gifts made to The Nature Conservancy
 to support work in Canada	

‡ In-kind Gift

24

Founders
Circle	
We offer our long-standing appreciation
for the following donors who have made
an incredible commitment of $1M+ to help
build a strong foundation for our work in
Canada since Nature United’s inception
(2014 - present).

•	 All One Fund

•	 Anonymous*

•	 Anonymous*

•	 BHP Foundation*

•	 Enterprise-Rent-A-Car Foundation*

•	 Knobloch Family Foundation*

•	 Leuthold Wilderness Foundation*

•	 McCall MacBain Foundation

•	 Satter Family Foundation*

•	 Jennifer Speers*

3,500
STAFF

1,350
ACTIVE VOLUNTEERS

1 million
MEMBERS

400
SCIENTISTS

79
COUNTRIES AND TERRITORIES

GLOBAL TNC STATS

Nature United is the
Canadian affiliate of
the world’s largest
conservation organization.
Building on three decades of conservation in Canada,
Nature United is working towards a Canada where
people and nature are united, and ecosystems,
communities, and economies are thriving.

Our organization builds partnerships with Indigenous
and local communities, governments, industries
and other groups to define new pathways towards a
sustainable future; to advance reconciliation; and
to conserve nature, the foundation of all life on
Earth. And with the backing of the world’s largest
conservation organization, we bring the best global
science, innovation and resources to Canada.

A woman holds a young tree to be
planted in East Kalimantan, Indonesia
© Nick Hall

Ecotourism guide, Sam Brown, and
TNC’s Loisaba Project Manager,
Chantal Migongo-Bake, review
a map of the Loisaba Conservancy
in northern Kenya
© Ami Vitale

A red fox kit sits along the roadside
on a rainy morning near the Smoky
Mountains in Tennessee
© Anna Grob/TNC Photo Contest 2019

25

natureunited.ca

http://natureunited.ca

