

ANNUAL REPORT 2013-2014

 WaterAid

FORMERLY / ANCIENNEMENT **WaterCan** **EauVive**

Everyone, Everywhere

We want everyone, everywhere to have clean water, toilets and hygiene by 2030. We know these basic services unlock better health, education and livelihoods, and are central to eradicating extreme poverty.

FORMERLY / ANCIENNEMENT

WELCOME TO WATERAID CANADA

Our vision is of a world where everyone has access to safe water and sanitation.

OUR MISSION is to transform lives by improving access to safe water, hygiene and sanitation in the world's poorest communities. We work with partners and influence decision-makers to maximise our impact.

OUR VALUES

Everything we do is shaped by our six values:

- We are inclusive
- We are always learning
- We are collaborative
- We are accountable
- We are inspiring
- We are courageous

500 thousand children

die every year from
diarrhoea caused
by **unsafe water**
and **poor sanitation**.

That's **one child every minute**.

The Crisis

Water and sanitation underpin health, education and livelihoods, and yet hundreds of millions of people live without these basic human rights.

Without safe water or sanitation, people are trapped in a cycle of poverty and disease. Across the developing world, millions of women are wasting precious time collecting dirty water, children are dying from preventable diarrheal diseases, and girls do not attend school.

This is roughly **one in ten**
of the world's population

2.5 billion people don't have
access to adequate sanitation

This is roughly **one in three**
of the world's population

Our Response

We enable the poorest and most marginalized people to set-up practical and sustainable water, sanitation and hygiene projects in their communities that meet their real needs. We accomplish this by working through local partners.

We also influence decision-makers to do more to provide these vital services. The incredible generosity and commitment of all our supporters – individuals, institutions and corporations – is behind everything we do.

Our Impact

Last year we reached
1.9 million people
with safe water

Since 1981 we've helped
21.1 million people
gain access to safe water

Last year we helped
2.9 million people
gain access
to basic sanitation

Since 2004 we've reached
18 million people
with sanitation

Table of Contents

Message from our Chair and CEO.....	8
Where we Work	10
Delivering Services: WaterAid Canada's International Program	12
How did we do our work this past year?	14
Inspiring Action: Raising Awareness and Funds.	16
Supporters' Spotlight: AVEDA Canada.....	17
Auditor's Report.	20
Financials	21
Thank You	22

This report represents just a few highlights from the work our supporters made possible last year. We hope you are inspired by the transformation of lives and the progress the communities have made.

Message from our Chair

John Connolly

John Connolly

Board Chair, WaterAid Canada

This past year was a special one for WaterCan! We joined WaterAid and as part of this international federation our capacity to support individuals and communities accessing clean water and appropriate sanitation is enhanced.

With partners in the United Kingdom, Australia, the United States and Sweden, Canadians' support reaches further as WaterAid is active in 26 countries. Our task has not changed, but our ability to carry it out is greater. Dollars raised are still as carefully spent, but their reach is further.

Hundreds of thousands of children die every year from diarrhea caused by unsafe water and poor sanitation, 748 million people do not have access to clean water and 2.5 billion are without adequate sanitation. Everyone, everywhere has a right to access these basic services.

Clean water and sanitation facilities are the building blocks of social and economic development in every society around the world. With them in place, countries enhance the well-being of their citizens and the growth of their economies. According to the World Health Organization, every \$1 invested in water and sanitation yields on average a \$4 economic return.

This past year, members of WaterAid reached 1.9 million people with safe water and 2.9 million people with basic sanitation facilities. WaterAid Canada, alone, reached nearly 118,000 children, women and men. None of this work would have been possible without the incredibly generous support of Canadians from all walks of life! Within the pages of this year's Annual Report we highlight the outstanding contributions of a small handful of donors, but there are many thousands more of you who remain unnamed, but for whose support we are equally grateful.

Linking Canadians to what is happening on the ground remains a high priority for us. People like to reach out and touch what they are building or supporting and can now do so more and more. Our second sponsored ascent of Mount Kilimanjaro was a success and provided the opportunity for climbers to visit water, sanitation and hygiene initiatives in a number of communities in Kenya. Our focus on the creative use of technology will allow volunteers and donors to better understand and see their support at work.

Our team of Board members, staff and active volunteers are dedicated and capable of making a difference. We believe that no matter where you live, you should be able to have a drink of water that will not harm you and meet your sanitation needs in a dignified fashion. We will continue to work hard to make this a reality.

Message from our CEO

A handwritten signature in black ink that reads "Peter Allen".

Peter Allen, FCPA, FCA, FRAeS
CEO, WaterAid Canada

It was Helen Keller who said: “There is nothing more tragic than someone who has sight, but has no vision.” As a member of WaterAid we are committed to achieving the vision of everyone, everywhere having access to clean water and sanitation by the year 2030. It is a bold vision, but then visions are meant to be bold. In order to achieve this vision we are completing a full strategic review through an international Theory of Change process in which WaterAid Canada continues to be an active participant.

We are analysing all of our programs to ensure that we meet best practices and that we are achieving the best possible outcomes when we deploy the donations with which we are entrusted. At the same time we recognize the importance of strengthening our organization from within while ensuring the maximum possible donor dollars reach the field in support of programs.

Charitable organizations often face an “inventors dilemma”. They need working capital to grow, but cannot borrow money or raise equity in the financial markets as they have no assets to pledge or shares to issue. The result is that many struggle along, unable to achieve a real critical mass for growth because their stewardship obligation to donors prevents them from using donations to fund working capital needs. When you review the historic financial statements of WaterCan, that is exactly what you see: a successful organization in terms of mandate and impact that struggles along being seriously undercapitalized. This year has changed all that!

As you will see in our financial statements for the year ended March 31st 2014, WaterAid Canada now has substantial cash on hand, cash reserves and positive working capital. This is a result of a combination of trimming operating costs, meeting our funding goals for the year and obtaining a substantial grant from WaterAid UK. This grant allows WaterAid Canada to invest in the people and systems we need to increase our fundraising capacity nationally while not having to use donor dollars to fund our growth. Not only has our partnership with WaterAid increased our reach, it has broadened it substantially.

You can take comfort in knowing that we have put WaterAid Canada on a very sound financial footing that will allow us to increase our global impact, grow funding for much needed programs and at the same time ensure that our stewardship of donations only gets better and more efficient.

We not only have a profoundly meaningful vision, but we can now see a more certain future.

Where we Work

WaterAid manages country programs in 26 countries worldwide, transforming millions of lives every year with safe water, sanitation and hygiene projects. Six WaterAid member countries coordinate and fund operations across WaterAid’s country programs.

This past year we helped 1.9 million people gain access to safe drinking water and 2.9 million people gain access to toilets. Children, women and men in 26 countries benefited from WaterAid’s efforts.

- Member Countries
- People reached with safe water (000s)
- People reached with basic sanitation (000s)

Central America	West Africa	Southern Africa
1. Nicaragua 2/1	2. Burkina Faso 53/150	9. Madagascar 61/110
	3. Ghana 73/27	10. Malawi 44/105
	4. Mali 37/49	11. Mozambique 53/50
	5. Nigeria 116/308	12. Zambia 46/55
	6. Liberia 12/19	13. Lesotho (Pilot Program)
	7. Niger 10/6	14. Swaziland (Pilot Program)
	8. Sierra Leone 6/16	

East Africa	Asia	Pacific Region
15. Ethiopia 177/218	20. India 466/374	25. Timor Leste 3/3
16. Tanzania 148/271	21. Nepal 81/105	26. Papua New Guinea 3/3
17. Uganda 41/87	22. Bangladesh 331/620	
18. Kenya 8/8	23. Pakistan 172/338	
19. Rwanda 8/1	24. Cambodia (Pilot Program)	

Delivering Services: WaterAid Canada's International Program

Over the past year, WaterAid Canada's programming activities have focused on improving poor people's access to clean water and sanitation in schools, communities and health centers in sub-Saharan Africa, specifically Ethiopia, Uganda, Tanzania and Kenya.

Clean Water for Schools

Objective: To address the appalling water and sanitation conditions in East African primary schools in an effort to create healthy and safe learning environments where students will thrive.

Our largest ongoing program is the *East Africa School Water, Sanitation and Hygiene* program jointly funded by WaterAid Canada and the Canadian government through the Department of Foreign Affairs, Trade and Development (DFATD). This five-year program (2012 – 2017) aims to assist 183 schools and over 128,000 students and teachers throughout Uganda, Kenya and Ethiopia.

In the first year of this program, WaterAid Canada reached 34 schools and over 24,000 students. Currently, in the ongoing second year of the program, our partners are working with 44 schools to bring safe water and sanitation facilities to over 27,000 students, teachers and staff.

This year also marked the successful completion of our *Clean Water for Schools Phase IV* program, resulting in 7,500 students and their teachers gaining improved access to clean water, toilets and hygiene education at 15 schools in Tanzania and Uganda.

Clean Water for Communities

Objective: To combat global poverty by working with poor urban and rural communities to find water and sanitation solutions that work best for them.

Our *Community Water, Sanitation and Hygiene* program in Uganda came to a successful completion this past year. Since 2011, WaterAid Canada has worked with local partners to bring clean water, basic sanitation and hygiene education 12 villages in the Kyenjojo District of Uganda. Over 4,254 children, women and men are now benefiting from improved health and livelihoods as a result of this program.

Within the past year, WaterAid Canada began work on eight new community water points, this time in the Kalu and Woliso Districts of Ethiopia. This new community program, made possible by the generous support of Aveda Canada, will be completed at the end of 2014. The community spring developments currently under construction will reach over 4,700 children, women and men.

Clean Water for Health Clinics

Objective: To improve the water and sanitation conditions in rural health clinics so to reduce the water- and sanitation-related health risks to patients, health workers and caregivers.

Unfortunately, far too many health facilities in the developing world are burdened with appalling water and sanitation conditions, contributing to sickness and disease among both patients and health workers. The very places where children, women and men go to be treated become places that hold great potential for spreading disease.

Over this past year, our *Clean Water for Health* program supported projects in four health clinics in the Wakiso District of Uganda and Mvomero District of Tanzania. Combined, these four health clinics serve a catchment area of 58,000 people. More than 500 outpatients per day will benefit from improved toilet facilities, access to safe water, laundry facilities and safe medical waste disposal.

Looking ahead to the coming year

Moving forward into this next year, we will continue to focus on our school-based programming in Ethiopia, Kenya and Uganda and look to expand our health clinics programming in East Africa. As the newest member of WaterAid, we also look forward to actively supporting new community-level programs in Zambia and Nepal.

Although the scope of our programming will expand, our dedication to working with local partners to find practical, sustainable and locally-appropriate solutions to the water and sanitation crisis remains as strong as ever.

How did we do our work this past year?

Working in Partnership

We work with local partners to create locally-owned and long lasting water and sanitation solutions. We invest in our local partner organisations to enable them to deliver their project work. The impact we delivered this past year would not have been possible without the incredible contribution of WaterAid Canada's 13 partner organizations throughout eastern Africa.

Using Locally-Appropriate Technologies

We use technologies that are low-cost, locally appropriate, and can be easily maintained by local community members. Water technologies used in our programming this past year included boreholes, hand-dug wells, hand pumps, protected spring developments, water storage reservoirs and rainwater harvesting tanks. Our sanitation technology focused on ventilated improved pit latrines.

Focusing on Equity and Inclusion

We strive to ensure that the principles of equity and inclusion are incorporated throughout our programming. This means that we work with our partners to make sure that toilet blocks and water points are accessible to all. This past year we worked to raise awareness of gender issues among staff and local partners through a gender audit and sensitization workshops. We also focused on the specific needs of children with disabilities in developing infrastructure designs.

Involving the Community

WaterAid Canada encourages community members to participate in every phase of project implementation—from planning and construction to management and maintenance. In order to promote sustainability of each project, water and sanitation management committees were established and trained in operation and maintenance of the new water and sanitation facilities.

Making Change Happen: International Campaigning

To reach everyone, everywhere by 2030, we need to ensure that leaders around the world make strong and ambitious commitments to reach the poorest and most marginalised people.

United Nations

WaterAid's Chief Executive Barbara Frost addressed the UN General Assembly, alongside UN Secretary General Ban ki-Moon. She highlighted the profound impact that safe water, improved hygiene and sanitation has on the lives of poor people, particularly women's and girls', helping to ensure that these issues remain central to the UN's poverty eradication agenda.

South Asia Conference on Sanitation

We promoted our messages at the crucial South Asian Conference on Sanitation – a region where 750,000 children are estimated to have died from diarrhoea since the last conference in 2011. We worked hard with our partners to help secure a commitment by governments to end open defecation in South Asia by 2023.

Sanitation and Water for All

Over 20 developing country delegations promised to achieve universal access to water and sanitation by 2030 and many committed to ending open defecation at the Sanitation and Water for All partnership meeting in April 2014.

Inspiring Action: Raising Awareness and Funds

A huge part of our work is about raising awareness of the water and sanitation crisis. Through various public engagement activities and fundraising campaigns we strive to build awareness and provide Canadians with a meaningful way to get involved.

Aveda Walk for Water 2013

The Collega for Aveda network in Canada celebrated Earth Day (April 22nd) with their signature Earth Month event, the Aveda Walk for Water. This year thousands of walkers participated in Walk events hosted in 14 cities nationwide, helping the campaign to raise \$591,000. This was Aveda Canada's most successful Earth Month Campaign to date.

Kilimanjaro Climb 2014

In March 2014, WaterAid Canada hosted its second Kilimanjaro Climb for Life adventure. With 17 climbers participating, the campaign raised over \$100,000 and heightened public awareness of our cause. Prior to scaling Africa's highest peak, climbers visited WaterAid Canada projects in western Kenya.

WaterBrother TVO Documentary

TVO's award-winning eco-adventure TV series, the Water Brothers, premiered "No Women, No Water" on October 1, 2013. In this episode, the brothers travel to Africa to the most water scarce regions of Tanzania and Kenya to discover how it is women who hold the key to improving clean water and sanitation access in their local communities.

Gifts of Water Campaign

The Gifts of Water Campaign, hosted with the generous support of the Wayne Wadley Family Fund, surpassed \$100,000 raised for the first time. The 2013 Gifts of Water campaign raised funds in support of 8 Clean Water for Schools projects in Ethiopia, to benefit more than 6,000 boys and girls.

Schools Campaigners

Youth Engagement continued to be a prominent focus of WaterCan's public engagement efforts this past year. A total of 18 schools and universities representing 6 provinces participated in awareness-building and fundraising activities. We also launched a new campaign, "We Can Go Without" for students to mark World Water Day.

Supporters' Spotlight: AVEDA Canada

This year we wish to recognize and give special thanks to a profoundly inspirational group of people - the leadership, staff and clients of Collega International and Aveda Canada.

Collega for Aveda's investment of well over 2.3 million dollars over the past seven years (2007-2013), the largest corporate donation in WaterAid Canada's history, has been transformational both for our organization and the people that we serve. Over these seven years, we have seen WaterAid Canada's international programming double in size and scope. With Collega for Aveda's financial support we have become sector leaders in school-based water and sanitation programming; introduced an innovative new program to meet the needs of under-resourced health clinics; and, touched the lives of thousands through our community-based projects.

The Aveda Walk for Water held annually on Earth Day (April 22nd) in 15 cities across the country rallies the support of over 2,500 walkers each year. Beyond the Aveda Walk for Water, employees and Aveda network client salons raise funds in a myriad of creative ways – from cut-a-thons to cocktail parties – that bring Collega for Aveda's humanitarian and environmental values to life. We were delighted to see Aveda Canada's Earth Month Campaign named one of WaterAid's "Top 10" highlights of 2013.

We are immensely grateful for your unwavering commitment to our vision and the hard work that you put into making each and every Aveda Earth Month campaign a success. Please know that your legacy of lives saved and transformed through clean water and sanitation will endure.

Accountability and Accreditation

WaterAid Canada places accountability at the forefront of our work. We strive to uphold the highest standards of practice through our policies, which are benchmarked to best practices and include Gender Equality, Anti-Corruption, Accountability, Performance Assessment, Non-discrimination and Non-harassment amongst others.

We hold full accreditation with WaterAid International and comply with their global policies and practices, undergoing regular compliance reporting and audits by WaterAid International as well as our independent external auditors. Our organizational code of conduct and ethical guidelines include a strong commitment to the protection of men, women and children in their local communities. The interests of our local partners and the communities in which they work are always at the forefront of our priorities as is maintaining the highest standards in international development practices.

Understanding and managing risk

Our strategic planning process incorporates SWOT analyses and risk mapping. As part of our WaterAid International accreditation, all programs are risk mapped through a standard WaterAid International process prior to approval. The CEO and management identify appropriate risk mitigation strategies for operational risks and the Board's International Programs Committee provides oversight. The Finance and Audit Committee of the Board assess financial risks as part of the annual planning and budgeting process. Quarterly financial reporting and analysis is reviewed through this committee, including detailed analysis of restricted funding and deferred revenue. The Board's Human Resources Committee provides similar oversight to ensure organisational risks are appropriately mitigated.

WaterAid/ Abbie Trayler-Smith

Governance

Our governance framework is deeply aligned with our strategic vision and we value and promote open candor and communication between our board members and all staff. Clear goals and good governance form the foundation of effectiveness. Our leadership works tirelessly to constantly improve an organizational climate of highest possible levels of clarity, standards, accountability and responsibility. Organization wide surveys are performed annually, if not more often, on a 360 basis, while compensation and performance evaluation is benchmarked against best practices. We cannot accept anything but the very best in our stewardship of funds and in the governance of our organization.

Our Board of Directors

Jack Baker
Agrodev, Ret.

Raffaella Caruso
Consultant, Collega Inc.

John Connolly
Government of Canada, Ret., Chair

K. Bruce Dean, P.Eng.
Principal, Director of Water Resources, Calgary Office, Golder Associates Ltd.

Duncan Ellison
Partner Cheffell Associates, Volunteer

Dr. Elizabeth MacSween
Dentist

David McInnes
President & CEO, Canadian Agri-Food Policy Institute

Karen Meades,
CAPresident, Ottawa Health Services Network Inc.

Mark Redwood
Program Leader, Climate Change and Water, IDRC

Gillian Taylor
Social Worker, Ret.

Senior Management:

Peter Allen
CEO

Simon Mead
Director of International Programs

Andrea Helfer
Director of Communications & Campaigns

Orly McCaul
Vice President, Development (Joined April, 2014)

Auditor's report

Report of the Independent Auditor on the Summary Financial Statements

To the Board of Directors,
WaterCan/Eau Vive Corporation.

The accompanying summary financial statements, which comprise the statement of financial position as at March 31, 2014, and the statement of operations are derived from the audited financial statements of WaterCan/EauVive Corporation for the year ended March 31, 2014. We expressed a qualified audit opinion on these financial statements in our report dated June 10, 2014. Those financial statements and the summary financial statements do not reflect the effects of events that occurred subsequent to the date of our report on those financial statements.

The summary financial statements do not contain all the disclosures required by Canadian accounting standards for not-for-profit organizations. Reading the summary financial statements, therefore, is not a substitute for reading the audited financial statements of WaterCan/EauVive Corporation.

MANAGEMENT'S RESPONSIBILITY FOR THE SUMMARY FINANCIAL STATEMENTS

Management is responsible for the preparation of a summary of the audited statements in accordance with Canadian accounting standards for not-for-profit organizations.

AUDITORS' RESPONSIBILITY

Our responsibility is to express an opinion on the summary financial statements based on our procedures, which were conducted in accordance with Canadian Auditing Standard (CAS) 810, "Engagements to Report on Summary Financial Statements."

OPINION

In our opinion, the summary financial statements derived from the audited financial statements of WaterCan/EauVive Corporation for the year ended March 31, 2014 are a fair summary of those financial statements, in accordance with Canadian accounting standards for not-for-profit organizations. However, the summary financial statements are qualified to the equivalent extent as the audited financial statements of WaterCan/EauVive Corporation for the year ended March 31, 2014.

The limitation of our verification of revenues and expenditures of the audited financial statements is described in our qualified audit opinion in our report dated June 10, 2014. Our qualified audit opinion is based on the fact the Corporation derives revenues from the general public in the form of donor contributions, the completeness of which is not susceptible to satisfactory audit verification

Our qualified audit opinion states that except for the effects of the described matter, those financial statements present fairly, in all material respects, the financial position of WaterCan/EauVive Corporation as at March 31, 2014, and the results of its operations and its cash flows for the year then ended in accordance with Canadian accounting standards for not-for-profit organizations.

McCay Duff LLP,
Licensed Public Accountants.

Ottawa, Ontario,
June 10, 2014.

Financials

WHO MADE OUR WORK POSSIBLE IN 2013/14?

STATEMENT OF OPERATIONS

(For the year ended March 31, 2014)

REVENUE	2014	2013
DFATD	\$1,370,022	\$1,127,068
Donor contributions	1,415,727	1,516,609
WaterAid UK	500,000	-
Other income	994	2,741
	3,286,743	2,646,418
Deferred contributions - beginning of year	491,243	340,560
Deferred contributions - end of year	(851,172)	(491,243)
	2,926,814	2,495,735

EXPENSES (SCHEDULE 2)

International program	1,691,910	1,960,682
Public engagement program	227,536	265,480
Fundraising program	318,934	356,883
Canadian administration	166,290	136,516
	2,404,670	2,719,561

NET REVENUE (EXPENSES) FOR THE YEAR	\$522,144	(\$223,826)
--	------------------	--------------------

STATEMENT OF FINANCIAL POSITION (As at March 31, 2014)

ASSETS	2014	2013
Current		
Cash	\$1,080,092	\$238,519
Investments	2,535	30,000
HST recoverable	22,100	19,802
Accounts receivable	51,066	364
Prepaid expenses	2,490	12,225
Advances to projects	229,584	111,517
	1,387,867	412,427
Capital	6,078	11,283
	\$1,393,945	\$423,710

LIABILITIES

Current		
Accounts payable and accrued liabilities	\$159,574	\$71,412
Deferred contributions	851,172	491,243
	1,010,746	562,655

NET ASSETS (DEFICIT)

Invested in Capital Assets	6,078	11,283
Reserve Fund	251,898	60,000
Operating Fund (deficit)	125,223	(210,228)
	383,199	(138,945)
	\$1,393,945	\$423,710

HOW WERE DONATIONS SPENT IN 2013/14? (As percentage of total expenditures)

WaterAid/ Ernest Randriarimalala

Thank You!

The generosity and humanitarian spirit of our supporters is behind everything that we do. Thank you to all who have, over the past year, championed our vision of a world where everyone, everywhere has safe water and sanitation.

While it is not possible to list all who have contributed, we would like to give special recognition to the following who provided support to WaterAid Canada between March 31, 2013 and April 1, 2014.

WaterAid Canada appreciates the continued support of the Department of Foreign Affairs, Trade and Development.

Foreign Affairs, Trade and
Development Canada

Affaires étrangères, Commerce
et Développement Canada

Corporations

1st Choice Graphics
4-Way Equipment Rentals
92357 Holdings Ltd.
9251-2540 Quebec Inc.
Brian Regan Psychology
Professional Corp.
Can Fung Investment Ltd.
CanSav Tax Consultants
Cupanion
Barker Landscaping Ltd
Collega International
AVEDA Canada
AVEDA International
Concertmasters Inc.

EnviroWash Ltd.
Formation Qualitemps Inc.
Inline Construction Surveys
InTechNDE
Invesco
Link Charity Canada Inc.
Geosoft Inc.
Golder Associates Ltd -
Calgary
GRMC Vision Centre
New York Life Insurance
Company
Nexen Energy ULC
Peaks Media Inc.
Prime 360

Price Waterhouse Coopers
LLP
ReThink Events Ltd
Robinson Consultants
Stovel Rivers Advisors Inc.
Revera Inc.
Tree World Plant Care
Products Inc.
UNIGLOBE The Premiere
Travel Group
Ten Thousand Villages - Head
Office
Encana Cares Foundation
Work for All Ltd.
Actual Media Inc.

Faithbased Organizations

Bracebridge United Church
First Presbyterian Church,
Mission & Outreach
Committee
Franciscan Poor Clare Nuns
Central United Church

Harriston UCW
Knox Edwards Pastoral
Charge
St. Andrews Anglican Church
ACW
St. Edmund Anglican Church
Women

St. Paul Anglican Church
St. Theresa's Parish Council,
Catholic Women's League
The School Sisters of Notre
Dame of Ontario
Adath Shalom Congregation

Schools

Bethlehem Catholic High School
Herbert H. Carnegie Primary School
Pope John Paul II Catholic School
Serpentine Heights Elementary
St. Justin, Martyr Catholic School

Stittsville Public School
WaterCan@ Wilfrid Laurier
WaterCan@McGill
WaterCan@Queens
Strathcona High School
Westminster Woods Public School

York House School
Lakeroad Public School
Lauriston Girls' School
Lincoln Alexander Public School
Mackenzie Mountain School
Mentor College
Cawthra Park Secondary School

Foundations

Derick Brenninkmeyer Charitable Foundation
Donner Canadian Foundation
Howick Foundation
N.A. Taylor Foundation
TD Waterhouse Private Giving Foundation
The Ali Khan Foundation
The Canadian Medical Foundation - The Ursula Hui Fund
The Canadian Medical Foundation - Dr. Ayalew Kassa Fund

The William Pearson Family Fund
The Chawkers Foundation
Mennonite Foundation of Canada
The Gandy Charitable Foundation
The Laura L. Tiberti Charitable Foundation
Vancouver Foundation
Victoria Foundation - Anne's Social Justice Fund
Victoria Foundation - Annette Marie Hart Fund

The Ottawa Jewish Community Foundation - Abraham and Mary Shaffer Memorial Fund
The Reesa Greenberg Foundation
Peterborough KM Hunter Charitable Foundation
The Stephen A. Furbacher Charitable Trust
Wayne Wadley Family Fund
Environmental Health Foundation of Canada

Service Clubs

Health Science Student Association - University of Calgary
Hens For Friends
Kiwanis Club of Don Mills
Manitoba Water and Wastewater Association

Manotick Brass Ensemble
Perth Hall Resident's Council
Rotary Club of Ottawa South
Saskatchewan Water & Wastewater Association
Stittsville District Lions Club

The Manitoba Government Employees
United Way of Greater Toronto
United Way of Kingston, Frontenac, Lennox & Addington

Community Fundraisers

Kristian Leach - Riverside Club & Wellness Centre
Harambee! Ottawa
Peter Snider, Colin Snider, Paul Newcombe - Long Walk for Water

Doddi and Bob Reid
Kerry Freek - Toronto Blue Bash
Dave Searle - Golf Tournament
Darlene Paguandas and Toni Ronayne - H2013 Toronto

Kim Hawkins - Tour d'Afrique
Shelly and Rob Bull - Kilimanjaro Climb
Leane Weaver - Kilimanjaro Climb

2014 Kilimanjaro Climb for Life Team

Rasha Al-Katta
Darlene Paguandas
Kathie Abou-Mechrek
Joyce E. Rees
Bruce Palmer
Melissa Prystupa

Kate Campbell
Ernesto Guerra
Simon Mead
Bengül Kurtar
Jason Thomson
Scott Wilson

Jasmeet Wahid
Dave Coleman
Steve Lumley
Kanon Clifford
Leanne Weaver

Andrea Helfer, Editor
Design by Creatrix
Printed by PSI Print Solutions
Cover Photo by WaterAid/Rindra Ramasomanana

WaterAid Canada
321 Chapel Street
Ottawa, Ontario
K1N 7Z2, Canada

WaterAid a registered Canadian charity
Charity registration #119288934 RR0001

Tel: 613 230 5182 • 1 800 370 5658 • Fax: 613 230 0712
info@wateraidcanada.com • www.wateraidcanada.com
www.facebook.com/wateraidcanada

We are an international non governmental organization with a mission to transform lives by improving access to safe water, improved hygiene and sanitation in the world's poorest communities. Learn more at www.wateraidcanada.com

