

WHO'S LOBBYING WHO IN BC?

Monthly Snapshot – September 2020

The following organizations and consultant lobbyists submitted new registrations under the *BC Lobbyists Transparency Act*, and they were activated between September 1 and September 30, 2020. A brief summary of lobbying activities organizations and consultant lobbyists have carried out or expect to carry out is provided. Search the Lobbyists Registry for full details of each registration at www.lobbyistsregistrar.bc.ca.

1. Harvey Arcand, a consultant lobbyist with WE Consultants & Benefits Services Ltd., is lobbying public office holders in the Ministry of Finance on behalf of IWA Forest Industry Pension & LTD Plans to seek amendments to Pension Regulatory requirements currently in place regarding Provisions for Adverse Deviation (PfADs).
2. Grant Barley, a consultant lobbyist with Strategies North Advisory Inc., is lobbying public office holders at a number of public agencies on behalf of the Williams Lake First Nation regarding the BC Cannabis Control and Licensing Act.
3. David Bieber, a consultant lobbyist with Counsel Public Affairs Inc., is lobbying public office holders at several public agencies on behalf of Cochlear Canada Inc. with respect to the benefits of adopting remote-care technology for pandemic and post-pandemic treatment of hearing-impaired British Columbians with cochlear implant devices, and increasing funding for adult bilateral cochlear implant surgery and bone conduction device implant surgery.
4. David Bieber, Brad Lavigne and Jim Rutkowski, consultant lobbyists with Counsel Public Affairs Inc., are lobbying public office holders at several public agencies on behalf of the Aerospace Industries

Association of Canada to extend support for aerospace supplier development programs in BC and to develop an aerospace program as part of the government's post-COVID 19 economic recovery funding programs.

5. Nathan Cullen, John Duffy, Amid Lalani and Conal Slobodin, consultant lobbyists with StrategyCorp. Inc., are lobbying public office holders at several public agencies on behalf of Symvivo Corporation regarding provincial funding to support increased biopharmaceutical manufacturing capacity.
6. Michael Gardiner, Stephen Howard, and Esmahan Razavi, consultant lobbyists with Strategies 360 Canada, are lobbying public office holders at a number of public agencies on behalf of the Canadian Wildlife Federation with respect to recommendations regarding the government's stimulus response measures related to COVID-19 economic recovery, specifically in the area of the remediation or removal of barriers to fish passage.
7. Michael Gardiner, a consultant lobbyist with Strategies 360 Canada, is lobbying public office holders at several public agencies on behalf of the British Columbia Technology Association to seek funding for ScaleUp BC.
8. Thomas Giraud, a consultant lobbyist with Sedgwick Strategies Inc., is lobbying public office holders at several public agencies on behalf of Rockies LNG Partners on a range of issues, including pipeline development, international trade, the infrastructure and lands for LNG terminal construction, site access and transportation needs.
9. Gabriela Gonzalez, a consultant lobbyist with Crestview Strategy, is lobbying public office holders at several public agencies on behalf of Square Inc. regarding policies and programs related to online payments systems, e-commerce, online privacy and banking.
10. Simrath Grewal, a consultant lobbyist with Stratos Public Affairs, is lobbying public office holders in the Ministry of Agriculture on behalf of the BC Salmon Farmers Association with respect to policy and program recommendations related to aquaculture in British Columbia, specifically in the area of ocean-based salmon farming.
11. Stephen Howard, a consultant lobbyist with Strategies 360 Canada, is lobbying public office holders in the Ministry of Jobs, Economic Development and Competitiveness on behalf of 1215404 BC LTD DBA Claymore Clothes, regarding the approval process for the provincial nominee entrepreneur immigration program.

12. Erin Iverson, a consultant lobbyist with Capital Hill Group is lobbying public office holders at a number of public agencies on behalf of CyberArk Software Canada Inc. with respect to information technology, including Privileged Credential Management and Identity Governance.
13. Kimanda Jarzebiak and Danielle Bourgeois, consultant lobbyists with Ascent Public Affairs, are lobbying public office holders in a number of public agencies on behalf of the Vancouver Prostate Centre to seek funding.
14. Dan Moulton, a consultant lobbyist with Crestview Strategy, is lobbying public office holders in a number of public agencies on behalf of Ticketmaster Canada ULC regarding the Ticket Sales Act, 2019 and associated regulations.
15. Duncan Rayner, a consultant lobbyist with Temple Scott Associates Inc. Group is lobbying public office holders at a number of public agencies on behalf of Imperial Tobacco Canada Limited regarding modifications to the Tobacco and Vapour Products Control Act and its regulations, and to the Tobacco Tax Act.
16. Tracey Saxby, a consultant lobbyist, is lobbying public office holders at a number of public agencies on behalf of the Citizens for My Sea to Sky Society with respect to LNG extraction, LNG exports, and LNG transportation, as well as the ZeroCarbonChallenge campaign to empower communities to reduce emissions from transportation, buildings, waste, land use, industry, agriculture, goods and services, food, and flights.
17. Tasha Sutcliffe, a consultant lobbyist, is lobbying public office holders at a number of public agencies on behalf of Ecotrust Canada regarding matters related to fisheries in BC, including ways to rebuild and maximize the market value of BC's seafood products.
18. Bill Tieleman, a consultant lobbyist with West Star Communications, is lobbying public office holders at a number of public agencies on behalf of the Tourism Industry Association of BC regarding government funding for tourism businesses.
19. Romeo Tello, a consultant lobbyist with Crestview Strategy, is lobbying public office holders in the Ministry of Environment and Climate Change Strategy on behalf of S.C. Johnson & Son Inc. regarding the CleanBC Plastic Action Plan, to ensure intended product usage is considered in future regulations from the province.
20. Giulia Turco, a consultant lobbyist with FleishmanHillard HighRoad, is lobbying public office holders at a number of public agencies on behalf of Metro Vancouver, regarding strategic co-investments from

the Provincial Government in shovel-worthy and shovel-ready projects that will assist with economic recovery and protect the environment.

21. A Way Home Kamloops Society is lobbying public office holders at several public agencies to prevent youth homelessness by extending emergency measures for youth aging out of foster care during COVID-19 and ensuring a housing plan for each individual youth.
22. The Abbotsford Teachers' Union is lobbying public office holders at several public agencies with respect to restored collective agreement funding, teaching conditions and learning conditions.
23. Abbott Laboratories Co. is lobbying public office holders in the Ministry of Health regarding public reimbursement for Abbott's FreeStyle Libre product.
24. adMare BioInnovations is lobbying public office holders at several public agencies in order to seek funding for increased wet lab space for BC's life sciences industry.
25. The Adventure Tourism Coalition of BC is lobbying public office holders at a number of public agencies with respect to a variety of issues including funding support for seasonal adventure tourism operators during COVID-19, amendments to the Forest Range Practices Act to include tourism as a value on the land base, amendments to the Adventure Tourism Policy under the Land Act, and amendments to the Parks Permit Policy.
26. The Affiliation of Multicultural Societies and Service Agencies of BC is lobbying public office holders at a number of public agencies with respect to legislative changes to exempt the not-for-profit sector from the reporting requirements in the Lobbyists Transparency Act, and to involve the not-for-profit sector in future decision-making processes that will impact the sector and to recognize the limited funding under which not-for-profits operate.
27. The Agrarians Foundation is lobbying public office holders at a number of public agencies with respect to changes to policies and programs related to agriculture and sustainable food systems.
28. The Arbutus Shaughnessy Kerrisdale Friendship Society is lobbying public office holders at a number of public agencies with respect to funding.
29. The Arrow Lakes Teachers' Association is lobbying public office holders at a number of public agencies with respect to student learning conditions, funding for K-12 education, teaching conditions, class size and composition, and matters of health and safety for students and teachers.
30. The Association of Consulting Engineering Companies - British Columbia is lobbying public office holders at a number of public agencies with respect to the impact of changes to the Workers' Compensation Act on the consulting engineering industry.

31. The Association of Neighbourhood Houses of BC is lobbying public office holders at a number of public agencies regarding a variety of matters including expansion of childcare services, food security, infrastructure and investment in neighbourhoods.
32. The Association of Professional Engineers and Geoscientists in the Province of British Columbia is lobbying public office holders at a number of public agencies regarding a variety of matters including implementation of the Professional Governance Act, regulation of engineering and geoscience, and shared policy objectives such as climate change, diversity and inclusion, and Indigenous reconciliation.
33. Astellas Pharma Canada, Inc. is lobbying public office holders at a number of public agencies seeking public listing and reimbursement of Astellas innovative medicines on BC formularies.
34. Aviva Canada is lobbying public office holders at a number of public agencies regarding the BC Financial Services Authority review of BC stratas.
35. Aware360 is lobbying public office holders at a number of public agencies to promote the use of its platforms and applications by government and government agencies.
36. Barkerville Gold Mines Ltd. is lobbying public office holders at a number of public agencies with respect to policies and procedures that support mining development in British Columbia, specifically to construct and operate the Cariboo Gold Project and related exploration projects.
37. The BC Association of Community Response Networks is lobbying public office holders at a number of public agencies with respect to funding sources and guidelines for Community Response Networks.
38. The BC Association of Farmers' Markets is lobbying public office holders at a number of public agencies with respect to a range of matters including changes to the temporary operating permit regulation outlined in the Public Health Act regarding the sale of ready to eat foods at farmers' markets; funding from Ministry of Agriculture to support BCAFM member farmers' markets to launch online market stores as an emergency response to COVID; and a request for the agriculture sector to be represented on the Economic Recovery Task Force led by the Office of the Premier.
39. The BC Epilepsy Society is lobbying public office holders in the Ministry of Health to seek funding for expansion of BC Epilepsy Society programs and services across the province, including funding for system navigators, a public education program and Pharma Care coverage for medications.
40. The BC Federation of Students is lobbying public office holders at a number of public agencies with respect to several matters including annual funding to institutions to support creation and integration of Indigenous knowledge and teaching methods in classes; increased funding to public

post-secondary institutions and reduced user fees such as tuition; and increased non-repayable financial aid for students in post-secondary education, including trades.

41. The Bridge Youth & Family Services Society is lobbying public office holders at a number of public agencies with respect to matters including housing for the homeless together with infrastructure support for social services provision; recovery and addictions services within the Interior Health region; and health, wellness and betterment of children and youth in care.
42. The British Columbia Association of the Appraisal Institute of Canada is lobbying public office holders at a number of public agencies with respect to reducing or eliminating cost and access barriers for appraisers to Land Title and Survey Authority and BC Assessment data; changes to mortgage underwriting policy, valuation fundamentals, and overall anti-money-laundering and public protection; and recommendations related to the COVID-19 situation and its impacts on the real estate industry across the province.
43. The British Columbia Association of Social Workers is lobbying Members of the BC Legislative Assembly to advocate for a universal basic income guarantee, and to seek inclusion of social work in the new Health Professions Act.
44. The British Columbia Automobile Association is lobbying public office holders at a number of public agencies with respect to changes to ICBC's hit-and-run coverage, potential collaboration between the University of British Columbia and the BCAA on research and innovation within the transportation sector, and enhanced safety measures for roadside assistance vehicles and tow trucks.
45. British Columbia Ferry Services Inc. is lobbying public office holders at a number of public agencies with respect to maintaining BC Ferries' current ownership and organization model in light of proposals to reorganize the company.
46. The British Columbia Museums Association is lobbying public office holders at a number of public agencies with respect to recommendations regarding the government's stimulus response measures related to COVID-19 economic recovery, specifically in the area of arts, heritage, and culture, and funding to support BC museums, galleries, and cultural organizations.
47. Broken Coast Cannabis Ltd. is lobbying public office holders at a number of public agencies with respect to regulations and policies related to the production, distribution and sale of cannabis in British Columbia.

48. The Bulkley Valley Teachers' Union is lobbying public office holders at a number of public agencies with respect to a variety of matters including advocating for adequate funding for public education and safe return to school for families, students and educators re: COVID-19.
49. The Burnaby Teachers' Association is lobbying public office holders at a number of public agencies with respect to a variety of matters including adequate funding of public education and restored collective agreement language.
50. The Burns Lake District Teachers Union is lobbying public office holders at a number of public agencies with respect to a variety of matters including advocacy for restored language, curriculum changes and implementation, and funding for public education.
51. Canadian Forest Products Ltd. is lobbying public office holders in several public agencies on a number of issues, including adjustments to the Market Pricing System to enhance responsiveness to markets, the Proposed Forest and Range Practices Act, and COVID-19 measures.
52. The Canadian Mental Health Association BC Division is lobbying public office holders in several public agencies on a number of issues, including changes to legislation with implications for people living with mental health and substance use problems; government spending, specifically in the area of mental health and substance use care; and recommendations regarding the government's stimulus response measures related to COVID-19 economic recovery, specifically in the area of mental health and substance use care.
53. The Canadian Mental Health Association-Port Alberni Branch is lobbying public office holders in the British Columbia Housing Management Commission with respect to creation of additional supported housing units and an operating contract to provide service.
54. The Canadian Union of Public Employees Local 1936 is lobbying public office holders at several public agencies on a variety of matters including a return to a Global Funding model instead of the current Individualized Funding model within Community Living BC; the proposed Accessibility Framework for Persons with Disabilities and proposed Provincial Accessibility Legislation; increased provisions of \$10/Day Childcare Plans; and increased access to resources during the COVID-19 pandemic, such as safe and accessible washrooms, showers and hand washing stations for people living in the Downtown Eastside in Vancouver.
55. The Canadian Wildlife Federation is lobbying public office holders at several public agencies regarding the government's stimulus response measures related to COVID-19 economic recovery, specifically in the area of the remediation or removal of barriers to fish passage.

56. The Cement Association of Canada is lobbying public office holders in several public agencies on a number of issues such as taxation, regulatory changes and other cost of manufacturing issues that affect competitiveness of the BC cement industry, including BC's climate change and air emissions policies, laws & regulations.
57. The Central Okanagan Teachers' Association is lobbying public office holders at a number of public agencies with respect to teaching conditions, funding for education, advocating for recruitment and retention, and improvements to public education.
58. The Chartered Professional Accountants of Canada (CPA Canada)/Comptables professionnels agréés du Canada (CPA Canada) is lobbying public office holders at a number of public agencies with respect to recommendations regarding sustainability and the transition to a low-carbon economy, as well as the role of the Canadian Chapter of the Accounting for Sustainability (A4S) Chief Financial Officers Leadership Network including sustainability integration and 'building back better'.
59. The Children's Hearing and Speech Centre of BC, Inc. is lobbying public office holders at a number of public agencies with respect to future use of childcare space at Sunny Hill Health Centre and collaboration on future programs and services on the site.
60. The Chilliwack Teachers' Association is lobbying public office holders at a number of public agencies with respect to teaching and learning conditions in the classroom, funding for education, including the funding model, and provincial assessment tools and related impacts.
61. The Coalition of Child Care Advocates of B.C. is lobbying public office holders at a number of public agencies regarding policy and legislation recommendations regarding the Child Care BC Act and the Early Care and Learning Act.
62. The Comox District Teachers' Association is lobbying public office holders at a number of public agencies with respect to funding of education including funding models, teaching and learning conditions, and supports for children.
63. The Conseil culturel et artistique francophone de la Colombie-Britannique is lobbying public office holders in the Ministry of Tourism, Arts and Culture to seek funding and changes to programs from BC Arts Council, and to make recommendations regarding the government's stimulus response measures related to COVID-19 economic recovery, specifically in the area of arts and culture.
64. Coquitlam Fire Fighters Local 1782 is lobbying public office holders at a number of public agencies with respect to amendments to provincial legislation (WorkSafe related) for presumptive coverages

in areas of occupational-related illness, injuries such as various forms of related cancers, heart injury, Operational Stress Injuries.

65. The Cowichan Valley Teachers' Union is lobbying public office holders at a number of public agencies with respect to COVID-19 and safe return for school, advocating for public education and matters such as Social Justice, Equity and Inclusion, and marginalized communities.
66. The Delta Teachers' Association is lobbying public office holders at a number of public agencies with respect to a range of matters including funding for public education in the district and the province of British Columbia and COVID-19 related issues for students, educators, support staff and families.
67. Disability Alliance BC is lobbying public office holders at a number of public agencies with respect to accessibility issues affecting people with disabilities, and legislation, policy and procedures related to provincial income and disability assistance.
68. The DIVERSEcity Community Resources Society is lobbying public office holders in the Ministry of Health to advocate for International Medical Graduates to work in Canada to support the national response to COVID-19.
69. Dun & Bradstreet, Inc. and the Dun & Bradstreet Corporation are lobbying public office holders at a number of public agencies with respect to government solutions involving data analytics and modern IT infrastructure.
70. East Kootenay Community Credit Union is lobbying a number of public office holders regarding support for the Canadian Credit Union Association COVID-19 loan program, and the Mandatory Liquidity Pool regulation.
71. Ecotrust Canada is lobbying public office holders at a number of public agencies with respect to improvement of household energy efficiency programming targeting low-income, rural, and Indigenous populations; recommendations for programs supporting affordability of energy access for low-income households; and reform of funding criteria and process for rewarding BC First Nations Clean Energy Business Fund for better alignment with the Clean BC plan's emphasis on electrification as a carbon reduction strategy.
72. The Emily Carr Students' Union is lobbying public office holders at a number of public agencies with respect to post-secondary education, including tuition and fee reductions, increased funding for universities and colleges, and increased grant and financial aid for post-secondary students.
73. The Ending Violence Association of BC is lobbying public office holders in the Ministry of Attorney General to seek provision of independent legal advice to survivors of sexual assault.

74. Enerkem Inc. is lobbying public office holders in the Ministry of Energy, Mines and Petroleum Resources with respect to a potential change of regulation in the calculation of carbon intensity of renewable fuels, and advocating for a recognition of the amount of landfill gases diverted by using garbage as a feedstock instead of being sent to a landfill where, currently, the technology to capture these gases is not in place.
75. ESIT Advanced Solutions Inc. is lobbying public office holders at a number of public agencies with respect to IT services and solutions offered by the company.
76. FarmFolk/CityFolk Society is lobbying public office holders at several public agencies on a range of issues including changes to policies and programs related to agriculture and sustainable food systems, and recommendations regarding the government's stimulus response measures related to COVID-19 economic recovery, specifically in the area of agriculture and food systems.
77. Fasken Martineau DuMoulin LLP is lobbying public office holders at a number of public agencies with respect to business development and business development opportunities to provide legal services to British Columbia ministries and Provincial entities, and with respect to a submission on a Public Beneficial Ownership Registry.
78. The Federation of Community Social Services of BC Society is lobbying public office holders in the Ministry of Children and Family Development with respect to services to children and families.
79. The Fort Nelson District Teachers' Association is lobbying public office holders at a number of public agencies with respect to student learning conditions, funding for K-12 education, teaching conditions, retention/recruitment, Aboriginal culture and heritage in education, and matters of health and safety in schools.
80. The Fort St. John Firefighters Association Local No. 2143 is lobbying public office holders at a number of public agencies with respect to amendments to provincial legislation (work safe related) for presumptive coverages in areas of occupational related illness, injuries such as various forms of related cancers, heart injury, and Occupational stress injury.
81. The Forum for Women Entrepreneurs in BC is lobbying public office holders at a number of public agencies with respect to recommendations regarding the government's stimulus response measures related to COVID-19 economic recovery, specifically in the area of women-owned small businesses.
82. The Fraser Academy Association is lobbying public office holders at a number of public agencies with respect to development of policy related to people with language-based learning disabilities, funding and partnerships relating to the programming and/or capital needs of Fraser Academy Association.

83. The Fraser Valley Child Development (1982) Society is lobbying public office holders at a number of public agencies with respect to recommendations regarding policy and program changes as well as funding for infant and child development, child and youth mental health, and children and youth with special needs.
84. Google Canada Corporation is lobbying public office holders at a number of public agencies with respect to Google applications, systems and services, the COVID-19 pandemic, and potential collaboration between the Government of British Columbia and Google regarding remote work practices, chatbots, community mobility reports, and network infrastructure.
85. Google Cloud Canada Corporation is lobbying public office holders at a number of public agencies with respect to Google cloud computing services and products, the COVID-19 pandemic, and potential collaboration between the Government of British Columbia and Google regarding remote work practices, chatbots, community mobility reports, and network infrastructure.
86. The Greater Victoria Teachers' Association is lobbying public office holders at several public agencies, on a number of issues, including safe return to schools during COVID-19, and funding of public education.
87. The Gulf Islands Teachers' Association is lobbying public office holders at several public agencies on a number of issues, including adequate funding for public education, student learning conditions, and safety in schools during COVID.
88. Imperial Tobacco Canada Limited is lobbying public office holders at several public agencies on a number of issues, including the Tobacco and Vapour Products Control Act, the Tobacco Control Regulation, and the Tobacco Tax Act, fiscal policy for provincial tobacco tax, and potential duplication of regulatory regimes.
89. The Independent Contractors and Businesses Association of BC is lobbying public office holders at several public agencies on a number of issues, including the Apprenticeship Training Policy, WorkSafeBC's safety policies regarding safety equipment, and housing policy.
90. Integris Credit Union is lobbying public office holders at several public agencies regarding procurement of financial/insurance services with school districts in Northern BC, as well as ICBC Fleet Insurance services.
91. The International Association of Bridge, Structural, Ornamental, and Reinforcing Ironworkers, Local 97, is lobbying public office holders at a number of public agencies with respect to legislation and

policies related to labour and employment, including the Community Benefits Agreement and the Labour Relations Code.

92. The International Association of Heat and Frost Insulators and Allied Workers Local 118 is lobbying public office holders at several public agencies on a number of issues including a request to the provincial government to license asbestos removal and consulting firms, and strengthen asbestos health and safety laws, rules and regulations.
93. The International Union of Operating Engineers (IUOE) Local 115 is lobbying public office holders at a number of public agencies with respect to changes to Labour Code, funding for the BC Centre for Women in Trades, and short-term changes in the formula to calculate the Provision for Adverse Deviation (PfAD) for Target Benefit Plans (TBP's).
94. The Kamloops Society for Alcohol and Drug Services is lobbying public office holders at a number of public agencies with respect to substance use services, programs and policy.
95. The Kamloops Thompson Teachers' Association is lobbying public office holders at a number of public agencies with respect to a range of matters including curriculum changes, funding of public education and concerns around prevalence model funding in K-12, restored collective agreement language, and implementation of the call to action of the Truth and Reconciliation Commission (TRC) including the teaching of Aboriginal language, history, culture and ways of knowing in public schools.
96. Kelowna Community Resources Society is lobbying public office holders at a number of public agencies with respect to funding support to fill gaps in service for those in need, including employment services, family & adoption services, and immigrant services.
97. The Kelowna & District S.H.A.R.E. Society is lobbying public office holders at the BC Games Society regarding funding from BC Gaming for capital projects and program delivery.
98. The Kicking Horse Country Chamber of Commerce is lobbying public office holders at a number of public agencies with respect to changes to the private cannabis retail policy, especially the discrepancies between the private and Government owned retailers.
99. The Langley Memorial Hospital Foundation is lobbying public office holders at the Ministry of Health regarding the parking lot fee ban at Langley Memorial Hospital.
100. The Langley Teachers' Association is lobbying public office holders at a number of public agencies with respect to a variety of matters including curriculum changes, measures to address recruitment and retention issues with teachers, restored collective agreement language, and student learning and teaching conditions.

101. LlamaZOO Interactive Inc. is lobbying public office holders at a number of public agencies with respect to LlamaZOO's technology, and to seek funding and discuss potential projects with an extractive industry focus, including the application of 3D visualization to the Environmental Assessment process.
102. The MakeWay Charitable Society is lobbying public office holders at a number of public agencies with respect to a variety of matters including partnerships and new funding mechanisms to support local watershed management, funding for flood controls on the lower Fraser that also enhance salmon habitat, development of a solar project, recommendations regarding COVID-19 recovery funding for various projects in the Southern Rockies region to enhance wildlife habitat and create jobs, interim measures that would better safeguard grizzly populations, and funding support to sustainable agriculture projects that support food security and watershed protection.
103. The MakeWay Foundation is lobbying public office holders at a number of public agencies with respect to protection of the Ice Mountain area as an addition to Mount Edziza Provincial Park.
104. The Mechanical Contractors Association of British Columbia is lobbying public office holders at WorkSafeBC with respect to the Workers Compensation Act.
105. The Migrant Workers Centre BC Society is lobbying public office holders at a number of public agencies with respect to recommendations regarding WorkSafeBC inspections of workplaces that employ temporary foreign workers; government's stimulus response measures related to COVID-19 economic recovery, specifically in the area of immigration; changes to the Medical Service Plan to enable migrant workers on implied status to renew health care coverage; and implementation of the Temporary Foreign Worker Protection Act.
106. The Motor Dealer Council of BC dba Motor Vehicle Sales Authority of BC is lobbying public office holders at a number of public agencies with respect to amendments to the Motor Dealer Act and the Business Practices and Consumer Protection Act; changes to legislation which may impact the regulation of the motor dealer industry such as the Motor Vehicle Act and its regulations; and recommendations regarding programs affecting the motor dealer industry, such as the Clean Energy Vehicle Program.
107. The Nanaimo District Teachers' Association is lobbying public office holders at a number of public agencies with respect to a variety of matters including Covid-19 and education, funding for public education, teaching conditions and student learning conditions.

108. The Nature Conservancy of Canada (NCC) is lobbying public office holders at a number of public agencies with respect to a variety of matters including support for ecosystem restoration projects on NCC lands, the potential for Government of BC fire specialists to work at a landscape scale, creation of new Indigenous Protected and Conserved Areas, and support for the Fish and Wildlife Compensation Program.
109. The Nechako Teachers' Union is lobbying public office holders in the Ministry of Education with respect to a variety of matters including recruitment and retention in public schools, changes to public school class size & composition, truth and reconciliation in public schools, and safe return to public schools amid COVID-19.
110. The Nisga'a Teachers Union is lobbying public office holders at a number of public agencies with respect to a variety of matters including funding for K-12 public education, teaching conditions, student learning conditions, and safe return to public schools amid COVID-19.
111. NorthRiver Midstream Inc. is lobbying public office holders at a number of public agencies with respect to a variety of matters including government support and incentive programs for midstream natural gas companies and energy infrastructure development, the government approach to impact assessments in natural gas operations and development as well as related regulatory policies impacting NorthRiver's operations and growth, and government policies to support the energy industry in revitalizing the economy post-COVID-19.
112. The Okanagan-Skaha Teachers' Union is lobbying public office holders at a number of public agencies with respect to a variety of matters including class size and composition, curriculum changes, and education policy and funding.
113. Options for Sexual Health is lobbying public office holders at a number of public agencies with respect to an increase in current provincial contract to deliver sexual health services; universal and free prescription contraception; and funding for Sexual Health Education in schools and training for teachers.
114. The Osoyoos Credit Union is lobbying public office holders at several public agencies with respect to matters related to the Financial Institutions Act and Credit Union Incorporation Act, economic recovery and COVID-19 measures, and matters related to the soundness of credit unions in BC and the safety of depositors.
115. The Pacific Community Resources Society is lobbying public office holders at a number of public agencies with respect to a variety of matters including recommendations regarding stimulus

response measures related to COVID-19 economic recovery, specifically in the area of employment and supports to not-for-profit organizations; youth in/leaving care; mental health and substance use; supportive housing; poverty reduction; education supports; funding from various programs and specifically, for Surrey Foundry.

116. Pacific Northern Gas Ltd. is lobbying public office holders at several public agencies with respect to a variety of matters including development of the CleanBC program, and funding for rural natural gas, infrastructure and technical studies.
117. Pan-Abode International Ltd. is lobbying public office holders at a number of public agencies with respect to the benefits of including a Life Cycle Analysis as a tool for assessing energy usage in new homes.
118. Parq Vancouver ULC is lobbying public office holders in the British Columbia Lottery Corporation to advocate for appropriate supports during the casino closure and upon reopening, and to make suggestions regarding training and communications to facilitate greater understanding of operations and oversight roles.
119. The Pembina Institute is lobbying public office holders at a number of public agencies with respect to development and implementation of climate and energy policies such as CleanBC and related programs and regulations, including Climate Change Accountability Act, Clean Energy Act, Greenhouse Gas Reduction Regulation, BC Energy Step Code, and COVID-19 stimulus spending alignment with CleanBC.
120. The Penticton Firefighters Local 1399 is lobbying public office holders at a number of public agencies with respect to presumptive coverages in areas of occupational related illness, injuries such as various forms of related cancers, heart injury, and Operational Stress Injuries (OSI).
121. The PLEA Community Services Society of British Columbia is lobbying public office holders at a number of public agencies with respect to funding and recommendations related to social services, health and justice for children, youth, adults and families in BC.
122. Port Moody Firefighters Association, IAFF local 2399 is lobbying Members of the BC Legislative Assembly with respect to amendment of the Workers Compensation Act in order to create and enhance presumptive coverages in relation to mental and physical injuries accumulated by firefighters in the course of their duties.
123. The Powell River & District Teachers' Association is lobbying public office holders at a number of public agencies with respect to a range of matters including adequate funding for public education K-

12 in the District and the Province; advocacy regarding student learning conditions; and Covid-19 support for teachers, support staff, students, and families.

124. The Prince George Chamber of Commerce is lobbying public office holders at a number of public agencies with respect to a range of matters including the Employers Health Tax, increased investment in Northern BC highway infrastructure, increased connectivity and cost parity in rural and remote BC, and the need for steady pricing in forestry, particularly stumpage rates.
125. The Prince George and District Teachers' Association is lobbying public office holders at a number of public agencies with respect to several matters including curriculum changes, funding for public education, and recruitment and retention issues with teachers.
126. Prospera Credit Union is lobbying public office holders at several public agencies on a number of issues, including guidelines and regulations issued by the BC Financial Services Authority under the Financial Institutions Act and the Credit Union Incorporation Act, as well as the economic impact of the COVID-19 pandemic on credit unions, the need for emergency lending assistance, and the need for CUDIC deposit fund relief.
127. The Real Estate Board of Greater Vancouver is lobbying public office holders at several public agencies on a number of issues, including changes to the Real Estate Services Act; the sudden rising cost of strata insurance; and raising the Property Transfer Tax exemption for first time home buyers.
128. The Retail Action Network is lobbying public office holders at a number of public agencies with respect to changes to the BC Employment Standards Act and its administration to improve wages and working conditions for workers; advocacy regarding changes to other laws impacting workers including Worksafe BC and workers compensation, the Labour Code, and the Human Rights Code ; and changes to the BC Employment Standards Act to provide for paid sick days.
129. Rio Tinto Alcan Inc. is lobbying public office holders at a number of public agencies with respect to a variety of matters including implementation of the Canada-United States-Mexico Agreement (CUSMA), possible restrictions and tariff increases, and issues surrounding market access to the United States for the aluminium sector; the economic stimulus package for industry in response to COVID-19; Indigenous economic development opportunities, including hydro-electric projects; revision and implementation of the BC Carbon Tax; workplace health directives for industrial camps; and provincial support for modification of federal tax policy treatment for mining and aluminium smelting sector.

130. Rise Women's Legal Centre is lobbying public office holders at a number of public agencies with respect to the Family Law Act and Regulations, Legal Aid, and funding for the legal clinic.
131. The Royal Bank of Canada is lobbying public office holders at a number of public agencies with respect to changes to the securities regulatory framework, the Personal Information Protection Act, and to make recommendations regarding the government's response measures related to COVID-19 economic recovery, specifically in the area of small business.
132. Sanofi-aventis Canada Inc. is lobbying public office holders at the Ministry of Health regarding funding parameters for Admelog (a biosimilar insulin), and participation in the MS Class Review project undertaken by the Pharmaceutical Services Division of the Ministry of Health.
133. Sanofi Pasteur Limited is lobbying public office holders at a number of public agencies regarding an influenza vaccination program for seniors in British Columbia utilizing Fluzone® High-Dose, a Sanofi Pasteur product.
134. The Sooke Teachers' Association is lobbying public office holders at a number of public agencies regarding increased funding for public education, safer teaching and learning conditions, advocating for improved perception of teaching as a profession, and for poverty reduction strategies.
135. The Special Olympics British Columbia Society is lobbying public office holders at a number of public agencies regarding funding for initiatives to improve the health of individuals with intellectual disabilities, including improved access to health programs, activities, and facilities, as well as recreation and sport programs.
136. S.U.C.C.E.S.S. (also known as United Chinese Community Enrichment Services Society) is lobbying public office holders at a number of public agencies regarding a range of matters including improvements to the BC Provincial Nominee Program, BC Settlement & Integration Services, and greater provincial investment in programs and services that foster diversity, inclusion, multiculturalism, and anti-racism in communities.
137. The Surrey Fire Fighters' Association (Local 1271, International Association of Fire Fighters) is lobbying public office holders at a number of public agencies regarding amendments to provincial legislation (WorkSafe related) for presumptive coverage in areas of occupational related illness, injuries such as various forms of related cancers, heart injury, and Operational Stress Injuries.
138. The Surrey Teachers' Association is lobbying public office holders at several public agencies with respect to a number of matters including education funding, governance of schools and school

districts, rights of students, rights of teachers, bargaining, capital funding, and inter-agency coordination to improve the lives of students.

139. Takeda Canada Inc. is lobbying public office holders at several public agencies to engage with government on Takeda's commercial product/asset pipeline and seek product listing agreements.
140. The TBuck Suzuki Environmental Foundation is lobbying public office holders in the Ministry of Agriculture and the Office of the Premier regarding actions to transform BC's food systems.
141. Teamsters Local Union No. 213 is lobbying public office holders at several public agencies regarding proposed regulatory changes related to road safety, and construction related issues.
142. The Tenant Resource & Advisory Centre is lobbying public office holders at a number of public agencies regarding changes to the Residential Tenancy Act, Residential Tenancy Regulation, and Residential Tenancy Branch dispute resolution process in order to enhance legal protections for residential tenants living in British Columbia.
143. Terramera, Inc. is lobbying public office holders in the Ministry of Agriculture to seek support, including financial support, for the Global Centre for Regenerative Agriculture .
144. The THS Society of Transition Houses dba BC Society of Transition Houses is lobbying public office holders at a number of public agencies regarding funding, policies and programs related to women and children fleeing violence, including shelter, housing and supports, together with related recommendations with respect to the government's COVID-19 response measures.
145. The University of British Columbia Graduate Student Society is lobbying public office holders at several public agencies on a number of issues, including changes to BC Access Grant to include graduate students, funding/housing for graduate students and funding for BC Graduate Scholarships.
146. The Vancouver Art Gallery Association is lobbying public office holders at a number of public agencies to seek infrastructure funding from the Province of BC to support the construction of a new gallery in Vancouver.
147. The Vancouver Community College Faculty Association is lobbying public office holders at a number of public agencies regarding various matters including funding and support for programs.
148. The Vancouver Elementary School Teachers Association is lobbying public office holders at a number of public agencies regarding various matters including funding of education and all areas related to teacher working conditions, together with student learning conditions and students' well-being.

149. The Vancouver Foundation is lobbying public office holders in the Ministry of Finance regarding options for expanding the ability under the Unclaimed Property Act to use dormant assets to boost investment in community initiatives and organizations.
150. The Vancouver Secondary Teachers' Association is lobbying public office holders at a number of public agencies regarding various matters including funding for public education, safety in schools for teachers and students during COVID, and Equity and Inclusion (anti-racism).
151. The Wavefront Centre for Communication Accessibility is lobbying public office holders at a number of public agencies regarding funding for programs and services provided to people who are deaf, hard of hearing and have communication disabilities; and making recommendations regarding the government's stimulus response measures related to COVID-19 economic recovery, specifically in the area of people living with disabilities, seniors and other vulnerable populations.
152. The YMCA of Greater Vancouver is lobbying public office holders at a number of public agencies with respect to recommendations regarding the government's stimulus response measures for COVID-19 economic recovery, specifically in the areas of child care, out of school care, the non-profit and charitable sector, and health and recreation.
153. The YWCA Metro Vancouver (Young Women's Christian Association of Vancouver, BC) is lobbying public office holders at a number of public agencies regarding matters including the family justice system for women who have experienced partner violence, gendered impacts of and needs for COVID-19 recovery, and systemic challenges and solutions for youth in care.