

60 Years of Making Hearts Beat

2013-2014 Annual Report
Montreal Heart Institute
And Montreal Heart Institute Foundation


MONTREAL
H E A R T
I N S T I T U T E
F O U N D A T I O N


MONTREAL
H E A R T
I N S T I T U T E

AFFILIATED TO
Université 
de Montréal


Founded in 1954 by Dr. Paul David, the Montreal Heart Institute (MHI) is celebrating its 60th anniversary in 2014. This commemorative year is an opportunity to recognize the remarkable achievements that have made the MHI one of the world's leading cardiology centres—a reputation it has earned from the high quality of not only its patient care but also its research, prevention and teaching activities. With solid roots in Montréal and an international reputation, the MHI has spent the past 60 years bringing together passionate experts who push the boundaries of medicine to provide exceptional ultraspecialized care to Quebecers.

Its values are founded on respect for patients and their families and concern for their quality of life, the recognition of human resources, sound management, the constant search for excellence and innovation, the protection of public health, an openness to the community and the health care network, as well as transparency and patients' informed consent.

Since 1977, the Montreal Heart Institute Foundation has collected and administered funds to support research, care, prevention and teaching at the Institute. The Foundation therefore has a hand in the excellence of a world-class institution that serves the Quebec community.

Through its values and commitment, the Foundation contributes to the innovative approach and lasting future of the Montreal Heart Institute. It places value on involvement, integrity, listening and respect to obtain conclusive and effective results, all while responsibly, honestly, transparently and soundly managing the funds entrusted to it. The Foundation relies on the valuable contribution of many volunteers to continually surpass its goals.


Table of Contents

Message from the Chair of the Board and the Executive Director of the Montreal Heart Institute	4
Message from the Chair of the Board and the Executive Director of the Montreal Heart Institute Foundation	6
The Montreal Heart Institute at a Glance	7
Our Clients at a Glance	8
60 Years of Achievement	9
60 Years of Care	13
60 Years of Prevention	16
60 Years of Research	18
60 Years of Teaching	22
Honour Roll	24
The Foundation Helps Make Hearts Beat	27
Activity Report from the Heart Beat for the Future Campaign	28
Events That Get People Involved	29
Third-Party Events	32
Our Generous Donors	33
Bequests	44
Our Dedicated Volunteers	46
Our Sponsors and Partners	47
Complaint Management	50
Financial Statements	51
Board of Directors of the Montreal Heart Institute	56
Committees and Consulting Bodies of the Montreal Heart Institute	57
Executive Team of the Montreal Heart Institute	58
Chiefs of Medical Departments and Services of the Montreal Heart Institute	59
Board of Directors and Executive Team of the Montreal Heart Institute Foundation	60

Message from the Chair of the Board and the Executive Director of the Montreal Heart Institute

In 2014, the Montreal Heart Institute turned 60. To launch the festivities and mark a year of well-deserved celebrations, the MHI held a gala in December 2013 that was attended by an unprecedented 1,300 staff members. This event was an amazing demonstration of the commitment of MHI doctors and employees to this institution they have helped grow and of the Quebec community's dedication to an institution that has been a source of pride for 60 years.

This year has given us an opportunity to celebrate in a manner befitting our incredible 60-year legacy. Revisiting these past six decades, even briefly, has let us take stock once again of the Institute's incredibly rich history. There are so many great achievements that deserve acknowledgement, such as everything left to us by MHI Founder Dr. Paul David along with the contribution of thousands of people who, in turn, have taken up the cause to ensure that Quebec patients receive the best cardiology care and ensure that the Montreal Heart Institute remains one of the best research centres in the world. Our first event celebrated the 30-year anniversary of the Montreal Heart Institute's Heart Transplant Program, which has helped 418 transplant patients. Some of these patients had the chance to rub shoulders with the doctors who pioneered early and cutting-edge transplantation procedures.


Over the past 60 years, the MHI has broken many records and continues its tireless drive to innovate. Today, it is the largest cardiology treatment centre in Canada and a leader at the head of international research networks that has made an exemplary contribution to improving cardiology practices. Yet another success is the ÉPIC Centre, which is now the largest prevention and rehabilitation centre in North America.

To honour this success, prominent Quebec personalities from all backgrounds joined forces for an exceptional recognition campaign that paid tribute to the MHI with the theme "Parce qu'on vous aime en vie." We owe them a debt of gratitude, as this unprecedented initiative had a single goal: help the general public get to know the MHI and take pride in the collective wealth that it represents.

And, in keeping with tradition, the past year was once again marked by innovation and performance. Again, the MHI did everything it could to serve the patients and the community better, and just a few facts give a good idea of the work done to achieve this goal. For example, the number of procedures at the MHI increased, particularly in the sectors of heart surgery, hemodynamics and electrophysiology.

These results would have been impossible without the dedication and expertise of our teams, who constantly work to improve their performance. Our numbers also testify to the MHI's clear desire to uphold employee well-being and show that our work in this area is paying off, as we saw a clear reduction in disability insurance hours.

Another vital ingredient is our financial resources. Like many other institutions, the MHI had to deal with a difficult financial situation yet again this year. To face this challenge and show a desire to responsibly manage the funds it receives, the MHI implemented two optimization plans that helped us meet the target requested by the Agence de la santé et des services sociaux de Montréal.

In 2013, the MHI also found new ways to detect and treat cardiovascular disease. Its brand-new Philippa and Marvin Carsley Cardiovascular Magnetic Resonance Centre, which bears the name of our loyal donors, represents a major asset for the future. While demonstrating a constant concern to make the most of our resources, the MHI made a clear choice again this year to look to the future. This is why we launched a new and completely modernized website. Now with a blog and interactive maps, the whole site was redesigned around patient needs to make the browsing experience both easy and informative.

In research, the MHI did not rest on its laurels. Its leadership was once again highlighted with the launch of the ARTERIA project. This large-scale program that the MHI will pilot will need funding of \$49.2 million, including \$18.2 million from the Government of Quebec and \$31 million from the biopharmaceutical sector. The goal of the program is ambitious: transform medical practices to provide patients with medical care that is even more personalized, all while helping the health care system achieve substantial savings.

Thank you to all of these doctors, nurses, health care professionals and fellows, non-medical staff, managers, volunteers, the Foundation team and our valuable partners, Université de Montréal (to which the MHI is affiliated), the Agence de la santé et des services sociaux de Montréal, and the ministère de la Santé et des Services sociaux, not to mention our donors, without whom the MHI would not have the remarkable international reputation it enjoys today.


Chair of the Board of Directors
Pierre Anctil


Executive Director
Dr. Denis Roy

Message from Chair of the Board and the Executive Director of the Montreal Heart Institute Foundation

Cardiovascular disease is by far the number one killer in the world. This is why the Montreal Heart Institute Foundation is essential, now more than ever. In the coming years, the Institute will rely on the support of the Foundation and its donors to continue providing high-quality care that makes a real difference in patients' lives.

The Institute has identified four major themes that will let it maintain its international leadership and that require the Foundation's support: cardiovascular imaging, cardiovascular genetics, prevention, and the modernization of care. By investing in these areas, the Institute's team of specialists can deliver on its promise to better predict, prevent and treat cardiovascular disease.

To commemorate this special year—and shed full light on the direct impact of the Foundation's donations on the Montreal Heart Institute's activities—we decided to produce a joint annual report, which outlines the major accomplishments in the past twelve months in the Institute's four missions of care, prevention, research and teaching.

Over the years, the Foundation has given \$190 million to the Montreal Heart Institute to help it uphold its position of excellence. These funds come from donations from the public, events, funding projects, major campaigns, and revenues from the endowment fund.

During the 2013-2014 fiscal year, the Foundation's combined activities raised \$27.5 million. More than 30,000 donors worked together to keep the heart of the Montreal Heart Institute beating and inspire its specialists, professionals and researchers who show their dedication, day in and day out.

The net amounts raised this year represent an increase of 31% over last year's results, thanks in particular to investment revenues along with the ever-growing generosity of our donors. The Foundation is recognized and respected by donors because of its strong reputation. We diligently manage all money raised and ensure that administrative costs are kept as low as possible. In fact, the Foundation's administrative expenses represent 6.5% of total gross revenues. When added together, all of the Foundation's expenses, including fundraising expenses, represent 17% of total gross revenues.

The Montreal Heart Institute Foundation exists first and foremost because of its generous donors and partners as well as its dedicated volunteers. The Foundation's team relies on the help of over 100 volunteers who mainly canvas for donations, 54 volunteer Board members who sit on the different expert committees, and 17 permanent and temporary employees. Each and every one of you gives generously of yourself so that we can help keep hearts beating, and for that we are truly grateful. Thank you.


Henri-Paul Rousseau
Chair of the Board of Directors


Mélanie La Couture
Executive Director


60 Years of Serving People

The Montreal Heart Institute at a Glance

The Montreal Heart Institute is:

- More than **2,019** employees, including **554** nurses and **74** regular researchers
- **229** physicians, including **50** cardiologists, **12** cardiac surgeons and **11** anesthesiologists
- Over **680 students**, interns, residents and fellows in cardiology-related fields
- **153** beds, including **21** in coronary care, **21** in medical intensive care and **24** in surgical intensive care
- Highly specialized care
- The largest centre for preventive medicine in North America
- The leading teaching hospital for cardiovascular disease in Quebec
- A world-renowned research centre

Annual activities:

- **1,923** surgical procedures, including **1,745** major heart surgeries (coronary bypasses, valvular surgeries and heart transplants)
- **6,445** hemodynamic procedures
- **2,297** electrophysiology procedures
- **7,525** hospital admissions
- **17,405** visits to emergency
- **32,639** visits to the anticoagulant clinic
- **56,103** visits to outpatient and specialized clinics

The Montreal Heart Institute Foundation:

- **\$14.2 MILLION** allocated to the Institute in 2013-2014 specifically for care, research, prevention and teaching


In the centre, Dr. Paul David, founder of the Montreal Heart Institute.

60 Years of Serving People Our Clients at a Glance

Where our hospitalized patients come from:

30% from the Island of Montréal

70% from outside of Montréal

66 years: average age of our patients

Types of procedures:

1,504 patients received bioabsorbable drug-eluting stents

595 patients received standard stents

787 patients had valvular heart surgery

840 patients had a coronary bypass

617 patients had an ablation (simple or complex)

617 received a pacemaker

434 received a defibrillator


60 Years of Achievement

The Montreal Heart Institute is celebrating its 60th anniversary in 2014. This commemorative year is an opportunity to recognize the remarkable achievements that have made the MHI one of the world's leading cardiology centres—a reputation it has earned from the high quality of not only its patient care but also its research, prevention and teaching activities.


60 Years of Achievement

The Montreal Heart Institute honours its builders


On March 25, as part of its 60th anniversary celebrations, the Montreal Heart Institute honoured three of its builders: internationally renowned cardiologists Dr. Paul David (MHI founder) and Dr. Martial Bourassa (first director of the Research Centre) as well as philanthropist Mr. J.-Louis Lévesque. This event was held at Maison Birks, partner of the MHI's 60th anniversary celebrations.


Maison Birks, official partner of the Montreal Heart Institute's 60th anniversary celebrations.

"Parce qu'on vous aime en vie!"

Prominent figures joined forces for a recognition campaign that paid tribute to the Montreal Heart Institute.

A number of leading Quebec personalities joined together for an advertising campaign showcasing the MHI and its extensive expertise with the theme "Parce qu'on vous aime en vie!" The people who expressed their passion for the Montreal Heart Institute included celebrities and business people, such as Jean Rizzuto, a dedicated businessman and instigator of the movement; Pierre Lavoie, athlete and founder of the Grand défi Pierre Lavoie; Michel Therrien, coach of the Montreal Canadiens; the Right Honourable Jean Chrétien; the Right Honourable Brian Mulroney; Grégory Charles; Sylvie Bernier; France Chrétien Desmarais; Joannie Rochette; Diane Giard (National Bank); Michel Patry (HEC Montréal); Michal Hornstein; Nathalie Bondil (Montreal Museum of Fine Arts); and Daniel Lamarre (Cirque du Soleil). Thanks to first-rate ad placements, the summer 2013 campaign could be found in newspapers, on buses and bus shelters, and on the TV and radio.

DES GENS D'EXCEPTION UNIS POUR UNE GRANDE INSTITUTION

INSTITUT DE CARDIOLOGIE DE MONTREAL

UNIVERSITÉ DE MONTREAL

DES PERSONNALITÉS QUI FONT RAYONNER LE QUÉBEC SE SONT REUNIES POUR SOULIGNER LE CARACTÈRE EXCEPTIONNEL D'UN SUCCÈS QUÉBÉCOIS DE CLASSE MONDIALE, L'INSTITUT DE CARDIOLOGIE DE MONTREAL.

PARCE QU'ON VOUS AIME EN VIE

Logos for sponsors: GAZPROM, BNP PARIBAS, BMO, CIBC, TELUS, OXIGÈNE, and others.


Healing through art: inauguration of The Athletes Gallery

Olympic champions Jean-Luc Brassard, Alexandre Despatie, Erik Guay and Bruny Surin, along with former Montreal Canadiens player and General Manager Serge Savard, gathered at the MHI in June 2013 for the inauguration of The Athletes Gallery. This 26-photograph exhibit in the first-floor Center corridor was donated by photographer Bernard Brault through a partnership with the Art for Healing Foundation and La Presse. Taken between 1979 and 2013, these images present a unique perspective on the athletes, teams and athletic events that have decorated Quebec's sport history. Italian-Canadian artist Elisa Nucci also donated four of her paintings to the hospital. Her art can be admired in the family lounge in the Intensive Care Unit and in the boardroom of the Beaulieu-Saucier Pharmacogenomics Centre.

A new and completely modernized website!

In October 2013, the MHI proudly announced the launch of its brand-new website that was fully redesigned around patient needs. In addition to a modern image and interface, the reconfigured site has many functions along with new content about the MHI and on cardiovascular disease and treatment. The site www.icm-mhi.org now has comprehensive information about the MHI's four main activity areas of care, research, teaching and prevention.


Not to be outdone, the Foundation also launched a new website. Dynamic, modern and more user-friendly, the site was redesigned to meet users' specific needs. For example, the site now includes a transaction platform for online registrations and peer-to-peer canvassing.

Investing in Excellence

In June 2013, the Investing in Excellence project received the go-ahead from the ministère de la Santé et des Services sociaux for the creation of an Initial Business Case (IBC) through a \$1-million grant for studies. In collaboration with clinical and technical teams at the Agence de la santé et des services sociaux de Montréal and the ministère de la Santé et des Services sociaux, teams at the MHI updated clinical needs and conducted an in-depth review of the first draft of the Functional and Technical Program. For the exercise, the teams looked specifically at the expected model for emergency and at an approach for optimizing all of the project's outpatient activities. The IBC should be finished during the 2014-2015 fiscal year.

Every seven minutes: the Foundation's new media campaign

Studies have shown that a Canadian falls victim to a heart attack every seven minutes. It was based on this statistic that Ig2 designed the Foundation's new media campaign. Along with static displays, radio and Web ads, the TV campaign showed people doing happy things and ended with a long beep and the taglines "Every seven minutes, someone suffers a heart attack" and "Help us save lives by giving to the Montreal Heart Institute Foundation." The Foundation received generous support from Bell Media, CBC, CBS Outdoor Canada, La Presse, Radio-Canada, RDS, Reader's Digest, Télé-Québec and the V television network, which gave the campaign excellent visibility.


60 Years of Care

With solid roots in Montréal and an international reputation, the Montreal Heart Institute has spent the past 60 years bringing together passionate experts who push the boundaries of medicine to provide ultraspecialized care to Quebeckers.

With the support of the Foundation, the Institute's mission is to provide patients with exceptional personalized and high-precision care in a modern and cutting-edge environment.


MHI Heart Transplant Program: 30 years, 418 transplants

The MHI celebrated the 30th anniversary of its Heart Transplant Program. Since its creation, 418 patients have received a transplant. During a festive event to mark the 2013 National Organ and Tissue Donation Awareness Week, the MHI honoured the courage and determination of approximately 60 of these patients. The event was made possible thanks to financial support from the Foundation.


Official launch of the SADOCC

Autumn 2013 saw the launch of the SADOCC, the Chronic Cardiac Pain Management Service. This service is meant for patients who develop chronic pain after heart surgery or a procedure to correct a heart condition. At the clinic, patients are seen by an anesthesiologist and a nurse clinician, who evaluate their pain and its impact on their daily activities, level of functioning and psychological state. Personalized pain treatment, based on a therapeutic partnership with the patient, is the key element of the pain management care provided by the SADOCC. If needed, patients receive care from professionals in other areas, such as physiotherapy, psychosomatic medicine or psychology.

The 100th Ross surgery performed at the MHI

The 100th Ross surgery was performed at the MHI on January 15, 2014. This operation consists in replacing a patient's aortic valve with his or her own pulmonary valve. Many studies suggest that this procedure, which mainly targets young adults, translates into improved survival rates and better long-term quality of life. A systematic program has been in place at the MHI since February 2011. With over 40 operations every year, the MHI has the highest annual volume of Ross procedures in North America. Today, the MHI is a recognized leader in this field, and many surgeons from Canada and Europe have benefited from its expertise.

More care and services for Quebeckers

Again, the MHI has done everything it can to serve the community better, and just a few facts give a good idea of the work done to achieve this goal. For example, the number of operations increased, with the number of heart surgeries rising from 1,672 last year to 1,745 this year. There was also an increase in hemodynamics and electrophysiology procedures, such as placements of bioabsorbable drug-eluting stents as well as complex ablations.

Activity report from the Comfort Care and Palliative Care Committee

During the 2013-2014 fiscal year, there was a 37% increase in the number of patients referred to the Palliative Care team compared to 2012-2013. This increase is mainly due to greater involvement in the Intensive Care Units. In keeping with best practices, all patients evaluated for ventricular assistance (an artificial heart) are now seen by a palliative care professional, who clearly establishes their care goals and end-of-life wishes.

The committee has also gone the extra mile to provide continuing education to staff at the MHI and at other institutions. The committee members also shared their expertise through a presentation at the International Congress on Palliative Care held in Montréal in May 2013 and at the annual symposium of the Société québécoise de l'insuffisance cardiaque in September 2013.

Québec Health Record

The Québec Health Record (QHR) is an initiative of the Government of Quebec to improve quality of care and the effectiveness of the Quebec health care system through computer-based tools. The MHI is the seventh of fifteen institutions in the Montréal region to provide data for the laboratory component of the QHR. On December 17, 2013, we started uploading the results of lab and microbiology tests to the QHR. This work was carried out in collaboration with the ministère de la Santé et des Services sociaux and the Agence de la santé et des services sociaux de Montréal. The MHI team was made up of resources from Medical Biology Services, Computing Services, the Medical Records Service and the Department of Technology and Building Management.

OACIS

The MHI continued participating on the different regional OACIS committees of the Agence de la santé et des services sociaux de Montréal. As the MHI was selected to participate in the OACIS clinical documentation pilot project (which involved the entry of vital signs, allergies and other data), the Coronary Care Unit started work on this project in December 2013 in collaboration with staff members in the Department of Nursing and the Department of

Multidisciplinary Services. Staff have scanned and entered over 77,000 patient records and radiology reports, and the project is on track to include transcription data and pharmacy and laboratory results with the goal of improving integrated access to information. These two projects are providing a solid foundation that will allow the MHI to transform into a digital hospital. The Foundation intends to support this initiative even more in the future.

Nuclear medicine

The technological development project in nuclear medicine took shape in 2013-2014. This project involved the installation of two cutting-edge SPECT/CT cameras, followed by the additional installation in 2014-2015 of two PET/CT Scanners (one for research and the other for clinical applications).

The renewal of our nuclear medicine equipment will allow us to provide a full range of nuclear medicine exams and avoid any potential problem with the supply of medical isotopes. With the installation of the two PET/CT scanners, we will be able to provide early, timely and more accurate diagnoses.


60 Years of Prevention

Since its founding 60 years ago, the Montreal Heart Institute has made it a mission to demonstrate the cardiovascular benefits of physical activity. As the first Canadian centre recognized by the World Health Organization as a "Health Promoting Hospital," the Montreal Heart Institute is positioned as an undisputed leader in the prevention of cardiovascular disease in North America.

Thanks to support from the Foundation, Institute specialists carry out cutting-edge research to reduce risk factors and promote healthy lifestyles in order to decrease the incidence of cardiovascular disease.


Researchers devise a combo plate for obese people to lose weight and reduce their health risks

An intense lifestyle modification program that combines high-intensity interval training (HIT) and nutrition counselling on the Mediterranean diet has led to better improvements in the cardiovascular health of obese people, according to a study presented at the Canadian Cardiovascular Congress. When applied separately, these lifestyle modifications (HIT or a Mediterranean diet) have a beneficial impact, but no one had yet examined their combined long-term effects. The findings of Dr. Mathieu Gayda, exercise physiologist and study co-author, show that combining these two therapies massively increases the benefits for cardiovascular health.

Healthy lifestyles: the MHI leads by example

For a third consecutive year, the MHI promoted healthy lifestyles at work by organizing the team 5/30 Health and Wellness Challenge and inviting its employees to sign up for the Montréal Marathon. To encourage staff to get healthy, group activities were organized throughout the year to help people move more at work and train with exercise professionals.


“Think of Your Heart” chronicles

For a third consecutive year, more than a million Quebecers read the “Think of Your Heart” chronicles, which were published free of charge in the weeklies of TC Media, thanks to our partnership with Transcontinental. Written in collaboration with professionals at the Institute and the ÉPIC Centre, these articles by Dr. Martin Juneau, Cardiologist and Director of Prevention at the MHI, discussed 12 new subjects about cardiology and the prevention of heart diseases. Reading that indeed does the heart good.

Defending electronic cigarettes

For Québec Tobacco-Free Week, Dr. Philippe Presles, Tobacco Cessation Specialist, gave a scientific lecture at the MHI on electronic cigarettes. After his lecture, the MHI took a position in favour of electronic cigarettes. Dr. Martin Juneau, Director of Prevention, is convinced that electronic cigarettes with nicotine can save the lives of many smokers. His opinion is based on studies estimating that the vapour from electronic cigarettes with nicotine is 450 times less toxic than cigarette smoke.

Optimal post-cardiac event management

The MHI treats more than 1,000 patients every year for acute coronary syndrome, and there is a high rate of visits to emergency within six months post-discharge. The MHI therefore started the GOSPEC Clinic (post-cardiac event management clinic), which provides telephone follow-up to all patients after their discharge from the Coronary Care Unit after an acute coronary event. Patients can call a nurse specialist during business hours to ask any questions they may have about their health condition. The goal of this program is to reduce unnecessary visits to emergency, reassure patients about any chest pain or other pain they may be having, increase their satisfaction with their care, decrease their anxiety, and improve compliance with their treatment. This program has been in place for two and a half years and has prevented 833 visits to emergency.

60 Years of Research

Over the past 60 years, the Montreal Heart Institute has created the largest cardiology research centre in Canada and is recognized as a world-wide pioneer innovator. It combines clinical and fundamental research under one roof, with activities that range from gene studies to major clinical investigations into patient health and well-being. Today, the Research Centre has over 615 people which whom the majority are scientists who are dedicated to making discoveries that will change people's lives.

The Montreal Heart Institute Foundation continues to support this life-changing research that will help people live better and longer. In the coming years, the Foundation will also support the Biobank and the development of approaches to identify hereditary factors that aid in the fight against cardiovascular disease and that can be used to personalize individual treatment.


ARTERIA: a major research program for patients with or at risk of cardiovascular disease

In the presence of Quebec Premier Pauline Marois, ministers Nicolas Marceau, Jean-François Lisée and Éline Zakaïb, Montréal Mayor Denis Coderre, and the representatives of international pharmaceutical companies, Dr. Jean-Claude Tardif, Director of the Research Centre, announced the launch of ARTERIA. Benefiting from \$49.2 million in investment, this project, directed by Dr. Jean-Claude Tardif, is focused on the search for innovative treatments in the fight against atherosclerosis, the primary cause of cardiovascular disease and the number one cause of death worldwide. Once again, the Montreal Heart Institute and its team of dedicated physicians, researchers and professionals have established themselves as world leaders in the fight against heart disease. This program will have tangible positive effects on patients living with or at risk of cardiovascular disease. The product of a vast and diversified partnership, ARTERIA has also been made possible by the significant contribution and tangible support of the following partners: Hoffmann-La Roche Ltd., Servier, MedImmune (a subsidiary of AstraZeneca), Valeant, Pharmascience, Pfizer Canada, Thrasos Therapeutics, Spartan Bioscience, and the Montreal Heart Institute Foundation.

Identification of genetic mutations involved in human blood diseases

A study published in April 2014 in Nature Genetics announced the identification of mutations that may have a significant impact on the future diagnosis and treatment of many human blood diseases. Through an international collaboration, researchers at the Montreal Heart Institute were able to identify a dozen mutations in the human genome that are involved in significant changes in complete blood counts and explain the onset of sometimes severe biological disorders. "Complete blood counts are a complex human trait, as the number of cells in the blood is controlled by our environment and the combined expression of many genes in our DNA," explained Dr. Guillaume Lettre, co-director of the study.

Inauguration of a leading-edge magnetic resonance centre at the MHI

The MHI inaugurated its brand-new Philippa and Marvin Carsley Cardiovascular Magnetic Resonance Centre in honour of these loyal donors. Their generous contribution will allow the MHI to operate this equipment, positioning our hospital as one of the leading cardiology centres specialized in cardiovascular imaging. Directed by Dr. Matthias Friedrich, the centre will allow researchers to use ultraspecialized magnetic resonance imaging techniques to detect acute and chronic heart diseases early on with unprecedented accuracy.


The search for an early biomarker to fight atherosclerosis

In May, the *Journal of the American Heart Association* published the conclusive results from a study directed by Dr. Éric Thorin which suggests for the first time that a blood protein called angiopoietin-like protein 2 (angptl2) contributes to the early development of atherosclerosis. Dr. Thorin, his team and his collaborators discovered that the blood levels of angptl2 are six times higher in subjects with coronary heart disease than in healthy subjects of the same age. Their basic research study also revealed that angptl2, which is undetectable in young people, increases with age in healthy subjects and increases prematurely in subjects who have high cholesterol and pre-atherosclerotic lesions.

High-intensity sports practised over many years can be harmful for the heart

A study that was published in the *Journal of the American College of Cardiology* confirms that high-intensity endurance exercise practised over the long-term can be harmful to the heart for certain athletes, making them more at risk of suffering from atrial fibrillation. This study is the first to precisely identify the mechanisms that lead to this form of heart arrhythmia, which is the most common type found in the Canadian population and is often synonymous with morbidity. Directed by Dr. Stanley Nattel, cardiologist and researcher, in collaboration with Dr. Eduard Guasch, MHI research fellow, this study entitled "Atrial Fibrillation Promotion by Endurance Exercise" involved laboratory tests using an animal model to simulate intense human exercise.

A new approach to treat the most common heart valve disease in Western countries

A study conducted by the team of Dr. Jean-Claude Tardif, Director of the Research Centre, has led to the discovery in an animal model of the potential value of a new approach to treat aortic valve stenosis through the administration of a compound that could prevent valve deterioration and even reverse the progression of the disease. A condition that is characterized by a narrowing of the aortic valve and that affects approximately 150,000

Canadians, aortic valve stenosis is the most common type of heart valve disease in Western countries. The results of this study were published in the *British Journal of Pharmacology*.

A new drug reduces heart damage

In March 2013, Dr. Jean-Claude Tardif presented the results of the SELECT-ACS trial at the 62nd Annual Scientific Session of the *American College of Cardiology*. According to this international clinical trial, a single dose of an investigational anti-inflammatory drug seems to considerably reduce damage to the heart muscle during angioplasty. "Inclacumab could indeed become an integral part of the therapeutic arsenal of modern cardiology if we can reproduce these results in subsequent studies," stated Dr. Jean-Claude Tardif, lead investigator of the study.

\$1.3 million for promising research at the MHI

Dr. Marc Jolicœur, Dr. Jean-Claude Tardif and Dr. Jean-François Tanguay received a \$1.3-million grant for their PRIMACY trial. Thanks to financial support from AstraZeneca, Boston Scientific, the Canadian Institutes of Health Research and the Montreal Heart Institute Foundation, this team will try to determine whether postponed coronary stent placement is better than immediate stent placement in patients suffering from a myocardial infarction. In the next three years, over three hundred people in nine hospitals in Quebec and Ontario will be recruited to participate in this study.

ADVICE

In spring 2014, Dr. Laurent Macle presented the positive results from the ADVICE study during a Late-Breaking Clinical Trial at the Heart Rhythm Society's Annual Scientific Sessions. This international multicentre trial led by a group of MHI electrophysiologists aimed at improving catheter ablation to treat atrial fibrillation. Specifically, this clinical trial showed that systematic use of an intravenous medication (adenosine) to inform the need for additional ablation during the procedure significantly reduced the risk of arrhythmia recurrence after catheter ablation.

A new room for hemodynamics research

In September 2013, the hemodynamics team performed the first procedure in its new hemodynamics research room in the Research Centre expansion. Designed specifically for complex procedures, this room is equipped with a multidetector-row angiography system with a ceiling-suspended C-arm that makes patient access easier and provides greater anatomic coverage. This system has cutting-edge functionalities, such as 3D cardiac imaging by rotational angiography, as well as specialized software that enhances the visibility of implanted stents and assists cardiologists during percutaneous valve replacements. The room also has a built-in intravascular ultrasound system and an ultra-high definition video integration system with a large screen.

MHI grant renewed for NIH-CIHR cardiothoracic surgical investigations

The NIH-CIHR Network for Cardiothoracic Surgical Investigations in Cardiovascular Medicine (CTSN 2008-2012) was renewed for a second cycle of five years (2013-2017) with financial support of \$60 million. The group of researchers from Université de Montréal (the MHI, Hôpital du Sacré-Cœur de Montréal, and the CHUM) was selected as one of the nine main groups (two Canadian and seven American) and will receive a \$1.25-million grant over the next five years for future protocols in cardiac surgery. Dr. Louis Perrault, Surgeon at the MHI, is a member of the steering committee of this prestigious network.


60 Years of Teaching

In the past 60 years, the Montreal Heart Institute has become one of the country's largest training centres in cardiovascular health. Each year, the MHI trains over 700 health care professionals from various backgrounds who mostly come from Quebec but who also hail from around the world. To date, over 500 cardiologists, cardiac surgeons and other international specialists have developed their expertise in cutting-edge cardiovascular care at the MHI.

The Foundation promotes the development of professionals at the Montreal Heart Institute. Each year, it contributes financially to the academic or postdoctoral training of doctors and nurses. All members of the care team are eligible for awards and scholarships from the Foundation.


Scholarship and professional development program in nursing

Thanks to the support of its Foundation, the Institute gave \$12,000 to six nurses so that they could continue their university studies and gave \$12,500 to fourteen other nurses specifically for advanced cardiac life support training. This scholarship program, which the Foundation and the Department of Nursing implemented in 2007, is the result of a \$500,000 donation from TD Bank and Mr. Jean-Pierre Themens, an MHI patient and loyal donor to the Foundation.


New training section for professionals on the MHI website

The new MHI website has a section dedicated to the sharing of valuable knowledge for health professionals. With online lectures and the option to register in courses offered at the MHI, this new section has become a go-to destination for anyone looking for specialized cardiology training.

Cardiac surgery advanced life support: a Canadian first!

In September 2013, MHI instructors Dr. Yoan Lamarche, cardiac surgeon and intensivist, and Marie Pagé, cardiology nurse practitioner and senior instructor in advanced cardiac life support, travelled to Winnipeg to give the very first course in Canada on cardiac surgery advanced life support (CSU-ALS.com). Approximately ten residents and thirty nurses and respiratory therapists took this essential training for anyone who works in immediate post-op care for cardiac surgery and who is a primary responder for this rare complication.

Success of the first interdisciplinary symposium on cardiovascular care

Nurses, nurse practitioners, doctors, nutritionists, pharmacists and students were invited to participate in the first interdisciplinary symposium on cardiovascular care that was attended by nearly 90 professionals. This first symposium focused on heart failure and was based entirely on clinical cases. During the day, participants had access to an interactive system that let them apply their knowledge.

Bal du Cœur fellowship program

The Bal du Cœur fellowships allow young promising doctors to do a rotation in a subspecialty in some of the world's leading cardiology centres. In 2013-2014, the recipients were Dr. Geneviève Giraldeau, who is continuing her post-graduate studies in imaging and heart transplantation at Stanford University; Dr. Julie Robillard, who is pursuing post-graduate work in cardiac radiology at the University of Ottawa Heart Institute; Dr. Donato Terrone, who is doing a fellowship in diagnostic radiology at Stanford University; and Dr. Marie-Claude Côté, who is doing a rotation in cardiovascular intensive care at the teaching hospital of the University of Calgary.

Honour Roll

2013 MHI Recognition Awards

Given out every year for the past 16 years, the MHI's Recognition Awards thank staff for their exceptional contributions to the institution's advances and reputation.

Award for Non-Clinical Staff

Mr. Charles-Henri Hudon, Housekeeping Staff

Award from the Multidisciplinary Council

Mr. Stanislaw Bokota, Medical Records Clerk

Award from the Council of Physicians, Dentists and Pharmacists

Dr. Jean Grégoire, Nuclear Medicine Physician

Award from the Council of Nurses

Ms. Sylvie Ouellet, Nurse Clinician (Emergency)

Award from the Managers Association of the Montreal Heart Institute (tie)

Ms. Khedidja Chemmem, Coordinator of the Medical Unit (4th Centre)

And

Ms. Louise Guilbeault, Assistant to the Director of Human Resources

Executive Director's Award

Ms. Nadine Mérette, Medical Imaging Coordinator


Other honours

Dr. Stanley Nattel

Clinical cardiologist and Director of the Electrophysiology Research Axis at the MHI Research Centre


Founders' Lectureship Award. Dr. Stanley Nattel was honoured as a scientific pioneer by the U.S. Heart Rhythm Society for his unique and significant contribution to the field of heart rhythm disorders.

Honorary doctorate. Dr. Nattel received a prestigious honorary degree from the University of Szeged (Hungary) in recognition of the exceptional quality of his research and resulting scientific advances, along with the vast range of work he has done with this university.

Mr. Denis Brouillette

Pharmacist


Award from the Ordre des pharmaciens du Québec This award pays homage to members of the Ordre des pharmaciens du Québec by recognizing their remarkable support for the development and influence of the pharmacy profession.

Dr. Jean-Claude Tardif

Cardiologist and Director of the MHI Research Centre


Prix Cœur Québec Argent

This award is bestowed by the Heart and Stroke Foundation in recognition of involvement in the fight against heart disease.

Ms. Marie Pagé

Cardiology Nurse Practitioner


Prix innovation pédagogique en développement professionnel continu. The Conseil québécois de développement professionnel continu des médecins (CQDPCM) awarded this prize to Marie Pagé for her project entitled "Simulations d'arrêts cardiaques sur les unités

de soins : une méthode pour améliorer la performance d'équipe."

Mr. Simon de Denus

Pharmacist, Co-Director of the Heart Failure Research Group at the MHI


Martial G. Bourassa Prize

This award is given by the Montreal Heart Institute Foundation to recognize young researchers' excellence and active participation in the scientific life of the Institute.

Team award – Interactive simulation competition

2013 SimWars™. The MHI team made up of Isabelle Roach, emergency nurse, Dr. Mark Liszkowski, intensivist, Marie Pagé, nurse practitioner, and Dr. Yoan Lamarche, cardiac surgeon, won the 2013 SimWars™, a summit organized by the Royal College of Physicians and Surgeons of Canada on simulation technology for health professionals.


The Foundation Helps Make Hearts Beat

Since its creation in 1977, the Montreal Heart Institute Foundation has worked to realize the dreams and projects of professionals at the Institute. The Foundation helps them push the boundaries of research, care, prevention and teaching and contributes to the advancement of the Institute's priority projects.

The Foundation has given \$190 million to the Institute to date. Thanks to these donations, innovative projects have been launched to improve treatment for patients with cardiovascular disease, particularly through less invasive techniques that focus more on prevention and that are on the vanguard of knowledge and technology. These tangible technological and medical advances make a true difference in patients' lives.

Where your donations go


Like a healthy heart to a patient, the Foundation is an essential part of the Montreal Heart Institute. In 2013-2014, the Foundation allocated **\$14.2 MILLION** to the Montreal Heart Institute.


Activity report from the Foundation

The Foundation's total revenues were **\$27.5 million**, including **\$14.1 million** in investment revenues.

Thanks to its fundraising efforts, events and funding projects, the Montreal Heart Institute Foundation collected **\$13.4 million** in 2013-2014. Out of this amount, over **\$10.7 million** came from its annual activities and **\$2.7 million** came from its major campaign, Heart Beat for the Future (HBF).


Heart Beat for the Future Campaign

Over \$70 million in donations have been confirmed to date in the Heart Beat for the Future (HBF) campaign, which launched in 2006. So far, 87% of this total has been received by the Foundation. This amount is indeed promising and will go towards the Montreal Heart Institute's Investing in Excellence development plan.

Many exceptional projects funded by the HBF campaign have already become a reality. The MHI expanded the Research Centre, constructed a new high-tech hybrid room, and created a unique Biobank so that researchers can look for the genetic causes of cardiovascular disease. It also bought cutting-edge equipment, such as a 3D echocardiography machine.

Other projects will round out this list, such as the Montreal Heart Institute's Investing in Excellence project. The Foundation is a major partner in this initiative, which includes the expansion and renovation of the Emergency Department, the consolidation of outpatient services, and the construction of the new Centre of Excellence in Cardiovascular Health Training.

We sincerely thank all donors to the HBF campaign, who care deeply about helping the Institute bring its priority projects to life. Each day, we strive to maintain their trust in us.

LIST OF DONORS

\$5 million and over

Gisèle Beaulieu et Michel Saucier

\$2 to \$5 million

Bell
Marissa et Francesco Bellini
BMO Groupe financier
Boston Scientific Ltd.
André Desmarais et
France Chrétien Desmarais
Paul et Jacqueline Desmarais
Fondation J.-Louis Lévesque
Hydro-Québec

The J.W. McConnell Family Foundation
Power Corporation du Canada
St. Jude Medical Canada Inc.

\$1 to \$2 million

Banque Nationale Groupe financier
Claudine & Stephen Bronfman
Family Foundation
CGI
CN
Paul et Hélène Desmarais
Fondation J. Armand Bombardier
Fondation J.A. De Sève
Fondation Jeunesse-Vie
La Great-West, London Life et Canada-Vie

Michal & Renata Hornstein
Mouvement des caisses Desjardins
RBC Fondation
Richard J. & Carolyn Renaud
Saputo inc.

\$500,000 to \$1 million

AstraZeneca Canada Inc.
Banque CIBC
Banque Scotia
Groupe financier Banque TD
Peter Munk Charitable Foundation
Rio Tinto Alcan
Rona inc.
Sanofi-Aventis Canada Inc.

\$100,000 to \$500,000

Administration portuaire de Montréal
Dr. Andre & Mrs. Nussia Aisenstadt
Alimentation Couche-Tard inc.
ATCO Group
Banque Laurentienne
CAE Inc.
Les Cardiologues Associés de l'ICM
Dalfen Family Foundation
Frances & Reuben Dubrofsky /
Kaycan Ltd.
Financière Manuvie/Manulife Financial
The Aaron & Wally Fish Family
Foundation
Fondation de la famille Lemaire
Fondation Fernand R. Bibeau
Gaz Métro
Groupe Canam Inc.
Groupe Cogeco Inc.

Jean-Guy Hamelin
Rosemary & Mel Hoppenheim
The Sandra & Leo Kolber Foundation
Maple Leaf Foods Inc.
Metro inc.
Pratt & Whitney Canada
Succession Jean-Denis Laramée
Sun Life Financial
Transcontinental inc.

\$50,000 to \$100,000

Les Anesthésistes Associés de l'ICM
ArcelorMittal Montréal Inc.
Fondation Marcel et Rolande Gosselin
La Fondation Samson Bélair / Deloitte
& Touche Canada
Daniel Lamarre
Lieberman Tranchemontagne
G. Wallace F. McCain
Merck Frosst Canada Ltd.
Monitor Angelcare

\$25,000 to \$50,000

Air Liquide Canada
Chirurgiens Cardiaques Associés de l'ICM
Construction Albert Jean Ltée
Dessau Inc.
La Fondation Luigi Liberatore
Irma & Robert Fragman
Louis A Tanguay

Events That Get People Involved

Grand Bal des Vins-Cœurs

The 13th edition of the Grand Bal des Vins-Cœurs was held in September 2013 at the Windsor Station. Attended by close to 800 guests, the event was supported by loyal partners such as the SAQ and Cirque du Soleil, as well as many sponsors and donors. During this gala evening, the Foundation presented its prestigious Medal of Honour to Rémi Marcoux, C.M., O.Q., F.C.A., founder and board member of TC Transcontinental, for his generosity, involvement and dedication to the Foundation.

Commitments of **\$2.85 million** were confirmed by donors during this major event. A significant portion of these funds was received in 2013-2014.


Montréal International Auto Show Charity Preview

The 10th edition of the Montréal International Auto Show Charity Preview was held in January 2014. This event, which had unprecedented success in 2014, gave many hospital foundations a share in the proceeds while giving their partners a sneak peek at the car show.

This is the first time that the Montreal Heart Institute Foundation partnered with this can't-miss event attended by 4,500 people. Overall, **\$641,759** was raised, and **\$80,980** was given to the Foundation.

\$2 straight to the heart! **IGA**

In February 2014, the annual "\$2 straight to the heart" promotion found its way across all Quebec IGA's for the 28th year. Because of the generous participation of IGA, its staff, and their clients and suppliers, this campaign collected **\$380,000** for the Foundation. Overall, **\$7.7 million** has been raised since the first edition of the "\$2 straight to the heart" campaign.

Soirée des Cœurs Universels

Over 350 guests came out for the 12th edition of the Soirée des Cœurs Universels. This major event resulted in a generous collective donation of **\$163,155**. With honorary chair Carmine Mercadante, a partner at the firm Mercadante & DiPace, this year's event recognized Mr. Alex Pacetti for his incredible dedication and exceptional support to the cause of cardiovascular disease.


Polo avec Cœur

During a sunny afternoon in August 2013, the Polo avec Cœur event raised **\$35,000**. Donors were treated to an extra touch of class, as they sipped champagne while enjoying the polo match.


Kanawaki Golf Tournament

At the 27th edition of the Kanawaki Golf Tournament in August 2013, 108 golfers made the most of the incredible weather to not only improve their golf swings but also show their generosity by raising **\$103,200** for the Foundation. Since it was created, the Kanawaki Golf Tournament, chaired by Mr. John A. Rae, has contributed over **\$2.5 million** to the Foundation.

Trip Raffle

Again in 2013-2014, the MHI Employee Trip Raffle, which every month gives out travel credits and cash prizes, was a success, as it raised **\$105,842** towards the purchase of new equipment. This was a fantastic gesture on the part of MHI employees, who not only work every day for patient well-being but also give generously to the Foundation.

Monaco Group Classic

For the 22nd edition of the Monaco Group Classic, 160 people came out in support of hospital foundations, including the Montreal Heart Institute Foundation. We received over **\$80,000** thanks to the participation of golfers and the involvement of the event organizing committee.

Third-Party Events

The Foundation relies on the support and enthusiasm of many volunteers from across Quebec who organize benefit activities in support of the Montreal Heart Institute's mission. In 2013-2014, these generous people helped raise **\$316,962** through various events. Their commitment is essential and absolutely deserves to be recognized.

Montréal International Auto Show Charity Preview
10 km de Sherbrooke - May L'Archevêque-Wells
50th wedding anniversary - Elina and Giuseppe Borsellino
Bob communications
Bootcamp du cœur BALNEA
Fundraising - Life support training
Fundraising - Alexandre Legris - Cégep Saint-Jean-sur-Richelieu
Fundraising - Collège Ahuntsic
Fundraising - Sophie Pellerin - Collège Lionel-Groulx
Fundraising - Penny drive
Fundraising - Antoinette Carnevale - Lunch at the Annunziata Church
Défi des Cœurs - Chantale Boucher
Demi-marathon des pompiers de Shawinigan - Chantale Boucher
Jeune de cœur - General Mills
World Transplant Games - Jean Gravel
Monaco Group Classic
L'Arbre de l'espoir
Le Tricheur - Mahée Paiement
The Royal Canadian Legion
Virtual League of Hockey - Phéromone
Lotomatique
Love is in the air
Wedding - Isabelle Simard
Misons sur le cœur - Les Dames de Cœur - Zoom académie
Roland-Beaulieu Omnium
Polo avec Cœur - Carol and Don Pennycook
Event organized by the Association Bénévole Donne Siciliane

"Prescription : Humour" benefit show - Marc Laurin
National Bank Golf Tournament
Clément-Phaneuf Golf Tournament
Ultramarathon - Dominic Mélançon
Un clic pour 5 sous
Une rose pour le Cœur - Roberto Certosini - Graphicor
Garage sale - Carole Carbonneau
Sainte-Thècle book sale - Fernand Cloutier

Sentiers du cœur de BALNEA

Through our partnership with BALNEA, this spa resort launched the "Sentiers du cœur" in honour of the Montreal Heart Institute. Visitors can go to BALNEA to enjoy hiking or snowshoeing in exchange for a voluntary contribution to the Foundation. The trails are located in the heart of the Domaine naturel du lac Gale in Bromont.


Our Generous Donors

Your donations make a world of difference. Because you are more than 31,500 generous donors in all, the following list contains registrations of \$5,000 or more in 2013-2014.

FOUNDER:

Dr Paul P. David

FOUNDING GOVERNER:

J.-Louis Lévesque

DONORS:

\$1 million and over

AstraZeneca Canada Inc.
Banque Nationale Groupe financier
La Banque Royale du Canada
Bell
BMO Groupe financier
Boston Scientific Ltd.
Claudine & Stephen Bronfman
Marvin Carsley
CGI
CN
Jacques A. Corbeil
André Desmarais et
France Chrétien Desmarais
Paul et Hélène Desmarais
Paul et Jacqueline Desmarais
Fondation J. Armand Bombardier
Fondation J.A. DeSève

Fondation Jeunesse-Vie
Fonds Cal et Janine Moisan
La Great-West, London Life et Canada-Vie
Michal & Renata Hornstein
Hydro-Québec
The J. W. McConnell Family Foundation
Mouvement des caisses Desjardins
Picchio International Inc.
Power Corporation du Canada
Richard J. and Carolyn Renaud
Saputo inc.
Gisele Beaulieu & Michel Saucier
Sobeys Québec inc.
St-Jude Medical Canada Inc.
Sobeys Québec inc.
St-Jude Medical Canada Inc.

\$500,000 to \$1 million

AbitibiBowater
Banque Scotia
Cardiologues Associés de l'ICM
CIBC
Karen & Murray Dalfen
Fondation Groupe Monaco
Fondation Molson - The Molson Foundation
Gaz Métro
Miriam Goldberg
Groupe Financier Banque TD
Groupe Jean Coutu (PJC) inc
Mel et Rosemary Hoppenheim
Merck Frosst Canada Ltd.
Peter Munk Charitable Foundation

Pratt & Whitney Canada inc.
Quebecor Inc.
Rio Tinto Alcan
Rona Inc.
Sanofi-Aventis Canada Inc.
Succession Paul Circé
Succession André Mailloux
Transcontinental inc.

\$250,000 to \$500,000

Administration Portuaire de Montréal
ATCO Group
Banque Laurentienne du Canada
Barrick Gold Corporation
Bentley Leathers Inc.
Bombardier Inc.
JR André Bombardier et Violette Dagenais
Brault & Martineau
Caisse de dépôt et placement du Québec
Canagex Placements Ltée
André Chagnon
Financière Manuvie / Manulife Financial
Fondation de la famille Lemaire
Fondation Mirella & Lino Saputo
Fondation Norman Fortier
Fonds de Solidarité des Travailleurs Qc
Groupe Canam Inc.
Groupe COGECO Inc.
Sheila & Irving Maklan
Margarine Thibault Inc.
Medtronic du Canada
Metro inc.

Dora & Av. Morrow
Petro-Canada
Réno-Dépôt Inc.
Société des Alcools du Québec
Succession Françoise Du Moulin
Succession Marie-Louis Lafontaine
Succession Rachel Lagassé
Succession Liette Languérand
Succession Jean-Denis Laramée
Succession Charlotte Légaré
Succession Jean Lemoyne
Succession Hélène Pelletier
Succession André Perrault
Sun Life Financial
TrizecHahn Corporation
Omer Veillet
Vidéotron Itée
Weston / Loblaw / Provigo

\$100,000 to \$250,000

Arnold & Felicia Aaron
Abbott Laboratories Limited
Aéroports de Montréal
Dr. Andre and Mrs. Nussia Aisenstadt
Aldo Groupe
Alimentation Couche-Tard inc.
Aliments Ronzoni Canada
Sara and John Alper family
Les Anesthésistes Associés I.C.M.
Dr André Arsenaault
Paul Barette
Laurent et Claire B. Beaudoin

André Bérard
 Biochem Pharma Inc.
 Ronald Black
 Janine Bombardier
 Boulangerie Gadoua Ltée
 Bristol-Myers Canada
 CAE Inc.
 Robert Campeau
 Cartons St-Laurent Inc.
 Cascades Inc.
 Les Centres d'Achats Beauward Ltée
 Chirurgiens Cardiaques Associés de l'ICM
 La Cie Lombard Odier Darier
 Hentsch du Cnd
 Compagnie Pétrolière Impériale Ltée
 Construction Broccolini Inc.
 Corporation Fiera Capital
 Cosmair Canada Inc.
 Costco Wholesale Canada Ltd.
 Courchesne & Larose Ltée
 Pierre David
 Domtar Inc.
 Doncar Construction Inc.
 Donohue Inc.
 Frances & Reuben Dubrofsky / Kaycan Ltd
 Juge Yvette Dussault Mailloux
 Les Encanteurs M.G. Martin Inc.
 Enregistrements Audiobec Canada Inc.
 Ernst & Young
 Fasken Martineau Du Moulin, s.r.l.
 Financière Banque Nationale
 The Aaron and Wally Fish Family Foundation

Fondation Bergeron-Jetté
 Fondation Charitable O. E. Dorais
 Fondation Communautaire
 Canadienne – Italienne
 Fondation de Bienfaisance T.A. St-Germain
 La Fondation de la Corporation des
 Concessionnaires d'Automobiles
 de Montréal
 Fondation Denise et Guy St-Germain
 Fondation Desjardins Moreau
 Fondation familiale Morris
 et Bella Fainman
 La Fondation Fernand R. Bibeau
 Fondation Francine et Guy Saint-Pierre
 Fondation Jacques et Michel Auger
 Fondation Luigi Liberatore
 Fondation MacDonald Steward
 Fondation Marcel et Rolande Gosselin
 Fondation Paul A. Fournier
 Les Fonds Achbée Inc.
 Fonds Corporation Trudeau
 Fonds des Employés de Bell Canada
 Jean-Louis et Huguette B. Fontaine
 Georges Gagné
 Réjean Gagné
 Yves Gagnon
 The Geoffrey H. Wood Foundation
 Le Groupe Alfid
 Groupe Investor inc.
 Le Groupe Lavo Inc.
 Groupe Petra
 Groupe Transat At Inc.

Jean-Guy Hamelin
 IBM Canada Ltée
 Industrielle Alliance
 Assurance et services financiers inc.
 Sandra & Leo Kolber Foundation
 Laura & Harvey Kom
 KPMG
 Kruger Inc.
 La Baie
 La Presse
 Michel Lachapelle
 Daniel Lamarre
 Jacques Landreville
 Le Château
 Le Cirque du Soleil Inc.
 Letko, Brosseau & Associés Inc.
 Jeanne Lévesque
 Ig2
 Loto-Québec
 Maple Leaf Foods Inc.
 Marchés mondiaux CIBC
 L. Jacques et Marie-José Ménard
 Merrill Lynch Canada Inc.
 Northbrock Capital Inc
 Ogilvy Renault
 Famille Jean Parisien
 Pfizer Canada Inc.
 Les Placements Borsa inc.
 PriceWaterhouseCoopers
 Raymond Chabot Grant Thornton
 - Administration
 RCI Environnement Inc.

Reitmans (Canada) Limited
 Léopold A. Renaud
 Richter Usher & Vineberg
 Marie et Paul Roberge
 Samson Bélair Deloitte & Touche
 Herschel Segal
 Shell Canada Limitée
 Famille Joseph Simard
 SNC-Lavalin
 Société générale de financement
 du Québec
 The Standard Life Assurance
 Company of Canada
 Stikeman Elliott S.E.N.C.R.L., s.r.l.
 Succession Stella Corcoran
 Succession Yolande Filion Ouimet
 Succession Gérard Gauvin
 Succession Jean-Paul Higgins
 Succession Estelle LeBlanc Cormier
 Succession Achille Lemay
 Succession Madeleine Lorrain
 Succession Mary MacIntyre
 Succession Annette Morency
 Succession Shirley Orchard
 Succession Alexandre Piché
 Succession Huguette Fernande Poitras
 Succession Maddalena Spinoso Varriano
 Succession Jean-Reynald Tessier
 Succession Jeannine Vaillancourt Brown
 Succession André Vézina
 Téléglobe Canada Inc.
 Tembec Inc.

TNG Corporation
Ultramar Ltée

\$20,000 to \$100,000

2990199 Canada Inc.
Lassonde Inc.
Agri-Mondo Inc.
Agropur
Air Liquide Canada inc.
Aliments Da Vinci Ltée
Aliments Ultima Inc.
Les Aliments Uni-Food
Alstom Canada Inc
American Iron & Metal Company Inc.
Pierre Ancil
Aon Conseil
Aon Parizeau Inc. / Aon Reed Stenhouse Inc.
Arborite Inc.
ArcelorMittal Montréal Inc.
Archambault Musique
Yves Archambault
Jennie & Louis Arshinoff
Aspasie Inc.
Association Bénévole Donne Siciliane
Seymour Avrith
Axa Assurances Inc.
Banque de développement du Canada
Raymond Barakett
Baylis Medical
BCE Emergis Inc.
BCF s.e.n.c.r.l./LLP
Marie-Françoise, Marc Beauchamp

Beaudier Inc.
Marc L. Belcourt
Bell Canada International
Leonard and Carol Berall
Paul Bernard
Yves Berthelet
Berwil Limited
BGL Brokerage Ltd - Courtage BGL Ltée.
Benoit Billette
The Birks Family Foundation
Blakes, Cassels & Graydon
LLP/s.e.n.c.r.l./s.r.l.
Borden Ladner Gervais
Gaston Boulanger
Dr. Marcel Boulanger
Dr. Martial G. Bourassa
Jacqueline L. Boutet, C.M.
BPR
La Brasserie Labatt Ltée
Jacques Brazeau
Mariette Brodeur Bernard
The Brown's Shoes Charitable Foundation
Marc Y. Bruneau
Caisse Centrale Desjardins
Canada Dry Mott's Inc.
Jean Carrier
Louis-Philippe Carrière
Carry's company
Dr Raymond Cartier
Roger Casgrain & Colette Charest
Catalogna & Frères Ltée
Catania

CBC Radio-Canada
CDP Capital Conseil Immobilier
Claude Chagnon
André Charron
Château Vaudreuil Suites-Hôtel
Choquette CKS inc.
Christina Canada
CIBC World Markets
CIMA+, société d'ingénierie
Cinélande et Associés Inc.
Club de hockey Canadien Inc.
et Ligue nationale de hockey
Club Lions de Warwick
Simon Corbin
Compagnie Minière IOC
Concordia University
Conseil en gestion du
Patrimoine Infini-t inc.
Construction Albert Jean Limitée
Construction Di Lillo
Construction Garnier Limitée
The Co-operators
Cossette Communication Inc.
Henri Côté
C.R.K.C. Realities Inc.
Croix Bleue du Québec
Camille A. Dagenais
Celia & Joseph Dalfen
Danone
Davies Ward Phillips & Vineberg
Marcel Deaudelin
Francine et Laurent Décarie

Deluxe Produits de Papier Inc.
Tony De Risi, ing.
Pierre Desautels
Marcel Deschamps
Gilles Desjardins
Desjardins Ducharme, S.E.N.C.R.L.
Desjardins Gestion d'actifs
Desjardins Sécurité financière
Dessau inc.
Docu-Dépôt
Ralph Dunn
Paul Durocher
Edwards Lifesciences (Canada) Inc.
Effigi Inc.
Eli Lilly Canada Inc.
Dr Sheldon Elman, Medisys
Emballage C&C inc.
Emergis inc.
Estate of the late Inez Giglio Kemp
Federation of Russian Canadians
William Feldzamen
Fiera Axiom Infrastructure
Fondation Amelia & Lino Saputo Jr.
La Fondation Blairmore
La Fondation Daniel Langlois
Fondation de bienfaisance
des employés de BMO
Fondation de la Commanderie de l'Érable
Fondation de la famille
Joey et Odette Basmaji
Fondation Epic
Fondation Famille A. Pizzagalli

Fondation Jean-Louis Tassé
Fondation Marc Bourgie
Fondation Michaud
Fondation Roasters Foundation
Fondation Yvon Boulanger
Fonds de Charité employés
et retraités de la CUM
Fonds des employés Johnson & Johnson
Claude Fontaine
Foundation Vartan et Lise Toroussian
Gisèle et Raymond Fournier
Irma and Robert Fragman
Fraser Milner Casgrain
Jean Fréchette
Freedom International Brokerage Company
Gaétan Frigon - Hélène Héroux
Future Electronics Inc.
La Garantie Cie d'Ass. de
l'Amérique du Nord
Garda
Gestion Alexis Nihon Inc.
Gestion André Waechter
Gestion R. Berthelet Inc.
Gestion Rosaire Dubé Inc.
Gestion Sylvie Fontaine
Gestion Tilab Inc.
Gestion Transforce Inc.
Pierre Giroux
Serge Gouin
Guy Gravel
Groupe ADF
Groupe Axor Inc.

Le Groupe Bau-Val Inc.
Groupe Bell Nordiq inc.
Groupe BMR Inc.
Groupe conseil Parisella Vincelli Ass. Inc.
Groupe conseil RES PUBLICA inc.
Groupe de radiodiffusion Astral inc.
Groupe Deschênes Inc.
Groupe financier PEAK inc.
Groupe Holiday Inc.
Groupe Investors
Groupe Mailhot Inc.
Groupe Marc Brosseau Inc.
Groupe Mercille Inc.
Groupe Paramount Inc.
Le Groupe Rodican Inc.
Le Groupe S.M. International inc.
Groupe TVA inc.
Groupe Yellow Ltée
Jean-Paul Guérin
Guidant Canada Corporation
Guillevin International Inc.
The Hans J. Black Foundation
Heenan Blaikie
Héroux-Devtek inc.
William & Eudice Holtzman
Claire B. Hudon
Yves Hudon
Richard Hylands
IBM Employee's Charitable Fund
Infostream Technologies Inc.
Investissement Québec
Investissements Monsap Inc.

Ivanhoé Cambridge Inc.
J. C. Fibers Inc.
J.P. Morgan valeurs mobilières Canada Inc.
Jalinar International Canada Corp.
Janssen-Ortho Inc.
Roger et Louise Jauvin
Johnson & Johnson Medical Products
Hamam Kakkar
Kakkar & Associés
Senator E. Leo Kolber
Korn Ferry International
L'Aréna des Canadiens Inc.
Lallemand Inc.
Louise et Bernard Lamarre
Michel Lanteigne
Guy Laplante
Alexandre Lapointe
Lapointe Rosenstein, avocats
Pierre Laporte
Pierre Laurin
Lavery, de Billy
Gérard Lebeau
André Leduc
Paul-Emile Légaré
Normand Legault
Guy Lemieux
John and Joanne Leopold
Famille Claude Lesage
Arthur Levine
Lieberman Tranchemontagne Inc.
The Jack Liebman Foundation of Cnd Inc.
Irving & Shirley Liverman

Logibec Groupe Informatique Ltée
Gaston Malette
Shelley & Hilary Mann
Yves Marcil
Marmen Inc.
Matco Ravary inc.
G. Wallace F. McCain
McCarthy Tétrault
McKinsey & Company
Médecine Psychosomatique de l'ICM
Carmine Mercadante
Jean-Claude Mercure
Merlicom
McKesson Canada
Pierre Michaud
Mitzi & Mel Dobrin Family Foundation
Maurice Monette
Claude Mongeau
La famille Monty
Moore Equipment Limited
Paul Morimanno
Francoise & Gaétan Morissette
Fouad et Rose-Marie Moussallem
Thomas & Gwendolyn Nacos
Irène Nattel
Nova Steel Inc.
Novartis Pharma Canada Inc.
Olymel S.E.C.
Oliver Wyman
Osler, Hoskin & Harcourt LLP
Pandion Investment Ltd.
Parasuco Jeans Inc.

Robert Paré
Parmalat
Hans Perlinger
Gérard Pépin
Pharmascience Inc.
Roberto Pietrovito
Maurice Pinsonnault
Placements Amica Inc.
Les Placements Vigica Inc.
Pomerleau inc.
Présentation de Marie de St-Hyacinthe
Preston Phipps Inc.
Produits Alimentaires Sa-Ger Inc.
Les Produits Alimentaires Viau Inc.
Produits Kruger S.E.C.
Propriétés Numériques Square Victoria Inc.
Provigo, membre du groupe Loblaw
Georgette & J. Marcel Prud'Homme
Quincaillerie Richelieu Ltée
Les Radiologistes Associés de l'ICM
John A. & Phyllis Rae
RBC Dominion Securities
Igancio Renteria
Résidence au fil de l'eau
Resorts-Charland Sherbrooke Inc.
RHW Foundation
Rogers Communications
Rosenbloom Groupe Inc.
Rosmar Litho Inc.
Rotchin's family
Les Rôtisseries St-Hubert Ltée
Roxane Roubeiz

Henri-Paul Rousseau
Raymond et France Royer
Eugene Sabbagh
Guy Saint-Pierre
Giovanni Santoianni
Francesco & Lia Saputo and Children
SBI Audiovisuel Inc.
Bernard Schwartz
Alvin Segal Family Foundation
Servier Canada Inc.
Raymond C. Setlakwe
Sico Inc.
Sid Lee inc.
Simard - Beaudry Construction inc.
Sintra Limitée
SNF Inc.
Société conseil Mercer Limitée
Société des casinos du Québec
Société Générale
Soeurs de la Charité de St-Hyacinthe
Soeurs de St-Paul-de-Chartres
SOJECCI II Ltée
Spécialité Lassonde
The Richard & Edith Strauss Foundation
Succession Claude Bélanger
Succession Lucie Bellehumeur
Succession Lucette Bernier Dancose
Succession Gaumont Burattini
Succession Carmelle Chartrand Lonergan
Succession Paulette Dagenais Forté
Succession Louise Dancoste
Succession Fleurette Dubord

Succession Adrienne Dumas
Succession Isabel Encinas
Succession Lucienne Gagnon
Succession Adrien Godfrind
Succession Antoinette Guérin Gaudreault
Succession Jean-Paul Guilbert
Succession Sylvie Hébert
Succession Pauline Houle-Bergeron
Succession Cécile Lamanque Laframboise
Succession Gratia Lamarche
Succession Laurette Langelier Lachapelle
Succession André Messier
Succession Paul Michaud
Succession Émilien Rhéaume
Succession Yvan Sénécal
Succession Bernadette Vigneault
Sucre Lantic Limitée
Ben D. Sulsky
Sun Chemical Limited
T.A.L. Investment Counsel Ltd.
Louis A Tanguay
TD Assurance Meloche Monnex
TD Canada Trust
Tecsult Inc.
Télémission Information Inc.
TELUS Communication Inc.
Jean-Pierre Themens
Thibault, Messier, Savard et Associés Inc.
Transbec Inc.
Michel Trudel
Thao Thi Truong
Trust National

Ubisoft divertissements Inc.
Uniboard Canada Inc.
Unibroue
Unilever Canada Limited
Uniprix
University Health Network
Valeurs mobilières Desjardins inc.
Marie-Anne Vennat
Michel Vennat
Guy Véronneau
VIA Rail Canada Inc.
Ville-Marie Hotel & Suites
Wasserman Stotland Bratt Grossbaum
Leon Wildstein
Lawrence Wilson
Wynnchurch Limited
Allan William Yarrow
Ches Zinkewich

\$5,000 to \$20,000

100327 Canada Ltée
4422210 Canada Inc.
9189-7744 Québec Inc.
Aetios Productions Inc.
Affiliated Trading Canada Ltd.
Agropur Division des fromages fins
Air Sprint
Edward Ajmo
Alcoa
Alflor Immobilier Inc.
Aliments Fontaine Santé Enr.
Les Aliments Mello Inc.

Les Aliments Roma Ltée
Les Aliments Sardo
Hélène Allocco
Altitude Montréal Inc.
Sheila & Stephen Altro
Amaro Inc.
Amerispa Inc.
Amphibico Inc.
Serge Archambault
Arla Foods
Associazione Maria S S
Di Costantinopoli Di Castelgrandé
Astral Media Radio
Atmanco Inc.
Atrium Innovations Inc.
J. Brian Aune
Autobus Idéal Inc.
Autodesk Canada, Co.
Automobiles Paillé Inc.
Azrieli Foundation
B.F. Lorenzetti & Associés Inc.
Banque Nationale, Services aux entreprises
Jean-Marc Bard
Guy Baril
Madeleine Barrette
Normand Bastien
Baxter Corporation
Michèle Beauchemin
Marc Beaulé
Paul-Émile Beaulne
Claude Bédard
Noël Bédard

André Bélanger
Elzéar Bélanger
J. A. André Bélanger
Anna & Philip Belec
Belfinance Inc.
Richard A. Belitzky
Ghislain Bellehumeur
Danielle Bellemare
André Benoit
Bercon Ltée
Jean-Claude Bergeron
Raymond Bergeron
Roxanne Bergeron
Christiane Bergevin
Louise Berthelet
Linda Bibeau
André Bineau
BIOTRONIK Canada Inc.
Ian H. Black
Dragutin Blagojevic
Claude Blanchet
Horward Blatt
Boehringer Mannheim Canada Ltée
Denis Boire
Jean Boisvert
Bonduelle Amérique du Nord
Bonduelle Canada Inc.
Boscus Canada Inc.
Pierre Boudreau
Yves Bougard
Andrée S. Bourassa
Christiane Bourassa

Jean-Marc Bourassa
Lionel Bourgea
Luc Bousquet
Roland Boyer et Yvette Hébert
Gilles Brais
Andrew Brent
Bridor Inc.
Harold Brownstein
Robert C. Bryce
Buanderie Progrès Hygiénique Inc.
Virgile Buffoni
Gabriel Buisson
Burnac Corporation
Francis Cabanes
Cadence Communications
Jean-Guy Cadieux
Caisse de bienfaisance
des employés et retraités du CN
Caisse Populaire Canadienne Italienne
Caisse pop. Desjardins-Mt-Rose-St-Michel
Caisse populaire Desjardins de
Pte-aux-Trembles
Caisses populaires Desjardins,
région Est de Montréal
Salvatore Cambria
Camoplast Solideal Inc.
Gilbert Campeau
Canadian Bearings
The Canadian Salt Company Limited
Canderel Management inc.
Canimex Inc.
Canlyte (Div. Unigio)

Capinabel
Robert Cardinal
André Carrier
Casgrain & Compagnie Limitée
Cassels Brock & Blackwell LLP
Cavaleri Donatelli Notaires
C.C. McOuat Ltd.
Centre du Camion Gamache Inc.
Cercle des Handicapés Visuels Ville-Marie
Cercle Mgr Poissant - 1025 -
Filles d'Isabelle Boucherville
Nicholas and Giulia Cerulli
CGC Inc.
David Chaitman
Henry Chaitman
David Chamberland
Claude Charbonneau
Charcuterie La Tour Eiffel
Simon Charlebois
Alexander Cherney
William Chesick
Robert Chiasson
Jean-Paul Chiofolo
Le très honorable Jean Chrétien
La Cie Electrique Britton Ltée
CIM - Conseil en immobilisation
& management inc.
Valentino Cimone
Pierre Claprood
Clarke, Drouin et Lefebvre Inc.
Sylvia & Fred Cleman
Pierre Cloutier

Pietro Colantuano
Colford Lodge Denyse Colford
Conagra
Conception Habitat 2000
Concord Sales Ltd
Concordia Construction Inc.
Conglom Inc.
Congrégation Petites Filles de St-Joseph
Conseil des médecins, dentistes
et pharmaciens de l'I.C.M.
Construction Canasa Inc.
Construction Cogela Inc.
Construction M.R.C. Ltée
Gordon Cook
Coopérative Fédérée de Québec
Ronald Corey
Corporation General Mills Canada
Jacques Côté
L'Hon. Michel Côté, c.r.
Monique Coudron
Coupe de gazon Brown Inc.
Emile Courey
André Cournoyer
Robert Courteau
André Courville
Germain Courville
Onil Crépeau
Guy Croteau
Frank Crowley
CTM - Centre de Téléphone Mobile
Cuvitech Inc.
Dabena Inc.

Robert Dagenais
Dale Parizeau Morris Mackenzie
Claude Dalphond
Philippe Dalphond
Damafro Inc.
Jacques Daneau
Marcel Daoust
Mr. & Mrs. Michael Darwish
Hélène David
De Grandpré Joli-Coeur S.E.N.C.R.L.
Joseph De La Rosbil
Gerardo De Lucia
Sylvio De Rose
André de Tilly
Germaine Denommée
Deragon Auto Cité Inc.
Christine Desaulniers
Raymonde et Guy Desautels
Michel Deschamps
Pierre Deschênes
Véronique Descoeurs
Monique DeSerres
Monique Desjardins
Pierre Desjardins
Desjardins Groupe d'assurance
générales inc.
Jean-Paul Deslières
Jean Deslongchamps
Sophie Desmarais
Doris Desmarchais
Devcorp Inc.
Devencore Inc.

Diamant Elinor Inc.
Mena Di Iorio
Frank Di Tomaso
Guy Dionne
Valérie Dionne
Joseph Ditkofsky
The John Dobson Foundation
Jean-Louis Doire
Robert Doloreux
Dominion Blue Line Inc.
Doris Hosier Mills Ltd.
Nicole V. Doucet
Marielle Downs
Yvon M. Dubois
Duchesne et Fils Ltée
Bruno Duguay
Jean-Marc Dumas
Marc Dupéré
Hélène-Louise Dupont Elie
Gilles Dupuis
J.E.R. Dussault
Marcel Dutil
Frieda Dym
Jake Eberts
Eco Dépôt de Carreaux
Céramiques Rive Sud Inc.
Econcordia Inc.
Edelman Canada
W. Brian Edwards
Paul Egli
J.-Jacques Elie
Elio Pizzeria Inc.

Leonard Ellen
Emballages MontCorr Ltée
Entreprise de construction T.E.Q Inc.
Les Entreprises CanBec Construction Inc.
Les Entreprises D'Électricité E.G. Ltée
Équipement de cuisine Astor Inc
ESI Technologies
Esposito Foods Ltd.
Estate A. Israel Wexler
Estate of Domenico Corvillani
Denis Ethier
Étude Économique Conseil Inc.
Euro Excellence Inc.
Excavation René St-Pierre Inc.
Exceldor
Les Experts en Sinistre Trans-Québec Inc.
Famille Jean Fabi
Carmine Fabiello
Faco Ltée
Remy Fantin
Pasquale Fata Family
Antonio Faustini
Fednav Limitée
Ferrari Maserati Québec
Fidelity Investments Canada Limited
Fierra Food Inc.
Antonio Filice
Les Filles de Jésus
Finance JPL Inc.
Jacques Foisy
Fondation Boucher Lambert
Fondation Denise & Robert Gibeau

Fondation F. Catania et Associés Inc.
Fondation Famille Benoit
Fondation Jacques Francoeur
Fondation McCarthy Tétrault
Diane Fontaine
David J. Forest
Jacques Forgues
Michael M. Fortier
L. Yves Fortier, CC, c.r.
Jacques Fortin
Maurice Fortin
Richard Fortin
Pierre A.H. Franche
Seymour Frank
Frank J. Motter Construction
Guy Frappier
Fraternité Inter-Prov. ouvriers en élect.
Wayne Frizzell
Fujitsu Conseil
Fuller Landau
François Gagnon
Françoise Gagnon
Gelmont Foundation
Gemarjean Inc.
Louis Gendron
Normand Gendron
Thérèse Gendron-Hardy
Gestion Fremican Inc.
Gestion Gilles Nobert Inc.
Gestion Phila Inc.
Gestion R. Devaux Inc.
Gestion Rémabec Inc.

Joseph Giguère
Paul Girard
Robert Girouard
Faby Godard Vincent
Julie Godin
Claire Gohier & Brian Levitt
Eileen and Theodor Goldman
Goldman Sachs Canada Inc
Raymond Goulet
Gowlings
Granite Lacroix
Graphiques M&H
Aviva & Sam Greenberg
Hubert Grégoire
Dr Jean Grégoire
Walter Grochowski
Herman Grossman
Pierre A. Grothé
Groupe Dynamite Inc.
Groupe GVM
Groupe Immobilier Grilli Inc.
Groupe MK
Groupe Reda Inc.
Le Groupe Séguin Experts-Conseils Inc.
Rosaire Guillemette
Gustav Levinschi Foundation
Les Habitations Réjean Boies & Fils
Maurice Halde
Georges Hanna
Kenn Harper
HDG Inc.
Diane Dunlop et Norman Hébert Jr.

Robert Hébert
Jean Henquet
Raoul Heredia
Hewitt Equipment Ltd.
Hoffmann - La Roche Ltd.
Paul Houde
Jean Houle
Hudson Advisors, LLC
HydroSerre Mirabel Inc.
Industries Dorel
Les Industries Meta-for Inc.
Les Industries Pro-Tac inc.
Info Laser
Colin K. Irving
J. P. Lessard Canada Inc.
Hans H. Jacobsen
André Jacques
Jardins Nelson Inc.
Lucienne Jeffrey Duncan
Palmiro Jimenez
Guy L. Jolicoeur
Jolicoeur Savard Assurance (2004) Inc.
Pierre Jones
Joseph Ribkoff Inc.
Julvest Capital Inc.
Jeanne Kadowaki
Ketchum Canada Inc
Joseph Kocisko
Kraft Canada Inc.
Gordon Kugler
L V Lomas
La Petite Bretonne

La Vie en Rose
Jean-Paul Labelle
Jeannine Labelle
Labrador Laurentienne Inc.
Léo Labrosse
Gérard Lacerte
Jean-Pierre Lacombe
Georges Lacoste
Réal Lacroix
Raymond Lafetière
Robert Lafleur
Rose Laganière
André Lajeunesse
Dr Marc-André Laliberte
Claude Lamarre
Marie-Lyse Bergeron et Eric Lamarre
René Lambert
Rolland Lambert
Pierre Lamoureux
Desneiges Landry
Jules Landry
Jacques Laparé
Monique Lapointe
Roger Laporte
Daniel Larouche
Sylvio Larouche
Yves Latour
Pierre Latraverse
André Laurent
Michel Lauzon
Yves Lauzon
Jean-Pierre Lavallée

Robert Lavallée
Yves Laverdière
Lise Lavigueur
Guy Leblanc
Jean-Yves Leblanc
Vincent Lecavalier
Suzanne L'Écuyer
Lécuyer et Fils Ltée
Carole Lefebvre
Claude Lefebvre
Wilfrid Lefebvre
Warren Lefrançois
Fernand Legault
Lucille Legault
Léger Marketing
Alain Lellouche
Raymond Lemay
Le Mémorial Enr.
Dr. Yvette Lemire
Marcelle Lépine
Monique F. et Marc Leroux
Les Cuisines Gaspésienne Ltée
Les Immeubles A. Filice Inc.
Wilfrid Lespérance
Pierre H. Lessard
Lesters Foods Ltd.
Clément Letarte
Francoise B. Letarte
Miles A. Leutner
Pierre-Elliott Levasseur
Robert Léveillé
René Levert

Joseph Isidore Lévesque
Rosaire Lévesque
Lexus Toyota
Julia Libotte
Tom Little and Ann Sutherland
Madeleine Lohé
Marie-France Lohé
Lone Star Global Acquisitions Ltd
Pierre Lortie
The Irving Ludmer Family Foundation
Rita Lumba Bacani
Iuliana Lupu
L'Usine de Spaghetti
Guy Lussier
Salvatore Maggio
Magnus Poirier Inc.
Germaine Mailloux
Maison Orphée
Maître Saladier
Chantal Malo
P.E. Gérard Malo
Domenic Mancini
Gilles Marchand
Jean Marchand
André Marsan
Richard Martin, CM
Gérald Masse
Michel Matte
Maxwell Cummings Family Foundation
Sol Mayoff
McCain Foods Limited
Pierre Meloche, O.C.

Jean-Pierre Ménard
Mercadante, Di Pace Compte Général
Germain "Pat" Mercier
Andrée Mérizzi
Michal Inc.
Sylvain Michon
Président, Salvatore Migliara
de la résidence au Fil de l'eau
Minute Maid
Mission Cath. Italienne
de l'Annunziata Montréal
Bradley-Walter Mitchell
Haim Molho
Molson Canada
Léonce Montambault
Eugène Montigny
Montpak International
Denise et Jean Morel
Linda Morin
Pierre Morin
Mosaïq Inc.
Brian M. Mulroney
M. et Mme Maurice Myrand
Marius Nadeau
Navilon inc.
Louis Neftin
Famille Bruno Negrello
Jean Neveu
Ted Niedzwiedz
Bryan Nix
Ralph A. Noble
Norampac Inc.

Nova Bus
Novacap
Nutrifrance Ltée - Olivier Bouvai
O Sole Mio
François Odermatt
Oeuvres Régis-Vernet
Ordre fraternel des Aigles
Marie-Madeleine Ouellet
André Ouellette
Outbox Technology
Outil Pac Inc.
Outillage Industriel de l'Est (1987) Inc
Alessandro Pacetti
Massimo Pacetti, député
Joan et Luc Paiement
Nellie Pajaczkowski
Papiers Perkins Ltée
Justin Paquet
Gaétan Paradis
Famille Jean-Guy Parent
Pâtisserie Jessica
Paul Lafrance Transport inc.
Mark G. and Dru L. Peacock
Giancarlo Pellegrino
Dr Louis Perreault
Produits forestiers Résolu
Emile Piacck
Jean H. Picard
Ofelia M. Pierre-Louis
André Piette
Roger Pigeon
Jean Pilon

Placements DBC Inc.
Planordico Inc.
Marie Plourde
Réal Plourde
Yvon Plourde
André Poirier
Michel Poirier
Claude Pomerleau
Gilles Poupart
PPG Revêtements Architecturaux
Prestige Télécom
Prétech Inc.
Primaco Financement
Primeau Métal Inc.
Proceco Ltée
Produits Bel inc.
Produits de Marque Liberté
Produits Forestiers Arbec S.E.N.C
Les Pros de la Photo
Robert Proschek
Protech Foundation/Fondation Protech
Publicis Canada
Quincaillerie Demers Inc.
Denis Quintal
Louis Racine
Racine & Chamberland Inc.
Abigail Rath
François Reeves
Reliable Manufacturing & Supplies
REMAX Québec inc.
Marcella Rémillard
Gilles Renaud

René Bernard Inc.
Réseau des sports
Réseau Sélection Inc.
Restaurant Le Muscadin
Alex Riccio
Eugene Riesman
Denis Rioux
Jean-Marie Rivard
Claude Rivest
RNC Media Inc.
David Robb
Claudette Robillard
Jacques Robillard
Alain Robin
Hubert Robin
Jean-Paul Robin
Roland Robitaille
Yves Robitaille
Denis A. Rochette
Me Louis Rochette
Ropack Inc.
Rosco Enterprises Ltd
Hascal A. Rosen
Shirley Rosentzveig &
Leo Rosentzveig, Q.C.
Odette Rossy
Aline Rousseau
Gérard Rousseau
In memoriam: Joëlle Rousseau
Louise Rousseau
Pierre Rousseau
Adonia Roy

Claude Roy
Sajo Construction Inc.
Salvatore L. Briqueteur 65
Sanimax San inc.
Benoit Sanscartier
Richard Sansfacon
Sarino Construction Inc.
Guylaine Saucier
Louise Saurino
Guy Savard
Jacques Savard
Savico Ltée
Edith Savignac
Dominique Scarfonelvano Scattolin
Schering-Plough Canada Inc.
Antonio Schiavone & Angelina Caia
Schwartz Levitsky Feldman S.E.N.C.R.L./s.r.l.
Jorge Schwarz
Gérald Semmelhaack
Leng Koy et Chhim Kim Sen
Claudette Sergerie
Les Services Techniques de Béton Scaram
LEDUC INTERNATIONAL
Services Financiers Inc.
Shorcan Brokers Ltd.
Maurice Sicard
Siemens Electric Limited
Sigma - Alpha Capital
Juggy Sihota
Paul Simard
Jeanne Simoneau
Réjanne Sirois

Benjamin T. Smith
La Société des Soeurs des Saint-Apôtres
Société Radio-Canada
Soeurs de Sainte-Anne
Soeurs des Sts Noms Jésus et Marie du Qc
Solotech Location Inc.
Sorin Group
Spécialités Prodal
Sphère Communication Stratégique
Gilles Spinelli
SSQ Groupe financier
Nicole St-Aubin
Station Centrale d'Autobus Montréal Inc.
Sterilite Inc.
Strataide
Stuart Webster Design
Succession Solenne Benoit
Succession Marianne Bloch
Succession Rébecca Desmarais Brunet
Succession Pierre Diamond
Succession Georges et Gabrielle Dussault
Succession Édith Gervais
Succession Louise Grandchamp
Succession Jules-André Grenier
Succession Mariette Lacasse
Succession Jeannine Lapointe
Succession Cécile Leclerc Blanchette
Succession Monique Legault
Succession Françoise Limoges
Succession Jeannette Maril
Succession Huguette Marion
Succession Yvan Payette

Succession Gisèle Provençal
Succession Thérèse Roux Hudon
Succession Raymond Roy
Succession Adèle Shoiry-Denis
Succession Gilberte St-Pierre
Succession Andrée Vadboncoeur Carmel
Syncro Sports
Synergis Capital Inc.
Les Systèmes Médicaux Philips Canada
Phillis Tanny
Dr Jean-Claude Tardif
Donald Tarlton
Scott Taylor
TC Média Livres Inc.
Téléystème Ltée
Paul M. Tellier
Henriette Tenaille
Terra Monde Inc.
Les Terrasses Versailles inc.
Robert Tessier
Les Textiles Crown Textiles Inc.
The Gazette
Lucien Thériault
Thomas & Betts Limitée - Lumacell Division
Edmund & Nicole Tobin
Toitures Trois Étoiles Inc.
Alfonso Totaro
Touché Phd
Jean-Réal Tougas
Towers Watson
Trams Property Management
Transelec / Common Inc.

Marc Tremblay
Tropicana Canada
Laurent Trudeau
Michel Trudeau
Jean Turmel
TVA Productions II inc.
UAP Inc.
Ultrassage Inc.
Uni-Sélect Inc.
United Way Ottawa
Aida and John Upshur
Czeslawa Utracki
Yvon Vadnais
Mirhossein Valavy
Valeant Canada Inc.
Van de Water-Raymond Ltée
Howard Vechsler
François Veillet
Ghislain Veilleux
Velan Inc.
Verger Paul Jodoin Inc.
Viandes Central Bernard Inc.
Paul G. Vien
Jean Villemur
Maria Vitale Argentio
Charlotte & Morton Walfish
Robert Wetenhal
John Wiber
Joachim Wieland
Wilson Machine Co. Limited
The Windward Foundation
Samuel L. Workman

Wuswig Inc.
Wyeth – Ayerst
Xerox Canada Inc.
The Normand Zavalkoff Family Foundation
Ches Zinkewich

Honorary Funds

Fonds Corporation Trudeau
Fonds Me Lévis & France (Françoise) Gagnon
Fonds André Ouellette
Fonds Joëlle Rousseau

Bequests

Donations in 2013-2014 that will be recognized in perpetuity: **\$1,159,253**

Bequests are an exceptional way to allow future generations to benefit from progress in cardiovascular medicine. Once again this year, many donors chose to lend their names to the Montreal Heart Institute's cause. We want to pay homage to these visionaries whose combined generosity resulted in bequests of **\$1,008,241**.

Pierrette Audet
Rosaire Bouchard
Paul Circé
Joseph Darsigny
Olga Dery
Marcel Deschamps
Rébecca Desmarais Brunet
Annie Filler
Lucienne Gagnon
Sara Gaumont
Louise Grandchamp
Jules-André Grenier
Jean-Paul Higgins
Laurette Langelier

Cécile Leclerc
Charlotte Légaré
Madeleine Lorrain
Mary MacIntyre
Marie-Thérèse Mathieu
Françoise Millette
Maurice Monette
Annette Morency
Raymonde Pelletier
Yvan Sénécal
Maddalena Spinoso
Simone Touchette
Raymond Trudelle

Five bequests totalling **\$151,012** were also directed to the Foundation and dedicated to the Institute's research projects. We extend our full gratitude to:

Lucie Bellehumeur
Marianne Bloch
Françoise Dumoulin

Sylvie Hébert
Rachel Lagassé


Our Dedicated Volunteers

To all those who generously give of their time—thank you for contributing to our cause.

Many activities at the Montreal Heart Institute and its Foundation rely on your commitment. There are many ways that you can offer your help and volunteer. Depending on your experience and interests, you can volunteer with the Foundation, for the heart surgery support program, at admitting, or in the Pastoral Service. To give of your time, visit the **“Become a volunteer”** section on the Montreal Heart Institute’s website. Other volunteers include members of the Board of Directors of the Foundation, its committees and its event partners.

Suzanne Archambault
Laurent Aubin
Carmen Bau
Nicole Beaucage
Francine Beaupré
Danièle Bédard
Jean-Marc Béland
Yvette Bélanger
Chantal Béliveau
Georges Bergeron
Ghislaine Bergeron
Josée Bertrand
Gilles Berubé
Claudette Bilodeau
Louise Blanchard
Raymond Boily
Pierre Boudreau
Ginette Bourque
Raymonde Bourque
Jeanne Chabot Bouvier
Francine Brasseur
Michel Brouillet
Pierre Cadieux
Lily Carignan
Marie Carignan

Denise Cayer
Jeannette Chabot
Cécile Collard
Johanne Collerette
Michel Cloutier
Rita Corbeil
Denise Cornellier
Gaston Cossette
Guy Courrier
Hélène Couillard
Claude Curley
Katia Dekkers
Anna De Petrillo
Daniel Desfossés
Diane Desfossés
Nicole Desgagnés
Hélène Désilets
James Desmarchais
Sylvie Desormeaux
Claudette Desrosiers
Mary Di Rosa
Marguerite Drolet
Réal Dubé
Marcelle Dubreuil
Délia Dunn

Eduardo Fernandez
André Florant
Pierrette Fortin
Mireille Fournel
Nicol Gariépy
Ghislaine Gélinas
Joseph Gennaoui
Margot Girard
François Giroux
Claire Godard
Aline Gosselin
Thérèse Gratton
Consiglia Graziani
Luigino Guerrero
Denise Guy
Mireille Hébert
Claudette Hamel
Lorraine Huppé
Constance Jalette
Suzanne Jobin
Denise Lacombe
Yolande Ladouceur
Lorraine Lake
Lorraine Lamontagne
Fleurette Lamoureux

Marthe Lapensée
André Lapointe
Yves Latour
Marlène Laurenzana
Françoise Leblanc
Louise Lebrun
Ginette Lefebvre
Monique Lemieux
Marguerite Leporé
Philippe Leporé
Luigi Longo
Micheline Miller
Jeaninne Molai Ndasi
Jairo Ortega
Filomena Pacetti
Serge Paré
Pierrette Pelletier
Christiane Perreault
Béatrice Picard
Marie-Thérèse Pilon
Françoise Poirier
Marcel Guy Poirier
Françoise Proulx
José Quiroz Crovetto
Louise Raquer

France Richard
Richard Richardson
Jean-Marie Rivard
Jean-Louis Rochon
Gilles Rondeau
Antoine Santamaria
Lina Simard
Dany Sirois
Ginette St-Hilaire
Micheline St-Pierre
Nicole St-Pierre
Roch St-Pierre
Fadila Tehami
Claudette Thibault
Wallace Thompson
Thérèse Tousignant
Michel Tremblay
Pauline Trottier
Françoise Vaillancourt (Girard)
Lise Vaillancourt
Lise Venne
Robert Villemure
Carole Villani
Roula Zemrini


Our Sponsors and Partners

Air France-KLM au Canada
Alexandre Legris - Cégep Saint-Jean-sur-Richelieu
Antoinette Carnevale
Association Donne Siciliane
Auberge du Dragon rouge
Au Point Reprotect
Autobus Idéal
BALNEA Réserve thermale
Banque Nationale du Canada
BCF Avocats d'affaires
Bell Média
Bob communications
Ann Marie Boulanger (Traduction Proteus)
Carol et Don Pennycook
Carole Carbonneau
Cassels Brock & Blackwell LLP
CBC
CBS Affichage
CGC Inc.
Chantale Boucher
CIBC Marchés Mondiaux
Cirque du Soleil
Claudia Phaneuf
Club de Golf Saint-Raphaël
Collège Ahunstic
Danio et Tony De Risi
Dino Peressini
Dominic Mélançon

Elina et Giuseppe Borsellino
Famille Beaulieu
Fernand Cloutier
Flammarion Québec
Fleuriste Italia
Fleuriste San Remo
Fondation CCAM
General Mills
Golf Saint-Raphaël
Groupe BMR inc.
Groupe Monaco
Groupe Petra Ltée
Hôtel le Saint-Sulpice
Hôtel Universel Montréal
Hôtel Universel Québec
IBM Canada Ltée
IGA
IGA – Michel Poirier
Isabelle Simard
Italvine Ltée
Jeannine Hébert
La maison ISHI
La Presse
L'Assomoir
Laurent Cayla
Le BathRoom
Le Club Privilège de Mont-Tremblant
Légion royale canadienne
Leméac

Ig2
L'Hôtel Le Bristol Paris
Linda Morin
Littorio Del Signore
Lotomatique
Loue 1 Robe
Marc Laurin
Maison Birks
Marc Trudel
Marc-André Verner
May L'Archevêque-Wells
Merlicom
Multibox inc.
Patrick Vaillancourt
Phéromone
Pinxto
Porter Airlines Inc.
Power Corporation du Canada
PPG Revêtements Architecturaux
Publicis Canada
PUBLITRAC
Québecor inc.
Radio-Canada
RDS
Reader's Digest
Résidence au Fil de l'eau
Resto Bar Le Toit Rouge
Richter & Associés S.E.N.C.
Roberto Certosini - Graphicor

Saputo inc.
SAQ
Services Financiers Groupe Investors
Sobeys
Sophie Pellerin - Collège Lionel-Groulx
TC Transcontinental inc.
Télé-Québec
Tourika
TVA Productions II inc.
VTélé
Voyages Bergeron
Yoko Sushi Lounge
Zoom académie


Complaint Management

The Local Service Quality and Complaints Commissioner reports to the MHI Board of Directors regarding the respect of user rights and the diligent review of complaints and dissatisfaction. The commissioner receives requests from patients or their representatives, reviews them, conducts an investigation when deemed necessary and, if applicable, issues recommendations that will help improve the quality of services at the MHI. The commissioner reviewed 304 complaints and requests in 2013-2014. No complaints were brought before the Québec Ombudsman.

Number of complaints and requests processed in 2013-2014 (by type)

Type	Number
Consultations	83
Requests for assistance	116
Interventions	10
Complaints	80
Medical complaints	15
Total	304

Reasons for complaints and requests in 2013-2014

There may have been more than one reason for each complaint or request processed

Reasons	Number
Care and services delivered	51
Interpersonal relations	41
Accessibility	58
Specific rights	64
Other reasons	47
Organization of the environment	23
Financial aspect	21
Total	305

Timeframes for reviews by the complaints commissioner

Time	Number
1 day	208
2 to 7 days	42
8 to 30 days	22
31 to 45 days	5
45 days or more	12

Timeframes for reviews by the medical examiners

Time	Number of cases reviewed
1 day	0
2 to 7 days	0
8 to 30 days	1
31 to 45 days	0
45 days or more	12

Follow-up

The commissioner takes different actions following a review of each case. In most cases, the commissioner intervenes by providing:

- General information
- Clarification
- Facilitation, liaison
- Mediation
- Help to access care or a service
- Advice or a referral

Financial Statements

Montreal Heart Institute

STATEMENT OF FINANCIAL POSITION MARCH 31, 2014

	FUND OPERATING	FUND CAPITAL ASSET	TOTAL 2013-2014	TOTAL 2012-2013
ASSETS				
Cash	\$ 16,848,259	\$ 987,011	\$ 17,835,270	\$ 14,640,370
Receivables - Montreal Agency and MSSS	\$ 18,171,427	\$ 964,883	\$ 19,136,310	\$ 24,894,390
Receivables - Other	\$ 23,881,016	\$ 5,356,140	\$ 29,237,156	\$ 30,475,484
Interfund receivables (interfund debt payable)	(\$ 3,079,838)	\$ 3,079,838		
Subsidies to be received (accounting reform)	\$ 9,075,092	\$ 9,604,966	\$ 18,680,058	\$ 11,806,466
Deferred charges related to debts		\$ 2,370,479	\$ 2,370,479	\$ 2,304,065
Other items	\$ 154,726		\$ 154,726	\$ 128,984
Total assets	\$ 65,050,682	\$ 22,363,317	\$ 87 413 999	\$ 84 249 759
LIABILITIES				
Temporary loans		\$11,463,902	\$ 11,463,902	\$ 16,739,795
Other payables and other expenses	\$ 28,195,915	\$ 9,480,837	\$ 37,676,752	\$ 30,842,702
Advances and payables - Montreal Agency (decentralized env.)		\$ 3,841,868	\$ 3,841,868	\$ 9,549,306
Accrued interest payable		\$ 972,605	\$ 972,605	\$ 836,202
Deferred revenues - principal and ancillary activities	\$ 33,766,683	\$ 29,620,720	\$ 63,387,403	\$ 73,550,235
Long-term debt		\$ 109,413,130	\$ 109,413,130	\$ 94,098,847
Liabilities for future benefits	\$ 12,448,987		\$ 12,448,987	\$ 11,798,102
Other items	\$ 59,526		\$ 59,526	\$ 141,224
Total liabilities	\$ 74,471,111	\$ 164,793,062	\$ 239,264,173	\$ 237,556,413
NET ASSETS (NET DEBT)	(\$ 9,420,429)	(\$ 142,429,745)	(\$ 151,850,174)	(\$ 153,306,654)
NON-FINANCIAL ASSETS				
Capital assets		\$ 163,941,508	\$ 163,941,508	\$ 166,062,581
Inventories	\$ 2,840,753		\$ 2,840,753	\$ 2,561,669
Prepaid expenses	\$ 886,438		\$ 886,438	\$ 46,490
Total non-financial assets	\$ 3,727,191	\$ 163,941,508	\$ 167,668,699	\$ 169,085,740
ACCUMULATED SURPLUS (DEFICIT)	(\$ 5,693,238)	\$ 21,511,763	\$ 15,818,525	\$ 15,779,086

Income statement

Montreal Heart Institute

OPERATING FUNDS (principal and ancillary activities)

	2013-2014	2012-2013
Revenues		
Subsidies from the Montreal Agency and MSSS	\$ 144,128,033	\$ 148,477,619
Subsidies from the Government of Canada	\$ 12,120,405	\$ 15,648,809
Room surcharges	\$ 1,868,541	\$ 2,015,909
Services rendered and cost recoveries	\$ 3,907,054	\$ 2,918,689
Research grants - FRQS	\$ 2,176,401	\$ 2,075,037
Research grants - MHIF and NPOs	\$ 3,938,168	\$ 9,119,658
Other revenues - Research	\$ 32,799,295	\$ 29,426,783
Other revenues - ÉPIC Centre	\$ 3,074,296	\$ 3,302,750
Medical teaching and teaching support	\$ 2,264,378	\$ 2,030,168
Commercial activities and other revenues	\$ 4,577,644	\$ 4,957,579
Total revenues	\$ 210,854,215	\$ 219,973,001
Expenses		
Salaries, social benefits and payroll taxes	\$ 115,392,291	\$ 111,043,576
Medical and surgical supplies	\$ 41,728,932	\$ 40,174,073
Medication	\$ 2,480,760	\$ 2,919,717
Blood products	\$ 3,790,682	\$ 5,080,780
Other expenses	\$ 45,263,673	\$ 60,413,570
Total expenses	\$ 208,656,338	\$ 219,631,716
Surplus (deficit)	\$ 2,197,877	\$ 341,285
Internally restricted with respect to completed research projects	(\$ 432,414)	(\$ 338,633)
Use of internally restricted resources for research projects	\$ 1,058,998	
Internally restricted with respect to the ÉPIC Centre	(\$ 81,005)	(\$ 26,519)
Transfer of research capital assets to the capital asset fund	(\$ 2,607,835)	
Transfer of Centre ÉPIC capital assets to the capital asset fund	(\$ 119,990)	
Amount charged to unallocated balance of the operating fund	\$ 15,631	(\$ 23,867)

CAPITAL FUND

REVENUES BY FUNDING SOURCE

Montreal Agency	\$ 143,142	\$ 12,454,514
Montreal Heart Institute Foundation, research and other sources	\$ 4,032,305	\$ 7,436,178

VOLUME OF ACTIVITIES

	2013-2014	2012-2013
Hospitalizations		
Admissions	7,525	7,315
Patient days	42,361	41,586
Day care	13,493	6,285
Average hospital stay in days	5,63	5,69
Outpatient services		
Emergency Room cases	17,405	17,362
Outpatient visits	83,178	87,917
Surgical sector		
Procedures	1,923	1,911
Cardiac surgeries	1,745	1,672
Other surgeries	178	239
Patient hours	8,014	7,774
Minimally invasive surgeries	122	114
Transplantations	13	14
Hemodynamics		
Total procedures	6,445	6,175
Therapeutic procedures	2,598	2,494
Diagnostic procedures	3,847	3,681
Peripheral hemodynamics		
	100	101
Electrophysiology		
Total procedures	2,297	2,202
Pacemakers	617	560
Defibrillators	434	490
Ablations	617	590
Other procedures	629	562
Human Resources		
Managerial staff - Full-time	60	71
Managerial staff - Part-time (full-time equivalent)	10	11
Regular staff - Full-time	811	896
Regular staff - Part-time (full-time equivalent)	330	280
Casual staff (full-time equivalent)	169	217
Active physicians	90	84

Financial Statements

Montreal Heart Institute Foundation

As at March 31, 2014

	2014	2013
Assets		
Investments	\$ 120,438,010	\$107,166,127
Cash	\$ 949,506	\$596,938
Receivables	\$ 1,034,414	\$1,290,483
Inventories	\$ 38,527	\$39,817
Prepaid expenses	\$ 49,616	\$55,932
	\$ 122,510,073	\$109,149,297
Liabilities		
Payables and expenses	\$ 2,034,787	\$2,413,983
	\$ 2,034,787	\$2,413,983
Fund balance		
Allocated	\$ 104,894,559	\$93,140,524
Non-allocated	\$ 15,580,727	\$13,594,790
	\$ 120,475,286	\$106,735,314
	\$ 122,510,073	\$109,149,297

Note: Copies of the Montreal Heart Institute Foundation's financial summary are available at the following address:

The Montreal Heart Institute Foundation
5000 Bélanger Street, Montréal, Quebec H1T 1C8

Income Statement

Montreal Heart Institute Foundation

FISCAL YEAR ENDED MARCH 31, 2014

	2014	2013
Donations	\$ 8,097,004	\$7,877,349
Fundraising activities	\$ 4,206,748	\$3,942,691
Bequests	\$ 1,159,253	\$1,197,667
Investment revenues	\$ 6,679,900	\$10,057,114
Variation in unrealized capital gain or loss on investments	\$ 7,330,624	(\$1,594,104)
Gross operating revenues	\$ 27,473,529	\$21,480,717
Direct and indirect expenses related to fundraising activities	\$ 2,858,756	\$2,687,073
Net operating revenues	\$ 24,614,773	\$18,793,644
Administrative expenses	\$ 1,802,929	\$1,406,013
Surplus of revenues over expenses before contributions	\$ 22,811,844	\$17,387,631
Contributions to the MHI - research, technological development, and other	\$ 9,071,872	\$8,657,389
Surplus of revenues over expenses	\$ 13,739,972	\$8,730,242
Start-of-year balance	\$ 106,735,314	\$98,005,072
End-of-year balance	\$ 120,475,286	\$106,735,314

Recording of contributions

In 2013-2014, the Foundation's contributions to the Institute totalled \$9.1 million and mainly went towards funding the MHI's research projects and the purchase of specialized equipment. These contributions are only recorded once the amounts are paid to the Institute.

Cost-efficiency measures

Thanks to sound operational management, the Foundation was able to optimize recurring administrative expenses, which represented 5.8% of all gross operational revenues and investment revenues for the 2013-2014 fiscal year.

Board of Directors Montreal Heart Institute

AS OF MARCH 31, 2014

Mr. Pierre Anctil

Chair
Citizen member

Mr. Éric Bédard

Vice-Chair
Citizen member

Dr. Denis Roy

Executive Director
Secretary

Ms. Louise Béliveau

Université de Montréal – University Affiliation

Ms. Diane Giard

Co-opted member

Ms. Mélanie Bourassa-Forcier

Agence de la santé et des services sociaux de Montréal

Ms. Manon Léveillé

Multidisciplinary Council

Mr. Marc de Bellefeuille

Agence de la santé et des services sociaux de Montréal

Mr. Gaétan Bruneau

Users' Committee

Mr. Jacques Landreville

Users' Committee

Dr. Antoine Rochon

Council of Physicians, Dentists and Pharmacists

Mr. François Côté

Co-opted member

Mr. Robert Courteau

Co-opted member

Mr. François Veillet

MHI Foundation

Ms. Marie Gendron

Co-opted member

Ms. Francine Girard

Université de Montréal – University Affiliation

Ms. Marie Grégoire

Co-opted member

Ms. Jeanne-Sophie Lavoie

Council of Nurses

Ms. Isabelle Perras

Co-opted member

Dr. Éric Thorin

Non-Clinical Staff

GUEST

Dr. Pierre Pagé

Director of Professional Services

Committees and Consulting Bodies

Montreal Heart Institute

AS OF MARCH 31, 2014

Governance and Ethics Committee

Mr. Pierre Ancil
Chair

Clinical Ethics Committee

Ms. Marie-France Ouimette
Chair

Committee on Research Ethics and the Development of New Technologies

Dr. Michel Carrier
Chair

Risk Management Committee

Ms. Mélanie Bourassa-Forcier
Chair

Prevention Committee

Ms. Louise Béliveau
Chair

Research Committee

Mr. François Côté
Chair

Complaint Review Committee

Ms. Mélanie Bourassa-Forcier
Chair

Vigilance and Quality Committee

Ms. Mélanie Bourassa-Forcier
Chair

Financial, Material and Information Resources Committee

Mr. Robert Courteau
Chair

Human Resources Committee

Mr. Marc de Bellefeuille
Chair

Joint MHIF-MHI Committee

Mr. Henri-Paul Rousseau
Chair

Council of Nurses

Ms. Émilie Escaffre
Chair

Council of Physicians, Dentists and Pharmacists

Dr. Antoine Rochon
Chair

Multidisciplinary Council

Ms. Manon Léveillé
Chair

Executive Team

Montreal Heart Institute

Dr. Denis Roy
Executive Director

Mr. Yves Amyot
Director of Technical and Building Resources

Ms. Marie-Hélène Carbonneau
Director of Nursing

Dr. Annie Dore
Director of Education

Ms. Danielle Huard
Assistant Director, Financial Resources

Dr. Martin Juneau
Director of Prevention

Mr. Gilles Lefebvre
Deputy Chief Executive Officer
Director of Operations and Administrative Services,
Research Centre

Mr. Abdesselam Limami
Assistant Director of Technological Resources
Project Office Manager

Ms. Sylvie Mireault
Director of Human Resources

Ms. Anne-Julie Ouellet
Director of Communications and Partnerships

Dr. Pierre Pagé
Director of Professional Services and Acting Chief of the
Department of Medical Biology

Mr. Martin Richard
Assistant Director of Real Estate Resources

Dr. Antoine Rochon
Chair of the Council of Physicians, Dentists and Pharmacists

Dr. Jean-Claude Tardif
Director of the Research Centre

Ms. Sylvie Théoret
Director of Multidisciplinary Services

Mr. Doris Turcotte
Assistant Director of Nursing

Chiefs of Medical Departments and Services

Montreal Heart Institute

AS OF MARCH 31, 2014

Dr. Arsène Basmadjian

Chief of the Echocardiography and Non-Invasive Cardiology Division

Dr. Raymond Cartier

Chief of the Department of Surgery

Dr. Alain Deschamps

Chief of the Department of Anesthesiology

Dr. Anique Ducharme

Coordinator of the Heart Failure Clinic

Dr. Patrick Garceau

Chief of Clinical Services, Coordinator of the 4th Centre and the Ambulatory Clinics

Dr. Jean Grégoire

Chief of the Department of Nuclear Medicine and Acting Chief of the Department of Radiology

Dr. Peter Guerra

Chief of the Electrophysiology Service
Coordinator of the Arrhythmia Clinic and Pacemaker/ICD Clinic

Dr. Roger Huot

Coordinator of the Anticoagulant and Stress Testing Clinic

Dr. Réda Ibrahim

Director of Cardiac Intensive Care

Dr. Paul Khairy

Coordinator of the Adult Congenital Heart Disease Centre

Dr. Philippe L. L'Allier

Chief of the Hemodynamics Service

Dr. Pierre A. Lamoureux

Chief of the Department of Psychosomatic Medicine

Dr. Pierre Pagé

Director of Professional Services and Acting Chief of the Department of Medical Biology

Dr. Louis Perrault

Chief of the Department of Surgery

Dr. Normand Racine

Chief of the Department of Medicine

Dr. Mario Talajic

Coordinator of the Cardiovascular Genetics Centre

Dr. Jean-François Tanguay

Director of the Coronary Care Unit

Dr. Alain Vadeboncoeur

Chief of the Emergency Medicine Department

Dr. Madeleine Vanasse

Acting Chief of the Department of Internal Medicine

Ms. Lucie Verret

Chief of the Pharmacy Department

Board of Directors and Executive Team

Montreal Heart Institute Foundation

AS OF MARCH 31, 2014

Officers

Henri-Paul Rousseau – Chair
Jean-Claude Lauzon – Vice-Chair
François Veillet – Vice-Chair
André Courville – Treasurer
Michel Boislard – Secretary
Mélanie La Couture – Executive Director

Executive Committee

Michel Bernier
Louis Boivin
France Chrétien Desmarais
Isabelle Courville
Sylvie Fontaine
Gaétan Frigon
Michael Hanley
Mathieu L. L'Allier
Éric Lamarre
Pierre-Elliott Levasseur
Tom Little
Tony Meti
Robert Paré
Denis Roy
Louis A Tanguay

Board of Directors

Stéphane Achard
Johanne Ardouin
André Bérard
Christiane Bergevin
Jean-François Bouchard
Michèle Boutet
Marc Y. Bruneau
Marvin Carsley
Roger Casgrain
Gabriel Chiniara
Jacques Dostie
Diane Dunlop-Hébert
Robert Dutton
Santo A. Fata
Julie Godin
Daniel Hertsberg
Mel Hoppenheim
Susan Kudzman
Daniel Lamarre
Alain Lellouche
Elliot Lifson
Monette Malewski
Claude McMaster
Avrum Morrow
Brian M. Mulroney
François Olivier
Pierre Pagé
Luc Paiement
Claude Paquin

Marc Poulin
John A. Rae
Jean Raymond
Guy Savard
Jean-Claude Tardif

Executive Team

Mélanie La Couture
Executive Director

Gilles Babin
Director, Finance

Guylaine Banville
Director, Business Development,
Individuals

Josée Darche
Director, Business Development
and Major Gifts

Elsa Desjardins
Director, Business Development,
Events and Projects


60 Years of Making Hearts Beat

GIVEfortheHEART.org
icm-mhi.org

Published by the Department of Communications and Partnerships of the Montreal Heart Institute, in collaboration with the Department of Marketing and Communications of the Montreal Heart Institute Foundation.

Thank you to everyone who contributed to the publication of this annual report.

GRAPHIC DESIGNER
Merlicom

PHOTOS
Audiovisual Services of the Montreal Heart Institute

Legal Deposit
2nd quarter, 2014
Bibliothèque et Archives nationales du Québec
Library and Archives Canada

Reproduction authorized with reference to source.


5000 Bélanger Street
Montréal, Quebec
H1T 1C8

Montreal Heart Institute
514-376-3330

icm-mhi.org
GIVEfortheHEART.org

Montreal Heart Institute Foundation
514-593-2525
1-877-518-2525 (toll free)
ficmdon@icm-mhi.org

BN: 10183 7896 RR0001