

Community Foundations sorted by alphabetical order

By Mark Blumberg (June 2, 2013)

We recently reviewed the 2011 T3010 Registered Charity Information Return database for information on community foundations that are part of the Community Foundations of Canada. This research was done as part of the Sean Blumberg Transparency Project.

This list has the community foundations in Canada sorted in alphabetical order.

The Sean Blumberg Transparency Project is in memory of my youngest brother Sean Blumberg. Sean was a sweet, kind person, a great brother who helped me on a number of occasions with many tasks including the time consuming and arduous task of reviewing T3010 databases and making them into something useful. As part of the Sean Blumberg Transparency Project, Blumbergs will be releasing information on the Canadian charity sector to provide a better understanding of the size, scope, complexity and challenges of the sector.

Please review the caveats at the end about the reliability and usage of T3010 information.

Thank you to Celeste Bonas, an intern at Blumbergs, for helping with this project and to my late brother Sean for being such an inspiration.

	Legal Name	4200 Total Assets	4350 Total Liabilities	4700 Total Revenue	5100 Total Expenditures
1	ABBOTSFORD COMMUNITY FOUNDATION	\$8,402,396.00	\$233,087.00	\$1,141,447.00	\$697,219.00
2	ALTONA COMMUNITY FOUNDATION INC.				
3	AYLMER AREA COMMUNITY FOUNDATION	\$454,272.00	\$1,506.00	\$28,436.00	\$29,026.00
4	BARRIE COMMUNITY FOUNDATION	\$64,130.00	\$461.00	\$2,386.00	\$832.00
5	BATTLE RIVER COMMUNITY FOUNDATION	\$6,621,940.00	\$53,846.00	\$766,273.00	\$377,078.00
6	BATTLEFORDS AND DISTRICT COMMUNITY FOUNDATION INC.	\$139,043.00	\$9,076.00	\$143,265.00	\$114,734.00
7	BEAUTIFUL PLAINS COMMUNITY FOUNDATION INC	\$2,586,376.00	\$97,090.00	\$344,185.00	\$177,083.00
8	BIG GRASS COMMUNITY FOUNDATION INC.	\$102,346.00		\$3,140.00	\$2,740.00
9	BIRTLE AND DISTRICT FOUNDATION INC.	\$54,632.00	\$3,175.00	\$56,832.00	\$2,212.00
10	BOW VALLEY COMMUNITY	\$9,229.00	\$1,000.00	\$64,527.00	\$56,134.00

	FOUNDATION				
11	BOWEN ISLAND COMMUNITY FOUNDATION	\$55,407.00	\$55,407.00	\$66,329.00	\$58,265.00
12	BRADFORD WEST GWILLIMBURY AND DISTRICT COMMUNITY FOUNDATION	\$49,090.00		\$7,918.00	\$1,616.00
13	BRAMPTON AND AREA COMMUNITY FOUNDATION	\$6,139,183.00	\$677,653.00	\$1,323,931.00	\$457,729.00
14	BRANT COMMUNITY FOUNDATION	\$6,291,935.00	\$3,930.00	\$1,021,229.00	\$384,362.00
15	BROKENHEAD RIVER COMMUNITY FOUNDATION INC	\$452,472.00	\$452,472.00	\$32,079.00	\$17,700.00
16	BULKLEY VALLEY COMMUNITY FOUNDATION	\$761,980.00	\$18,585.00	\$53,874.00	\$33,416.00
17	BURLINGTON COMMUNITY FOUNDATION	\$6,194,321.00	\$537,529.00	\$891,124.00	\$678,476.00
18	CAMBRIDGE & NORTH DUMFRIES COMMUNITY FOUNDATION	\$4,735,026.00	\$1,336,722.00	\$723,143.00	\$600,905.00
19	CAMPBELL RIVER COMMUNITY FOUNDATION	\$329,170.00	\$313.00	\$170,908.00	\$65,275.00
20	CAMPBELLFORD/SEYMOUR COMMUNITY FOUNDATION	\$5,776,264.00	\$10,818.00	\$128,409.00	\$649,727.00
21	CARBERRY AND AREA	\$1,769,056.00	\$17,850.00	\$236,487.00	\$75,983.00

	COMMUNITY FOUNDATION, INC.				
22	CARMAN AREA FOUNDATION INC	\$1,192,328.00	\$3,362.00	\$112,338.00	\$74,855.00
23	CENTRAL OKANAGAN FOUNDATION	\$20,550,095.00	\$127,892.00	\$3,783,463.00	\$1,236,746.00
24	CHILLIWACK FOUNDATION	\$6,999,506.00		\$524,262.00	\$489,826.00
25	COLDWELL COMMUNITY FOUNDATION INC.	\$28,988.00		\$20,875.00	\$1,641.00
26	COLUMBIA VALLEY COMMUNITY FOUNDATION	\$807,061.00		\$23,120.00	\$32,004.00
27	COMMUNITY FOUNDATION FOR KINGSTON & AREA	\$12,739,735.00	\$2,856,462.00	\$1,446,887.00	\$733,733.00
28	COMMUNITY FOUNDATION GREY BRUCE	\$5,721,570.00	\$16,328.00	\$492,572.00	\$356,699.00
29	COMMUNITY FOUNDATION OF GREATER GRANDE PRAIRIE	\$4,190,276.00	\$16,629.00	\$1,005,661.00	\$575,582.00
30	Community Foundation of Greater Peterborough	\$1,457,569.00	\$231,828.00	\$1,256,215.00	\$226,952.00
31	COMMUNITY FOUNDATION OF HALTON NORTH	\$28,118.00		\$28,865.00	\$750.00
32	COMMUNITY FOUNDATION OF MEDICINE HAT AND SOUTHEASTERN ALBERTA	\$6,798,564.00	\$102,525.00	\$353,487.00	\$477,305.00

33	COMMUNITY FOUNDATION OF PORTAGE AND DISTRICT, INC.	\$4,978,881.00	\$7,941.00	\$515,079.00	\$189,816.00
34	COMMUNITY FOUNDATION OF SWAN VALLEY INC.	\$1,249,147.00	\$12,181.00	\$311,356.00	\$48,288.00
35	COMMUNITY FOUNDATION OF THE NORTH OKANAGAN	\$11,016,135.00	\$72.00	\$573,525.00	\$416,145.00
36	COMMUNITY FOUNDATION OF THE SOUTH OKANAGAN	\$5,795,770.00	\$13,515.00	\$827,949.00	\$815,388.00
37	COMMUNITY FOUNDATION OF WHISTLER	\$3,813,194.00	\$117,714.00	\$280,662.00	\$220,822.00
38	COMMUNITY FOUNDATIONS OF CANADA	\$415,259.00	\$164,649.00	\$2,698,611.00	\$2,559,738.00
39	CRANBROOK AND DISTRICT COMMUNITY FOUNDATION	\$1,474,178.00	\$6,116.00	\$268,804.00	\$169,460.00
40	CRESTON-KOOTENAY FOUNDATION	\$634,704.00	\$9,850.00	\$36,850.00	\$37,051.00
41	CYPRESS RIVER AND AREA FOUNDATION INC.			\$15,011.00	\$9,132.00
42	DAUPHIN & DISTRICT COMMUNITY FOUNDATION INC	\$2,845,710.00	\$943,239.00	\$268,301.00	\$135,301.00
43	DELTA COMMUNITY FOUNDATION	\$1,400,246.00	\$45,501.00	\$130,010.00	\$34,953.00
44	DRAYTON VALLEY COMMUNITY	\$1,164,496.00	\$21,989.00	\$487,835.00	\$368,719.00

	FOUNDATION				
45	ELGIN-ST. THOMAS COMMUNITY FOUNDATION	\$909,811.00	\$4,678.00	\$278,668.00	\$134,338.00
46	ELKHORN & AREA FOUNDATION INC.	\$226,223.00	\$1,593.00	\$29,385.00	\$11,718.00
47	FAMILY & FRIENDS COMMUNITY FOUNDATION INC.	\$888,828.00	\$17,577.00	\$180,465.00	\$234,342.00
48	FONDATION COMMUNAUTAIRE DE HEARST COMMUNITY FOUNDATION	\$18,746.00	-\$302.00	\$54,616.00	\$59,889.00
49	FONDATION COMMUNAUTAIRE DE LA PENINSULE ACADIENNE INC	\$1,434,466.00	\$38,968.00	\$255,246.00	\$71,918.00
50	FONDATION COMMUNAUTAIRE DE L'ABITIBI-TÉMISCAM				
51	FONDATION COMMUNAUTAIRE DE LANAUDIÈRE	\$1,093,067.00	\$130,500.00	\$509,932.00	\$40,369.00
52	FONDATION COMMUNAUTAIRE DU GRAND QUEBEC	\$22,057,915.00	\$93,651.00	\$3,353,154.00	\$1,873,353.00
53	FONDATION COMMUNAUTAIRE DU SAINT-MAURICE	\$2,232,682.00	\$12,757.00	\$277,657.00	\$161,440.00
54	FONDATION COMMUNAUTAIRE DU TEMISKAMING	\$1,413,111.00	\$406,319.00	\$209,631.00	\$156,340.00

55	FONDATION COMMUNAUTAIRE GASPESIE-LES-ILES	\$8,353,648.00	\$2,725,841.00	\$2,724,775.00	\$901,519.00
56	FOREST COMMUNITY FOUNDATION	\$1,401,267.00	\$10,891.00	\$94,080.00	\$90,208.00
57	FREDERICTON COMMUNITY FOUNDATION INC.	\$9,491,594.00	\$1,820,038.00	\$1,155,108.00	\$349,242.00
58	FUNDY COMMUNITY FOUNDATION	\$3,428,156.00	\$66,557.00	\$175,099.00	\$229,953.00
59	GOLDEN AND DISTRICT COMMUNITY FOUNDATION	\$1,357,556.00	\$32,000.00		
60	GRAND BEND COMMUNITY FOUNDATION	\$2,105,076.00	\$3,450.00	\$193,267.00	\$148,380.00
61	GRANDVIEW & DISTRICT COMMUNITY FOUNDATION INC.	\$313,918.00	\$91,074.00	\$35,889.00	\$27,581.00
62	HAMILTON COMMUNITY FOUNDATION	\$125,155,888.00	\$7,836,537.00	\$14,919,469.00	\$6,235,967.00
63	HOLLAND & AREA COMMUNITY FOUNDATION INC.	\$45,899.00		\$81,453.00	\$70,323.00
64	HURONIA COMMUNITIES FOUNDATION/LA FONDATION COMMUNAUTAIRE DELA HURONIE	\$1,524,082.00	\$398,602.00	\$645,192.00	\$248,572.00
65	ICELANDIC RIVER COMMUNITY FOUNDATION INC.	\$89,020.00	\$89,020.00	\$89,641.00	\$621.00

66	KAMLOOPS FOUNDATION	\$4,249,755.00	\$78,133.00	\$664,986.00	\$202,425.00
67	KENORA & LAKE OF THE WOODS REGIONAL COMMUNITY FOUNDATION	\$2,673,694.00	\$7,518.00	\$711,296.00	\$306,805.00
68	KENT-HARRISON FOUNDATION	\$222,615.00		\$10,213.00	\$2,029.00
69	KIMBERLEY & DISTRICT COMMUNITY FOUNDATION	\$160,209.00	\$1,000.00	\$20,315.00	\$19,596.00
70	KITIMAT COMMUNITY FOUNDATION	\$44,232.00		\$43,290.00	\$5,043.00
71	LA FONDATION COMMUNAUTAIRE DE L'ESTRIE	\$873,370.00	\$437.00	\$34,170.00	\$40,703.00
72	La Fondation du Grand Montréal - The Foundation of Greater Montreal	\$53,108,254.00	\$160,788.00	\$4,776,618.00	\$3,309,278.00
73	LAC DU BONNET & DISTRICT CHARITABLE FOUNDATION INC.	\$191,893.00		\$75,026.00	\$14,644.00
74	Le Roi Community Foundation	\$685,086.00	\$1,179.00	\$215,335.00	\$15,681.00
75	LETHBRIDGE COMMUNITY FOUNDATION	\$14,219,559.00	\$832,908.00	\$557,495.00	\$569,318.00
76	LIVING LEGACY COMMUNITY FOUNDATION INC.	\$646,427.00	\$1,600.00	\$341,050.00	\$336,522.00
77	LONDON COMMUNITY FOUNDATION	\$45,087,780.00	\$62,057.00	\$1,481,805.00	\$2,526,064.00

78	MAYERTHORPE AREA COMMUNITY FOUNDATION	\$154,665.00	\$5,139.00	\$2,900.00	\$17,298.00
79	MIAMI AND AREA FOUNDATION INC.	\$108,467.00		\$68,897.00	\$12,779.00
80	MINNEDOSA & DISTRICT HEALTH FOUNDATION INC.	\$353,699.00		\$8,556.00	
81	MISSION FOUNDATION	\$2,091,502.00	\$2,091,502.00	\$173,728.00	\$177,602.00
82	MORDEN AREA FOUNDATION INC	\$1,137,409.00	\$7,000.00	\$128,106.00	\$75,226.00
83	MUSKOKA COMMUNITY FOUNDATION	\$254,058.00	\$2,599.00	\$77,063.00	\$57,612.00
84	NAKUSP AND AREA COMMUNITY FOUNDATION	\$256,001.00		\$13,354.00	\$14,634.00
85	NANAIMO COMMUNITY FOUNDATION	\$2,747,552.00	\$18,369.00	\$137,307.00	\$105,577.00
86	NAPANEE DISTRICT COMMUNITY FOUNDATION	\$2,131,989.00	\$2,244.00	\$38,328.00	\$122,640.00
87	NIAGARA COMMUNITY FOUNDATION FONDATION COMMUNAUTAIRE DE NIAGARA	\$13,152,675.00	\$188,518.00	\$3,434,607.00	\$1,652,634.00
88	NORTH BAY AREA COMMUNITY FOUNDATION	\$167,437.00	\$114,543.00	\$137,754.00	\$118,180.00
89	NORTH NORFOLK-MACGREGOR	\$1,139,534.00		\$52,519.00	\$37,791.00

	FOUNDATION INC.				
90	NORTH SHORE COMMUNITY FOUNDATION	\$2,128,163.00	\$57,207.00	\$315,897.00	\$271,905.00
91	NORTH THOMPSON COMMUNITIES FOUNDATION	\$140,385.00		\$8,992.00	\$6,532.00
92	NORTHERN NEIGHBOURS FOUNDATION, INC.	\$457,332.00	\$1,250.00	\$46,256.00	\$43,222.00
93	OAK LAKE & AREA FOUNDATION INC.	\$197,157.00		\$133,114.00	\$723.00
94	OAKVILLE COMMUNITY FOUNDATION	\$46,277,269.00	\$8,671,701.00	\$5,405,480.00	\$2,828,898.00
95	OSPREY COMMUNITY FOUNDATION	\$561,950.00	\$21,007.00	\$462,355.00	\$221,365.00
96	OXBOW COMMUNITY FOUNDATION INC.			\$6,434.00	\$610.00
97	OXFORD COMMUNITY FOUNDATION	\$796,680.00	\$27,515.00	\$489,471.00	\$61,016.00
98	PARKSVILLE - QUALICUM COMMUNITY FOUNDATION	\$1,922,247.00	\$64.00	\$163,763.00	\$116,182.00
99	PEMBINA-MANITOU AREA FOUNDATION INC.	\$101,283.00		\$8,727.00	\$3,880.00
100	PEMBROKE PETAWAWA DISTRICT	\$63,658.00	\$2,325.00	\$30,728.00	\$6,068.00

	COMMUNITY FOUNDATION				
101	PENINSULA COMMUNITY FOUNDATION	\$276,665.00	\$133,665.00	\$307,570.00	\$235,781.00
102	PHOENIX FOUNDATION OF THE BOUNDARY COMMUNITIES	\$1,660,139.00	\$3,000.00	\$130,594.00	\$149,374.00
103	PILOT MOUND & DISTRICT FOUNDATION INC.	\$1,140,891.00	\$3,650.00	\$950,248.00	\$22,917.00
104	PINAWA COMMUNITY FOUNDATION INC.	\$79,829.00	\$275.00		\$7,427.00
105	PITT MEADOWS COMMUNITY FOUNDATION	\$120,406.00	\$3,373.00	\$16,991.00	\$13,595.00
106	PLUM COULEE COMMUNITY FOUNDATION INC.	\$350,918.00	\$801.00	\$9,137.00	\$21,509.00
107	PORT MOODY FOUNDATION	\$511,355.00		\$25,721.00	\$25,338.00
108	POWELL RIVER COMMUNITY FOUNDATION	\$234,413.00	\$1,200.00	\$59,997.00	\$99,032.00
109	PRINCE ALBERT AND AREA COMMUNITY FOUNDATION INC	\$756,479.00	\$453,231.00	\$87,871.00	\$84,943.00
110	PRINCE EDWARD COUNTY COMMUNITY FOUNDATION		\$175.00	\$94,503.00	\$9,420.00
111	PRINCE RUPERT REGIONAL COMMUNITY FOUNDATION	\$414,706.00	\$38,172.00	\$77,437.00	\$10,388.00

112	RED DEER & DISTRICT COMMUNITY FOUNDATION	\$9,960,169.00	\$68,040.00	\$786,642.00	\$622,823.00
113	REVELSTOKE COMMUNITY FOUNDATION	\$1,592,169.00	\$47,794.00	\$178,154.00	\$103,896.00
114	RICHMOND COMMUNITY FOUNDATION	\$2,806,834.00	\$10,998.00	\$382,762.00	\$239,086.00
115	RIVERS AND AREA COMMUNITY FOUNDATION INC.	\$431,991.00	\$2,450.00	\$45,468.00	\$19,773.00
116	ROBLIN DISTRICT COMMUNITY FOUNDATION INC.	\$703,887.00	\$52,527.00	\$62,247.00	\$70,368.00
117	RURAL COMMUNITIES FOUNDATION OF NOVA SCOTIA	\$401,780.00	\$189,546.00	\$501,966.00	\$350,810.00
118	SALT SPRING ISLAND FOUNDATION	\$4,102,194.00	\$703,818.00	\$304,760.00	\$182,152.00
119	SARNIA COMMUNITY FOUNDATION	\$1,943,666.00	\$679.00	\$445,465.00	\$347,950.00
120	SASKATOON COMMUNITY FOUNDATION	\$42,739,872.00	\$12,074,346.00	\$5,870,566.00	\$1,967,633.00
121	SELKIRK & DISTRICT COMMUNITY FOUNDATION INC.	\$5,097,540.00	\$304,344.00	\$1,759,378.00	\$146,309.00
122	SHUSWAP COMMUNITY FOUNDATION	\$4,464,759.00	\$20,500.00	\$665,500.00	\$243,625.00

123	SOURIS GLENWOOD FOUNDATION INC.	\$228,584.00		\$13,417.00	\$6,390.00
124	SQUAMISH COMMUNITY FOUNDATION	\$373,195.00	\$373,195.00	\$39,734.00	\$28,109.00
125	ST ALBERT COMMUNITY FOUNDATION	\$118,551.00	\$3,453.00	\$175,018.00	\$29,736.00
126	STRATFORD AND PERTH COUNTY COMMUNITY FOUNDATION	\$1,181,398.00	\$40,482.00	\$483,317.00	\$141,959.00
127	STURGEON COMMUNITY FOUNDATION INC.	\$52,655.00		\$11,087.00	\$5,402.00
128	SUDBURY COMMUNITY FOUNDATION/	\$2,599,695.00	\$111,517.00	\$326,888.00	\$367,217.00
129	SUNSHINE COAST COMMUNITY FOUNDATION	\$2,514,325.00	\$5,690.00	\$1,988,109.00	\$62,658.00
130	SURREY FOUNDATION	\$2,129,183.00	\$55,842.00	\$186,217.00	\$153,949.00
131	SUSSEX AREA COMMUNITY FOUNDATION INCORPORATED	\$1,404,568.00	\$15,057.00	\$145,484.00	\$52,907.00
132	THE ALBERNI VALLEY COMMUNITY FOUNDATION	\$601,932.00	\$800.00	\$108,320.00	\$7,703.00
133	THE ALBERNI VALLEY COMMUNITY FOUNDATION	\$501,917.00	\$1,403.00	\$94,477.00	\$19,199.00
134	THE BANFF COMMUNITY	\$8,872,536.00	\$12,600.00	\$732,989.00	\$501,764.00

	FOUNDATION				
135	THE BOISSEVAIN AND MORTON FOUNDATION INCORPORATED	\$2,470,766.00	\$221,781.00	\$178,987.00	\$150,328.00
136	THE BROCKVILLE COMMUNITY FOUNDATION	\$729,081.00	\$21,203.00	\$140,968.00	\$130,100.00
137	THE CALGARY FOUNDATION	\$382,142,205.00	\$2,191,074.00	\$65,336,687.00	\$26,634,189.00
138	THE CARLETON NORTH COMMUNITY FOUNDATION	\$2,128,309.00	\$3,300.00	\$35,433.00	\$60,307.00
139	THE CARTWRIGHT AND AREA FOUNDATION INC.	\$337,754.00		\$15,870.00	\$16,149.00
140	THE CHATHAM KENT COMMUNITY FOUNDATION	\$3,083,766.00	\$247,974.00	\$281,994.00	\$143,412.00
141	THE COMMUNITY FOUNDATION OF DURHAM REGION	\$1,635,871.00	\$39,151.00	\$378,378.00	\$286,300.00
142	THE COMMUNITY FOUNDATION OF MISSISSAUGA	\$16,449,111.00	\$200,880.00	\$1,591,689.00	\$1,716,711.00
143	THE COMMUNITY FOUNDATION OF NEWFOUNDLAND AND LABRADOR	\$720,534.00	\$5,079.00	\$205,043.00	\$146,158.00
144	THE COMMUNITY FOUNDATION OF NOVA SCOTIA SOCIETY	\$996,707.00	\$164,523.00	\$322,621.00	\$262,867.00
145	THE COMMUNITY FOUNDATION OF ORILLIA AND AREA	\$1,304,654.00	-\$24,400.00	\$149,821.00	\$128,971.00

146	THE COMMUNITY FOUNDATION OF OTTAWA LA FONDATION COMMUNAUTAIRE D'OTTAWA	\$91,490,847.00	\$1,204,157.00	\$11,975,869.00	\$7,381,562.00
147	THE COMMUNITY FOUNDATION OF PRINCE EDWARD ISLAND INC	\$4,128,961.00	\$867,470.00	\$2,559,917.00	\$222,164.00
148	THE COMOX VALLEY COMMUNITY FOUNDATION	\$1,941,156.00	\$13,323.00	\$370,920.00	\$114,219.00
149	THE COQUITLAM FOUNDATION	\$1,821,739.00	\$13,911.00	\$248,414.00	\$148,431.00
150	THE DEEP RIVER AND DISTRICT COMMUNITY FOUNDATION	\$625,073.00	\$15,001.00	\$56,556.00	\$25,460.00
151	THE EDMONTON COMMUNITY FOUNDATION PRIV ACT	\$266,481,830.00	\$543,636.00	\$19,263,757.00	\$14,989,701.00
152	THE GLENBORO AREA FOUNDATION INC	\$513,977.00	\$1,753.00	\$30,416.00	\$32,733.00
153	THE GREATER SAINT JOHN COMMUNITY FOUNDATION LA FONDATION COMMUNAUTAIRE DE GRAND SAINT JOHN	\$8,593,710.00	\$16,211.00	\$506,396.00	\$501,439.00
154	THE GUELPH COMMUNITY FOUNDATION	\$9,761,338.00	\$2,041,544.00	\$1,487,848.00	\$710,786.00
155	THE INTERLAKE COMMUNITY FOUNDATION INC	\$753,636.00	\$26,715.00	\$39,979.00	\$38,029.00
156	THE KILLARNEY FOUNDATION INC.	\$3,429,480.00	\$6,500.00	\$261,937.00	\$173,566.00

157	THE KITCHENER AND WATERLOO COMMUNITY FOUNDATION	\$50,685,658.00	\$777,399.00	\$3,099,144.00	\$3,248,143.00
158	THE MAPLE RIDGE COMMUNITY FOUNDATION	\$839,434.00		\$263,973.00	\$133,192.00
159	THE NORFOLK COMMUNITY FOUNDATION	\$1,579,248.00	\$1,491.00	\$100,128.00	\$148,757.00
160	THE NORTHEAST REGIONAL COMMUNITY FOUNDATION	\$600.00	\$5,000.00	\$62,437.00	\$7,293.00
161	THE PERTH AND DISTRICT COMMUNITY FOUNDATION	\$731,907.00		\$413,489.00	\$91,138.00
162	THE PRINCE GEORGE COMMUNITY FOUNDATION	\$5,905,480.00	\$25,855.00	\$1,307,570.00	\$160,090.00
163	THE QUESNEL COMMUNITY FOUNDATION	\$1,122,688.00	\$2,800.00	\$404,875.00	\$70,967.00
164	THE RESTON AND AREA FOUNDATION INC.	\$454,567.00	\$3,035.00	\$32,758.00	\$27,120.00
165	THE SOUTH SASKATCHEWAN COMMUNITY FOUNDATION INC.	\$27,307,897.00		\$4,943,325.00	\$3,208,018.00
166	THE SOUTHWEST MANITOBA REGIONAL FOUNDATION INC.	\$204,018.00	\$999.00	\$15,809.00	\$9,986.00
167	THE STEINBACH COMMUNITY FOUNDATION INC.	\$471,577.00	\$2,125.00	\$73,058.00	\$15,345.00

168	THE TEMAGAMI COMMUNITY FOUNDATION	\$331,450.00	\$2,848.00	\$40,638.00	\$40,033.00
169	THE THOMPSON COMMUNITY FOUNDATION	\$1,318,414.00	\$44,225.00		\$197,801.00
170	THE VICTORIA FOUNDATION	\$180,686,114.00	\$52,058,821.00	\$17,559,673.00	\$12,109,071.00
171	THE VIRDEN AREA FOUNDATION INC.	\$1,388,821.00	\$3,953.00	\$83,885.00	\$45,142.00
172	THE WINKLER COMMUNITY FOUNDATION INC.	\$731,831.00	\$1,700.00	\$110,068.00	\$80,893.00
173	THE WINNIPEG FOUNDATION	\$455,333,836.00	\$80,478,025.00	\$31,383,055.00	\$23,043,947.00
174	THE YELLOWKNIFE COMMUNITY FOUNDATION	\$3,211,276.00		\$601,107.00	\$254,795.00
175	THUNDER BAY COMMUNITY FOUNDATION	\$7,069,409.00	\$30,086.00	\$1,066,159.00	\$324,882.00
176	TIGER HILLS COMMUNITY FOUNDATION INC.	\$834,039.00	\$11,144.00	\$220,897.00	\$25,896.00
177	TORONTO COMMUNITY FOUNDATION	\$194,468,135.00	\$62,602,671.00	\$28,052,183.00	\$11,186,378.00
178	VANCOUVER FOUNDATION	\$748,391,116.00	\$1,537,524.00	\$55,535,006.00	\$45,334,379.00
179	WAWANESA COMMUNITY FOUNDATION INC.			\$7,232.00	\$495.00

180	WEST VANCOUVER COMMUNITY FOUNDATION	\$4,349,072.00	\$1,107,491.00	\$700,932.00	\$1,089,749.00
181	WESTSHORE COMMUNITY FOUNDATION INC.	\$1,034,895.00	\$10,500.00	\$125,854.00	\$60,516.00
182	WINDSORESSEX COMMUNITY FOUNDATION	\$8,933,991.00	\$2,289,052.00	\$807,084.00	\$314,425.00
183	YORK REGION COMMUNITY FOUNDATION	\$691,519.00	\$11,483.00	\$385,558.00	\$241,443.00

www.canadiancharitylaw.ca

Further information

Are you interested in more information on Transparency in the charity sector? If so, you might find these links helpful.

[Blumbergs' Directory on Transparency Related Articles](#)

[Blumbergs' Directory on Canadian charity statistics](#)

[Some questions to add to the T3010 Registered Charity Information Return](#)

[Mark Blumberg's submission to the Standing Committee on Finance on transparency](#)

[Canadian Charities and Free Transparency Tools - look before you donate your time or money](#)

[CRA publishes new web page on "How to get information about a charity"](#)

[New Transparency in Ontario for Non-Profits to be released in next few months](#)

[Finance Memo on Registered Charities - Political Activities, Foreign Funding and Transparency](#)

[Which Canadian Charities Spent Money on "political activities" and how much did they spend](#)

[So how much do Canadian charities receive from foreign sources according to the T3010 Returns?](#)

[Transparency - What can the Charities Directorate of CRA disclose about registered charities?](#)

[How accurate are the T3010 charity returns when it comes to political activities?](#)

[How to Decide Which Charity to Support](#)

If you are interested in more detailed information on the T3010 or customized analysis using the T3010 and other datasets you should contact Steven Ayer at Common Good Strategies. <http://goodstrategy.ca/> Steven is extremely knowledgeable about the T3010 and its uses.

Limitations and Caveats

There are a number of cautions in dealing with the information from the T3010. You can access the CRA Charities Listing database directly on the CRA website at: <http://www.cra-arc.gc.ca/charities/> As well, Imagine Canada has a website with a tremendous amount of T3010 information at www.charityfocus.ca

- 1) The data in this note is based on the 2011 T3010 Registered Charity Information Return filings. Although all charities are supposed to file their T3010 within 6 months of their fiscal year end, some charities file late or do not file at all and then will lose their charitable status. Depending on the data set from CRA not every charity may have filed their T3010 or been inputted yet.
- 2) Registered charities complete the T3010 and one person signs the form. The T3010 information is not independently verified by CRA when it is posted on the CRA site or placed in the CRA database.
- 3) Although an important legal document, the T3010 is often completed by volunteers or others who may have little understanding of the nuances of the *Income Tax Act* (Canada), limited language skills, may not have easy access to the correct information or are in a hurry to file the form to avoid deregistration. In the case of larger institutions it is typically accountants or finance staff who prepare the T3010. One would expect greater accuracy with the larger institutions. However, as they also tend to be more complicated and involve bigger numbers the likelihood of a significant inaccuracy in their T3010 filings is great.
- 4) The T3010s are filed with CRA and in many cases needs to be coded by hand at CRA which can also introduce mistakes. Only a small number of T3010s have 2D bar code technology which can eliminate most processing errors on CRA's part. Canadian charities still cannot electronically file the T3010.
- 5) In some cases those completing the T3010 for a charity are deliberately deceptive when completing the T3010. For example, an organizations knows that it has substantial fundraising or political expenses but chooses to put them under charitable activities. Or an organization claims pharmaceuticals that it can purchase for \$50,000 are really worth \$50 million.
- 6) Don't rely on any of this information without checking with the charity and appropriate due diligence as required.
- 7) The T3010 is a tax form which is supposed to be completed according to guidance provided by the CRA in [Guide Completing the Registered Charity Information Return \(T-4033\)](#) and also various other CRA guidances and policies. The information inputted may not conform to Generally Accepted Accounting Principles (GAAP) and many not match what is in a financial statement. You can obtain copies of financial statements,

www.canadiancharitylaw.ca

whether audited or not, on any registered charity by requesting the financial statements from CRA. These financial statements are filed with CRA but not placed on the CRA website and they can sometimes add further information.

8) Some questions on the T3010 or more prone to error than others. Some questions are complicated, while others are quite straightforward. Some matters are easily quantifiable like value of receipts, while others require allocation and other subjective measurements. Some questions, like revenue, are answered by almost every charity and if a charity makes a mistake the likelihood is that such a mistake will not have much impact on the bigger picture. On the other hand some numbers like political expenditures by Canadian charities are often incorrectly completed and even one or two charities by mistakenly inserting large numbers in this category can distort the picture.

9) The T3010 asks certain questions. Many important questions are not asked on the T3010. Relying on the T3010 to make decisions on whether a charity is efficient or worthwhile to support is prone to failure. We have established a website at www.smartgiving.ca which discusses in detail questions donors may want to ask before donating to charity.

Mark Blumberg is a lawyer at Blumberg Segal LLP in Toronto, Ontario. He works almost exclusively in the area of non-profit and charity law. To find out more about legal services that Blumbergs provides to charities and non-profits please visit www.canadiancharitylaw.ca or www.globalphilanthropy.ca

This article is for information purposes only. It is not intended to be legal advice. You should not act or abstain from acting based upon such information without first consulting a legal professional.