
SIERRÄ CLUB CANADA FOUIÍDATION

F'INANCIAL STATEMENTS

DECEMBER31,2020

CONTENTS

INDEPENDENT AUDITORS' REPORT

FINANCIAL STA,TEMENTS
STATEMENT OF FINANCIAL POSITION
STATEMENT OF CHANGES IN NET ASSETS
STATEMENT OF OPERATIONS
STATEMENT OF CASH FLOWS
NOTES TO THE FINANCIAL STATEMENTS

J

4
5

6

7

PARKER PRINS LEBANO
Chartered Professional Accountants

ProfGsslonal Corporatlon

To the Members of,
SIERRA CLUB CANADA FOUI{DATION

Opinion
We have audited the accompanying financial statements of Sierra Club Canada Foundation which
comprise the Statement Of Financial Position as at December 31,2020, and the Statements Of Changes
In Net Assets, Operations, and Cash Flows for the year then ended, and Notes To The Financial
Statements, including a summary of significant accounting policies.

In our opinion, the accompanying financial statements present fairly, in all material respects, the financial
position of Sierra Club Canada Foundation as at December 31,2020, 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.

Basis for Opinion
We conducted our audit in accordance with Canadian generally accepted auditing standards. Our
responsibilities under those standards are further described in the Auditors' Responsibilities for the Audit
of the Financial Statemerzls section of our report. We are independent of Siema Club Canada Foundation
in accordance with the ethical requirements that are relevant to our audit of the financial statements in
Canada, and we have fulfilled our other ethical responsibilities in accordance with these requirements.
We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for
our opinion.

Responsibilities of Management and Those Charged with Governance for the Financial Statements
Management is responsible for the preparation and fair presentation of the financial statements in
accordance with Canadian accounting standards for not-for-profit organizations, and for such internal
control as management determines is necessary to enable the preparation of financial statements that are
free from material misstatement, whether due to fraud or error.

In preparing the financial statements, management is responsible for assessing Sierra Club Canada
Foundation's ability to continue as a going concem, disclosing, as applicable, matters related to going
concern and using the goingconcern basis of accounting unless management either intends to liquidate
Sierra Club Canada Foundation or to cease operations, or has no realistic alternative but to do so.

Those charged with governance are responsible for overseeing Sierra Club Canada Foundation's financial
reporting process.

Auditors' Responsibilities for the Audit of the Financial Statements
Our objectives are to obtain reasonable assurance about whether the financial statements as a whole are
free from material misstatement, whetlrer due to fraud or error, and to issue an auditors' report that
includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an
audit conducted in accordance with Canadian generally accepted auditing standards will always detect a
material misstatement when it exists. Misstatements can arise from fraud or error and are considered
material if, individually or in the aggregate, they could reasonably be expected to influence the economic
decisions of users taken on the basis of these financial staterneltts.

As part of an audit in accordance with Canadian generally accepted auditing standards, we exercise
professionaljudgment and maintain professional skepticism throughout the audit. We also:

. Identifu and assess the risks of material misstatement of the financial statements, whether due to fraud
or error, design and perfom audit procedures responsive to those risks, and obtain audit evidence that is
sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material
misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve
collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.

. Obtain an understanding of internal control relevant to the audit in order to design audit procedures that
are appropriate in the circumstances, but not for the purpose of expressing an opinion on the
effectiveness of Sierra Club Canada Foundation's internal control.

. Evaluate the appropriateness of accounting policies used and the reasonableness of accounting
estimates and related disclosures made by management.

. Conclude on the appropriateness of management's use of the going concern basis of accounting and,
based on the audit evidence obtained, whether a material unceftainty exists related to events or conditions
that may cast significant doubt on Sierra Club Canada Foundation's ability to continue as a going
concern. If we conclude that a material uncertainty exists, '\¡/e are required to draw attention in our
auditors'report to the related disclosures in the financial statements or, if such disclosures are inadequate,
to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our
auditors' report. However, future events or conditions may cause Sierra CIub Canada Foundation to cease
to continue as a going concern.

. Evaluate the overall presentation, structure and content of the financial statements, including the
disclosures, and whether the financial statements represent the underlying transactions and events in a
manner that achieves fair presentation.

We communicate with those charged with governance regarding, among other matters, the planned scope
and timing of the audit and significant audit findings, including any significant deficiencies in internal
control that we identifo during our audit.

r'l_A
Parker Prins Lebano Chartered Professional Accountants Professional Corporation
Authorized to practice public accounting by the Chartered ProfessionalAccountants of Ontario

Ottawa, Ontario
May 10,2021

2
I 796 Courtwood Crescent, Ottawa, ON K2C 285 . Tel: (6l.3) 727-7474 . tax: (613) 727-37 I 5 . www.parkerprinslebano.com

SIERRA CLUB CANADA FOUNDATION
STATEMENT OF FINANCIAL POSITION
AS AT DECEMBER3l,2020

2020 2019
ASSETS

CURRENT
Cash and cash equivalents (note 4)
Accounts receivable
Prepaid expenses

CAPITAL (note 5)

LIABILITIES

CURRENT
Accounts payable and accrued liabilities
Deferred revenue (note 4)

LONG-TERM DEBT (note 6)

NET ASSETS

Approved by the Board

Director

$ 624,875 $
52,021
2,743

1 78,1 00
28,851
4.278

679,639

2,197

211,229

2.895

$ 681,836 $ 214,124

s 39,117 $
522,171

37,235
114.901

561,288

40,000

152,136

601,288

80,s48

152,136

61.988

$ 681,836 $ 214.124

Director

The accornpanying notes are an integral part of the financial statements J

SIERRA CLUB CANADA FOUNDATION
STATEMBNT OF CHANGES NET IN ASSETS
F"OR THE YEAR ENDED DECEMBER 31,2020

2020 2019

NET ASSETS

BALANCE, BEGINNING OF YEAR

EXCESS OF REVENUE OVER EXPENDITURE FOR THE YEAR

BALANCE, END OF YEAR

$ 610988 $

18"s60

47,400

14.s88

$__gqÉ4!_ $_qp!!_

The accornpanying notes are an integral part of the financial statelnents 4

SIERRA CLUB CANADA FOUNDATION
STATEMENT OF' OPERATIONS
FOR THE YEAR ENDED DECEMBER 31,2020

2020 2019
REVENUE

NGO's and other charitable organizations
Donations - individual and corporate
Government contracts
Proj ect administrati on fees
Investment and other, net
Government subsidies (note 7)

EXPENDITURE
Program (note 8)
Amoftization
Operations (note 8)
Development (note 8)

EXCESS (DEFTCTENCY) OF RBVENUB OVER
EXPENDITURE BEFORE OTHER ITEMS

OTHER ITEMS, NON OPERATING
Loan forgiveness (note 6)

$ 253,692 $
252,393
154,792
51,743

328
40,184

197,838
261,408
77,831
3 8,609

417

753,132 s76.103

490,133
698

168,894
74.847

391,448
935

128,941
69,896

734,572 591.220

18,560 (15,1 17)

29.705

EXCESSOFRBVENUEOVEREXPENDITUREFORTHEYEAR $ 18,560 $ 14,588

5The accornpanying notes are an integral part of the financial staternents.

SIERRA CLUB CANADA FOUNDATION
STATEMENT OF CASH FLOWS
DECEMBER 31,2020

2020 2019

cAsH FLOWS FROM (USED FOR) OPERATTNG ACTTVITIES
Excess ofrevenue over expenditure for the year
Items not affecting cash:

Amortization
Loan forgiveness

Net changes in non-cash items related to operations
Accounts receivable
Prepaid expenses
Deferred revenue
Accounts payable and accrued liabilities

CASH FLO\ryS FROM (USED FOR) F',TNANCTNG ACTMTTES
Long-term debt

TNCREASE (DECREASE) rN CASH

CASH AND CASH EQUIVALENTS, BBGINNING OF'YEAR

CASH AND CASH EQUIVALENTS, END OF YEAR

Cash and cash equivalents consist of:
Cash (note 4)
Cash assigned to credit facility (note 9)
GIC

$ 18,560 $

698

14,588

935
705)

19,258 (14,182)

(23,170)
1,535

407,270
1,882

354
(2,631)
26,675
9.849

406,775 20,065

40"000 (24.863\

446,775

178,100

(4,798)

182.898

$ 624,875 $ l78,lo0

$ 591,826 $
5,049

28,000

145,065
5,035

28.000

$ 624,875 $ 178,100

The accornpanying notes are an integral part of the fìnancial staternents. 6

SIERRA CLUB CANADA FOUNDATION
NOTES TO THE T'INANCIAL STATEMENTS
DECEMBER 31,2020

1. PURPOSE OF THE FOUNDATION

The Sierra Club Canada Foundation (the "Foundation") was incorporated without share capital under
the Corporations Act (Ontario) and is a registered charitable organization under the Income Tax Act
(Canada). The purpose ofthe Foundation is to advance the preservation and protection ofthe natural
environment with charitable resources.

2. SIGNIFICANT ACCOUNTING POLICIES

These financial statements have been prepared in accordance with Canadian accounting standards for
not-for-profit organizations, and reflect the following policies:

USE OF ESTIMATES
The preparation of financial statements in conformity with Canadian accounting standards for not-for
-profit organizations requires management to make estimates and assumptions that affect the reported
amounts of assets, liabilities, revenues and expenditures and disclosure of contingent assets and
liabilities. Actual results could differ from those estimates.

REVENUE RECOGNITION
Donations not designated for a specific purpose are recognized as revenue when they are received.
Donations which are designated for specific programs are deferred and recognized as revenue over the
period of the program as costs are incured.

GRANTS
Grants designated for specifìc programs are deferred and recognized as revenue over the period ofthe
program as costs are incurred. Grants are subject to specific tenns and conditions regarding the
expenditure of the funds. The Foundation's records are subject to audit by the funders to identify
instances, if any, in which amounts clrarged to tlre grants have not cornplied with the agreed terms and
conditions, and which would therefore be refilndable. Adjustments, if any, would be recorded in the
year in which the funder requests the adjustment.

VOLUNTEER SERVICES
The Foundation receives the services of many volunteers, the cost of which cannot be reasonably
estimated. Therefore, no representation of this expenditure has been included in these financial
statements.

CAPITAL ASSETS
Capital assets are stated at cost. Amortization is recorded using the dirninishirrg balance method at
rates calculated to amortizefhe cost over their estimated usefill lives as follows:

Office furniture and fixtures 200/o per annum
Computer and telephone equipment 30o/o per alìnuln

One-half the amoftization is taken in the years of acquisition and disposition

1

SIERRA CLUB CANADA FOUNDATION
NOTES TO THE FINANCIAL STATBMENTS (continued)
DECEMBBR 31,2020

3. FINANCIAL INSTRUMENTS

The Foundation's financial instruments consist of cash and cash equivalents, accounts receivable,
accounts payable and accrued liabilities and long-term debt. The fair values of these financial
instruments approximate their carrying values, unless otherwise stated. It is management's opinion
that the Foundation is not exposed to significant interest rate risks arising from these financial
instruments.

4. CASH AND CASH EQUMLENTS

Included in cash and cash equivalents is $519,171 (2019 - $114,901) in donations and grants for
specific programs for which qualifring program costs have yet to be incurued and have been
recognized as deferred revenue. In accordance with the accounting polices of the Foundation, these
designated donations and grants will be recognized as revenue as qualiflring program expenditures are
incurred in future fiscal years.

5. CAPITAL ASSETS
2020 2019

Computer and telephone equipment
Office furniture

Cost

$ 2,682
6 s06

Accumulated
Amortization

$ 1,849
5.142

$____q,991

Net
Book Value

Net
Book Value

$ 833
1,364

$ 1,190
1.70s

$e 188 ryJ_ $ 2,895

6. LONG-TERM DEBT

Long-tenn debt consists of the Canada Emergency Business Account (CEBA). CEBA provided the
Foundation with a zero interest loan in the amount of $40,000. Repayment of the balance of the loan
on or before December 31,2022 will result in loan forgiveness of 25Yo (up to $10,000). If the loan is
not repaid by Decernber 31,2022, it will conveft to a tenn loan of three years carrying interest at 5o/o.

It is the intention of the Foundation to repay the loan before December 31,2022.

Long-tenn debt, received from an unrelated not-for-profit corporation, in the amount of $29,705 was
forgiverr during The2019 fiscal year.

7. GOVERNMENT SUBSIDIES

Included in government subsidies is in $9,149 in assistance received from the Temporary Vy'age

Subsidy (TWS) program and $31,035 in assistance received from the Canada Ernergency Wage
Subsidy (CEWS) program.

The TWS program was a 3-month measure that allowed eligible employers to reduce the amount of
payroll deductions tlrey needed to remit to the Canada Revenue Agency (CRA). The subsidy was
equalto 10% of the remuneration paid from March 18 to June 19,2020, up to $1,375 for each eligible
employee.

8

SIERRA CLUB CANADA FOUNDATION
NOTES TO THE FINANCIAL STATBMENTS (continued)
DECEMBER 31,2020

7. GOVERNMENT SUBSIDIES (continued)

The CEWS program allowed employers to obtain a taxable subsidy of an amount of up to 75Yo of
eligible employee remuneration for certain periods on the basis that prescribed decreases in revenues
were experienced. The subsidy is subject to CRA verification.

8. ALLOCATION OF' PERSONNEL EXPENSES

Personnel costs have been allocated in accordance with time incurred as follows:

2020 2019

$Program
Operations
Development

421,604 $
71,180
54,754

346,272
56,510
46.933

$ 547,538 $ 449,715

9. CREDIT FACILITIES

The Foundation has a credit facility at its disposal in the total amount of $5,000. The credit facility is
comprised of a corporate credit card with a limit of $5,000. The credit facility is secured by an

assignment of a savings account in the amount of $5,049 (2019 - $5,035) and by a general security
agreement.

IO.LBASE COMMITMENTS

The Foundation is committed to operating leases for its office prernises and storage facilities. During
tlre next fiscal year, the Foundation is committed to paying approxinrately $6,237 under these lease

agreements.

9

