
2003 Public Accountability Statement

Today, as in the past, we honour our pact with Canada by operating our business

ethically and transparently, treating our customers responsibly and fairly, and

providing our employees with an equitable and supportive workplace. As well,

we help to make our communities stronger, more vital and more prosperous.

This is how we earn the trust of Canadians. This is how we are…

Delivering

BMO 2003 PAS ENG FINALv6  2/11/04  10:51 AM  Page  43


This Bank of Montreal Public Accountability
Statement (PAS) documents our corporate citizen-
ship activities over the course of the year in Canada.
Produced with all our stakeholder groups in mind –
communities, customers, employees and shareholders
– our PAS contains a full reporting of information as
required under Section 459.3(1) of the Bank Act,
including taxes paid, number of employees and
small business financing. Additionally, the report
highlights our ongoing commitment to responsible
and ethical corporate behaviour and to active and
generous support of our communities.

Published by Bank of Montreal for the fiscal year
November 1, 2002 to October 31, 2003, our PAS
includes information respecting Bank of Montreal
and its wholly owned affiliates and prescribed affili-
ates, as described on page 34 of this document. Bank
of Montreal has taken a unified branding approach
under the name BMO Financial Group. The terms
“BMO Financial Group” and “BMO®” as used in this
document refer to Bank of Montreal and those 
affiliates. The terms “BMO Bank of Montreal” and
“the Bank” as used in this document refer to the
Canadian retail banking division of Bank of
Montreal.

Corporate Profile 
Founded in 1817 as Bank of Montreal, BMO
Financial Group is one of the largest financial ser-
vices providers in North America. With assets of 
$256 billion at October 31, 2003 and 34,000 employees
worldwide, BMO provides a comprehensive offering
of retail banking, wealth management and investment
and corporate banking products and solutions.

Canadian clients are served through our personal
and commercial banking business, BMO Bank of
Montreal, and BMO Nesbitt Burns®*, one of Canada’s
largest full-service investment and wealth manage-
ment firms. In the United States, clients are served
through Harris Bank, a major Midwest financial
services organization with a network of community
banks in the Chicago, Illinois area and wealth man-
agement offices across the United States, as well as
Harris Nesbitt, a leading mid-market investment bank.

Vision
To be the best financial services company, wherever
we choose to compete.

Our Values
We care about our customers, shareholders, 
communities and each other. 

We draw our strength from the diversity of our people
and our businesses. 

We insist upon respect for everyone and encourage
all to have a voice. 

We keep our promises and stand accountable for
our every action. 

We share information, learn and innovate to create
consistently superior customer experiences.

2003 Public Accountability Statement

BMO 2003 PAS ENG FINALv6  2/11/04  10:53 AM  Page B


 12 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

Chairman’s Message 2

Delivering in Times of Need 3

Delivering to Canada 4

Delivering to Our Communities 6

Delivering to Our Customers 14

Delivering to Our Small Business Clients 21

Delivering to Our Employees 25

Delivering on Our Responsibilities 30

Delivering on the Environment 32

Our Affiliates 34

Supporting Our Communities 35

Delivering means providing Canadians
with the products and services they
need to secure their financial dreams.
It also means being a socially responsible
corporation. At BMO Financial Group,
we are committed to serving as a 
force for good in the marketplace and
in our communities. Such a course, we
believe, strengthens our business and
our society. It is the right thing to do.

CONTENTS

BMO 2003 PAS ENG FINALv6  2/11/04  11:40 AM  Page  1


 2 B M O F I N A N C I A L G R O U P

Chairman’s Message

The best reason for reading this Public Accountability Statement through to the end is
the sweeping picture that builds page-by-page of the many actions BMO Financial Group,
and especially our people, took last year to make this country a better place.

It is one thing to be aware of our defining commitment to the success and well-being of
Canada, Canadians and our communities, but quite another to see that commitment in
all of its breadth and diversity. This annual statement is your best opportunity.

You will see, for example, how effectively and compassionately BMO and BMO colleagues
respond to crisis situations as they arise – and how well we are seen to perform by the
public and, most of all, by the people directly affected.

As leader of this enterprise, I was pleased and proud to read what Ralph Hui, President
of the Toronto Chinese Business Association, had to say about our support during last
summer’s SARS crisis, which dealt his community several extra blows. “BMO Bank of
Montreal was the first bank to respond to our need,” he said after we came up with an
emergency package that included deferrals on loan and mortgage payments and access
to short-term lines of credit. “We have a good relationship with BMO,” Mr. Hui added.
“They take care of our community.”

But as you read, please keep in mind that this particular “good relationship” did not just
happen by accident. Like so many of the other relationships we at BMO cherish, this one
grew out of a centuries-old tradition of accountability to all of our stakeholders all of 
the time, reaffirmed daily by the deeds and decisions of thinking, caring people across
our enterprise.

TONY COMPER
Chairman and Chief Executive Officer

January 2004

Taking Care of Our
Communities: How
BMO and BMO People
Delivered in 2003

Tony Comper (second from left) with winners of 
BMO’s 1st Art! Invitational Student Art Competition. 
From left, Robert Bos, University of Regina, Sask.,
Natalie Woyzbun, Mount Allison University, N.B., 
Leif Raiha, Sheridan College, Ont. and Serapio
Ittusardjuat, Nunavut Arctic College, Nunavut.

BMO 2003 PAS ENG FINALv6  2/11/04  11:40 AM  Page  2


Delivering in Times of Need
As Canada’s oldest bank, it has been our
privilege to be a partner in the growth
of our nation. For 186 years, we have
contributed to the country’s economic
development. And we have been
rewarded. As Canadians have flourished
and prospered, so has our business.

But life is not always smooth, and
true partnership is not just about sharing
good times. Throughout our history, 
BMO Financial Group has recognized –
and lived up to – our responsibility to
support our customers and communities
in times of need.

We provided, for instance, £100 to
“sufferers in the fire at Boucherville,
Quebec” in 1843, $2,000 to aid the living
and bury the dead from the S.S. Titanic in

1912, and $200,000 to the Montreal branch
of the Red Cross Society for the National
War Appeal, between 1939 and 1945.

A Year of Trials
BMO once again demonstrated our
commitment to our customers and
communities in 2003, a year marred 
by unanticipated and unwelcome 
trials throughout Canada. In Badger,
Nfld., floods brought a community to a
frozen standstill. In British Columbia,
forest fires destroyed the homes 
of hundreds of families. In Alberta, the
discovery of a single cow with BSE
wreaked havoc on the country’s multi-
billion-dollar beef industry. In Toronto,
SARS killed dozens, challenged the city’s

health care system and besieged the
region’s economy. In Nova Scotia and
Prince Edward Island, Hurricane Juan
devastated lives and the landscape.

As documented in the pages of this
report, BMO once again endeavoured 
to help. As well as providing financial
support for disaster relief, we introduced
innovative programs to meet the needs
of our customers whose lives and
businesses were affected by these
exceptional events. Meanwhile, at BMO
Bank of Montreal branches across the
country, our employees collected food,
raised money and offered helping hands.

Being there for our customers and
communities – delivering – it’s how we
do business at BMO Financial Group.

 32 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

Helping through the centuries: (inset from left) BMO donated
$5,000 to help victims of the Great Fire of Chicago in 1871. Truro,
N.S. branch manager Bev Law-Meilleur (centre) helps raise funds
for flood victims in Badger, Nfld. Ralph Hui, President of the Toronto
Chinese Business Association, pictured in Toronto’s Chinatown,
which is still recovering from the economic effects of SARS.
Workers raise the schooner Larinda (above) from Halifax harbour.
The boat sank when the powerful Hurricane Juan ripped through
Nova Scotia and Prince Edward Island on September 29, 2003. 

Photo: CP (Andrew Vaughan)

BMO 2003 PAS ENG FINALv6  2/11/04  11:40 AM  Page  3


Our company has a responsibility
to Canadians, who grant us licence
to operate. We repay this trust
when we succeed as a business,
which in turn allows us to help
ensure the prosperity and well-being
of our society.

Our success is Canada’s success. Of course, the wealth
BMO Financial Group generates as a successful
business also benefits our shareholders. A full 34%
of our net income before taxes is returned to our
shareholders through dividends and reinvested in the
company. In 2003, that represented $777 million.

 4 B M O F I N A N C I A L G R O U P

Note: Employees represents employee compensation. Suppliers represents total

expenses less employee expenses and government-related expenses. Government

represents income taxes and other government levies.

With more than 31,000 full-time
and part-time employees in
Canada, BMO is one of the
country’s largest employers.

In fiscal 2003, BMO Financial
Group paid taxes to all levels of
government in Canada of more
than $1,455 million.

delivering to Canada

2003  
Highlights

Where Canadian Revenues Go 

39% Employees

20% Suppliers  

3% Loan Losses  

38% Net Income before 

Government Taxes 

66% Government

Dividends to 

34% Shareholders

Reinvestment in BMO

BMO 2003 PAS ENG FINALv6  2/11/04  11:40 AM  Page  4


 52 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

Taxes Paid
Return on investment is only the most obvious way
we deliver to Canada. We pay taxes too. In fiscal
2003, BMO Financial Group paid taxes to all levels
of government in Canada of more than $1,455 million.
This amount included:

• $1,055 million in income taxes
• $100 million in provincial capital taxes
• $153 million in GST and sales taxes
• $112 million in payroll taxes (employer portion)
• $31 million in property taxes
• $4 million in business taxes

Employment in Canada
We also deliver when we create jobs. With more
than 31,000 full-time and part-time employees in
Canada, BMO is one of the country’s largest employers.
Our total employee compensation topped $2.48 billion
in 2003.

Contributing to the Economy
Along with taxes and payroll expenses, we also
contribute to the economy through our spending on
capital expenditures. Last year, our expenses to
Canadian suppliers amounted to $1.23 billion.

Giving Back to Our Communities
As a socially responsible corporation, we believe
that we have an obligation to give back to our
communities – which, after all, are the source of our
success. Through our corporate donations and
sponsorship programs, we contributed a total of 
$25 million last year to more than 2,000 charitable
and not-for-profit organizations across the country.

Succeeding as a business, building and
distributing wealth, creating employment, giving
back to our communities – this is how at BMO
Financial Group we are delivering to Canada. 

Taxes Paid in Canada ($ millions)

FEDERAL 759.00 –     178.09

PROVINCIAL AND TERRITORIAL

Newfoundland and Labrador 3.41 1.60 1.13 

Prince Edward Island -0.41 0.27 0.11 

Nova Scotia 4.13 1.74 0.61

New Brunswick 3.46 1.34 0.26 

Quebec 42.08 25.01 22.14 

Ontario 190.00 53.56 80.68 

Manitoba 5.48 2.27 2.82 

Saskatchewan 4.02 3.07 1.07 

Alberta 21.94                         – 4.18 

British Columbia 21.57 10.95 9.49 

Northwest Territories 0.15                         – 0.01

Yukon 0.15                         – 0.02

Nunavut 0.02                         –                  – 

Total Provincial and Territorial                                                                  296.00 99.81                 122.52

Total                                                                                                      1,055.00 99.81                 300.61 

TOTAL (Income Taxes + Capital Taxes)

*“Other taxes” includes payroll taxes, GST and sales taxes, municipal property and business taxes.

BMO: A Leading Corporate Citizen

In 2003, BMO Financial Group was recognized by Corporate Knights
magazine as one of the Best 50 Corporate Citizens in its annual ranking
of Canada’s largest publicly traded firms. BMO ranked in the top 10 of
the Best 50. We also received a Gold Medal for human resources practices
and a Silver Medal in the Community category. 

Income taxes              Capital taxes               Other taxes*

1,154.81

BMO 2003 PAS ENG FINALv6  2/11/04  11:40 AM  Page  5


 6 B M O F I N A N C I A L G R O U P

Pledged $2.5 million to the
Sainte-Justine Hospital
Foundation in Montreal to
improve the care for mothers
and children.

Donated $3.9 million to
United Way and Centraide
across Canada. 

delivering to Our Comm

2003  
Highlights

“Now that my kids are both in school, I want to upgrade my skills and get back into the workforce,” says
Clara Halliday, a single mother on social assistance. To achieve her goal, the Montreal resident turned to
Accèsmultimédia, a newly opened resource centre that provides local young people and adults with
computer training. BMO Bank of Montreal donated the building, worth $375,000, that serves as the centre’s
home. It is the third branch that BMO has donated to serve as a community learning centre in Montreal. 

A Place to Learn

BMO 2003 PAS ENG FINALv6  2/13/04  6:55 PM  Page  6


Social Responsibility Starts at the Top

Sharing, participation and
fellowship are the essence of
community and serve as our ideals
as we strive to make life better 
in the neighbourhoods, towns and 
regions where we do business.

Helping to make our communities stronger, happier
and more vital has been the way we do business at
BMO Financial Group since 1817, the year Canada’s
first bank was founded.

Our commitment and our goodwill remain
steadfast. Today, BMO is recognized as one of Canada’s
leading corporate benefactors. Last year alone, we
contributed $25 million to thousands of charities and
not-for-profit organizations across the country.

The range of our commitment is broad, covering
areas that include education, health, arts and culture,
community development and sports and athletics. 
A significant portion of our community development
contribution supports programs and organizations
that promote learning.

Focus on Learning
At BMO we have a commitment to learning. Just as
learning is fundamental to our ongoing success as a
business, so too is it essential to a successful society.
Learning helps us understand who we are, imagine
what we might become and develop tools and skills
that will take us forward. 

Education
Our commitment to learning is apparent in our
support of education. In 2003, we contributed 
$2.3 million to universities, schools, and other
educational organizations. What could be more
rewarding than providing individuals of all ages with
the opportunity to realize their potential and fulfill
their promise to themselves and their communities. 

Investing in Academic Excellence
BMO continues to support exceptional young 
people at universities and colleges across Canada. 
In total, we committed $6.9 million to scholarships,
bursaries and internship programs in 2003. At 
St. Francis Xavier University in Antigonish, N.S.,
we contributed $125,000 to establish a new 

 72 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

In 2003, BMO contributed 
$25 million to thousands of
charities and not-for-profit
organizations across Canada.

mmunities

BMO Bank of Montreal has been the official bank of the Calgary
Stampede for more than 100 years. In 2003, as well as providing
banking services, we sponsored livestock competitions and served
as the exclusive sponsor of Stampede Country’s Farm Family Awards,
which recognize outstanding Alberta farm families.

Calgary Stampede

At BMO Financial Group, social responsibility starts at the top. Last fall, 
at an event attended by more than 1,000 of Canada’s leading business
executives, Edward Sonshine, Q.C., Chair, B’nai Brith Foundation Canada
(right) presented Tony Comper, Chairman and CEO of BMO Financial Group,
with B’nai Brith Canada’s prestigious Award of Merit. This, the organization’s
highest honour, was given in recognition of his community involvement
and many philanthropic activities.

BMO 2003 PAS ENG FINALv6  2/13/04  6:55 PM  Page  7


 8 B M O F I N A N C I A L G R O U P

BMO Financial Group Scholarship. Valued at a
minimum of $5,000 annually, the renewable
scholarship is open to Canadian high school
graduates who rank in the top 5% of their class.
According to Dr. Sean Riley, President of St. Francis
Xavier University, “This new scholarship is a lasting
investment in academic excellence.”

A Partnership for Learning
BMO Financial Group has long been an active
supporter of The Learning Partnership (TLP), an
organization that supports partnerships between
business, education and government in order to
strengthen public education in Canada. We are the
major corporate sponsor of TLP’s Entrepreneurial
Adventure (EA) program, which brings students
from kindergarten to Grade 9 together with teachers
and volunteer business and community partners
through the course of the school year to develop and
pursue entrepreneurial ventures that benefit their
communities. In the 2002-2003 school year, more
than 75 EA partnerships were established, involving
55 volunteer business partners from BMO and about
2,000 students. Collectively, these ventures
generated almost $50,000 for local charities and
school projects. At the 2003 Entrepreneurial
Adventure Showcase in June, more than 300
students and teachers demonstrated their ventures
to the public and BMO Financial Group National
Student Innovation Awards were presented to five
schools. Winners included Ventura Park Public
School in Thornhill, Ont., where Grade 5 students
started a general store and raised more than $14,000

for On The Move, a registered charity that supports
adults with developmental disabilities.

It’s Possible
Possibilities Youth Scholarship Program is a BMO
Bank of Montreal education initiative aimed at
visible minority and Aboriginal youth and youth with
disabilities. This program works in partnership with
local school boards and community organizations in
Montreal, Toronto, Winnipeg, Saskatoon and
Vancouver. Upon completion of the program, each
student receives a $1,000 scholarship toward a post-
secondary institution of his or her choice. Last year,
we provided scholarships to 62 youths. 

Health
At BMO Financial Group, promoting physical and
emotional wellness is a high priority. We understand
that healthy people and communities are fundamental
to a strong society. In 2003, we contributed $4 million
to hospitals and other national and local health-
related organizations, charities and programs sup-
porting health and medical research across Canada.

Supporting Medical Education
In 2003, BMO presented the University Health
Network – made up of The Arthritis & Autoimmunity
Research Centre Foundation, The Princess Margaret
Hospital Foundation and Toronto General & Western
Hospital Foundation – with an investment of 
$2 million to endow the Bank of Montreal Chair in
Health Professions Education. The bequest will
enable UHN, the largest teaching hospital fully

In a ceremony attended by Canadian and world
pop superstar Céline Dion, L. Jacques Ménard,
President of BMO Financial Group in Quebec,
presented the Sainte-Justine Hospital Foundation
with a cheque for $2.5 million. The largest-ever
philanthropic donation by a bank in Quebec, the
bequest is earmarked for a state-of-the-art
educational and scientific conference centre in
Sainte-Justine’s Mother-Child University Health
Centre, which treats patients from throughout
Quebec.

Healthy Mothers, Healthy Children

BMO 2003 PAS ENG FINALv6  2/11/04  4:51 PM  Page  8


 92 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

BMO became a founding sponsor of Kids
Help Phone®1 (KHP) in 1989. Since
then, our partnership with Canada’s only 
24-hour toll-free anonymous bilingual
help line for children and youth has
become an organization-wide affair.

In 2003, BMO and our employees
contributed more than $500,000 to KHP.
We continued to be the principal
sponsor of the KHP Community and
KHP Student Ambassador programs. As
well, we sponsored the BMO Financial
Group Community Skate-a-thon, 
co-chaired by Annie Bellemare and
Emanuel Sandhu, members of Canada’s

national figure skating team, to raise
funds for skating clubs and KHP. At 26
skating clubs across British Columbia,
hundreds of children and adult skaters
took to the ice to raise funds for the
charity.

BMO employees also made signifi-
cant contributions. In Saskatoon, 16 BMO
employees volunteered for KHP’s first
annual Home for the Holidays fundraiser.
Meanwhile, hundreds of our employees
across the country participated in the
Bell Walk for Kids in support of KHP in
May. And last summer, 20 BMO employ-
ees organized a BMO Golf-a-thon in

support of KHP at Angus Glen Golf Club
in Markham, Ont. and raised $180,000. 

Emma Smith, Senior Manager, Cash
Management Services at BMO, who was
named Kids Help Phone Volunteer of
the Year (Ontario) in recognition of her
years of service, understands why so
many of her colleagues become involved
with this excellent charity. “Kids Help
Phone is a lifeline for kids in need,” she
says. “The more money I can help raise
means more telephone lines, which
means more kids can get the help they
need.”

Helping Kids in Need

Top Canadian skaters Annie Bellemare
and Emanuel Sandhu with a troupe 
of future stars on ice participate in
BMO Financial Group Community
Skate-a-thon to raise money for Kids
Help Phone.

Profile

BMO 2003 PAS ENG FINALv6  2/11/04  3:06 PM  Page  9


 10 B M O F I N A N C I A L G R O U P

affiliated with the University of Toronto, to set a global
standard of excellence in health education research.

Advancing the Fight Against Cancer
BMO Financial Group pledged $500,000 to the
Fondation de l’Hôpital Maisonneuve-Rosemont in
Montreal to help the renowned institution further
develop its recognized expertise and advance the
fight against cancer. The BMO Oncology Centre,
named in recognition of our contribution, is
scheduled to open in the fall of 2004. We also
donated $180,000 to Longueuil’s Charles LeMoyne
Hospital Foundation in support of its new Breast
Cancer Diagnosis and Treatment Centre. 

Combating Juvenile Diabetes
In November 2002, BMO Financial Group received
the Juvenile Diabetes Research Foundation (JDRF)
National Sponsors Award for overall corporate and
company-wide support of The Walk to Cure
Diabetes. For BMO and our employees, JDRF
remains a charity of choice. In 2003, BMO
contributed $87,000 and our employees raised
$480,000 for The Walk to Cure Diabetes.

Better Maternity Care
In July 2003, nine registered nurses from the Mount
Waddington area in northern Vancouver Island
became the first recipients of B.C. Women’s
Hospital and Health Centre Advanced Maternity
Fellowships for Rural Practitioners. BMO has
donated $100,000 to the initiative, which aims to
provide much-needed training in advanced maternity

skills for health practitioners in rural and small
urban B.C. communities.

Arts and Culture
Whether created by our most celebrated cultural
institutions and artists, community arts organizations
or gifted amateurs, art has the power to transform,
inspire and enrich our lives. In 2003, BMO con-
tributed a total of $1.1 million to the arts in Canada.
The recipients of our support include some of the
country’s most treasured organizations as well as
many local arts groups. Again, many of the dona-
tions we made reflect our commitment to learning.

Celebrating Canada’s Cultural Institutions
BMO Financial Group is a long-standing supporter 
of many of the country’s cultural institutions. In
2003, we continued to be an institutional partner of
the Canadian Centre for Architecture. Located in
Montreal, the museum and international study centre
is devoted to making architecture a public concern
through exhibitions, publications, educational and
cultural programs. We also celebrated a 50-year
partnership with the Stratford Festival. As well, we
served as the sponsor of The National Ballet
School’s Sugar Plum Fair, which raises money for
the school’s Scholarship Fund.

Focus on Learning and the Arts
Reflecting our focus on learning, we continued our
support of the Mornings with the Toronto Symphony
Orchestra educational outreach program for high
school students. Similarly, the Canadian Opera

To celebrate and encourage Canada’s young artists, BMO launched the
1st Art! Invitational Student Art Competition. Each of the 13 top
graduating students, chosen from post-secondary institutions across the
country, was presented with a cash prize of $1,000. Says Robert Bos
(below, middle, with Gilles Ouellette, President and CEO of Private Client
Group, BMO Financial Group), a recent University of Regina fine arts
graduate, “Winning 1st Art gave me the motivation and the confidence
to move forward with my work.”

BMO Financial Group was a key sponsor of this year’s
Fashion Cares gala, which is the largest annual
fundraiser of the AIDS Committee of Toronto (ACT).
The event raised $850,000 for ACT, one of the oldest
and largest providers of services to men and women
affected by HIV/AIDS.

1st Art! Student Competition

Fashion Cares Gala Fundraiser

BMO 2003 PAS ENG FINALv6  2/11/04  3:07 PM  Page  10


 112 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

Company’s BMO Financial Group Student Dress
Rehearsals program brings opera to young people
and to new audiences, while its BMO Financial
Group Pre-Performance Opera Chats provide a
musical, historical and social perspective on each
opera production. In 2003, we also provided funding
to the National Theatre School to support students
whose financial situation would otherwise prevent
them from pursuing theatrical training. 

National Business Book Award
Author Douglas Hunter was the winner of the
National Business Book Award (NBBA) and 
the recipient of a $10,000 prize for his book The 
Bubble and the Bear: How Nortel Burst the
Canadian Dream. Co-sponsored by BMO Financial
Group, the NBBA is considered one of Canada’s
most prestigious and respected literary awards.

Governor General’s Literary Awards
Since 1988, BMO Financial Group has been the prin-
cipal corporate sponsor of the Governor General’s
Literary Awards, the most comprehensive and wide-
ly known literary awards in Canada. Announcing the
14 winners (seven English-language, seven French-
language) of the 2003 awards last November, Her
Excellency The Right Honourable Adrienne Clarkson
noted, “The excitement of reading these books is
only matched by the admiration we all have for writers
whose determination and talent are making Canadian
literature a true reflection of the complex resonance
of our country.”

Community Development
Safe, inclusive and vital communities are a source 
of comfort, pride and courage for all who live in
them. Strong communities are also the building
blocks upon which resilient and healthy societies
are founded. In 2003, we contributed $3.5 million to
organizations and programs that support community
development. A significant portion of our contribu-
tion was targeted to groups and initiatives that 
promote learning.

United Way
BMO Financial Group continues to be one of the largest
corporate supporters of United Way and Centraide
across Canada. In the Greater Toronto Area, BMO and
our employees together contributed $2.6 million. A
significant part of this amount – $1.5 million – was
raised by BMO Nesbitt Burns’ and BMO Private Client
Group’s 2,100 employees. In addition to a three-week

$25,000 BMO Financial Group and employee
contribution to the B.C. Forest Fires Response Fund
of the Canadian Red Cross for relief efforts for
communities affected by severe forest fires.

$245,000 BMO contribution to more than a
dozen Toronto-area hospitals to assist and show
appreciation for hospital staff and their families
affected by SARS.

$200,000 BMO contribution to Toront03
Alliance, a private-sector campaign to mobilize
tourism recovery in Toronto after the SARS crisis.

$25,000 BMO and employee contribution to
help local food banks with their relief efforts in
communities in Nova Scotia and Prince Edward
Island affected by Hurricane Juan.

Montreal designer Louise Campeau
was awarded the 2003 Elinore and
Lou Siminovitch Prize in Theatre.
The $100,000 prize, sponsored by
BMO Financial Group, is awarded in
a three-year cycle to a director,
playwright or designer who has
made a significant contribution to
theatre in Canada. In awarding the
honour to Campeau, a graduate of
the National Theatre School who
has designed approximately 60
productions for 14 different theatre
companies in Quebec, BMO
Financial Group Chairman and 
CEO Tony Comper commended
Campeau for “design that simply
electrifies.” 

Theatre Design That ElectrifiesIn Times of Need

18.6% Federated Appeals
(includes United Way)

18.5% Education  

25.7% Health  

9.0% Arts and Culture  

12.7% Civic/Community 

Initiatives (such as YMCA)

15.5% Other  

Donations: Where the Money Goes

Louise Campeau (centre) is greeted by protegés Magalie
Amyot and Michèle Magnan after receiving the Siminovitch
Prize in Theatre from Elizabeth and Tony Comper.

BMO 2003 PAS ENG FINALv6  2/11/04  3:07 PM  Page  11


In 1996, BMO’s $3 million contribution was matched
by the Province of Ontario and the University of
Toronto (U of T), resulting in the $9 million BMO
Financial Group National Scholars Program. This
program allows eight to 10 exceptional young people
to pursue undergraduate studies at U of T each year.
In October 2003, BMO representatives, including
Chairman and CEO Tony Comper, hosted a celebratory
dinner attended by U of T officials, current National
Scholars and members of the class of 1998 – the first
BMO Financial Group National Scholarship graduates. 

 12 B M O F I N A N C I A L G R O U P

employee campaign – highlighted by a kick-off pancake
breakfast – BMO Nesbitt Burns and BMO Private Client
Group employees participated in fundraising events
throughout the year, including the Scotiabank Bay
Street Rat Race and the Enbridge CN Tower Stair Climb.

Fighting Against AIDS
In 2003, the Canadian AIDS Society honoured BMO
Financial Group with its first Certificate of Recognition
for Corporate Leadership Award in the financial
services category in recognition of our involvement
in the continuing fight against AIDS in Canada. In
2003, we were once again a title sponsor of Fashion
Cares, the premier fundraising event supporting the
AIDS Committee of Toronto, the largest AIDS ser-
vice organization in Canada. BMO also supported the
Canadian Foundation for AIDS Research (CANFAR),
a national charitable foundation dedicated to raising
money for HIV and AIDS research. BMO also contin-
ues to support Casey House, considered to be an
international model for delivery of palliative and
home hospice care. Additionally, we helped sponsor
Toronto’s 2003 Pride and Remembrance Run and
made a $10,000 contribution to the Vancouver AIDS
Memorial. We are proud of our achievement and of
our employees, many from the gay and lesbian com-
munity, who tirelessly devote their time and talent to
help fund research and assist those affected by HIV
and AIDS. 

The Power of Learning
Understanding that learning has the power to change
lives for the better, BMO donated $50,000 to the
Children’s Aid Foundation last year to help further
the education of disadvantaged young people. The
money was used to provide bursary support to post-
secondary students and tutoring support to children
in elementary school, as well as BMO Financial

Group scholarships for crown wards or former wards
who are doing exceptionally well in their chosen
field of study.    

That All May Read
Beginning in 2003, BMO is committing $330,000 over
five years to the Canadian National Institute for the
Blind (CNIB) That All May Read campaign. The
purpose of the program is to expand CNIB’s library
and convert the entire collection to digital media, the
largest initiative of its kind in the world. Currently,
the organization’s library relies on analogue technology
that is difficult to maintain, while library use is
growing at approximately 6% per year.

Ontario Food Bank Drive
According to the Ontario Association of Food Banks,
more than 300,000 people rely on food banks every
month, 40% of whom are children. In the fall of
2003, BMO Bank of Montreal employees helped to
fight hunger by raising cash and food for a total
donation with a value of more than $156,000.  

Sports and Athletics
Physical and emotional health, friendships and
confidence are just a few of the benefits associated
with sports. Whether it involves a family skate at the
local arena or elite athletes training to represent
their country on the international stage, sports and
athletics bring us joy and contribute to our sense of
well-being. In 2003, we contributed $4.5 million in
donations and sponsorships to sports and athletic
organizations and programs.

Canada Skates
Figure skating has long been a favourite sport of
Canadians, and BMO is proud to keep the tradition
gliding on. We are a major sponsor of the Canadian

Inspiring Learning through Scholarship

BMO 2003 PAS ENG FINALv6  2/11/04  3:07 PM  Page  12


BMO Financial Group is proud to bring the best of women’s

professional golf to Canada with our title sponsorship of the

BMO Financial Group Canadian Women’s Open. BMO is also

the title sponsor of the BMO Financial Group Canadian

Women’s Tour and a primary sponsor of the Bell Canadian

Open.

As well, we are honoured to help the next generation of

young golfers through the BMO Financial Group Future

Links program. We contributed $425,000 to Future Links last

year. Conducted by the Royal Canadian Golf Association in

partnership with the Canadian Professional Golfers’

Association and Canada’s provincial golf associations, the

program consists of multi-level instruction, clinics, camps,

support materials and special programs to raise awareness of

junior golf and make the game more accessible to young

golfers across Canada. More than 245,000 boys and girls

have participated in the program since its inception in 1996.

The BMO Financial Group Future Links Championship

program, meanwhile, provides a showcase for the best

young golfers in Canada. Among them is Vancouver’s Eom-Ji

Park, who made Future Links®4 history by claiming her fourth

Future Links title at the 2003 BMO Financial Group Future

Links Pacific Championship last spring. The victory secured

the 18-year-old a place at the BMO Financial Group Canadian

Women’s Tour event at Fairwinds Golf Club in Nanoose Bay,

B.C. Says Park, who hopes to attend university on a golf

scholarship, “These types of events really help me build my

confidence and help me get the skills I need for a career in

professional golf.”

Profile

BMO Steps to the Fore

Eom-Ji Park, an 18-year-old golfer from
Vancouver, shows the technique that brought
her victory at the 2003 BMO Financial Group
Future Links Pacific Championship last spring. 

 132 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

National Figure Skating Team and of Skate Canada,
the governing body of Canadian figure skating that
oversees 1,426 clubs and more than 180,000
members. In addition to supporting competitive
events, BMO Financial Group is also a strong
supporter of grassroots programs that develop young
skaters. We are particularly proud to support
CanSkate®2, Skate Canada’s national learn-to-skate
program. To honour and encourage the development
of Canada’s future skaters, we presented 4,000
young people from across the country with BMO
Financial Group CanSkate Champions Medals.

Spruce Meadows
BMO is a proud sponsor of Spruce Meadows®3, a
world-renowned equestrian facility hosting the best
in show jumping from around the world. Located on
Calgary’s southern city limits in the foothills of the
Rockies, the facility attracts more than 334,000 fans
each year. They come to learn about show jumping
and cheer on their favourite horses and riders
competing in events including the BMO Financial
Group Nations’ Cup, a part of the famous Spruce
Meadows Masters Tournament.

BMO 2003 PAS ENG FINALv6  2/11/04  3:07 PM  Page  13


 14 B M O F I N A N C I A L G R O U P

Launched new On-Reserve 
Home Renovation Loan
Program, which provides
personal loans of $5,000 to
$25,000 to First Nations
homeowners.

Provided free banking services 
to 415,000 customers who are
either under the age of 21 or
post-secondary students up to
the age of 26, and to 814,000
customers over the age of 60.

delivering to Our

2003  
Highlights

“BMO Bank of Montreal was the first bank to respond to our need,” says Ralph Hui, President of the Toronto
Chinese Business Association. Hui is recalling BMO’s quick reaction to the SARS crisis, which created significant
economic hardship for many, including many among Toronto’s Asian community. Specifically, we offered
customers emergency relief in the form of loan and mortgage payment deferrals, as well as short-term lines
of credit. “We have a good relationship with BMO,” says Hui. “They take care of our community.”

In Times of Need:
Toronto

BMO 2003 PAS ENG FINALv6  2/11/04  3:07 PM  Page  14


 152 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

BMO customers are a diverse lot. They range from a
child opening her first savings account to a young
couple arranging a mortgage on a new home to
individuals wishing to establish a retirement plan.
But whether the need is simple or complex, BMO is
there to help every individual customer, regardless
of economic circumstance, in achieving his or her
financial goals.

No Fees for the Young and Young at Heart
BMO Bank of Montreal reaches out to young clients
as they embark upon one of the most important
relationships they will nurture in their lifetimes –
their relationship with their bank. BMO currently

provides free banking services to 415,000 customers
who are either under the age of 21 or post-secondary
students up to the age of 26.  

Additionally, in recognition of the needs of older
clients, BMO provides free banking services for
those over the age of 60. Currently, we provide these
services to 814,000 such customers.

Meeting Customer Needs
Whether it’s advances in online banking or customiz-
ing our services to address special needs, BMO 
continually makes progressive changes in the services
we offer to better serve our clients.

In 2003, we revamped our online banking web
site to make the increasingly popular online banking
option easier and faster for all personal and business
banking customers. BMO’s web site is now fully
integrated so that customers can access a complete
summary of all their BMO financial holdings, includ-
ing personal loans, mortgages, personal accounts
and BMO Nesbitt Burns and BMO InvestorLine
accounts. New features include such time-savers as
multiple bill payment capability from a single
screen.

Added a simplified Chinese
character option to our web
site to assist customers who
have come to Canada from
Mainland China.

Added a Korean-language
glossary to our online banking
service.

At BMO, our goal is to meet the
needs of individual customers. We
are committed to helping all our
customers – big or small – realize
their financial objectives today and
achieve their future goals.

Customers

“Traditionally, it’s been all but impossible to
secure financing to upgrade our homes, so
this is an excellent opportunity,” says Beverly
Restoule, Housing Coordinator at Dokis First
Nation in Northern Ontario. Restoule is
referring to BMO Bank of Montreal’s new 
On-Reserve Home Renovation Loan Program,
which provides personal loans for minor
renovations of $5,000 to $25,000 to First
Nations homeowners. In 2003, three
Aboriginal communities signed agreements
to implement this program. 

On-Reserve Loan Program

BMO 2003 PAS ENG FINALv6  2/11/04  3:07 PM  Page  15


 16 B M O F I N A N C I A L G R O U P

In Times of Need
In keeping with our strategy of providing
customized service to individual customers, BMO
offered assistance to our personal and business
customers affected by the various emergencies and
disasters that struck Canada in 2003. For instance,
following the Ontario power outage and Hurricane
Juan and the subsequent power outage in Halifax,
we reimbursed customers who incurred BMO Bank
of Montreal overdraft charges or interest charges
due to late deposits or payments. We also provided
prime rate loans to customers in good standing who
were awaiting verified insurance reimbursements. 

Our Asian Customers
The 2001 census documents a growing influx of new
Canadians. Approximately 1.8 million immigrants
were recorded as having arrived in Canada between
1991 and 2001. Of those, 58% were born in Asia,
with the People’s Republic of China reported as the
leading country of birth among individuals who
immigrated during that time. Chinese has been
recognized by Statistics Canada as Canada’s third
most common mother tongue. 

In Their Own Language
BMO has consistently advanced our customer
services in order to assist clients of Asian
background. One of the first Canadian banks to

provide a Chinese-language option on its automated
banking machines and to offer a Chinese-language
web site, BMO has added a simplified Chinese
character option to our web site to assist customers
who have come to Canada from China. Responding
to requests from many BMO customers, the new
service helps those more familiar with the simplified
version of the written language.

Korean-Language Glossary
In addition, a Korean-language glossary has been
introduced to our online banking service, offering a
comprehensive list of banking terms and their
Korean equivalents. BMO was the first Canadian
bank to offer Korean-language services online. The
Korean glossary joins the Chinese glossary, which
was launched in 2002.

To further address the banking requirements of our
large Asian client base, BMO has also made changes
to our branch network in those major urban centres
where Asian customer groups have reached critical
mass. For example, BMO has increased Mandarin-
speaking frontline staff in specially designated
branches, as well as Korean-speaking frontline staff
in other branches. 

Focus on Learning
BMO has created language-specific investment and

With the aim of delivering the best possible
service to all customers, BMO Bank of Montreal
is focused on providing barrier-free branch
access across the country. Currently, slightly
more than 86% of our branches provide level or
ramped entries to accommodate customers with
disabilities. Many of our branches also offer
wheelchair-height seating arrangements at our
service counters as well as lower automated
banking machines.

Ensuring Access

BMO 2003 PAS ENG FINALv6  2/13/04  7:06 PM  Page  16


Vancouver resident Mary Ann Clayton
(above left) remembers the day she
went on a grocery run to her local Safeway
store in Kitsilano, B.C. and ended up
securing a mortgage. “I just happened
to be in Safeway,” recalls Clayton,
remembering how quickly her inquiry 
at the instore BMO Bank of Montreal
branch turned into a financial reality.
After meeting with Instore Financial
Services Manager Albert Pang (above
right), Clayton says she was “stunned”
with the level of personalized service. 
“It was just wonderful,” she says.

Like thousands of other BMO
customers, Clayton has become a fan of

the service and flexibility offered by
BMO’s instore locations. With shoppers
often making two or even three weekly
trips to their local grocer, most instore
branches offer the convenience of
seven-day-a-week one-stop shopping
for products ranging from guaranteed
investment certificates to personal loans
to mutual funds.

Recognizing growing customer
demand, BMO Bank of Montreal has
advanced the instore banking concept
across a network of grocery stores, from
Sobeys®5 in Atlantic Canada to IGA®6 in
Quebec to A&PTM1 and Dominion®7 in
Ontario. West of the Manitoba border,

BMO’s alliance with the Safeway®8 chain,
including Clayton’s Kitsilano outlet, has
taken the number of BMO’s instore
locations up to more than 100 in total.

Consistently a leader in banking
innovations – in 1950 BMO opened the
first drive-through bank branch in the
country, in Vancouver, as it happens –
BMO remains committed to providing
personalized service and customized
solutions when and where our customers
want them.

The Service Our Customers Deserve
Profile

 172 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

BMO 2003 PAS ENG FINALv6  2/13/04  7:06 PM  Page  17


 18 B M O F I N A N C I A L G R O U P

business guides customized to help newly arrived
immigrants access the array of financial services
offered to all BMO customers. We also continue to
deliver seminars on subjects ranging from business
start-ups to portfolio management targeted to new
immigrants in urban centres, where the majority of
Canada’s Asian immigrants reside. 

Our Aboriginal Customers
Our Aboriginal Banking unit, a key BMO initiative
that works with Aboriginal communities, businesses
and individuals across Canada, continues to grow.

Recognizing the significant impact that the provi-
sion of banking services can have on local economies,
BMO Bank of Montreal has opened 12 full-service
branches to serve Aboriginal communities. Of these,
10 are located on First Nations territories. Most of
these branches are designed to respect and reflect the
culture of the First Nations and are largely staffed by
members of their community.

Serving Remote Communities
In September 2003, BMO opened its fifth community
banking outlet serving remote Aboriginal communities.
Located in Beauval, Sask., the new banking outlet
provides community members with the opportunity
to open bank accounts, make deposits and withdrawals
and pay MasterCard®9 bills. 

Promoting Indigenous Entrepreneurship
In 2003, BMO continued to build upon its alliance
with Aboriginal communities through a number of
important programs. For instance, we hosted the
World Summit of Indigenous Entrepreneurs in
Toronto last summer, bringing together approximately
300 Aboriginal, native and First Nations entrepre-
neurs from more than 40 countries. The forum provided
an opportunity for entrepreneurs to network among
themselves and with governments, multilateral
agencies and private-sector organizations.

On-Reserve Housing Loan Program
The lack of adequate, affordable on-reserve housing
is a major concern for all Aboriginal communities.
With the approval of a number of First Nations, 
BMO Bank of Montreal has designed an innovative
financing alternative for the delivery of on-reserve
housing loans that do not involve government
guarantees. The On-Reserve Housing Loan Program
provides access to loans to qualified First Nations
members for the construction or purchase of an
owner-occupied single-family dwelling or for major
renovations to an existing home. In 2003, BMO
expanded the implementation of the program to two
more communities – Cowichan Tribes near Duncan,
B.C., and Chippewas of Kettle and Stony Point First
Nation, near Forest, Ont. To date, 16 communities
have participated in this program.

Building and maintaining a vital
branch network has always been
part of our tradition of service at
BMO Financial Group. In 2003, we
opened 20 new locations to serve
our customers. 2003 was also a year
of celebration for many of our older
locations including 10 of our
branches across the country that
celebrated 100th birthdays. 

A History of Service

From left: Marta Jones-Tromm, Personal Banking
Area Manager, Toronto Downtown Area; Tony
Comper, Chairman & CEO; Lucia Ma, Branch
Manager, Yonge & Queen Streets Branch; and 
Bob Bissett, Senior Vice-President, Toronto Centre
District, officially open the new Yonge & Queen
Branch in Toronto.

BMO 2003 PAS ENG FINALv6  2/18/04  5:41 AM  Page  18


 192 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

Retail Locations Opened and Closed in 2003

At BMO Financial Group, we serve our customers based on their current preferences as well as their future needs. We adjust our
branch network to accommodate shifts in population, customer demand and market opportunities.

Location Address City/Province

BMO Bank of Montreal Branches and Facilities Opened in 2003*

Bedford Highway Sobeys 961 Bedford Highway Bedford, NS

Westphal Sobeys 100 Main St. Dartmouth, NS 

Clayton Park Sobeys 287 Lacewood Dr. Halifax, NS 

Upper Tantallon Sobeys 4 Westwood Blvd. Upper Tantallon, NS 

Chateauguay IGA Extra 90 Boul. d’Anjou Chateauguay, QC 

IGA Branch Repentigny 180 Boul. Brien Repentigny, QC 

St. Leonard IGA Extra 7150 Langelier St. Leonard, QC 

Fletchers Meadow 20 Brisdale Dr. Brampton, ON 

Meadowvale Village 735 Twain Ave. Mississauga, ON 

Tecumseh & Manning 13510 Tecumseh Rd. Tecumseh, ON 

Forest Hill Village 437 Spadina Rd. Toronto, ON 

North Whitby 3960 Brock St. N. Whitby, ON 

The Northern Village of Beauval Lavoie St. Beauval, SK 

Terwillegar Gardens 14203 – 23rd Ave. Edmonton, AB   

Wye Road 145 Ordze Ave. Sherwood Park, AB

Courtenay Safeway 1551 Cliffe Ave. Courtenay, BC 

Newton Safeway 7165 – 138th St. Surrey, BC 

10th and Sasamat Safeway 4575 West 10th Ave. Vancouver, BC  

Location Address City/Province

BMO Bank of Montreal Branches and Facilities Closed in 2003*

Novalea Drive 3530 Novalea Dr. Halifax, NS 

Brockville Save-a-Centre 3049 Jefferson St. Brockville, ON

Dave’s Food Basics 5353 Lakeshore Rd. Burlington, ON  

King & Westminster 668 King St. W. Cambridge, ON 

St. Andrews & Victoria 190 St. Andrews St. Cambridge, ON  

Upper James & Mohawk Ultra Mart 751 Upper James St. Hamilton, ON 

Bridgeport 610 Lancaster St. W. Kitchener, ON 

Clarkson Village Dominion Plus 1865 Lakeshore Rd. W. Mississauga, ON 

Main & Ferry 5836 Main St. Niagara Falls, ON 

Nippissing Shopping Plaza A&P 390 Lakeshore Dr. North Bay, ON 

St. Eugene Labrosse St. St. Eugene, ON 

Eglinton Square Dominion Plus 40 Eglinton Square Toronto, ON 

St. Clair & Avenue Road 153 St. Clair Ave. W. Toronto, ON 

Williamsburg 12348 County Rd.  Williamsburg, ON 

Prairie Mall Shopping Centre 112 – 11801 – 100 St. Grande Prairie, AB 

15th Avenue & Central 3280 – 15th Ave. Prince George, BC 

BMO Nesbitt Burns Offices Closed in 2003

Hamilton Pavilion 77 James St. N. Hamilton, ON

* Lists do not include locations that moved less than 500 metres.

Strong communities are the building blocks upon
which resilient and healthy societies are founded.

Here, from left to right, Donald Johnson, Vice-Chair,
BMO Nesbitt Burns, William Downe, Deputy Chair,
BMO Financial Group and CEO, BMO Nesbitt Burns,
Karen Kain, Artistic Associate National Ballet of
Canada, David Hyma, Vice-Chair, BMO Nesbitt Burns
and Head, Capital Markets, Susan Hay, Weather
Anchor, Global TV, Ken Shaw, News Anchor, CTV,
and Olympic cyclist Curt Harnett help serve up
breakfast at BMO Nesbitt Burns’ annual fundraising
pancake breakfast in support of the United Way. 

Part of the Communities Where We Do Business

BMO 2003 PAS ENG FINALv6  2/18/04  5:41 AM  Page  19


 20 B M O F I N A N C I A L G R O U P

ABMs Opened in 2003

Location Address City/Province

Bedford Highway Sobeys 961 Bedford Highway      Bedford, NS  

Burnside Industrial Branch 111 Ilsley Ave.           Dartmouth, NS  

Westphal Sobeys 100 Main St.              Dartmouth, NS  

Sobeys Foodstore Highway 102 and 214      Elmsdale, NS  

Clayton Park Sobeys 287 Lacewood Dr.          Halifax, NS  

Mumford Road Branch (2 ABMs) 6980 Mumford Rd.          Halifax, NS  

Sobeys Foodstore 2651 Windsor St.          Halifax, NS  

Upper Tantallon Sobeys 4 Westwood Blvd.          Upper Tantallon, NS  

Baie-d’Urfé Plaza 90 Chemin Morgan         Baie-d’Urfé, QC  

Chateauguay IGA Extra 90 Boul. d’Anjou           Chateauguay, QC  

Café Depot 4506 Papineau St.         Montreal, QC  

Eaton Centre (2 ABMs) 705 Rue Ste-Catherine O.  Montreal, QC    

Place De La Riviere 7515 Maurice Duplessis   Montreal, QC  

Galeries De La Capitale 1600 Boul. Lebourgneuf    Quebec, QC  

Supermarche Crevier 180 Boul. Brien         Repentigny, QC  

St. Leonard IGA 7150 Langelier St.        St. Leonard, QC  

Fletchers Meadow (3 ABMs)  20 Brisdale Dr.       Brampton, ON  

Mapleview Mall 900 Maple Ave.            Burlington, ON  

Cambridge 44 Main St.               Cambridge, ON  

King & Church 807 King St. E.            Cambridge, ON  

Haliburton Branch Highland St.              Haliburton, ON  

Maple Branch 2535 Major Mackenzie Dr.  Maple, ON  

Dominion Store 910 Southdown Rd.         Mississauga, ON  

Meadowvale Village 735 Twain Ave.            Mississauga, ON  

South Common Mall 2146 Burnhamthorpe Rd.    Mississauga, ON  

Morrisburg n/a Morrisburg, ON  

D’express Gas Bar 16634 Yonge St.           Newmarket, ON  

Ikea 15 Provost Dr.            North York, ON  

Oakville Place 240 Leighland Rd.         Oakville, ON  

Five Points Mall 285 Taunton Rd. E.        Oshawa, ON  

Cobourg Branch 5540 Lawrence Ave. E.      Scarborough, ON  

Supermall Branch 1485 La Salle Blvd.       Sudbury, ON  

Tecumseh & Manning (2 ABMs) 13510 Tecumseh Rd.        Tecumseh, ON  

College Square Branch 100 King St. W.            Toronto, ON  

Forest Hill Village 437 Spadina Rd.           Toronto, ON  

Metro Centre Complex (2 ABMs) 200 Wellington St. W.      Toronto, ON  

Queen St. Branch (3 ABMs) 2 Queen St. E.             Toronto, ON    

St. Clair & Keele Dominion 2155 St. Clair Ave. W.      Toronto, ON  

Glen Forrest 730 Glen Forrest Blvd.    Waterloo, ON  

North Whitby (2 ABMs) 3960 Brock St. N.          Whitby, ON  

Woodstock Main Office 534 Dundas St.            Woodstock, ON  

Courts of St. James 2727 Portage Ave.         Winnipeg, MB  

Language Institute Building 3737 Wascana Parkway     Regina, SK  

Calgary Stampede (13 ABMs) Olympic Park Calgary, AB  

Spruce Meadows (2 ABMs) 18011 – 14th St. S.W. Calgary, AB  

Terwillegar Gardens (2 ABMs) 14203 – 23rd Ave.         Edmonton, AB  

Wolf Willow Branch 6833 – 170th St.            Edmonton, AB  

Fort McMurray Branch 9920 Franklin Ave.        Fort McMurray, AB  

Grande Prairie Branch 10705 West Side Dr.       Grande Prairie, AB  

Wye Road Branch (3 ABMs) 145 Ordze Ave.            Sherwood Park, AB  

Courtenay Safeway 1551 Cliffe Ave.          Courtenay, BC  

Mission Park Centre 3155 Lakeshore Rd.        Kelowna, BC  

Mr G Convenience 3333 15th Ave.            Prince George, BC  

Newton Safeway 7165 138th A St.          Surrey, BC  

10th & Sasamat Safeway 4575 West 10th Ave.       Vancouver, BC  

Point Grey Golf & Country Club 3350 S. W. Marine Dr. Vancouver, BC

Whitehorse Branch 111 Main St.              Whitehorse, YT  

ABMs Closed in 2003

Location                                    Address                             City/Province

Western Memorial Hospital W. Valley Rd.              Corner Brook, NL  

West End Mall 6960 Mumford Rd.          Halifax, NS  

Moncton Hospital 135 McBeth Ave.           Moncton, NB  

Jean Coutu Pharmacy 485 Beaconsfield     Beaconsfield, QC  

Jean Coutu Pharmacy 1990 Mont Royal E.    Montreal, QC  

Eaton Centre (2 ABMs) 705 Rue Ste-Catherine O.  Montreal, QC  

St. Mary’s-on-the-Lake Hospital 340 Union St.             Kingston, ON

10 & 20 Carlson Court 20 Carlson Ct.      Etobicoke, ON  

Ryckman’s Corner 1588 Upper James St.      Hamilton, ON  

Upper James & Mohawk 751 Upper James St. E.     Hamilton, ON  

St. Andrews & Victoria 190 St. Andrews St.          Cambridge, ON

King & Westminster 668 King St. W.    Cambridge, ON  

Bridgeport 610 Lancaster St. W.             Kitchener, ON 

King & Ottawa 1074 King St. E.           Kitchener, ON  

Clarkson Village Dominion 1865 Lakeshore Rd. W.     Mississauga, ON  

South Common Mall 2146 Burnhamthorpe Rd. W. Mississauga, ON  

Baseline & Woodroffe 16775 Yonge St.           Newmarket, ON  

Main & Ferry 5836 Main St.             Niagara Falls, ON  

Ikea 15 Provost Dr.            North York, ON  

Oakville Place (2 ABMs) 240 Leighland Rd.        Oakville, ON  

Durham College 2000 Simcoe St. N.-Lower   Oshawa, ON  

Oshawa General Hospital 24 Alma St.               Oshawa, ON  

Children’s Hospital of 

Eastern Ontario 401 Smyth Rd. Ottawa, ON  

Metro Centre Complex 200 Wellington St. W.   Toronto, ON 

St. Clair & Avenue Rd. Branch  153 St. Clair Ave. W.       Toronto, ON  

Thomson Building Branch (2 ABMs) 65 Queen St. W.            Toronto, ON  

Manulife Building 500 King St. N.            Waterloo, ON  

Broadway & Carlton 360 Broadway Ave.         Winnipeg, MB  

Airways Industrial Park 2015 – 32nd Ave. N.E.       Calgary, AB

Calgary Saddledome (2 ABMs) 555 Saddledome Rise S.E.   Calgary, AB  

Calgary Stampede (13 ABMs) Olympic Park      Calgary, AB  

Spruce Meadows (2 ABMs) 18011 – 14th St. S.W.         Calgary, AB  

Queen Elizabeth Hospital 10409 98th St.            Grande Prairie, AB  

South Lethbridge 1619 Mayor Magrath Dr.      Lethbridge, AB

Lougheed Mall (2 ABMs) 9855 Austin Ave.          Burnaby, BC 

15th Ave. & Central Branch (3 ABMs) 3280 15th Ave.            Prince George, BC  

Newton Safeway  7165 138th A St.            Surrey, BC  

Point Grey Golf & Country Club 3350 S. W. Marine Dr.      Vancouver, BC  

Safeway Foodstore 4575 W. 10th Ave.          Vancouver, BC  

ABMs Opened and Closed in 2003

BMO 2003 PAS ENG FINALv6  2/13/04  6:33 PM  Page  20


 212 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

We have targeted small business as a priority for more
than a decade. BMO Bank of Montreal is second in
small business lending market share in Canada and we
are aiming to be first.

New Products and Services
To realize that goal, we constantly endeavour to develop
the products and services our 438,000 small business
clients need to do well today – and to do even better
tomorrow.

Here are some of the initiatives we introduced in
fiscal 2003.

BMO Bank of Montreal is 
second in small business
lending market share 
in Canada.

In 2003, BMO Bank of Montreal
launched a new Business
Premium Rate Savings Account.
As well, we introduced
DirectLine for Business, a new
web-based cash management
gateway for our small and
medium-sized business clients.

BMO was presenting sponsor 
of PROFIT magazine’s Top 100
Fastest-Growing Companies 
in Canada Awards in 2003. 
Of the 100 award winners, 
20 were BMO customers.

“The day after I booked three 
trucks to take my cattle to market,
the news came down that a single
cow in Alberta had BSE. It was a
crisis. I could not sell the cows,
which meant I would not have the
money to put in our hay crop or
feed the livestock I was forced to
keep. The good thing is my bank
understood. In spite of the fact that
I had lost a major part of my
collateral, they loaned me $100,000
– enough to tide me over until 
we finally sold the herd five
months later.”

Armand Berube, Southern Alberta cattle farmer
and client of BMO Bank of Montreal in
Camrose, Alta.

delivering to Our Small 
Business Clients

2003  
Highlights

At BMO Bank of Montreal, we
understand that small business is
the backbone of the Canadian
economy and an engine of job
creation, innovation and wealth.
Small business is the foundation
of our future.

In Times of Need: Alberta

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  21


 22 B M O F I N A N C I A L G R O U P

Small Business Rate Break Program
In January 2003, we launched a Small Business Rate
Break Program, offering qualified small business
customers access to financing of up to $250,000 at
the Bank’s prime rate until March 31, 2003. In
addition, customers who took out a new loan under
the program were able to defer payments on the
principal of the loan for up to 90 days.

DirectLine for Business
In December 2002, we introduced DirectLine® for
Business, a new web-based cash management
gateway, offering business customers a simple,
streamlined interface to manage account information
and facilitate payments and collection of revenue.

Business Premium Rate Savings Account
Our new Business Premium Rate Savings Account
was also launched in 2003. It provides business
owners with an opportunity to earn investment-type
interest rates on balances of up to $500,000 without
giving up the flexibility of a traditional business 
savings account.

With Diversity in Mind
BMO recognizes that Canada’s small business sector
is made up of diverse business groups, each with
their own specific needs. With that in mind, we offer

targeted programs that provide expertise, products
and services to a range of business groups.

Financial Services Program 
for Poultry Producers
In 2003, we began the rollout of a comprehensive
financial services program for poultry producers
that recognizes the value of producers’ key assets,
from land and buildings to equipment and quotas.
The program takes into consideration virtually all
cash and credit requirements and the everyday 
challenges of a supply-managed industry, and offers
services ranging from everyday banking for business
plans and operating lines of credit to farm improve-
ment loans and farm mortgages.

In Good Times – and Bad
At BMO Financial Group, we are committed to
building long-term relationships with our clients.
That means being there for our customers in good
times – and bad.

We demonstrated this commitment in 2003.
Over the course of the year and across the country,
BMO Bank of Montreal responded to numerous
challenges that affected our small business
customers, with understanding, tolerance, flexibility
and innovative solutions.

For instance, we introduced a BSE Relief

It was hard for Russ Brannon 
(at left), owner of four Music
Stop stores in the greater Halifax
area, not to think Hurricane Juan
had singled him out last fall.
Three of his locations suffered
significant damage. The retailer’s
woes were exacerbated by the
fact that, although he was
insured, he could not expect a
cash settlement for months.
“That’s where BMO Bank of
Montreal stepped in and offered
me a $1 million line of credit,”
says Brannon. “Thanks to that
help, we were able to quickly
make repairs and open our
doors again.” 

In Times of Need: Nova Scotia

BMO 2003 PAS ENG FINALv6  2/18/04  5:41 AM  Page  22


 232 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

Medicard Finance Inc. was formed in

1996 in Vancouver to provide financing

to individuals seeking elective medical

procedures. From a great idea, the

company has developed into a multi-

million-dollar business serving

thousands of physicians and tens of

thousands of patients across the country.

Ann Kaplan (above), founder,

President and CEO of Medicard, credits

BMO Bank of Montreal with helping her

company achieve its remarkable success.

“In the beginning, after six months of due

diligence, the Bank offered us a substantial

line of credit,” she says. “Now, they

continue to work closely with us, helping

us with everything from direct electronic

funds transfers to hedging.”

Helping women entrepreneurs is a

way of doing business at BMO Bank of

Montreal. As BMO Bank of Montreal stated

in a submission to the Prime Minister’s

Task Force on Women Entrepreneurs last

summer, women entrepreneurs have

steadily increased their share of business

ownership over the past decade and

need increased access to financial services

from Canadian lenders.

Of course BMO does not characterize

business banking customers by gender.

We take the approach that, in today’s

complex business environment, all our

customers need customized financial

solutions to manage their business

banking needs. Therefore, we work hard

to support women entrepreneurs by

providing individualized service and

solutions.

We are proud of our reputation as a

woman-friendly organization. BMO was

the first Canadian bank to be recognized

with an award from New York-based

Catalyst, which monitors women’s

progress through the corporate ranks.

Meanwhile, we continue to be the

prime corporate sponsor of the Rotman

Canadian Woman Entrepreneur of the

Year Awards (CWEYA). Says Kaplan,

winner of the CWEYA in the start-up

category in 2000, “BMO was very

supportive when we were just starting

out as a company, and they continue to

be there for us today.” 

Women at Work
Profile

BMO 2003 PAS ENG FINALv6  2/18/04  5:41 AM  Page  23


 24 B M O F I N A N C I A L G R O U P

Program. Available to all agriculture and
agriculture-related clients affected by BSE, the
program was modelled on the Prairies Disaster
Relief Program we introduced in 2002 for areas
affected by drought or floods.

Emergency Response Programs
On a case-by-case basis, we also offered emergency
response programs involving options such as
establishing new lines of credit to meet financial
needs, extending amortization periods or

restructuring credit terms and conditions for
customers affected by the SARS crisis and the major
power outage in Ontario, the devastation of the
forest fires in British Columbia, and Hurricane Juan
in Prince Edward Island and Nova Scotia.

No bank anywhere cares more than we do about
small business customers, or pursues them with a
greater sense of purpose. At BMO Bank of Montreal,
a bank for small business is a major part of what we
are, and what we will always be.

Business Debt Financing  AS AT OCTOBER 31, 2003 (Amounts in $millions)

Newfoundland Authorized Amount 3.4 25.0 41.2 43.3 60.7 113.7 298.3 585.6  
and Labrador Number of Firms 504 463 264 126 87 57 13 1,514

Prince Edward Authorized Amount 2.4 9.9 21.8 22.5 36.5 53.0 n/a* 146.1  
Island Number of Firms 241 183 141 64 54 28 n/a* 711 

Nova Scotia Authorized Amount 18.6 53.9 85.2 102.8 122.0 268.9 721.8 1,373.2  
Number of Firms 2,049 1,098 548 301 173 141 35 4,345 

New Brunswick Authorized Amount 9.8 41.7 79.8 98.9 134.9 235.9 528.9 1,129.9  
Number of Firms 1,202 786 502 288 189 126 20 3,113 

Quebec Authorized Amount 86.1 249.8 492.3 549.7 650.2 2,066.9 8,216.5 12,311.5  
Number of Firms 12,640 4,998 3,147 1,583 949 989 362 24,668 

Ontario Authorized Amount 197.7 684.6 1,351.8 1,388.6 1,523.3 4,302.1 47,240.5 56,688.6  
Number of Firms 30,307 13,451 8,753 4,052 2,254 2,071 798 61,686 

Manitoba Authorized Amount 13.1 45.5 76.9 66.2 105.1 412.3 1,914.5 2,633.6  
Number of Firms 1,670 898 505 188 153 180 62 3,656 

Saskatchewan Authorized Amount 31.3 111.7 143.8 118.6 113.3 247.2 566.8 1,332.7  
Number of Firms 3,745 2,247 941 350 169 113 42 7,607 

Alberta Authorized Amount 69.5 210.9 381.6 381.0 391.9 1,065.3 7,320.9 9,821.1  
Number of Firms 10,591 4,207 2,479 1,107 571 515 203 19,673 

British Columbia Authorized Amount 76.9 233.2 501.5 537.8 648.1 1,710.0 3,354.9 7,062.4  
Number of Firms 11,175 4,648 3,221 1,554 944 852 206 22,600

Yukon Authorized Amount 1.2 4.3 5.1 6.2 6.5 14.9 –  38.2   
Number of Firms 142 80 35 17 10 8 – 292 

N.W.T./Nunavut Authorized Amount 0.7 2.0 5.6 5.2 3.5 10.8 –  27.8  
Number of Firms 107 43 35 14 6 7 – 212 

Total Authorized Amount 510.7 1,672.5 3,186.6 3,320.8 3,796.0 10,501.0 70,163.1 93,150.7   
Number of Firms 74,373 33,102 20,571 9,644 5,559 5,087 1,741 150,077

$0 – 
$24,999

$25,000 – 
$99,999

$100,000 –
$249,999

$250,000 –
$499,999

$500,000 –
$999,999

$1,000,000 –
$4,999,999

$5,000,000 
& Greater

TOTAL
Provinces and Territories

*For confidentiality reasons, this table excludes information that could identify borrowers.

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  24


 252 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

At BMO, we work hard to be an employer of choice. To
that end, we promote diversity and provide opportuni-
ties for our people to continuously learn and grow. 
We recognize, too, that a healthy workplace is one that
encourages a balance between work and personal life.

We are proud to have been named one of Canada’s
Top 100 Employers by Maclean’s magazine and
Mediacorp – the only bank to make the list for a second
consecutive year. The evaluation criteria cover a number
of key areas, including employee communications and
benefits policies.

BMO Financial Group was
named one of Canada’s Top
100 Employers by Maclean’s
magazine – the only bank to
make the list for two years 
in a row.

The Canadian Human Rights
Commission announced that
BMO was in compliance with
all 12 statutory requirements
in phase one of its employment

equity audit, making us the
first bank to achieve this 
distinction.

To expand his career options, Juan
Olarte, who is visually impaired,
applied to become an Ability Edge
intern after studying web design
at George Brown College in
Toronto. The Ability Edge program
is designed to give graduates with
disabilities the work experience
they need to move into the
business world. Having secured an
internship with BMO in June 2002,
the 23-year-old joined us last
spring as a full-time Internet
Support Assistant, a job he performs
with the aid of a scanner and a
large monitor. Says Olarte, “I feel
like I have a future now.”

delivering to

Our Employees

2003  
Highlights

Creating a work environment free
of barriers, where every individual
is treated with respect, is a priority
at BMO Financial Group. We believe
that an equitable and supportive
workplace is best for our people
and our business.

Focus on Ability

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  25


 26 B M O F I N A N C I A L G R O U P

Embracing Diversity
At BMO, we embrace diversity, mindful that our
success as a financial services leader is a reflection
of the unique skills, talents and experience of each
of our employees.

Our diversity initiatives are co-ordinated by
BMO’s Office of Diversity and Workplace Equity and
championed by the Chairman’s Council on the
Equitable Workplace. Founded in 1991, the Council
meets quarterly to review progress and to advise on
what needs to be done to ensure that we reach our
workplace equity goals for people with disabilities,
women, Aboriginal peoples and visible minorities.

The advances we have achieved to date are con-
siderable. For instance, since the launch of the BMO
Task Force on the Advancement of Women in 1991,
the number of women executives has risen dramati-
cally. Today, 32.8% of our Canadian executives are
women – up from only 9% just 13 years ago. Since
1991, the number of employees who are members of

visible minorities has increased to 19.8% of our
workforce from 12.3%. Meanwhile, since 1991, the
number of Aboriginal employees has grown from 0.4%
of our workforce to 1.3%, while the number of employees
with disabilities has grown to 3.0% from 2.1%.

Our ongoing efforts to create a diverse workforce
were recognized by the Canadian Human Rights
Commission. Last February, the Commission
announced that BMO had achieved a perfect score
on its recent employment equity audit – the first
bank to achieve this distinction. 

A Fine Balance
As a socially responsible employer, we believe we
have a responsibility to help our people balance
busy careers with the demands of family and
personal life. To that end, BMO offers an Employee
Assistance Program that is available to all our
employees and their immediate families.

The program provides individual counselling

One perfect summer day
last June, a group of BMO
Nesbitt Burns employees
pedalled a bicycle built for
30 through the streets of
downtown Montreal. This
extraordinary display of
teamwork was in aid of 
the Montreal Children’s
Hospital’s annual fundraiser.
With the help of individual
pledges, BMO Fountain of
Hope and corporate
sponsors, our riders raised
$20,000.

Bicycling for Kids

Today, 32.8%
of our Canadian executives are
women – up from only 9% just 
13 years ago.

Over the past decade, 
BMO has spent more than 

$500,000,000
on employee development.

BMO Facts

BMO 2003 PAS ENG FINALv6  2/18/04  5:41 AM  Page  26


 272 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

and group workshops on subjects ranging from
Family and Personal Relationships to Change and
Transition at Work. BMO’s Employee Assistance
Program earned the distinction of being the first in
North America to be certified by the Council on
Accreditation.    

A Commitment to Learning
As symbolized by our Institute for Learning, BMO’s
state-of-the-art training facility in Toronto, learning
is an integral part of our culture. Over the past decade,
we have spent more than half a billion dollars on
employee development.

This commitment to learning, along with our
ability to link employee development to our strategic
goals, was recognized by U.S.-based Training
magazine which, for the second year in a row,
ranked BMO Financial Group ahead of all other
Canadian corporations on its North American Top
100 list.

Personal Development
Our focus on learning also means providing our
people with the tools they need to manage their
personal career goals. In 2003, the International
Association of Business Communicators presented
BMO’s Career Discovery intranet site with an Ovation
Award for the outstanding effort and talent it displays
in the field of employee communications. Career
Discovery is a resource that provides tools, tips and
inspiration on career planning and development. 

Giving Back: An Ongoing Tradition
Being active participants in the communities where
they live and work is an ongoing tradition for many
BMO employees. Each year, thousands of our people
devote substantial amounts of their time, energy and
income to help those in need and to make life better
in their communities. 

Many contribute through BMO Fountain of Hope,
a national charitable foundation that is owned and

Employment

Number of employees

Province or Territory Full-time Part-time Total

Newfoundland and Labrador 206 76 282 

Prince Edward Island 46 16 62 

Nova Scotia 423 150 573 

New Brunswick 244 106 350 

Quebec 3,726 1,258 4,984 

Ontario 15,137 2,804 17,941 

Manitoba 460 170 630 

Saskatchewan 359 153 512 

Alberta 2,103 708 2,811 

British Columbia 2,171 860 3,031 

Yukon 14 10 24 

Northwest Territories 20 2 22 

Nunavut 5 1 6 

Total 24,914 6,314 31,228 

Figures include all employees of BMO Financial Group with a
Canadian tax location as at October 31, 2003, including active
employees, employees on paid or unpaid leave, and permanent,
casual and contract employees. Figures do not include employees
of Bank of Montreal Mortgage Corporation (see page 34). 

BMO Facts

In 2003, the International Association
of Business Communicators presented
BMO’s Career Discovery intranet 
site with an Ovation Award for the
outstanding effort and talent it
displays in the field of employee
communications.   

For the second year in a row, 
U.S.-based Training magazine ranked
BMO Financial Group as the top
Canadian corporation on its North
American Top 100 list.

BMO 2003 PAS ENG FINALv6  2/13/04  6:36 PM  Page  27


 28 B M O F I N A N C I A L G R O U P

managed by BMO Financial Group employees. At
BMO, we encourage and support employee giving.
BMO covers all of the administration costs of BMO
Fountain of Hope®, ensuring that charities receive
100% of all funds collected.

In 2003, our employees raised $5.8 million for
not-for-profit organizations, including national
charities as well as many local community
organizations.

BMO Fountain of Hope National 
Fundraising Day
Last October, BMO Fountain of Hope launched its
first national fundraising day to coincide with
Canada’s Thanksgiving. In Edmonton, BMO Bank of
Montreal Londonderry Mall branch employees pur-
chased and raffled off two grocery carts overflowing
with goodies. In Ontario, employees gathered 30,000
pounds of food as well as cash for local food banks.
Meanwhile, Montreal-area employees raised funds
by hosting Star Espoir, a talent show in which they
sang, danced and performed magic tricks. In total,
the day’s fundraising total was $150,000.

Supporting Employee Giving
We also augment our employees’ and pensioners’
volunteer efforts through our national Volunteer
Grants Program. Last year, we contributed 
more than $455,000 to charities and not-for-profit
organizations supported by our people.

BMO also contributed $106,700 through our
Matching Gift Program for Higher Education, which
matches donations made by employees to universi-
ties and community colleges across Canada and
around the world. 

For more than a decade, Doug
Ferguson (bottom photo, first row, far
right), Problem Resolution Manager for
Service Delivery at BMO in Toronto, and
a number of BMO colleagues have
organized the Weigh-In Bassin’ Classic
on Lake Weslemkoon near Bancroft,
Ont. Last year, the annual charitable
fishing tournament raised more than
$5,000 toward a cure for Shwachman-
Diamond Syndrome, a rare form of
childhood cancer, and The Hospital for
Sick Children Research Foundation. Of
this amount, $3,000 was contributed
by BMO’s Volunteer Grants Program.
Says Ferguson, “Our goal is to make a
difference in a child’s life.”

Fishing for Cures

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  28


When a flood struck the town of Badger,

Nfld. last February, Bev Law-Meilleur’s

first thought was, “I have to help.” Over

the next several months, Law-Meilleur,

Branch Manager at BMO Bank of

Montreal in Truro, N.S., did exactly that.

“What started out as a little idea

became a community cause,” she says.

“Like Badger, Truro is on a flood

plain and many of our residents know

first-hand just how devastating nature

can be. It seemed everybody wanted to

help. The school kids raised money by

drawing pictures. Local merchants put

collection jars on their counters. We also

had Tooney Tosses at minor hockey

games, fundraising barbecues and a

fabulous hootenanny.”

The sum of all this activity was a

$24,000 cheque that Law-Meilleur

presented last summer to the residents

of Badger for the rebuilding of the

community fire hall. BMO Financial

Group and BMO Fountain of Hope, our

employees’ charitable foundation,

contributed an additional $35,000 to the

Canadian Red Cross to assist its relief

efforts in Badger. 

In recognition of her exemplary spirit

of giving, Law-Meilleur, along with five

other BMO employees from across the

country, received the Chairman’s Award

of Excellence at a ceremony in Toronto

last December. 

That spirit was in particular evidence

in 2003, a year during which many

communities across Canada faced crises.

Just as Law-Meilleur responded to the

devastation in Badger, hundreds of other

BMO employees raised money, collected

food and offered a helping hand to

communities coping with emergency

situations.

Law-Meilleur knows exactly why she

and so many of her colleagues make

community involvement a high priority.

“Being there for your community just

feels right,” she says.

A Spirit of Volunteerism

Branch Manager Bev Law-Meilleur received the Chairman’s Award of Excellence for her efforts to help victims 
of the Badger flood. Inset: The town of Badger, Nfld. was submerged in water on the morning of February 15,
2003, after three nearby rivers that join close to the community were backed up by ice jams.

Profile

 292 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

BMO 2003 PAS ENG FINALv6  2/13/04  6:37 PM  Page  29


 30 B M O F I N A N C I A L G R O U P

Corporate Governance
Earning trust begins with sound corporate gover-
nance practices. BMO Financial Group has always
taken the lead in corporate governance, and we 
continue to do so.

At BMO, we recognize that governance 
practices must constantly evolve as our business
changes and new stakeholder expectations arise.
On an ongoing basis, we review, evaluate and modify
our governance practices so that they continue to
meet our high standards of corporate governance.
We are committed to providing a dedicated forum
for discussion: thus a committee of the Board of
Directors is charged with governance responsibili-
ties to ensure frequent dialogue on governance
issues with the full Board.

Charter of Expectations for Directors and
Board Committee Charters
The Charter of Expectations for directors, combined
with the Board Committee Charters and the
Approval/Oversight Guidelines, represents the back-
bone of governance at BMO. Through these vehicles,
both directors and management have a clear road
map of each other’s duties, responsibilities, expecta-
tions and commitments to good governance.

First Principles: Our Code of Business Conduct
and Ethics
Good governance must also be a top priority for
every BMO employee. To this end, all of our people
are required to read and act in accordance with First
Principles, a framework for the conduct and ethical
decision-making that are integral to their work.

First Principles states that all BMO employees
must: 

• Do what is fair, honest and ethical 
• Respect the rights of others 
• Work to the letter and spirit of the law
• Protect privacy and confidentiality
• Deal with conflicts of interest 
• Conduct themselves appropriately 

First Principles guides employees to ask themselves:
Is it fair? Is it right? Is it legal? By keeping these 
questions front of mind in our decision-making, we
ensure that honesty, integrity and well-defined ethical
standards are the foundation for everything we do.

Community Recognition
Over the last decade, we have earned a reputation
for setting the standard for corporate governance
practices. BMO has been the recipient of numerous
national and international awards, including:

• The Canadian Institute of Chartered
Accountants/National Post Award of Excellence
for Leadership in Corporate Governance (three
times)

• 1999 Institutional Shareholder Services
International Governance Award

• 2001 National Award in Governance sponsored by
the Conference Board of Canada and SpencerStuart

At BMO Financial Group, we believe
that social responsibility begins with a
commitment to ethical behaviour. By
conducting our business and serving
our customers and communities
according to the principles of honesty,
transparency and accountability, we
earn the trust that is the foundation of
our business.

delivering on  Our
Responsibilities

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  30


 312 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

Privacy
As a responsible company, BMO Financial Group
has long been committed to keeping all information
about our customers confidential. In any business,
keeping personal information private is important;
in financial services, it is critical.

The importance of the protection of personal
information is reflected in our policies and practices.
BMO’s Privacy Policy clearly states that our organi-
zation and our people must:

• Respect an individual’s personal information
• Protect an individual’s personal information
• Resolve any disputes surrounding an individual’s 

personal information

BMO has a Chief Privacy Officer who oversees 
privacy concerns, including policy, dispute resolu-
tion, education and communications activities, and
reports directly to our Board of Directors and senior
management. It is the responsibility of our Chief
Privacy Officer to make sure that our business 
strategy incorporates our commitment to respect
and protect the privacy of our customers’ personal
information. 

Social and Ethical Policies
At BMO, we endeavour to conduct our business and
operations in accordance with society’s highest 
ethical standards. In practice, that means we:

• Comply fully with all domestic laws and regula-
tions in each jurisdiction in which we operate.

• Follow truthful and ethical practices in advertising
and adhere to the Canadian Code of Advertising.

• Champion principles of inclusion through our
diverse workforce and supportive and equitable
workplace.

• Adhere to the principles of confidentiality and 
privacy in customer relations. 

• Consider the reputation, integrity and character of
individuals and corporations and their managers
when deciding whether or not to conduct business
with them.

• Consider ethical, political, social and economic
factors in addition to the usual lending considera-
tions in the development of foreign business.

Whether at home or abroad, we do not lend for
purposes that, in our view, support the suppression
of basic or individual freedom, encourage racial
discrimination, reinforce national hatreds or promote
the use of violence and repression. 

• Do not engage in loans to foreign customers to
finance military equipment purchases that are
inconsistent with Canada’s national defence policy
or international treaty obligations. In addition, we
insist that transactions that originate in non-
Canadian jurisdictions comply with the national
defence policies and international treaty obliga-
tions of the relevant country. 

• Avoid any preferential treatment when entering
into any banking transaction with a political party,
constituency association, candidate, leadership
contestant or any other public official (including
such public official’s family and/or related busi-
ness enterprises). 

• Exercise the fundamental rule of good banking
practice, “Know your customer,” in all business
dealings with customers and in the evaluation of
prospective customers.

• Will not knowingly accept deposits from, make
loans to, or conduct any type of business with cus-
tomers whose money we believe is derived from
illegal activities. Nor will we complete any transac-
tion of any type or operate any account for customers
who fail to provide evidence of their identity,
source of funds or any other information we
require to establish the bona fides of a customer.

• Maintain strict conflict of interest rules for employees,
officers and directors.

• Believe in openness and dialogue with all relevant
constituencies, including governments, customers,
employees, shareholders and the public at large,
with respect to our environmental practices.

• Take reasonable precautions to ensure that, as best
we can, we provide credit only to environmentally
responsible borrowers.

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  31


 32 B M O F I N A N C I A L G R O U P

BMO Financial Group has had an Environmental
Policy in place since 1992. As stipulated by that policy,
our commitment to the environment is multifaceted.
We take the environment into consideration as part
of our lending practices. We also consider the
impact of our business operations on our resources
and our climate. To that end, we are committed to
purchasing goods and services from and working
with environmentally responsible suppliers. We also
encourage a green workplace through programs that
promote recycling, energy efficiency, waste mini-
mization and environmental regulations.

ENVIRONMENTAL PRACTICES

Environmental Risk Management
As lenders we use sound risk management practices
to identify, evaluate and monitor environmental
impacts in the business decisions we make. In provid-
ing credit, BMO takes reasonable precautions to
ensure that, as best we can, we deal with environ-
mentally responsible borrowers.

Buying Green
As part of our enterprise-wide procurement strategy,
BMO endeavours to buy goods and services from
suppliers that have sound environmental policies
and practices.

Office Furniture
BMO has contractual relationships with Global

Group of Companies and Teknion Furniture Systems,
two leading Canadian office furniture manufacturers
that place a very high priority on environmental
responsibility. As ISO 14000 companies, both use a
variety of environmentally friendly manufacturing
processes that emphasize recycling and waste reduc-
tion while minimizing the use of toxic substances
and volatile compounds emissions. As part of our
agreement with both suppliers, we can return surplus
and used furniture for refinishing and recycling in
future projects, thereby reducing landfill burdens.

Carpeting
BMO also has a contractual relationship with
Beaulieu Canada, which supplies all our carpeting.
Beaulieu’s policies include working with govern-
ment agencies to develop environmental standards
and recycling old carpet and underpadding in the
manufacturing of new underpadding. 

Office Supplies
We participate in a partnership with many vendors
on a local level to return our used toner cartridges.
Some of these vendors, in turn, make donations to
BMO Fountain of Hope, our employee charitable
foundation, for every cartridge we return. Across our
branch network, we also participate in a separate
program under which all cartridges can be returned
to the supplier.

A Green Workplace
We implement practices across the enterprise to
recycle materials, reduce waste and conserve energy.

Technology Disposal Program
As part of our Technology Disposal Program, we
donate functional machinery, including computers,
fax machines and cell phones, to charitable 
organizations. Non-usable equipment is scrapped
using environmentally friendly methods.

BMO is committed to the principles 
of sustainable development and, in
particular, to the belief that the quality
of our lives improves when economic
growth is integrated with respect for
the environment. 

delivering on the

Environment

A BMO Volunteer Grant on behalf of
employee Jolene Coates in our
Whitehorse branch helped the Yukon
Fish & Game Association run its annual
outdoor education camp, where these
16 young people spent a week hiking,
climbing, canoeing and learning about
the great outdoors.

Outdoor Education

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  32


 332 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

Technology and Consumables Recycling
Program
Our Technology and Consumables Recycling
Program involves the collection and recycling of
obsolete and reusable “soft” media. We encourage all
employees to establish local collection sites for “soft”
media, including diskettes, tapes, cassettes and CDs.

BMO Corporate Locations: Reduce 
and Conserve
At our corporate offices in Toronto and Montreal and
at our branch locations across the country, BMO has
policies and programs in place to reduce solid waste
and conserve energy.

At our corporate offices in Toronto and
Montreal, we participate in recycling programs for
paper, aluminum cans and bottles.

Following an energy audit (conducted with our
property manager O&Y) at First Canadian Place in
Toronto – our primary site – the building has been
retrofitted with low-mercury extended-life T-8 
fluorescent tubes and new electric ballasts that will
result in an energy saving of $100,000 per year.
Infrared faucets, which reduce water consumption,
are also being installed as washrooms are renovated.
Similar energy-saving initiatives have been carried
out at our offices in Montreal and Calgary.

Building Automation Systems
All major BMO buildings use direct digital control

building automation systems (BAS). These systems
accurately monitor and control ventilation, temperature,
humidity and energy consumption in a manner that
was not possible in commercial buildings before the
1990s. The BAS ensures comfort for occupants while
guaranteeing the most efficient energy consumption
possible. Heat recovery and free cooling are carried
out continuously by these automated systems. 

Across Our Enterprise: Focus on 
the Environment 
At our corporate locations and across our branch
network, we strive to reduce the use of printed paper
forms. Frequently used forms are available electron-
ically, reducing the need for stockpiles of these
forms. We also prefer to purchase multifunctional
devices that print, copy and fax, and thus reduce the
number of separate pieces of equipment. As well, as
a general rule, we print on both sides of paper where
possible to reduce our paper consumption and avoid
colour printing to reduce our ink consumption.

In the days and years ahead, we intend to move
forward on the path of sustainable development,
mindful that serving the environment is an ongoing
journey. With that as our goal, BMO will continue to
demonstrate our willingness to work with govern-
ment, industry and all relevant constituencies on
environmental issues.

Many BMO employees devote time and energy to
environmental causes. Last summer, BMO employees
joined the City of Vancouver’s official Clean-up Day. In
order to ensure that the city continues to live up to its
“beautiful” billing, volunteers picked up garbage and
removed graffiti from buildings.

2001 2002 2003

Total Donated Scrapped Total Donated Scrapped Total Donated Scrapped Total Donated Scrapped

Desktops 3 2 1 8,428 4,928 3,500 1,313 603 710 9,744 5,533 4,211

Monitors 820 517 303 4,662 3,258 1,404 1,379 452 927 6,861 4,227 2,634

Notebooks 1 – 1 413 117 296 108 19 89 522 136 386

Other 856 58 798 5,345 208 5,137 2,308 47 2,261 8,509 313 8,196

Total 1,680 577 1,103 18,848 8,511 10,337 5,108 1,121 3,987 25,636 10,209 15,427

Note: Fiscal 2002 and to some extent fiscal 2003 totals are largely the result of Pathway Connect™ implementation in the branch environment.

Technology Disposal Program in Canada 2001-2003

Keeping Vancouver Beautiful

Totals 2001-2003
(past three years)

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  33


 34 B M O F I N A N C I A L G R O U P

The following are the prescribed affiliates whose relevant activities are described in this Public Accountability
Statement, as required by the Bank Act: 

BMO Life Insurance Company, Toronto 
BMO Nesbitt Burns Corporation Limited and subsidiaries, Montreal 
BMO Trust Company, Toronto 

Bank of Montreal has also included in this statement information respecting all of its wholly owned Canadian
subsidiaries*, except where otherwise indicated, including the following major operating companies: 

BMO Capital Corporation, Toronto 
Bank of Montreal Finance Ltd., Toronto 
Bank of Montreal Global Capital Solutions Ltd., Calgary
Bank of Montreal Holding Inc., Calgary 
Bank of Montreal Securities Canada Limited, Toronto
BMO Investments Inc., Toronto
BMO InvestorLine Inc., Toronto 
BMO Nesbitt Burns Equity Partners Inc., Toronto
BMO (N.S.) Holdings Co., Halifax 
Guardian Group of Funds Ltd., Toronto 

* As stipulated by the Trust and Loan Companies Act, Bank of Montreal Mortgage Corporation, wholly owned by Bank of Montreal,

is required to publish a separate Public Accountability Statement (see box below). 

Our Affiliates

Bank of Montreal Mortgage Corporation 
2003 Public Accountability Statement

Because of the specific nature of its activities, Bank of

Montreal Mortgage Corporation (BMMC) provides the infor-

mation below in response to the requirements set out in sec-

tion 444.2(1) of the Trust and Loan Companies Act and in

the applicable regulations. 

BMMC, a wholly owned, fully integrated subsidiary of Bank

of Montreal, raises funds for mortgage financing by issuing

deposit instruments (such as GICs, RICs and RRIFs) through

the Bank’s retail branch network and authorized brokers.

BMMC does not operate branches or other facilities at which

deposit accounts are opened through natural persons and

with customers in person, or at which deposits are accepted

or cash is distributed to customers. 

BMMC employs 18 full-time and six part-time employees.

These employees are based in Montreal, with the exception

of one part-time employee in Ontario. 

The income and capital taxes paid in Canada by BMO

Financial Group, of which BMMC is a member, are listed on

page 5 of Bank of Montreal’s Public Accountability Statement. 

Because of the integration of BMMC within BMO Financial

Group, BMMC shares its community goals as described in

Bank of Montreal’s Public Accountability Statement. The

community development activities of BMMC’s employees

are integrated with those of BMO Financial Group and its

employees, as described in Bank of Montreal’s Public

Accountability Statement, and include, for example, partici-

pation in the BMO Fountain of Hope Foundation. BMO

Financial Group’s donations and sponsorships for the fiscal

year ending October 31, 2003 totalled $25 million. 

As detailed in Bank of Montreal’s Public Accountability

Statement, debt financing for small business and programs

for improving access to financial services are engaged in by

Bank of Montreal for BMO Financial Group, and not by

BMMC directly. BMMC has no other affiliates in respect of

which this Public Accountability Statement is published. 

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  34


 352 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

1st Bradford Medical Venturers Scouts 
Canada, Bradford, ON

1st Osgoode Group Committee Scouts, Osgoode, ON
1st Savona Pathfinders & Rangers, Savona, BC
11th Bendale Scouts, Toronto, ON
12th Oshawa Girl Guides, Rossland District, Oshawa, ON
18th Ronde St. Genevieve Girl Guides, Ottawa, ON
105th Toronto Group Boy Scouts, Toronto, ON
614 Forest City Air Cadet Squadron, London, ON
752 Ed Campbell Air Cadet Squadron, Melville, SK

A.J. McMillan Elementary Parent Advisory 
Council, Surrey, BC

A Cappella Services for Young Women, Toronto, ON
Ability Online, Toronto, ON
ABOUTFACE, Toronto, ON
Academy Theatre, Lindsay, ON
Acadia University, Wolfville, NS
Agora Foundation: Funders Alliance for Children, 

Youth & Families, Toronto, ON
Agriculture Education Committee, Calgary, AB
AIDS Committee of Toronto, Toronto, ON
AIDS Memorial Society of Vancouver, Vancouver, BC
AIESEC Canada, Toronto, ON
Air Cadet League of Canada – New Brunswick 

Provincial Committee, Fredericton, NB
Air Cadet League of Canada – Ontario Provincial 

Committee, Toronto, ON
Ajax Minor Hockey Association, Ajax, ON
Ajax Raiders Girls Fastball Association, Ajax, ON
Ajax Soccer Club, Ajax, ON
Alberta Cancer Foundation, Edmonton, AB
Alberta Children’s Hospital Foundation, Calgary, AB
Alberta Clydesdale Association, Fawcett, AB
Alcohol and Drug Concerns Inc., Toronto, ON
Alderney Landing, Dartmouth, NS
Algonquin College of Applied Arts and Technology, 

Nepean, ON
Almonte Pakenham Minor Hockey Association, 

Almonte, ON
Alzheimer Society Belleville-Hastings, Belleville, ON
Alzheimer Society Grey Bruce, Owen Sound, ON
Alzheimer Society of Metropolitan Toronto, Toronto, ON
Amyotrophic Lateral Sclerosis Society of Canada, 

Toronto, ON
Art Gallery of Hamilton, Hamilton, ON
Art Gallery of Ontario, Toronto, ON
Arthritis Society of British Columbia, Vancouver, BC
Arthritis Society of Canada, Toronto, ON
Arthritis Society of Newfoundland & Labrador, St. John’s, NL
Arthritis Society of Red Deer, Red Deer, AB
Arthur & Area Skating Club, Arthur, ON
Arts Club Theatre Company, Vancouver, BC
Asian-Canadian Entrepreneur Professionals, Markham, ON
L’Association Joie de vivre Anjou, Anjou, QC
Association of Canadian Archivists, Ottawa, ON
Association of Fundraising Professionals – Greater 

Toronto Area, Toronto, ON
L’Atelier de meubles et recyclage Ahuntsic Cartierville, 

Montréal, QC

Atira Women’s Resource Society, White Rock, BC
Atlantic-Garden City United Church, Winnipeg, MB
Atlantic Salmon Federation, St. Andrew’s, NB
Auberge communautaire du Sud-Ouest, Montréal, QC
Auburn Eagles High School Hockey, Dartmouth, NS
Augustana University College, Camrose, AB
Avalanche Minor Peewee A, Brampton, ON

Ballet Victoria Society, Victoria, BC
Banff Centre for Management (Banff Centre for 

Continuing Education), Banff, AB
Banff Mineral Springs Hospital, Banff, AB
Barbra Schlifer Commemorative Clinic, Toronto, ON
Batten Disease Support & Research Association, 

Oshawa, ON
Battlefords United Way Inc., North Battleford, SK
Bay D’Espoir Community Capacity Building, St. Alban’s, NL
Bay St. George Diabetes Association, Stephenville, NL
Bay Street Children’s Foundation, Toronto, ON
Baycrest Centre Foundation, Toronto, ON
Bayview Bobcats Basketball, Bridgewater, NS
Bell Centre for Performing Arts, Surrey, BC
Belleville General Hospital Foundation, Belleville, ON
Belmont House, Toronto, ON
Bentley & District Agricultural Society, Bentley, AB
Best Buddies, Toronto, ON
Big Brothers Big Sisters of Canada, Burlington, ON
Big Brothers Big Sisters of Dartmouth, Dartmouth, NS
Big Brothers Big Sisters of Maple Ridge, Maple Ridge, BC
Big Brothers Big Sisters of South Shore, Bridgewater, NS
Big Brothers Big Sisters of Victoria, Victoria, BC
Big Brothers Big Sisters of Victoria Capital Region, 

Victoria, BC
Big Brothers of Sarnia-Lambton, Sarnia, ON
Big Sisters of London, London, ON
Big Sisters of Sarnia, Sarnia, ON
Bishop’s University, Lennoxville, QC
Blenheim District Minor Baseball – Bantam Girls, 

Blenheim, ON
B’nai Brith Canada Foundation, Winnipeg, MB
Boating for Children’s Charities, Bolton, ON
Bobcaygeon Minor Hockey, Bobcaygeon, ON
Bolton Minor Hockey – Select Major Atom Team, Bolton, ON
Boundless Adventures, Toronto, ON
Bowness/Saracens Rugby Parents Association, Calgary, AB
Boys & Girls Club of Saint John, Inc., Saint John, NB
Brain Injury Association of Nova Scotia, Halifax, NS
Brampton Youth Hockey Association Intra-City Peewee 

Team 5, Brampton, ON
Brampton Youth Hockey – Novice 8A Battalion, 

Brampton, ON
Brandon & District United Way Inc., Brandon, MB
Brandon Expos Baseball Club, Brandon, MB
Brandon Street Community Development Foundation, 

Toronto, ON
Brant United Way, Brantford, ON
Brantford Aquatic Club, Brantford, ON
Brantford General Hospital Foundation, Brantford, ON
Breakfast for Learning – Hillcrest Central School, 

Teeswater, ON

British Columbia Association for Community Living, 
Penticton, BC

British Columbia Children’s Hospital Foundation, 
Vancouver, BC

British Columbia Institute of Technology, Burnaby, BC
British Columbia Special Olympics, Burnaby, BC
Brockville Figure Skating Club, Brockville, ON
Brockville Hospital, Brockville, ON
Brooke-Alvinston Inwood Minor Hockey, Alvinston, ON
Brother T.I. Murphy Centre, St. John’s, NL
Buddies in Bad Times Theatre, Toronto, ON
Burin Peninsula Health Care Foundation, Burin, NL
Burlington Girls Hockey Club, Burlington, ON
Burlington Lions Optimist Minor Hockey, Burlington, ON
Burlington Youth Soccer – Wildcats, Burlington, ON

C.D. Howe Institute, Toronto, ON
C. Hinds Foundation, Brampton, ON
Cabbagetown Youth Centre, Toronto, ON
Caledonia Community Centre, Caledonia, ON
Calgary Homeless Foundation, Calgary, AB
Calgary Learning Centre, Calgary, AB
Calgary West Little League, Calgary, AB
Calgary Zoological Society, Calgary, AB
Callies Marauders, Calgary, AB
Cambridge Home Support, Cambridge, ON
Cambridge Youth Soccer – Blue Devils, Cambridge, ON
Camp Awakening, Toronto, ON
Camp École Trois-Saumons Inc., Québec, QC
Camp Oochigeas, Toronto, ON
Campbell River Community Literacy Association, 

Campbell River, BC
Canada Pops Orchestra, Toronto, ON
CanadaHelps.org, Toronto, ON
Canada-Hong Kong Link – Vision Youth Program, 

Toronto, ON
Canada-Israel Children’s Centres, Vaughan, ON
Canadian 4-H Foundation, Ottawa, ON
Canadian Association for Disabled Skiing, Ottawa, ON
Canadian Association of Food Banks, Toronto, ON
Canadian Breast Cancer Foundation (Ontario), Toronto, ON
Canadian Cancer Society – British Columbia and Yukon 

Division, Vancouver, BC
Canadian Cancer Society – Cranbrook Relay for Life, 

Cranbrook, BC
Canadian Cancer Society – Invermere, Invermere, BC
Canadian Cancer Society – Newfoundland & Labrador, 

St. John’s, NL
Canadian Cancer Society – North Battleford, 

North Battleford, SK
Canadian Cancer Society – Nova Scotia Division, Halifax, NS
Canadian Cancer Society – Saskatoon, Saskatoon, SK
Canadian Cancer Society, Toronto, ON
Canadian Centre for Ethics & Corporate Policy, Toronto, ON
Canadian Centre for Philanthropy, Toronto, ON
Canadian Council for Aboriginal Business, Toronto, ON
Canadian Council of Christians and Jews, Toronto, ON
Canadian Cystic Fibrosis Foundation, Toronto, ON
Canadian Diabetes Association, Manitoba Chapter, 

Winnipeg, MB

Supporting Our Communities
As one of Canada’s largest corporate donors, BMO Financial Group is committed to improving the quality of life in 
the places where we do business. Today, we fund charities and not-for-profit organizations in hundreds of communities
across the country. Here are many of the organizations we supported in fiscal 2003.

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  35


 36 B M O F I N A N C I A L G R O U P

Canadian Diabetes Association, Newfoundland Chapter, 
St. John’s, NL

Canadian Diabetes Association, Toronto, ON
Canadian Executive Service Organization, Toronto, ON
Canadian Film Centre, Toronto, ON
Canadian Foundation for AIDS Research (CANFAR), 

Toronto, ON
Canadian Foundation for Economic Education, Toronto, ON
Canadian Foundation for the Prevention of Family 

Violence, Toronto, ON
Canadian Friends of Herzog Hospital, Toronto, ON
Canadian Guide Dogs for the Blind, Manotick, ON
Canadian Institute for Advanced Research, Toronto, ON
Canadian Institute of Child Health, Ottawa, ON
Canadian Institute of International Affairs, Toronto, ON
Canadian Mental Health Association, Lambton County, 

Sarnia, ON
Canadian Mental Health Association, Newfoundland 

and Labrador, St. John’s, NL
Canadian Merit Scholarship Foundation, Toronto, ON
Canadian Mining Hall of Fame, Toronto, ON
Canadian National Institute for the Blind – Nova Scotia-

Prince Edward Island Division, Halifax, NS
Canadian National Institute for the Blind, Toronto, ON
Canadian Opera Company, Toronto, ON
Canadian Paraplegic Association, Ottawa, ON
Canadian Policy Research Network, Ottawa, ON
Canadian Psychiatric Research Foundation, Toronto, ON
Canadian Railroad Historical Association, 

Saint-Constant, QC
Canadian Red Cross British Columbia/Yukon Office, 

Vancouver, BC
Canadian Red Cross, Fredericton, NB
Canadian Red Cross Québec Division, Verdun, QC
Canadian Red Cross, Saint John, NB
Canadian Stage Theatre Company, Toronto, ON
Canadian Veterans Hall of Valour Inc., Ottawa, ON
Canadian War Museum, Ottawa, ON
Canadore College School of Aviation, North Bay, ON
CancerCare Manitoba Foundation Inc., Winnipeg, MB
CANES Home Support Services, Toronto, ON
Canmore Hospital, Canmore, AB
Canmore Skating Club, Canmore, AB
Cape Breton Society of Deaf & Hard of Hearing, 

Sydney, NS
Capital Theatre Foundation, Moncton, NB
Capital Theatre Inc., Moncton, NB
Capitol Theatre, Port Hope, ON
CARE Canada, Ottawa, ON
Cariboo Home Society, Kamloops, BC
Caring for Cancer Patients, Truro, NS
Casey House Foundation, Toronto, ON
Castlegar United Way, Castlegar, BC
Cedar Cottage Neighbourhood Safety, Vancouver, BC
Centraide – Bas Saint-Laurent, Rimouski, QC
Centraide – Centre du Québec, Drummondville, QC
Centraide – Duplessis, Sept-Iles, QC
Centraide – Estrie, Sherbrooke, QC
Centraide – Gatineau-Labelle-Hautes Laurentides, 

Mont-Laurier, QC
Centraide – Lanaudière, Joliette, QC
Centraide – Laurentides, St-Jérôme, QC
Centraide – Mauricie, Trois-Rivières, QC
Centraide – Outaouais, Hull, QC
Centraide – Portage-Taché, La Pocatière, QC
Centraide – Québec, Beauport, QC
Centraide – Richelieu-Yamaska, St-Hyacinthe, QC
Centraide – Saguenay Lac St-Jean, Chicoutimi, QC
Centraide – Sud-Ouest du Québec, 

Salaberry-de-Valleyfield, QC
Centraide du Grand Montréal, Montréal, QC
Central Northeast Health Foundation, Gander, NL

Centre for Addiction and Mental Health Foundation, 
Toronto, ON

Centre for Indigenous Theatre, Toronto, ON
Century House Senior Peer Counselling, 

New Westminster, BC
Chalmers Regional Hospital Foundation, Fredericton, NB
Champions for Children, Ottawa, ON
Chapleau General Hospital Foundation, Chapleau, ON
Charlottetown Midget AAA Hockey, Charlottetown, PE
Chatham Junior Maroons Hockey Club, Chatham, ON
Chemainus Seniors Drop-In Centre, Chemainus, BC
Children’s Aid Foundation, Toronto, ON
Children’s Health Foundation of Saskatchewan, 

Saskatoon, SK
Children’s Hospital Foundation of Manitoba Inc., 

Winnipeg, MB
Children’s Hospital of Eastern Ontario Foundation, 

Ottawa, ON
Children’s Hospital of Western Ontario Foundation, 

London, ON
Children’s Wish Foundation, Ajax, ON
Chinguacousy Junior Ladies Softball, Brampton, ON
Chinmaya Mission – Ottawa, Kanata, ON
Christine Stanton Opera Hamilton Scholarship 

Foundation, Hamilton, ON
Christine Wood Grant Fund, Toronto, ON
Citizen Advocacy Youth Centre Appeal, Mansonville, QC
CJWW Denny Carr Secret Santa Foundation Inc., 

Saskatoon, SK
Clearwater Valley Pony Club, Beaumont, AB
Club de natation Mustang de Boucherville, Boucherville, QC
Club de patinage artistique de La Prairie, La Prairie, QC
Club de Tennis Woodland, Verdun, QC
Club optimiste de Rimouski, Rimouski, QC
Coastal Dance Theatre Society, Dartmouth, NS
Cochrane Branches and Banks, Cochrane, AB
Cole Harbour Soccer Club, Dartmouth, NS
Collicutt Centre, Red Deer, AB
Colonie Sainte-Jeanne d’Arc, Contrecoeur, QC
Columbia Valley Track, Invermere, BC
Combined Jewish Appeal, Montreal, QC
Communications and Electronics Branch Centennial, 

Kingston, ON
Comox Valley United Way, Courtenay, BC
Conception Bay North Figure Skating Club, 

Conception Bay, NL
Concordia University, Montreal, QC
Confederation Centre Children’s Choristers, 

Charlottetown, PE
Confederation Centre of the Arts, Charlottetown, PE
Conquerall Bank Fire Department, Bridgewater, NS
Cooksville Phantoms Peewee A Team, Mississauga, ON
Corporation de l’École des Hautes Études Commerciales 

de Montréal, Montréal, QC
Corporation of Massey Hall & Roy Thomson Hall, 

Toronto, ON
Couchiching Institute on Public Affairs, Toronto, ON
Council for Business and the Arts in Canada, Toronto, ON
Council for Canadian Unity, Montreal, QC
Council of Foundations, Health Smart Solutions, 

Grande Prairie, AB
Countryside Camp & Conference Centre Association, 

Cambridge, ON
Covenant House, Toronto, ON
Cowichan-Duncan United Way, Duncan, BC
Cranbrook Girls Bugle Band, Cranbrook, BC
Creative Trust, Toronto, ON
Credit Counselling Society of British Columbia, 

New Westminster, BC
Credit Institute of Canada, Mississauga, ON
Credit Valley Hospital Foundation, Mississauga, ON
Crowchild Hockey Association, Calgary, AB

Cruz Del Vado Soccer, Toronto, ON

Dalhousie University, Halifax, NS
DanceWorks, Toronto, ON
Danforth BIA Charity Event Fund, Toronto, ON
Darcelles Dancers, Burnaby, BC
DAREarts Foundation for Children, Caledon East, ON
Dartmouth United Soccer, Dartmouth, NS
David Livingston Elementary School, Vancouver, BC
David Thompson Health Region, Red Deer, AB
Deep River Community Association, Deep River, ON
Delhi Community Health Centre, Delhi, ON
Delhi Imperial Place Health Centre Inc., Delhi, ON
Delta Hospital, Delta, BC
Diabetes Hope Foundation, Mississauga, ON
Diamond Links Ladies Classic, Saskatoon, SK
Discovery Health Care Foundation, Clarenville, NL
Dogwood Pavilion, Coquitlam, BC
Dominion of Canada Rifle Association, Nepean, ON
Dora Mavor Moore Awards, Toronto, ON
Dorchester Skatepark, Dorchester, ON
Down Syndrome Association of Toronto, Toronto, ON
Dr. Charles L. LeGrow Health Centre Foundation, 

Port aux Basques, NL
Dr. Georges L. Dumont Hospital Foundation, 

Moncton, NB
Dr. J.I. O’Connell Centre, Corner Brook, NL
Duke of Edinburgh’s Awards, Toronto, ON
Durham Regional Cancer Centre, Oshawa, ON

Eager Beaver Baseball Association, London, ON
Earlscourt Child and Family Centre, Toronto, ON
East Coast Trail Association Inc., St. John’s, NL
Easter Seal Society, Toronto, ON
Eastside Titans, Waverley, NS
Economic Development Association of British Columbia, 

Chilliwack, BC
Edmonton Kiwanis Music Festival, Edmonton, AB
Edmonton Ringette Team, Edmonton, AB
Elgin Manor Seniors’ Home, St. Thomas, ON
Elgin-St. Thomas United Way Services, St. Thomas, ON
Elliot Lake Major Midgets, Elliot Lake, ON
Elmer Iseler Singers, Toronto, ON
EPOC Montréal, Montréal, QC
Ericsson Traders Challenge Fund, Toronto, ON
Essex County Association for Community Living, 

Amherstburg, ON
Essex-Kent Girls Interlock Hockey League, Belle River, ON
Estevan Army Cadet Corps Pipe Band School, Estevan, SK
Estevan Schooling Show Association, Estevan, SK
Etobicoke Youth Soccer – Jaguars, Etobicoke, ON

Factory Theatre, Toronto, ON
Family Abuse Crisis Exchange (FACE), Toronto, ON
Family Leisure Centre, Brooks, AB
Fanfare Theatrical Productions, Toronto, ON
Festival Vancouver, Vancouver, BC
Fife House, Toronto, ON
Fleetwood Bantam Sluggers, Surrey, BC
Fondation Centre hospitalier Honoré-Mercier, 

Saint-Hyacinthe, QC
Fondation Communautaire Canadienne Italienne du 

Québec Inc., Montréal, QC
Fondation de la faune du Québec, Sainte-Foy, QC
Fondation de la Surdité de Montréal, Montréal, QC
Fondation de l’Hôpital LaSalle, LaSalle, QC
Fondation de l’Hôpital Maisonneuve-Rosemont, 

Montréal, QC
Fondation de l’Hôpital Sainte-Justine, Montréal, QC
Fondation de l’Université de Sherbrooke, 

Sherbrooke, QC
Fondation de l’Université Laval, Québec, QC

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  36


 372 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

Fondation des Auberges du Coeur, Montréal, QC
Fondation du Centre hospitalier Pierre-Boucher, 

Longueuil, QC
Fondation du Centre hospitalier Universitaire de 

Québec, Québec, QC
Fondation du Centre hospitalier des Vallées de 

l’Outaouais, Hull, QC
Fondation du Maire de Montréal pour la jeunesse, 

Montréal, QC
Fondation du Théâtre du Nouveau Monde, Montréal, QC
Fondation Hôtel-Dieu de St-Jérôme, St-Jérôme, QC
Fondation lutte au décrochage scolaire de Montréal, 

Montréal, QC
Fondation Paul Gérin-Lajoie, Montréal, QC
Fondation Père Marcel de la Sablonnière, Montréal, QC
Fondation Polytechnique, Montréal, QC
Fondation pour la Recherche sur la Moelle Épinière, 

Montréal, QC
Fondation pour la Recherche sur la Moelle Épinière, 

Ste-Thérèse, QC
Fondation québécoise en environnement, Montréal, QC
Fondation universitaire de l’Université du Québec à 

Québec, Québec, QC
Footsteps Dance Competition Team, Dartmouth, NS
Foundation Chatham-Kent Health Alliance, Chatham, ON
Foundation Fighting Blindness – Canada, Toronto, ON
Foundation for Heritage and Arts Stabilization and 

Enhancement, Halifax, NS
Four Counties Health Services Foundation, 

Newbury, ON
Foxhunter Farms Equestrian Jr. Team, Pickering, ON
Fredericton YMCA Inc., Fredericton, NB
Freestyle Skiing Ontario, Toronto, ON
French for the Future, Toronto, ON
Friends of MacGillivray Guest Home, Sydney, NS
Friendship Centre, St. Marys, ON
Frontiers Foundation Inc., Toronto, ON

Gananoque Canoe & Motorboat Club, Gananoque, ON
Garibaldi Secondary School Theatre Department, 

Maple Ridge, BC
Gelico Gymnastics Club, Swift Current, SK
Gemini Gymnastics Club, Oshawa, ON
General & Marine Hospital Foundation, Collingwood, ON
Genesis Community Daycare Centre, Richmond Hill, ON
Geneva Centre for Autism, Toronto, ON
George R. Gardiner Museum of Ceramic Art, Toronto, ON
Georgian Bay Volleyball Club, Midland, ON
Georgian College Foundation, Barrie, ON
Georgian Riding Association for Challenged 

Equestrians, Owen Sound, ON
Georgina Minor Hockey Association – Minor Atom A, 

Pefferlaw, ON
Girl Guides of Canada – Bobcaygeon Sparks, 

Fenelon Falls, ON
Girl Guides of Canada – LaSalle Division, Waterdown, ON
Girl Guides of Canada – Newfoundland and Labrador, 

St. John’s, NL
Girl Guides of Canada – Trail, Trail, BC
Girl Guides of Canada – White Oaks Area, Milton, ON
Girl Guides of Canada, Toronto, ON
Glen Shields Soccer Club U13 Boys, Thornhill, ON
Gonzaga Royal Canadian Army Cadet Corps, St. John’s, NL
Good Shepherd Hockey Club, Edmonton, AB
Goulding Park Rangers – Midget AA, Toronto, ON
Grace Christian Life Centre, Toronto, ON
Grande Prairie and District United Way, Grande Prairie, AB
Greater Edmonton Home Builders’ Association, 

Edmonton, AB
Greater Victoria Chorus, Victoria, BC
Greater Victoria Eldercare Foundation, Victoria, BC
Greater Victoria Library, Victoria, BC

Greenfield Park Minor Hockey Association, 
Greenfield Park, QC

Gregory Drive Child Care Centre, Chatham, ON
Grimsby Benevolent Society, Grimsby, ON
Grimsby Town Youth Soccer – U10 Boys, Grimsby, ON
Guelph Minor Atom AA Hockey Team, Guelph, ON
Guides du Canada – Québec, Montréal, QC
Guildford Soccer Devils, Surrey, BC

H.J. Cody Athletic Society, Sylvan Lake, AB
Habitat for Humanity – Brant, Brantford, ON
Habitat for Humanity – Calgary, Calgary, AB
Habitat for Humanity – Red Deer, Red Deer, AB
Habitat for Humanity – Saint John Region Inc., 

Saint John, NB
Halifax Special Olympics, Halifax, NS
Hamilton Regional Cancer Centre Foundation, Hamilton, ON
Hamilton Selects/Celtics Basketball Club, Hamilton, ON
Harmony Foundation of Canada, Victoria, BC
Harmony Movement, Toronto, ON
Havre de l’hospitalité, Alma, QC
Haysboro Community Association, Calgary, AB
Health Care Corporation of St. John’s, St. John’s, NL
Health Care Foundation of St. John’s, St. John’s, NL
Health for Guelph Foundation, Guelph, ON
Hearing Foundation of Canada, Toronto, ON
Heart and Stroke Foundation of Canada, Toronto, ON
Hensall Sherwood Senior A Hockey Club, Hensall, ON
Hincks-Dellcrest Foundation, Toronto, ON
Hip Hip Hooray, Vancouver, BC
Hockey Association for the Developmentally 

Challenged, Weston, ON
Holy Spirit Falcons High School Hockey Team, Paradise, NL
Home and Community Support Services of Grey-Bruce, 

Owen Sound, ON
Homes First Foundation, Toronto, ON
Hope Air, Toronto, ON
HOPE Worldwide of Canada, Toronto, ON
Hospice of Windsor and Essex County Inc., Windsor, ON
Hospital for Sick Children, Toronto, ON
Hospitals of Regina Foundation, Regina, SK
House of Compassion of Toronto, Toronto, ON
Humber River Regional Hospital Foundation, Weston, ON
Humber Valley Chamber Music Society, Corner Brook, NL
Humewood House, Toronto, ON
Huntington Society of Canada, Kitchener, ON
Huntsville District Memorial Hospital Foundation, 

Huntsville, ON
Huron Harbour Horseshoes Club, Kincardine, ON
Huron University College Foundation, London, ON

Ilarion Assisted Living Centre, Saskatoon, SK
Immaculate Conception Church Hockey, Peterborough, ON
In Kind Canada, Mississauga, ON
Indian-I-Crafts of Ontario, Brantford, ON
Inn of the Good Shepherd (Sarnia) Inc., Sarnia, ON
Inner City Angels, Toronto, ON
Innu Healing Foundation, Montreal, QC
Institut de recherches cliniques de Montréal, Montréal, QC
Institute for Research on Public Policy, Montreal, QC
Integra Foundation, Toronto, ON
Interim Place, Mississauga, ON
Interlink Community Cancer Nurses, Toronto, ON
Invest in Kids Foundation, Toronto, ON
Iris Kirby House, St. John’s, NL
IWK Children’s Hospital Foundation, Halifax, NS
IWK Health Centre, Halifax, NS

James L. Hill Hockey Program, Miramichi, NB
Janeway Children’s Hospital Foundation, St. John’s, NL
Jewish National Fund of Canada, Windsor, ON
Jobs Unlimited Inc., Fredericton, NB

Joseph Brant Memorial Hospital Foundation, Burlington, ON
Junior Achievement of Bathurst Chaleur, Bathurst, NB
Junior Achievement of British Columbia, Vancouver, BC
Junior Achievement of Canada (Canadian Business Hall 

of Fame Foundation), Toronto, ON
Junior Achievement of Edmundston, Edmundston, NB
Junior Achievement of Fredericton, Fredericton, NB
Junior Achievement of Grande Prairie, Grande Prairie, AB
Junior Achievement of Greater Saint John, Saint John, NB
Junior Achievement of Kingston, Kingston, ON
Junior Achievement of Mainland Nova Scotia, Halifax, NS
Junior Achievement of Manitoba, Winnipeg, MB
Junior Achievement of Moncton, Moncton, NB
Junior Achievement of Newfoundland & Labrador, 

St. John’s, NL
Junior Achievement of Northern Saskatchewan, 

Saskatoon, SK
Junior Achievement of PEI, Charlottetown, PE
Junior Achievement of Southern Saskatchewan, 

Saskatoon, SK
Juno Beach Centre Association, Burlington, ON
Juvenile Diabetes Research Foundation – Kelowna 

Chapter, Kelowna, BC
Juvenile Diabetes Research Foundation – Moncton 

Chapter, Moncton, NB
Juvenile Diabetes Research Foundation, Markham, ON
JVS of Greater Toronto, Toronto, ON

Kababayang Pilipino of British Columbia, Vancouver, BC
Kamloops Hospice Society, Kamloops, BC
Kamloops Trampoline & Gymnastics Club, Kamloops, BC
Keats Camp, Coquitlam, BC
Keliher Hall Auxiliary, Keliher, SK
Kelowna Visual and Performing Arts Centre Society, 

Kelowna, BC
Kentville Soccer Club, Kentville, NS
Keyano College Foundation, Fort McMurray, AB
Keystone Child and Family Services, Wetaskiwin, AB
Kholvad Sports Club, Toronto, ON
Kidney Foundation of Canada, Newfoundland Chapter, 

St. John’s, NL
Kids Help Phone, Calgary Chapter, Calgary, AB
Kids Help Phone, Regina Chapter, Regina, SK
Kids Help Phone, Toronto, ON
Kids Help Phone, Vancouver Chapter, Vancouver, BC
Kids Help Phone, Winnipeg Chapter, Winnipeg, MB
Kids Kottage Foundation, Edmonton, AB
Kincardine Medical Clinic, Kincardine, ON
Kincardine Scottish Festival and Highland Games, 

Kincardine, ON
Kings National Baton Club, Brampton, ON
King’s University College, Edmonton, AB
Kinmount Committee for Planning and Economic 

Development, Kinmount, ON
Kirby Centre, Calgary, AB
Kitimat Minor Hockey Association, Kitimat, BC
Kiwanis – Novice Hockey Select Team, St. Catharines, ON
Kiwanis East Hamilton Boys and Girls Club, Hamilton, ON
Knights of Columbus Atom Royal Hockey Team, 

Edmonton, AB
Koffler Centre of the Arts, Toronto, ON
Korean Canadian Scholarship Foundation, Toronto, ON

La Grande Guignolée, Montréal, QC
La Maison du Parc, Montréal, QC
Lac St-Louis Lakers, Lachine, QC
Lake of the Woods District Hospital Auxiliary, Kenora, ON
Lakehead University, Thunder Bay, ON
Lakeshore General Hospital Foundation, Pointe-Claire, QC
Lakeshore Out of the Cold Program, Toronto, ON
Lakeshore Soccer Club, Beaconsfield, QC
Langley Baseball, Langley, BC

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  37


 38 B M O F I N A N C I A L G R O U P

L’Arche Homefires, Wolfville, NS
Laubach Literacy of Canada, Bedford, QC
L’Avenue – Maison d’hébergement jeunesse, Montréal, QC
Le défi corporatif Canderel, Montréal, QC
Leadership Vancouver, Vancouver, BC
LEAP – Let’s Educate & Prepare, Toronto, ON
Leaside Kings Peewee AA Hockey Team, Toronto, ON
Leave Out Violence, Toronto, ON
Leduc Minor Hockey Midget A Tier 1, Leduc, AB
Les Cougars de St-Léonard, Montréal, QC
Les Jeunes Entreprises de la Région du 

Haute-Yamaska, Granby, QC
Les Oeuvres du Cardinal Léger, Outremont, QC
Les Olympiques de Repentigny, Repentigny, QC
Les tricoteuses de l’amitié, Hull, QC
Lester B. Pearson College of the Pacific, Victoria, BC
Lethbridge Minor Hockey Association, Lethbridge, AB
Lethbridge Soccer Association, Lethbridge, AB
Leukemia Research Fund Canada, Toronto, ON
Liane Forrester Memorial Fund, Toronto, ON
Lincount Manor Inc., St. Stephen, NB
Lions Club of Newcastle, Bowmanville, ON
Loft Community Services, Toronto, ON
London Health Sciences Foundation, London, ON
London Junior Knights Hockey, London, ON
Lord Beaverbrook Music Parents Association, Calgary, AB

Magnus Theatre, Thunder Bay, ON
Maison des Jeunes – Dieppe Youth House, Dieppe, NB
Make-A-Wish Foundation of Toronto, Toronto, ON
Manitoba Chamber Orchestra, Winnipeg, MB
Manitoba Theatre for Young People, Winnipeg, MB
Maple Creek Gymnastics Club, Maple Creek, SK
Maple Creek Minor Hockey, Maple Creek, SK
Marianopolis College, Montreal, QC
Maritime Dance Academy, Bedford, NS
Maritime Dance Performance Group, Dartmouth, NS
Markham Gymnastics Club, Markham, ON
Markham Islanders Midget AA Hockey, Markham, ON
Markham Islanders Minor Peewee AAA Hockey,

Markham, ON
Markham Waxers Hockey Association, Markham, ON
Markhaven Foundation, Markham, ON
McGill University, Montreal, QC
McKinnon Guild, Winnipeg, MB
McMaster Children’s Hospital, Hamilton, ON
McMaster University, Hamilton, ON
McMichael Canadian Art Foundation, Kleinburg, ON
Medicine Hat Public Schools’ Education Foundation, 

Medicine Hat, AB
Melville Arts Council – Community Works Centre, 

Melville, SK
Memorial University of Newfoundland, St. John’s, NL
Metcalfe and District Hockey Association, Metcalfe, ON
Metro Food Bank Society of Nova Scotia, Halifax, NS
Metro United Way of Halifax, Halifax, NS
Middlesex Terrace Long-Term Care Facility, Delaware, ON
Miles S. Nadal Jewish Community Centre, Toronto, ON
Minerva Foundation for BC Women, Vancouver, BC
Miramichi Regional Hospital Foundation, Miramichi, NB
Mission RCMP Victim Services, Mission, BC
Mississauga Children’s Choir, Mississauga, ON
Mississauga Jets – Minor Atom AA, Mississauga, ON
Mississauga North Baseball Association, Mississauga, ON
Mississauga North Stars Minor Hockey, Mississauga, ON
Mississauga Southwest Baseball – Minor Midget AA, 

Mississauga, ON
Mississauga Tomahawks Lacrosse, Mississauga, ON
Mon Sheong Foundation, Toronto, ON
Moncton Fencing Club, Moncton, NB
Moncton Headstart Inc., Moncton, NB
Moncton Ringette Association, Moncton, NB

Montreal Children’s Hospital Foundation, Montreal, QC
Montreal Economic Institute, Montreal, QC
Montreal Hadassah-WIZO, Montreal, QC
Montreal Heart Institute Research Fund, Montreal, QC
Montreal Museum of Fine Arts, Montreal, QC
Montreal Neurological Institute, Montreal, QC
Montreal Symphony Orchestra, Montreal, QC
Moorelands Community Services, Toronto, ON
Mothers Against Drunk Driving (MADD Canada), 

Mississauga, ON
Mount Allison University, Sackville, NB
Mount Royal College, Calgary, AB
Mount Saint Joseph Hospital Foundation, Vancouver, BC
Mount St. Joseph Nursing Home, Miramichi, NB
Mount Saint Vincent University, Halifax, NS
Mount Sinai Hospital Foundation, Côte-St-Luc, QC
Muki Baum Association, Toronto, ON
Multiple Sclerosis Society of Canada (Atlantic Division), 

Dartmouth, NS
Multiple Sclerosis Society, Central Alberta Chapter, 

Red Deer, AB
Muscular Dystrophy Association of Canada, Burnaby, BC

Na’amat Canada, Toronto, ON
Nanaimo Association for Community Living, Nanaimo, BC
Nanaimo Riptide Swim Team Association, Nanaimo, BC
National Arts Centre, Ottawa, ON
National Ballet of Canada, Toronto, ON
National Ballet School Foundation, Toronto, ON
National Marine Manufacturers Association – 

Ontario Boat Show, Toronto, ON
National Ovarian Cancer Association, Toronto, ON
National Theatre School of Canada, Montreal, QC
Nationals Baton Corps, Whitby, ON
Nature Conservancy of Canada, Toronto, ON
Naval Museum of Alberta Society, Calgary, AB
Necessary Angel Theatre Company, Toronto, ON
Neepawa and District United Way, Neepawa, MB
Nelson and District United Way, Nelson, BC
Nepean Raiders Major Bantam Double A, Ottawa, ON
Nepean Raiders Major Midget AAA, Ottawa, ON
New Vista Foundation, Burnaby, BC
Newfoundland Cancer Treatment and Research 

Foundation, St. John’s, NL
Newmarket Stingers Peewee Boys Fastball,  

Newmarket, ON
Newton Bantam Rangers, Surrey, BC
Niagara College Foundation, Niagara-on-the-Lake, ON
Niagara Nutrition Partners, St. Catharines, ON
Nipawin Rodeo Association, Nipawin, SK
Norfolk General Hospital Foundation, Simcoe, ON
North American Association of Asian Professionals, 

Vancouver, BC
North Bay Aquatic Centre, North Bay, ON
North Huron Westcast Community Complex, 

Wingham, ON
North Simcoe Sports and Recreation Centre, 

Midland, ON
North Toronto Minor Bantam Select Team, Toronto, ON
North Toronto Soccer Club, Toronto, ON
North Vancouver Community Band, Vancouver, BC
North Vancouver School District, Vancouver, BC
North York General Hospital Foundation, Toronto, ON
North York Harvest Food Bank, Toronto, ON
North York Knights, Toronto, ON
Northern B.C. Friends of Children Society, 

Prince George, BC
Northumberland Health Care Centre Foundation, 

Cobourg, ON
Northumberland United Way, Cobourg, ON
Nova Scotia Hospital Foundation, Halifax, NS
NWT Amateur Wrestling Association, Yellowknife, NT

Oak Bay Kiwanis Club, Victoria, BC
Oak Bay Recreation Centre, Victoria, BC
Oakville Hornets Girls Hockey, Oakville, ON
Oakville Rangers Minor Midget Hockey, Oakville, ON
Oakville Soccer Club, Oakville, ON
Oakville-Trafalgar Memorial Hospital Charitable 

Corporation, Oakville, ON
Ogden Legion Pipe Band, Calgary, AB
Okanagan University College, Kelowna, BC
Olds Lions Club, Olds, AB
Olympium Synchronized Swimming Club, Etobicoke, ON
Ontario Coalition of Senior Citizens Organizations, 

Toronto, ON
Ontario College of Art & Design, Toronto, ON
Ontario Falcons Baseball Organization, Ancaster, ON
Ontario March of Dimes, Toronto, ON
Opera Atelier, Toronto, ON
Opera Canada, Toronto, ON
Optimist Club of Caledon, Caledon, ON
Optimist Club of Dunnville, Dunnville, ON
Optimist Club of Saskatoon, Saskatoon, SK
ORBIS Canada, Toronto, ON
Orillia Soldiers’ Memorial Hospital Foundation, Orillia, ON
ORT Canada, Toronto, ON
Oshawa Stingers Bantam Rep – Girls Fastball, Oshawa, ON
Our Lady of Perpetual Help School Parent Committee, 

Sherwood Park, AB
Owen Sound Celtic Dance Company, Owen Sound, ON

PACI SEVEC Youth Exchanges Canada, Prince Albert, SK
Pacific Opera Victoria Foundation, Victoria, BC
Paddy Walker Restoration Fund, Kincardine, ON
Parish of St. Margaret’s Anglican Church, Etobicoke, ON
Parkinson Foundation of Canada, Toronto, ON
Parkinson Society of British Columbia, Vancouver, BC
Parkinson Society of Canada, Toronto, ON
Parkinson Society of Newfoundland & Labrador, 

St. John’s, NL
Parkwood Foundation, Oshawa, ON
Parliamentary Internship Alumni Association, Ottawa, ON
Partenaires québécois en alphabétisation, Montréal, QC
Peachland Ambassadorial Society, Peachland, BC
Pediatric Oncology Group of Ontario (POGO), Toronto, ON
PEI Under 15 Provincial Girls Soccer, Pownal, PE
Pelham Youth Soccer – U11 Boys, Fonthill, ON
Pembroke General Hospital, Pembroke, ON
Peninsula Soccer Association, Saanichton, BC
Peter F. Drucker Canadian Foundation, London, ON
Peter Lougheed Medical Research Foundation, 

Calgary, AB
Peterborough Regional Health Centre Foundation, 

Peterborough, ON
Peterborough Thunder Ladies Fastball Team, 

Peterborough, ON
Pick of the Litter Society, Bedford, NS
Pickering Hockey Association – Peewee A, Pickering, ON
Pickering Panthers Bantam Selects, Pickering, ON
Pickering Panthers Novice Select Hockey Team, 

Pickering, ON
Pickering Soccer Club – Girls U19, Pickering, ON
Piranha’s Swim Club, North Saanich, BC
Playmas Montréal, Dollard-des-Ormeaux, QC
Pleiades Theatre, Toronto, ON
Porcupine United Way, Timmins, ON
Port Moody Minor Hockey Association, Port Moody, BC
Portage Plains United Way, Portage la Prairie, MB
Portuguese School of Language & Culture, Calgary, AB
Pouce Coupe Care Home, Pouce Coupe, BC
Powell River Italian Club, Powell River, BC
Power Plant Contemporary Art Gallery, Toronto, ON
Precious Paws Pet Rescue Inc., Regina, SK
Pride and Remembrance Association Inc., Toronto, ON

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  38


 392 0 0 3  P U B L I C A C C O U N TA B I L I T Y S TAT E M E N T

Prince Albert Community Centre for Visual & 
Performing Arts, Prince Albert, SK

Prince Albert Junior Golf Club, Prince Albert, SK
Prince Albert Panthers, Prince Albert, SK
Prince Charles Elementary Parent Advisory Council, 

Abbotsford, BC
Prince County Hospital Foundation, Summerside, PE
Prince George Quilters Guild, Prince George, BC
Prince George United Way, Prince George, BC
Princess Margaret Hospital, Toronto, ON
ProAction, Toronto, ON
Project SHARE of Niagara Falls, Niagara Falls, ON
Prologue to the Performing Arts, Toronto, ON
Prostate Cancer Research Foundation, Toronto, ON
Providence Bay Recreation Committee, Providence Bay, ON
Providence Centre Foundation, Toronto, ON

Queen Elizabeth Health Complex, Montreal, QC
Queen Elizabeth II Health Sciences Centre Foundation, 

Halifax, NS
Queen Elizabeth II Hospital Foundation, Grande Prairie, AB
Queen’s University, Kingston, ON
Queensway-Carleton Hospital Foundation, Ottawa, ON

Ragtime Women’s Hockey, Toronto, ON
Rainbow Spray Water Park (MacGregor & District 

Recreation Association), MacGregor, MB
Rainbows, Parksville, BC
Raising the Roof, Toronto, ON
Rebels 89 Youth Fastball, Qualicum Beach, BC
Red Deer College, Red Deer, AB
Redeemer University College, Ancaster, ON
Reena Foundation, Thornhill, ON
Regent Park Community Health Centre, Toronto, ON
Regina Dragon Boat Festival, Regina, SK
Regina Radz Volleyball Club Midget Girls, Regina, SK
Regional Civic Centre, Grand Falls, NB
Relay for Life, Tisdale, SK
Renascent Foundation, Toronto, ON
Renfrew Victoria Hospital Foundation, Renfrew, ON
Revivre, Montréal, QC
Richmond Figure Skating Club, Louisdale, NS
Richmond Hill Canoe Club, Richmond Hill, ON
Richmond Hill Stars Minor Bantam AA, Richmond Hill, ON
Richmond Rapids Swim Club, Richmond, BC
Ridge Meadows Arts Council, Maple Ridge, BC
Ridge Meadows Hospital Foundation, Maple Ridge, BC
Ridgetown College, Ridgetown, ON
Riverview Health Centre Foundation, Winnipeg, MB
Ross Memorial Hospital Foundation, Lindsay, ON
Rotary Centre for the Arts, Kelowna, BC
Rotary Club of Caledonia, Caledonia, ON
Rotary Club of Toronto Philanthropic Fund, Toronto, ON
Rouge Valley Health System Foundation – Centenary 

Health Centre, Toronto, ON
Royal Canadian Golf Association, Oakville, ON
Royal Oak Racers, Sidney, BC
Royal Ontario Museum, Toronto, ON
Royal Winnipeg Ballet, Winnipeg, MB
Ryerson Review of Journalism, Toronto, ON
Ryerson University, Toronto, ON

Safe Communities Foundation, Toronto, ON
Safety Sense Institute, Orleans, ON
Saint John Learning Exchange, Saint John, NB
Saint John Regional Hospital Foundation, Saint John, NB
Salt Spring Centre School Focus Group, Salt Spring Island, BC
Salvation Army, Ontario Central Division, Toronto, ON
Salvation Army, Ontario West Division, London, ON
Salvation Army, Ottawa, Ottawa, ON
Salvation Army, Québec, Montreal, QC
Salvation Army, Saskatoon, SK

Salvation Army Territorial Headquarters, Montreal, QC
Santropol Roulant, Montréal, QC
SARI Riding for Disabled, Arva, ON
Saskatchewan AAA Sharpshooters, Regina, SK
Saskatchewan Parkinson’s Disease Foundation, 

Saskatoon, SK
Saugeen Children’s Chorus, Port Elgin, ON
School District No. 44 (North Vancouver), 

North Vancouver, BC
Science North Foundation, Sudbury, ON
SCO Health Service Foundation, Ottawa, ON
Scouts Canada 10th Arbutus Group, Victoria, BC
Scouts Canada Foundation, Ottawa, ON
Scouts Canada – Pacific Coast Council, Burnaby, BC
Seaside Centre, Sechelt, BC
Second Harvest, Toronto, ON
Seneca College, Toronto, ON
Senior Resource Centre Association of Newfoundland 

& Labrador Inc., St. John’s, NL
Senior Support Services, White Rock, BC
Serbian Unity Congress, Vancouver, BC
Service de nutrition et d’action communautaire, 

Montréal, QC
Shakespeare in the Rough, Toronto, ON
Share the Warmth, Toronto, ON
ShareLife, Toronto, ON
Sheena’s Place, Toronto, ON
Sherbourne Health Centre, Toronto, ON
Sherwood Park Minor Hockey, Sherwood Park, AB
Sherwood Park Titans II Junior Lacrosse Team, 

Sherwood Park, AB
Shwachman-Diamond Syndrome Canada, Mississauga, ON
Signal Hill Soccer Association, Calgary, AB
Simcoe and District Minor Hockey Association, Simcoe, ON
Simon Fraser University, Burnaby, BC
Sir Mortimer B. Davis Jewish General Hospital 

Foundation, Montreal, QC
Skate Canada, Gloucester, ON
Skills Canada Ontario, Kitchener, ON
SMART Winnipeg, Winnipeg, MB
Smile Theatre, Toronto, ON
Smitty’s Junior Women’s Fastball Team, Winnipeg, MB
Society for the Prevention of Cruelty to Animals –

B.C. Society, Kelowna, BC
Society St. Vincent de Paul, Toronto, ON
Somali Sports & Cultural Association, Toronto, ON
Soo Major Hockey Association, Sault Ste. Marie, ON
Sooke Salmon Enhancement Society, Sooke, BC
Soulpepper Theatre Company, Toronto, ON
South Delta Basketball Association, Delta, BC
South Huron Hospital Association, Exeter, ON
South Muskoka Hospital Foundation, Bracebridge, ON
South Park Elementary School, Delta, BC
South Simcoe Police Auxiliary, Innisfil, ON
Southend United Soccer Club, London, ON
Southern Alberta Summer Games 2003, Claresholm, AB
Speak Easy Inc., St. John, NB
Special Olympics, Bathurst, NB
Spina Bifida & Hydrocephalus Association of Ontario, 

Toronto, ON
Spirit of the North Healthcare Foundation, 

Prince George, BC
Spring Bay Recreation Committee, Spring Bay, ON
Springboard, Toronto, ON
Spruce Grove & District Minor Football, Spruce Grove, AB
St. Albert Rams Lacrosse Club, St. Albert, AB
St. Albert Soccer Association, St. Albert, AB
St. Catharines Athletics Lacrosse, St. Catharines, ON
St. Catharines General Hospital, St. Catharines, ON
St. Clair Child & Youth Services, Point Edward, ON
St. Dominic Savio School Parents Association, Weyburn, SK
St. Francis Memorial Hospital, Barry’s Bay, ON

St. Francis Xavier University, Antigonish, NS
St. George’s Society of Toronto, Toronto, ON
St. Henry’s School Parent Council, Melville, SK
St. James Hockey, Port aux Basques, NL
St. James Hockey Tier, Cavan, ON
St. Jerome’s University, Waterloo, ON
St. Joseph’s Healthcare Foundation, Hamilton, ON
St. Joseph’s Health Centre Foundation, Toronto, ON
St. Lawrence College, Kingston, ON
St. Maria Goretti School Council, Windsor, ON
St. Mary’s College, Calgary, AB
St. Matthew’s Bracondale House, Toronto, ON
St. Matthew’s Hockey Association, Omemee, ON
St. Michael’s Hospital Foundation, Toronto, ON
St. Patrick’s Home of Ottawa Inc., Ottawa, ON
St. Paul’s Hospital Foundation, Vancouver, BC
St. Stephen’s Community House, Toronto, ON
St. Theresa’s Elementary School, Sherwood Park, AB
St. Thomas Aquinas School Council, Calgary, AB
State Hermitage Museum Foundation of Canada Inc., 

Ottawa, ON
Stephenville Theatre Festival, Stephenville, NL
Stirling Festival Theatre Inc., Stirling, ON
Stollery Children’s Hospital Foundation, Edmonton, AB
Stoney Creek Little League All Stars, Stoney Creek, ON
Stoney Creek Minor Hockey – Peewee Selects, 

Stoney Creek, ON
Stoney Creek Sting Fastball, Stoney Creek, ON
Stop Community Food Centre, Toronto, ON
Strathroy Middlesex General Hospital Foundation, 

Strathroy, ON
Street Haven, Toronto, ON
Streetsville-Meadowvale Football Club, 

Mississauga, ON
Sudbury Kinsmen Family Centre Foundation, Sudbury, ON
Sudbury Regional Hospital Foundation, Sudbury, ON
Summit Community Services Society, Kimberley, BC
Sunnybrook & Women’s Foundation, Toronto, ON
Surrey Force Girls Basketball Club, Abbotsford, BC
Surrey Place Centre, Toronto, ON
Surrey Storm 87A Peewee Girls Fastpitch, Surrey, BC
Sussex High School Girls/Boys Hockey, Sussex, NB

Taiwanese Canadian Cultural Society, Vancouver, BC
Tamara’s House, Saskatoon, SK
Tarragon Theatre, Toronto, ON
Textile Museum of Canada, Toronto, ON
The Learning Partnership, Toronto, ON
The Tutoring Program, Parksville, BC
Théâtre Français de Toronto, Toronto, ON
Theatre Intrigue Society, Windsor, ON
Théâtre Lac Brome, Knowlton, QC
Theatre Passe Muraille, Toronto, ON
Thorold Community Activities Group, Thorold, ON
Thunder Bay Women’s Hockey Association, 

Thunder Bay, ON
Titans Volleyball Club of Etobicoke, Mississauga, ON
Toronto Children’s Chorus, Toronto, ON
Toronto General & Western Hospital Foundation, Toronto, ON
Toronto Hadassah-WIZO Bazaar, Toronto, ON
Toronto Kiwanis Boys and Girls Club, Toronto, ON
Toronto Star Santa Claus Fund, Toronto, ON
Toronto Symphony Orchestra, Toronto, ON
Toronto Zoo Foundation, Toronto, ON
Toshiba Breath of Life, Toronto, ON
Tournament of Champions, Schomberg, ON
Town of Hanover Medical Clinic, Hanover, ON
Town of Leamington Arena Complex, Leamington, ON
Toyich International Projects, Toronto, ON
Traffic Injury Research Foundation, Ottawa, ON
Trail Regional Hospital, Trail, BC
Trent University, Peterborough, ON

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  39


 40 B M O F I N A N C I A L G R O U P

Trenton Memorial Hospital Foundation, Trenton, ON
Trinity Conception Placentia Health Foundation Inc., 

Carbonear, NL
Trinity Western University, Langley, BC
Trochu History Book Project, Trochu, AB
TVOntario, Toronto, ON
Twice the Ice, Walkerton, ON
Twisted Sisters Soccer Team, Edmonton, AB

UNIATOX des Moulins, Terrebonne, QC
United Chinese Community Enrichment Services 

Society, Vancouver, BC
United Jewish Appeal of Greater Toronto, Toronto, ON
United Jewish Appeal of Ottawa, Ottawa, ON
United Way Central New Brunswick, Fredericton, NB
United Way Community Services of Guelph and 

Wellington, Guelph, ON
United Way of Burlington and Greater Hamilton, 

Hamilton, ON
United Way of Calgary and Area, Calgary, AB
United Way of Cambridge and North Dumfries, 

Cambridge, ON
United Way of Campbell River and District, 

Campbell River, BC
United Way of Cape Breton, Sydney, NS
United Way of Central Alberta, Red Deer, AB
United Way of Chatham-Kent, Chatham, ON
United Way of Colchester County, Truro, NS
United Way of Estevan, Estevan, SK
United Way of Estevan, Nipawin, SK
United Way of Fort McMurray, Fort McMurray, AB
United Way of Fredericton, Fredericton, NB
United Way of Greater Moncton & Southeast New 

Brunswick Region, Moncton, NB
United Way of Greater Saint John, Saint John, NB
United Way of Greater Simcoe County, Barrie, ON
United Way of Greater Toronto, Toronto, ON
United Way of Greater Victoria, Victoria, BC
United Way of Grey Bruce, Owen Sound, ON
United Way of Haldimand and Norfolk, Caledonia, ON
United Way of Halifax Region, Halifax, NS
United Way of Kamloops & Region, Kamloops, BC
United Way of Kingston, Frontenac, Lennox and 

Addington, Kingston, ON
United Way of Kitchener-Waterloo and Area, 

Kitchener, ON
United Way of Lanark County, Carleton Place, ON
United Way of London & Middlesex, London, ON
United Way of Moose Jaw, Moose Jaw, SK
United Way of Nanaimo & District, Nanaimo, BC
United Way of Niagara Falls, Niagara Falls, ON
United Way of North Okanagan Columbia Shuswap, 

Vernon, BC
United Way of Oshawa, Whitby, Clarington, Oshawa, ON
United Way of Ottawa, Ottawa, ON
United Way of Ottawa – Matterhorn Matt Fund, 

Ottawa, ON
United Way of Perth County, Stratford, ON
United Way of Peterborough & District, 

Peterborough, ON
United Way of Pictou County, New Glasgow, NS
United Way of Powell River & District, Powell River, BC
United Way of Prince Edward Island, Charlottetown, PE
United Way of Quinte, Belleville, ON
United Way of Regina, Regina, SK
United Way of Sarnia-Lambton, Sarnia, ON
United Way of Saskatoon, Saskatoon, SK
United Way of South Eastern Alberta, Medicine Hat, AB
United Way of South Niagara, Welland, ON
United Way of South Western Alberta, Lethbridge, AB
United Way of Sudbury and District, Sudbury, ON
United Way of the Alberta Capital Region, Edmonton, AB

United Way of the Central & South Okanagan/Similkemeen,
Kelowna, BC

United Way of the Fraser Valley, Abbotsford, BC
United Way of the Lower Mainland, Burnaby, BC
United Way of Trail, Trail, BC
United Way of Windsor-Essex County, Windsor, ON
United Way of Winnipeg, Winnipeg, MB
Université du Québec à Chicoutimi, Chicoutimi, QC
Université du Québec à Rimouski, Rimouski, QC
University College of Cape Breton, Sydney, NS
University of Alberta, Edmonton, AB
University of British Columbia, Vancouver, BC
University of Calgary, Calgary, AB
University of Guelph, Guelph, ON
University of King’s College, Halifax, NS
University of Manitoba, Winnipeg, MB
University of Montreal, Montreal, QC
University of New Brunswick, Fredericton, NB
University of Ottawa Heart Institute, Ottawa, ON
University of Ottawa, Ottawa, ON
University of Prince Edward Island, Charlottetown, PE
University of Saskatchewan, Saskatoon, SK
University of St. Michael’s College, Toronto, ON
University of Toronto, Toronto, ON
University of Victoria, Victoria, BC
University of Waterloo, Waterloo, ON
University of Western Ontario, London, ON
University of Windsor, Windsor, ON
University of Winnipeg, Winnipeg, MB

Valley Regional Hospital Foundation, Kentville, NS
Vancouver 2010 Bid Corporation, Vancouver, BC
Vancouver Aquarium Conservation Foundation, 

Vancouver, BC
Vancouver Hospital & Health Sciences Centre, 

Vancouver, BC
Vancouver International Comedy Festival, Vancouver, BC
Vancouver Meals Society, Vancouver, BC
Vancouver Society of Astrologers, Vancouver, BC
Véloroute de la Chaudière Secteur de la 

Nouvelle-Beauce, Sainte-Marie-de-Beauce, QC
Veselka Ukrainian Dance Club, Gilbert Plains, MB
Victoria & District Amateur Basketball Association, 

Victoria, BC
Victoria Conservatory of Music, Victoria, BC
Victoria District Basketball Association, Victoria, BC
Victoria Dragon Boat Festival, Victoria, BC
Victoria Glen Manor Inc., Perth, NB
Victoria Hospice Society, Victoria, BC
Victoria Minor Hockey Association, Victoria, BC
Victorian Order of Nurses, Corner Brook, NL
Victorian Order of Nurses Montreal Inc., 

Montreal, QC
Village Daycare, Burnaby, BC
Village Theatre West, Hudson, QC

W.J. Mouat Secondary School, Abbotsford, BC
Wainwright & District Peewee Football Association, 

Wainwright, AB
Wainwright Torpedo Swim Club, Wainwright, AB
Walden Figure Skating Club, Lively, ON
Walkerton & District Community Support Services, 

Walkerton, ON
Walkerton Minor Sports, Walkerton, ON
Warburg Panthers Volleyball Club, Warburg, AB
Wasser Pain Management Centre, Toronto, ON
Waterdown Raiders Volleyball Club U18 Girls, 

Milton, ON
Waterloo Region District School Board (Elmira District 

Secondary School), Elmira, ON
Waterloo Region Hospitals Foundation, Waterloo, ON
Watford Skating Club – Competitive Edge, Watford, ON

Welland District Association for Community Living, 
Welland, ON

Welland Hospital Foundation, Welland, ON
Welland Tigers AAA Bantam, Welland, ON
West London Optimist Minor Hockey – Midget 11 Team, 

London, ON
West Mall Lighting ‘92, Mississauga, ON
West Park Health Care Centre Foundation, Toronto, ON
Westbank First Nations Indian Band Parks and 

Recreation, Kelowna, BC
Western Memorial Regional Health Care Foundation, Inc.,

Corner Brook, NL
Western Regional Hospital Foundation, Corner Brook, NL
Weyburn and District United Way, Weyburn, SK
Whitby Minor Lacrosse Association, Whitby, ON
White Light Hospice, Toronto, ON
White Ribbon Campaign, Toronto, ON
White Rock District Secondary School, White Rock, BC
Whitehawks Hockey, Victoria, BC
Wigwamen Incorporated, Toronto, ON
Wild Things Soccer Team, Whitehorse, YT
Wilfrid Laurier University, Waterloo, ON
Willow Breast Cancer Support and Resource Services, 

Toronto, ON
Willow Park Charity Golf Classic, Calgary, AB
Windfall Clothing Support Service, Toronto, ON
Windsor-Essex Children’s Aid Society, Windsor, ON
Windsor-Essex County Hospitals Foundation, Windsor, ON
Wings Over the Rockies Bird Festival, Invermere, BC
Women in Capital Markets, Toronto, ON
Women’s Legal Education & Action Fund Foundation, 

Toronto, ON
Women’s Y Foundation, Montreal, QC
Woodgreen Community Centre of Toronto, Toronto, ON
World Literacy of Canada, Toronto, ON
World Vision Canada, Mississauga, ON
Writers’ Trust of Canada, Toronto, ON

Yarmouth Highland Dance, Yarmouth, NS
Yee Hong Community Wellness Foundation, Toronto, ON
YMCA of Greater Halifax/Dartmouth, Halifax, NS
YMCA of Greater Vancouver, Vancouver, BC
YMCA of Surrey, Surrey, BC
YMCA-YWCA of the Central Okanagan, Kelowna, BC
YM-YWCA Exploits Valley, Grand Falls, NL
York Curling Club, Newmarket, ON
York Simcoe Express Hockey – AAA Minor Atom, 

Toronto, ON
York University, Toronto, ON
Yorkton & District United Way, Yorkton, SK
Yorkton Curling Club, Yorkton, SK
Yorkton Kalyna School of Ukrainian Dance, Yorkton, SK
Yorkton Ladies Curling Club, Yorkton, SK
Yorkton Therapeutic Riding Association, Yorkton, SK
Yorktown Child and Family Centre, Toronto, ON
Youth Tobacco Coalition, Toronto, ON
Youthfest 2003 Burlington, Burlington, ON
Yukon Fish & Game Association, Whitehorse, YT
YWCA Crabtree Corner, Vancouver, BC
YWCA of Hamilton, Hamilton, ON
YWCA Saskatoon, Saskatoon, SK

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  40


Contacts

Atlantic Division

Donations Coordinator
BMO Financial Group
P.O. Box 2207
5151 George Street
15th Floor
Halifax, Nova Scotia
B3J 3C4
Telephone: (902) 421-3405
Fax: (902) 421-3404

Ontario Division

Community Relations Advisor
BMO Financial Group
302 Bay Street
Mezzanine Level
Toronto, Ontario
M5X 1A1
Telephone: (519) 633-2204 
Fax: (519) 633-7088

Quebec Division

Donations Coordinator
BMO Financial Group
105 rue St-Jacques
1st Floor
Montreal, Quebec
H2Y lL6
Telephone: (514) 877-1101
Fax: (514) 877-1805

Prairies Division

Manager, Divisional Communications
BMO Financial Group
350 – 7th Avenue S.W.
6th Floor
Calgary, Alberta
T2P 3N9
Telephone: (403) 503-7002
Fax: (403) 503-7021

British Columbia & Yukon Division 

Senior Manager, Corporate Communications
BMO Financial Group
595 Burrard Street 
22nd Floor
Vancouver, B.C.
V7X 1L7
Telephone: (604) 665-7596
Fax: (604) 665-2610

BMO Financial Group Public Accountability Statement 2003 is available for viewing or printing on our web site at bmo.com.

For a printed copy, please contact:

BMO Financial Group
Corporate Communications
302 Bay Street, 10th Floor
Toronto, Ontario
M5X 1A1

(On peut obtenir sur demande un exemplaire en français.)

Requests for charitable donations should be submitted in writing. Guidelines are available at bmo.com/community. Applications on
behalf of a national organization should be directed to:

Senior Manager, Corporate Donations 
BMO Financial Group
Corporate Communications
302 Bay Street, 10th Floor
Toronto, Ontario
M5X 1A1

Telephone: (416) 867-7102 or (416) 867-7101
Fax: (416) 867-6850

Local and regional requests should be sent to the following addresses:

® Registered trade-mark of Bank of Montreal  

TM Trade-mark of Bank of Montreal  

TM1 Trade-mark of The Great Atlantic & Pacific Company of Canada, Limited

®* “Nesbitt Burns” is a registered trade-mark of BMO Nesbitt Burns Corporation Limited

®1 Registered trade-mark of Kids Help Foundation

®2 Registered trade-mark of Skate Canada

®3 Registered trade-mark of Spruce Meadows

®4 Registered trade-mark of Royal Canadian Golf Association

®5 Registered trade-mark of Sobeys Capital Incorporated

®6 Registered trade-mark of IGA Canada Limited

®7 Registered trade-mark of The Great Atlantic & Pacific Company of Canada, Limited

®8 Registered trade-mark of Canada Safeway Limited

®9 Registered trade-mark of MasterCard International Incorporated

BMO 2003 PAS ENG FINALv6  2/11/04  3:08 PM  Page  41


For the World You Live In.

5
0

0
1

8
3

2
 (

0
3

/
0

4
)

BMO 2003 PAS ENG FINALv6  2/11/04  10:51 AM  Page  42


	2003 Public Accountability Statement
	Corporate Profile

	Contents
	Chairman’s Message
	Delivering in Times of Need
	Delivering to Canada
	Where Canadian Revenues Go
	Taxes Paid in Canada

	Delivering to Our Communities
	Education
	Health
	Profile: Helping Kids in Need
	Arts and Culture
	Donations: Where the Money Goes
	Community Development
	Sports and Athletics
	Profile: BMO Steps to the Fore

	Delivering to Our Customers
	Our Asian Customers
	Profile: The Service Our Customers Deserve
	Our Aboriginal Customers
	Retail Locations Opened and Closed in 2003
	ABMs Opened and Closed in 2003

	Delivering to Our Small Business Clients
	Profile: Women at Work
	Business Debt Financing

	Delivering to Our Employees
	Employment
	Profile: A Spirit of Volunteerism

	Delivering on Our Responsibilities
	Corporate Governance

	Delivering on the Environment
	Our Affiliates
	Bank of Montreal Mortgage Corporation 2003 Public Accountability Statement

	Supporting Our Communities
	Contacts

