

Annual Report 2011-2012

CHS | SCO

CANADIAN HEARING SOCIETY
SOCIÉTÉ CANADIENNE DE L'OUÏE

THE CANADIAN HEARING SOCIETY

As of March 31, 2012

BOARD OF DIRECTORS

Chair	Len Mitchell	Linda Campbell	Irwin Lynch
Vice Chair	Colin Cantlie	Lori Clemente	Jeanette Parsons
Vice Chair	Paul Smith	Mary Cook	Ethan Poskanzer
Vice Chair	Salma Kanji	Diane Gregoris	Irene Rothe
Treasurer	Elliott Knox	Gerard Kennedy	Michelle Saunders
Secretary	Chris Kenopic	Jay Leather	Lynn Sveinbjornson

SENIOR MANAGEMENT TEAM

President and CEO	Chris Kenopic
Chief Operating Officer (COO)	Katherine Hum-Antonopoulos
Vice President, Finance and Chief Financial Officer	Stephanus Greeff
Vice President, Programs and Services	Karen McDonald
Vice President, Fundraising and Strategic Communications	Susan Main
Special Advisor to the President, Public Affairs	Gary Malkowski
Director, Human Resources	Donald Prong

REGIONAL DIRECTORS

Hamilton	Monte Hardy	Thunder Bay	Nancy Frost
Kingston	Brian McKenzie	Toronto	Stephanie Ozorio
London	Marilyn Reid	Waterloo & Peel	Victoria Baby
Ottawa	Michel David	Windsor	David Kerr
Peterborough, Durham & York	Maggie Doherty-Gilbert		
Sudbury & Sault Ste. Marie	Silvy Coutu		

PROGRAM DIRECTORS

CONNECT Counselling	Karen Frayn
General Support Services & Hearing Care Counselling Program	Vacant
Communication Devices Program & Accessibility Consulting Services	Jo-Ann Bentley
Employment Services	Gord Ryall
Hearing Healthcare	Rex Banks
Ontario Interpreting Services (OIS) and CART	Cheryl Wilson
Public Awareness & Information	Kelly MacKenzie

MISSION

The Canadian Hearing Society is the leading provider of services, products, and information that:

- remove barriers to communication
- advance hearing health
- promote equity for people who are culturally Deaf, oral deaf, deafened, and hard of hearing

VISION

A society where all people are respected; have full access to communication; and are able to participate without social, economic, or emotional barriers.

Report of the Chair

Len Mitchell

CHS Strategic Plan 2012–2015

Representing and Serving Consumers

For more than 70 years, CHS has served people who are culturally Deaf, oral deaf, deafened, and hard of hearing.

Since it was founded in 1940, CHS has tried to meet the needs of all the communities it serves. As an advocate, CHS has pressed for accessibility in workplaces, healthcare and education. As a service provider, CHS has been a one-stop-shop for a wide range of services.

Besides being the largest Canadian provider of services that remove barriers to communication, advance hearing health, and promote equity for people who are culturally Deaf, oral deaf, deafened, and hard of hearing, CHS has promoted internal equity. The majority of its governing Board of Directors is Deaf, deafened or hard of hearing, as are 39% of its employees.

Despite widespread reductions in government funding for social services and continuing economic pressures, CHS has been able to maintain or expand most of its services. This has been achieved through a combination of government advocacy and increased management efficiencies.

"I think that CHS tries to reach out to the WHOLE Community and its allies, trying to provide as many services as possible in the most appropriate and successful way." – input from Consumer survey

Managing Through Turbulence

Running a social service agency these days is like whitewater rafting. We're being tossed by waves, dodging rocks and trying not to capsize.

It's easy to feel overwhelmed. But it can also push us past our limitations.

Our Strategic Plan lays out ambitious, measurable objectives that will stretch CHS. Over the next three years, CHS aims to become a stronger, more responsive organization by:

- Building sustainable, diversified funding streams
- Reducing service gaps
- Increasing the public visibility of CHS

And we will use a process that is based on evidence, fairness, transparency and equity.

“I was laid off from work because of my hearing loss. My counsellor explained how the Ontario Human Rights Commission works and helped me file a complaint.” – Consumer

Mandate

CHS was incorporated in 1940 to "impartially serve and support deaf, deafened and hard of hearing people, parents of deaf and hard of hearing children and to educate the hearing public."

Unique in North America, CHS offers a complete roster of essential services through a network of 28 offices. Services include a complete menu of **Accessibility Services** – consulting, communication devices, interpreting, CART, videoconferencing, workplace accessibility, employment consulting, conference accessibility coordination; **Counselling** – outreach and counselling to older adults, general and mental health counselling, addiction and court diversion services, outreach to children, youth and families; **Education** – sign language instruction, literacy training, and information and public awareness; and **Hearing Healthcare** – hearing testing, hearing aid sales, speech-language pathology, aural rehabilitation, hearing help classes, communication and assistive listening devices.

The largest agency of its kind in Canada, CHS employs approximately 450 people who deliver more than 18 programs through a network of 28 offices across Ontario. All services are provided by professionals experienced in meeting the needs of deaf, deafened and hard of hearing people in an accessible, confidential environment. Culturally Deaf, oral deaf, deafened, and hard of hearing Canadians continue to experience discrimination in the workplace and when accessing vital services that most Canadians take for granted such as education, employment, healthcare, and housing. CHS helps in many different ways, offering a range of options to promote full access.

“When I lost my hearing I felt isolated and I slowly stopped seeing my friends. I didn’t know where to turn. The counsellor at CHS helped me choose communication devices, suggested speechreading classes and helped me put my life back in order.” – Consumer

Strategic Goals

In the next three years, by March 2015, CHS will improve funding stability, service availability, and public visibility, setting aspirational 'stretch' targets to stimulate creative approaches.

Funding

CHS will build sustainable, diversified revenue streams by:

- Doubling Hearing Aid Program, Communication Devices Program and Accessibility Consulting revenues
- Doubling fundraising net revenues
- Increasing efficiencies and/or reducing expenditures

In the context of the Ontario government's plans to cut community services, any funding increases will need to build on our successful Hearing Healthcare programs, grow our new Accessibility Consulting offering, and expand our fundraising initiatives.

Programs and Services

CHS will improve the quality and availability of services by:

- Strengthening programming and corporate support services by implementing a Quality Assurance program
- Expanding geographic coverage of services in rural and remote areas of Ontario by 20%
- Developing information and referral resources for persons with cochlear implants
- Expanding CART (Communication Access Realtime Translation) and Print fee-for-service offerings throughout Ontario
- Providing a sustainable model of support to the families of children and youth identified with hearing loss
- Enhancing Employment Services in regional and area offices

The launch of Video Relay Services in the next year or two will enable consumers throughout Ontario, not only in regions served by CHS, to take advantage of phone-based counselling.

Marketing

CHS will increase its public awareness and visibility, establishing CHS as the 'Go To' organization for all culturally Deaf, oral deaf, deafened, and hard of hearing people in Ontario by:

- Developing an organization-wide Awareness Action Plan and Marketing Delivery Model by end of 2012
- Implementing the Awareness Action Plan, achieving defined targets for public awareness, brand recognition, media coverage, advocacy and hearing health issues

***"Overall, CHS has a passion for serving the community."
– Consumer survey***

Our Promise

Throughout the next three years, as we respond to the needs of our consumers and the changing requirements of our funders, we commit to our Principles of Service:

Accessibility

Deaf, deafened and hard of hearing people should have equal and equitable access to all aspects of life including employment, education, recreation, housing, healthcare and social services. Similarly, CHS services should be accessible to the multicultural community it serves.

Advocacy

CHS is committed to promoting the rights of deaf, deafened and hard of hearing people.

Awareness

CHS should provide individuals and community organizations with as much knowledge as possible to promote informed decision-making and program development. This includes information about hearing healthcare, Deaf culture and issues relevant to the deaf, deafened and hard of hearing communities.

Consumer Involvement

Deaf, deafened and hard of hearing people should be involved in the planning and decision-making processes for all services relevant to their lives.

Employment Equity

Consistent with its ambition to advocate full access for deaf, deafened and hard of hearing persons and to reflect the racial and ethnic diversity at large, CHS is committed to internal employment equity.

Independence

CHS services support deaf, deafened and hard of hearing people in achieving individual, maximum independence and in facilitating self-help.

Quality Service

CHS is committed to providing its services to an optimum level.

Respect

CHS is committed to respecting the variety of perspectives and cultural outlooks of our consumers.

Service Options

CHS encourages the availability of service options so that deaf, deafened and hard of hearing individuals and their families can select the program best suited to their needs.

Report from the President and CEO

Chris Kenopic

Our fiscal year April 1, 2011 – March 31, 2012 was a year packed full. From engaging our communities about their priorities for CHS that informed our Strategic Plan for the next three years, to making hearing aids more accessible and affordable, we have responded to issues facing people who are culturally Deaf, oral deaf, deafened, and hard of hearing.

Joining our Quest!

We started the year off with CHS Quest, CHS's annual May fundraising smartphone scavenger hunt and race. With Andrew Younghusband, TV host of Canada's Worst Driver and Canada's Worst Handyman, as our honorary chair, we raised more than \$130,000 and have big plans for next year's CHS Quest.

Celebrating Accessibility – CHS AGM 2011

At our Annual General Meeting in June we launched the new CHS logo, CHS TV, and our full menu of Accessibility Services, which assist culturally Deaf, oral deaf, deafened and hard of hearing people enjoy barrier-free participation, communication, and access to information; live safely in their homes and public facilities; remove the barrier of distance, bringing people closer with video remote interpreting (VRI) and remote CART services; and access information about our communication devices online in four languages.

OIS Emergency Interpreting services are now 24/7/365 and accept all emergencies including police, corrections and court requests, in addition to medical and mental health emergencies.

We have partnered with TD bank to provide video remote interpreting (VRI) services in three TD branches in Ontario. We are also working in the legal and justice sector to support the delivery of interpreting services via VRI to remote northern communities and for those communities that do not have local interpreters.

“I was so proud to be this year's honorary chair of an event like no other. It was a chance to meet new people and most important, it's a fun way to raise funds in support of The Canadian Hearing Society's quest to remove communication barriers.”

Andrew Younghusband,
Honorary Chair,
CHS Quest

CHS video remote interpreting (VRI).

Removing barriers – 911 Emergency Response Services

Currently riddled with barriers to deaf and hard of hearing callers, 911 is working on solutions to its current system and on the next generation 911 (NG-911) to improve accessibility. CHS is a stakeholder in the discussions and trials. Several CHS offices have assisted regional 911 with a registration process whereby deaf and hard of hearing community members can register with police services and in the event of a 911 call, emergency response units will be alerted that the resident is deaf or has a hearing loss. We continue to work towards the goal of barrier-free 911 emergency services for our consumers.

Saving Lives – Visual Fire Alarms

CHS continues to be tireless in its fight to have changes made to legislation with regards to visual fire alarms – accessible fire alarms that save lives. In addition to numerous letters to government, full support from fire departments across Ontario, and a press conference held at Queen’s Park, we delivered several thousand postcards in support of CHS’s position signed by concerned people to the premier’s office.

Providing affordable hearing aid solutions

To assist consumers in managing the cost of hearing aids, CHS has signed on with Medicaid in our Audiology and Hearing Aid Clinics. Medicaid offers fast approval, affordable monthly payments and fair terms for unsecured loans that can be used to purchase hearing aids.

For consumers for whom the cost of hearing aids is just too expensive to pursue under any circumstance, CHS has partnered with Phonak and Siemens to establish a Hearing Aid Donation program. We are very appreciative to Phonak and Siemens for making hearing aids accessible to our clients, regardless of their ability to pay.

Many of our locations fundraise for their Client Assistance Fund that also helps support the cost of hearing aids.

Saving more – CHS Sound Rewards

CHS launched its Sound Rewards program, which offers discounts and savings on hearing aids, batteries, repairs and communication devices to both consumers and organizations. Thousands of people have signed up to benefit from these savings. To complement Sound Rewards, we initiated Sound Friends, a one-of-a-kind friend referral program, and Sound Tips, an electronic hearing healthcare newsletter.

“It was only moments after I got out of my home that it collapsed under the fire. I was burned and injured. My family was out of the home. If my mother-in-law had not alerted us, it would have been a fatal house fire. My two sons are traumatized. We need accessible, visual emergency notification that is currently unaffordable without the financial support of government. It is inequitable that it would cost me around \$1,000 to equip my home properly – visually – in comparison to others that can do so under \$100. ”

Bernadette Mastromattei,
Deaf consumer,
Scarborough

Acquiring Language – Access to language for Deaf and Hard of Hearing Children

In addition to developing its *Position Paper on Access to Language and Language Acquisition for children who are Deaf and Hard of Hearing* – posted in English, French, American Sign Language (ASL) and la langue des signes québécoise (LSQ) at chs.ca – CHS partnered with the Ontario Ministry of Children and Youth Services (MCYS) to provide training to speech-language pathologists (SLPs) working in the Ontario Infant Hearing Program. CHS developed and conducted a workshop to assist the SLPs working with parents and children who are deaf and hard of hearing, to improve their understanding of the bilingual/bicultural aspect of ASL/English language instruction and development in infants and young children through a look at model infant and school programs and services. The ultimate aim is to improve service to this clientele group.

Getting Traction – CHS’s Hearing Healthcare Initiative

In May 2011, a 16-page Hearing Health Report was distributed to more than a million readers (in *The Toronto Star*) to raise awareness of hearing health. This project was initiated by the CHS Hearing Healthcare Initiative (HHI).

In the fall, HHI’s summary of evidence to support the rationale and priorities of hearing healthcare for acquired hearing loss formed the basis of the CHS’s Ontario provincial election communication. Key links were established with the Chronic Disease Management and Prevention team of the Ministry of Health and Long-Term Care and with the Ministry of Education. The goal is to move towards a government Hearing Healthcare Initiative and to integrate hearing loss into existing strategic health programs.

The HHI was successful in influencing the inclusion of hearing testing as part of the Canadian Longitudinal Study of Aging. 30,000 Canadians aged 45 to 85 will be tested every three years for 21 years in 11 centres across the country. This data, together with a large set of medical, social, economic, health system use and well-being data, will allow us, for the first time, to answer major questions. We can prove how hearing loss impacts costs and outcomes in the healthcare system and quality of life; we can make a case to improve the priority of hearing loss on our medical and government agendas.

Taking it to the streets – CHS’s first ever ASL Flashmob

Last May, CHS Waterloo coordinated CHS’s first ever ‘ASL flashmob’. Having practised for several weeks an ASL version of the John Mayer song, “Waiting on the World to Change”, a group of 60 volunteers took to the Conestoga Mall. A surprised crowd in the mall’s food court thoroughly enjoyed the sight as the song took flight around them.

CHS Waterloo volunteers included community seniors, adults, and children, people who are Deaf, hard of hearing, deafened, oral deaf, and hearing.

With thanks to C to C Productions, the flashmob was photographed and filmed, posted to YouTube and on CHS TV and shared on CHS’s Facebook. Thanks to the Conestoga Mall and to the enthusiastic volunteers who made the Hearing Awareness Month activity such a fun success.

Catch it now on YouTube by searching “**CHS ASL Flashmob**”.

A SPECIAL ADVERTISING FEATURE BY MEDIA PLANET

Catch it early! Know the risks to reduce the damage

Age-related factors: How your hearing needs will change

HEARING HEALTH

A TRUE HEARING AID

“Celebrity Apprentice®” Marlie Matlin helps make hearing tests possible for people around the world

helpmehear.ca

Association of Hearing Instrument Practitioners of Ontario

Toward a Hearing Healthcare Initiative for Ontario

As the baby boomer generation ages and the number of older adults in Ontario increases, evidence shows that the incidence of hearing loss is growing and becoming more widespread. Hearing loss among youth is also growing – mostly caused by exposure to loud noise such as through headphones at their live music concerts.

Hearing loss can have a major impact on safety, mental health, quality of life, social isolation, romance, family relationships, the ability to communicate with healthcare providers, and can contribute to the onset and progression of dementia and Alzheimer’s disease.

In spite of this, hearing loss continues to be a low priority in Ontario’s healthcare system.

Several years ago, the Canadian Hearing Society began building a coalition to work toward a Hearing Healthcare Initiative for Ontario. The initiative, led by The Canadian Hearing Society (CHS), is in partnership with six other organizations as well as research representatives from Canadian Universities – all dedicated to promoting hearing health in Ontario.

Joining with advocates from across the international and Canadian hearing healthcare sector and within the healthcare system, we are committed to developing a hearing healthcare initiative to be adopted by the Province of Ontario that will promote the conventional of hearing health and make a difference in the lives of those who experience hearing loss.

CHS | SCO
CANADIAN HEARING SOCIETY
SOCIÉTÉ CANADIENNE D’AUDILOGIE

The Canadian Hearing Society | **1**

Navigating Life in Canada

CHS Mississauga launched its Settlement Program providing an orientation to culturally Deaf, oral deaf, deafened and hard of hearing newcomers to help them make decisions about their settlement and to understand life in Canada, their rights and responsibilities, and how to access community resources.

Providing Insight

CHS continues to provide a wealth of awareness training to improve the services that culturally Deaf, oral deaf, deafened and hard of hearing Canadians receive. Whether it is in the classroom or from police and legal services, CHS is committed to removing systemic barriers through public education.

Gary Malkowski (ctr blue shirt) provides training to 911, Toronto and Peel Police Services and training Personnel.

Reaching out and partnering

CHS Communication Devices Program and Deaf Centre Manitoba Inc. (DCM) have partnered to provide expertise and a full range of communication devices and products to Deaf, Deafblind and hard of hearing Manitobans.

We are excited to strengthen our partnerships outside of Ontario and broaden the reach of our communication devices program, providing deaf and hard of hearing Canadians improved access not only to communication but also heightened their safety and independence. Our partnership with DCM makes this a reality in Manitoba.

Responding to Gaps

From hosting accessible free tax clinics, anti-bullying and Registered Disability Saving Plan (RDSP) workshops, to equipping a public internet café with computers and providing accessible funeral planning sessions, diabetes workshops and service outreach, CHS regional offices continue to break down barriers to participation, communication, and access to information.

Our offices in North Bay, Sudbury, Timmins, Sault Ste. Marie, Mississauga, Durham, Brantford and Hamilton among others have enhanced their accessibility to consumers: from automatic door openers, expanded spaces, and visual alarms, to meeting accessibility standards for carpeting, paint and amplification systems.

Steering us going forward – CHS Strategic Plan 2012-2015

Embraced by management and staff, the 2012-2015 Strategic Plan lays out ambitious and measurable goals that will make CHS a stronger, more responsive organization. Read more about the CHS Strategic Plan from Chair of the CHS Board of Directors Len Mitchell (page 3).

Improving how we meet your needs – celebrating your achievements

The gratitude I have for the CHS Board of Directors, management and staff, volunteers, donors, members, and consumers is matched by the sense of pride I feel in being a part of this organization and its capacity to effect change, improve lives, remove barriers, and address the issues and needs of culturally Deaf, oral deaf, deafened and hard of hearing people.

Thank you for your continued commitment to making CHS a centre of excellence. You let us know when we fall short; you celebrate with us our achievements; we celebrate with you your achievements.

The Canadian Hearing Society

Answers & Solutions

(aka CHS Programs and Services)

Founded in 1940 and unique in North America, CHS offers a complete roster of essential services through a network of 28 offices. Services include a complete menu of:

Accessibility Services

- American Sign Language (ASL)–English, la langue des signes québécoise (LSQ)–French interpreting (on site and video remote interpreting)
- Communication Access Realtime Translation (CART)
- accessibility consulting
- communication devices
- workplace accessibility
- conference accessibility coordination
- video conferencing
- educational support services
- Deafblind services

Counselling

- employment consulting
- outreach and counselling to older adults
- general and mental health counselling
- addiction and court diversion services
- outreach to children, youth and families

Education

- ASL instruction
- literacy training
- information and public awareness

Hearing Healthcare Services

- hearing testing
- hearing aid sales
- speech-language pathology
- aural rehabilitation
- hearing help classes
- communication and assistive listening devices

Financial Review

For the year ended March 31st, 2012

Stephanus Greeff

Fiscal 2012 has proved a turbulent year for businesses, governments, and global economies, affecting service agencies as well. Despite operating in a challenging sector, CHS experienced a stable financial year and successful program delivery.

Revenues decreased over the prior year by \$1,716,074, with a related decrease in expenditures of \$855,965, resulting in a small operating fund deficit of \$303,021 – 0.87% of the total revenues – before a one-time adjustment for sick leave benefit liability of \$489,478. Our Designated Funds reported a modest surplus of \$99,213 for a total deficit of \$203,808.

The one-time adjustment of \$489,478 was based on an actuarial valuation report of the sick leave benefit plan, resulting in an increased total liability of \$1,005,000.

Overall, revenues decreased by 4.7%. Revenue from the Ontario government decreased due to one-time funding that was received in the prior year and not repeated in this fiscal. Additional funds were secured for some programs such as the CHS Peel Settlement program, quadra-lingual translation project and Barrier-Free Education project.

United Way funding decreased 6% due to a tighter fundraising environment and shifting funding priorities.

Revenues from fee-for-service programs and product sales decreased in the face of eligibility rule changes from third party funders, such as the Assistive Devices Program, and lower demand for services and products in the current economic climate.

Fundraising results were maintained through the careful management of discretionary expenses combined with successfully increasing donor dollars to support CHS programs and services.

CHS operating expenses decreased 2.4% from last year, fluctuating in the categories reported. Salary and benefit costs remained consistent. Occupancy costs decreased due to one-time infrastructure stimulus funding to improve CHS facilities not repeated this fiscal. Service costs, professional development, promotion and travel expenses increased slightly as the agency maintained service delivery levels.

The Society's working capital position is down from last year primarily due to the upgrade and purchase of new video conferencing equipment as well as the reduction of current liabilities such as amounts repayable to funders and deferred revenues.

Designated Funds completed the year with a surplus of \$99,213. These funds currently total \$4.9 million and are made up of bequests and donations, some specified for a particular use by the donor. The two largest of these are the Strategic Initiatives Fund and the Head Office Building Fund.

During the year, we contributed an additional \$234,739 to our designated funds. Withdrawals amounting to \$491,948 were made, significantly higher than previous years as management balanced the increasing needs of clients with funding constraints and absorbed additional expenditures into operations.

Despite a worsening economic environment that has had widespread impact, and the ever-present challenge of doing more in a world of rising costs and government-mandated salary freezes, the Society met its financial targets, ending the year with a small operating deficit. We continue to maintain a healthy financial position while delivering a high level of service to our consumers and clients.

Stephanus Greeff, CGA
Vice-President Finance and Chief Financial Officer

The Canadian Hearing Society

Balance Sheet

As at March 31, 2012

			2012	2011
	Operating fund \$	Designated funds \$	Total \$	Total \$
Assets				
Current assets				
Cash	391,646	-	391,646	1,630,141
Grants receivable	199,218	-	199,218	346,793
Accounts receivable	1,641,512	-	1,641,512	1,346,921
Inventory	451,148	-	451,148	509,381
Other assets	149,706	-	149,706	123,074
	2,833,230	-	2,833,230	3,956,310
Investments	-	4,966,525	4,966,525	4,767,312
Inter-fund loan	52,867	(52,867)	-	-
Property, plant and equipment	4,189,359	-	4,189,359	3,830,216
	7,075,456	4,913,658	11,989,114	12,553,838
Liabilities				
Current liabilities				
Accounts payable and accrued liabilities	1,643,376	-	1,643,376	1,617,354
Amount repayable to funders	462,259	-	462,259	683,252
Deferred revenue	1,443,067	-	1,443,067	1,657,871
	3,548,702	-	3,548,702	3,958,477
Sick leave benefit liability	1,005,000	-	1,005,000	466,663
	4,553,702	-	4,553,702	4,425,140
Fund Balances				
Operating fund				
Property, plant and equipment	4,189,359	-	4,189,359	3,830,216
General	(1,667,605)	-	(1,667,605)	(773,172)
Designated funds	-	4,913,658	4,913,658	5,071,654
	2,521,754	4,913,658	7,435,412	8,128,698
	7,075,456	4,913,658	11,989,114	12,553,838

The Canadian Hearing Society
Statement of Operations
For the year ended March 31, 2012

	2012		2011	
	Operating fund \$	Designated funds \$	Total \$	Total \$
Revenue				
Grants				
Province of Ontario	20,323,662	-	20,323,662	20,852,576
Federal and other	735,802	-	735,802	455,522
Sales of goods and services	10,682,198	-	10,682,198	11,694,813
Regional United Way contributions	1,682,611	-	1,682,611	1,790,820
Fundraising and gaming activities	1,420,414	-	1,420,414	1,486,526
Interest and dividends	-	110,248	110,248	107,286
(Loss)/Gain on investments	-	(11,035)	(11,035)	272,431
	34,844,687	99,213	34,943,900	36,659,974
Expenses				
Salaries and benefits	23,405,107	-	23,405,107	23,422,582
Cost of sales	4,708,584	-	4,708,584	5,215,413
Office and program costs	1,817,693	-	1,817,693	1,804,787
Occupancy	2,177,916	-	2,177,916	2,530,169
Service costs	1,184,480	-	1,184,480	1,177,590
Professional development and travel	1,192,814	-	1,192,814	1,165,834
Promotion and gaming	554,294	-	554,294	420,469
Amortization of property, plant and equipment	25,261	-	25,261	24,353
Bad debts	24,522	-	24,522	16,694
Client assistance and other	57,037	-	57,037	225,782
	35,147,708	-	35,147,708	36,003,673
Excess (deficiency) of revenue over expenses (expenses over revenue) before undernoted	(303,021)	99,213	(203,808)	656,301
Sick leave benefit	489,478	-	489,478	-
Excess (deficiency) of revenue over expenses (expenses over revenue) for the year	(792,499)	99,213	(693,286)	656,301

List of Donors / Liste des donateurs

Many individuals and organizations have responded to our call to action this year, providing valuable, much-needed support. Though this Annual Report recognizes donors at the \$250+ giving level, we thank each and every CHS donor for helping us achieve our mission to be the leading provider of services, products, and information for people who are culturally Deaf, oral deaf, deafened and hard of hearing.

Des particuliers et des organisations ont répondu en grand nombre à notre appel à l'action cette année, nous offrant un soutien précieux et fort nécessaire. Bien que ce rapport annuel reconnaisse les donateurs de niveau 250 \$ et plus, nous remercions sans exception tous les donateurs de la SCO de nous avoir aidé à réaliser notre mission qui est d'être le plus important fournisseur de services, de produits et d'information aux personnes culturellement Sourdes, sourdes oralistes, devenues sourdes et malentendantes.

While every effort is made to ensure that the list of donors is complete and accurate, we apologize for any errors or omissions.

Malgré le soin que nous apportons à l'établissement d'une liste de donateurs complète et exacte, nous vous prions d'excuser d'éventuelles erreurs et omissions.

* indicates Founding Members, donors who pledge to make an annual gift in each of five years

** indicates Friend of the Society monthly donor

* indique les membres fondateurs, les donateurs qui s'engagent à faire un don annuel pendant cinq ans

** indique un ami de la Société qui effectue des dons mensuels

Red Admiral Butterfly Society \$5,000 – \$9,999

Drs. Joanne DeLuzio & Marshall Chasin*

Red-Spotted Purple Butterfly Society \$2,500 – \$4,999

Christopher Kenopic
Susan Main *
Gertrude Moulton
John A. Rhind
L. Gail Wright

Monarch Butterfly Society \$1,000 – \$2,499

Adriatic Insurance Brokers Ltd.
Victoria Baby *
Rex Banks *
Paul Beeston
Capri Electric Ltd.
Frances Cowan
Maggie Doherty-Gilbert
Douglas & Mary Dyment
Henry Ens
William & Gladys Erz
Gay Evans
Stephanus Greeff *
Diane Gregoris
Timen Ho
Adrienne Hood
Katherine Hum-Antonopoulos *
Wayne & Debbie King *
Elliott & Elizabeth Knox
Thong Ling *
Gary Malkowski *
Marjorie McGoey
Brian McKenzie
Cathy O'Connor *
Office Central Inc.
David Pauli
Donald Prong
Wendy Quick
Marilyn Reid *
John Scott
Brahm Spilfogel
Dr. Phillip Wade *
Jonathan Wollaston *
Anonymous (1)

**Spring Azure
\$500 – \$999**

Joe Beauchamp
Jo-Ann Bentley
Sharon Brown
Dr. Linda Campbell
Mr. & Mrs. M. G Corbett
W. Couling
Silvy Coutu
Sital Dhillon
Beverley Dooley
James Hardman
Monte Hardy
Home Trust Company
E. Grace Hyam
Dikran Islemeci
Eugene Janzen
David Kerr
Joyce Lange
Mary Lumgair
Patricia MacKay
Carl McMillan
Gordana Mosher
Judy & Ron Nesbitt
Patrick O'Malley
Stephanie Ozorio
Dr. E.R. Perera
Christie Reaume
Joan Saviskas
Laurie Scott
Nan Shuttleworth
Ralph Sturup
Christopher Sutton
Lynn Sveinbjornson
Nancy Turner
Maurice Villeneuve
C.E. and Joyce Warren
Gary Weddel
Audrey Willson
Anonymous (1)

**Swallowtail Bequest
Society**

Dr. Marshall Chasin
Dr. Joanne DeLuzio
Pat Hamilton
Bruce Hawkings
Rhonda Hawkings
Katherine Hesson-Bolton
Wharton Hood
Wayne & Debbie King
Joyce Lange
Shirley McHugh
Marian McLeod
Marilyn Moore
Maurice Villeneuve
Paul Wyszkowski
Anonymous (1)

**Butterfly Societies/
Sociétés « Butterfly »**

**Red
Admiral**

**Red
Spotted
Purple**

Monarch

**Spring
Azure**

Butterfly Society donors have a transformational impact on the lives of CHS consumers: 50% of their gift supports local services, 50% supports the broader policy work CHS engages in to promote equity for people who are culturally Deaf, oral deaf, deafened and hard of hearing.

Les donateurs des sociétés « Butterfly » ont un impact important sur la vie des consommateurs de la SCO, le papillon étant un symbole de transformation: 50% de leurs dons soutiennent les services locaux, 50% soutiennent le travail plus ample au niveau des politiques par lesquelles la SCO s'est engagée à promouvoir l'équité pour les personnes culturellement Sourdes, sourdes oralistes, devenues sourdes et malentendantes.

Swallowtail

We thank these individuals for making a commitment in their Will of a future gift to CHS.

Nous remercions ces personnes de s'être engagées à faire, par testament, un don à la SCO.

Individual Donors/Donateurs Individuels

\$20,000 – \$50,000

Elinor Seppala
Anonymous (1)

\$2,500 – \$9,999

Winona Elliot
Tony Macerollo

\$1,000 – \$2,499

Florio Family

\$500 – \$999

Aldo Defend
Mary Helen Garvie
Rebecca Grundy
Joan Hood
Richard Margison
Susan Mathews
Geraldine O'Meara
Adam Purcell
Gordon Ryall
Simone Tucci
Winifred Young

\$250 – \$499

Terrence Aubichon
J. Brian Aune
Lynn & Barb Barber
Paul Barlow
John Beckwith
Thomas Bell **
Patrick Berg
Alva Bourne
Alan Bradley
Larry Brennan
Paul Casey
Suk Kyung Chang **
Eva Cole
Nestor Correa
Charles & Barbara Coupal
S.M.T. Cowan
John Culinier **
Ms. Ailsa Davies
Angela Dezen
Frieda Dym
Clive Eastwood
Louise Evans
Sharon Fineberg **
Glenn Fortin
Greg Fries
Elizabeth Gill
Barbara Goldring
Anna Graham-Cumming
Patricia E. Granger **
Patrick Green
A. S. Griffin

\$250 – \$499

Florence Grimaldi
Lorne Groves
Horst Hagen
Douglas Hazelton
Katherine Hesson-Bolton **
Barry Holmes
Marion Holmes
Allan Honeywell
Charles Jamieson
John Karlosky **
Chris Kapches
Sherry King
Catherine Koshul
Jean Laflamme
Artur Langu
Barbara Lovrinich
Marguerite Lucas
Joyce MacCallum
Richard Margison **
William Masters
Julia McIntyre
Rikki Meggeson
Judy Michel **
Marianna Middelberg
Stephan Mirsky
Leonard Mitchell **
Beverley O'Toole
Debbie Oakley **
Nickolas Oncea
Ian Ostrowerka
Dan Oulton
Jeanette Parsons
Stephen Paterson
George E. Patton
Joseph Penna
Richard Pulsifer
David Race
Cecille Ratney
Larry Rich
Betty Rogers
Lesley Rogers **
Katharine Russell
Gordon Ryall
Muhammad Saleem **
Wayne Shaw
M. Sheppard-Bromberg
Peter Skelton
David Smith **
Tony Stapells
Rodeen Stein
Clara Steinberg
L. Faye Stephenson
Josephine Wasney
Janice Weisfeld
Ellen West **
E. Joan Williams

Bequests (Estates of)/Legs (Succession de)

The Estate of Russell Argue
The Estate of Anna Dietrich
The Estate of Mary Gleave
The Estate of Sydney Frederick Lucas
The Estate of Ellen Moore
The Estate of Lily Soskolne
The Estate Hjordis Ingegerd Stig
The Estate of Florence Sullivan
The Estate of J. R. Trinnell
The Estate of Ada VanCamp
The Estate of Leroy Wendel

Gifts Made in Memory of:/Dons en memorie:

Rolly Albert
Earl Ashton
Shirley Ballard
Russel Bott
Paul Boyer
Frances Braithwaite
Herbert Cox
Marie Craig
Sylvia Crighton
Alice Cronkwright
Jacqueline Desloges
Brian Ehman
Frank Florio
Helen Fretz
Eileen Fry
Peter Ginther
Raymond Gonsalves
Lois Grace Graszat
Clarissa Gregorio
Anna Hale
James Handyside
Robert Hibbard
Thelma Hiemstra
Bernard Himmelman
Isabel Housley
George Howard
Larry Hutchison
Ruth Kernohan
Carolyn Kerr
William Kozak
Catherine MacDonald
David Mandarino
Charlotte Mandlsohn
Mary Marecki
Irene Mauthe
Marjorie McNaughton
Don Mitchell
Frances Munroe
Gary Newby
Ester Norman

Gifts Made in Memory of:/Dons en memorie:

Joyce Norris
Gordon Patterson
Dr. John Reid
Jouko Salonen
Gwendolyn Salter
Bill Sher
Regina Stoebe
Evelyn Suchard
Anna Taszus-Morton
Dorothy Thackray
Dorothy Toews
Dianne Tracey
Veronica Ullett
Joanne Wagg
Grace Ward
Phyllis Ward
Edna Watson
Lois Wilkinson
Meda Wilson
Ruth Wojcik
Rose Wysynski

Institutional donors/Donateurs institutionnels

\$50,000+

The Ontario Trillium Foundation
The Law Foundation of Ontario

\$20,000 – \$49,999

The Sertoma Foundation of Canada

\$10,000 – \$19,999

Scotiabank Group
Sertoma/La Sertoma Foundation of Waterloo Reg
Siemens Canada Limited

\$1,000 – \$9,999

J. P. Bickell Foundation
Boland Foundation
The Burton Charitable Foundation
CN Employees' and Pensioners' Community Fund
Hydro One Employees' and Pensioners' Charity Trust Fund
Leith Wheeler Investment Counsel Ltd.
Amherstview Lions Club
North Bay Lions Club
Ralph & Maureen Phillips Family Foundation
Pioneer Hi-Bred Limited – Community Investment Committee
Sertoma Club of Guelph

Institutional donors/Donateurs institutionnels

\$500 – \$999

CAW Canada Local 222
DUCA Financial Services
Elks Lodge 82
Great Lakes Power Ltd.
Hood Packaging Corp
Horizon Employees' Charitable Fund
Lions Club District A3
OPG Employees' & Pensioners' Charity Trust
Order of the Royal Purple Lodge 14
Kitchener Waterloo Sertoma Club
La Sertoma Club of Kitchener-Waterloo

\$250 – \$499

Acklands Grainger
Acoustic Neuroma Association of Canada
Edith Cavell Chapter No. #2
Elks Lodge 503
Fowlers Corners and District Lions Club
City of Hamilton
Lions Club of Sault Ste. Marie
Lions Clubs International District A-15
People First Resource Development
Royal Canadian Legion 560 Ladies Aux.

Event Sponsors/Commanditaires d'événements

\$1000+

Core Media Inc.
Courtyard By Marriott
Furnace King
Toronto Professional Fire Fighters' Assoc.
Unitron Hearing

\$250 – \$999

Complete Hearing Health Ltd.
Dairy Farmers of Ontario
Delta Chelsea Toronto
Eastwood Square Kitchener Inc.
Fairmont Royal York
Holiday Inn
Metropolitan Hotel Toronto
Niagara Helicopter Tour
Odyssey Time Inc.
Oticon Canada
Phonak Canada
Radisson Hotel Ottawa Parliament Hill
Sheraton Centre Toronto
Sheraton Vancouver Wall Centre
Sound Listening
Starkey Labs-Canada Co.
Vincor

CHS Quest Sponsors

\$10,000 +

NOW MEDIA
Siemens
WIND Mobile

\$2,500 – \$9,999

Compass Creative Media
ONESTOP MEDIA
Unitron
University of Ontario Institute of Technology

\$250 – \$2,499

Body Boomers
Boston Pizza Oshawa
Cochlear Canada
Dave Gilbert Home Improvements
Dentistry on Dufferin
Gervais Rentals
GM Centre
Heinz Co. of Canada
Jimmy Guacos
No Frills
Olivers Photographs
Ontario Power Generation
Preston Moving (Royal Ashburn)
Starbucks
Tim Horton's
Toronto Professional Fire Fighters' Association

CHS LOCATIONS

HEAD OFFICE

271 Spadina Road, Toronto, Ontario M5R 2V3

Phone: (416) 928-2500; Toll-free phone: 1-877-347-3427; Toll-free TTY: 1-877-216-7310

Fax: (416) 928-2506; E-mail: info@chs.ca; Website: chs.ca

BARRIE

74 Cedar Pointe Dr., Suite 1009, L4N 5R7
(705) 737-3190 Phone
1-877-872-0585 Toll-free TTY
(705) 722-0381 Fax

BELLEVILLE

Bayview Mall
470 Dundas St. E., Unit 51, K8N 1G1
(613) 966-8995 Phone
1-877-872-0586 Toll-free TTY
(613) 966-8365 Fax

BRANTFORD

225 Colborne St., Suite 139, N3T 2H2
(519) 753-3162 Phone
1-877-843-0370 Toll-free TTY
(519) 753-7447 Fax

BROCKVILLE

68 William Street, Suite 205, K6V 4V5
(613) 498-3933 Phone
1-877-817-8209 Toll-free TTY
(613) 498 0363 Fax

CHATHAM-KENT

75 Thames Street, Suite 201, N7L 1S4
(519) 354-9347 Phone
(519) 354-2083 Fax
1-877-872-0589 Toll-free TTY

DURHAM Region

Braemor Center Plaza
575 Thornton Rd. N., Unit 7
Oshawa, ON L1J 8L5
(905) 404-8490 Phone
(905) 404-2012 Fax
1-800-213-3848 Toll-free Phone
1-888-697-3617 Toll-free TTY

ELLIOT LAKE

c/o Huron Lodge
100 Manitoba Rd., P5A 3T1
(705) 848-5306 Phone
1-877-634-0179 Toll-free TTY
(705) 848-1306 Fax

GUELPH

2 Quebec St., Suite 200, N1H 2T3
(519) 821-4242 Phone
1-888-697-3611 Toll-free TTY
(519) 821-8846 Fax

HAMILTON

21 Hunter St. E., 2nd Floor, L8N 1M2
(905) 522-0755 Phone
1-877-817-8208 Toll-free TTY
(905) 522-1336 Fax

KENORA

136 Main St. S., P9N 1S9
(807) 468-7230 Phone
1-866-790-0011 Toll-free TTY
(807) 468-8496 Fax
1-866-790-0011 Toll-free Phone

KINGSTON

Frontenac Mall
1300 Bath Road, Unit D4, K7M 4X4
(613) 544-1927 Phone
1-877-817-8209 Toll-free TTY
(613) 544-1975 Fax

LONDON

181 Wellington St., N6B 2K9
(519) 667-3325 Phone;
1-877-697-3613 Toll-free TTY
(519) 667-9668 Fax

MISSISSAUGA

2227 South Millway, Suite 300, L5L 3R6
(905) 608-0271 Phone
1-866-603-7161 Toll-free Phone
1-877-634-0176 Toll-free TTY
(905) 608-8241 Fax

MUSKOKA

175 Manitoba Street, Suite 103
Bracebridge, ON P1L 1S3
(705) 645-8882 Phone
1-877-872-0585 Toll-free TTY
(705) 645-0182 Fax
1-877-840-8882 Toll-free Phone
Hours of Operation: BY APPOINTMENT

NIAGARA

55 King St., Suite 501
St. Catharines, ON L2R 3H5
(905) 984-4412 Phone
1-877-634-0181 Toll-free TTY
(905) 984-8298 Fax

NORTH BAY

101 Worthington St. E., Suite 432, P1B 1G5
(705) 474-8090 Phone
1-877-634-0174 Toll-free TTY
(705) 474-6075 Fax

OTTAWA

2197 Riverside Dr., Suite 600, K1H 7X3
(613) 521-0509 Phone
(613) 521-0838 Fax
1-877-866-4445 Toll-free Phone
1-888-697-3650 Toll-free TTY
LSQ Interpreting Services
1-888-697-3609 Toll-free TTY
(613) 521-6116 Fax

PETERBOROUGH

315 Reid St., K9J 3R2
(705) 743-1573 Phone
(705) 741-0708 Fax
1-800-213-3848 Toll-free Phone
1-888-697-3623 Toll-free TTY

SARNIA

420 East Street N., Suite 10
Sarnia, ON N7T 6Y5
(519) 337-8307 Phone
1-877-634-0178 Toll-free TTY
(519) 337-6886 Fax

SAULT STE. MARIE

130 Queen St. E., P6A 1Y5
(705) 946-4320 Phone
1-877-634-0179 Toll-free TTY
(705) 256-7231 Fax

SCARBOROUGH

Providence Healthcare Outpatient Clinics
3276 St. Clair Ave. East, M1L 1W1
(416) 928-2558 Phone
1-877-215-9530 Toll-free TTY
(416) 285-3764 Fax

SUDBURY

1233 Paris St., P3E 3B6
(705) 522-1020 Phone
1-877-817-8205 Toll-free TTY
(705) 522-1060 Fax
1-800-479-4562 Toll-free Phone

THUNDER BAY

125 Syndicate Ave. S., Suite 35
Victoriaville Centre, P7C 6H8
(807) 623-1646 Phone
1-877-634-0183 Toll-free TTY
(807) 623-4815 Fax
1-866-646-0514 Toll-free Phone

TIMMINS

20 Wilcox Street., P4N 3K6
(705) 268-0771 Phone
1-877-872-0580 Toll-free TTY
(705) 268-4598 Fax

TORONTO

271 Spadina Road, M5R 2V3
(416) 928-2504 Phone
1-877-215-9530 Toll-free TTY
(416) 928-2502 Audiology
(416) 928-2501 HAP
(416) 928-2508 Chinese
(416) 928-2523 Fax

WATERLOO

120 Ottawa Street N., Suite 200
Kitchener, ON N2H 3K5
(519) 744-6811 Phone
1-888-697-3611 Toll-free TTY
(519) 744-2390 Fax
1-800-668-5815 Toll-free Phone

WINDSOR

300 Giles Blvd. E., Unit A3, N9A 4C4
(519) 253-7241 Phone
(1-877-216-7302 Toll-free TTY
(519) 253-8831 HAP/Audiology
(519) 253-6630 Fax

YORK Region

713 Davis Drive, Unit 105
Newmarket, ON L3Y 2R3
(905) 715-7511 Phone;
(905) 715-7109 Fax
1-877-715-7511 Toll-free Phone
1-877-817-8213 Toll-free TTY

Revised May 2012