

engineers without borders
ingénieurs sans frontières
Canada

STRENGTHENING
OUR FOUNDATION
UNLOCKING POTENTIAL
2012 ANNUAL REPORT

Engineers Without Borders Canada is focused on eradicating extreme poverty in rural Africa by creating systemic change that unlocks human potential. We do this by identifying and supporting smart people, ventures and ideas, and championing their results. In Africa, EWB's ventures are currently focused on water and sanitation, agriculture, governmental and societal institutions, business optimization and more. In Canada, EWB ventures focus on change in government policy, citizen engagement, consumer practices and more. All aim to create a more equitable relationship between Canadians and Africans, and receive support from 36 chapters and city networks and a movement of 45,000 supporters.

CONTENTS

CEO Message	4
Investments in People Ventures and Ideas	6
In focus – Venture Investments.....	7
Report of the Independent Auditor on the Summary Financial Statements	8
Summary Financial Statements	9
Gratitude and Acknowledgements	10

A MESSAGE FROM THE CEO

Dear Supporters,

We're consumed by it. EWBers talk about it constantly, analysing case studies, learning more and developing new frameworks. We work toward it obsessively, continuously changing their approach, testing, failing, trying again. "It" is Impact. Creating lasting change.

Paradoxically, while we're great at learning about impact and evolving our work to increase that impact, we've never had a definitive to the question of "prove it", for ourselves or for others. At times we have fallen back on reporting the inputs or outputs of our work, claiming they are a proxy for outcomes and impact. We've also fallen into the classic trap of so many others in international development, of aggregating quantitative data in a way that loses all context and meaning.

I'm beginning my annual letter with this odd confession because we made important progress in 2012 that will allow us to better monitor and report on EWB's impact moving forward. This begins with a top-level articulation of the areas where EWB has impact: Specifically, we identify and unlock the potential of smart people, smart ventures and smart ideas.

Smart people

A past student from our Ecole Polytechnique University chapter recently told me how she's used the systems analysis approach she learned in EWB to improve her work as an engineer and to influence her company's sustainability practice.

On a trip to Lusaka, Zambia, I spent time with six former volunteers and staff who are now using the systemic change skills they built in EWB to drive innovations that serve tens of thousands of Zambians.

I've also learned that a Burkinabe leader who we hosted in Canada as part of our African Leadership Program is applying the skills he developed working with EWB toward promoting change within local organizations.

This is just a miniscule sampling of the impact that EWB has by identifying and unlocking the potential of smart people. For us, this goes far beyond finding and giving opportunities to intelligent individuals. Smart in EWB is about an approach that values constantly learning and deepening one's understanding and knowledge.

Smart ventures

EWB works in Africa and Canada, seeking to disrupt the status quo as always. But we no longer think of ourselves as running projects or programs. Instead, EWB now identifies and invests in social and business ventures that will create systemic change.

Consider Mark Hemsworth and his Zambian business partner Patrun Chikolwizu. They conceived Rent-to-Own as a way to finance the equipment investments of rural entrepreneurs. EWB gives them the time, talented people, credibility, access to our network and a bit of money they need to prove their innovation.

In instances like Rent-To-Own, our goal is to help the social business grow and successfully “spin-off” from EWB. For those that are social sector changes — like our Water and Sanitation venture in Malawi — their end-point likely looks like embedding their work in local governments and influencing how an entire sector operates.

Already this way of working has resulted in remarkable creativity and impact, in Africa and Canada. We have 13 existing ventures, and another 20 early-stage entrepreneurs have just applied to become new ventures of EWB — that was about 400% more than we expected would apply, proving there’s a lot of latent innovation potential among EWBERs.

We’re still iterating to make sure that our mix of funding is appropriate for supporting systemic innovation. We recognize that we’ll need funders who are excited about the considerable testing, trialing and likely failures of early stage ventures, along with supporters who are interested in helping proven ventures scale their impact.

Smart ideas

In 2011, Canada signed onto the International Aid Transparency Initiative after EWB presented to a parliamentary committee and simultaneously ran media events across the country to highlight the need for greater transparency in Canada’s aid spending. And in 2012 we followed that up by contributing to the government’s efforts to implement the initiative.

This is the “ideas” area of our impact. What’s both powerful and challenging about it, is that it results from a mixture of great strategy and living our values and principles in an effort to be a different kind of organization.

The uncertainty of how ideas progress to ideas that have influence will make it challenging to monitor and report our progress, but we are aiming to develop stronger ways of tracking impact in this area in 2013.

Our bottom-line

These are exciting articulations, and they enable greater clarity in our work. But all this focus on complexity and clarity is largely pointless if we don’t keep asking a key question: Do people in Africa have a greater opportunity to live lives that they value because of EWB’s work? This past June, in Katete in the Eastern Province of Zambia, I personally experienced the answer.

I rolled up to Patricia’s house and bakery after travelling along narrow roads on the back of a motorcycle. Patricia is a dynamic entrepreneur who runs a bakery out of the back of her house. “I have the best buns in Katete,” Patricia claimed as I met her. Her business is thriving this year because of a new electric oven she acquired from the Rent-to-Own venture that EWB spawned.

With a 10% down payment, and a solid business plan, Patricia was able to get a \$1,500 electric oven on a 10-month rental contract, maintenance included — after the 10th payment, she owns the oven outright.

For her business, this has meant increasing the quality of her goods, increasing the capacity of her bakery, driving up sales, hiring 2 bakers, and opening a retail kiosk in town. For her family, this means being able to consider University for her children; and for her community, this means more jobs and more economic activity.

Through countless stories — the only way I believe we can really capture what it means to impact people on that level — I am confident that the answer to that central question above is “yes”. Could we be doing it better and doing it more efficiently? For sure.

And it’s both of those sentiments that will drive us to have more impact in 2013.

Thank you for your ongoing support,

George Roter, CEO and Co-Founder
Engineers Without Borders Canada

INVESTMENTS IN PEOPLE, VENTURES AND IDEAS

EWB Canada achieves its impact through investments in three interlinked areas: Investment in smart people, helping change-leaders better equip themselves to create the impact that they want to see in the world; investment in smart ventures, injecting management support, human resources, funding and insight at a crucial time in their growth; and investment in smart ideas, identifying their paths to influence.

2012 INVESTMENTS

Foundation building: A goal in 2012 was increasing long-term investment capabilities:

1. Fundraising capacity was identified as a key priority and initial investments in this sector were made in 2012 that will result in greater revenue generation for years to come. These included the launch of two new campaigns, one new event, and a greatly expanded Run To End Poverty, totalling \$157,000 in new expenses. While one of the new initiatives resulted in a \$15,000 loss, they collectively generated \$300,000 in revenue.
2. Developing a financial reserve for operating expenses and future investments was also identified as a key priority and in 2012 the EWB Canada Board of Directors asked the management team to begin setting aside at least 10% of revenues for this purpose. This reserve fund is captured above as "Building the Future".

Some of the figures mentioned on this page are based on estimates and may not be linked to the audited financial statements on page 9.

IN FOCUS – VENTURE INVESTMENTS

PORTFOLIO	NUMBER OF VENTURES	VENTURE EXPENDITURES ¹	VOLUNTEER MONTHS
Public Service in Africa	4	\$385,862	106
Social Business and Market Development in Africa	4	\$332,004	131
Canadian Government Policy and Political Processes affecting Africa	1	\$9,806	19
Ethical Consumption in Canada	1	\$15,836	23
Youth Leadership	2	\$27,695	28
Transforming Engineering	2	\$66,870	28
Mining affecting Africa	1	\$1,224	0
Plus short-term volunteers		\$294,276	160
Total Investment	15	\$1,133,573	495

1. Excludes management costs

2012 Revenue Sources: Resilience, Flexibility and Freedom

Since its inception, EWB Canada has placed priority on organizational independence, ensuring that it is able to function as a free actor, seeking and following the right path to impact. As illustrated on the left, this remains a priority in 2012.

Some of the figures mentioned on this page are based on estimates and timelines that are different than the fiscal year and may not be linked to the audited financial statements on page 9.

FINANCIAL REPORT

Report of the Independent Auditor on the Summary Financial Statements

To the Members of:

Engineers Without Borders (Canada)

Ingénieurs sans frontières (Canada)

The accompanying summary financial statements, which comprise the summary statement of financial position as at October 31, 2012, and the summary statement of operations and change in fund balance for the year then ended, are derived from the audited financial statements of Engineers Without Borders (Canada)/ Ingénieurs sans frontières (Canada) (the "Organization") for the year ended October 31, 2012. We expressed a qualified audit opinion on those financial statements in our report dated December 17, 2012. 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 generally accepted accounting principles. Reading the summary financial statements, therefore, is not a substitute for reading the audited financial statements of the Organization.

Management's Responsibility for the Summary Financial Statements

Management is responsible for the preparation of a summary of the audited financial statements on the basis described in the Note.

Auditor's 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 the Organization for the year ended October 31, 2012 are a fair summary

of those financial statements, on the basis described in the Note. However, the summary financial statements are impacted, to the same extent as the audited financial statements, by the possible effects of the limitation in the scope of our audit of the audited financial statements of the Organization for the year ended October 31, 2012.

Our qualified opinion on the audited financial statements is described in our report dated December 17, 2012, and indicated that the Organization, in common with many not-for-profit organizations, derives revenue from donations, the completeness of which is not susceptible to satisfactory audit verification. Accordingly, verification of these revenues was limited to the amounts recorded in the records of the Organization and we were not able to determine whether any adjustments might be necessary to donations revenue, excess of revenue over expenses, and cash flows from operations for the years ended October 31, 2012 and 2011, current assets as at October 31, 2012 and 2011, and fund balances as at November 1 for both the 2011 and 2010 years and as at October 31 for both the 2012 and 2011 years. Our qualified opinion states that, except for the possible effects of the described matter, those financial statements present fairly, in all material respects, the financial position of the Organization as at October 31, 2012, and the results of its operations and its cash flows for the year then ended in accordance with Canadian generally accepted accounting principles.

Deloitte & Touche LLP

Chartered Accountants
Licensed Public Accountants
December 17, 2012,
Toronto, Ontario

Summary statement of financial position as at October 31, 2012

	2012 \$	2011 \$
Assets		
Current assets		
Cash	655,622	498,892
Accounts receivable	321,697	174,589
Prepaid and other expenses	187,011	123,700
	1,164,330	797,181
Investment	50,747	32,454
Intangible assets	39,863	20,448
	1,254,940	850,083
Liabilities		
Current liabilities		
Accounts payable and accrued liabilities	193,992	266,830
Deferred leased inducement	20,938	26,649
Deferred revenue	259,048	187,632
	473,978	481,111
Fund balance		
Unrestricted	780,962	368,972
	1,254,940	850,083

Summary statement of operations and change in fund balance Year ended October 31, 2012

	2012 \$	2011 \$
Revenues		
Government support	544,515	487,845
Individual donations	1,195,266	1,225,873
Foundation support	447,346	387,535
National conference	395,290	633,192
Corporate contributions	333,705	460,607
Other income	312,150	143,420
Membership fees	15,221	17,397
Chapter fundraising		
Donations	293,335	372,794
Canadian University support	230,451	198,419
	3,767,279	3,927,082
Direct project costs		
Overseas programs	1,469,735	1,547,192
Canadian programs	736,366	674,688
National conference	282,695	768,080
	2,488,796	2,989,960
Operating expenses		
Management and general	325,106	369,152
Fundraising	541,387	307,004
	3,355,289	3,666,116
Excess of revenues over expenses	411,990	260,966
Fund balance, beginning of year	368,972	108,006
Fund balance, end of year	780,962	368,972

Note to the summary financial statements

Basis of presentation

The Organization has prepared these summary financial statements to be included in its annual report. These summary financial statements present an aggregated view of the same information as contained in the audited financial statements, except that it does not include the statement of cash flows and the notes to the audited financial statements. The audited financial statements can be obtained from the Organization.

THANK YOU

for investing in Social Change

Monthly Donors

Sharon Aaltonen

Jacques Aarts

Arnold & Lin Adey

Raviraj Adve

Mary & Laureen Allen

Blaine & Judie Alsop

Carolyn Ames

Tom Anderson

Keith Arnstead

Michael Back

Sophie Barbier

Anna Baretto

Matt Barr

Denis Beaulne

David Bell

Jason Bergen

Garett Beukeboom

Jason Blechta

Jerome Boisvert-Chouinard

Andrew Bosiljevac

Samuel Bouchard

Felix-Antoine Boudreault

Kimberly Bowman

April Boyko

Andrea Brack

David Bromley

Andrea Brown

Laura Burton

Brent & Janna Cameron

Art Campbell

Jacqueline Campbell

Jeffrey Campbell

Kevin Canning

Jonathan Cannon

Avi Caplan

Yolande Cates

Allan Chambers

Justin Cheng

Justin Chia

Roger Chown

Timothy Church

David Clark

Jonathan Clark

Christy Clement

Jeremy Clements

Mark Coady

Lianne Cockerton

Paul Connelly

Steve Conquergood

Christopher Corbin

Ginette Cormier

Rick & Denise Coutts

Ken Croasdale

Paulina Czajkowski

Dennis Danchuk

David Dares

Paul Doyle

Russell Draper

Nora Dryburgh

Daniel Duchesne

Courtney Edwards

David Elzinga

Christopher Evans

Mark Ewanchyna

Ron Fernet

Bryn Ferris

Tim Fleming

Marielle Flottat

Adam Fraser-Kruck

Trevor Freeman

Melony Frei

Douglas Friesen

Barry Gallagher

Sonja Gallagher

Edward Gillespie

Robert & Roberta Gillis

James (P.Eng) and Phyllis Goertz

Levi Goertz

Marcia Goss

Benjamin Green

A.M Harold Gutek

Mary Hart

Dwayne Harvie

John Hazlett

Howard Hefferman

Dallas Heisler

Jesse Helmer

Sam Heppell

Nicholas Hesse

Anne Hill

Peggy Hills

Karen Hincks

Joanne Hingley

Mark Horodnyk

Danny Howard

John Hull

Jane Hunter

Jane Hurly

Stephen Hyatt

Carlos Irioudo

Yorwearth Jamin

Walter Janzen

Jon Jennekens

Tejinder Jheeta

Rebecca Jones

Philip Jourdey

Jesse Kalsi

Gary & Daisy Karasek

Conrad Kathol, P.Eng.

Matthew Kavanagh

Nicholas Kehler

Tiffany Kelly

Desmond Kernahan

Meena Kestirke

Marion Kilgour

Cheuk Kin Tang

Arthur Kloc

Nicolas Kruchten

Sarshar Kutty

Bernadine & Tom Lassu

Erick Lavoie

Ken Leimer

Timothy Leitao

Michael Lewchuk

Luis Linares

Diep and Blair Lipkind

Melanie Little

Alison Loat

David Lubell

Patricia Lupton

Heather MacKenzie

Mariki Mackenzie

Darrell Martindale

Sean Mascarenhas

Lee McCallum

Allan McCue

Kyle McEwen

Tim McKee

Matt McLean

Dena McMartin, P.Eng.

Michelle McMillan

Kalyani Menon

Robert Millar

Allison Miller

Bruce Miller

James Miller

Lucy Miller

Philip Miller

Daphne Mitchell

Davey Mitchell

Michael Morgenroth

Damien Moule

Brian Muir

Anna Murre

Ronald Nalewajek

Elizabeth Nelson

Ryan Nicoll

Patrick Nolan

Rebecca Obedkoff

Michael Olynik

Shirit Oren

Maxime Ouellet-Payeur

Steve Patitsas

Bill Patrick

Tassanee Payakapan

Bryan Peck

Jill Pederson

Kathryn Petepiece

Brian Phillips

Todd Phillips

Jennifer Pick

Bradley & Candace Pickering

Richard Plourde

Danny Polifroni

Byron Poschwatta

Amy Qu

Lauren Quan

Don & Susan Quinn

Mais Rahmatalla

Johanna Richards

Lance Ridehalgh

Moness Rizkalla

Neil Roberts

Ian Robertson, P.Eng.

John Roeleveld

Diego Romero

Gillian Savage-Knight

Robert Scalesse

Robert Selby

Vicki Semotiuk

Dev Sharma

Derek Shaw

E. Jane Simmons

David Slaght

Allison Smith

THANK YOU

for helping EWB outsmart poverty

Jessamyn Smith
Lia Squires
Renee Stewart
Harry Sturm
Jason Stusick
Janeen Tang
Robert Taylor
Jason and Erin Teixeira
Mark Timler
Tetsuo Torigai
Jason Tower
Guadalupe Ugarte
Rene Vermette
Michael Volker
David Vonesch
Scott Walbridge
Trevor Wasylyk
Rebecca Watchorn
Thomas Werner

Paul Wheaton
Blake Wheler
Brett Wheler
Lydell Wiebe
Helen Wojcinski
Ron & Janet Wortel
Stephen Young
Victor Yung
Haris Zafar
Rosemarie & Natalie Zorko

Donors, \$50,000+

Anonymous
Aeroplan
Hamilton Community Foundation
Patrick Pichette
RBC Foundation
TransCanada
Louis and Anna Viglione

Donors, \$25,000-\$49,999

Canadian Energy Pipeline Association (CEPA)
Cedar Spring Foundation
Enbridge Gas Distribution Inc.
Engineers Canada
Himark bioGas
Shayne Smith
Stantec Consulting Ltd.
Statoil Canada Ltd.
Tetra Tech WEI Inc.

Donors, \$10,000-\$24,999

Agrium
Aloa Foundation
Carleton Univeristy
CH2M Hill Canada Ltd.
Chevron Canada Resources
Digital Rapids
Don Thurston
General Electric Canada
HudBay Minerals Inc.
Stephen Laut
McMillan Family Foundation
Donald McMurtry
Parsons Brinckerhoff (Halsall Inc.)
Pratt & Whitney Canada
SNC-Lavalin
The Calgary Foundation
Michael Tucker
University of Ottawa

Donors, \$5,000-\$9,999

Cabra Consulting Ltd.
Tony Cesta
Mark & Jenny Guibert
ITLMA Foundation
Manitoba Council of International Cooperation (MCIC)
Morrison Hershfield Ltd.
Prospectors & Developers Association of Canada (PDAC)
The Hydrecs Fund
The Kitchener and Waterloo Community Foundation

Donors, \$1,000-\$4,999

Tyseer Aboulnasr
Atlas Gas Ltd.
Neal Bach
Mario Beckmann
Jim Benedict
Amy Brans
Timothy Brodhead
Marius Bulota, P.Eng.
Gregory Burghardt
Holupathirage Caldera
Steve Ciccone
Matthew Coleman
Kerry Crozier
Remi Cyr
Jeff DiBattista
Kathleen Edmison

Rod Evans
Cindy Ferguson
Mireille Fortin
Gail Fowlow
Jacques Gerin
Laurie Hansen
Andrew & Nora Harmsworth
Brian Hester
Dan Hoy
Ahmed Hussein
James Jarvis
Kinross Gold Corporation
Jill Labossiere
Martin lacey
Sharon Lazare
Philip Lewis
Mary Mcguinness
Rowan McKenzie

Sarah Millar
Scott Mirren
Jeff Moody
Katharine Morrison
Sandra Murre
NA Taylor Foundation
Vernon & Margot Neis
Annie and Honya Olson
Sara Prescott-Spencer
Donald Riep
Thomy Nilsson and CJ Schaaap
Ayon Shahed
Johann Sigurdsson
T.A. Simons, P.Eng.
Tania Slowe
Gary Spraakman
Tacoma Engineers
Telus Corporation
Parekh and Bhupen Vanalata
Frank Walsh
Patrick Windle

Donors, \$250-\$999

Carl Abbott
Karen Abbott
Nicole Abcarius
Katherine Acheson
Arnold & Lin Adey
Eric & Leonda Adler
Kris Alexander
Pat Alexander

Lou Alexopoulos
Tula Alexopoulos
Tristan Allan
Anna Allen
Natalie Allinson, P.Eng.
Greg Almquist
Allan Antcliffe
Keith Armstrong
David Austen
Ronald Baecker
Liam Baker
Ken Balderson
Graeme Banks
H. Douglas Barber
Anne Barbier
Owen Barder
Graeme Bate
Kim Beckman
Douglas Bell
Lesley Bell
Milena Beloia-Cheres
Colette Berthier
Greg Best
Melissa Bettencourt
Steven Biancaniello
John Bianchini
Harold Biederstadt
Cathryn Bird
Matthieu Bister
John & Barbara Blackstock
John Boland
Harold Bond
Ben Boots, P.Eng.
Rut and Elina Boots
Richard Bosman
Bruce Bowen
Cliff Bowman
Leo Broks
Paul Brown
David Browne
G. & C. Burke
Patrick and Alison Byrns
Alan Campbell
Leigh Campbell
Mike Campbell, P.Eng.
Elizabeth Canon
Thea Caplan
Michel Carreau
Wai-To Chan

THANK YOU

for investing in Social Change

See Chong Foo
Karen Chown
Kevin D. Chubey
Barry Ciwko
Dale Clarke
Stacey Clouston
Brent Coates
Stephen Coates
Chris Codd
Paul Complin
Alf & Patricia Conradi
Jeremie Cornut
Andrea Corpas
David Courchesne
Marc Courtois
Ruth Croxford
Jeffrey Crump
George & Evelyn Cunningham
Mark Dahlman
Mohamed Dali
Ken Damberger
Ted & Patricia Daniow
Mohammad Dashti
Ben & Michelle Davidson
Peter Davidson
Kevin Day
Chevaliers De Colomb
Andre De Leebeeck, P.Eng.
Andrea De Mori
Brenda Dean
Michael & Susan Dent
Martin Desilets
Dale Dicks
Antonella DiGiovanni
Dirk Driedger, P.Eng.
W. Scott Dunbar
Adrian Duyzer
Claudia Edwards
Elizabeth Edwards
Joyce Egberts
Sara Ehrhardt
Martin Elder
David Elliott
Margaret Evans
Garth Fallis
Brian Farnworth
Michael Fedoroff
Bernard Fishbein
Sean Fisher
Christopher Floden
Garry Forbes
Diane Forster
Brian Fountain
Frank Frandina
Robert Franklin
Trevor Freeman
Clifford Friesen
David Frykberg
Andre Gagnon
Michael Gattrell
Liew Geok Cheng
Amelie Gerow
Brian Gerow
Dana Giacobbi
Dan Giantsopoulos
Derek Gillespie
Jamey Gillis
Doug Gilmore
Levi Goertz
Andrew Graham
Sheldon Green
Andrew Grieshop
Alexander Gross
Hans Haga
Geoff & Cheryl Hann
Jill Hanson
Daniel Haran
David Harris
John Harriss
Salim Hasham
Dorian Hausman
John Healy
Tom Hemsworth
Jim Henderson
John Henderson
Dennis Hines
Gordon Hoy
Ben and Linda Hubert
Emily Hyde
Brian Jackson
William Jansen
Joe Joseph
Angela Joyce
Gilles Kaars Sijpesteijn
Haitham Kamil
Ronald & Trudy Kapicki
Catherine Karakatsanis
Rizwan Karatela
Conrad Kathol, P.Eng.
Jacob Kaufman
Jesse Keith, P.Eng.
Gillian Kerr
Chris Ketchum
Andrew & Dorothy Kettle
Rob Kielesinski
Eva Kiss
Timothy Kitagawa
Jason Kitchen
Shirley Kozel
Vera Kozel
Ken Kroeger
Charles Kroeker
Herb Kuehne, P.Eng.
Kate Labou
Stewart and Annie Laing
Megan Laing
Aldea Landry
Shawn Learn
Dwayne Leffers
Daniel Levinson
Heidi Light
Daniela Lobo
Theodore Lyon
Judy Macaulay
Dean MacDonald
Frank Mace
Sonja Macfarlane
Linda MacKinnon
John Mader
Lucas Maidens
Boris Martin
Ciro Martoni, P.Eng.
Peter Massey
Don McAuslan
John McCullough
Jim & Vivian McFarland
Lloyd McGinnis
Kara McIntosh
Brian McKenna
Mark Mclean
Anne McMurray
Don McMurtry
John McNeil
Mary Megley
Richard Menzies
Scot Merriam
Taylor Merritt
Rob Metka
Ali Molaro
Sandra Mones
Marcia Monteith
Kevin Morgenstern
Brad Morris
David Morris
Elizabeth Morris
Neal Morris
Stephen Mulherin
Bruno Muller
Jeff Mullin
Jim Mungall
Thomas Mutter & Raena Buksak
Meghan Myles Tims
Oryst Myroniuk, P.Eng.
Piyush Nair
Guy Nathan
Valerie Neilson
Chad Nemeth
Michael Nemeth
Janice Nguyen
Alan Nishida
Andre Noel
Patrick Nolan
Edwin Nowicki
Tatianna O'Donnell
Geoff Olsen
Tracie Orb
Chanele Padiachy
Meganathan Padiachy
Ramila Padiachy
Maureen Pallett
Heather Pasini
Susan Peel
Annie Peters
Chuck Phillips
Sylvain Picot
Graham Porter
Alma Post
Brad Pryde
Gary Puddister
Peter Putnam
Manzoor Qadir
Adam Quiring
Ashley Raeside
Choudhry Raza
Jean-Luc Riverin
Ken Roberts

THANK YOU

for helping EWB outsmart poverty

David Robertson
Ian Robertson, P.Eng.
James Robertson
Sean Robertson
Leah Rodin
Peter Romanski
Dallas Ross
Ian Ross
Justin Ross
George Roter
Andrew Rowlinson
Mark Salomons
Gillian Savage-Knight
Mark Scantlebury, P.Eng.
Anthony Schellenberg
Rosie Schwartz
Timothy Scolnick
Gordon Scott
William & Brook Sellens
Rick Sellens
Elza Seregelyi
William Shaw
Rajendra Shendye
Gisela & Rohith Shivanath
Mueez Siddiqui
Rae Simpson
David Sims
Greg Smith
Matthew Sommers
Gianmarco Spiga
Herbert Stadig
Keith Stevens
Edward Stewart
Anne Stone-Johnson
Jerry Stroobach
Dee Sullivan
Scott Syme
Nena Symes
Robyn Tamblin
Catherine Taylor
JoAnne Thompson
Michael J. Tims
Yook Tong
Liz Anne Tonken
Paitoon Tontiwachwuthikul
Daniel Toutant
Lindsay Trevitt
Christopher Tworek
David Uglow

Henry Valkenburg
Jean-Simon Venne
Walter Viaud
John Vieth, P.Eng.
Bradley Virag
Steve Vichek
Dana Vocisano
Bettina Wahl
John Waldron
Erik Walesiak
Evan Walsh
Jim Ward
W. Richard Ward
Mary Wells
Susan Wettstein
Sean Whitfield
Leah Wilcox
Sheila Willar
David Winship
Simon Woodside
Steven Woodside
Steve Woolven
Dennis Wright
Ian Wright
Kathy Wright
Lorna Young
Loudon Young
Ping Yu
Dan Zazelenchuk
Gregory Zinter

Board of Directors

Tristan Allan
Courtney Edwards
Mary Lynne Forestell, CA
Jacques Gérin, P.Eng.
Catherine Karakatsanis,
P. Eng., M.E.Sc., FEC
Louis Dorval
Grégoire Poirier-Richer
George Roter
Brian Schofield
Shayne Smith, P.Eng. (Chair)
Don Thurston
Josh VanWyck

Advisory Board

Betty Plewes
David Johnson

Donald Johnson
Frances Steward
Ian Smilie
Dr. James Orbinski
J. Edward Brockhouse
John Ralston Saul
Maureen O'Neil
Patrick Pichette
Robert Chambers
Rupert Duchesne
Sakiko Fukuda-Parr
Scott Rutherford
Vernon Lobo
Zafer Achi

Special Thank You's

Anton Ajon
Chris Euler
Dan Olsen
Deloitte Consulting
Eric Derks
EWB Conference 2013 Team
Heather Murdock
imason inc.
Jessica Barry
Kathrin Bussmann
Kumvana Team
Kyle Eckart
Lauren Quan
Luke Talaba
Levi Goertz
Lindsey Kettle
Luisa Celis
Masuma Khan
McKinsey Consulting
Newton Consulting
Patrick Miller
Richard Reiner
Sean McHugh
Shobhit Shankar
Sierra Jensen
Simon Fauvel
Simon Mack
Stephanie Rozek
Sylvester Bayowo
Theresa Chong
Tristan Allan
Victoria Lakiza

Chapters

Carleton University
Concordia University
Dalhousie University
McGill University
McMaster University
Memorial University
Polytechnique Montréal
Queens University
Ryerson University
Simon Fraser University
Université de Sherbrooke
University of Alberta
Université Laval
University of British Columbia
University of British Columbia -
Okanagan
University of Calgary
University of Guelph
University of Manitoba
University of New Brunswick
University of Ottawa
University of Regina
University of Toronto
University of Saskatchewan
University of Victoria
University of Waterloo
University of Western Ontario
University of Windsor

City Networks

Calgary City Chapter
Edmonton Professional Chapter
Grand River Professional Chapter
Montreal City Network
Ottawa City Chapter
Toronto Pro Chapter
Vancouver City Network
Winnipeg Professional Chapter

Initiatives

British Columbia
Institute of Technology
University of Ontario
Institute of Technology

Distributed Teams

Bilingualism
Catherine Cyr-Wright
Matthieu Bister
Rayannah Kroeker

THANK YOU

for investing in Social Change

Simon Fauvel
Tamara Bryant

Global Engineering - Curriculum

Alan Ham
Diana Menzies
Dhaval Bhavsar
Emily Mattiussi
Jonathan Verret
Kyla Fisher

Global Engineering - Outreach

Dana Giacobbi
Heather Murdock
Jen Nafziger
Jon Haley
Josh Workman
Rob Ironside

Run to End Poverty

Anaïs Couasnon
Katelyn Currie
Tyler Blacquiere
Will Patterson

Translation

Annelies Tjebbes
Annie Pelletier
Bernard Vigier
Caroline Bakmazjian
Clémence Fortier
Christophe Piantino
Françoise Lee
Isabelle Côté-Laurin
Katrine Dilay
Martin Perrault
Matei Butnarusu
Nicole Boulianne
Pascal Genest-Richard
Ramona Oniga
Ross Sundberg
Sashi Jaddoo
Todd Phillips

Youth Venture

Beth Peddle
Dara Gordon
Krista Pineau
Jeff Ku
Ryan Murphy

Venture Leaders

Agricultural Extension

Erin Antcliffe

Agricultural Value Chains

Mike Klassen

Business Development Services

Sarah Grant

By the People

Ian Froude

Canadian Fair Trade Network

Sean McHugh

Global Engineering

Sal Alajek

Governance & Rural Infrastructure

Merlin Chatwin

Rent To Own

Mark Hemsworth

Voto

Louis Dorval

Water & Sanitation

Alyssa Lindsay
Duncan McNicholl

Youth Venture

Anna Smith

Venture Partners

Agricultural Extension

African Forum on Agricultural
Advisory Services
Damongo Agricultural College
Ejura Agricultural College
Farmerline
Ghana Ministry of Food and
Agriculture
Directorate of Agricultural
Extension Services
Nanton-Savelugu District
Agricultural Development Unit
Northern Regional Agricultural
Development Unit
Talensi-Nabdum District
Agricultural Development Unit

Upper East Regional
Agricultural Development Unit

Global Forum on Rural
Advisory Services

Integrated Tamale Fruit Company

Kuapa Kokoo

Kumasi Institute for
Tropical Agriculture

Kwadaso Agricultural College

Ohawu Agricultural College

Pong-Tamale Animal Health and
Production College

Sustainable Land and Water
Management Project

Wenchi Farm Institute

VSO Ghana

Agricultural Value Chains

ACDI-VOCA Ghana

Christian International Peace
Service

MaFI Network

Menonite Economic
Development Association

MercyCorps Uganda

Savannah Agricultural Research
Institution

TetraTech ARD

USAID Uganda Mission

Business Development Services

Agri-Business Incubation Trust

Asset Link Ltd.

BioCarbon Partners

Canadian International
Development Agency

Dunavant Zambia Ltd.

EcoHomesLiberia

Injaro Investments

Kona Agricultural Processing Ltd.

Lundin Foundation

M&B Seeds

Musika Development Initiatives
Zambia Ltd.

By the People

Inter-Council Network Public
Engagement Knowledge Hubs

Public Policy Forum

Samara Canada

Canadian Fair Trade Network

Association Quebécoise du
Commerce Équitable

Equiterre

Fairtrade Canada

Fair Trade Manitoba

Fair Trade Resource Network

World University Services
of Canada

25 fair trade city partners
across Canada

28 fair trade campus
partners across Canada

All fair trade businesses
across Canada

Global Engineering

Alcoa Foundation

Concordia University

David Strong

Engineers Without Borders
International

Engineers Canada

Mary Spencer

National Council of Deans of
Engineering and Applied Science

Ontario Association of
Certified Engineering
Technicians and Technologists

Ontario Society of
Professional Engineers

Professional Engineers Ontario

University of Calgary

Governance & Rural Infrastructure

Canadian International
Development Agency - Ghana

Ghana Northern Metropolitan/
Municipal District Assemblies

Ghana Northern Regional
Planning and Coordination Unit

IBIS

Institute of Local
Government Studies

Local Government
Service Secretariat

Local Service Delivery
Government Program

Sulley Garriba

United States Agency for
International Development

World Bank

Monitoring and Evaluation and
Statistics Sector Working Group

THANK YOU

for helping EWB outsmart poverty

Decentralization Sector
Working Group

Water & Sanitation

GIZ Malawi - MGPDD

Icelandic International
Development Agency

James Longwe

Japan International Cooperation
Agency - Malawi

Loti Chingoma

Malawi Ministry of Water
Development & Irrigation

Balaka District

Mulanje District

Nkhotakota District

Mwanza District

Strengthening Water and
Sanitation Monitoring and
Evaluation Project

Open Defecation Free
Taskforce - Malawi

Water Environment
Sanitation Network

UNICEF Malawi

Youth Venture

Catherine Cyr-Wright

Faculté des sciences de
l'éducation à l'Université Laval

Kate Gatto

Mary Gordon

Memorial University
of Newfoundland

- Faculty of Education

Roots of Empathy

Samara Canada

Sarah Osmond

Taking IT Global Education

Newfoundland and Labrador

Teachers Association

Eastern School District of

Newfoundland and Labrador

engineers without borders
ingénieurs sans frontières
Canada

Engineers Without Borders Canada

312 Adelaide Street West, Suite 302

Toronto, Ontario, Canada M5V 1R2

1-866-481-3696 | info@ewb.ca | www.ewb.ca

