KEEPING HEALTHCARE STRONG

2 5-9 50

2014 ANNUAL REPORT

Dr. Noble Irwin Regional Healthcare FOUNDATION Inc

Broadcasting for 28 hours from the lobby of the Cypress Regional Hospital raising funds to improve the quality and availability of healthcare in south west Saskatchewan.

Message from the Board Chair

t is truly rewarding to work with a group that benefits all of the residents of southwest Saskatchewan.

In my time with the Dr. Noble Irwin Regional Healthcare Foundation, it has been my privilege to see so much accomplished in Keeping Healthcare Strong! Thank you to our staff and board members for your time and efforts. It is important to note that these are not the Foundation's success, as much as the successes of all the donor's who

make this important work possible. Thank you to everyone who contributed to the success of 2014, please spend some time going through our look back at all that happened last year.

As we look to 2015 and beyond, we can clearly see that our work is far from finished. In fact, the coming year will be one of the biggest in the Foundation's history. We have so many great things going on. Maple Creek will be opening their outstanding new Southwest Integrated Healthcare Facility! Ponteix has upgraded some of their lab equipment and have their sights set on updating their x-ray. In Swift Current, the long-term care facility is becoming a reality, and we at the Foundation will be working hard to raise enough money to equip this beautiful new

home for those living in long-term care. It is a new complex and a new model of care designed to provide the best care, and make the residents feel most at home!

This is an ambitious project for the health region, and it will require participation from all of the residents of the area. We feel it is a worthwhile project, and something that together we can accomplish. (*Read more about it on pages 12 - 13*) Thank you in advance for helping us provide the best care possible, and for providing for the future of long-term care in the Swift Current area.

As always, we encourage everyone in our corner of the province to become active in ensuring that the healthcare we deserve is here when we need it. If quality healthcare is something you feel is important, please consider donating, your time or money, and join us in reaching our goals. We need your help to Keep Healthcare Strong in southwest Saskatchewan.

Sincerely,

Karen Schaitel Volunteer Chair, Board of Directors Dr. Noble Irwin Regional Healthcare Foundation

Message from the Health Region

Dr. Noble Irwin Regional Healthcare

he Cypress Health Region is responsible for providing a wide continuum of health care services to the residents of southwest Saskatchewan through our community-based facility-based and The provision of safe, programming. quality and readily accessible health care programs and services is reliant on many individuals and organizations working together to make that happen. The health region and the residents who live within its geographic boundaries are fortunate to have the Dr. Noble Irwin Regional Healthcare Foundation as one of the partners

who strive to ensure that the provision of health care in southwest Saskatchewan remains a strong component of our everyday lives.

Since its inception, the Dr. Noble Irwin Regional Healthcare Foundation has been a dedicated partner in raising funds to help improve the quality of healthcare for the people of southwest Saskatchewan. Through their efforts, millions of dollars have been raised to enhance the care of our patients and residents, or to maintain and strengthen the health services in communities across the entire region.

The Foundation has utilized a variety of means to meet their fundraising targets, whether they are from the various fundraising initiatives, providing community and staff lotteries, hosting successful Radiothons and charity golf tournaments, or partnering with others to host large gala events that honor others' dedicated commitments to

health care. These efforts, along with the public's ongoing generosity and donations, are used to help purchase major equipment items, a variety of small amenities that assist in patient care, augment major capital construction project fundraising campaigns, and to provide scholarships and bursaries to those who are seeking further education in the health care field. No matter how big or how small, the contributions of the Foundation are felt by the entire population of the southwest.

The Cypress Health Region would like to extend its appreciation and gratitude to the Foundation's Board of Directors, staff, and strong volunteer base for their ongoing efforts in helping us to meet the needs of our patients, residents, clients, and families. We look forward to continuing our strong relationship in the future and enhancing the new opportunities that will arise for health care in our corner of the province.

On behalf of the Cypress Regional Health Authority Board members, I would like to encourage individuals and organizations to continue their strong support of the Foundation's fundraising initiatives. Your ongoing generosity and dedication to helping others is a strong element of the Foundation's and the Cypress Health Region's ability to enhance the health services available to our population.

Thank you ... from all of us at Cypress Health!!

Beth Vachon Chief Executive Officer Cypress Health Region

www.cypresshealth.ca

www.drirwinfoundation.com Page 3

Message from the Executive Director

About this time every year, I must reflect upon what happened in the previous 12 months and with as few words as possible, prepare a message that outlines how the Foundation, on behalf of the communities we serve, gathered funds and used them to purchase healthcare equipment needed to improve the quality and availability of healthcare for all residents living in Southwest Saskatchewan.

Generally speaking this is not as easy as you might think because there are always so

many stories – great stories about how people have come together to make a difference in their respective communities. I would refer to projects in Maple Creek, Shaunavon and Ponteix as perfect examples of what I am referring to and I would encourage you to read further into this Report for additional details on these and other successes enjoyed in 2014.

As we move forward, we are very much looking forward to working with the community of Leader, as they start gathering funds for their new facility which was announced in 2014. I know members of that community are anxious to get started and we are certainly ready to help them to ensure their new facility is properly equipped to serve their community's healthcare needs. Additionally, construction on the new Long Term Care neighborhood in Swift Current has started and

the Foundation will be working to bring our communities together to ensure the 225 residents can receive the very best of care when they move into these beautiful new homes in 2016.

Finally, as Executive Director, I am always happy and very proud that we – the Volunteers; the Board Members and the Staff of the Foundation – are given recognition for the successes we report in our Annual Report every year, but I also realize that without the support of our Donors, Sponsors and contributors none of these improvements to healthcare would be possible. It is for that very reason that that I believe the old saying "many hands make light work" is very relevant to activities of the Foundation and I would personally like to thank everyone who helped us in 2014 and I invite you and the entire Southwest to join us as we continue our efforts to "Keep healthcare strong in Southwest Saskatchewan" in 2015 and beyond.

C.F. (Clay) Thompson Executive Director Dr. Noble Irwin Regional Healthcare Foundation Inc.

Our Mission Statement

The Dr Noble Irwin Regional Healthcare Foundation Inc. exists to raise, administer and disburse funds to improve the quality and availability of healthcare for all residents living in southwest Saskatchewan.

Ways To Give

The Foundation is supported by generous donations from individuals who believe in its goals. These gifts are necessary to meet critical and immediate needs. There are many ways to donate and give to improve the quality and availability of healthcare to all residents of southwest Saskatchewan.

Planned Giving

Established through sound estate planning, planned gifts provide the donor with the satisfaction of knowing that their gift will improve the level of healthcare for generations to come.

Planned giving options include the following:

- Wills and bequests
- Life Insurance
- Gift annuities
- Charitable Remainder Trusts
- Gifts in Kind
- RRSPs/RRIFs
- Stocks and Bonds
- Real estate and farmland

In Memoriam

In Memoriam gifts are made in lasting memory of loved ones. The Dr. Noble Irwin Regional Healthcare Foundation Inc. thanks family members and friends who pay special tribute in this manner.

Grateful Patient

Often we only truly see the value of our as healthcare system when we find ourselves • in need of medical assistance in one form, or another. For some, the benefit of the care • they received inspires them to donate in order to keep the level of care at our area facilities as high as possible.

Events

Of course you can help the Dr. Noble Irwin Regional Healthcare Foundation with your support of events like our Annual Golf Classic, or through attending the Greek Orthodox Community's 'Night Out in Greece'.

At any time, you can make a donation to the Dr. Noble Irwin Foundation simply by stopping by our offices at 2051 Saskatchewan Drive, through the mail, or visit our webpage to donate online.

Scholarships (SESP)

FOUN

The Skills Enrichment Scholarship Program is intended to support those training to be frontline healthcare providers in southwest Saskatchewan.

Dr. Noble Irwin Regional Healthcare

Applications must be received on or before 5:00 pm on the SESP session deadline dates as indicated below:

- May 31 for courses/classes scheduled to begin July 1 through December 31;
- November 30 for courses/classes scheduled to begin January 1 through June 30.

Applicants must be enrolled and/or will be enrolling in the program, course or classes scheduled to begin within the six month period following the SESP submission deadline date and be prepared to sign a Return For Service Agreement upon the conclusion of studies.

Full details including eligibility requirements and an application form can be found on our website www.drirwinfoundation.com

Radiothon 2014

In the six years that we have been fortunate enough to have a Radiothon fundraiser, we have used the proceeds to support the Cypress Regional Hospital. It is our belief that all of our healthcare facilities need our support, but a strong health region requires a strong regional hospital. With that in mind, we looked for equipment to purchase that strengthens the level of care that is available. With the purchase of the Holmium Laser, we were able to do just that. It is a versatile piece of surgical equipment which may be used in a wide variety of medical procedures. In time, it may be used for gastroenterology, orthopedics, gynecology, podiatry and more. Initially, it will be used as a tool in the urology department by the region's new urologist Dr. Francisco Garcia.

As Radiothon is our single largest fundraiser of the year, we decided to increase the opportunities for the community to participate and help us to reach our goal. This

year we added in a pancake breakfast on a cool September morning before Market Square, with the goal of feeding people and raising awareness of Radiothon. The Pioneer Co-op supported us with a gas sales initiative where they donated two cents from every litre of gas sold at the Wheatland Mall and Southside gas stations September 14 – 20. All told they brought in \$5875.72. Magic 97 also got in on the fun, hosting the first Magic 97 – River Run, a 5k or 10k walk/run. They had a remarkable turnout of 130 participants and raised a further \$1760.

When our 28-hour broadcast from the Cypress Regional Hospital was all wrapped up, our total amount raised was \$125,950, a significant portion of the price of the new equipment. The new Holmium Laser is a versatile addition to our hospital, which will not only see a great deal of use, but will also cut down the amount of travel, wait time, and expense to southwest residents who previously would have to travel out of region for treatment.

Pancake Breakfast Sept 13th at Fresh Start www.drirwinfoundation.com Page 6

130 participants ready to go in the Magic 97 River Run

Uli Cartman represents the Pioneer Co-op donating \$5875.72

Dr. Francisco Garcia

Dr. Francisco Garcia came to Swift Current in mid-2014 as the new urologist for the Cypress Health Region. He and his family have quickly settled into the community. Coming from London, Ontario the size of Swift Current is a bit of a novelty for them, but they find it to be a warm, safe, welcoming community with all the necessary amenities.

Medically Dr. Garcia brings with him some new ideas and skills that he is happy to share with patients in

southwest Saskatchewan, The Cypress Health Region, and the Cypress Regional Hospital have been very helpful and supportive of his ideas and open to new resources he is looking to build within the region. As well, thanks to your generous support, the health region now has a new holmium laser that provides Dr. Garcia with the primary tool needed for much of his job.

"A holmium laser is to a urologist as a tractor is to a crop farmer," says Dr. Garcia, "While possible to do the work in other ways, there is no more efficient and definitive way to manage the diseases the laser can deal with. It is a fundamental and instrumental tool for urologic practice." This new surgical tool is the gold standard for treatment of kidney and bladder stones. In fact, there is no stone and no location that cannot be treated with the holmium laser. It is a low-risk surgery that is now

Dr. Noble Irwin Regional Healthcare FOUNDATION Inc

> provided locally. It does not require any surgical scars, and many stone treatments can be outpatient day surgery, minimizing recovery time. This laser can also be used by Dr. Garcia to treat urethral and ureteral strictures, some cancers of the ureter and kidney, genital skin conditions, and enlarged prostates.

> Since his arrival in Swift Current, Dr. Garcia says he has seen as many as six patients a month that he would be treating with the laser. Prior to

the set-up of the holmium laser he had been sending patients out of the health region for this treatment, and there has been a backlog of patients who have been waiting to have the treatment locally. The success of Radiothon 2014 has made it possible for Dr. Garcia to offer the best treatment possible, and keep the amount of travel out of the region to a minimum, with the purchase of the holmium laser.

"I think it is important for residents of the Cypress Health Region to remember the important and rich medical history of the region as pioneers and leaders. With the purchase of this laser, we will be able to provide current standard of care to those within the region. We can then look forward to continuing to improve and provide excellent care for those in the region, and even look towards becoming an example for the rest of the province." –Dr.Francisco Garcia.

A holmium laser is to a urologist as a tractor is to a crop farmer. While possible to do the work in other ways, there is no more efficient and definitive way to manage the diseases the laser can deal with. It is a fundamental and instrumental tool for urologic practice.

OPA! Night Out in Greece

One of the most sought after tickets in town turned into another fantastic 'Night out in Greece'! The Swift Current Greek Orthodox community once again welcomed with open arms all those who came out to celebrate Greek culture, food, music, and dancing! You can say a lot for Greek hospitality, but the generosity was also quite astounding.

First of all, it was another very successful year of fundraising. Between tickets, silent auction, live auction, and evening sponsors, \$45,000 was raised to assist with health care in southwest Saskatchewan. The proceeds from the evening were used to purchase some key biopsy equipment and the accompanying ultrasound probe that will be used to diagnose prostate problems. As well we purchased a new sterilization piece, for the ultrasound probe, that does not use any harsh chemicals. The night's proceeds also paid for four new hospital beds.

What may be even more significant though, is the milestones that were reached. In the sixteen years of hosting the 'Night Out in Greece', the Swift Current Greek Orthodox community has raised in the neighborhood of \$800,000. Perhaps even more impressive is that they are now officially the most successful fundraising Greek Orthodox community

in Canada on a per capita basis! Without all of their hard work, none of this would happen. It would be a difficult task to determine exactly how many hours of preparation is needed every year to organize, decorate,

plan, and prepare the food. It is an enormous amount of work and it is a very substantial gift that we have all benefitted from. To all involved in making this a successful event, Thank You!

Officially the most succesful fundraising Greek Orthodox community in Canada on a per capita basis!

www.drirwinfoundation.com Page 8

Supporting Prostate Health

Poundation Inc Dean Klemmer is a long time supporter of Greek Night. For him it is important to ensure that the equipment that southwest patients need is available to help them. Since 2012, Dean has had to deal with Crohn's Disease and a variety of associated problems including a perforated bowel and abscess on his liver. In that time, Dean was also diagnosed with Prostate Cancer. Early detection and treatment have helped successfully treat the cancer, which has extra challenges when you add in the Crohn's disease. In Dean's case, not all the equipment and care he required was available here in Swift Current. Having the new ultrasound rectal probe and prostate biopsy gun will hopefully provide early detection and treatment in patients from this point on.

n 2009, the proceeds from Radiothon were put towards the purchase of a digital mammography unit, to help with early diagnosis of breast cancer. In 2014, with the help of Greek Night, we decided it was time to do something to help with prostate cancer. After all, according to the Canadian Cancer Society, while 1 in 9 women will develop breast cancer in their lifetime, 1 in 8 men will develop prostate cancer.

Prostate cancer is the leading cancer in men. On average 65 Canadian men will be diagnosed with prostate cancer every day, and on average 11 Canadian men will die from prostate cancer every day. That number is going down, by an average of 3.9% per year since 2001, due mostly to advancements in treatment. Unfortunately, Saskatchewan is one of the provinces with the highest prostate cancer mortality rates. (Statistics listed are from the Canadian Cancer Society.)

The items purchased with the proceeds from A Night Out in Greece were an upgrade for the Cypress Regional Hospital. While they did have a biopsy gun and probe already in use, these pieces of equipment

can wear out. Replacing them with new equipment ensures that these procedures would not need to be discontinued in the event that something was to break. If we did not have the equipment, patients would have to travel to Regina or Saskatoon to have this procedure done. More time, more travel, more cost to the patient. Travel also brings about potentially longer wait times for diagnosis; early detection is very important to successful treatment of prostate cancer. Along with the biopsy gun and the probe, a new probe cleaning system was also purchased. It provides safer, eco-friendly sterilization of probes, with a high-level disinfection system, protecting patients and staff.

Dr. Noble Irwin Regional Healthcare

Ultrasound probe, probe sterilization unit and biopsy gun

Community Projects

Throughout 2014, the Dr. Noble Irwin Regional Healthcare Foundation has had the pleasure of working with community groups within the health region to Keep Healthcare Strong in their facilities.

Maple Creek

In Maple Creek, Southwest Healthcare Trust, has been instrumental in the success of the fundraising effort for the new Southwest Integrated Healthcare Facility. This new building in Maple Creek replaces the Maple Creek Hospital and the Cypress Lodge Nursing Home. In their place will be a brand new modern facility, with a new model of care which utilizes the principles of the Lean methodology. Scheduled to open in Spring 2015, this new facility is much needed and very timely, as the Maple Creek Hospital had to be permanently closed last summer due to rain damage. The Southwest Healthcare Trust, and all of the residents of Maple Creek and surrounding area, can be proud of their accomplishments, providing the best care possible. They are indeed Keeping Healthcare Strong!

Acute care hospital room, Maple Creek

Southwest Integrated Healthcare Facility X-ray suite & acute care nurses station.

Main entrance Southwest Integrated Healthcare Facility, Maple Creek

<u>Shaunavon</u>

In February of 2014 the Dr. Noble Irwin Regional Healthcare Foundation decided to begin a campaign to ensure that the lab at the Shaunavon Hospital had all of the equipment it required to serve their patients. At that time, the Shaunavon Lab was needing to replace three

Community Projects

important pieces of equipment, a Piccolo, a hematology analyzer and a centrifuge. These purchases provide a new level of connectedness to the health region, reducing the need for travel to other centres, as well as improve the ability of the staff to provide acurate treatment recommendations. A big thank you to the Shaunavon Co-op and the Shaunavon Credit Union who each contributed \$10,000 towards the purchase, and of course all the people of Shaunavon and area who helped to raise the money necessary to Keep Healthcare Strong in Shaunavon.

<u>Ponteix</u>

In late April of 2014 the Ponteix and Area Primary Healthcare Committee contacted the Dr. Noble Irwin Regional Healthcare Foundation for assistance in raising funds for the Ponteix Primary Healthcare Centre. The Ponteix group set a goal for themselves of raising enough money to replace the majority of their lab equipment as well as their aging x-ray machine. Through a mail campaign and various other community efforts, they have achieved phase one of their project and can now fund the purchase of a centrifuge, ECG, Hematology analyzer, Point of Care Testing Unit and a new microscope (many of these pieces are in use, or soon to be in Ponteix). 2015 will be another big year for this group as they look to gather the funds to make a digital x-ray machine a possibility.

Dr. Noble Irwin Regional Healthcare

FOUNDATION International Int

Ponteix Health Centre, Ponteix Lab, Ponteix X-ray equipment

Shaunavon Hospital, Shaunavon lab, Plaque recognizing support of the community, including Shaunavon Credit Union and Shaunavon Co-op

Long Term Care

A new day is coming for long-term care in our community. Construction of a new care neighborhood has begun next to Cypress Regional Hospital, and when it is finished it will provide an excellent place for people requiring special care to live.

Our new long-term care home will be a set of 22 individual houses, which will help create a feeling of a neighborhood and a sense of home for our residents. The new homes will offer residents a beautiful open common area with comfortable furniture, a kitchen where their daily meals will be prepared and an outdoor area where residents can enjoy fresh air. Each resident will have their own room, with a private bathroom and shower and an opportunity to fill the room with personal

www.drirwinfoundation.com Page 12

belongings. This differs greatly from the current long-term care home, where residents do not have the same level of privacy, are often unable to go outside and in some cases share a bathroom with 21 other residents.

In the previous model of care, the life of the resident was made to fit into the schedule of the staff. While this was out of necessity, the new model of care focuses on the resident's routine. Residents will no longer have to be up and ready for breakfast at a scheduled time along with all other residents or travel Sod turning ceremony for the new long term care neighbourhood, Septermber 18th, 2014

across an entire facility to get their meals. Now, residents will be able to maintain their own schedules choosing when they wake up or go to bed. Choosing when they shower or bath. Residents who enjoy cooking are also able to help in the kitchens of their individual homes with meal preparation. This new model provides an opportunity for residents to pursue their own interests, instead of

having to join in with larger group activities in the community centre.

In an effort to create stronger relationships and a feeling of home, staffing for the new long-term care houses will also be changed. Long term care providers will be assigned to a specific house and remain there, creating an environment of comfort and familiarity for residents. As a result, it is likely that the caregivers will build stronger relationships with the residents, creating trust and understanding as well as being more able

Long Term Care

to meet the needs of the residents. At the same time with the new open design and obstruction free sight lines, the caregivers can respond quickly to any situation that may arise with a resident, such as a fall.

The present long-term care homes were not designed for long-term care and are therefore not providing the best environment for the residents who live in there. The Palliser Regional Care Centre was originally opened as a rehabilitation hospital, while Prairie Pioneers Lodge was designed to be a lower level of care home than what it is currently being used for. These buildings are aging, and the infrastructure is deteriorating. The staff provides the highest level of care that they can, but we can provide a better environment for these residents.

Our new home will give residents more freedom and less institutional structure; give them indoor and outdoor movement possibilities instead of long hallways; give them personalized care in a more family-style environment where they can have as many recreational opportunities as possible and a feeling of a home.

The long-term care neighborhood is being built with a P3 partnership and is expected to be completed in 2016. The Cypress Health Region will be responsible for furnishing and

equipping these houses and turning them into the homes long-term care residents deserve. As the principle fundraiser for the health region the Dr. Noble Irwin Regional Healthcare Foundation has accepted the job of raising funds to make these new homes possible. We will be working hard over the

Dr. Noble Irwin Regional Healthcare FOUNDATION Inc

next year gathering donations so that we can fully realize what promises to be the best care possible for these residents. We hope that you will consider investing in this project, and the care needs we see now and for the future. If you would like to know more, volunteer, or donate, please call or stop in to the Foundation office.

CHR Employee Lottery and Community Lottery

Already in its 4th year, the CHR Employee Lottery continues to provide employees of the health region an opportunity to win cash, \$1000 every pay day, but more importantly to invest back into the purchase of the equipment they need to perform their duties.

Since the first lottery, our goal has been the same, to provide front line equipment that will improve patient care and help the employee in their daily work. In the past, we have purchased items such as an ice machine, Broda chairs, dishwasher, laundry

machines, and physiotherapy equipment. The proceeds of the 2012, 2013 and 2014 lotteries add up to just over \$130,000, which has been used for equipment purchases all across the Cypress Health Region. Not to mention, we have awarded \$93,000 in prizes over those three years to employees who participated.

For our 2014 lottery, the Foundation wanted to use the lottery proceeds in a way that benefitted as many of our facilities as possible. We reviewed the health region's list of required equipment and decided to purchase a centrifuge for each of the facilities that was due to receive one. They were all very nearly at the end of their serviceable lifespan. It's one more way that we are trying to Keep Healthcare Strong in southwest Saskatchewan, with your help.

For the 2015 CHR Employee lottery, we will be looking at the equipment list from the health region, and purchasing equipment to aid our healthcare providers.

The Keeping Healthcare Strong Community Lottery was a new addition for the Dr. Noble Irwin Regional Healthcare Foundation in 2015. Over the past few years we have had many people express an interest in a lottery that would be open to all residents. An opportunity for everyone to have a chance to win some cash, and support healthcare at the same time.

We looked at a number of healthcare lotteries to determine how best to proceed, and decided that for this first year we would give

away a weekly cash prize of \$500. These 52 prizes draws are being made every Friday, all year long. There will also be a bonus \$4000 draw which we will make on Christmas Eve! At \$100 per ticket we sold five hundred and fifty tickets, which makes our first community lottery a success, but also gives us room to improve for next year! Our total prize payout is \$30,000 for the year, so we will be looking to the Cypress Health Region equipment list to best determine where we should be spending the net proceeds from the lottery.

We plan to grow and evolve the Keeping Healthcare Strong community lottery to make it a fun and interesting way for residents of the Cypress Health Region to support healthcare! For a list of our weekly winners, go to: www.drirwinfoundation.com and click on the Community Lotterty page under 'Programs & Events'.

INDEPENDENT AUDITOR'S REPORT ON THE SUMMARIZED FINANCIAL STATEMENTS Dr. Noble Irwin Regional Healthcare FOUNDATION Inc

To the Directors of Dr. Noble Irwin Regional Healthcare Foundation Inc.:

The accompanying summarized statements, which comprise the summarized statement of financial position as at December 31, 2014 and the summarized statement of operations for the year then ended are derived from the audited financial statements of the Dr. Noble Irwin Regional Healthcare Foundation Inc. for the year ended December 31, 2014. We expressed a qualified opinion on those financial statements in our report dated March 5, 2015.

^{LP} The summarized financial statements do not contain all the disclosures required by Canadian accounting standards for

not-for-profit organizations. Reading the summarized financial statements therefore, is not a substitute for reading the audited financial statements of the Dr. Noble Irwin Regional Healthcare Foundation Inc.

Management's Responsibility for the Summarized Financial Statements

Management is responsible for the preparation of a summary of the audited financial statements in accordance with Canadian accounting standards for not-for-profit organizations.

Auditors' Responsibility

Our responsibility is to express an opinion on the summarized financial statements based on our procedures, which were conducted in accordance with Canadian Auditing Standards (CAS) 810, "Engagements to Report on Summary Financial Statements."

Basis for Qualified Opinion

In common with many charitable organizations, the Foundation derives revenue from donations and fundraising conducted by itself and other organizations, the completeness of which is not susceptible of satisfactory audit verification. Accordingly, our verification of these revenues was limited to the amounts recorded in the records of the Foundation and we were not able to determine whether any adjustments might be necessary to fundraising revenues, surplus for the year, assets and fund balances for the years ended December 31, 2014 and December 31, 2013.

Qualified Opinion

In our opinion, except for the effects of the matter described in the Basis for Qualified Opinion paragraph, the summarized financial statements derived from the audited financial statements of the Dr. Noble Irwin Regional Healthcare Foundation Inc. for the year ended December 31, 2014 are a fair summary of those financial statements, in accordance with Canadian accounting standards for not-for-profit organizations.

Chartered Accountants, LLP

Swift Current, Saskatchewan March 5, 2015 SUMMARIZED STATEMENT OF FINANCIAL POSITION

FINANCIALS

As at December 31, 2014

	2014	2013
ASSETS		
Current		
Cash and short-term investments	\$ 1,729,541	\$ 1,981,118
Accounts receivable	17,240	57,397
GST receivable	4,276	14,206
Inventory	10,122	12,374
Prepaid expenses	2,618	2,412
Deposits	-	3,575
	1,763,797	2,071,082
Long-term investments	3,564,277	3,307,201
Capital	466,103	490,209
	\$ 5,794,177	\$ 5,868,492
LIABILITIES AND FUND BALANCES		
Current		
Accounts payable	\$ 24,013	\$ 557,110
Unearned revenue	38,100	-
	62,113	557,110
Fund balances		
Operating fund	848,989	1,181,566
Restricted fund	4,883,075	4,129,816
	5,732,064	5,311,382
	\$ 5,794,177	\$ 5,868,492

The summarized statement of financial position is prepared from the audited statement of financial position and may not include full disclosure under Canadian accounting standards for not-for-profit organizations.

Approved on behalf of the board

Chaited Director Lindice Window Director

www.drirwinfoundation.com Page 16

For the year ended December 31, 2014

Dr. Noble Irwin Regional Healthcare FOUNDATION Inc

	2014	2013
Revenue		
Fundraising and gifts in kind	\$ 877,750	\$ 2,136,384
Investment income	296,101	141,320
	1,173,851	2,277,704
Expenses Administration Development and gifts	182,764 570,405	174,821 2,733,044
	753,169	2,907,865
Excess (deficiency) of revenues over expenses	\$ 420,682	\$ (630,161)

This summarized statement of operations is prepared from the audited statement of operations and may not include full disclosure under Canadian accounting standards for not-for-profit organizations.

Foundation Investors

D		Builder	
 DISTINGUISHED PHILANTHROPIST Mr. Hugh Swann Allen (Estate) Mr. Roy Harrison Blanchard (Estate) Mr. Angus Garvie (Estate) Ms. Jessie Alberta Grant (Estate) Mr. Ted Hanlon Hutterian Brethren Churches Southwest Saskatchewan Colonies Innovation Credit Union Mr. Lloyd Johnson (Estate) Mrs. Catharene Lee (Estate) Mr. Edwin Lee (Estate) Mr. & Mrs. Jack & Louise Lee Mrs. Marianna Magdelena Schroeder (Estate) Swift Current District Health Board Swift Current Greek Orthodox Community The Orange Benevolent Society of 	 Batco Manufacturing Ltd. Mr. Everett Bolton & Family Mr. Keith Brown Canadian Natural Resources Limited Cenovus Energy Inc. Community of Hodgeville Mr. Merlin Craig (Estate) Cypress Credit Union Ltd. Cypress Motors (SC) Ltd. Cypress Regional Hospital Auxiliary Ms. Lyla Dahl (Estate) Direct West Discovery Learning Foundation Inc. Mr. Frank James Godwin (Estate) Heartland Livestock Mr. & Mrs. Bill & Meredith Jensen Kinsmen Foundation Inc. 	 Kiwanis Club of Swift Current Mr. Rudolph Kleim (Estate) Norman & Hazel Lavoy Mr. & Mrs. Frank & Colleen MacBean Mr. Michael MacBean Mr. Michael MacBean Mr. James McConnell Maple Creek Union Hospital Women's Auxiliary Mrs. Jean McDougald Mr. Harold Moeller (Estate) Mrs. Ann Moola Mr. Joe Moreau Mrs. Amalia Nelson Pharmasave #406 Pioneer Co-op R.M. of Happyland #231 RBC Foundation REM Enterprises Inc. Rotary Club of Swift Current 	 Royal Canadian Legion #56 Sandhills Credit Union Sask Hospice Palliative Care Inc. Saskatchewan Indian Gaming Authority Scotiabank Shaunavon Credit Union Standard Motors (77) Ltd. Stark & Marsh Chartered Accountants Swift Current Elks and Royal Purple T.S. Metals Ltd. The Paterson Foundation Town of Ponteix W.W. Smith Insurance Ltd. Mr. & Mrs. Clarence & Margaret Wall Warren's Funeral Home
Saskatchewan • Mr. Ronald Allen Winters (Estate)	 Amberfield Farms Ltd. Anderson & Company ARC Resources Ltd. 	PATRON • Mr. & Mrs. Larry & Sandra Hill • Honey Bee Manufacturing Ltd. • Imperial Oil	 Sask Energy Shaunavon Cooperative Association
	Dr. Curtis Argue	Investment Saskatchewan	• Shaw Cablesystems G.P.
BENEFACTOR• Carson Welding & Maintenance Ltd.• Facet Resources Ltd.• Husky Group of Companies• Jarrod Oils Ltd.• Mr. Dale Krahn (Estate)• Mr. John Henry Lee (Estate)• Meyers Norris Penny LLP• Mr. J.W. (Jack) Pratt (Estate)• Profico Energy Mangement Ltd.• Mr. & Mrs. Alfred & Loretta Romankewicz• Ms. Louise Stehle (Estate)• TransCanada Corporation	 Armstrong Implements (1993) Ltd. Mr. & Mrs. Larry & Irene Bakanec Mrs. Gladys Baragar Battle of the Little Big Puck BPOE #490 Mr. Ralph Carnrike CIBC Branch #00198 City of Swift Current Mr. Barry Dahl Diamond Energy Services Mrs. Jean Dowdeswell Mr. & Mrs. Doug & Arlene Dunnington Mr. & Mrs. Ed & Rita Eidsness Mr. Victor Engel Ivan Eng Community Fund Engel's Custom Framing & Trophies 	 Mr. Richard Jans JayDee AgTech Knudsen Excavating Ltd. Mr. Marshall Henderson Lowick Maple Creek New Skating Rink Committee Inc Mr. & Mrs. Jay & Janet McIntosh McLaughlin Forrester Heinrichs Melhoff Electric (77) Ltd. Mobile Paving Ltd. Mr. Alfred Moreau Ms. Alice Muryn Mrs. Leone Newton Mrs. Teresa Olfert Mr. & Mrs. Gordon & Karen Olson Mrs. Shirley Osborne Packard Electric Ltd. 	 Mr. Calvin Siegle Mr. & Mrs. Dean & Rheanne Smith Southwest Paving 2006 Ltd. Strategic Charitable Giving Foundation Sunbridge Wind Power Project Swift Current & District Ambulance Service Ltd. Swift Current & Region Council of REALTORS Swift Current Lions Club The Sunshine Fund - City Hall Mr. Brian Thibault Mrs. Mary Thorarinson (Estate) Topline Energy Oil & Gas Services Town of Herbert Town of Leader

2014 Volunteer Board of Directors

Dr. Noble Irwin Regional Healthcare

Karen Schaitel Chair Retired Manager Scotiabank Swift Current

Thomson Lake

Michelle Weedon Secretary Retired Registered Nurse/Farmer

Cabri

Helen Arnold Treasurer Retired Area Manager, BMO Bank of Montreal

Swift Current

Val Hartley Retired Psychiatric Nurse

Maple Creek

Ron Mathies Farmer

Herbert

Jahnaya Mann Pharmacist/ Manager of Pharmasave Swift Current

Swift Current

Helen Pardoe Retired

Swift Current

Max Kirkpatrick Farmer

Cabri

Dr. Ivo Radevski Senior Medical Officer - Cypress Health Region

Swift Current

www.drirwinfoundation.com Page 19

Dr. Noble Irwin Regional Healthcare

If you would like more information or a copy of our Audited Financial Statements, please contact us :

Dr. Noble Irwin Regional Healthcare Foundation 2051 Saskatchewan Drive Swift Current, SK S9H 0X6

Email: Office@drirwinfoundation.com

www.drirwinfoundation.com

