

Alzheimer *Society*

L O N D O N A N D M I D D L E S E X TM

2017-2018 ANNUAL REPORT

Walking alongside families
on the dementia journey

A MESSAGE FROM OUR CEO AND CHAIR

“Time does not pass, it continues.”

In the preparation of writing our joint remarks for the 2017-2018 Annual Report, an aphorism relating to time, came to mind - “Time does not pass, it continues”.

Attributed to community activist, Marty Rubin, this observation aptly frames the work and mission of the Alzheimer Society London and Middlesex (ASLM). It also represents so much more than just the transition of one year to the next.

ASLM has dedicated itself to “walking alongside families on the dementia journey”. For our families, that journey is a continuum of neurodegenerative progression, life altering challenges and profound impact. ASLM’s organizational continuum runs parallel, featuring innovative approaches to program design and delivery, responsive compassion and care and continued advocacy for those living with dementia.

The fiscal year of 2017 – 2018 marked the completion of Carol’s first full year as CEO and Peter’s last year of service as Chair of ASLM’s Board of Directors. The successful senior leadership transition over this period expanded upon the substantial legacy of support established by the organization’s previous CEO, Betsy Little.

This expansion of services was driven by necessity with the continued growth of our client base (see infographic) and in part, by the development in 2017 of the provincial dementia strategy.

This fiscal year saw the implementation of the Enhancing Care for Ontario Care Partners program – developed in partnership with the Sinai Health System Reitman Centre that offers practical skill-building and emotional support for care partners dealing with the stress and complexities of caregiving. Another expansion related to dementia strategy funding but not scheduled until the next fiscal year is a new First Link Navigator position responsible for the coordination and integration of support and services for families dealing with dementia.

Unrelated to funding from the dementia strategy but filling an identifiable service gap, the In-Home Recreation Therapy program was launched. Guided recreation sessions in clients’ homes are being delivered by ASLM’s Therapeutic Recreation Specialists to clients who prefer non-group activities or who have mobility or travel issues. This pilot also incorporates research on program outcomes and effectiveness.

Much of our growth in this year is a result of expanded collaborations and partnerships. The above mentioned In-Home Recreational Therapy research sees an extended association with the Canadian Centre for Activity and Aging as they will provide the research component of the project. ASLM also entered into a collaborative agreement with McCormick Dementia Services to more effectively align educational

Carol Walters
ASLM CEO

Peter Regier
ASLM Chair

services to alleviate duplication and confusion. Our First Link Learning Series offerings were doubled as a result of that partnership. Further, evaluation and analysis of other existing internal processes has been effective in dealing with the increase in client flow while lessening the wait time of newly referred clients. Within the dementia care service sector, the publication of the first Dementia Program Guide highlights the collaboration of ASLM, McCormick Dementia Services and the VON, presenting information of all the dementia programs and services in our area together for the first time.

The accomplishment of program growth can only be made possible by a successful year of fund development. Community fundraising enjoyed another banner year through events such as the Walk For Alzheimer’s and Cabin Fever Reliever. Successful grant applications also helped to offset the almost static provincial government base funding.

So, within our healthcare sector, time continues on. The challenges and pressures continue as well but our staff and volunteers will continue to walk alongside their clients on their dementia journey as we carry on with support, care and compassion.

Carol Walters,
ASLM CEO

Peter Regier,
ASLM Chair

Testimonials

Pat and Kennedy

“I didn’t realize how much I needed to speak with someone one-to-one last week. Friday’s appointment with my Social Worker was a great gift, a God-send for me. The high level of patience, care, and kind-hearted, knowledgeable professionalism... I am exceptionally grateful. Thank you.”

– Colleen, ASLM Care Partner/Client

“As the talking stick was passed, one of the clients mentioned that this was her 4th session and that she has enjoyed each one. This is such a lovely group of people... friendships are being formed...couples are meeting for lunch...hugs at the beginning and end of each Café.”

– Barb Thyssen, Memory Café Facilitator

Bill and Sharon

“I feel like my prayers have been answered. This is just what I needed.”

– Sonny, ASLM Client/Caregiver

Jon and Barb

A Snapshot Of A Year

2017 - 2018

Alzheimer Society
LONDON AND MIDDLESEX

WHAT WE DO

INDIVIDUAL & FAMILY SUPPORT

Six registered social workers (RSWs) providing counselling, system navigation & advocacy.

Teleconnect Support Program outreach to clients through specially trained volunteers. (325 attendees in 17-18)

Memory Clinics - RSW integration into 5 Family Health Teams supporting early intervention. (192 attendees in 17-18)

FIRST LINK LEARNING SERIES

Offering standardized dementia education, resources & strategies.

Mild Cognitive Impairment (MCI): Learning the ROPES
Optimizing cognitive health through lifestyle choices, strategies & support.

SUPPORT GROUPS

Support through therapeutic shared peer connections, learning & engagement.

Support available is specific to each stage in the dementia journey; for the person living with mild cognitive impairment, the person living with dementia (PWD) and the care partner (CP).

SOCIAL RECREATION

Activities designed to provide social & intellectual stimulation & engagement.

Volunteer companion program
A 1:1 friendly visiting program. (1157 total visits 17-18)

In-Home Recreation Therapy
A program launched this year with 21 total visits, starting late in the late 4th quarter.

PUBLIC EDUCATION

Awareness of and access to dementia education for the general public & health professionals.

Speakers Series, Heads Up for Healthier Brains, U-First!, GPA, Aging Simulation & custom programs and presentations.

Weldon Family Welcome & Resource Centre
A large library of dementia related material.

OUR IMPACT ON THE COMMUNITY

Volunteers

of Volunteers **240**
Client Related Hours **5245***
2017-18 **↑ 3%***
5 Year Trend **↑ 64%***

6807 total volunteer hours valued at \$15/hr = our volunteer team generated over \$102,000 in payroll savings.

Support

1:1 Visits with RSWs **4597***
2017-2018 **↑ 9%***
5 Year Trend **↑ 81%***

First Link Learning Series

Sessions **82**
Attendees **728**
MCI Learning the ROPES
Sessions **49**
Attendees **478**

Support Groups

Sessions **146**
Attendees **2426***
2017-2018 **↑ 20%***
5 Year Trend **↑ 92%***

Social Recreation

Sessions **203**
Attendees **2373***
2017-2018 **↑ 1%***
5 Year Trend **↑ 57%***

Public Education

Individuals Reached **6843***
2017-2018 **↑ 25%***
5 Year Trend **↑ 42%***

THE RESULTS

Funding Sources
Fund Development **60%**
Ministry of Health **33%**
Education **3%**
Other **4%**

New Clients

917

Care Partners

611

People With Dementia

306

Fiscal Year End 2017-2018

↑ 18%

5 Year Trend (Average)

↑ 785/yr

Total Individuals Served

2670

Care Partners

1680

People With Dementia

990

Fiscal Year End 2017-2018

↑ 19%

5 Year Trend

↑ 127%

Summary Statement of Financial Position

		2018	2017
ASSETS	Current assets	\$ 347,133	\$ 354,295
	Investments	443,397	467,831
	Capital assets	142,598	88,272
	Cash surrender value of insurance	23,143	21,455
	Works of art	114,136	72,236
		1,070,407	1,004,089
LIABILITIES AND NET ASSETS	Current liabilities	\$ 285,778	\$ 275,967
	Deferred contributions related to capital assets	82,044	37,799
	Net assets	702,585	690,323
		\$1,070,407	\$1,004,089
SUMMARY STATEMENT OF OPERATIONS: Year Ended March 31, 2018			
REVENUES	Fund development	\$ 899,890	\$ 901,503
	Ministry of Health and Long-Term Care	546,788	532,622
	Alzheimer Foundation London and Middlesex	170,489	164,939
	Administrative recovery programs and other	48,864	63,024
	Education programs	54,205	62,988
	Investment income	W16,217	56,042
	Amortization of deferred contributions related to capital assets	11,623	16,003
		\$ 1,748,076	\$ 1,797,121
EXPENSES	Social work program	554,700	476,710
	Fund development program	305,935	304,246
	Education and communications	258,779	296,756
	Volunteer and support services	254,370	231,481
	Awareness and events	203,400	201,538
	Administration	97,356	90,146
	Alzheimer Foundation London and Middlesex grant		55,307
	Amortization of capital assets	24,630	28,207
	Professional fees	33,788	25,210
	Community grants	2,856	8,251
		\$ 1,735,814	\$ 1,717,852
	EXCESS OF REVENUES OVER EXPENSES	\$ 12,262	\$ 79,269

This financial summary is an excerpt from the complete financial statements of the organization, which were audited by BDO Canada LLP Chartered Professional Accountants, dated June 1, 2018 and as such does not contain all disclosures required under Canadian accounting standards for not-for-profit organizations. A copy of the complete financial statements is available from the organization upon request.

Thank You to Our Supporters!

We gratefully acknowledge our supporters and donors who have made a contribution of \$1,000 and over as well as those who have committed a monthly gift between April 1, 2017 and March 31, 2018

OUR MAJOR DONORS

\$25,000+

Centre For Aging and Brain Health Innovation
Ontario Trillium Foundation

\$10,000+

Alzheimer Society of Ontario

London Community Foundation

Doris Anna Foster Family Fund
Elizabeth C. Taylor Memorial Fund
Richard and Beryl Ivey Fund

London Life

Sunningdale Golf & Country Club

Beverly Thompson
Gordon and Louise Thompson

Tim Hortons
Bernie Van Bussel

\$5,000+

Susan Carlyle and David Southen

Council for London Seniors
F. K Morrow Foundation

Margaret King
Laskey Properties Inc.**

Melinda Robertson
Debbie and Bob Schram

Ann Schuller

\$2,500+

David Greene

Jones Packaging
Employee's Association

Bill and Joan McConnell
Scotiabank

The Congregation of the Sisters of St Joseph in Canada

Wendy Thompson
United Way of Greater Toronto

Carol and Charlie Walters

\$1,000+

Karl and Penny Arvai
Julianne Barlow

Louise and Joseph Bladek
Simon Burke

Phillip Butterworth
Brenda Callaghan

Paul Cocker and Trish Fulton
Christopher Collins and Elana Johnson

Patrick Cowan

Lynne Cram

Roger and Gloria Faulkner

Ann and Bill Fleming

Andrew and Summer Foust

Goodlife Fitness

Donna Haist**

Dr. Jo-Anne and Richard Hammond

Dr. Kathryn Hibbert

Nancy and Alan Hines

Georgette Hirschberger

Richard W. Ivey

Leslie and Peter Johnson

Claude Kortas

Wilma Lambert and the late Garth Lambert

Michael and Barbara Lefcoe

Betsy and Anthony Little

John MacDonald

Ray and Lynne-Anne McFeetors

John McGarry*

Dr. Scott McKay

Ontario Brain Institute

Lisa Philippott

John and Jackie Porter

Raital Ltd. - Rick and Bev Tattersall

Leslie and Ian Rand

Peter and Bonnie Regier

Robert Reschke

Carol Richardson

Ron Koudys Landscape Architects Inc.

Connie Sargant

Sheilah Scrocchi

Granville Sgariglia

Donald and Loretta Stevens

Strategic Charitable Giving Foundation

Betty Quintus Memorial Trust

Jessica and Mark Thomas

Penny and Brian Thompson

Carolyn Underwood

Lisa Van Bussel and Mickey Kerr

Bryan Vickers*

Susan Weldon and Barry Margison

Dr. Jennie Wells

CORPORATE SPONSORS

Alef Consulting

Arbor Trace Memory Care Center

BDO Canada

Best Western Lamplighter

Inn and Conference Centre

Carlyle Peterson Lawyers LLP

Cornerstone Architecture

Forest Lawn Funeral Home

Highview Residences

InspirIT Residences

Ivest Properties Ltd & Richmond Partners Corp

Jones Packaging Inc

Kensington Village

Manor Village Life Centers

McCormick Canada

McCormick Dementia Services

Meridian Hearing Centre

PartnerIT

RBC Wealth Management
Dominion Securities

Scotia Wealth Management - Van Simpson

Scotiabank

Sifton Properties Ltd.

Start.ca

Versabank

Wescor

Whitehills Animal Hospital
Your Neighbourhood Credit Union

Gifts In Kind

Blackburn Radio Inc - Classic Rock Free FM

Corus Radio - Fresh FM and AM980

J. Stephen Kerr

David Ogilvie

Oxford Dodge

Post Media - The Londoner

Producers Post - Craig Davis

S. David Rosner

The Works Gourmet Burger Bistro

WestJet

Ed Zelenak

COMMUNITY EVENTS

Art Emporium - Artists for Alzheimer's

Best Western Lamplighter Inn - Chef's Table

Forest City Road Races

Fred Astaire Dance Studios

London Bridge Centre - Day of Bridge

Trish West - Ms. Cransen Play

PLANNED GIFTS

Barbara Kaiser

Helen Plaunt

BEQUESTS

Estate Of M. J. Fewster

Estate Of Mabel Westlake

GOVERNMENT

City of London

Government of Ontario

Ontario Sport and Recreation

Seniors Community Grant

South West Local Health Integration Network

MONTHLY DONORS

John Allingham

Kirsten Bennett

Katie Berkelmans

Dina Boone

Tim Brennan

Rose Ann Brochu

Cathy Cherry

Jocelyn Cline

Fred Devries

Dora Fuller

Jennifer Hale

Jon Hauch

Avril Hickson

Brooke Hurley and Jess Bechard

Susan Huston

Greg Kaiser

Kristine Lemieux

Tim Lynch

Marilyn McGuffin

Judith and Stephen McLaren

Agnes Mickelson

Margaret and Peter Molnar

Jocelyn and Stuart O'Neil

Nancy and Tony O'Regan

Susan Oster

Cathy Pekeski

Helen Plaunt

Ron Posno

Jenn Pruder

Jane Ridley

Pauline Rowe

Ken Stainthorpe

Betty Tsukahara

Barbara Wagner

Michael and Dorothea Wojtowicz

Dagmara Wozniak

Bruce and Carole Wray

2017 WALK FOR ALZHEIMER'S (\$1000+ RAISED)

Alz Palz

Sue Atkinson

Ballin' Bowron's

Beker Family

Charlene Bell

Blazing Trails B

Dina Boone

Bonnie Bowron

BT's Team

Cathy Bugar

CIBC Mellon Together in Action

Deborah Davidson

Ernee's Kids

Janet Fleet

Forget Them Not

Forget-Me-Naughties

Forget-Me-Nots

Henley Place

Carolyn Hepburn

JaninaW

Je t'aime, Papi!

Jean's Girls

Kellers for a Cause

KinderElla

Middel family

Molly's Marchers

Paul Murphy

Susan Oster

Debbie Patton

Tony Paul

Phoenix

Queens Village For Seniors

Douglas Quick

Eef Reymer

Reymers Remember

Gloria Riddell

Scotiabank London Main Branch

Susan & Tony's Team

Ramona Taylor

Team Barbie

Team Betty

Team Cathy E

Team Optimistics

Thanks for the Memories

The London Search and Rescue Team

The Mind Matters

The Village of Glendale Crossing

Kevan Thompson

Penny Thompson

Deb Weber

Weber Wobblers

Westmount Walks for Memories

Whatshername

Tanya Wickett

Windermere on the Mount

Bruce Wray

* Gifts to the Alzheimer Foundation London and Middlesex

** Gifts to research

Artful Minds - January 2018

STAFF

Dina Boone - Intake Coordinator
Rose Brochu - Accounting & Operations Manager
Aaron Brown - Communication Specialist
Anthony Carapinha - Registered Social Worker
Cathy Cherry - Reception/Executive Assistant
Jennifer Hale - Manager of Volunteer & Social Recreation Services
Lindsay Harris - Social Recreation Assistant
Brooke Hurley - Registered Social Worker
Rebecca Lafleur-Hannam - Event Coordinator & HR Support
Jackie Long - Administrative Assistant
Nancy O'Regan - First Link Program Manager
Susan Oster - Public Education Coordinator/HR Advisor
Jenn Pruder - Social Recreation Coordinator
Leslie Rand - Fund Development Manager
Hannah Singer - Enhancing Care Counsellor
Debbie Sutton - Reception/Administrative Assistant
Carolyn Underwood - Registered Social Worker
Carol Walters - CEO
Michael Wojtowicz - Donor Database Officer
Bruce Wray - Communications Manager
Paul Yost - Registered Social Worker

BOARD OF DIRECTORS

Alzheimer Society London and Middlesex

Peter Regier - Chair
Laura Buchanan - Vice Chair
Peter Pistor - Treasurer
James Chalmers
Dr. Elizabeth Finger
Andrew Foust
Rosemary Frketich
Kathy Hibbert
Dr. Scott McKay
Kathy Nelham
Stephen Paul
Matt Stiller
Joanne Veldhorst
Carol Walters - CEO Ex-Officio
Debbie Sutton - Recording Secretary, Ex-Officio

Alzheimer Foundation London and Middlesex

Linda Smits - Chair
Peter Regier - Secretary/Treasurer
Jean-Paul Beker
James Chalmers
John McGarry
Linda Smits
Matt Stiller
Jessica Thomas
Carol Walters - CEO Ex-Officio
Cathy Cherry/Debbie Sutton - Recording Secretary, Ex-Officio

Alzheimer Society
LONDON AND MIDDLESEX™

435 WINDERMERE ROAD,
LONDON, ONTARIO N5X 2T1

TEL: (519) 680-2404
TOLLFREE: 1-888-495-5855

www.alzheimerlondon.ca