

Annual
report
2016 - 2017

MONTREAL
HEART INSTITUTE

MONTREAL
HEART INSTITUTE
FOUNDATION

I

LIFE

Giving back to the community is a core value that is at the heart of all our family's activities. We want to contribute to the well-being of our society by promoting healthy lifestyle habits through good nutrition and exercise."

**JOEY SAPUTO AND CARMIE FRASSETTI,
MIRELLA AND LINO SAPUTO, AMELIA
VIOLO AND LINO A. SAPUTO, JR.**

Members of the Board of Directors of the MHI, from left to right: Pierre Anctil, Marc de Bellefeuille, Manon Léveillé, Dr. Valérie Hurteloup, Isabelle Viger, Andrée-Lise Méthot, Lucie Verret, Robert Couillard, Isabelle Perras, Joëlle Boisvert, and Dr. Denis Roy.

MHI – Mission

Affiliated with Université de Montréal, the Montreal Heart Institute (MHI) is a supraregional cardiology hospital centre dedicated to care, research, teaching, prevention, rehabilitation and the assessment of new technologies in cardiology.

Values

The MHI's vision and mission are based on a set of values representing ideals that inspire action. The MHI is proud to share these values, which must be reflected in the scope and quality of its services as well as guide its client relationships, management practices and employee and partner relationships. The MHI's values are as follows:

Respect and quality of life of patients and their families

Recognition of human resources

Excellence and innovation

Improvement of public health through prevention

Active participation in the community

Sharing of expertise to support the health network

Sound management

Patients' informed consent

Responsible and transparent ethics

These values, along with the MHI's mission and vision, serve as its guiding principles. They facilitate the setting of clear, specific and realistic objectives for each of the MHI's programs and services and guide its ethical conduct.

Table of Contents

04	MHI Mission and Values
10	MHI Press Review
12	Scientific Press Review
14	Message from the Chair of the Board and the Chief Executive Officer of the MHI
18	Strategic Plan
21	Key Figures
22	Clientele of the MHI
23	Volume of Activity
25	The MHI's Achievements
46	Honorary Titles
50	Scholarships and Awards Granted by the Foundation
54	Message from the Chair of the Board and the Executive Director of the MHIF
56	Mission, Values, and Code of Ethics
57	Activity Report
58	Events That Get People Involved
64	Recognitions Organized by The Foundation
69	Report for the Beat for the Future Campaign and List of Donors

Table of Contents

71	The Dr. Paul-David Society
72	MHI Honour Circle
76	Donors
85	The Visionary Team
86	Bequests
87	Our Volunteers in Action
91	Sponsors and Partners
93	Foundation Board of Directors
94	Foundation Management Team
95	Financial Statements
98	Management and accountability agreement
102	Human resources of the Institute
103	Statement of Operations
104	Annual financial report
106	Statement of Accumulated Surplus

AGRÉÉ
AVEC
MENTION
D'HONNEUR

ACCREDITATION
AGRÉMENT
CANADA

INSTITUT DE CARDIOLOGIE
DE MONTREAL

ON
CORBEIL

The Montreal Heart Institute in the HEADLINES

L'actualité

La fibrillation auriculaire: une arythmie aux conséquences graves
Si la fibrillation auriculaire touche environ une personne sur 100, elle cause surtout jusqu'à 20 % des AVC.
L'ACTUALITE.COM

TVA
Nouvelles

L'institut de cardiologie révolutionne l'opération à cœur ouvert | TVA Nouvelles
L'institut de cardiologie de Montréal ouvre son expertise à l'international en accueillant des médecins qui suivront une formation de pointe.

ICI RADIO-CANADA

Un nouveau laboratoire d'analyse génétique à l'Institut de cardiologie de Montréal

ICI | 100 Radio-Canada | 1000 Avenue de la Montagne, Montréal, Québec H3T 2M4 | Tél. 514 376-1000

Bloomberg

LA PRESSE .CA

Une stratégie de philanthropie novatrice

André Desmarais est bien connu pour son engagement philanthropique. Pour soutenir les collectes de fonds pour l'Institut de cardiologie de Montréal, malgré le contexte économique plus difficile et le bassin limité de médiateurs, l'homme d'affaires a développé une stratégie novatrice. L'initiative qui prouve et redéfinit le rôle des entreprises. Et aide à rassembler les efforts des organismes auxquels il s'associe. Entrez avec le président et co-CEO de Power Corporation, propriétaire de La Presse.

TVA
Nouvelles

La génétique à l'aide des malades cardiaques | TVA Nouvelles
L'Institut de cardiologie de Montréal a inauguré un laboratoire de diagnostic moléculaire pour déceler des gènes liés aux maladies cardiaques.

Des alliances entre PME et géants de la santé

Les entreprises de technologies médicales et de logiciels de santé ont un avantage sur les géants de la santé traditionnelle. Elles peuvent développer des solutions innovantes et les tester plus rapidement, grâce à leur proximité avec des chercheurs et des cliniciens. Voici trois exemples.

CTV NEWS MONTREAL

THE WALL STREET JOURNAL

Startup Aims to Revive Failed Drug

DidCar, la start-up EDCO, veut relancer le développement d'un médicament qui avait échoué.

LE MÉDECIN DU QUÉBEC.ORG

Médecine et intelligence artificielle
UN NOUVEAU MONDE DE POSSIBILITÉS

MORNINGSTAR

canoe.ca

LA PRESSE +

Des évaluateurs désengagés

DES ÉVALUATEURS DÉJÀ CLAVÉS D'UN DÉPÔT DE BREVET ?

Malgré la ministre Philpott, nous, chercheurs en santé au Canada, tentons à nous reformer des protocoles de recherche de manière conventionnelle pour éviter la perte de programmes et des processus d'évaluation des demandes de subvention des Instituts de recherche en santé du Canada (IRS).

« Le processus établi voulant que les évaluateurs de projets de recherche se réunissent pour discuter en personne de leurs rapports d'évaluation » a été remplacé par un processus d'évaluation dit « en ligne ».

Photo Credit ICM

RCI RADIO CANADA INTERNATIONAL

L'Institut de Cardiologie de Montréal recherche 5000 patients dans le cadre d'une étude internationale

LES BIENFAITS DE L'ACTIVITÉ PHYSIQUE

métro

Des robots pour guérir les cœurs malades

CityNews

LA PRESSE .CA

Grand jour à l'Institut de Montréal

La médecine de l'avenir en cardiologie

TVA Nouvelles | Publié le 1er septembre 2016 à 19:34 - Mis à jour le 1er septembre 2016 à 19:40

TVA Nouvelles

Arythmie cardiaque : une salle qui sauvera des vies

TVA Nouvelles | Publié le 15 février 2017 à 18:47 - Mis à jour le 15 février 2017 à 18:57

TVA Nouvelles

HEBDO Journal .COM

Nouveau service en cardiologie à Trois-Rivières

Andrey Leblanc andrey.leblanc@rcsc.ca
Publié le 6 mars 2017

LE DEVOIR

LIBRE DE PENSER

e | Actualités en société | Chroniques

Photo: Jacques Nadeau Le Devoir

Le directeur du Centre de médecine préventive et d'activité physique (Centre EPIC), le Dr Martin Juneau, prend le taureau par les cornes en matière de prévention et de guérison des maladies cardiovasculaires: «Si les trois quarts des Canadiens désirent subvenir à leur santé, on n'aurait plus de problèmes».

Montreal Heart Institute's technology a 'game-changer' for complex heart defects

MONTREAL GAZETTE

LA PRESSE .CA

La famille Saputo fait un don de 10 millions à l'Institut de cardiologie

NDONPOURLECOEUR.ORG

LA PRESSE +

CET ÉCRAN A ÉTÉ PARTAGÉ À PARTIR DE LA PRESSE+

Édition du 22 novembre 2016, section PAUSE SANTÉ, écran 9

The Montreal Heart Institute in the HEADLINES

The NEW ENGLAND JOURNAL of MEDICINE

L'Institut de Cardiologie de Montréal s'illustre deux fois
plutôt qu'une dans le NEJM

Journal canadien
de **chirurgie**

Canadian Journal
of **Surgery**

JACC

JOURNAL OF THE AMERICAN COLLEGE OF CARDIOLOGY

nature

Canadian Journal of Cardiology
Journal canadien de cardiologie

THE ANNALS OF THORACIC SURGERY

Official Journal of The Society of Thoracic Surgeons and the Southern Thoracic Surgical Association

Circulation Research

Circulation

Message from the Chair of the Board and the Chief Executive Officer of the MHI

The Montreal Heart Institute (MHI) is a world-leading supraregional cardiology hospital centre renowned for diagnosing, treating, preventing, and researching heart disease. The Institute is on the cutting-edge in this field and is a leading figure in Quebec, Canada, and the world. It is affiliated with Université de Montréal.

2016-2017 Fiscal year

The MHI ended the year with a slight surplus in operational funds. This result is impressive because we've successfully increased the number of interventions in various fields. In fact, over the past year, 1,901 heart surgeries were carried out (72 more than in 2015-16). Regarding the transcatheter aortic valve implantation (TAVI) program, 94 valves were implanted (15 more than in 2015-2016). There was also an increase in hemodynamic and electrophysiology procedures. We were therefore able to increase access to treatment without compromising our balanced budget objective. The constant improvement of our organizational performance is a key factor that allows our hospital to provide the best care to patients in a cost-effective way.

Our achievements

The 2016-2017 fiscal year began in earnest, thanks in part to Health Minister Dr. Gaétan Barrette's announcement of the launch of the Investing in Excellence (IDE) project to modernize and expand our hospital. Cabinet ministers have accepted the MHI's feasibility study and have authorized the creation of a business case. In addition, the expansion of the Épic Centre is now a reality. The Centre will now have more space to carry out research, which will allow it to undertake projects supported by more internationally-renowned researchers.

We are continuing to implement the 2014-2019 Strategic Plan, under the theme of prevent, predict, treat. Its four strategic directions (cardiovascular imaging, cardiovascular genetics, prevention, and innovation and modernization of care) have borne fruit. For instance, the Institute now has a new electrophysiology laboratory equipped with a robotic magnetic navigation

system and has opened the Cardiovascular Genetics Centre, an important step towards personalized medicine. It has also purchased a surgical robot. All our patients are able to benefit from these innovative, state-of-the-art therapies that help the Institute remain at the forefront in its field. The goal is to continue making discoveries that will change lives, improve the efficiency of treatments, and provide exceptional care in a modern environment.

We also want to sincerely thank the Saputo family for their generous \$10 million donation. This will greatly contribute to the success of the Strategic Plan. This extraordinary donation will also allow the Institute to once again confirm its role as a leader in preventing heart disease.

As this annual report attests, the past year has been intense. It is thanks to our mobilized team, doctors, nurses, health care professionals, non-medical staff, administrators, volunteers, network partners, and the team at the Montreal Heart Institute Foundation that we are able to successfully carry out so many projects. Finally, a special thank you goes out to all our donors. It is thanks to these exceptional individuals that the Institute can continue to carry out its mission.

Dr. Denis Roy
Chief Executive
Officer

Mr. Pierre Anctil
Chair of the Board
of Directors

The Board of Directors under the leadership of Mr. Pierre Ancil, consists of:

- **Mr. Pierre Ancil**
Chair
- **Dr. Christian Baron**
Université de Montréal
- **Mr. Éric Bédard**
Vice-Chair
- **Ms. Brigitte Boyer**
Independent Member
- **Mr. Francis Brisson**
Council of Nurses
- **Mr. Robert Couillard**
Users' Committee
- **Mr. Robert Courteau**
Independent Member
- **Mr. Marc de Bellefeuille**
Independent Member
- **Dr. Marie-Josée Hébert**
Université de Montréal
- **Dr. Valérie Hurteloup**
Regional Department of General Medicine
- **Ms. Manon Léveillé**
Multidisciplinary Council
- **Ms. Andrée-Lise Méthot**
Independent Member
- **Ms. Isabelle Perras**
Independent Member
- **Dr. Antoine Rochon**
Council of Physicians, Dentists
and Pharmacist
- **Mr. Henri-Paul Rousseau**
MHI Foundation
- **Dr Denis Roy**
Chief Executive Officer, Secretary
- **Ms. Lucie Verret**
Regional Pharmaceutical Services Committee
pharmaceutiques
- **Ms. Isabelle Viger**
Independent Member

Prevent

An undisputed leader in the prevention of cardiovascular disease in North America.

Predict

The largest cardiology research centre in Canada and a world leader in innovation.

Treat

Exceptional care in personalized medicine in a modern facility.

Four Strategic Directions to Stay on the Cutting-Edge

Through its highly specialized care and the significance of its research activities, the Montreal Heart Institute stands out from the other major hospitals in Quebec.

In the coming years, the Institute intends to pursue its tradition of innovation and invest in the most promising fields to stay on the cutting-edge as an international centre of excellence in cardiology. The goal is to continue to make discoveries that will change people's lives, improve treatment efficacy and provide exceptional care in a modern facility.

To do so, the Montreal Heart Institute has identified four strategic directions that will allow it to maintain its leadership:

CARDIOVASCULAR IMAGING

INCREASINGLY SOPHISTICATED TECHNIQUES TO PREVENT THE INCIDENCE OF CERTAIN CARDIOVASCULAR DISEASES.

CARDIOVASCULAR GENETICS

NEW APPROACHES TO IDENTIFY HEREDITARY FACTORS TO PERSONALIZE TREATMENTS FOR PATIENTS AND THEIR FAMILIES.

PREVENTION

RESEARCH PROJECTS AND PROGRAMS THAT HELP SIGNIFICANTLY DECREASE THE INCIDENCE OF CARDIOVASCULAR DISEASE.

MODERNIZATION OF CARE

INNOVATIVE AND ULTRASPECIALIZED THERAPIES WITHIN A MODERN, STATE-OF-THE-ART INFRASTRUCTURE.

FINANCEMENT GLOBAL
OBJECTIF 151,8 M\$

FICM
OBJECTIF 98,4 M\$

IMAGERIE

0,9	16,3	4,8	7,8
17,2 M\$	12,6 M\$	8 M\$	0 M\$

GÉNÉTIQUE

0,5	0,625	4,3	4	0 M\$	0 M\$	2,8
0,5 M\$	0,625 M\$	8,3 M\$	5,8 M\$	0 M\$	2,8 M\$	2,8 M\$
0,3 M\$	0,375 M\$	0 M\$	0 M\$	0 M\$	0 M\$	0 M\$

151,8 M\$

INITIATIVES STRATÉGIQUES

Dr. Michel Pellerin took the time to explain the steps of the procedure and reassure me. I felt confident and I want to thank him from the bottom of my heart for the care he provided. I am very grateful and I feel privileged to have received exceptional health care from the entire team at the Montreal Heart Institute. Three months after the procedure, I am able to start working out again and I relish every moment.

Thank you for this second chance! "

**CHANTAL DECOSTE, PATIENT
AND DR. MICHEL PELLERIN**

Key figures

The Montreal Heart Institute is...

More than

2,430

employees

(research, EPIC, MHI)

598

nurses

84

permanent researchers

More than

708

students, interns, residents, and fellows in fields related to cardiology

240

doctors who are CMDP members

58

cardiologists

13

cardiac surgeons

12

anesthesiologists

153

licenced beds
(153 staffed beds)

21 in medical intensive care

24 in surgical intensive care

11

pharmacists who are CMDP members

Annual activities:

1,901

Major heart surgeries (coronary bypasses, valvular surgeries, and heart transplants)

345

Other surgical procedures, including biopsies

2,246
surgical procedures

2,334
electrophysiology procedures

6,504
hemodynamic procedures

8,207
hospitalizations

18,043
visits to the emergency room

77,229
visits to the outpatient and specialized clinics

The MHI's Clients

Where our clients come from

63% from outside of Montreal

from the Island of Montreal

37%

22

Types of procedures:

625

patients received a pacemaker

592

patients underwent catheter ablation of cardiac arrhythmia

886

patients underwent valvular surgery, including **189** that were minimally invasive

2,255

patients received coronary, drug-eluting, bioabsorbable or standard endovascular stents

505

patients received a cardiac defibrillator

873

patients had coronary bypasses

Average age of our patients

67

Volume of Activities

- 1 -
Carole Boucher
Director of
Multidisciplinary Services

	2016-2017	2015-2016
Hospitalizations		
Admissions	8,207	7,577
Patient days	44,508	42,150
Day care	12,587	14,141
Average hospital stay in days	5,42	5,56
Outpatient services		
Emergency room cases	18,043	17,285
Outpatient visits	77,229	75,152
Surgical sector		
Procedures	2,246	2,169
Cardiac surgeries	1,901	1,829
Other surgeries	345	340
Patient hours	9,126	8,838
Minimally invasive surgeries	189	163
Transplants	11	15
Hemodynamics		
Total procedures	6,504	6,233
Therapeutic procedures	2,710	2,730
Diagnostic procedures	3,794	3,503
Electrophysiology		
Total procedures	2,334	2,322
Pacemakers	617	590
Defibrillators	505	452
Ablations	592	650
Other procedures	620	630
Human resources		
Managerial staff – full-time	39	41
Managerial staff – part-time (full-time equivalent)	13	11
Regular staff – full-time	820	771
Regular staff – part-time (full-time equivalent)	470	347
Casual staff (full-time equivalent)	155	149
Active physicians	112	109

Bravo to Dr. Khairy and the entire team at the MHI for the health care I received. I don't know what I'd do without them."

TOM KEERON, PATIENT AND DR. PAUL KHAIRY

Our Achievements

PATIENT CARE DIVISION

Department of medicine

Clinical activities

Hemodynamics service

The Institute is providing support for the new hemodynamics room in Trois-Rivières. The *Centre hospitalier affilié universitaire régional de Trois-Rivières* was able to benefit from the advice and assistance of Dr. Philippe L'Allier, Ms. Marianne Dompierre, and the MHI's biomedical engineering team for the construction of a hemodynamics room inaugurated on March 7.

The MHI not only helped build the room, it also contributed during other phases of this project that required several years of development and is the result of a partnership between the MHI and Trois-Rivières. In fact, the MHI trained the entire technical and clinical staff at the Institute, under the supervision of Ms. Marianne Dompierre. Moreover, Dr. L'Allier, head of the project, is currently assembling a team that will include MHI specialists in hemodynamics in order to ensure the proper medical expertise is available.

Approximately 1,500 patients of the CIUSSS in Mauricie-et-du-Centre-du Québec will be able to benefit from specialized cardiovascular procedures every year.

PRD hemodynamics laboratory number 4 (cardiac angiography system)

The hemodynamics laboratory number 4 was completely renovated and renamed "Salle PRD" in honour of Dr. Paul-Robert David, a pioneer of hemodynamics at the MHI. The new system is used for cardiac

procedures (coronary and valvular) as well as cardiovascular diagnostics and therapeutic procedures. State-of-the-art image processing software will be used for the implantation of stents, 3D reconstruction, segmentation, recording, and real-time broadcasting of fluoroscope images, as well as guidance during valvular procedures.

Electrophysiology service, a first in Canada

A new electrophysiology laboratory equipped with a robotic magnetic navigation system dedicated to patients with congenital heart diseases

The electrophysiology service is constantly innovating. A prime example is the inauguration of a laboratory with a magnetic guidance system equipped with Stereotaxis technology. This new technology will allow the MHI to maintain and reinforce its status as a national leader when it comes to treating arrhythmia in patients with congenital heart diseases.

- 1 and 2 -
Inauguration of the electrophysiology laboratory equipped with a robotic magnetic navigation system

Our Achievements (continued)

Cardiovascular Genetics Centre

The Cardiovascular Genetics Centre (CGC) was officially inaugurated in September. It is a unique centre that combines a genetics clinic and a molecular diagnostics laboratory. It is an important step towards personalized medicine.

The Centre welcomed Dr. Rafik Tadros following his two-year highly specialized training in cardiovascular genetics in Amsterdam. As well as clinical activities in cardiology and electrophysiology, Dr. Tadros will also take part in genetics projects and his research will be supported by the Department of Medicine's Philippa and Marvin Carsley chair in cardiology.

Heart failure clinic

On May 14, 2016, every doctor pursuing activities related to the treatment of heart failure, including cardiologists, surgeons, intensivists, nuclear medicine specialists, and psychiatrists gathered to discuss the issues, opportunities, and challenges related to this field. Following this meeting, Dr. Jean-Lucien Rouleau was mandated with reviewing the program and led a vast consultation on the expansion of the heart failure clinic and the increase in resources

available in this field. Tangible results are expected in 2017.

Conferences – teaching

25th Symposium in Interventional Cardiology

The 25th Symposium in Interventional Cardiology, which took place from June 1 to 3, 2016, was an event marked by change. In this vein, we have continued to innovate by proposing the first **Heart Team Summit**.

The summit allowed the hemodynamics specialists, surgeons, anesthesiologists, and sonographers present to take part in interactive discussions on clinical cases associated with innovative surgical percutaneous alternative therapies (minimally invasive or requiring robotics). Nearly 300 participants took part in the symposium.

- 1 -
Cardiovascular
genetics centre
laboratory

Introduction to clinical approach for students at the MHI

For the first time, second-year medical students visited the MHI for their introductory course in clinical approach. We welcomed a first group of students in the fall of 2016 and a second during the winter of 2017. Every group included 16 students. Dr. Louise-Isabelle Rivard was in charge of this initiative for the MHI.

Paramedic interns in the emergency room

The emergency room welcomed 12 paramedic interns from the new advanced care program of Université de Montréal as part of a 25-hour internship. This internship was a success thanks to the welcome provided and the availability of teaching and emergency personnel.

4th annual Arrhythmia Day for electrophysiology physicians and technicians

The event took place on November 19, 2016 and was organized by members of the Electrophysiology Department in order to acquaint electrophysiology cardiologists and technicians from hospital centres around Montreal with new ablation techniques and new implantable devices. This training activity also aimed to teach participants to interpret intricate electrocardiogram (ECG) tracings and solve complicated cardiostimulation cases.

Highlights of the American College of Cardiology, Heart Rhythm Society, European Society Congress, and American Heart Association conferences

Doctors at the MHI organized four evenings to summarize the highlights of major cardiology events and allow participants to share their expertise on the technological innovations presented during these international conferences and assess their impact on clinical practices in the province.

1st Medical Surgery Day for referring doctors and nurses

The first edition of the event took place on March 25, 2017. It was organized by scientific directors Dr. Réda Ibrahim and Dr. Patrick Garceau to enable participants to discuss surgical treatments and aortic stenosis catheterization and mitral insufficiency. The goal was to help those in attendance identify and refer patients for a transcatheter aortic valve implantation (TAVI) and MitraClip procedure.

Department of Radiology and Nuclear Medicine

Department of Radiology

Medical team

As of July 2017, the department includes five radiologists with the arrival of Dr. Stéphanie Tan. Dr. Tan completed her training in cardiac imaging at the Montefiore Medical Center in New York in 2015-2016. She will primarily be working with cardiac imaging, mainly with computerized tomography (CT) scans and magnetic resonance imaging (MRI).

- 1 -
The office of the nuclear
medicine specialists -
Reviewing cases

- 2 -
Dr. Stéphanie Tan

- 3 -
Dr Mathieu
Pelletier-Galarneau

- 4 -
Nuclear Medicine -
SPECT

Activities

The Department of Radiology has greatly increased its activities, indicating a renewed vitality following the consolidation of the radiology and specialized technology teams.

Specifically, CT scans have increased by more than 41% and cardiac CT scans have increased by an impressive 345%. This was made possible with the purchase of a latest-generation CT scanner thanks to a donation from the Montreal Heart Institute Foundation.

The department actively participated in the creation of a *Centre de répartition des services* (CRDS), a new formula designed by the Minister of Health and Social Services in order to provide the region's patients with quicker access to specialized imaging.

Teaching

This year, the Institute reintroduced the radiology residence teaching program.

As a result, six one-month training internships took place between October 2016 and June 2017 (Doppler cardiac imaging).

Dr. Magali Pham is currently undertaking a two-year Master's Program titled "Healthcare Quality, Patient Safety and Risk" at Queen's University in Ontario.

Research

Members of the department are taking part in extremely interesting clinical research activities related to MRI, CT scans, and Doppler echocardiography.

Equipment

The Institute purchased new software to improve the quality of radiology images for intensive care patients.

The Institute's technical team is currently assessing this software that we hope to make available very soon.

A new McKesson picture archiving and communication system (PACS) was installed and is a remarkable tool. One of the system's major advantages is the quick link it creates with the *Dossier Santé Québec* (DSQ), thereby allowing staff to efficiently compare results with radiological exams carried out in other hospitals.

Department of Nuclear Medicine

The department purchased a rubidium-82 generator. This molecule allows the team to carry out myocardial perfusion imaging with positron/tomodensitometry emission tomography (PET/CT) scans. This is the best method available in 2017 to research myocardial ischemia. It allows for the absolute quantification of myocardial blood flow and coronary flow reserve. Using rubidium also reduces radiation dosage for patients and produces a high-quality image, even in obese patients, while reducing the length of the exam.

Our Achievements (continued)

The MHI is the only hospital in Montreal to provide myocardial perfusion imaging with PET/CT scans. As an ultra-specialized centre, the MHI makes this technology available to patients in Greater Montreal.

This year, the department recruited Dr. Matthieu Pelletier-Garneau. He is currently completing his PET-MRI fellowship at Harvard Medical School in view of this type of device soon becoming available in the Department of Nuclear Medicine. He is also the recipient of the Foundation's Bal du Coeur scholarship.

The MHI's Department of Radiology and Nuclear Medicine has been focused on developing cardiac imaging technology thanks to recently acquired state-of-the-art devices and a team of radiologists and nuclear medicine specialists trained to carry out ultra-specialized investigations.

Department of Surgery

The Institute's Department of Cardiac Surgery includes 12 surgeons operating in three hospital centres:

Mainly at the MHI:

- Dr. Louis P. Perrault: Full professor at Université de Montréal, Chief of the Department of Surgery and President of the Canadian Society of Cardiac Surgeons
- Dr. Michel Carrier: Full professor and Director of the Surgery Department at Université de Montréal
- Dr. Raymond Cartier: Full clinical professor at Université de Montréal
- Dr. Michel Pellerin: Full professor and Director of Communications of the Surgery Department at Université de Montréal and President of the *Association des chirurgiens cardiovasculaires et thoraciques du Québec*
- Dr. Denis Bouchard: Full clinical professor and Director of the Cardiac Surgery Program at Université de Montréal

- Dr. Ismaïl El-Hamamsy: Associate clinical professor at Université de Montréal and scholar at the FRQS
- Dr. Yves Hébert: Assistant clinical professor

Mainly at the Hôpital du Sacré-Cœur de Montréal:

- Dr. Pierre Pagé: Full professor at Université de Montréal and Director of Professional Services at the MHI
- Dr. Philippe Demers: Associate clinical professor at Université de Montréal and head of continuous professional development for the *Association des chirurgiens cardiovasculaires et thoraciques du Québec*, active surgeon at the MHI and President of the MHI's research ethics committee
- Dr. Hugues Jeanmart: Associate clinical professor at Université de Montréal and Chief of the Department of Cardiovascular Surgery at the Hôpital du Sacré-Coeur de Montréal
- Dr. Yoan Lamarche: Associate clinical professor at Université de Montréal, Chief of intensive care at the MHI, and active surgeon and CHU Sainte-Justine

At CHU Sainte-Justine:

- Dr. Nancy Poirier: Full clinical professor at Université de Montréal and pediatric heart surgeon who performs adult congenital heart surgery at the MHI

- 5 -
Operating room
equipped with a da Vinci
Xi surgery robot

In 2016-2017, 1,901 surgeries were performed, 72 more than in 2015-2016 (1,829 surgeries). This represents the highest number since 2003-2004, when 1,846 surgeries took place.

Of these, 46% were coronary revascularization surgeries, 47% were valvular surgeries, and 7% were other kinds of procedures, such as transplants, ventricular assistance, and congenital surgeries.

Among the valvular surgeries performed, 97% were aortic or mitral. Of the mitral surgeries, more than 60% were corrective surgeries (plasty) with preservation of the valve apparatus. For aortic surgeries, the number of aortic valve preservation procedures increased, as well as the number of aortic valve replacements by pulmonary autograft (Ross procedures). There was also an increase in transcatheter aortic valve implantations (TAVI). Finally, it is worth noting that minimal-access techniques are increasingly being developed for aortic and mitral valve surgeries.

Current programs

- Robot-assisted surgery program
- Minimally invasive surgery (MIS)
- Thoracic aorta disease monitoring program
- Ross procedure program
- Transcatheter aortic valve implantation (TAVI) program, in collaboration with hemodynamics specialists
- Endovascular surgery for aortic diseases program
- Transplant and left ventricular assist device (LVAD) program
- Percutaneous mitral valve repair (MitraClip) program, in collaboration with hemodynamics specialists
- Humanitarian surgery program, which allows many of our surgeons to carry out missions in countries such as Egypt and Ethiopia where they volunteer to operate on patients, including children with severe heart disease necessitating surgical treatment.

Robot-assisted mitral and aortic heart surgery project

With the completion of a surgery project launched several years ago, the MHI made history this year. In April 2017, the Institute carried out its first robot-assisted mitral surgery.

The project began in the winter of 2013 with a study by the *Bureau d'Évaluation des Technologies et des Modes d'Intervention en Santé* (BETMIS) on the main indications for robot-assisted surgery, the budget, and the best methods to implement a robotic system. The project was then presented and recommended by the ETMIS executive committee on June 2, 2014. The Foundation played a pivotal part in searching for donors and the Minister then provided all necessary authorizations. Finally, we acquired the robotic system at the start of 2017 and it was delivered to the MHI on January 30, 2017.

The development of robot-assisted cardiac surgery contributes to minimally invasive surgery (MIS) which aims to reduce trauma to the body by decreasing the size of incisions. Robot-assisted surgery is a new MIS technology that improves the patient's quality of life and allows them to return to their normal activities quicker.

The equipment for robot-assisted surgery includes three parts: the robot which acts as a remote manipulator, the control console, and the surgical cart that provides endoscopic visualization. The robot's mechanized arm is equipped with the surgical instruments necessary for the procedure, the surgeons use the console to remotely control the robot, and the visualization cart displays the surgical site on screens.

Minimally invasive endoscopic surgery eliminates the need for an incision in the sternum that causes significant trauma on the patient's thorax. Robot-assisted surgery allows the surgeon to use more efficient tools than those previously used in MIS. As a result, the surgeon can perform the procedure with more precision thanks to the 3D visualization.

Our Achievements (continued)

It's important to note that robot-assisted surgery is a growing field and the purchase of this robotic system will help us remain a leader in this sector. And who knows, we might soon be able to define our own robotic procedures or new indications for this technology.

The multidisciplinary team's dedication and motivation was a huge reason for the success of this robot-assisted surgery program.

Here is the team responsible for the robotic program:

- Mitral valve surgery: Dr. Michel Pellerin, Dr. Denis Bouchard, and Dr. Philippe Demers
- Bypass surgery: Dr. Raymond Cartier, Dr. Hugues Jeanmart, and Dr. Louis P. Perrault
- Nurses: Sylvie Moulin and Tzu Chen
- Robotic system coordinator: Michèle Lafleur
- Medical device reprocessing unit: Rmeily Rawad and Suzie Bouchard
- Anesthesiologist: Jean-Sébastien Lebon
- Inhalotherapist: Jacqueline Gagnon and Kim Bousseau
- Perfusionist: Charles Savoie and Keman Houazene
- Biomedical engineer: Alain Girard

New

On October 6, 2016, Dr. Louis P. Perrault became the third holder of the Michal and Renata Hornstein Chair in Cardiac Surgery at Université de Montréal, succeeding Dr. Michel Pellerin and Dr. Raymond Cartier. This chair is given to the active Department Head.

A profile of the Montreal Heart Institute was published in the peer-reviewed journal *Seminars in Thoracic and Cardiovascular Surgery* in a special edition titled "Great Institutions in Cardiothoracic Surgery".

Recruitment

Dr. Jessica Forcillo, who is completing training at Emory University School of Medicine in percutaneous aortic valve replacement (TAVI/TVR), will join the surgery team in July 2017 as an associated member. She will work mainly at the Centre hospitalier de l'Université de Montréal (CHUM) and will also be active at the MHI. Dr. Cristian Rosu will also be joining our team. He is currently undergoing open aortic and endovascular training in Houston, Texas and in transcatheter techniques in Portland, Oregon until July 2018. He will work mainly at the Hôpital du Sacré-Coeur as well as the MHI.

Conferences organized by the department

For the third consecutive year, Dr. Ismail El-Hamamsy organized the *Journée sur l'intervention de Ross* – October 2016.

Dr. Yoan Lamarche organized the *Jour ECMO* symposium – October 2016.

Dr. Michel Carrier organized an event on the development of the heart transplant database.

da Vinci Xi surgery robot

- 1 -
Dr. Meggie Raymond

- 2 -
Mr. Arnaud Canneva

- 3 -
Mr. Charles Boudreau

Department of Anesthesiology

Recruitment

The Department of Anesthesiology is pleased to announce that Dr. Meggie Raymond joined the Institute in August 2016. She specializes in chronic pain and cardiac anesthesia and is the recipient of the 2015 Bal du Coeur scholarship.

Humanitarian mission in cardiac surgery in Ethiopia from April 8 to April 22, 2016

Dr. Jean-Sébastien Lebon was part of a Canadian humanitarian aid delegation in Ethiopia to help patients suffering from heart disease. The delegation specializes in cardiac surgeries and procedures. Dr. Lebon was accompanied by Dr. Marco Julien and Dr. Nicolas Rousseau Saine, two residents in anesthesiology, Dr. Denis Bouchard from the Department of Surgery, and two nurses from the intensive care unit.

Chronic pain clinic

Since its creation, the postoperative analgesia service has provided pain relief to more than 12,500 patients following cardiac surgery. Today, the clinic pursues its mandate to improve the quality of life of patients suffering from chronic pain after a heart surgery. Moreover, Dr. Marc Jolicoeur has started collaborating with the clinic to monitor patients with refractory angina.

Department of Pharmacy

Camera verification system and digitization

In order to improve quality control for our injection preparations, we have installed cameras in our sterile preparation room. Every step of the preparation process will now be photographed. For its part, the digitization of prescriptions has reduced the risks of mistakes by linking prescriptions with the patient's file. It also allows staff to view the order in which the drugs were prescribed and it reduces the use of paper.

New sterile preparations

The pharmacy can now prepare new injections. This allows us to save money, increase the efficiency of nurses, and improve the quality of care provided to patients.

A pharmacist at the Heart failure clinic

A pharmacist has joined the team at the Heart failure clinic. Their role will be to optimize drug therapies and monitor side effects related to medication.

New course in partnership with the Ordre des pharmaciens du Québec

The Department of Pharmacy has partnered with the *Ordre des pharmaciens du Québec* to design a course on adjusting anticoagulant therapies in order to provide community pharmacists with the tools necessary to provide care to patients receiving anticoagulants. This initiative is in line with the Institute's supra-regional mission and to date, more than 1,000 pharmacists have taken part.

Recruitment

Two young pharmacists, Charles Boudreau and Arnaud Canneva, have joined our department in order to actively help us achieve our objectives.

Nursing

The contribution of the nursing staff at the surgery intensive care unit and the 3rd centre surgery unit resulted in an increase in the procedures carried out in the operating room (1,901 procedures). This contribution represents:

- An increase of patient days in the surgery intensive care unit (5,908 in 2016-2017 compared to 5,497 in 2015-2016)
- An increase of patient days in the 3rd centre surgery unit (10,016 in 2016-2017 compared to 9,314 in 2015-2016)

To achieve this, we increased the number of open beds at the 3rd centre from 29 to

Our Achievements (continued)

33 from Sunday to Friday. That way, the 3rd centre was able to welcome patients waiting for surgery from other units at the Institute. We optimized the use of our hospital beds for patients waiting for a bed in the emergency room or awaiting a transfer to another hospital. As a result, the intensive care unit was able to transfer patients to the surgery unit at the right time, avoiding stays in intensive care for patients who did not need them.

Inauguration of the short-stay unit on September 27, 2016

The short stay unit (SSU) officially opened on September 27, 2016. Our management and accountability agreement recommends an average stay on a stretcher of 12 hours. In order to reach this target, we decided to implement an SSU that includes five stretchers at the site of the emergency. In addition to helping us reach the targets outlined in the management and accountability agreement, the SSU will allow us to adapt to changes that will happen when we move to temporary installations, then to a modernized Institute within the IDE project. This project will result in an emergency department with 16 stretchers and an SSU with 12 beds. Here are a few interesting statistics pertaining to the SSU:

- Average stay on a stretcher of 17.8 hours (2016-2017) compared to 19.9 hours (2015-2016)
- 2,006 24-hour stays (2016-2017) compared to 2,310 (2015-2016)
- 267 48-hour stays (2016-2017) compared to 374 (2015-2016)
- 486 patients welcomed at the SSU – average stay on a stretcher of 47.2 hours and average age of 73.5 (since the inauguration of the SSU)

Increase in palliative care activities

We have observed a significant increase in consultation requests for the palliative care team. This increase is due to:

- The team's renowned expertise and the care they provide patients and health care teams
- An aging MHI clientele, like the rest of the general population
- The desire to accompany our clientele in end-stage heart failure is shared by all members of the interdisciplinary team

- 4 -
Lucie Verret (right)
Chief of the Department of Pharmacy

- 5 -
The pharmacy team
in action

DEPARTMENT OF PREVENTION

New researchers join the team

Daniel Gagnon, Ph. D.,
Joined the department
on July 4, 2016

Dr. Daniel Gagnon is an assistant professor and Ph. D. fellow at the Department of Molecular and Integrative Physiology at the Faculty of Medicine at Université de Montréal. He specializes in thermoregulation (health and body temperature, positive and negative effects to heat exposure, climate changes and the impact on the health of elder citizens in Quebec).

His areas of interest are:

- Integrative human physiology
- Physiological control of internal body temperature at rest and exertion
- Consequences of human aging on cardiovascular responses during exposure to heat
- The potential benefits of heat for primary and secondary prevention of heart disease
- Physiological adaptations to repeated thermal stress on the body

As part of phase 1 of the EPIC Centre's expansion project, an environmental chamber was built for research purposes.

Louis Bherer, Ph. D.,
Joined the department
on September 12, 2016

Dr. Louis Bherer is a full professor at the Faculty of Medicine at Université de Montréal and a researcher at the MHI. Dr. Louis Bherer was named holder of the Mirella and Lino Saputo cardiovascular health and prevention of cognitive impairments research chair that was approved on February 14, 2017 by Université de Montréal's Board of Directors.

His areas of interest are:

- Cognitive changes (focus and executive functions) associated with normal aging (NSERC grant)
- Factors affecting cognitive impairment in senior citizens (education, lifestyle, physical health, heart disease, etc.)
- The impact of physical fitness and physical exercise on the cognitive vitality of senior citizens (grants from the CIHR and the Canadian Consortium on Neurodegeneration in Aging (CCNA))

Expansion work

Phase 1 of the EPIC Centre's expansion project began in September 2016 and it is going according to plan. The project should be completed in the fall of 2017, ahead of schedule. The expansion project was carried out as part of the Strategic Investment Fund and was made possible thanks to the MHI Foundation and the EPIC foundation. This \$5 million project will allow patients to access medical services in a location that is more spacious. It also provides more room for sports thanks to new facilities. Furthermore, the expansion will also include an area dedicated to research to allow internationally-renowned researchers to carry out projects. In total, 10,000 sq. ft. will be added. New sanitary facilities and a new elevator will also help modernize the Centre.

Prevention observatory

A digital information platform that is unique in the world

The prevention observatory was created to present comprehensive issues related to each of the key areas of cardiovascular prevention. It is also used to present new developments in prevention and discuss new significant studies published throughout the world in major scientific journals. This observatory is designed for health care professionals, the public, as well as decisionmakers. It was officially launched on April 12, 2017 via "Facebook Live". Visit the website at <http://observatoireprevention.org/>.

Our Achievements

(continued)

Regroupement pour un Québec en santé

Regroupement pour un Québec en santé was launched in October 2016. This association is an initiative of Sylvie Bernier and now includes more than 900 organizations. Dr. Juneau helped create this group whose mission is to mobilize decision-makers from every sphere of life that has an impact on Quebecers' lifestyle habits. Dr. Juneau is now a member of the group's executive committee.

Publication of the book "Un coeur pour la vie : prevention cardiovasculaire globale" by Martin Juneau, cardiologist

The book was launched on March 1, 2017 at the EPIC Centre. For the occasion, Dr. Juneau spoke in front of 400 people. The book topped the best sellers list at Renaud-Bray and Archambault.

New director at the EPIC Centre

Éric Sinotte became the director of operations at the EPIC Centre on August 22, 2016. Mr. Sinotte is an experienced entrepreneur and has been a member of the EPIC Centre for

several years. His experience in management and human resources along with his knowledge of the EPIC Centre are incredible assets that will help him take on this new challenge.

Upon arrival, he redefined the organizational structure and created an action plan in order to meet the Department of Prevention's priority goals (define the EPIC Centre's target clientele and increase its clientele, continue to balance the EPIC Centre's budget).

On December 21, 2016, the EPIC Centre unveiled its new logo. The result of an extensive deliberation process, the new logo aims to create a bridge between the Centre's history and its affiliation with the MHI, a world-class ultra-specialized hospital.

Capsana

Capsana, a social enterprise that is a partner of the MHI's EPIC Centre, received \$2 million/year for 5 years from the Minister of Health and Social Services to lead the Health Challenge, which will now take place year-round. Capsana also received a \$2.2 million grant from the federal government for workplace prevention programs.

- 1 -
The EPIC Centre's expansion project

- 2 -
Dr. Louis Bherer

- 3 -
Dr. Daniel Gagnon

1

DEPARTMENT OF EDUCATION

New emergency care training program for the nursing staff

Following a review of the introductory training and critical care training programs, a new emergency care training program was created for nurses.

This new program, just like its two predecessors, relies on a competency-based approach and focuses not on diagnostics, but on recognizing symptoms and developing clinical judgement and complex practical skills. The three-day program has three goals: assess the clinical and para-clinical signs of hemodynamic instability in a patient that shows up at the emergency room, analyze data, be able to clinically judge the status of the patient, carry out the procedures, treatment, and nursing care required; safely manipulate the instruments used during the patient's stay in the emergency room; efficiently intervene in case of cardiorespiratory arrest in compliance with the 2015 ACLS guidelines.

Eighteen nurses have undergone this training since November 2016.

2

3

- 1 -
Regroupement pour un Québec en santé

- 2 -
«Un cœur pour la vie»

- 3 -
Mr. Eric Sinotte

- 4 -
Prevention Observatory digital platform

4

Our Achievements (continued)

New emergency room internship for paramedics: a major success

As part of the new advanced care program at Université de Montréal, our emergency services welcomed intern paramedics for a training program. It is the first university program in advanced care in Canada. The internship took place from October to December under the supervision of emergency room doctors. In total, a dozen interns took part in the 25-hour training program.

The program was a major success and received a lot of positive comments from students, program heads, and heads of the Faculty of Medicine. The students appreciated that they were warmly welcomed and that teaching and hospital staff were available for them.

We want to thank the head of the program for the MHI, Dr. Hélène Pelletier, and Dr. Louise-Isabelle Rivard for their dedication to the program.

Advanced graduate diploma

The creation of an advanced graduate diploma program in adult congenital heart disease created by Dr. Annie Dore was certified by the Faculty of Medicine at Université de Montréal. It is the fourth advanced graduate diploma program created by our cardiologists and certified by the Faculty.

The three other programs were: adult interventional cardiology (Dr. Jean-François Tanguay), adult cardiac ultrasound (Dr. Arsène Basmadjian), and adult cardiac electrophysiology (Dr. Laurent Macle).

We are very proud that these four new programs, which will help train new residents and fellows in the coming years, were all created by the Institute's specialist cardiologists.

DEPARTMENT OF RESEARCH

Dr. Jean-Claude Tardif, Dr. Marie-Pierre Dubé, Dr. David Rhainds, Dr. Eric Rhéaume, and Dr. Yohann Rautureau have demonstrated some of the underlying mechanisms related to the significant pharmacogenomic discovery on dalcetrapib by Dr. Tardif and Dr. Dubé.

Dr. Tardif co-led the evaluation program for the prescription drug bococizumab targeting cholesterol. The main results were described in two articles published in the *New England Journal of Medicine*.

The clinical electrophysiology team demonstrated that the use of beta blockers reduces the mortality rate in patients suffering from heart failure and atrial fibrillation. The results of this study led by Dr. Paul Khairy and Dr. Denis Roy, which were published in the *Journal of the American College of Cardiology: Heart Failure*, support the Canadian recommendations for the use of beta-blockers in these patients and underscores the relevance of treatment guidelines based on conclusive medical evidence.

In the ADVICE study led by Dr. Laurent Macle and published in *Circulation*, the same electrophysiology team demonstrated that the reoccurrence of arrhythmia episodes during the three months following an transcatheter ablation of the ectopic focus responsible for atrial fibrillation was an indicator of the reoccurrence of ventricular arrhythmia in more than 90% of patients after 12 months. This study therefore calls into question the pertinence of the current practice of not intervening again in the three months following the initial transcatheter ablation. Should the results be confirmed in a second study, they would open the door to a potential change in practice.

The heart surgery team led by Dr. Louis P. Perrault also contributed to a major study published in the *New England Journal of Medicine* demonstrating that two current therapeutic strategies to treat post-surgery atrial fibrillation were shown to be equivalent. These results are significant because they will allow a rationalization of treatments in these patients and minimize the side effects associated with some of the medication currently used.

Cognitive abilities decrease with age and it is generally accepted that a sedentary lifestyle speeds up this decline. Dr. Louis Bherer's team has just called this belief into question with results published in *Frontiers in Human Neurosciences*. In a group of 72 sedentary adults over the age of 60, results show that even though cognitive training

improves performances, the combination with aerobic exercise has not yielded the benefits expected when compared to passive stretching exercises. This study reveals our poor understanding of the mechanisms connecting our cognitive abilities to our physical level of fitness and is a call to carry out more in-depth studies on the subject.

Dr. Jean-Lucien Rouleau ran the STICH study, also published in the *New England Journal of Medicine*. Researchers demonstrated that coronary bypass surgeries associated with an optimal drug therapy had a beneficial long-term impact on the survival of patients with coronary heart disease and heart failure in comparison with a treatment that did not include surgery. This underscores the importance of prioritizing revascularization procedures in this type of patient.

In fundamental research, Dr. Frédéric Lesage's team exploited a new technique to measure cerebral oxygenation in three dimensions through biophotonic imaging with the help of a new molecule targeting brain dendrites. For the first time, the characterization of cerebral oxygenation and its changes with age have been documented. Among the unexpected results, the team has shown evidence of the presence of hypoxic micro-pockets measuring a few dozen microns that appear with age and may contribute to the loss of cognitive ability over time.

Our Achievements (continued)

The teams led by Dr. Céline Fiset and Dr. John Rioux published in the prestigious journals *EMBO Journal* and *Heart Rhythm* the initial results obtained from cells extracted from the blood of patients and then deprogrammed from pluripotent cells and reprogrammed into heart cells endowed with spontaneous contraction properties. This cutting-edge technology opens the door to a new world of research that studies the cellular dysfunction that characterizes each patient. It is personalized research that will advance precision medicine.

In fundamental and translational research (including the transformation of fundamental research into clinical research and the patient), Dr. Jocelyn Dupuis' team has demonstrated the applicability of an imaging method that allows the assessment of pulmonary vascular function (*European Journal of Nuclear Medicine and Molecular Imaging*). This approach could allow a better diagnosis of pulmonary hypertension often associated with heart disease which is on the rise in our society. Pulmonary hypertension is associated with a poor prognosis and there is no appropriate therapy alternative.

With support from the MHI Foundation, Dr. Eric Thorin's team, in collaboration with teams in Quebec and France, has revealed the predictive potential of a new biomarker (*Diabetologia, American Journal of Hypertension*). In a large group of patients with type 2 diabetes, the team of researchers demonstrated the predictive effects of the circulation levels of angiotensin-like-2 on the number of cardiovascular events as well as mortality rates. In patients who have received kidney transplants, the circulation levels of this biomarker are more capable of predicting cardiovascular mortality than traditional markers. These results make angiotensin-like-2 a biomarker that will improve diagnoses and inform the doctor about the severity of the underlying pathology.

In February 2017, results from a major international study co-led by Dr. Guillaume Lettre were published in the journal *Nature*. The study, which included more than 300 researchers on five continents and 700,000 patients, revealed the existence of 83 genetic variations that influence the size of the human body. This study benefitted from clinical and genetic data from participants of the biobank of the André Desmarais and France Chrétien hospital cohort at the Montreal Heart Institute. The results will allow us to better understand the biological pathways that contribute to the growth of the human body. The hospital cohort, which now includes more than 22,000 patients, was used in carrying out 17 research projects including 16 that are already at the stage of analyzing results.

Additionally, the Montreal Heart Institute's Health Innovations Coordinating Center (MHICC), one of the world's leading clinical academic research centres, has developed a new type of clinical trial by undertaking the coordination of the Dal-GenE international study. This study is aimed at the application of pharmacogenomics and precision medicine focused on the genetic fingerprint to prescribe cardiovascular medication to the right patients.

The *Centre de Pharmacogénomique Beaulieu-Saucier* at Université de Montréal, located at the MHI, has to date completed 47 pharmacogenomics clinical projects with its highly qualified team of 30 experts, including a full and integrated team that oversees statistics on genetics.

The Centre also stores approximately 600,000 biological samples. It has been responsible for three major developments over the past year: 1) the recent discovery of the personalized link between the beneficial effects of a medication and the genetic profile of patients, 2) the creation of a new pharmaceutical company in Montreal (DalCor Pharma Canada) with \$250 million in capital and an agreement to carry out phase 3 testing of a leading drug, and 3) an agreement of collaboration with the pharmaceutical company AstraZeneca leading to research on the genes associated with heart disease and diabetes, their complications, and the results of treatments using genomes from 80,000 patients.

The Centre for excellence in research and medical imaging has been completed. This technological facility, which was funded by the Canadian Foundation for Innovation and by generous donors of the MHI Foundation, includes several medical and molecular imaging modalities, such as a 7 Tesla magnetic resonance imaging (MRI) machine for clinical research, a latest-generation CT scanner, a PET-CT scanner, as well as a new electrophysiology room equipped with a magnetic guidance system for catheters that allows staff to carry out complex procedures on patients born with congenital malformations. This new room, also equipped with a sophisticated system for broadcasting procedures, strengthens the MHI's position as a world leader in congenital heart defects.

Thanks to funding from the MHI Foundation, the biomarker discovery, development, and validation platform, with its genomic, metabolomic, and molecular imaging components, is now fully functional.

DEPARTMENT OF TECHNOLOGY AND REAL ESTATE RESOURCES

Medical technologies

Telepathology system to share results with the IUCPQ

The telepathology project includes an imaging system that can capture high-definition images of tissues directly on the microscope slide. These images can then be immediately viewed remotely by anatomical pathology specialists at the *Institut universitaire de cardiologie et de pneumologie de Québec* (IUCPQ) who can deliver a quick diagnosis. This prevents the risk of loss or damage incurred by transporting the slides to Quebec City.

Investing in Excellence (IDE) Expansion and modernization project

Funding for the infrastructure projects from the federal Strategic Investment Fund program.

As part of the federal program, the MHI obtained funding to support projects already funded by the MHI Foundation, such as:

- The EPIC Centre expansion program
- The IDE project: Cardiovascular health training centre
- The project to standardize the Research centre's animal facilities

The federal program will provide nearly \$10 million in funding.

Investing in Excellence (IDE) project

Last February, the Institute received the go ahead to proceed with the second phase of the Investing in Excellence (IDE) project and we are extremely proud. Work will begin in the fall of 2017.

Our Achievements

(continued)

This expansion will not only guarantee a level of excellence at the Institute but it will also allow us to reach new heights to the benefit of our patients and the entire community. This investment will also allow us to continue to modernize our facilities and adapt our infrastructure to our clients' current and future needs.

PHASE 1 Expansion and reconfiguration of the emergency room

We started with expanding and reconfiguring the emergency room and outpatient clinic. The modular complex on the East side was set up in the spring. The emergency room will be moved there in the fall of 2017.

- Level 1: new training centre
- Level 2: emergency
- Levels 3 and 4: critical care
- Level 5: administration

Digital hospital and clinical computerization

- Deployment of the Mobile clinical file as part of the electronic medical record (OACIS) for doctors.

- Launch of the project to deploy the new DCI Cristal-Net (OACIS transition).
- Deployment of the necessary software to create an emergency SSU.
- Implementation of a call management system to improve the call system at the scheduling centre.
- Software project for genetics laboratories: final delivery of the clinical data management system for genetics laboratories.
- Deployment of the hemodynamics report – the Cardioreport software was installed in the hemodynamics department in November 2016. The project allowed the medical team to access modern software to manage hemodynamic exams. The software is capable of efficiently creating and distributing the electronic reports associated with the exams. It is a solution that also includes the implementation of an exhaustive and accessible database that can produce statistical measures which can be used by clinical and research teams.

Our Achievements (continued)

Dosimetry program (Atomic) developed by the Biomedical engineering service.

The MHI's biomedical engineering service developed and implemented an automated quality monitoring system for nuclear medicine imaging systems (Atomic). This system receives the results from various performance tests carried out every day on the equipment in order to guarantee they continue to operate in a safe and optimal way. An intranet site will seamlessly document the results and monitor trends. In case of a problem, the system will send out alerts and the team can quickly react. We have also begun adding the results of automated analyses of quality-control phantom images (anthropomorphic, Carlson, Esser and Catphan 600) performed on a monthly or biannual base, which meets the requirements of Safety Code 35. This will allow us to quantify previous evaluations that were carried out in a more subjective way. Over the next year, we are planning to implement this system in the Department of Radiology (computed tomography).

Additionally, following the most recent visit of Quebec's auditor general, the biomedical engineering service began improving the monitoring system of dosage indicators in angiography and computed tomography (XRDl). By cross-referencing information from the radiology information system (RadImage) and the PACS, we aim to completely

automate the data collection and indicator calculation processes. This system, which has yet to be named, will add dosage received from nuclear imaging and X-ray dosage. Moreover, when possible, an efficient dosage estimate will be provided. A web platform will allow users to view general trends and consult a patient's history.

Social media

Follow us and like us

Institut Cardio Mtl
@ICMtl

Institut de Cardiologie
de Montréal (ICM)
@institutcardiologiemontreal

USERS' COMMITTEE

Members of the committee

The Users' committee (UC) underwent a few changes over the past year:

- Gaétan Bruneau, President of the UC, resigned
- Election of a new President, a new Vice-President, and positions of Secretary and Treasurer were combined
- Interim nomination of a new member: Rolande Couture

It is worth noting that UC members are very active at the MHI and EPIC Centre. They are always available to listen to users. Four are volunteers at the MHI and five are members of the EPIC Centre. They also actively participate in various committees, including the MHI's Board of Directors' committees.

Current members of the committee:

- Ms. Colette Bertrand
- Ms. Lily Carignan
- Mr. Robert Couillard, President
- Ms. Rolande Couture
- Ms. Claire Godard
- Mr. Gilles Leblanc, Secretary-Treasurer
- Mr. Gilles Spinelli, Vice-President

Our priorities and our strategy

We focused on priorities outlined in the president's report at the annual general assembly that took place on May 30, 2016:

- Patient monitoring: regarding appointments, this has progressed significantly: centralization of appointments and administrative reorganization (Carole Boucher, Director of Multidisciplinary Services). We now want to expand and develop our vision regarding follow-ups (loved ones, support for families after they've been discharged, end-of-life support).
- Volunteers: this continues to be a great success. A recommendation has been submitted to broaden our scope of intervention.

Activities and accomplishments

- New lab coats
- New flyer
- Significant increase in the number of volunteers (objective 40)
- Meeting with Dr. Denis Roy, CEO of the MHI
- Three important meetings in June 2017 following the meeting with Dr. Roy: *Comité des chefs de la DSI*, Sylvie Mireault-DRHCAJ, Eric Sinotte – Epic Centre Department Head

Important issues for 2017

Significant issues:

- Strategic plan – planning construction sites

Construction sites will have no impact on users for now. Every service will remain available until November 2017. However, our members have raised several questions, including the increase of the number of volunteers and the impact on users in the future. We will be monitoring this issue very closely. I will be formulating a proposition to this effect. It is important to remain a key partner on this issue.

- Support to users' families

This is a question that comes up often. It is not limited to medically-assisted death, but to questions and concerns surrounding the steps after a major surgical procedure. How we can better equip them, allay their fears and anxieties, and help loved ones become positive forces in the healing process... or end-of-life phase.

The Institute Stands Out Honorary titles, awards, and distinctions

Honorary titles, awards, and distinctions

Department of Medicine

The Department of Medicine's teaching professor award chosen by residents was given to Dr. Marc Jolicoeur.

The career merit award from Université de Montréal's Department of Medicine was given to Dr. Marc Dubuc.

Dr. Serge Doucet was named Director of Teaching. This nomination is a testimony to Dr. Doucet's skills as a teacher as well as his dedication to our Institution's mission. He takes over from Dr. Annie Dore who held the position for 12 years. Dr. Dore has made the Department of Education what it is today.

Dr. Mario Talajic has completed two four-year terms as Director of University Medicine and is currently the Vice-Dean of Professorial Affairs and Teaching and Professional Development.

The Canadian Association of Interventional Cardiology has awarded Dr. Raoul Bonan with the prestigious Career Award to highlight his significant contribution to the field of interventional cardiology.

- 1 -

Dr. Marc Jolicoeur

- 2 -

Dr. Marc Dubuc

- 3 -

Dr. Serge Doucet

- 4 -

Dr. Mario Talajic

- 5 -

Dr. Raoul Bonan

Department of Surgery

Dr. Louis P. Perrault was named head of the Department of Surgery on October 4, 2016.

6

Dr. Philippe Demers, Dr. Michel Pellerin, and Dr. Denis Bouchard were made members of the prestigious American Association for Thoracic Surgery (AATS) on May 1 in Boston. The association includes 800 members throughout the world who are renowned for their exemplary academic contribution. Dr. Michel Carrier and Dr. Louis P. Perrault are also members.

7

Dr. Philippe Demers has received the award for the best teacher in the Department of Surgery at Université de Montréal. He was also named STS 2016 Faculty Advisor of the *Bureau d'aide aux étudiants et résidents* (BAER) of the Faculty of Medicine at Université de Montréal.

8

Dr. Bouchard and Dr. El-Hamamsy participated in an MHI mission to the Cardiac Centre of Ethiopia in Addis Ababa to perform cardiac hemodynamics procedures. This mission's goal was to train local teams and provide them with the knowledge necessary to develop an expertise that will benefit this young hospital part of the Children's Fund of Ethiopia.

Dr. Denis Bouchard was an invited professor at University of Alberta's Academic Day.

Dr. Michel Carrier actively contributed to the development of the heart transplant database.

9

- 6 -
Dr. Michel Carrier
- 7 -
Dr. Louis P. Perrault
- 8 -
Dr. Philippe Demers
- 9 -
Dr. Philippe Demers,
Dr. Michel Pellerin
and Dr. Denis
Bouchard

The Institute Stands Out

- 1 -
Dr. Alain Deschamps
- 2 -
Dr. Jean Taillefer
- 3 -
Dr. Alain Denault

Department of Anesthesiology

The 2017 Prix QuintilesIMS was awarded to the best scientific article from a university in Quebec on the use of medication. The article submitted was "Denault AY, Bussières J, Arellano R, Finegan B, Gavra P, Haddad F, Nguyen AQN, Varin F, Fortier A, Levesque S, Shi Y, Elmi-Sarabi M, Tardif JC, Perrault LP, Lambert J. A multicenter randomized-controlled trial of inhaled milrinone in high-risk cardiac surgical patients. Can J Anesth 2016 Oct; 63(10):1140-53"

The 2016 CMDP Prix Reconnaissance was awarded to Dr. Jean Taillefer.

Dr. Alain Deschamps received the 2016 Bourse Fonds de développement.

Research

Dr. Jean-Lucien Rouleau received the Order of Canada. He is the MHI's fourth cardiologist to receive this prestigious distinction after Dr. Martial Bourassa, Dr. Pierre Théroux, and Jean-Claude Tardif.

New recruits

Dr. Louis Bherer, Ph. D. joined the MHI's Research Centre as a senior researcher. He is interested in the link between lifestyle habits and cognitive impairment. Dr. Bherer is also part of the prevention team.

After a post-doctoral training at Oxford University, Dr. Julie Hussin, Ph. D. will be joining our cardiovascular genetics research team.

Dr. Rafik Tadros also joined the MHI as an electrophysiologist cardiologist and researcher in the genetics of cardiac rhythm disorders and congenital heart disease.

Finally, Dr. Daniel Gagnon, Ph. D., joins the research team in the field of thermoregulation and hemodynamics. He is also part of the prevention team.

Grants:

Dr. Jean-Claude Tardif, Dr. Marie-Pierre Dubé, and Dr. Guillaume Lettre, as well as Dr. John Rioux and Dr. Christine des Rosiers are completing their work in personalized medicine thanks to grants from Genome Canada and Genome Quebec amounting to \$20 million.

Thanks to a \$36 million ARTERIA grant from the government of Quebec and business partners, Dr. Jean-Claude Tardif, Dr. Marie-Pierre Dubé, and Dr. David Rhainds, Dr. Eric Rhéaume, and Dr. Philippe L'Allier will be able to pursue their research.

Awards, grants, and research scholarships

Dr. Daniel Gagnon, Ph. D., Chercheur-boursier Junior 1 – Fonds de Recherche du Québec – Health - \$60,000 – 07/2016 to 06/2020

Dr. Daniel Gagnon, Ph. D., *Subvention d'établissement de jeune chercheur – Fonds de Recherche du Québec – Health – Physiological adaptations resulting from the frequent use of a sauna in senior citizens - \$20,000 per year from 07/2016 to 06/2019. Received as lead researcher, no collaborator.*

Dr. Daniel Gagnon, Ph. D., John R. Evans Leaders Fund – Canada Foundation for Innovation - Integrative physiological adaptations to heat exposure in humans - \$278,762. Received as lead researcher, no collaborator.

Dr. Paula Ribiero, Ph. D., Stage de recherche Québec-Brésil (MEES) – FRQNT, Scholarship. Quebec Merit Scholarship for foreign students and DE (FRQNT) DS (FRQSC) for Foreign Students – Main applicant - \$12,000.

- 4 -
Dr. Julie Hussin
- 5 -
Dr. Rafik Tadros
- 6 -
Dr. Jean-Lucien Rouleau
- 7 -
Dr. Louis Bherer
- 8 -
Dr. Daniel Gagnon

4

5

6

7

8

Foundation scholarships and awards Congratulations to all the winners!

- 1 -
Ms. *Mélanie La Couture*,
Dr. *Denis Roy*,
Dr. *Ismail El-Hamamsy*
and Dr. *Martin Juneau*

- 2 to 8 -
Mélanie La Couture
with *William Beaubien-Souligny* (2),
Simon Lavoie (3), *Émilie Segura* (4),
Andreea Milasan (5),
Fanny Toussaint (6),
Valérie Turcot (7) and
Marc-André Legault (8)

MHI Research Day

Research Day is a science outreach competition organized for students, post-doctoral fellows, residents, and research supervisors, who are invited to present their research work to Institute staff. On June 2, 2016, as part of the 19th edition, the Foundation granted the following awards.

Fondation J.-Louis Lévesque Awards

Created in 1989, the Fondation J.-Louis Lévesque Awards recognize individuals who gave the best oral presentations in clinical and fundamental research.

Clinical research:

William Beaubien-Souligny

Fundamental research:

Simon Lavoie
Émilie Segura

Jacques-Landreville Awards

True to the wishes of Mr. Landreville to help train our researchers and recognize their contributions, the Jacques-Landreville Awards were created to recognize the excellence of the work of doctoral and post-doctoral students at the Desmarais Family Research Centre of the MHI.

Post-doctoral:

Valérie Turcot

Doctoral:

Marc-André Legault
Andreea Milasan
Fanny Toussaint

Martial G. Bourassa Award

Created in 1997 by Dr. Martial G. Bourassa, O.C., MD, research and cardiologist emeritus at the Montreal Heart Institute, the Martial G. Bourassa award recognizes the excellence of researchers aged 40 and under who stand out for their active participation in scientific life.

The 2016 award was given to Dr. Ismail El-Hamamsy, cardiac surgeon, MD, Ph. D. This award will help fund his research.

Congratulations to Dr. El-Hamamsy!

1

2

3

4

5

6

7

8

Nursing scholarships

TD Bank and Jean-Pierre Themens

Created in 2007, this professional development in nursing scholarship program has been offered thanks to a \$500,000 donation from TD Bank and a donation of more than \$40,000 by Jean-Pierre Themens, patient of the MHI. The program aims to recognize and support efforts to advance the profession and improve the health and quality of life of patients and their loved ones.

To celebrate National Nursing Week, the Council of Nurses held their Recognition Cocktail. The Foundation is very happy to have been a part of it and awarded several scholarships, including the TD Bank, the *Bourse de rayonnement en soins infirmiers Jean-Pierre Themens*, as well as scholarships from the MHI Foundation. The MHI's Council of nurses also gave their recognition and development awards.

Thank you to TD Bank for supporting the MHI's nurses.

Congratulations to all the winners!

The Foundation's nursing leadership award

In order to reward professional dedication, motivation, and skills of the clinical nurses who have positively contributed to the professional development of students, the *Tables des Directrices des soins infirmiers* of the Université de Montréal RUIS, in collaboration with the Faculty of Nursing Sciences, have created the

Nursing Leadership Award. This new award from Université de Montréal was given to Hélène Lessard, a nurse at the Institute. To congratulate her, the Foundation gave her its nursing leadership award.

Bal du Coeur scholarships

The Bal du Cœur was created by M. Tony Meti to ensure the lasting future of a scholarship program for Institute doctors and researchers to support their post-doctoral studies. By encouraging continuing education, these scholarships contribute to the development of their field of expertise.

Congratulations to Dr. Magali Pham, Dr. Rafik Tadros, and Dr. Mathieu Pelletier Galarneau. We wish them every success in their professional training.

National Bank

In October 2016, the National Bank of Canada awarded two professional development scholarships worth \$1,000 to Valérie Lavergne and Marie-Gabrielle Lessard in order to help them attend the 2016 Canadian Cardiovascular Congress which was held in Montreal.

- 9 -
M. Tony Meti,
Ms. Mélanie La Couture,
Dr. Mathieu Pelletier
Galarneau,
Dr. Magali Pham
and Dr. Peter Guerra

- 10 -
MS. Mélanie La Couture
and Dr. Rafik Tadros

- 11 to 14 -
Winners of the TD Bank
and Themvens
scholarships

- 15 -
Tanya Mailhot, winner
of the post-doctoral
scholarship

- 16 -
Josée Darche, Guillaume
Fontaine, and
Liza O'Doherty

I donate to the Montreal Heart Institute to support their world-renowned researchers. Thanks to their unparalleled expertise, they contribute to the development of cardiovascular medicine."

ANDRÉ CHAGNON, DONOR

MONTREAL
HEART INSTITUTE
FOUNDATION

Message from the Chair of the Board and the Executive Director of the Foundation

The Montreal Heart Institute Foundation (MHIF) is thrilled to announce that your donations have made this past year an exceptional one. In fact, this has been the best fiscal year since the MHIF was created in 1977!

We want to sincerely thank you from the bottom of our hearts. Your donations allow the Foundation to provide the Montreal Heart Institute (MHI) with the means to remain one of the best specialized cardiology centres in the world. Since its creation, the Foundation has donated nearly \$237 million to the Institute on your behalf.

2016-2017 Fiscal Year

In 2016-2017, our fundraising activities and your precious donations helped the Foundation raise \$20.6 million. This amount represents a significant increase in donations and is mainly attributable to our major campaign. We also observed an increase in investment revenue over the past year, which totalled \$12.8 million. These results are due to the market's recovery and to changes in our investment policy.

The net results for the fiscal year ending on March 31, 2017 show we received \$27.9 million. This allowed us to provide \$18.5 million to the Montreal Heart Institute and to invest \$7.1 million in our endowment fund and \$2.3 million in the Institute's Investing in Excellence (IDE) project.

The \$18 million donated to the Institute was invested as follows:

- \$7.8 million in research
- \$0.5 million in education
- \$1.8 million in prevention
- \$8.7 million in technological innovation

Strategic plan

Last year, we officially launched a new fundraising campaign under the theme *Prevent, Predict and Treat*. Funds raised will allow the Institute to invest in the most promising fields and stay on the cutting-edge as an international centre of excellence in cardiology. To do so, the Institute has

identified four strategic directions that will strengthen its leadership. Thanks to the Foundation, the Institute was able to invest in cardiovascular imaging with, among other things, a new electrophysiology laboratory equipped with a robotic magnetic navigation system dedicated to patients with congenital heart disease, a first in Canada. The Institute also invested and funded the expansion of its EPIC Centre, the country's largest cardiovascular prevention centre. Investment projects also included cardiovascular genetics and innovation with the recent purchase of a *da Vinci Xi* surgery robot. This groundbreaking technology provides many benefits for the patient including a minimal incision, a shorter stay, and a quicker recovery period.

We are very proud of the Institute's achievements! We must continue to support it to help it remain a world-class institute that benefits all Quebecers.

Thank you to everyone who is dedicated to our cause

The MHI Foundation relies on dedication and integrity to obtain efficient and remarkable results, while ensuring a responsible, honest, transparent, and rigorous management of the funds entrusted to it.

We also want to thank the Foundation's administrative team as well as the volunteers on the Board of Directors and those who take part in various committees and activities.

Thank you to all our donors and volun- teers for your generosity.

Henri-Paul Rousseau
Chair of the Board
of Directors

Mélanie La Couture
Executive Director

Officers

Mr. Henri-Paul Rousseau
President

Mr. Michel Boislard
Secretary

Mr. André Courville
Treasurer

Ms. Mélanie La Couture
Directrice générale

Mr. Éric Lamarre
Vice-President

Mr. François Veillet
Vice-President

Executive Committee *

Mr. Stéphane Achard

Mr. Michel Bernier

Mr. Louis Boivin

Mr. Roger Casgrain

**Ms. France Chrétien
Desmarais**

**Ms. Diane
Dunlop-Hébert**

Ms. Sylvie Fontaine

Ms. Susan Kudzman

Mr. Mathieu L. L'Allier

**Mr. Pierre-Elliott
Levasseur**

Mr. Thomas Little

Mr. Tony Meti

Mr. Lino A. Saputo Jr.

Mr. Louis A Tanguay

** Including officers*

Mission

The Foundation collects and administers funds to support research, care, teaching, prevention, rehabilitation, and the evaluation of new technology at the Montreal Heart Institute. We therefore have a hand in the excellence of a world-class institution that serves the Quebec community.

Values

We value involvement, integrity, listening and respect to obtain conclusive and effective results, while responsibly, honestly, transparently and soundly managing the funds entrusted to us. Our determination to go the extra mile is inspired by the work of our many volunteers.

Code of Ethics

The Foundation has established a code of ethics and professional conduct that was approved by its Board of Directors. The corporation thereby commits to building and maintaining an exemplary reputation in terms of ethics and professional conduct throughout all levels of its structure. Each Board member must comply with the standards outlined in this code, which includes provisions for conflicts of interest, confidential information, employment and external resources, entertainment, gifts and benefits as well as the use of the corporation's goods and property.

2016-2017 Activity Report

Over the past 40 years, the Montreal Heart Institute Foundation has donated nearly \$237 million to the Institute. These donations have made innovative projects possible and have improved treatment for patients affected by cardiovascular disease thanks to techniques that are less invasive, more preventive, and always on the cutting-edge of knowledge and technology. These are tangible technological and medical

advances that make a real difference in the life of a patient.

The Foundation's results show an excess of revenues over expenses before contributions of \$27.9 million. This amount has been used in the following ways:

Annual contribution to the MHI
\$18.5 million

Amount added to the endowment fund
\$7.1 million

Amount available for the *Investing in Excellence* project
\$2.3 million

The Foundation donated
\$18.5 million to the MHI

Events That Get People Involved

No matter how big or how small, every event is important and helps get thousands of people involved. On this front, the 2016-2017 fiscal year has been an enormous success.

Grand Bal des Vins-Cœurs

The Grand Bal des Vins-Cœurs was an opportunity to pay tribute to the Saputo family for their immense generosity to the Montreal Heart Institute Foundation.

\$1,677,990

- 1 -
Mr. Pierre Anctil,
Dr. Denis Roy, Minister
Gaëtan Barrette, and
Mr. Bernard Derome

- 2 -
Minister Thérèse
David

- 3 -
The Saputo Family

Heart Beat

The annual event for the Foundation's young ambassadors

\$114,622

- 4 -
Members of
the Emerging
Leaders Committee

YOGA pour le Cœur

Get zen for the cause in the atrium at the Caisse de dépôt et placement du Québec.

\$14,006

Loto Cardio

An opportunity for the Institute staff to contribute to their Foundation.

\$112,200

Golf Kanawaki

Organized by John A. Rae, the golf tournament celebrated its 30th anniversary this year.

\$106,520

GOLF KANAWAKI 2016

LE LUNDI 1^{er} AOÛT
Club de golf Kanawaki

Breakfast 10h-11h
Déjeuner 11h-12h
Cocktail 12h-13h
Dîner 13h-14h

Contribution: 1 000 \$
Incluant le concert « 100 ans de musique »
Un repas pour trois personnes vous sera servi.

AU PROFIT DE LA
FONDATION DE
L'INSTITUT DE
CARDIOLOGIE DE
MONTRÉAL
www.institutcardiologie.org
tel. 514.393.4444

Soirée des Cœurs Universels

The 15th edition of the Soirée was an enormous success. Thank you to honorary Co-Presidents Carmine Mercadante and Mariano De Carolis for their involvement.

\$272,963

Organizers with a big heart

These generous benefactors organize numerous activities for the Foundation. Some do so in recognition of the care they received, others are touched by the cause and want to give back to their community. Whatever their reason, they are motivated by a desire to contribute and we are immensely grateful for their efforts.

Classique Groupe Monaco

Thank you to
Ernesto and Dominic
Monaco

\$142,000

- 1 -
Mr. And Mrs. Monaco
(in the middle)

- 2 to 4 -
Polo avec Coeur

60

Polo avec Cœur

Thank you to Mr. and
Mrs. Pennycook

\$41,182

\$2 does the heart good

Thank you to participating IGA merchants in Quebec and New Brunswick.

\$230,578

« Merci d'être à mes côtés ! »

"Thank you for standing by my side!"

Audrey Sirois
 Patiente de l'Institut / Patient of the Institute

**UN 2\$ QUI VA DROIT AU CŒUR
 \$2 DOES THE HEART GOOD**

La Fondation du plaisir de mieux manger s'engage à remettre tous les dons amassés à la Fondation de l'Institut de Cardiologie de Montréal.
 The Joy of Eating Better Foundation will donate all funds raised to the Montreal Heart Institute Foundation.

- 1 -
 The foundations receive the cheque
 - 2 -
 Mélanie La Couture
 and Mayor Denis Coderre

Montreal International Auto Show Charity Preview

Thank you to the Corporation des concessionnaires d'automobiles de Montréal

\$155,220

Organizers with a big heart (continued)

Défi des Cœurs Clinique Dentaire Descôteaux 2016

Thank you to Chantale Boucher

\$5,375

62

Innovative fundraising campaigns

Thank you to BGC Funding Innovation

\$1,491

Run for the heart! Run for free!

Cours pour le Cœur invites walkers and runners to sign up for the race of their choice—for free!

Everyone wins with *Cours pour le Cœur*: You agree to raise funds for the Montreal Heart Institute Foundation, which in turn reimburses you the full cost of your race registration fee.

Make your sports challenge even more meaningful by striking a blow against cardiovascular disease, the leading cause of death in Canada and worldwide, and by helping the thousands of Québec patients who are treated each year at the Institute.

courspourlecoeur.ca

\$60,829

FONDATION
INSTITUT DE
CARDIOLOGIE
DE MONTRÉAL

COURS
POUR
LE CŒUR

The Foundation pays tribute to the people, foundations, and companies that help it make a difference

Maurice Pinsonnault and Pierre Michaud

On October 11, 2016, the Foundation thanked Maurice Pinsonnault and Pierre Michaud for their major donations.

Their generous contribution allowed us to implement digital health care as well as genetic screening and innovative surgeries to treat aortic disease.

Thank you from the bottom of our heart!

- 1 -

Mr. Michaud and
Mr. Pinsonnault

- 2 -

Ms. Mélanie La Couture,
Mr. Maurice Pinsonnault,
Dr. Denis Roy, and
Mr. Pierre Michaud.

2

*Maurice Pinonnault
and Pierre Michaud*

- 1 -
Gilles Spinelli

A dedicated volunteer: Gilles Spinelli

- 2 -
Janine and Cal Moisan,
Dr. Anique Ducharme,
Mélanie La couture,
Dr. Denis Roy, and
Josée Darche

During an appreciation cocktail party, the Foundation and the Institute paid tribute to Gilles Spinelli to thank him for his exceptional volunteer work, his generosity, and his dedication.

- 3 -
Avrum Morrow and
his wife Dora

1 Since 2006, Mr. Spinelli has been part of the Institute's Users' Committee and a member of the Clinical Ethics Committee since 2010. He also visits patients before and after their operation.

Major contribution from Cal and Janine Moisan

In recognition of Cal and Janine Moisan, whose major contribution created the Fonds Cal et Janine Moisan for better practices to treat advanced heart failure at the Montreal Heart Institute.

Recognition for maintenance employees

A special thank you to Mr. and Mrs. Avrum Morrow for their donation dedicated to the hygiene maintenance services at the Montreal Heart Institute, in recognition of the importance of this team's work.

2

3

A donation from Marvin and Philippa Carsley and Hydro-Québec in support of the Cardiovascular Genetics Centre

This year, the Institute launched its Cardiovascular Genetics Centre, an important step towards personalized medicine.

The molecular diagnostics laboratory, equipped with state-of-the-art technology, was made possible thanks to a donation from Hydro-Québec to the Genetics Centre.

The Centre also receives funding from the Philippa and Marvin Carsley chair in cardiology from Université de Montréal. The holder of this chair is Dr. Peter Guerra, Chief of the Department of Medicine and specialist in cardiac arrhythmia.

4

- 4 -
Philippa and Marvin Carsley

- 5 -
Dr. Peter Guerra

5

We donate to the MHI Foundation because a heart is what makes us alive. We need to care for it. We're lucky to have access to a world-leading institution."

Ms. Watier likes to remind us of a quote by the philosopher Blaise Pascal: "The heart has its reasons of which reason knows nothing."

LISE WATIER AND SERGE ROCHELEAU, DONORS

Activity Report for the Heart Beat for the Future Campaign (2006-2012)

The Heart Beat for the Future Campaign has raised more than \$70 million since 2006, largely surpassing the \$60 million goal.

Thanks to contributions from generous donors, many of the Institute's priority projects have been launched. The Heart Beat for the Future campaign made phase 2 of the Investing in Excellence project possible, which includes the expansion and reconfiguration of the emergency department and outpatient services. The construction of a new Centre of Excellence in Cardiovascular Health Training has also begun.

We want to thank everyone who has taken part in the Heart Beat for the Future campaign.

Heart Beat for the Future Campaign Donors

\$5 million and more

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

\$1 million to \$2 million

Banque Nationale
Claudine and Stephen
Bronfman Family
Foundation
CGI
CN
Paul et Hélène Desmarais
Fondation J. Armand
Bombardier
Fondation J.A. DeSève
Fondation Jeunesse-Vie
La Great-West, London
Life et Canada-Vie
Michal & Renata Hornstein
Mouvement des caisses
Desjardins
RBC Fondation
Richard J. and
Carolyn Renaud
Saputo inc.

\$500,000 to \$1 million

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

\$100,000 to \$500,000

Administration Portuaire
de Montréal
Dr. Andre and Mrs. Nussia
Aisenstadt
Alimentation
Couche-Tard inc.
ATCO Group
Banque Laurentienne
CAE Inc.
Cardiologues Associés
de l'ICM
Dalfen Family Foundation
Frances & Reuben
Dubrofsky/Kaycan Ltd.
Financière Manuvie/
Manulife Financial
The Aaron and Wally Fish
Family Foundation
Fondation de
la famille Lemaire
La Fondation Fernand
R. Bibeau
Gaz Métro
Groupe Canam Inc.
Groupe COGECO Inc.
Jean-Guy Hamelin
The Mel Hoppenheim
Family Foundation
Sandra & Leo Kolber
Foundation
Maple Leaf Foods Inc.
Metro inc.
Pratt & Whitney Canada
Rona inc.
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
Fondation Samson Béclair/
Deloitte & Touche Canada
Daniel Lamarre
Lieberman
Tranchemontagne
G. Wallage F. McCain
Merck Frosst Canada Ltd.
Monitor Angelcare

\$25,000 to \$50,000

Air Liquide Canada inc.
Chirurgiens Cardiaques
Associés de l'ICM
Construction Albert Jean Limitée
Dessau inc.
Fondation Luigi Liberatore
Irma and Robert Fragman
Louis A Tanguay

*Due to a lack of space, we are
only able to include donors who
gave \$25,000 or more.

The Dr. Paul-David Society

From the heart

Being a member of the Dr. Paul-David Society means being part of a team that helps the Institute remain a world-leading cardiology centre. In 2016, the Society included 1,628 donors who made annual donations of \$250 to \$5,000.

Prendre ma santé à Cœur !

The Foundation is grateful it can count on nearly 10,000 loyal donors who are members of the Dr. Paul-David Society to help keep the Montreal Heart Institute's heart beating. Thanks to their generosity, the Institute was able to carry out priority and innovative projects and provide the best care to patients.

The annual conference, which was exceptionally held at the Institute's EPIC Centre, was an opportunity for Mélanie La Couture, Executive Director of the Foundation, to meet and thank these loyal donors. For this 8th edition, Dr. Alain Vadeboncoeur, Chief of the Emergency Medicine Department hosted the "Prendre ma santé à cœur" conference.

Invited speakers included Dr. Martin Juneau, Director of Prevention at the EPIC Centre, Élise Latour, nutritionist-dietician, and Valérie Guilbeault, kinesiologist. They spoke about the importance of nutrition and physical exercise to prevent heart disease.

- 1 -
Valérie Guilbeault,
Élise Latour,
Dr. Martin Juneau,
Mélanie La Couture,
and Dr. Alain
Vadeboncoeur

MHI Honour Circle

The Foundation wants to highlight the philanthropy of its major donors. The MHI Honour Circle includes donors who have chosen to make a significant difference by investing \$5,000 or more in 2016.

\$100,000 and more

Individuals

Marisa & Francesco Bellini
Carsley Family Foundation
Dalfen Family Foundation
André Desmarais et France Chrétien Desmarais
Sophie Desmarais
Estate of Lorna Haworth-Henry
Estate of Richard I. Kaufman
Fondation familiale Trottier
Fondation J.-Louis Lévesque
La Fondation Marcelle et Jean Coutu

Fondation Mirella & Lino Saputo
Fondation Molson
Paul-Henri Fortier
Rosemary & Mel Hoppenheim
Michal & Renata Hornstein
Maurice Pinsonnault
The Rossy Family Foundation
Succession Marguerite Demers
Succession Rollande Dessureault
Succession Jean-Paul Higgins
The Thomas Alberga Foundation

Companies

Banque Nationale
BMO Groupe financier
CGI
CN
Fondation-Corporation des concessionnaires automobiles Mtl
La Fondation du Plaisir de Mieux Manger
Fondation Groupe Monaco
Gelmont Foundation
Heart & Stroke Foundation
Hydro-Québec
Power Corporation du Canada
Saputo inc.

\$50,000 to \$100,000

Individuals

André Chagnon
Estate of the late Margarita Ciurana
Morris & Bella Fainman Family Foundation
Fondation Bergeron-Jetté
Jane & Herschel Segal
Succession Pauline Lachapelle
Succession Pauline Paquette
Louis A Tanguay

Companies

Banque Scotia
CIBC
Fondation Epic
Fondation St-Hubert
Groupe Banque TD
Publipage Inc.

\$25,000 to \$50,000

Individuals

Dianne & Aldo Bensadoun
The Birks Family Foundation
Eric Kitchen
Diane & Pierre Michaud
Henri-Paul Rousseau
Succession Monique Masson
Lise Watier & Serge Rocheleau

Companies

Aliments Catelli
Banque Laurentienne
Bell
Cardiologues Associés de l'ICM
Le Cirque du Soleil Inc.
Groupe Investors inc.
Josyd Inc.
La Vie en Rose

Pratt & Whitney Canada
TC Transcontinental inc.
TFI International
Trudeau Corporation

\$10,000 to \$25,000 Individuals

Roger Casgrain & Colette
Charest
Yvan Dupont
Paul and Judy Echenberg
La Fondation Blairmore
Fondation Paul A. Fournier
Jean-Louis & Huguette B.
Fontaine
Robert Frances
Jean-Guy Hamelin
Rita Jodoin
Yvon Julien
Daniel Lamarre
Famille Claude Lesage
Mark Levitt
Marie-José & L. Jacques
Ménard
Carmine Mercadante
Avrum Morrow
Yves Roy
Patricia Saputo
Succession Werner Bodewell
Succession Roger Des
Groseillers
Succession Annette Morency
Jean-Philippe Towner
Mirhossein Valavy
Sylvie & Allan Vosko

Companies

Agropur Coopérative
AIM Holdings LP
Alfid Services
Immobiliers Ltée
Axiom Infrastructure inc.
Banque de développement
du Canada
Banque Royale du Canada
BCF Avocats d'affaires
Boston Scientific Ltd.
Caisse Populaire Desjardins
Canadienne Italienne
Christie Innomed
COGECO
Construction Broccolini Inc
Corporation Fiera Capital
Dalcor Pharmaceuticals
Canada Inc.
Davies Ward Phillips
& Vineberg
Deloitte S.E.N.C.R.L./s.r.l.
Ernst & Young
Fasken Martineau
Du Moulin, s.r.l.
Gestion Rosaire Dubé Inc.
W.L. Gore & Associates,
Canada Inc.
Groupe Jean Coutu
(PJC) inc
Groupe Park Avenue Inc.
Les Immeubles
A. Filice Inc.
Immeubles Rimanesa Inc.
Industrielle Alliance,
Assurance et services
financiers inc.
La Presse Ltée
Les Compagnies Loblaw
limitée
Letko, Brosseau &
Associés Inc.

Marchés mondiaux CIBC
McKinsey & Compagnie
Canada
Metro inc.
Mouvement des caisses
Desjardins
Nature's Touch Frozen
Foods Inc.
Odgers Berndtson Canada /
Montreal Inc.
Osler, Hoskin & Harcourt
LLP
Pages Jaunes Solutions
numériques et
médias Ltée
Peerless Clothing Inc.
Petra Ltée
Pharmascience Inc.
Pomerleau Inc.
Produits Alimentaires
Sa-Ger Inc.
Produits Forestiers Résolu
Canada Inc.
Rio Tinto Alcan
Services de Conseil
G.D.N.P. Inc
Servier Canada Inc.
Siemens Canada Limited
SNC-Lavalin
SOJECCI II Ltée
St.Jude Medical
Canada Inc.
Stikeman Elliott
S.E.N.C.R.L., s.r.l.
TELUS Communication Inc.
YPO Chapitre
du Québec Inc.

MHI Honour Circle (continued)

\$5,000 to \$10,000 Individuals

Dr Victor & Dina Abikhzer
Pierre Anctil
Serge Archambault
Paul-Émile Beaulne
Michel Bomhower
Jean-François Bouchard
Louis Bourassa
Dr Raymond Cartier
Famille Louise et
André Charron
Pierre Cloutier
Robert Courteau
Emilia Di Raddo
Jean-Pierre Dufour
Paul Durocher
W. Brian Edwards
Fondation Jacques et
Michel Auger
Fondation Céline Dion
Fondation Lise et
Richard Fortin
Fondation Émilie Jauron
Maurice Fortin
Fondation Vartan & Lise
Toroussian
Daniel Godin
Guy Gravel
Jean Joubert

Max Konigsberg
Susan Kudzman
Ivan Lacroix
Marie-Lyse Bergeron &
Éric Lamarre
Guy Laplante
André Leduc
John Leopold
Jacques Mercier
France Royer
Guy Saint-Pierre
Sylvia Schmidt
Succession André Bessette
Succession Gabriel Dubé
Succession Marcel Gendreau
Succession Martine Laberge
Succession Charles-Eugène
Plourde
Succession Louis Robitaille
Succession René Vallières
Jean-Pierre Themens

Companies

AIMIA Inc.
Aliments Fontaine Santé Enr.
Amaro Inc.
Bio-K Plus International Inc.
Biotonix
Boscus Canada Inc.
Caisse de dépôt et
placement du Québec
Centre de Carreaux
Céramique Italienne Inc.
Contak AV Inc.
Financière Banque Nationale
Financière Manuvie /
Manulife Financial
Groupe Canam Inc.
Groupe Deschênes Inc.
Groupe Germain Inc.
Groupe Mercille inc.
Héroux-Devtek inc.
Hôtel Espresso Montréal
Centre-Ville
Installation Spectacle
Montréal
Ivanhoé Cambridge Inc.
Les Industries Pro-Tac inc.
Les Produits Alimentaires
Viau Inc.
L'Ordre de la Très Sainte-
Trinité
Mackenzie Investment
Plomberie Jacques
Lajoie inc.
Rogers Communications
Roland Berger Consultants
en Stratégie Inc.
Sphère Communication
stratégique
Toitures Trois Étoiles Inc.

Our Generous Donors

The Foundation would like to recognize the tremendous generosity of the companies, organizations, and individuals who took part in its activities and annual campaigns and donated \$5,000 or more as of March 31, 2017. Thank you for supporting the Montreal Heart Institute!

Founder

Dr. Paul P. David

Founding Governor

J.-Louis Lévesque

Donors \$1,000,000 or more

A
AstraZeneca Canada Inc.

B
Banque Nationale
La Banque Royale du Canada
Bell
BMO Groupe financier
Boston Scientific Ltd.
Claudine & Stephen Bronfman

C
Cardiologues Associés de l'ICM
Marvin Carsley
CGI
CN
Jacques A. Corbeil

D
André Desmarais
et France Chrétien Desmarais
Paul et Hélène Desmarais
Paul et Jacqueline Desmarais
Sophie Desmarais

F
Fondation des maladies
du cœur et de l'AVC
Fondation J. Armand Bombardier
Fondation J.A. DeSève
Fondation Jeunesse-Vie
La Fondation Marcelle et Jean
Coutu
Fondation Mirella & Lino Saputo
Fondation Molson - The Molson
Foundation
Fonds Cal et Janine Moisan
Gelmont Foundation
La Great-West, London Life et
Canada-Vie
The Mel Hoppenheim
family Foundation
Michal & Renata Hornstein
The J. W. McConnell
Family Foundation

M
Mouvement des caisses Desjardins

P
Picchio International Inc.
Power Corporation du Canada

R
Richard J. and Carolyn Renaud

S
Saputo inc.
Gisele Beaulieu &
Michel Saucier
Sobeys Québec inc.
St-Jude Medical Canada Inc.
Succession Quintin-Dugal

Donors \$500,000 to \$1,000,000

A
AbitibiBowater

B
Banque Scotia

C
André Chagnon
Chirurgiens Cardiaques Associés
de l'ICM
CIBC

D
Karen & Murray Dalfen

F
Fondation Groupe Monaco

G
Gaz Métro
Miriam Goldberg
Groupe Financier Banque TD
Groupe Jean Coutu (PJC) inc

M
Merck Frosst Canada Ltd.
Peter Munk Charitable
Foundation

P
Maurice Pinonnault
Pratt & Whitney Canada inc.

Q
Quebecor Inc.

R
Rio Tinto Alcan
Rona Inc.
The Rossy Family Foundation

S
Sanofi-Aventis Canada Inc.
Jane and Herschel Segal Family
Foundation
Succession Paul Circé
Succession Richard I. Kaufman
Succession André Mailloux

T
Transcontinental inc.

Donors

\$250,000 to \$500,000

A

Administration Portuaire
de Montréal
ATCO Group

B

Banque Laurentienne
du Canada
Barrick Gold Corporation
Bentley Leathers Inc.
Bombardier Inc.
JR André Bombardier et
Violette Dagenais
Brault & Martineau

C

Caisse de dépôt et placement
du Québec
Canagex Placements Ltée

F

Morris & Bella Fainman Family
Foundation
Financière Manuvie / Manulife
Financial
Fondation Bergeron Jetté
La Fondation de la Corporation
des Concessionnaires
d'Automobiles de Montréal
Fondation de la famille Lemaire
La Fondation du Plaisir
de Mieux Manger

Fondation Épic
Fondation familiale Trottier
Fondation Norman Fortier
Fonds de Solidarité des
Travailleurs Qc

G

Christine Gélinas et Antoine Elie
Groupe Canam Inc.
Groupe COGECO Inc.
Groupe Investor inc.
Groupe Petra

I

Industrielle Alliance, Assurance
et services financiers inc.

M

Sheila & Irving Maklan
Margarine Thibault Inc.
Medtronic du Canada
Metro inc.
Diane et Pierre Michaud
Dora & Av. Morrow

P

Petro-Canada

R

Réno-Dépôt Inc.
Dr Harry and Delores Rosen

S

SNC-Lavalin
Société des Alcools du Québec
Succession Françoise Du Moulin
Succession Jean-Paul Higgins
Succession Martine Laberge
Succession Marie-Louis Lafontaine
Succession Rachel Lagassé
Succession Robert Langevin
Succession Liette Languérand
Succession Jean-Denis Laramée
Succession Charlotte Légaré
Succession Jean Lemoyne
Succession Hélène Pelletier
Succession André Perrault
Sun Life Financial

T

TrizecHahn Corporation

V

Omer Veillet
Vidéotron Itée

W

Weston / Loblaw / Provigo

Donors

\$100,000 to \$250,000

A

Arnold & Felicia Aaron
Abbott Laboratories Limited
Aéroports de Montréal
Dr. Andre and Mrs. Nussia
Aisenstadt
The Thomas Alberga
Foundation
Aldo Groupe
Alimentation Couche-Tard inc.
Aliments Ronzoni Canada
Sara and John Alper family
Les Anesthésistes Associés
I.C.M.
Dr André Arsenault

B

Paul Barette
BCF Avocats d'affaires
Laurent et Claire B. Beaudoin
André Bérard
Biochem Pharma Inc.
The Birks Family Foundation
Ronald Black
Janine Bombardier
Boulangerie Gadoua Ltée
Bristol-Myers Canada

C

CAE Inc.
Robert Campeau
Cartons St-Laurent Inc.
Cascades Inc.
Roger Casgrain & Colette
Charest
Les Centres d'Achats
Beauward Ltée
La Cie Lombard Odier Darier
Hentsch du Cnd

Compagnie Pétrolière
Impériale Ltée
Construction Broccolini Inc.
Corporation D'Aliments Catelli
Corporation Fiera Capital
Cosmair Canada Inc.
Costco Wholesale Canada Ltd.
Courchesne & Larose Ltée

D

Pierre David
Gilles Desjardins
Domtar Inc.
Doncar Construction Inc.
Donohue Inc.
Frances & Reuben Dubrofsky/
Kaycan ltd
Juge Yvette Dussault Mailloux

E

Les Encanteurs M.G. Martin Inc.
Enregistrements Audiobec
Canada Inc.
Ernst & Young
Estate of Lorna Haworth-Henry
Estate of the late Margarita
Ciurana

F

Fasken Martineau Du Moulin,
s.r.l.
Financière Banque Nationale
The Aaron and Wally Fish Family
Foundation
Fondation Charitable O. E.
Dorais
Fondation Communautaire
Canadienne - Italienne
Fondation de Bienfaisance T.A.
St-Germain

Fondation Denise et Guy
St-Germain
Fondation Desjardins Moreau
La Fondation Fernand R. Bibeau
Fondation Francine et Guy
Saint-Pierre
Fondation Jacques et Michel
Auger
Fondation Luigi Liberatore
Fondation MacDonald Stewart
Fondation Marcel et Rolande
Gosselin
Fondation Paul A. Fournier
Fondation Yvon Boulanger
Les Fonds Achbée Inc.
Fonds Corporation Trudeau
Fonds des Employés de Bell
Canada
Jean-Louis et Huguette B.
Fontaine
Paul-Henri Fortier
Gaétan Frigon-Hélène Héroux

G

Georges Gagné
Réjean Gagné
Yves Gagnon
Gestion Rosaire Dubé Inc.
Le Groupe Alfid
Le Groupe Lavo Inc.
Groupe Transat At Inc.

H

Jean-Guy Hamelin

I

IBM Canada Ltée

\$100,000 to \$250,000 (continued)

K

Sandra & Leo Kolber
Foundation
Laura & Harvey Kom
KPMG
Kruger Inc.

L

La Baie
La Presse
Michel Lachapelle
Daniel Lamarre
Jacques Landreville
Le Château
Le Cirque du Soleil Inc.
Letko, Brosseau & Associés Inc.
Jeanne Lévesque
lg2
Loto-Québec

M

Maple Leaf Foods Inc.
Marchés mondiaux CIBC
McKinsey & Company
L. Jacques et Marie-José
Ménard
Carmine Mercadante
Merrill Lynch Canada Inc.
Minogue Medical Inc.

N

Northbrock Capital Inc
Norton Rose Fulbright

O

Oliver Wyman

P

Famille Jean Parisien
Pfizer Canada Inc.
Les Placements Borsa inc.
Pomerleau inc.

PriceWaterhouseCoopers
Provigo, membre du groupe
Loblaws

R

John A. & Phyllis Rae
Raymond Chabot Grant
Thornton- Administration
RCI Environnement Inc.
Reitmans (Canada) Limited
Léopold A. Renaud
Résidence au fil de l'eau
Richter Usher & Vineberg
Marie et Paul Roberge

S

Samson Bélair Deloitte &
Touche
Servier Canada Inc.
Shell Canada Limitée
Famille Joseph Simard
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 Germaine Bastien
Succession Antoinette Bergeron
Succession Laurette Bergeron
Succession Antoinette
Bernier-Cournoyer
Succession Claire Bruneau
Succession Stella Corcoran
Succession Marguerite Demers
Succession Rollande Dessureault
Succession Maria Favreau
Bélanger
Succession Yolande
Filion Ouimet
Succession Maria Frédérick
Fedorovitch

Succession Gérard Gauvin
Succession Simone Herdt
Dussault
Succession Cécile Joron Bussières
Succession Jean-Marie Lafontaine
Succession Laurette Langelier
Lachapelle
Succession Estelle LeBlanc
Cormier
Succession Juliette Legros
Choinière
Succession Achille Lemay
Succession Madeleine Lorrain
Succession Mary MacIntyre
Succession Monique Masson
Succession Annette Morency
Succession Shirley Orchard
Succession Alexandre Piché
Succession Huguette Fernande
Poitras
Succession Léopold A. Renaud
Succession Yvonne G. Robin
Succession Maddalena Spinoso
Varriano
Succession Jean-Reynald Tessier
Succession Jeannine
Vaillancourt Brown
Succession André Vézina

T

Louis A Tanguay
Télé globe Canada Inc.
Tembec Inc.
TFI International
TNG Corporation

U

Ultramar Ltée

W

Lise Watier & Serge Rocheleau
The Geoffrey H. Wood
Foundation

Donors \$20,000 to \$100,000

2990199 Canada Inc.
4451627 Canada Inc.

A

A. 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.
ArcelorMittal Montréal Inc.
Archambault Musique
Serge Archambault
Yves Archambault
Jennie & Louis Arshinoff
Aspasie Inc.
Association Bénévole Donne
Siciliane
Seymour Avrith
Axa Assurances Inc.

B

Banque de développement
du Canada
Raymond Barakett
Baylis Medical
Marie-Françoise, Marc Beauchamp
Beaudier Inc.
Marc L. Belcourt
Belden CDT (Canada) inc.
Anna & Philip Belec
Bell Canada International
Leonard and Carol Berall
Yves Berthelet
Berwil Limited
André Bessette
BGL Brokerage Ltd - Courtage
BGL Ltée.
Benoit Billette
Blakes, Cassels & Graydon
LLP/s.e.n.c.r.l./s.r.l.
Jeanne Boisclair
Borden Ladner Gervais
Boscus Canada Inc.
Gaston Boulanger
Dr. Marcel Boulanger
Louis Bourassa
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

C

Caisse Centrale Desjardins
Caisse populaire Desjardins
Canadienne Italienne
Canada Dry Mott's Inc.
Jean Carrier
Louis-Philippe Carrière
Carry's company
Dr Raymond Cartier
Catania
CBC Radio-Canada
CDP Capital Conseil Immobilier
CGC Inc.
Claude Chagnon
Famille Louise et André Charron
Château Vaudreuil Suites-Hôtel
Choquette CKS inc.
Le très honorable Jean Chrétien
CIMA+, société d'ingénierie
Cinélante et Associés Inc.
Club de hockey Canadien Inc.
et Ligue nationale de hockey

\$20,000 to \$100,000 (continued)

Club Lions de Warwick
Concordia University
Conseil en gestion du
Patrimoine Infini-t inc.
Construction Albert Jean
Limitée
Construction Di Lillo
Construction Garnier Limitée
Coopérative Fédérée
de Québec
The Co-operators
Cossette Communication Inc.
Henri Côté
Robert Courteau
C.R.K.C. Realities Inc.
Croix Bleue du Québec

D

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
Desjardins Ducharme,
S.E.N.C.R.L.
Desjardins Gestion d'actifs
Desjardins Sécurité financière
Dessau inc.
The John Dobson Foundation
Docu-Dépôt
Mitzi & Mel Dobrin
Family Foundation
Ralph Dunn
Marc Dupéré
Yvan Dupont
Paul Durocher

E

Edwards Lifesciences
(Canada) Inc.
Eli Lilly Canada Inc.
Dr Sheldon Elman, Medisys
Emballage C&C inc.
Emergis inc.
Ericsson Communications Inc.
Estate of the late Inez Giglio
Kemp

F

Federation of Russian Canadians
Fednav Limitée
William Feldzamen
Fiera Axium 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 Famille A. Pizzagalli
Fondation Jean-Louis Tassé
Fondation Marc Bourgie
Fondation Phila
Fondation Roasters Foundation
Fondation St-Hubert
Fonds de Charité employés et
retraités de la CUM
Fonds des employés
Johnson & Johnson

Claude Fontaine
L'Honorable L. Yves Fortier
Foundation Vartan et
Lise Toroussian
Gisèle et Raymond Fournier
Irma and Robert Fragman
Fraser Milner Casgrain
Jean Fréchette
Freedom International
Brokerage Company
Future Electronics Inc.

G

La Garantie Cie d'Ass.
de l'Amérique du Nord
Garda
Gestion André Waechter
Geston Beurival Inc.
Gestion Morin-Roy Inc.
Gestion R. Berthelet Inc.
Gestion Sylvie Fontaine
Pierre Giroux
Goldman Sachs Canada Inc.
Serge Gouin
Gowlings
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 Mailhot Inc.
Groupe Mercille Inc.
Groupe Pages Jaunes
Groupe Paramount Inc.
Le Groupe Rodican Inc.
Le Groupe S.M.
International inc.
Groupe TVA inc.
Groupe Yellow Ltée
Jean-Paul Guérin

H

Kenn Harper
Diane Dunlop et Norman
Hébert Jr
Norman D. Hébert
Heenan Blaikie
Héroux-Devtek inc.
Claire B. Hudon
Yves Hudon
Richard Hylands

I

IBM Employee's Charitable
Fund
Les Immeubles A. Filice Inc.
Immeubles Rimanese Inc.
Les Industries Pro-Tac inc.
Investissement Québec
Investissements Monsap Inc.
Ivanhoé Cambridge Inc.

J

Jakobovits Family
Jalinar International Canada
Corp.
Janssen-Ortho Inc.
Rita Jodoin

Johnson & Johnson Medical
Products
Joseph Ribkoff Inc.
Josyd Inc.
Yvon Julien

K

Harnam Kakkur
Senator E. Leo Kolber
Korn Ferry International

L

L'Aréna des Canadiens Inc.
La Vie en Rose
Lallemand Inc.
Louise et Bernard Lamarre
Marie-Lyse Bergeron et
Eric Lamarre
Guy Laplante
Alexandre Lapointe
Lapointe Rosenstein, avocats
Pierre Laurin
Yves Laverdière
Lavery, de Billy
Gérard Lebeau
André Leduc
Paul-Émile Légaré
Normand Legault
Guy Lemieux
John and Joanne Leopold
Famille Claude Lesage
Arthur Levine
Lieberman
Tranchemontagne Inc.
Locations Celebrations Group
Logibec Groupe Informatique
Ltée

M

Mackenzie Financial Corporation
Gaston Malette
Shelley & Hilary Mann
Yves Marcil
Marmen Inc.
Matco Ravary inc.
G. Wallace F. McCain
McCarthy Tétrault
McKesson Canada
Médecine Psychosomatique
de l'ICM
Jacques Mercier
Jean-Claude Mercure
Merlicom
Maurice Monette
Claude Mongeau
La famille Monty
Moore Equipment Limited
Paul Morimanno
Francoise & Gaétan Morissette

N

Thomas & Gwendolyn Nacos
Irène Nattel
Nature's Touch Frozen Foods
Inc.
Nova Steel Inc.
Novartis Pharma Canada Inc.

O

Odgers Berndtson Canada/
Montréal Inc.
Œuvres Régis-Vernet
Olymel S.E.C.
Osler, Hoskin & Harcourt LLP

P

Alessandro Pacetti
Pandion Investment Ltd.

\$20,000 to \$100,000 (continued)

Parasuco Jeans Inc.
Robert Paré
Parmalat
Mark G. Peacock and
Dru L. Spencer
Gérard Pépin
Hans Perlinger
Pharmascience Inc.
Roberto Pietrovito
Placements Amica Inc.
Les Placements Vigica Inc.
PPG Revêtements Architecturaux
Preston Phipps Inc.
Suzanne Prévost
Produits Alimentaires Sa-Ger Inc.
Les Produits Alimentaires
Viau Inc.
Produits forestiers Résolu
Produits Kruger S.E.C.
Propriétés Numériques Square
Victoria Inc.
Georgette & J. Marcel
Prud'Homme
Publicis Canada

Q

Quincaillerie Richelieu Ltée

R

Les Radiologistes Associés
de l'ICM
RBC Dominion Securities
Igancio Renteria
Resorts-Charland
Sherbrooke Inc.
RHW Foundation
Rogers Communications
Pierre Louis Rolland
Rosco Group of Companies
Rosenbloom Groupe Inc.
Rosmar Litho Inc.
Rotchin's family
Les Rôtisseries St-Hubert Ltée
Roxane Roubeiz
Henri-Paul Rousseau
Claude Roy
Yves Roy
Raymond et France Royer

S

Eugene Sabbagh
Guy Saint-Pierre
Salvatore L. Briqueteur 65
Nancy and Allan Samberg
Giovanni Santoianni
Francesco & Lia Saputo and
Children
Guy Savard
SBI Audiovisuel Inc.

Sylvia Schmidt
Bernard Schwartz
Alvin Segal Family Foundation
Raymond C. Setlakwe
Scotia Capital Inc.
Sid Lee inc.
Siemens Electric Limited
Simard - Beaudry
Construction inc.
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
Sphère Communication
Stratégique
The Richard & Edith Strauss
Foundation
St.Jude Medical France SAS
Succession Claude Bélanger
Succession Lucie Bellehumeur
Succession Paul Bernard
Succession Lucette Bernier
Dancose
Succession Gaston Binette
Succession Werner Bodewell
Succession Gaumont Burattini
Succession Carmelle Chartrand
Lonergan
Succession Berthe Côté
Succession Paulette Dagenais
Forté
Succession Louise Dancoste
Succession Lisette Dufour
Succession Adrienne Dumas
Succession Lucienne Gagnon
Succession Jean-Paul Guilbert
Succession Sylvie Hébert
Succession Laurette Jacob
Succession Pauline Lachapelle
Succession Cécile Lamanque
Laframboise
Succession Gisèle L'Heureux
Succession Jeannette Marchand
Succession André Messier
Succession Pauline Paquette
Succession Olivette Payette
Succession Émilien Rhéaume
Succession Yvon Roussel
Succession Yvan Sénécal
Succession Réal Thériault
Succession Bernadette Vigneault
Sucre Lantic Limitée
Ben D. Sulsky

T

T.A.L. Investment Counsel Ltd.
Donald Tarlton
TD Assurance Meloche Monnex
TD Canada Trust
Tecsult Inc.
Télémission Information Inc.
Téléystème Ltée
TELUS Communication Inc.
Jean-Pierre Themens
Thibault, Messier, Savard et
Associés Inc.
Toitures Trois Étoiles Inc.
Jean-Philippe Towner
Transbec Inc.
Michel Trudel
Thao Thi Truong
Trust National

U

Ubisoft divertissements Inc.
Uniboard Canada Inc.
Unilever Canada Limited
Uniprix
University Health Network

V

Mirhossein Valavy
Valeant Canada
Valeurs mobilières
Desjardins inc.
Valeurs mobilières TD
Velan Inc.
Marie-Anne Vennat
Michel Vennat
VIA Rail Canada Inc.
Ville-Marie Hotel & Suites

W

Wasserman Stotland Bratt
Grossbaum
Leon Wildstein
Lawrence Wilson

Y

Allan William Yarrow

Z

Ches Zinkewich

Donors

\$5,000 to \$20,000

100327 Canada Ltée
380 7339 Canada Inc.
3903371 Canada Inc.
9061-1880 Québec Inc.
9181-4517 Québec Inc.
9189-7678 Québec Inc.
9189-7744 Québec Inc.

A

Dr Victor & Dina Abikhzer
Aetios Productions Inc.
Agropur Div. des fromages fins
AIMIA Inc.

Air Sprint
Edward Ajmo
Alimentation L'Épicier Inc.
Aliments Fontaine Santé Enr.
Les Aliments Maple Leaf
Les Aliments O'Sole Mio
Les Aliments Roma Ltée
Les Aliments Sardo
Benoit Allard
Hélène Allocco
Sheila & Stephen Altro
Amaro Inc.
Bernard Archambault

ARCO Tissus Décoratifs
Arla Foods
Fred & Maxine Arshinoff
Association des épiciers du
Bassin Laurentien Inc.
Atmanco Inc.
Atrium Innovations Inc.
Micheline Audette
J. Brian Aune
Autobus Idéal Inc.
Automobiles Paillé Inc.
Huguette Avon
Azrieli Foundation

\$5,000 to \$20,000 (continued)

B

Banque Nationale, Services
aux entreprises
Guy Baril
Nicole Barnabé
Francine Lucienne Barrette
Madeleine Barrette
Normand Bastien
BBDO Montréal
Michèle Beauchemin
Madeleine B. Beaudet
Gisèle Beaulac
Paul-Émile Beaulne
Noël Bédard
André Bélanger
Elzéar Bélanger
J. A. André Bélanger
Belfinance Inc.
Richard A. Belitzky
Marc Béliveau
Ghislain Bellehumeur
Danielle Bellemare
André Benoit
Berchicci Importing Ltd
Claude Bergeron
Jean-Claude Bergeron
Raymond Bergeron
Roxanne Bergeron
Christiane Bergevin
Louis Bernard
Michel Bernier
Renato Bertacchini - Erick
Bertacchini - Eric Bouvier
Louise Berthelet
Hardeep Bhuller
Linda Bibeau
Patrick Bibeau
Claude Bigras
André Bineau
Bio-K Plus International Inc.
Biotonix
Herbert Black
Ian H. Black
Dragutin Blagojevic
Marc-André Blanchard
Jean-Robert Blouin
Pierre Blouin
Boehringer Mannheim
Canada Ltée
Denis Boire
Jean Boisvert
Michel Bomhower
Bonduelle Canada Inc.
Thérèse Bonin Charlebois
Bothwell Accurate CO Inc.
Jean-François Bouchard
Pierre Boudreault
Yves Bougard
Andrée S. Bourassa
Christiane Bourassa
Jean-Marc Bourassa
Lionel Bourgea
Luc Bousquet
Roland Boyer et
Yvette Hébert
Gilles Brais
Carole Briard
Bridor Inc.
Harold Brownstein
Robert C. Bryce
Buanderie Progrès
Hygiénique Inc.
Budget Propane Inc.
Virgile Buffoni
André Bureau

C

Francis Cabanes

José Cabral
C.A.C. Entrepreneur
Électricien Inc.
Antonio Caccese
Cadence Communications
Caisse Centrale Desjardins
Caisse de bienfaisance des
employés et retraités
du CN
Caisse Desjardins du
Centre-Est de la Métropole
Caisse pop. Desjardins-
Mt-Rose-St-Michel
Caisse populaire Desjardins
de Pte-aux-Trembles
Caisses populaires Desjardins,
région Est de Montréal
Camoplast Solideal Inc.
Gilbert Campeau
Canadian Bearings
The Canadian Salt Company
Limited
Canderel Management inc.
Canimex Inc.
Capinabel
Pierre Cardinal
Robert Cardinal
Italo Carnevale
Michel Caron
Carrefour Fleury
André Carrier
Cassels Brock & Blackwell LLP
Cavaleri Donatelli Notaires
C.C. McOuat Ltd.
Centre de Carreaux
Céramique Italienne Inc.
Cercle des Handicapés
Visuels Ville-Marie
Cercle Mgr Poissant - 1025
Filles d'Isabelle Boucherville
CGA Architectes Inc.
David Chaitman
Henry Chaitman
David Chamberland
Chapiteaux Classic
Jean-Pierre Charland
Simon Charlebois
Denis Chaurette
Alexander Cherney
Jean-Paul Chiofalo
Christie Innomed
Cisco Systems Canada Co.
Pierre Claprood
Clarke, Drouin et
Lefebvre Inc.
Sylvia & Fred Cleman
Pierre Cloutier
Pietro Colantuano
Colford Lodge Denyse
Colford
Jacques Comtois
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
Les Constructions
Di Fiore Inc.
Construction M.R.C. Ltée
Contak AV Inc.
Gordon Cook
Ronald Corey
Corporation ACPAV Inc.

Corporation General Mills
Canada
Guy Côté
Jacques Côté
L'Hon. Michel Côté, c.r.
Monique Coudron
Coupe de gazon Brown Inc.
Emile Courey
André Cournoyer
André Courville
Germain Courville
Bernard Coutu
Gilles Crépeau
Onil Crépeau
Guy Croteau
Frank Crowley
CTM - Centre de Téléphone
Mobile
Les Cuisines
Gaspésienne Ltée
Cuvitech Inc.
J.V. Raymond Cyr

D

Robert Dagenais
Dalcor Pharmaceuticals
Canada Inc.
Jeannine Dalcourt
Dale Parizeau Morris
Mackenzie
Claude Dalphond
Philippe Dalphond
Damafro Inc.
Antoni Dandonneau
Jacques Daneau
Gérald Daoussis
Marcel Daoust
Josée Darche
Mr. & Mrs. Michael Darwish
Hélène David
George Deckelbaum
Claude Déland
Joseph De La Rosbil
Déli-Porc Inc.
Deloitte, S.E.N.C.R.L./s.r.l.
Gerardo De Lucia
Elaine Demers
Dr André Denault
Germain Denommée
Deragon Auto Cité Inc.
Elvira De Rosa
Sylvio De Rose
Christine Desaulniers
Raymonde et Guy Desautels
Michel Deschamps
Pierre Deschênes
Véronique Descoeurs
Monique DeSerres
Monique Desjardins
Jean-Paul Deslières
Doris Desmarchais
André de Tilly
Devcorp Inc.
Devencore Inc.
Mena Di Iorio
André Dion
Guy Dionne
Valérie Dionne
Rocco Di Paolo
Emilia Di Raddo
Joseph Ditkofsky
Jean-Louis Doire
Charles Dollimore
Robert Doloreux
Jacques Dostie
Frank Dottori
Nicole V. Doucet
Marielle Downs

\$5,000 to \$20,000 (continued)

Gaston Dubeau
Yvon M. Dubois
Tami Dubrofsky
Duchesne et Fils Ltée
Jean-Pierre Dufour
Bruno Duguay
Jean-Marc Dumas
Maurice Dumont et Liliya
Alexandrova
Hélène-Louise Dupont Elie
Gilles Dupuis
J.E.R. Dussault
Marcel Dutil
Frieda Dym

E

Paul & Judy Echenberg
Eco Dépôt de Carreaux
Céramiques Rive Sud Inc.
Edelman Canada
W. Brian Edwards
Paul Egli
E. L. Logistics
J.-Jacques Elie
Elio Pizzeria Inc.
Leonard Ellen
Entrepôts Dominion
Les Entrepôts SAC 2000 Inc.
Équipe Landco Maître
Construction
ESI Technologies
Esposito Foods Ltd.
Estate A. Israel Wexler
Estate of the late Pauline
Notarbartolo
Denis Ethier
Euro Excellence Inc.
Excavation René St-Pierre Inc.
Exceldor
Les Experts en Sinistre
Trans-Québec Inc.

F

Famille Jean Fabi
Faco Ltée
Antonella Fagnani Lacroix
Yves Falardeau
Pasquale Fata Family
Antonio Faustini
Ferrari Maserati Québec
Fiction Yamaska VII Inc
Fidelity Investments Canada
Limited
Antonio Filice
Les Filles de Jésus
John Fiorito
Irene Fish
Jacques Foisy
Fondation A. Martin
Fondation Boucher Lambert
Fondation Claude Beaulieu
Fondation Denise & Robert
Gibelleau
Fondation du Grand Montréal
Fondation Famille Benoit
Fondation Jacques Francoeur
Fondation Mi Corazon
Fonds de bienfaisance des
employés Bombardier
Aéronautique
Fonds de placement
immobilier Cominar
Diane Fontaine
David J. Forest
Georges Forest
Jacques Forgues

Michael M. Fortier
Jacques Fortin
Maurice Fortin
Richard Fortin
Robert Frances
Leonard Franceschini
Pierre A.H. Franche
Seymour Frank
Guy Frappier
Fraternité Inter-Prov. ouvriers
en élect.
Frescadel International Inc.
Wayne Frizzell
Fromagerie Bergeron
Fujitsu Conseil
Salvatore Furino

G

André H. Gagnon
François Gagnon
Françoise Gagnon
Maurice Gaumond
George Gauthier
Louis Gendron
Normand Gendron
Raffaele Gerbasi
Gestion famille Inc.
Gestion Fremican Inc.
Gestion Gilles Nobert Inc.
Gestion Herbie Inc.
Gestion R. Devaux Inc.
Gestion Rétabec Inc.
Joseph Giguère
Paul Girard
Robert Girouard
Faby Godard Vincent
Daniel Godin
Julie Godin
Eileen and Theodor Goldman
Ghislaine Gosselin
Raymond Goulet
Emanuele Gracioppo
Granite Lacroix
Aviva & Sam Greenberg
Hubert Grégoire
Dr Jean Grégoire
Jocelyn Grenier
Walter Grochowski
Herman Grossman
Pierre A. Grothé
Groupe Dynamite Inc.
Groupe Germain Hôtels
Groupe GVM
Groupe Magri
Saint-Léonard Inc.
Groupe MK
Groupe Yves Légaré
Grupo Bimbo
Rosaire Guillemette
Pierre Guimond
Gustav Levinschi Foundation

H

Les Habitations Réjean Boies
& Fils
Maurice Halde
Antoine Hanna
HDG Inc.
Robert Hébert
Jean Henquet
Raoul Heredia
Hewitt Equipment Ltd.
Hoffmann - La Roche Ltd.
Hôtel Espresso Montréal
Centre-Ville
Paul Houde
Jean Houle

I

Immeubles Greene &
De Maisonneuve Inc.
Imprimerie Bel Inc.
Les Industries
Bonneville Ltée
Les Industries Meta-for Inc.
Installation Spectacle
Montréal
Intact Assurance

J

Hans H. Jacobsen
Jardins Nelson Inc.
Lucienne Jeffrey Duncan
Roxanne Jobin
Guy L. Jolicoeur
Jolicoeur Savard Assurance
(2004) Inc.
Pierre Jones
Robert Josephson
Jean Joubert
Julvest Capital Inc.

K

Jeanne Kadowaki
Kau and Associates Limited
Partnership
Ketchum Canada Inc.
Keurig Canada Inc.
Anis Khalil
Max Konigsberg
Leng Koy et Chhim Kim Sen
Susan Kudzman
Gordon Kugler

L

La Petite Bretonne
Claude Labarre
Jean-Paul Labelle
Jeannine Labelle
Labrador Laurentienne Inc.
Léo Labrosse
Gérard Lacerte
Dominic Lachance
Jean-Pierre Lacombe
Georges Lacoste
Renée Lacoursière
Réal Lacroix
Ivan Lacroix
Robert Laffleur
Famille Gilles Lafortune
Rose Laganière
André Laliberté
Claude Lamarre
René Lambert
Rolland Lambert
Jacques Lamer
Pierre Lamoureux
Desneiges Landry
Jules Landry
Jacques Laparé
Claude Lapierre
Monique Lapointe
Roger Laporte
Steeve Larivière
Daniel Larouche
Fabienne Larouche
Sylvio Larouche
Yves Latour
Pierre Latraverse
André Laurent
Michel Lauzon
Yves Lauzon
Jean-Pierre Lavallée
Robert Lavallée

\$5,000 to \$20,000 (continued)

Lise Lavigueur
Guy Leblanc
Jean-Yves Leblanc
Vincent Lecavalier
Suzanne L'Écuyer
Lécuyer et Fils Ltée
LEDUC INTERNATIONAL
Services Financiers Inc.
Richard Y. Lee
Carole Lefebvre
Claude Lefebvre
Wilfrid Lefebvre
Hélène Lefort
Warren Lefrançois
Gilles Legault
Léger Marketing
Alain Lellouche
Raymond Lemay
Denise Lemay Hamel
Irène Lemieux
Dr. Yvette Lemire
Marcelle Lépine
Monique F. et Marc Leroux
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
Mark Levitt
Gilda & Benton Lewis
Lexus Toyota
Daniel Limoges
Tom Little and Ann Sutherland
Logistec Corporation
Joseph Lohé
Madeleine Lohé
Marie-France Lohé
Pierre Lortie
The Irving Ludmer Family
Foundation
Rita Lumba Bacani
Iuliana Lupu
Guy Lussier

M

Magnus Poirier Inc.
Germaine Mailloux
Maître Saladier
Chantal Malo
P.E. Gérard Malo
René Malo
John (Jay) Mann
Gilles Marchand
Jean Marchand
André Marsan
Richard Martin, CM
Giulio Masella
Gérald Masse
Jacques Massicotte
Roger Massicotte
Matériaux Dajet
Michel Matte
McCain Foods Limited
Paul-André Melançon
Pierre Meloche, O.C.
Jean-Pierre Ménard
Mercadante, Di Pace
Compte Général
Vincenzo Mercadante
Germain "Pat" Mercier
Andrée Mérizzi
Meti Family

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
Dominique Monet
Monetico Desjardins
Montour Ltée
Montpak International
Denise et Jean Morel
Linda Morin
Pierre Morin
Morneau Shepell
Brian M. Mulrone
M. et Mme Maurice Myrand

N

Marius Nadeau
Réal Nadeau
Navilon inc.
Louis Neftin
Famille Bruno Negrello
Fay Neil
Netricom Inc.
Thuc C. Nguyen
Alice Niedzwiedz
Ralph A. Noble
Norampac Inc.
Novacap
Nutrifrance Ltée - Olivier
Bouvai

O

Andrew O'Brien
L'Ordre de la Très
Sainte-Trinité
Ordre fraternel des Aigles
Marie-Madeleine Ouellet
Alain Ouimet
Richard Ouimet
Outil Pac Inc.
Outilage Industriel de l'Est
(1987) Inc

P

Massimo Pacetti, député
Yanick Pagé
Joan et Luc Paiement
Nellie Pajczkowski
Ram Panda
Gerald Panneton
Sunil Panray
Papiers Perkins Ltée
Justin Paquet
Gaéтан Paradis
Louis Paradis
Dolorès Parayre
Jacques Parent
Famille Jean-Guy Parent
Pâtisserie Jessica
Jacques Patry
Paul Lafrance Transport inc.
Richard Payette
Serge Peladeau
Giancarlo Pellegrino
Michel Pellerin
Edouard Pelletier
Carol and Donald Pennycook
André Pérès
Dr Louis Perreault
Perreault, Wolman, Grzywacz
& Cie.
Pharmaprix

Ofelia M. Pierre-Louis
André Piette
Roger Pigeon
Jean Pilon
Benedetto Pizzola & Milena
D'Intino
Place Lacordaire
Placements DBC Inc.
Les Placements
Jean-Philippe Ltée
Plaisirs Gastronomiques
Planit Construction & F.M.
Planordico Inc.
Plomberie Jacques Lajoie inc.
Claire Plourde
Marie Plourde
Réal Plourde
Yvon Plourde
André Poirier
Claude Pomerleau
Portes Gensteel
Gilles Poupart
Marie-Claire Poupart
Primaco Financement
Primeau Métal Inc.
Proceco Ltée
Production 19-2 Inc.
Produits Bel inc.
Les Produits de consommation
Irving
Produits de la mer Clover
Leaf
Produits de Marque Liberté
Les Pros de la Photo
Robert Proschek
Protech Foundation/
Fondation Protech
Provencher Roy + Associés
Architectes
P.W.L. Capital Inc.

Q

Denis Quintal

R

Louis Racine
Racine & Chamberland Inc.
Mario Raymond
Régulvar Inc.
REMAX Québec inc.
Marcella Rémillard
Gilles Renaud
Résidence Le Jardin des
Saules
Alex Riccio
Jean Richard
Denis Richer
Eugene Riesman
Jean-Marie Rivard
Claude Rivest
David Robb
Claudette Robillard
Jacques Robillard
Jacques Robillard, C.P.A.,
C.A.
Alain Robin
Pierre Robitaille
Roland Robitaille
Yves Robitaille
Claude Roger
Roland Berger Consultants
en Stratégie Inc.
Louis-Philippe Rondeau
Ropack Inc.
Hascal A. Rosen
Shirley Rosentzveig & Leo
Rosentzveig, Q.C.
Odette Rossy

\$5,000 to \$20,000 (continued)

Stephen Rotman
Aline Rousseau
In memoriam: Joëlle
Rousseau
Louise Rousseau
Pierre Rousseau
Gilles Roussel
Adonia Roy
Dr Denis Roy
Gilles Roy

S

Jeannine et Pierre Saint-
Aubin
Sandoz Canada Inc.
Sanimax San inc.
Benoit Sanscartier
Richard Sansfacon
Patricia Saputo
Sarino Construction Inc.
Louise Saurino
Jean Sauvé
Jacques Savard
Savico Ltée
Edith Savignac
George M. Savoy
Dominique Scarfone
Ivano Scattolin
Antonio Schiavone &
Angelina Caia
Schneider Electric Systèmes
Canada Inc.
Schwartz Levitsky Feldman
S.E.N.C.R.L./s.r.l
Jorge Schwarz
David Sela & Nadia Moretto
Gérald Semmelhaack
Sena
Senvest Capital Inc.
Claudette Sergerie
Paul J. Setlakwe
Maurice Sicard
Sigma - Alpha Capital
Gérald Simard
Paul Simard
Jeanne Simoneau
Annie Sinigagliese
Réjanne Sirois
Benjamin T. Smith
La Société des Soeurs
des Saint-Apôtres
Société en commandite
D.D.O.
Société Radio-Canada
Soeurs de Sainte-Anne
Softel Communication
Spa Le Finlandais
Spécialités Prodal
Spencer Stuart & Associates
(Canada Ltd)
Gilles Spinelli

Nicole St-Aubin
Sterilite Inc.
Stingray Digital
François St-Onge
Strataide
Succession Suzanne
Bellemare
Succession Marianne Bloch
Succession Roger
Des Groseillers
Succession Rébecca
Desmarais Brunet
Succession Gabriel Dubé
Succession Georgette Dufort
Succession Agénor Frigon
Succession Marcel Gendreau
Succession Louise Grandchamp
Succession Jules-André
Grenier
Succession Mariette Lacasse
Succession Cécile Leclerc
Blanchette
Succession J. Roland Lizotte
Succession Jeannette Marcl
Succession Odette Martineau
Succession Marguerite
McEvoy Tremblay
Succession Luc Ménard
Succession Charles-Eugène
Plourde
Succession Louis Robitaille
Succession Gilberte St-Pierre
Succession René Vallières
Syncro Sports

T

Tact Intelligence - conseil
Phillis Tanny
Dr Jean-Claude Tardif
Scott Taylor
TC Média Livres Inc.
Maria Fernanda Teixeira
Carvalho
Paul M. Tellier
Henriette Tenaille
Terra Monde Inc.
Les Terrasses Versailles inc.
Jean-Claude Tétreault
The Gazette
Theratechnologies Inc.
Lucien Thériault
Gérard Therrien
Robert Thibert
Thomas & Betts Limitée -
Lumacell Division
Denyse Thouin
TLM - Machinerie &
Équipement Ltée
Edmund & Nicole Tobin
Toitures Blanchard

Toitures Brault
Alfonso Totaro
Jean-Réal Tougas
Tournoi de Golf Service aux
Entreprises MTL Ouest
Towers Watson
Trams Property Management
Travelway Group
International Inc.
Jacqueline Tremblay
Marc Tremblay
Tropicana Canada
Michel Trudeau
Jean Turmel
TVA Productions II inc.

U

UAP Inc.
Uni-Sélect Inc.
United Way Ottawa
Aida and John Upshur
L'Usine de Spaghetti
Czeslawa Utracki

V

Yvon Vadnais
Charles Edouard Vallée
Guy Vanasse
Van de Water-Raymond Ltée
Louise Van Doorn
Howard Vechsler
François Veillet
Ghislain Veilleux
Verger Paul Jodoin Inc.
François Vézina
Viandes Central Bernard Inc.
Paul G. Vien
Maria Vitale Argentio

W

Charlotte & Morton Walfish
Garry Wand
John Wiber
Joachim Wieland
Wilson Machine Co. Limited
The Windward Foundation
Elizabeth Wirth
Luc Wiseman
Witron Integrated Logistics
W.L. Gore & Associates,
Canada Inc.

Y

YPO Chapitre du Québec Inc

Z

The Normand Zavalkoff Family
Foundation

Memorial funds:

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

The Foundation thanks you!

The Visionary Team

Thanking you today

The goal of the Visionary Team is to thank all those who want to leave their mark in the future. Thanks to their planned donation, these Visionaries allow the Institute to pursue its mission of saving lives.

Being a member of the Visionary Team

Donors who want to leave a bequest to the Montreal Heart Institute can become part of the Visionary Team. These generous individuals are invited to take part in one of the activities offered.

In 2016-2017, the Foundation's Visionary Team organized four annual events at the Institute. Guests were invited to take part in a warm and friendly tea party and attend exclusive conferences with Dr. Denis Roy, CEO of the MHI, on the Institute's major achievements and future projects. During these activities, many cardiologists, researchers, and health care professionals shared their passion with guests. Thank you to Dr. Catherine Martel, Dr. André Denault, Dr. Christine Des Rosiers, and Valérie Guilbeault for their contribution to these meetings.

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

Bequests

Leave a mark and help future generations benefit from the progresses made in cardiovascular medicine

That was the wish of the many donors who made a bequest to the Montreal Heart Institute.

We want to pay tribute to these men and women, these visionaries, who have chosen to play a vital role by lending their names to the Institute's cause. Their combined generosity in 2016-2017 resulted in bequests and life insurance products amounting to **\$886,857**.

André Bessette	Claire Guézou	Monique Masson
Werner Bodewell	Lorna Haworth-Henry	Annette Morency
Claire Bruneau	Richard I. Kaufman	Pauline Paquette
Pauline Crocetti	Martine Laberge	Charles-Eugène Plourde
Marguerite Demers	Pauline Lachapelle	Louis Robitaille
Roger Des Groseillers	Robert Langevin	Yvon Roussel
Gilles Desjardins	Amandine Lanoue	Cécile Roy
Jean Désy	Yves Latour	Jeannine St-Aubin
Yvon Drouin	Anne-Ginette Lavoie	Réal Thériault
Gabriel Dubé	Micheline Lefebvre	René Vallières
Lisette Dufour	Thérèse Loranger	Denise Vinette-Viau
Marcel Gendreau	Jeanette Marchand	

We extend our full gratitude to you and your loved ones

Our Volunteers in Action

The Montreal Heart Institute and its Foundation are lucky to be able to count on numerous volunteers who help improve the experience of patients at the Institute and contribute to the cause by generously donating their time.

Thank you to the Institute's 38 volunteers for their dedication to welcoming patients at the front desk, at the Test Centre, at the cafeteria, or on the floors, or even lending support to patients waiting for or recovering from heart surgery.

We also want to thank the 100 volunteers who support the Foundation in its efforts and the 400 others who support fundraising campaigns. And thank you to members of the Board of Directors and its committees, as well as event partners who voluntarily get involved in the Foundation's activities. Their work is invaluable. Thank you!

A

Claire Adam
Gihane Ahmimed
Hajar Akaouch
Rana Akhras
Dalia Al Baghdadi
Mohammed Alami
Guillaume Anctil
Angelina Andreeva
Philippe Angers
Ankitha Ankitha
Tamara Arce-Laluc
Suzanne Archambault
Nicolas Arel
Ralph Aromin
Khloé Arsénault
Laurent Aubin
Charlotte Audifax-Gauthier
Héloïse Audifax-Gauthier

B

Gilles Babin
Keane Baclayo
Tania Baldessari
Camille Balzinger
Jocelyne Baril
Juan Fernando Barrionuevo
Carmen Bau

Nicole Beaucage
Famille Beaulieu
Francine Beaupré
Danièle Bédard
Pierre Bélanger
Véronique Bélanger
Riadh Ben Hammoud
Hadjar Benaïda
Léa Benborhoum
Georges Bergeron
Ghislaine Bergeron
Andreeanne Bergeron
Josée Bergeron
Marie-Christine Bergeron
Marie-Claude Bergeron
Michel Bergeron
Steve Bergeron
Sylvie Bergeron
Colette Bertrand
Josée Bertrand
Gilles Berubé
Fouti Bervyna
Patrick Bibeau
Claudette Bilodeau
Gaëlle Bitton
Pierre Blais
Geneviève Blanchard
Ghislaine Blanchette

Simon Blanchette
Zoé Bogris
Sami Boubaker
Chantale Boucher
René Boucher
Raymonde Bourque
Johanne Bousquet
Marilou Bousquet
Ines Brasset
Francine Brasseur
Francis Brisson
Marc G. Bruneau
Marc Y. Bruneau
Sophie Brunelle
Santina Bucchiotty
Renjie Butalid

C

Rosa Cabezas
Carne-Lyne Cajuste-Antoine
Louise Carbone
Daniel Carbonel
Marie Carignan
Lily Carignan
Alain Caron
Myriam Viviana Carrillo
Kimberly Casgrain
Danielle Caty-David

Denise Cayer
Jeannette Chabot
Jeanne Chabot Bouvier
Geanina Chamba
Johanne Chamberland
Dorothy Champagne
Line Champagne
Elise Champoux
Chantal Charbonneau
Camille Charette
Florence Charette
Alain Charron
Stone Chen
Simon Chiu
Marcel Chung
Claudine Cinq-Mars
Johan Clavier
Paul Clément
Michel Cloutier
Tommmio Codere-Maruyama
David Codere-Maruyama
Cécile Collard
Isabella Colmenares
Lara Cooper
Daniel Copeman
Rita Corbeil
Ronald Corey
Tristan-Hugo Cormier
Gaston Cossette
Simon Côté
Hélène Couillard
Marie Cournoyer
Victoria Cristofaro
Jasmine Cruz-Frappier
Valeria Cuellar
Claire Curu
Sarah Chloé Cuvilly

D

Lu Kim Da Dang
Elyssia D'Alonzo
Angela D'angelo
Julia Daoud
Sophie Dauphinais
Mariano A. De Carolis
Linda De Luca
Anna De Petrillo
Charlene De Vos
Michael Dea
Katia Dekkers
Glayne Kaye Dela Cruz
Glessa Kate Dela Cruz
Jaymelyn Shean Dela Cruz
Martine Delage
Estefania Delgado
Bruno DelliColli
Massimo DelliColli
Matteo DelliColli
Kim Demers
France Denis
Laurence Desbiens
Andrew Deschenes
Victoria-Ann Deschenes
Diane Desfossés
Ariane Desharnais
Hélène Désilets

James Desmarchais
Melanie Devirieux
Adlofo Di Benedetto
Mary Di Rosa
Vittoria Di Vito
Ai Di Wang
Anna DiBiase
Francesca DiBiase
Jenny DiBiase
Katia DiBiase
Modestina DiBiase
Marc-André Dion
Minh Do
Ann-Rafaelle Doddridge
Melanie Doddridge
Gabriela Dominguez
Vanesa Dorcelus
Tannaz Doroudian Terani
Marguerite Drolet
Marcelle Dubreuil
Mélanie Duclos
Alexia Dufort-Lévesque
Sylvain Dufour
Diane Dupuis
Lauriane Durand
Paul Durocher
Julie Duval-Courchesne

E

Ahmad El Khateib
Adriana Embiricos
Abigail Erana
Fidelicia Erana
KC Entrata Erana
Josiane Esmaili
Aya Estanislaio
Jessa Estanislaio
Cindie Eugene

F

Michael Fagen
Brenda Noelia Falcon
Tingting Fan
Leo Fang
Sandrine Favre
Geneviève Favreau
Isabelle Fecteau
Eduardo Fernandez
Veronica Ferraro
Claudette Filion
David Fiset
Marie-Pier Forgues
Philippe Forgues
Patricia Forhan
Pierrette Fortin
Maryse Fortin
Anne Fouillet
Patrick Fouquette
Felix Fournier
Cécile Fredette
Tassadit Frendi

G

Myriam Gallant
Joshua Gallou
Alba Garcia Navarro

Nycol Gariépy
Émilie Gauthier
Sonia Gauthier
Giulia Gavita
Ghislaine Gélinas
Xavier Gendron
Sarra Ghribi
Angel Giordano
Tina Giordano
Margot Girard
Déborah Léa Girard Iduma
François Giroux
Claire Godard
Anniely Gomez
Daniela Gordillo
Samantha Goudreau
Shanna Goulamhousen
Véronique Goyette
Thérèse Gratton
Amelie Gravel
Maggy Gravel-Caron
Consiglia Graziani
Jessica Grégoire
Jean-François Grenier
Claude Grondin
Jean-François Guay
Peter Guay
Keith Gulik
Gerry Guy

H

Dalia Haidar
Danny Haidar
Leila Haidar
Alyssa Hajj Assaf
Estefanny Hamel
François Hamelin
Arina Hartner
Rinda Hattner
Agathe Henninger
Jenny Hiep
Joanne Hiep
Nancy Hill
Dorah Lys Hollant
René Houle

I

Rafik Iskandar
Peter Itoya Agboga Jr.

J

Christian Jacques
Constance Jalette
Mathieu Jarry
Léonie Jarvis
Bryan Jay
Marc Jolicoeur
Axel Jourdain de Muizon
Jean-Philippe Joyal

K

Katerina Kaperonis
Sima Karaali
Anthony Karaitos
Gabriel Karras
Karima Khaliq

Kameel Khan
Roseline Khan
Glorefe Kozma
Raj Kumar
Vidyadhar Kusur

L

Melissa Labelle Laporte
Diane Labrie
Sébastien Lac Wing Hoy
Denise Lacombe
Chantal Lacoste
Nadia Lafrance
Lorraine Lake
Alexandra Lalonde
Vinh-Huy Lam
Louise Lamaire
François Lamarre
Simon Lamarre
Lorraine Lamontagne
Fleurette Lamoureux
Fanny Langin
Juliette Langin
Sylvio Langlais
Michelle Languedoc
Marthe Lapensée
André Lapointe
Jonathan Lapointe
Dominic Larose
Eleonore Larose
Noémie Larose
Elisabeth Laurin
Céline Laurin
Johanne Lavallée
Louise Lebrun
Louise Leclerc
Leilanie Lee
Max Lee
Ginette Lefebvre
Marie-Andrée Lefebvre
Myriam Legault
Cecilia Lei
Monique Lemieux
Sarah Lemme
Marguerite Leporé
Alain Letourneau
Monique Lévesque
Brian Li
Charles Li
Kevin Li
Mélissa Li
Jackie Lin
Runjie Liu
Jamie Lockwood
Elie Lopez
Varishnico Lopez
Marcel Lord
Jocelle Lorica
Sandra Louis
Samantha Lourdeaux
Marie-Pier Lussier
Selina Ly

M

Victoria-Ann MacGillivray
AndréAnne Mailhot

Lisa Major
Yvette Malumbres
Sarah Mangino
Hazel Mangosong
Catherine Marchand
Claudie Martin
Paul-David Martin
Daniel Massé
Andrien Massebieau
Christina Matos
Isabella Matos
Brianna Matthews
Bodarahd Maximilien Khorn
Yves Mc Neil
Martin Ménard
Connie Meo
Bianca Mercadante
Carmine Mercadante
Réjean Messier
Salvatore Migliara
Marie-Laurence Migneault
Joelle Mihol
Matteo Milesi
Micheline Miller
Lucie Mirouze
Jeannine Molai Ndasi
Dominic Monaco
Ernesto Monaco
Amandine Morel
Dana Moretto
François Morin
Christian Morissette

N

Michelle Naoum
Carl Neil Cortes
Cindy Ngo
Elodie Nguena
Jessica Nguyen
Phung Nguyen Cao Ngan
Camille Noel
Tatiana Noel

O

Diane O'Doherty
Liza O'Doherty
Jeremie Olivier
Olivia Omblime
Herlene Ooi
Jairo Ortega
Carolina Ortega
Tatiana Ortiz
Michaël Ospina-Lavoie
Zoé Ostiguy
Sabrina Ouellet

P

Alex Pacetti
Filomena Pacetti
Joshua Padirayon
Dario Pannese
Harish Papegowda
Suzanne Paquette
Serge Paré
Elise Parisot
Danielle Patenaude

Jessica Patenaude
Lilliana Pattee
Sarah Paul
Pierrette Pelletier
Maxime Pelletier
Marion Pelloux
Carol Pennycook
Don Pennycook
Valeria Vaca Pereira Soliz
Briana Melissa Perez Garcia
Pierrette Perreault
Karoline Perrot-Minnot
Giannis Petrou
Steven Petruziello
Claudia Phaneuf
Martin Picard
Béatrice Picard
Christine Piché
Sheryne Pierre-Louis
Marie-Thérèse Pilon
Marian Pinsky
Randy Pinsky
Josefa Poblete
Françoise Poirier
Marcel Guy Poirier
François Poudrier
Sylvie Pratte
Gaétane Pressoir

Q

Guillaume Quenneville

R

John A. Rae
Nathalie Rail
Samantha Rashed
Dawn Reguyal
John Patrick Reguyal
Stéphanie Rhéaume
Antonio Riccio
Sylvie Rioux
Pierre Robidoux
Jean-Louis Rochon
Kaitlynn Rodney
Joel Rodriguez-Fermin
Martino Romanelli
Jean Roy
Alessandro Ruffolo
Iwona Rzepinska

S

Helene Sabetay
Juliet Sablan
Chanel Sabotage
Erica Sam
Gabriel Samson
Antoine Santamaria
Ana Sauriol-Gauthier
Andrea Sauriol-Gauthier
Caline Sawaya
Rami Sayar
Sonia Semar
Heidi Senecal
Fanny Serenque
Sha Shan Chua
Smitha Shanmugaiyah

Jia Rong Shao
 Leo Silao Jr
 Crystal Sills
 Tatiana Estefania Silva Rios
 Lina Simard
 Audrey Sirois
 Dany Sirois
 Jenny Situ
 Christian Sobrero
 Aberaamy Somaskandar
 Yingshuo Song
 Iulia Sornic
 Maria Jose Soto
 Marc-Alain Soucy
 Gilles Spinelli
 Kaila Stephanos
 Stéphanie St-Georges
 Ginette St-Hilaire
 Julie St-Laurent
 Micheline St-Pierre
 Olena Sulyk
 Gobby Sunny
 Nicolas Sylvestre

T

Janice Ian Tactaquin
 Salima Tadjine
 Mario Talajic
 Carole Tavernier
 Andrea Taylor
 Jessy Karen Tcheuko
 Sylvain Théberge
 Stéphanie Therrien
 Madeleine Thibault
 Wallace Thompson
 Mélissa Thompson
 Hristina Todorova
 Denise Tonelli
 Michael Tusch
 Thérèse Tousignant
 Othmane Touti

Mireya Tovar
 Jean-Philippe Towner
 Vina Tran
 Neïssa Traoré
 Michel Tremblay
 Danière Trépanier
 Pauline Trottier
 Noémie Trottier
 Gillian Truong
 Paméla Truong
 Jason Tsoukas
 Patrick Turmel

V

Lise Vaillancourt
 France Vallée
 Olivier Vallée
 Vearya Var
 Molywan Vat
 Ginette Veilleux
 Lise Venne
 Jimmy Vergados
 Marc-André Verner
 Carole Villani
 Louise Villard
 Léa Villeneuve
 Darwin Vincent
 Minh Vovan

W

Sunia Wahid
 Louise Whelan
 Eva Wu

Y

Jing Yang
 Yuantai Yang
 Jocelyne Yelle
 Fengyuan Yuan

Z

Wen Yi Zhang
 Noushin Zamani
 Antoine Zen
 Linda Zhu
 Sharon Zhu
 Kasia Zubrzycki

Sponsors and partners

Many of the Foundation's partners and sponsors have forged strong ties with the Institute and made a world of difference. They do much more than just support the Montreal Heart Institute and its mission, they also share in its hopes, dreams, and greatest achievements. They help us build a better future.

Agropur Coopérative laitière	Hotel Le St-Martin	Salvatore Migliara
Air Canada	Hyba	Saputo Inc.
Air France KLM au Canada	IGA	SAQ
Alexandra Otis	IRONMAN Mont-Tremblant	Scandinave Spa Vieux Montréal
Alfid Services Immobiliers Ltée	Jacques Cattaert (vins)	Services Financiers Groupe
Alouettes de Montréal	Janou-Eve LeGuerrier	Investors
Amaro	La Fondation des Canadiens	Sisca Solutions d'affaires
American Iron & Metal	de Montréal	Skyline
Annie Langlois	La Fondation du Plaisir	Sobeys Inc.
Ateliers et saveurs	de Mieux Manger	Soham Yoga
Balnéa	La Maison ISHI	Sonder inc.
Banque Nationale du Canada	Lasik MD	Studio Bliss
Banque Nationale-Réseau	Laurent Cayla, photographe	Studios I Lyne St-Roch
de Correspondants	Le Marchand de Vin	TC Transcontinental
Banque Scotia	Les Tatoués	Tenaquip
Bell Canada	Lg2	Tenue de Soirée
Biotonix	L'Hôtel Le Bristol Paris	TFI International Inc.
Birks	Lili Pedneault	Théâtre Outremont
BMO Groupe financier	Linda Morin	TVA
BôSapin	Littorio Del Signore	Via Rail Canada
Brasserie Beau's	LOLÉ	Voyages Bergeron
Broccolini Construction Inc.	Loue1Robe1Tux	WHO AM I
Budget Propane	Lululemon	Zoo de Granby
Café Pista	M0851	
Caisse populaire Desjardins	Magma design	
Canadienne Italienne	Maison Lipari	
Caudalie	Maloove	
Centre Yoga Bliss	Mansfield Club Athlétique	
Cirque du Soleil	Marché IGA Poirer	
Clinique Chloé médico-esthétique	Marie-Claude Rivest	
Club de Golf de l'île de Montréal	METRO Inc.	
Club de Golf Métropolitain Anjou	Metro Plus Pie IX	
Club Mansfield Athlétique	Mon Yoga Virtuel	
Club Polo Nacional	Musée d'Art contemporain	
Communication Graphique Denis	de Montréal	
Corporation Financière Power	Musée Grévin	
Croisières AML	Pacini Langelier	
Cycle Technique	Panache	
DalCor Pharmaceuticals Canada Inc.	Pastaga	
Di Lillo Construction	Photo Antoine Saito	
Dino Peressini	Pop Spirit	
Échappe-toi Montréal	Pops Art	
Entrepôt de Montréal 1470 Inc.	Power Corporation du Canada	
Eska	Publicis	
Fondation de la Famille Rossy	Publitrac	
Fous de l'île	PWL Capital	
Glow	Résidence au Fil de l'eau	
Groupe Aldo	Restaurant Être avec Toi	
Groupe Célébrations	R. M. Hébert inc.	
Groupe Jean Coutu	Romeo's Gin	
Groupe Park Avenue	Royal Laurentien Station	
Hôtel Espresso	touristique	
Hôtel le Concorde Québec	SAINT-JUSTIN	

I've chosen to promote prevention by supporting Dr. Daniel Gagnon's research on the beneficial effects of a sauna on cardiovascular health.

I have been supporting the Montreal Heart Institute's innovative projects for the past several years."

MARIELLE JETTÉ, DONOR

The Board of Directors

Stéphane Achard
Banque Nationale

Johanne Ardouin
Banque Royale du Canada

André Bérard
Administrateur de sociétés

Marie-Christine Bergeron
Novacap

Christiane Bergevin
Bergevin Capital

Michel Bernier
Pivot Transformation
Organisationnelle Inc.

Pierre J. Blouin
Administrateur de sociétés

Michel Boislard
Fasken Martineau
Du Moulin s.r.l.

Louis Boivin
Sphère Communication
stratégique

Jean-François Bouchard
Sid Lee

Christophe Bourque
Averna

Michèle Boutet
CBRE Ltée

Marc Y. Bruneau
Raymond Chabot Grant
Thornton

Geneviève Burdon
Osler, Hoskin & Harcourt
S.E.N.C.R.L./s.r.l.

Marvin Carsley
Carsley Family Foundation

Roger Casgrain
Casgrain & compagnie
Limitée

**France Chrétien
Desmarais**
Administratrice de sociétés

André Courville
Administrateur de sociétés

Isabelle Courville
Banque Laurentienne

Lise Croteau
Hydro-Québec

Diane Dunlop-Hébert
Groupe Park Avenue

Adriana Embiricos
Joddes Ltd

Santo A. Fata
Produits Alimentaires
Sa-Ger Inc.

Sylvie Fontaine
Fonds Achbée inc.

Nathalie Francisci
Odgers Berndtson

Gaétan Frigon
Publipage Inc.

Anna Gaaney
Parti Libéral

Mel Hoppenheim
Les Investissements Mel
Hoppenheim Global Inc.

Martin Juneau
Institut de Cardiologie
de Montréal

Susan Kudzman
Banque Laurentienne

Mathieu L. L'Allier
Mission Capital Group

Daniel Lamarre
Cirque du Soleil
Canada Inc.

Éric Lamarre
McKinsey & Company
Canada

Pierre-Elliott Levasseur
La Presse

Elliot Lifson
Vêtements Peerless
Clothing inc

Thomas Little
Bell Marchés Affaires

Joseph Loiacono
Administrateur de société

Claude McMaster
Technologies D-BOX inc.

Tony Meti
Services de Conseil
G.D.N.P. Inc.

Avrum Morrow
Avmor Ltd.

Isabelle Oliva
Reitmans (canada) ltd.

François Olivier
TC Transcontinental

Pierre Pagé
Institut de Cardiologie
de Montréal

Sunil Panray
Administrateur de sociétés

Claude Paquin
Groupe Investors Inc.

Robert Paré
Fasken Martineau
DuMoulin s.r.l.

Marc Poulin
Administrateur de sociétés

John A. Rae
Power Corporation
du Canada

Jean Raymond
Marchés Mondiaux CIBC Inc.

Henri-Paul Rousseau
Power Corporation
du Canada

Martin Roy
Christie Innomed Inc.

Yves Roy
Administrateur de sociétés

Lino A. Saputo Jr.
Saputo Inc.

Rami Sayar
Microsoft Canada

Louis A Tanguay
Administrateur de sociétés

Jean-Claude Tardif
Institut de Cardiologie
de Montréal

Pascal Thomas
Groupe Pages Jaunes

Jean-Philippe Towner
Pomerleau

François Veillet
Corporation Fiera Capital

An-Lap Vo-Dignard
Groupe Vo-Dignard Provost
– Financière Banque
Nationale

Executive Team

Mélanie La Couture
Executive Director

Guyline Banville
Director, Business Development,
Direct Marketing

Josée Darche
Director, Business Development, Major
and Planned Gifts

Elsa Desjardins
Director, Business Development, Events
and Fundraising Projects

Jean-François Fortin
Director, Finances and Administration

Lise Plante
Director, Public Relations

Financial Statements

Statement of financial position as of March 31, 2017

(In thousands of dollars)

	2017	2016
Assets		
Investments	\$129,367	\$126,988
Cash	\$389	\$703
Accounts receivable	\$2,292	\$1,931
Inventories	\$10	\$32
Other assets	\$392	\$385
Total assets	\$132,450	\$130,039
Liabilities		
Accounts payable and accrued liabilities	\$4,495	\$2,727
Total liabilities	\$4,495	\$ 2,727
Fund balances		
Restricted	\$120,090	\$117,043
Unrestricted	\$7,865	\$10,269
Total fund balances	\$127,955	\$127,312
	\$132,450	\$130,039

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

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

Financial Statements

Statement of financial position as of March 31, 2017

(In thousands of dollars)

	2017	2016
Donations	\$15,428	\$7,892
Fundraising activities	\$4,242	\$4,595
Bequests	\$887	\$875
Total from donations and fundraising activities	\$20,557	\$13,362
Investment revenue	\$9,684	\$9,869
Change in the unrealized fair value of investments	\$3,098	(\$10,487)
Total investment (loss) revenue	\$12,782	(\$618)
Gross operating revenue	\$33,339	\$12,744
Direct and indirect costs of fundraising activities	\$3,305	\$3,345
Net operating revenue	\$30,034	\$9,399
Administration expenses	\$2,088	\$1,900
Excess of revenue over expenses before contributions	\$27,946	\$7,499
Contributions – research, technological development, and other costs	\$27,303	\$13,079
Excess (deficiency) of revenue over expenses	\$643	(\$5,580)
Fund balance at beginning of year	\$127,312	\$132,892
Fund balance at end of year	\$127,955	\$127,312

Contributions

The Foundation has committed to contribute \$34,287,777 to the MHI. This includes \$21,086,366 for Phase 2 of the Montreal Heart Institute's *Investing in Excellence* project.

MONTREAL
HEART
INSTITUTE

ORGANIGRAMME de la haute direction

----- Lien fonctionnel
 - - - - - Cogestion DSM
 - - - - - Cogestion DSI

Annexe 2

INSTITUT DE
CARDIOLOGIE
DE MONTRÉAL

Direction générale

Le 13 juin 2017

Docteur Gaétan Barrette
Ministre
Ministère de la Santé et des Services sociaux
1075, chemin Sainte-Foy, 15e étage
Québec (Québec) G1S 2M1
rappportsannuels@msss.gouv.qc.ca

Objet : Rapport annuel 2016-2017

Monsieur le Ministre,

À titre de président-directeur général, j'ai la responsabilité d'assurer la fiabilité des données contenues dans ce rapport annuel de gestion ainsi que des contrôles afférents.

Les résultats et les données du rapport de gestion de l'exercice 2016-2017 de l'Institut de Cardiologie de Montréal :

- décrivent fidèlement la mission, les mandats, les responsabilités, les activités et les orientations stratégiques de l'établissement;
- présentent les objectifs, les indicateurs, les cibles à atteindre et les résultats;
- présentent des données exactes et fiables.

Je déclare que les données contenues dans ce rapport annuel de gestion ainsi que les contrôles afférents à ces données sont fiables et qu'elles correspondent à la situation telle qu'elle se présentait au 31 mars 2017.

Veillez agréer, Monsieur le Ministre, l'expression de mes sentiments les meilleurs.

Le président-directeur général,

Denis Roy, MD, FRCPC, FHRS
Professeur titulaire de médecine
Université de Montréal

DR/gld

Management and accountability agreement

The Executive Committee and members of the Board of Directors have been periodically examining the results of performance indicators outlined in the management and accountability agreement.

Indicator	Annual target	2015-2016 results	2016-2017 results	Comparison
Average stay on a stretcher in the emergency department <i>Comments: Bed management that requires an alignment between the priority of alleviating emergency services and our supraregional mission of admitting patients and transferring them to other institutes in Quebec; an ingrained medical culture to avoid hospitalization and manage a short-term stay (change currently ongoing and recourse to the SSU specifically for these clients).</i>	12 h	19,9 h	17,8 h	Target not met but slight improvement
% of patients whose wait time for medical treatment in the emergency department is less than 2 hours <i>Comments: Bed management that requires an alignment between the priority of alleviating emergency services and our supraregional mission of admitting patients and transferring them to other institutes in Quebec; an ingrained medical culture to avoid hospitalization and manage a short-term stay (change currently ongoing and recourse to the SSU specifically for these clients).</i>	70 %	65,7 %	64,9 %	Target nearly met
% of outpatients whose length of stay in the emergency department is less than 4 hours <i>Comments: Bed management that requires an alignment between the priority of alleviating emergency services and our supraregional mission of admitting patients and transferring them to other institutes in Quebec; an ingrained medical culture to avoid hospitalization and manage a short-term stay (change currently ongoing and recourse to the SSU specifically for these clients).</i>	75 %	68,2 %	65,9 %	Target nearly met
Number of surgery requests pending for more than 1 year—all surgeries	0	0	0	Target met
% of medical imaging requests for cardiac ultrasounds pending for less than 3 months for elective patients <i>Comments: Increase in the number of requests for cardiac ultrasounds which has compromised our pledge to meet our commitments. Moreover, we must deal with a budgetary limit for the increase in our hours worked as well as a limit as per Bill 15.</i>	90 %	68 %	46 %	Target not met
% of medical imaging requests for the other types of ultrasounds pending for less than 3 months for elective patients	90 %	100 %	100 %	Target met and exceeded
% of medical imaging requests for CT scans pending for less than 3 months for elective patients	90 %	100 %	100 %	Target met and exceeded
% of medical imaging requests for magnetic resonance imaging pending for less than 3 months for elective patients	90 %	87 %	100 %	Target met and exceeded

Management and accountability agreement

Indicator	Annual target	2015-2016 results	2016-2017 results	Comparison
<p>Ratio of disability insurance hours to hours worked</p> <p>Comments:</p> <ul style="list-style-type: none"> -Increase in musculoskeletal -Psychological, although we have observed a decrease in cases related to work -More managers than usual following the reorganization as per Bill 10 (managers have returned to work) -Shortage of administrative agents -Shortage of beneficiary attendants -Shortage of maintenance employees -Delays in recruitment -Absence of salary insurance -Hospital congestion at the beginning of the fiscal year 	5,08 %	5,68 %	6,56 %	Target not met
<p>Overall overtime hours</p> <p>Comments:</p> <ul style="list-style-type: none"> -Increase in musculoskeletal -Psychological, although we have observed a decrease in cases related to work -More managers than usual following the reorganization as per Bill 10 (managers have returned to work) -Shortage of administrative agents -Shortage of beneficiary attendants -Shortage of maintenance employees -Delays in recruitment -Absence of salary insurance -Hospital congestion at the beginning of the fiscal year 	4,18 %	4,18 %	4,71 %	Target not met
Independent worker usage rate	0,3 %	0,29 %	0,27 %	Target met and exceeded
Rate of nosocomial bacteremia from central venous catheters in the intensive care unit	1,78	0,37	0,40	Target met and exceeded
Rate of MRSA bacteremia	0,62	0,00	0,00	Target met and exceeded
Rate of diarrhea associated with <i>Clostridium difficile</i>	6,80	4,30	3,60	Target met and exceeded
Average completion level of the steps required to eliminate grey areas in terms of hygiene and cleanliness	100 %	71,43 %	100 %	Target met
<p>% of hospital settings that have implemented components 1, 2, and 6 of the senior-focused approach</p> <p>Comments: The AAPA is under the supervision of the nursing department at the MHI. Over the course of 2016-2017, nurses operating in the consulting sector of the DSI (consultants-managers, relieved of their status of manager) left the MHI. Moreover, the DSI took over the risk management and quality program. Since December 2016, the DSI has also temporarily taken over the duties of the risk manager, who is currently absent. Because of these two situations, no one was duly charged to oversee the AAPA to implement this approach. We were able to fill the available positions in the DSI's consulting sector and internal changes are ongoing. Phillippe Voyer provided a training course in January and February 2017 which dealt with the evaluation of a senior citizen's physical condition in the context of cardiology care. Thirty nurses received this training and 15 have been selected to act as a clinical coach in their respective health units.</p>	100 %	50 %	60,83 %	Target not met but slight improvement
% of hospital settings that have implemented components 3, 4, and 5 of the senior-focused approach	0 %	42,42 %	49,24 %	Target met and exceeded

Human resources of the Institute

PERMANENT STAFF	Current fiscal year 1	Previous fiscal year 2	Variation (C.1 - C.2) 3
Managerial staff (as of March 31, 2017):			
Full-time	39	41	(2)
Part-time			
- Number of people	13	11	2
- Full-time equivalent	7,91	8,80	(0,89)
Persons benefiting from employment stability measures	4	5	(1)
Regular staff (as of March 31 st):			
Full-time	820	771	49
Part-time			
- Number of people	470	492	(22)
- Full-time equivalent	340,58	347,20	(6,62)
Persons benefiting from employment stability measures	2	3	(1)
CASUAL STAFF			
Number of hours paid	294,205	284,085	10,120
Full-time equivalent	154,94	149,00	5,94

Statement of Operations

(In French)

Nom de l'établissement Code Page / Idn.
 Institut Cardiologie de Montréal 1243-1656 200-00 /
 Tous les fonds exercice terminé le 31 mars 2017 - AUDITÉE

ÉTAT DES RÉSULTATS

	Budget	Exploitation Ex.courant (R.deP358 C4)	Immobilisations Exercice courant (Note 1)	Total Ex.courant C2+C3	Total Ex. préc	
	1	2	3	4	5	
REVENUS						
Subventions MSSS (FI:P408)	1	161 063 059	146 022 588	15 219 113	161 241 701	160 801 332
Subventions Gouvernement du Canada (FI:P294)	2	4 757 315	2 880 357	1 384 254	4 264 611	4 803 225
Contributions des usagers	3	2 052 181	1 957 522	XXXX	1 957 522	1 656 511
Ventes de services et recouvrements	4	5 086 493	3 590 653	XXXX	3 590 653	3 168 358
Donations (FI:P294)	5	3 387 366	2 157 817	3 407 560	5 565 377	3 990 233
Revenus de placement (FI:P302)	6		91 649		91 649	145 315
Revenus de type commercial	7	4 917 505	4 052 078	425 231	4 477 309	4 449 638
Gain sur disposition (FI:P302)	8					
	9	XXXX	XXXX	XXXX	XXXX	XXXX
	10	XXXX	XXXX	XXXX	XXXX	XXXX
Autres revenus (FI:P302)	11	48 815 784	47 588 567		47 588 567	47 699 462
TOTAL (L.01 à L.11)	12	230 079 703	208 341 231	20 436 158	228 777 389	226 714 074
CHARGES						
Salaires, avantages sociaux et charges sociales	13	123 567 276	124 672 436	XXXX	124 672 436	120 968 591
Médicaments	14	2 693 195	2 471 034	XXXX	2 471 034	2 461 326
Produits sanguins	15	3 551 585	3 285 826	XXXX	3 285 826	3 551 585
Fournitures médicales et chirurgicales	16	38 335 799	37 220 096	XXXX	37 220 096	37 971 107
Denrées alimentaires	17	1 053 249	905 826	XXXX	905 826	904 418
Rétributions versées aux ressources non institutionnelles	18			XXXX		
Frais financiers (FI:P325)	19	3 498 737	13 749	2 919 851	2 933 600	3 776 586
Entretien et réparations, y compris les dépenses non capitalisables relatives aux immobilisations	20	7 999 209	7 807 682		7 807 682	8 194 376
Créances douteuses	21	85 000	57 805	XXXX	57 805	234 647
Loyers	22	660 000	590 640	XXXX	590 640	621 310
Amortissement des immobilisations (FI:P422)	23	17 784 516	XXXX	17 579 036	17 579 036	17 479 282
Perte sur disposition d'immobilisations (FI:P420, 421)	24		XXXX	948 732	948 732	
Dépenses de transfert	25			XXXX		
	26	XXXX	XXXX	XXXX	XXXX	XXXX
Autres charges (FI:P325)	27	31 849 829	31 313 171		31 313 171	31 244 083
TOTAL (L.13 à L.27)	28	231 078 395	208 338 265	21 447 619	229 785 884	227 407 311
SURPLUS (DÉFICIT) DE L'EXERCICE (L.12 - L.28)	29	(998 692)	2 966	(1 011 461)	(1 008 495)	(693 237)

Note 1: la colonne 3 s'applique aux établissements publics seulement

ÉTAT DES RÉSULTATS

	Budget	Activités principales	Activités accessoires	Total (C2+C3)	Exercice précédent	
	1	2	3	4	5	
REVENUS						
Subventions MSSS (P362)	1	145 628 378	145 414 992	607 596	146 022 588	145 229 777
Subventions Gouvernement du Canada (C2:P290/C3:P291)	2	3 400 000		2 880 357	2 880 357	3 406 263
Contributions des usagers (P301)	3	2 052 181	1 957 522	XXXX	1 957 522	1 656 511
Ventes de services et recouvrements (P320)	4	5 086 493	3 590 653	XXXX	3 590 653	3 168 358
Donations (C2:P290/C3:P291)	5	283 976	310 308	1 847 509	2 157 817	1 087 038
Revenus de placement (P302)	6		18 213	73 436	91 649	145 315
Revenus de type commercial (C2:P661/C3:P351)	7	4 458 330		4 052 078	4 052 078	4 275 283
Gain sur disposition (P302)	8					
	9	XXXX	XXXX	XXXX	XXXX	XXXX
	10	XXXX	XXXX	XXXX	XXXX	XXXX
Autres revenus (P302)	11	48 815 784	1 106 571	46 481 996	47 588 567	47 699 462
TOTAL (L.01 à L.11)	12	209 725 142	152 398 259	55 942 972	208 341 231	206 668 007
CHARGES						
Salaires, avantages sociaux et charges sociales (C2:P320/C3:P351)	13	123 658 826	92 149 791	32 522 645	124 672 436	120 968 591
Médicaments (P750)	14	2 693 195	2 471 034	XXXX	2 471 034	2 461 326
Produits sanguins	15	3 551 585	3 285 826	XXXX	3 285 826	3 551 585
Fournitures médicales et chirurgicales (P755)	16	39 077 799	37 220 096	XXXX	37 220 096	37 971 107
Denrées alimentaires	17	1 053 249	905 826	XXXX	905 826	904 418
Rétributions versées aux ressources non institutionnelles (P650)	18			XXXX		
Frais financiers (P325)	19	30 000	13 749	XXXX	13 749	33 805
Entretien et réparations (P325)	20	7 999 209	3 988 170	3 819 512	7 807 682	8 194 376
Créances douteuses (C2:P301)	21	85 000	57 805		57 805	234 647
Loyers	22	660 000		590 640	590 640	621 310
Dépenses de transfert (P325)	23					
Autres charges (P325)	24	32 149 829	13 293 388	18 019 783	31 313 171	31 244 083
TOTAL (L.13 à L.24)	25	210 958 692	153 385 685	54 952 580	208 338 265	206 185 248
SURPLUS (DÉFICIT) DE L'EXERCICE (L.12 - L.25)	26	(1 233 550)	(987 426)	990 392	2 966	482 759

Statement of Accumulated Surplus

(In French)

Nom de l'établissement Code Page / Idn.
 Institut Cardiologie de Montréal 1243-1656 202-00 /
 Tous les fonds exercice terminé le 31 mars 2017 - AUDITÉE

ÉTAT DES SURPLUS (DÉFICITS) CUMULÉS

		Fonds Exploitation Ex.courant	Fonds immobilisations Ex.courant	Total Ex.courant (C1+C2)	Total Ex.péc.	Notes
		1	2	3	4	
SURPLUS (DÉFICITS) CUMULÉS AU DÉBUT DÉJÀ ÉTABLIS	1	(5 782 665)	8 362 678	2 580 013	3 273 250	
Modifications comptables avec retraitement des années antérieures (préciser)	2					
Modifications comptables sans retraitement des années antérieures (préciser)	3				XXXX	
SURPLUS (DÉFICITS) CUMULÉS AU DÉBUT REDRESSÉS (L.01 à L.03)	4	(5 782 665)	8 362 678	2 580 013	3 273 250	
SURPLUS (DÉFICIT) DE L'EXERCICE	5	2 966	(1 011 461)	(1 008 495)	(693 237)	
Autres variations:						
Transferts interétablissements (préciser)	6					
Transferts interfonds (préciser)	7	(25 165)	25 165	0		9
Autres éléments applicables aux établissements privés conventionnés (préciser)	8		XXXX			
	9	XXXX	XXXX	XXXX	XXXX	
TOTAL DES AUTRES VARIATIONS (L.06 à L.09)	10	(25 165)	25 165			
SURPLUS (DÉFICITS) CUMULÉS À LA FIN (L.04 + L.05 + L.10)	11	(5 804 864)	7 376 382	1 571 518	2 580 013	
Constitués des éléments suivants:						
Affectations d'origine externe	12	XXXX	XXXX			
Affectations d'origine interne	13	XXXX	XXXX	2 296 571	2 132 882	
Solde non affecté (L.11 - L.12 - L.13)	14	XXXX	XXXX	(725 053)	447 131	
TOTAL (L.12 à L.14)	15	XXXX	XXXX	1 571 518	2 580 013	

Published by the Department of Communications and Marketing of the Montreal Heart Institute Foundation.

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

The masculine gender is used in this publication without prejudice and solely to facilitate reading.

GRAPHIC DESIGNER

Magma design

PHOTOS

Antoine Saito, Laurent Cayla, Gilles Babin, audiovisual services of the Montreal Heart Institute

Legal Deposit

3rd quarter, 2017
Bibliothèque et Archives nationales du Québec Library and Archives Canada
Reproduction authorized with reference to source.

5000 BÉLANGER STREET
MONTREAL (QUEBEC)
H1T 1C8

MONTREAL HEART INSTITUTE
514 376-3330
ICM-MHI.ORG

MONTREAL HEART INSTITUTE FOUNDATION
514 593-2525 / 1 877 518-2525 (TOLL-FREE)
GIVEFORTHEHEART.ORG

BN: 10183 7896 RR0001