

2016/2017
KGH Foundation

ImpactReport

Giving Changes
Everything.

KGHFOUNDATION

KGH is attracting the best and brightest physicians, clinicians and nurses.

LETTER FROM THE CHAIR

Peter MacPherson
Board Chair

It is an honour to be able to represent the community on the KGH Foundation's Board of Directors. As Directors it is our responsibility to ensure those precious gifts provided by our community make the greatest difference for those requiring care at KGH and elsewhere in our community. It is also our honour to be able to involve and engage our community in the story of healthcare.

We are fortunate in Kelowna and in the Interior. We have been able to partner in the creation of a world class health sciences centre, right here at home. Kelowna General Hospital boasts some of the best equipment, some of the most talented physicians and clinicians, and some of the most sophisticated diagnostic equipment in the country. As Directors we are extremely proud of the work the KGH Foundation has been able to accomplish to partner in this great success.

Kelowna has great pride, and it shows in how we support those who require care. On behalf of the Board, I invite you to become a part of this incredible success story. There are lots of ways to get involved. Get in touch through the Foundation Office and we'd love to partner with you to see how you can help continue this great story.

Peter MacPherson

KGH FOUNDATION & COMMUNITY SPECIAL EVENTS

Our community is truly incredible and came together to host 34 independent fundraising events last year contributing nearly \$160,000 for a variety of areas including perinatal and pediatric care, youth & family mental health, cardiology, cancer and rehab. KGH Foundation also hosted events raising over \$1.3 million bringing the community's contribution through events to nearly \$1.5 million total! Thank you all for your dedication to improving health care.

April 2016

- Hailey's Garage Sale
- Peachland Lion's Club Divas & Diamonds
- Lil' Dancing Owls Daycare Fundraiser
- Hudson's Bay Day of Caring

May 2016

- Bands, Burgers, Beers & Balding
- Blossom Time Fair
- Tri 65
- The Mortgage Group Golf Tournament
- Okanagan Mission Secondary Mental Health Week Bake Sale
- Miles' Seventh Birthday

June 2016

- Save-On Foods Points Drive
- Bike 'n Braai
- Sandra Schmirler Golf Tournament
- Wentworth Music Concert Series (20th Anniversary Tribute)
- City Furniture Golf Tournament
- Mount Boucherie Boojangles Jewelry Sales

July 2016

- Delta Grand Okanagan Staff Pool Tournament

August 2016

- 7th & Final Basran Charity Golf Tournament
- Wibit Water Park Fundraiser

September 2016

- Heart of Gold Gala
- KGHF Classic - Tennis & Bocce by the Lake
- Mearl's Machine Works Open House Fundraiser

October 2016

- Shopper's Drug Mart
- Growing Women's Health Fundraiser

November 2016

- Garmentology Grand Opening
- Beaumont Winery Wine Tasting & Toe Jam Sales
- Loyal 10 - A Decade of Empowerment
- Hotel Eldorado Innkeeper's Celebration

December 2016

- Kelowna Rockets Teddy Bear Toss
- Active Body Nutrition Giving Giggles Fundraiser
- Baby & Me Perinatal Unit Fundraiser
- August Luxury Motorcars Toy Drive

January 2017

- KSS Bake Sale & Candy Drive

February 2017

- Not Alone Fundraising Dinner
- Wentworth Music Concert Series - ONE-derful
- Sun Life Financial
- Critical Illness Awareness 50/50

March 2017

- Fun Bugs Playground 2nd Anniversary Fundraiser
- Sandrine's Jour du Macaron

49 fundraising events last year contributed \$1.5 million to advance health care.

KGHF Classic - Tennis & Bocce by the Lake

THOMAS ALAN BUDD FOUNDATION

Loyal 10

Spirit Ridge Equestrian Centre transformed for the Heart of Gold

ADVANCING YOUTH MENTAL HEALTH CARE PARTNERSHIPS PROVE PIVOTAL

Last year, over 1,200 young people between the ages of 12 – 24 arrived to the Emergency Department at Kelowna General Hospital with mental health challenges or substance use issues.

The urgency of the youth mental health crisis is further underscored by the fact that suicide is among the leading causes of death for Canadians aged 15 – 24. Nearly three times more youth died from suicide than from cancer in 2014.

The need for a new, early intervention integrated care model to treat youth mental illness is widely known. In 2007, a small team of psychiatrists from St. Paul's hospital decided to take action. The result was the development of the Inner City Youth program (later renamed the BC Integrated Youth Services Initiative) and later, the Province's first integrated youth mental health clinic, which opened in 2012. Building on its success, in late 2016, the Province announced the provision of funding to support the opening of similar clinics across British Columbia.

After an ambitious bid by Kelowna's Canadian Mental Health Association, Kelowna was selected as one of five sites for the new Foundry clinic. The centre will integrate the services of up to 24 agencies – from clinical care to counselling and social services – under one roof.

Dr. Devin Harris, Chief of Staff at Kelowna General Hospital, spent 13 years as an Emergency physician at St. Paul's Hospital. He has experienced first-hand how untreated mental health conditions can devastate youth and families.

"The collaboration between clinical and community care is very exciting and represents a massive step forward in how youth mental illness and addiction are treated," explains Harris who is also a member of the Child & Youth Mental Health Committee at KGH. "We have known for many years that early intervention and cooperation between clinical and social support programs is the right model. Foundry takes this further by finally operationalizing it."

"In contrast to the current system, Foundry's care model is based on a holistic approach, meaning the focus is not just on one area of support, such as mental health or primary health care," adds Mike Gawliuk, Director of Service Delivery & Program Innovation for CMHA Kelowna. "Providing health services that are co-located is instrumental to supporting resilience and wellness – the ultimate goals of care."

However, even with the provincial funding, there was still a short-fall in financing the opening of Foundry Kelowna. In the same spirit of partnership, the KGH Foundation announced a first-of-its-kind alliance with CMHA Kelowna to raise the additional funds required to open the doors.

The KGH Foundation's entry into the fundraising effort marks a significant shift for the organization, which has traditionally focused on funding state-of-the-art equipment and large infrastructure projects for the hospital itself.

"Our primary consideration is advancing the standard of health care available to our growing population," says Doug Rankmore, Chief Executive Officer at the KGH Foundation. "This means expanding our vision beyond the walls of this hospital. This project is critical to the long-term health and well-being of our young people and our community."

Through the 'Not Alone' campaign, in just seven months, the KGH Foundation and CMHA Kelowna succeeded in raising the \$2 million dollars necessary to open Foundry.

"Early on, we knew that this campaign was going to be unlike any other we'd been a part of. We were overwhelmed by how this cause touched so many," says Rankmore. "We saw unprecedented collaboration in how the community gave. We couldn't have done it without the many local businesses, colleagues, friends and families working together to share 'Not Alone' messages of hope and action," says Rankmore.

Foundry Kelowna will officially open its doors to walk-ins in September, 2017.

"The opening of Foundry is really a statement of what can be accomplished when we work together."

Doug Rankmore CEO of the KGH Foundation

Mike Gawliuk (left), Director of Service Delivery & Program Innovation, Canadian Mental Health Association

Dr. Devin Harris (right), Chief of Staff & Emergency Room Physician, KGH

Interior of the new Foundry Kelowna providing programs and services by 24 different agencies.

Baby Jack in the good hands
of Bonnie Wilkie, Neonatal
Intensive Care Unit Educator

CAMPAIGN SUCCESS GIVING GIGGLES

More Time Together for Families

The Giving Giggles campaign, launched to fund improvements to the Perinatal Unit, was a huge success. The community truly stepped up to help our community's smallest, most vulnerable patients and responded in a way that exceeded all expectations. An incredible \$3.28 million was raised to outfit and equip the unit in its new location.

Thanks to the generosity of so many, nurses, doctors and technicians in the state-of-the-art Perinatal Unit are able to deliver the best possible care to newborns, especially to those who've had a bumpy arrival, in the gentlest way possible.

"It's the healthcare paradox," according to Neonatal Intensive Care Unit (NICU) Educator, Bonnie Wilkie. "Healthcare professionals are constantly seeking ways to do their job more effectively and, oddly, sometimes the 'hands-off' approach is the best."

In addition to the creature comforts of the new maternity ward – the bright, private rooms are designed to feel less institutional and more welcoming – some technological advances have been introduced that greatly enhance care.

The NICU has a state-of-the-art monitoring system. It gives nurses a unique ability that enriches overall care for our tiny patients. The Central Monitor System delivers constant feedback for every single baby in the intensive care ward via three tiny adhesive leads attached to their bodies. Computer monitors at the nursing station, as well as four strategically located television screens in the hallways, display the information.

"Our little patients are under constant watch, no matter where we are on the ward," says Wilkie. "Alarms will instantly indicate if there's a potential problem, but the system also tracks patterns so that we know what's 'normal' for each baby and when to intervene."

Nurses can perform virtually every routine assessment without having to disturb the baby. Bedside Cardio-Respiratory Monitors, an essential piece of the care equation, give detailed information about the efficiency of baby's circulation and breathing, and blood pressure is constantly monitored through a unique apparatus attached to baby's umbilical cord.

One of the benefits of this hands-off approach? According to Wilkie, "all the contact goes towards growing and maturing the baby, which is vital for the health and well-being of newborns."

Access to this advanced equipment provides another important benefit to the families in our community. Without the community's support, more of these little patients could be traveling to Children's Hospital in Vancouver for life-saving care. Keeping families together is an extremely important aspect of sound healthcare, and travel can cause emotional and financial hardship for parents and their extended family.

Everyone truly stepped up to the challenge of ensuring the new Perinatal Unit has everything it needs to give newborns the best start at life and provide the perfect balance of medical care and personal touch.

An incredible
\$3.28 million was
raised to equip the
Perinatal Unit.

New Hybrid Operating Room at
Kelowna General Hospital

WHEN THE LIFE SAVED IS YOUR OWN

In 2015, long-time Kelowna residents Jim and Kathy Rogers gave a gift to support the acquisition of the Hybrid Operating Room (OR) at Kelowna General Hospital. A year later, a fall from his horse put Jim in the very room he helped fund.

It was Sunday, Mother's Day 2016 when Jim decided to take an afternoon ride on one of his trusted horses. An experienced rider and horse enthusiast, Jim and his well-trained horse warmed-up in the round pen and then began their route from the Rogers home up to mountain toward Bellevue Park. Suddenly, without warning, Jim's horse reared, bucking him off with authority. He landed chest first. The fall wasn't Jim's first off a horse, but this time, it left him critically injured.

Shortly after arriving in the Emergency Department at Kelowna General, Jim and Kathy learned the gravity of his condition; seven broken ribs, a collapsed lung and, most alarmingly, a damaged aorta – the largest artery in the body. His case was extremely urgent. Jim was immediately scheduled for surgery in KGH's Hybrid Operating Room.

The state-of-the-art Hybrid OR at KGH is considered to be one of the best equipped, most modern surgical theatres in the country today, in large part due to the advanced imaging technology that is available within the suite itself. For the treatment of trauma patients, when every minute counts, the Hybrid OR expands the hospital's capacity to better respond to urgent and emergent cases. Vascular surgeons now have the capacity to perform diagnostics and surgery together, less invasively than ever before, while keeping patients close to home.

That Monday morning, two of KGH's highly-trained, skilled vascular surgeons began the delicate task of repairing Jim's aorta, which was severely damaged in the fall. After several hours on the operating table, Jim was taken to recovery where Kathy was waiting. Because the Hybrid OR features the most advanced endovascular technology, he was left with only a small incision.

Jim Rogers

The Hybrid OR opened in 2016 as part of the new Interior Heart and Surgical Centre. Its acquisition was made possible exclusively through the generosity of donors.

Donors like Jim and Kathy Rogers.

Giving to support the hospital has direct and measurable impact. The Hybrid OR literally saves hundreds of lives each year, and advances our ability to deliver world-class health care in the southern interior region.

When Jim and Kathy gave a significant gift to support the Hybrid OR, they did so because they cared about making health care better for the people in this community.

They couldn't have known that, one day, the life saved would actually be Jim's.

The Hybrid OR
saves hundreds of
lives each year.

April Mahovic
Third Year Co-Op Student

Astounding
advancements
in microbiology
at KGH thanks
to gifts from the
community.

It's a place where scientists, technicians, and clinicians work side-by-side, where discovery leads to diagnoses, and diagnoses to saving lives.

LARISSA YARR MEDICAL MICROBIOLOGY LAB

The Larissa Yarr Medical Microbiology lab is a critical component of Kelowna General Hospital and now, thanks to a generous donation by The Colin & Lois Pritchard Foundation, the lab is equipped to lead the way with better antibiotic use and quicker diagnoses of disease-causing viruses.

TAKING IT TO THE NEXT LEVEL

Never has technology played a more pivotal role in health-care. Widely considered to be the driving force pushing advancement, sophisticated equipment helps physicians care for patients faster, with more precision, in a personalized way.

With a history of giving to healthcare in the Southern Interior region, the Colin & Lois Pritchard Foundation is exceptionally engaged with specialty medical teams, working to determine where technology is needed, but sometimes overlooked.

THE MALDI TOF

In 2015, the Colin & Lois Pritchard Foundation funded acquisition of the MALDI TOF, a mass spectrum photometer that uses a laser to denature the protein of organisms. The process expedites bacterial identification, a crucial step for clinicians.

"What used to take us days now takes as little as three minutes," says Dr. Edith Blondel-Hill, Medical Microbiology and Infectious Diseases specialist at KGH. "Very, very quickly we can identify bacteria that might be resistant, which means we get really sick people on the right antibiotics much faster than in the past."

Before the MALDI TOF, precious time passed when it took 16 to 24 hours to identify the growth of bacteria and a further 8 to 24 hours—sometimes longer—to name it.

"From blood cultures we don't wait for bacteria to grow. We can actually put it on the MALDI TOF and it will usually identify it," explains Blondel-Hill.

Identifying bacteria that causes sickness saves lives now—and in the future. By prescribing the appropriate antibiotic for an infection, physicians preserve the really potent antibiotics for people who really need them.

"Antibiotics can affect our microbiome, which is all the good bacteria we have, in our intestines, in our mouths and in our skin," says Blondel-Hill. "So the trick is to use the best antibiotic for that infection while causing the least havoc to our good bacteria. The MALDI TOF has helped us to identify bacteria that might be problematic and might carry a resistance."

PCR INSTRUMENTATION

Acquisition of PCR, or Polymerase Chain Reaction technology, funded by the Colin & Lois Pritchard Foundation in 2017, takes anti-microbial stewardship to the next level by distinguishing bacterial infections from viruses.

Where antibiotics are victorious on the bacterial battlefield, they are powerless to fight viruses. "It's not always easy to tell if a patient has a viral or a bacterial infection and if she's quite sick, she may end up on antibiotics unnecessarily," says Blondel-Hill. "Just one dose of antibiotics can alter your microbiome for a long time, causing problems down the road that we may not yet fully understand."

By identifying viral versus bacterial infections, physicians offer the right treatment and avoid adverse effects like *C. difficile*, an antibiotic associated colitis that damages the lining of the colon. "In many cases we can avoid admission to hospital," says Blondel-Hill.

Before PCR, most viral diagnostics were sent to the BC Center for Disease Control in Vancouver. Delays in transportation notwithstanding, that meant precious time passed before a patient's illness could be confirmed.

Picture a patient who presented with respiratory symptoms like wheezing combined with congestion and a fever—on Friday of the long weekend. It took days to confirm a virus like influenza or RSV (Respiratory Syncytial Virus).

PCR also helps diagnose tuberculosis more quickly. A highly infectious disease, getting patients on the right antibiotic quickly can save their lives and protect the entire hospital by isolating the infected. Herpes encephalitis, a virus that causes infection and inflammation of the brain, is deadly but if caught early, is one of the only treatable causes of encephalitis. PCR helps physicians make a quick diagnosis and administer the proper antiviral agent.

The incredible promise of the multiplex PCR means physicians can examine different pathogens including viruses, bacteria, parasites, fungi or yeasts in one test, rather than waiting for various test modalities. This saves time in diagnoses and identifies outbreaks like Norovirus, Salmonella, and *E. coli*.

INVESTING IN EDUCATION

Striking a partnership between KGH and UBC Okanagan is particularly important to Colin Pritchard, a retired lawyer and UBC alumnus who believes in the value of education and research to benefit future generations. That's why each year, for the next five years, a deserving student will have the opportunity to work a four-month co-op term in the microbiology lab at KGH.

Third-year science student, April Mahovlic, is elated to be the inaugural recipient. "Working with this cutting-edge technology, which not every hospital has, is humbling. The lab is what makes everything tick! I'm excited to play a role in bringing it closer to patient care." In addition to her diploma, Mahovlic is gaining great experience and making professional contacts.

"There are many worthwhile causes," says Dr. Blondel-Hill. "We have generous donors to our Heart Institute, Cancer, BC Children's Hospital, but the lab is something many people aren't aware of."

The Pritchard's are a family of vision because it's been estimated by 2050 possibly more people will die of antibiotic resistance than of diabetes and cancer combined. Without antibiotics, you can't do the heart surgery. You can't treat the cancer patient. You can't save the little premature baby."

"We have generous donors for our cardiac, cancer, and children's care funds, but the lab is something many people aren't aware of."

Dr. Blondel-Hill, KGH

Dr. Edith Blondel-Hill and Dr. Amanda Wilmer, lead microbiologists at KGH

KGH is now
home to the
most advanced
operating suite in
the country.

TRANSFORMATIONAL TOOL FOR COLON CANCER CARE

72 That's the number of people who are diagnosed with colon cancer every day in Canada.

It's an uncomfortable topic, but one that has serious impact. It doesn't discriminate based on age or gender and the surgery to address a suspected or confirmed malignancy is stressful for the patient and time-consuming for surgeons and their support team, putting a strain on precious health-care resources.

That's why physicians like Dr. Magda Recky are so grateful to the anonymous donor who funded the purchase of a leading-edge apparatus that not only saves time in the operating room but also reduces the risk of secondary complications.

The Conmed AirSeal®iFS is a state-of-the-art insufflator that creates a safe and stable environment for specifically trained surgeons when they're performing delicate bowel surgery, whether it's a biopsy, resection or removal of cancerous tissue. Procedures that were previously invasive and resulted in a potential five-day hospital stay for the average patient can now be done on an out-patient basis.

Dr. Recky, a recent addition to the surgical team who practiced at St. Paul's Hospital in Vancouver, was instrumental in spearheading the acquisition of the equipment that facilitates Transanal Minimally Invasive Surgery (TAMIS).

This addition vastly improves health-care for the community, above and beyond the immediate benefit of allowing patients to receive advanced diagnosis and treatment close to home.

According to Dr. Recky this apparatus opens up a window of opportunity for research that can foster advancements in both prevention and treatment of colorectal cancer and other bowel disorders. And that opens up a window for attracting physicians who want to further their research, bringing their curiosity and expertise to our healthcare team.

At present three surgeons are able to utilize the AirSeal in their procedures with plans for more physicians to undergo the required training. Already around 100 patients each year will be

impacted; however, the ripple effect is much greater. Patients thrive when they can remain close to home and near the support of their loved ones. It also means less time spent in hospital, decreased risk of complications, and more interest from innovative physicians like Dr. Recky to work in Kelowna.

Every day donor support transforms the level of care that KGH is able to provide. Each equipment piece added to hospital's inventory can mean a world of difference to those fighting for their health.

Dr. Magda Recky

DEAN & MARY MILLER ENDOWMENT FUND

A Hug That Will Nurture for Years

When you first meet Dean and Mary Miller, don't be surprised if they greet you with arms outstretched, followed with one of the best hugs you will ever receive. Dean and Mary are a beautiful couple – their warmth instantly felt by their captivating eyes and engaging smiles. They are the type of people that ask you how you are, and really listen to your answer. Simply put, they care.

Dean and Mary's life is nothing short of a love story. They were high school sweethearts, and although they spent time apart as Mary left Kelowna to attend nursing school in Vancouver, during that time they wrote each other daily...and when Mary had completed her studies, she returned to Kelowna and they wed in 1958.

Dean and Mary enjoyed fulfilling and rewarding careers; Dean a Founding Partner of Miller & Wyatt Auto Parts, and Mary a KGH maternity nurse.. However, their proudest moments have always been with their children and grandchildren. They raised their family fully appreciating

all the blessings the Okanagan offered – summers spent swimming in the lake, followed by winters on the ski hill.

They have seen the unprecedented growth of the Kelowna General Hospital, and are passionate about ensuring our team of doctors and nurses have the support they require. Mary recalls her days working on the maternity ward, and how much has changed.

"When we were measuring a baby's vital signs, we had to observe respirations and count heartbeats with a stethoscope," Mary explains. "We had to count the drops in the IV every 15 minutes. There were no automatic monitors." Although Mary is no longer a nurse on duty, her and Dean's love of supporting babies continues today having recently purchased a vein finder for the newborn intensive care unit.

Dean and Mary consider themselves fortunate. They have personally experienced the state of shock and disbelief regarding a family member's diagnosis, and how

reassuring it is to know that KGH can provide the best method of treatment. Mary explains, "Our son never had to leave home which was a great help and we are so very appreciative of the medical care here. The care was excellent and now we pray that he is always cancer free!" They believe it is an honor to give back, and have been supporting the KGH Foundation since 1975.

Throughout the years they have purchased several pieces of urgently needed medical equipment – items which have changed the lives of our patients. This past year, Dean and Mary chose to have a lasting impact and established an endowment fund at the KGH Foundation. By investing their gift, the income generated will continue to purchase much needed equipment for the Kelowna General Hospital for many years to come.

With the support of The Dean and Mary Miller Endowment Fund, the hugs from these two generous and caring people will be felt by patients indefinitely.

Our supportive community organizations who have generously donated \$500 or more in 2016/17

YOUR SUPPORT
ORGANIZATIONAL GIVING

Andrew Peller
Anonymous Donor through the Victoria Foundation
Aon Risk Solutions
Aqueduct Foundation - The McCutcheon Foundation
Artistic Awning
Bank of Montreal
Beachtek
Bell Media
Big White Ski Resort
Bliss Bridal Boutique
Blossom Time Fair
British Columbia Otolaryngology Society
Brookhaven Care Centre Gift Shop
Callahan Developments
Canada Helps
Canadian Nursery Landscape Association
Canyon Lumber Company
Capri Insurance
Cardinal Capital Management
Central Okanagan Foundation
Christ Lutheran Frauenverein Society
City Furniture & Appliances
Class One Orthodontic Lab 2000
Cops For Kids Charitable Foundation
Creative Roots Group
Crowe MacKay LLP
Department of Family Practice - Obstetrics Group
DIRTT Environmental Solutions
Doak Shirreff LLP
Dyer Family Foundation
Edgeworth Construction
F.K. Morrow Foundation
Farris, Vaughan, Wills & Murphy LLP
Fireside Minerals and Allan Family
Forstrong Global
Gateway Casinos & Entertainment
Gloria Di Dio Foundation (K.L. Stutters)
Gorman Brothers Lumber
Grant Thornton LLP

Harmony Honda & Acura – Manse Binkley and Anna Hunt Binkley
Holistic Fiscal Strategies
Horizon Electric
Image One MRI
Interior Savings Credit Union
Kaldal Ventures
KBC Investments
Kelowna Auto Dealers Association
Kelowna Auxiliary to the KGHF
Kelowna BMW/MINI
Kelowna Canoe and Kayak Club
Kelowna Capri Rotary Club
Kelowna Cycle
Kelowna Golf and Country Club Ladies
Kelowna Hyundai
Kelowna Mercedes-Benz
Kelowna Radiology
Kelowna Rutland Lions Club
Kelowna Water Park
Kel-View Developments
Knights of Columbus - #2558
Knights of Columbus - Father DeLestre Council 6233
Knights of Columbus - St. Charles Garnier Council,
Knox Mountain Metals
Lakeside Fasteners
Lawrence and Judith Tanenbaum Family Foundation
Lenwyn Holdings
Lexus of Kelowna
Loblaws
Longhedge Foundation
Loyal Hair Therapy
Loyal Protestant Association
Marriott International
Mearl's Machine Works
Mennonite Foundation of Canada
Miltco Investments
Mission Hill Family Estate Winery
Mission Law Group
Mount Boucherie Secondary School

NHLPA Golf Classic - Shea Weber and Josh Gorges
Northside Industries
Order of the Royal Purple - Kelowna Lodge No. 56
Overwaitea Food Group
Pacific Blue Cross
Pacific Industrial Solutions
Partap Orchards
Peachland Auxiliary to KGHF
Peachland Lions Club
Penticton Honda
Per Kjell Sundin Foundation
Pharmasave Glenmore
Pihl Law Corporation
Points West Audio Visual
Policy Works
Rayburn's Marine World
RBC Dominion Securities
RBC Phillips, Hager & North Investment Council
RBC Royal Bank
Red Hot Chili Paddlers
Remedy's Corporate Holdings
Restore Vein & Skin Centre
Rogers' Family Charitable Trust
Rohde & Liesenfeld Canada
Rotary Club of Kelowna Morningside
Royal Canadian Legion Branch 26
Royal Canadian Legion Branch 288
Royal Canadian Legion Branch 288 Ladies Auxiliary
Royal Canadian Legion Branch 69
Russell Investments Canada
Rutland Hospital Auxiliary to KGH Foundation
Sandra Schmirler Foundation
Save-on-Foods
SC Investments
Schell Technical Expertise & Digital Technology
Scotiabank
Shoppers Drug Mart
Slovenian Society of Okanagan

Starlight Children's Foundation Canada
Sureway Construction Group
TB Vets Charitable Foundation
TD Bank Group
Team TELUS Cares
TELUS Corporation
The Colin & Lois Pritchard Foundation
The Great-West Life Assurance Company
The Hab Family Foundation
The Jim and Laverne Popowich Foundation
The Mike Weir Foundation
The Mortgage Group
The Renton Family Foundation
The Tong And Geraldine Louie Family Foundation
The Wright Family Valley Mitsubishi
Thomas Alan Budd Foundation
United Way Toronto & York Region
Urban Systems
Valley Curbing
Variety the Children's Charity
Wentworth Music
West Vancouver Acupuncture Clinic
Westbank Lioness Club
Westbank Lions Club
William and Charlotte Kitt Fund
Winfield Auxiliary to KGH Foundation

Interior Savings, Wentworth Music & K96.3 have raised an incredible \$182,000 through their Tribute Concert Series featuring students of Wentworth in full stage production performances twice each year

I didn't know it at the time, but I wanted to do something more.

“This is as good for my soul as anything I do on the radio. This place is now part of my story.”

Phil Johnson AM1150

PHIL JOHNSON

FROM BROADCASTER TO BARISTA

You may know him as the voice of AM1150, starting your day with in-depth coverage and local perspective on the hottest news stories from the Bell Media studios on Bernard Ave. But for the past year, Phil Johnson, the 68-year-old, larger-than-life radio veteran has taken on a new role; and maybe the most important of his life.

Phil's life-changing decision to give back through volunteering came after a recent health scare. Three years ago, he was admitted to Kelowna General Hospital and, after extensive testing, diagnosed with Lupus, an autoimmune disease that was attacking his kidneys. In the months following his diagnosis and treatment, he found himself at the annual Volunteer Fair held at Parkinson Rec Centre, covering the event as part of his radio reporting duties.

“I didn't know it at the time,” said Phil. “But I wanted to do something more. So I'm looking for stories, and who is sitting at a table, but Nancy Wells, manager of the volunteer businesses at KGH, who I knew from interviewing in the past. And she looked at me and said, Phil, why aren't you working for me? I said, I don't know, I never thought of it!”

Within weeks, Phil was serving his first cup of speciality coffee at the Perking Lot, one of four volunteer venues supported by the KGH & Rutland Auxiliaries and run under the KGH Foundation umbrella, which cumulatively raise approximately \$1 million each year. He now maintains a regular four-hour shift, which he completes every Tuesday after his radio show.

“This is as good for my soul as anything I do on the radio. This place is now a part of my story. And I get to connect with doctors and nurses who I recognize and maybe I give them an extra flavour shot in their coffee,” he says with a wink. “But they are a part of me now and I have a chance to give back. It's the best four hours of my week and I wouldn't miss it for the world.”

What began as an opportunity to give back towards a team of health care professionals in gratitude for the care he received quickly became a journey down a path to a new, more perceptive, more intuitive and empathetic Phil.

“In truth, I didn't know this Phil was as close to the surface as he is today. I hug my kid more, I call my friends who I haven't talked to in a while, I serve coffees to complete strangers and I look at them and I know what they're going through. People who work at the Perking Lot see birth, death, sadness, joy, everything that happens in this city. If there was a gift that I've gained – my intuition, my spidey-sense, a better understanding of the human condition. It's so profoundly impacted my life and the lives of those around me in such a positive way.”

YOUR SUPPORT INDIVIDUAL GIVING

Individuals who have generously donated
\$500 or more in 2016/17

Diane and Edward Aizen
Pat and Linda Aldous
Ove Andersen
Lee Appleton and Melissa Berry Appleton
Farhang and Janice Arjomandi
Fariba Arjomandi
Sean and Cheryl Armstrong
Terry and Robin Armstrong
Dr. Adrian Bak
Anne Baldwin
Nicholas and Patty Balfour
Gord and Linda Ball
Adair Banerd
Brian and Bev Barkman
Ernest Barnes
Maureen Barnes
Richard and Patricia Bartel
Dan and Judy Basso
Les and Pat Bauer
Nicole Begrand-Fast
Gord and Bev Bennett
Brad, Kevin, Steve and Greg Bennett Families
RJ and Lois Bennett and Family
Katrina Best
Scott Betker and Briana Hardwick
Garth and Sylvia Bishop
Caroline Blais
Roy and Wendy Boorse
Claire Booth
Eileen Borge
Dr. Jill Boulton
Sue Bower
Rusty and Bev Bracken
Dora Jean Brady
Donald and Nancy Branch
Richard and Deb Brodsky
The Honorable John Brooke
Barbara Brookes
Glen and Elizabeth Brundige
Mark Bryan
Shirley Buchan
Gary and Agda Buckborough
Beverly Jean Busch
Genevieve Butler
Reginald and Nancy Butler

Scott and Melissa Butler
Maria and John Byland
John and Susan Cabral
Bob and Linda Callahan
Lloyd Callahan
Dr. Donald Campbell
Robert and Susan Campbell
Caron Capozzi
Greg and Sasha Carter
Joan Ceilin
Grant Chamberlain
James Chrenek
Barbara Christian
Karen Christiansen
Robert Cichocki
Bert Cole
Helmut and Erika Colius
Milton and Kathleen Cook
Bill and Charlene Corbett
James Coulter
Greg and Dhana Cruickshank
Terre Dalton
Bernard and Pearl Danis
Dick and Susan Dar
Valerie and Roy Davidson

Andrew and Sandra De Pieri
Anne-Marie De Vos
Mario DeCrescentis and Marion Boyd
Enzo and Linda DeLuca
David and Kelly Demeyere
Lionel and Margaret Desharnais
Brian and Elisabeth Dickinson
Beryl Dionne
Aaron and Lindsay-Anne Dow
Elizabeth Downey
Rufus Doyle
Frank and Erica Draxinger
Shirley Dreja

Adrienne Dufault
John Duff
Bev Eaton
Jim Eccott
Gareth Eeson
Ben and Merle Eldridge
David and Audrey Elliott
Bob and Cheryl Elliott
Russ Ensign and Family
Dr. Mike Ertel and Dr. Wendy Wickstrom
Nancy and Frank Estergaard
Pat Evans
Mary T. Fabris and Paul Chappie
John Famenoff
Allan Farrar
Bill and Patricia Fennell
Dr. John and Heather Fennell
George and Jeanette Fish
Dick and Joanie Fletcher
Yvonne Flock
Heather and Dan Fogden
Don and Karen Folk
Robert Fowler
Wayne and Grace Francks
Michael and Tami Fraser
Harrison and Anne Fredrick
Stephen B. Fuhr
David Gainey
Clayton and Shannon Gall
William and Sylvia Gandy
Alice and John Garbera
Esther Gardiner
Shauna and Sheldon Gardiner and Family
Gregory Gauthier and Katherine Barr
The Gavigan Family
Roland and Hannelore Gebauer
Gordon and Judy Geddes
Shauna George
Peter Giesbrecht
Jacqueline Gilbertson
Cheryl Gillespie and Roger Hopkins
Ken and Kerry Gordon
George and Myrtle Graff
Dr. Louise Graham

Chris and Lindsay Grieve
Alan and Mary Ann Guy
Mark Halama and Pat Chatelaine
Dr. Frank Halperin and Dr. Linda O'Neill
Dr. Ross Halperin and Dr. Dani Sarbit
Tanja and Bob Halsall
Rendina Hamilton
Shanti Handley
David Harder
Ken Harder and Carolyn Patrick
Elizabeth Harley
Ken and Sandra Hart
Helga Hartmann
Dr. James and Linda Harvey
Patricia Harvie
William Haskett
Shirley Hatlelid
John Hickling
Ralph and Olivia Higgs
Al and Irene Hildebrandt
Len and Ethelwyn Hintz
Dr. Steven and Eugenia Hodge
Gerald and Tina Hoffman
Jane Hoffman
Dr. Richard Hooper
Fred and Elsie Horner
Mary and David Horner
Margaret Horovatin
Nancy and Lyle Howlett
Megan Hughes

Barry and Anne Humphreys

Ray and Jacquelyn Hunt
Adolf and Theresia Illichmann
Richard Ingram
Toshiya Ito
Chris Jaegli and Diana Suzuki-Jaegli

Leo Janel
Rhonda Jarvis
Steve and Marylea Jarvis
Frank Jefferies
Dr. Richard and Dr. Susan Johnston
Edith Johnstone
Bruce and Jacqueline Jones
Robert and Shirley Joyce
Dr. Phil and Sue Kachanoski
Karl-Heinz and Anna Kaiser
Ronald and Susan Kaiser
Kapler-Carter Family
Axel and Suse Kaul
Lori Kavanagh
Howard Keillor
Alan and Maureen King
Mark Kinnear
Donald Kirkland
Rita Klassen
James and Nancy Klein
Juergen and Dolly Kleinhenz
Walter and Ilse Knuth
Richard Ho
John and Trina Kot
George and Binnie Kowk and Family
Traci Kreitz
Boris Kulynych
William Kynoch
Wyatt Laing
Doug and Georgiale Lang
Barry Lapointe
Debbie Larry
Yuriko Larson
Bruce and Brenda Leask
Grace Leask
Paul Leinemann
Dr. Ian and Theresa Leitch
Walley and Marietta Lightbody
Isabella Lind
Dr. Paul and Shannon Linden
Isobel Lines
Herbert and Melita Link
Reid Liske
Barbara Livversidge
Benjamin Look
Eric and Kathleen Love

Esther Lowe
Melvine and Jean Loyst
Mary Lumsden
Ronald Lutzke
Alex Lye and Chi-Fui Chong
Holly MacDougall
Sheila MacKay
Kathleen G. Mackenzie
Alexander MacLachlan
Christine MacLean
Peter and Margaux MacPherson
Giovannina Magaldi
Clare Mallow
Cameron and Susan Manning
Dave and Marilyn Marcoux
Jacob Martens
Dr. Heather Martin
Dr. Thomas and Catherine Martin
George and Janis Mason
Robert and Annette Mason
Shawn Mawhinney
Herb and Janet May
Bruce and Shelley McAuliffe
Donald McDonald and Linda Scott-McDonald
Dr. Jan and Linda McIntosh
Steve and Marian McKay
Bill McKeerlich
Lloyd and Roberta McKnight
Rob McMahon
John and Lydia Melnichuk
Russell Melsness
Bruce and Tracy Miller
Dean and Mary Miller
Dr. Brian and Jessica Miller
Gerry and Trish Miller
Dorothy Mills
Roy and Pamela Moor
Pat and Gloria Moore
Lionel and Gloria Moyer
Paul and Colleen Mulvihill
Sue Munn
Helen Murray
Robert and Gwen Naden
Russell and Christine Naito
Michael Newman
Betty Nielsen
Walter and Inge Niereisel

Dennis and Elizabeth O'Rourke

Cornelis and Celine Ouwehand
Bruce and Branca Pachkowski
Dr. Julie and Scott Parker
Gary Parmar
Lisa Pasin
Randall Paul
John Paynter
Brent and Corrine Peacock
Richard and Martha Person
Dr. Brian and Roseanne Peterson
Dominic and Sharon Petrarola

Jody and Sean Pihl

Valerie Piot
The Pistawka Family
Lyle and Gill Pittman
Dr. Gail Plecash
Roland and Judith Plessis
Harvey and Arlas Plunkie
Dr. Petr and Catherine Polasek
Dr. Derek and Courtney Pollard
Jeremy Polmear
Blanche and Hank Polowick
Marty and Maureen Pope
Darrell and Margaret Porubanc
Anne Postlewaite
Dr. Bruce and Carole Povah
Dorothy Powell

Dr. Gary and Sharmaine Powell
Mardene Premachuk
Vicki M. Presley
Andrew Prior and Lesley Hobden
Colin and Lois Pritchard
A'Lana and Antony Rains
Ron and Susan Rampone
James and Darlene Ramsay
Ted and Simone Randles
Doug Rankmore and Shelagh Turner
Kyle and Dr. Magda Recsky
Jerome Redman
Albert and Erna Redschlag
Klaus and Lydia Reichwald
Robert and Irma Reid
Robert and Dana Reiter
Don and Iona Reitsma
Alexander Reti
George and Marilyn Reti
Dr. M. Lynn Reynolds
Terry and Lillian Rieger
Christopher and Barbara Rigg
Michael and Deborah Ritchie

Leo and Debbie Robert

Shari Robertson
Murray and Debra Roed
Rhys and Anne Rogers
Ralph and Carolyn Romans
Vern and Jo Rose
Beverly Rother
Joan Rundle
Bernie Ryan
Helen Samuels
Ken and Carol Scheske
Edward and Shirley Schiller
Dean Schnell
Albert and Karin Schrik
Arlene Schroeder
Randy and Michelle Schueler

Robert and Marilyn Scott

John and Lisetta Seddon
Dr. Stuart Seigel
Greg and Sue Sevick
Annette and James Shackleton
Partap and Satvinder Shergill
Ron and Lane Shupe
Catherine Simpson
Mike and Ady Simpson
Randall and Gerda Simpson
Hiram and Patricia Slocum
Neil and Karen Smith
Penny Smith
Steven and Marina Smith
Dr. Ed Solano
Tim and Lesley Spiegel
Joseph Steele

Robert and Mona Steinberg
Linda Stephen
Grant Steven and Andrea Loudoun-Steven
Thomas and Florence Steven
Ben and Ruth Stewart Family
Richard and Rosemary Stewart
Ruth F. Stirling
Stewart Storie and Gloria Heung-Storie
Gil and Olga Strauss
Anne Stuart
Donald and Dorothy Sugimoto
Howard and Deborah Sures
Sally Swenson
Scott and Cindy Switzer
Morio and Jane Tahara
Deanna Tannas
Dorothy E. Thomson
Mark Thornley and Darlene Kulig
Agnes Tonhauser

Lance and Tammy Torgerson
Dale and Shirley Truitt
Glenysmarie Tudge
Isabelle Turner
Michael and Cherald Tutt
Dr. Mike Tyler
Lori and Roy Uzelman
Len and Francine Vandenberg
Sharon Varette and Cam Kourany

John and Teresa Vesterinen
Adela Wahl
Dr. Sybil Wahl and Harold Duncan
Dorothy Wall-Partington
Marian Walsh
Natalie Walstrom
Peter Wannop
Kim and Deborah Ward
Tom Warshawski and Kim Burrows
Alvina Waskiewich
Sandra Watts
Heather Weber
Ken and Trisha Webster
David and Priscilla Weir
Jack Whittle
Harry and Lily Wiede
Joseph Willison
Audrey and Scott Wilson
Allan and Carole Wingenbach
Joel Wiseman and Melinda Misener
Steve Wispinski and Krysta Giles-Hansen
John and Nancy Woodworth
Dave and Helen Work
Dr. Keith Yap and Dr. Mandy Wong
Dr. Colin Yarrow
Philip and Leona Zacher
Beverley Zelinski
Randy Zien and Shelley Tratch

Protecting your privacy is important to us! The KGH Foundation complies with all applicable federal and provincial statutes regarding your personal information. Any collection, use, disclosure and retention of your personal information is subject to consent. Our privacy practices are designed to achieve this. The KGH Foundation will never sell, rent or share your personal information to outside organizations or individuals. Any and all information of a personal nature about our donors always remains confidential. We also strive to keep your personal information as accurate and up-to-date as is necessary for the purposes for which it is to be used. From time to time the KGH Foundation may use outside contractors to assist with the operational activities of the KGH Foundation. Contractors are bound by contract to adhere to the KGH Foundation's privacy policies and procedures.

YOUR SUPPORT ESTATES

The KGH Foundation is honoured to have received gifts from the estates of the following thoughtful individuals.

Estate of Rudy and Hildegard Bahr
Estate of Albert W. Carvin
Estate of Barbara DeLisle
Estate of Evert and Alida Does
Estate of Douglas and Jean Dunphy
The Estate of Perry and Marjorie Flett

Estate of Daniel Haller
Anonymous
Anonymous
Estate of Garry and Anita Springle
Estate of Henry Lancelot White Stacey

YOUR SUPPORT LEGACY

The following donors have made a current or deferred legacy gift and have a leaf engraved with their names on the KGH Foundation's Legacy Tree.

David and Deborah Adel
Catherine and Gord Almond
Fritz and Rose Altmann
Kerry and Eleeta Armit
Helen Arneson
Theresa Arsenault and Stuart Marshall
Odette Banerji
Peter Benmore
Deborah Bishop
Joan Bousquet
Carole and Peter Bowen
Doyle and Susan Bray
Bernice Brodie
Beverly Jean Busch
Grace and Ken Campbell
Robert and Susan Campbell
Aurele and Louise Campeau
Betty-Ann Catcher
Theresa L. Cole
Bill and Charlene Corbett
Jim Davies
Alan and Margaret Dawson
Joseph and Mary Degrazio
Bill Dishaw
Mike Duncan

Linda Dunlop and David Dombowsky
Jim and Shirley-Anne Eccott
Bob and Sherry Elliott
David and Celeste Fabris
Herb and Dawn Fallow
Allan and Elsie Farrar
George and Jeanette Fish
Randy and Enid Fleischhacker
Murray and Yvonne Flock
Ute and Ekhard Freitag
Gerald and Kay Geen
Jacqueline Gilbertson
Lillian Halberg
Rendina Hamilton
Gisela Harding
Jean Harrod
Eugen and Johanna Helm
Rick and Amy Heseltine
George D. Hill
Len and Ethelwyn Hintz
Chris Holtom
Colin and Susan Ives
Frank Jefferies
Bruce and Jacqueline Jones
Sonja and Walter Kischel

E. Marie Knight
Sophie Kozak
Dennis Krause
George and Cornelia Kroker
Robert and Evelyn Krushe
Dennis and Linda Langevin
Roy and Lois Lashmar
Chris Lefavre
Walley and Marietta Lightbody
Isabella Lind
Barbara Liversidge
Alex Lye and Chi-Fui Chong
Clare and Jack Mallow
Jacob Martens
Ian and Margaret McGown
Bill and Gail Mc Kerlich
Hugh and Linda Mervyn
Dean and Mary Miller
Bernice K. Moir
Roy and Pamela Moor
Vedder Morton
Sarah Nelems
Diane Paterson
Tammie Penty
Anna and John Pineault

B. Gail Plecash
Darrell and Margaret Porubanec
Albert and Rose Rampone
Susan and Frazer Reid
Hedwig Rosplesch
Margaret Ruf
Barbara E. Sekela
Annette Shackleton
Joseph and Greta Steele
Grant Steven and Andrea Loudoun-
Steven
Ruth and Peter Stirling
Anne Stuart
Donald and Dorothy Sugimoto
Per Kjell Sundin Foundation
Sally Swenson
Carol Taylor
Bob and Stella Tessier
Dorothy Thomson
Lori J. Uzelman
Charles Volkart
Grace Wainwright
David and Priscilla Weir
Seymour and Joan Zidle

YOUR SUPPORT MEMORIAL GIFTS

The KGH Foundation is honoured to have received gifts of those listed below in the last fiscal year.

Edmond Adkin
Dora Amoroso
Melvin Arnold
Victor J. Atamanchuk
Aldea Audette
Gary August
Barbara A. Backhouse
Meiyu Bai
Stanley I. Bankowski
Roy Barnes
John Bazinet
Timothy Bentley
Alessandra Bertucci
Jacob Blok
Gwen Boechler
Joe Boser
Menno Bosma
Harold W. Bottomley
Clarence F. Bowers
Katie Boyko
Georgina M. Boyle
David Brant
Robert Braun
Sepp Braun
Philip Briard
Norman Brownlee
Peter C. Buckley
Hazel D. Budgiongan
Katherine A. Butterfield
Bradyn Byron
Kris Campbell
Fanika Car
Karel Car
Warren Cardinal
Alexander Ceilin
Len Chahley
Donald Charbonneau
John Cheetham
Bernice Chisholm
Bob Churchman
Verna Coe
George W. Cowger
William Cox
Jane N. Crawford
Daniel G. Crosby
Frances Curk
Brian S. Cutting
Helen M. Davidson
Vivian A. Davis
Viktor De Senno
Gaylene DeGruchy
Dorothy J. Depfyffer
Beverley Desmarais
Anne Dillon

Giovanna DiMaria
Maria Do Ceu Antunes
Marcos
Ron Dombowsky
Mark Dove
Eugene Downey
Jo-Ann Drinkwater
Nellie Drought
Pierre Dufour
Harvey Duggan
Daniel M. Dulik
B. Jean Dunphy
Shirley Ann Eccott
Ellen Ehlers
Robert J. Eikenaar
Robert B. Emslie
Peter Enns
Beatrice Falk
Jack Fox
David Fralick
Patricia Francis
Marcel Gal
Jean Gavigan
Mary Giesbrecht
Ann L. Goerlitz
Russell Goodman
Kenneth Gould
Teenie Graf
Ronald Graham
Julian Graitson
Robert Green
Loretta Grochowich
Delmer Hansen
Shirley E. Hansen
Ida Harbicht
Dene C. Hargreaves
Michael Harley
Phyllis Harrington
Suzanne C. Hatten
Michael Hemelspeck
Cris Hemingway
Jack R. Hemmett
Terry Henderson
John H. Hetter
Donna E. Hickling
Daniel Hikichi
Debbie Holmes
Bert Homme
Allan Horn
Mark Houston
John Hutchison
Duncan Innes
Nessim Isa
Ernest F. Ivans

Donald Jamieson
Hans Joachim
Ivy W. Johnson
Henry Johnstone
Charles R. Jones
Louie N. Jong
Romas Jurys
Joseph Kanik
Robert A. Kapler
Robert Kelly
Sau King Hui
Richard Kintzinger
Richard Koide
Sharon Koopmans
George and Binnie Kowk
Gloria Kozar
Helen Kramer
Lorne Kulak
Jacqueline Kulig
Sully W. Kuzmich
Kevin Lamb
Sam Larry
David J. Lauer
Kristene Leduc
Ben W. Lee
Donald Leigh
Irmgard Lenarcic
Valerie Leverett
Ronald L. Liesch
Marietta Lightbody
Gordon Lindsay
Lawrence G. Link
Delbert L. Loraas
Ulrich O. Lutzke
Gerry Macaulay
Laura H. Mackiewicz
Daniel MacNaughton
Shawn MacPherson
Clement J. MacVicar
Don Maranda
Victor Marier
Wendy Markevich
Michael Mars
Fay Marta
Giuseppe Massio
Barbara Maynard
Georgia McAlpine
Gean McAuley
Ronald E. McBain
Mayne McCutcheon
Adele McNiven
Gordon D. Mealy
Rita Medori
Marcel Michaud

Gerald D. Miller
Gary Milligan
Elaine Molen
Gail L. Morash
Janice Murphy
William L. Myers
Geoffrey Neale
Penny Neufeld
Greg Newell
John Newman
Jack Newton
Rosemary A. Newton
Lilian N. Norman
Peter Nott
Betty Lou Nyhus
Andrew J. Nykilchuk
Elva Osterhout-Fleck
Raymond Ottenbreit
Sylvia A. Paquin
Marguerite Parton
Dianne S. Pawlik
Geoffrey Paynter
Gordon Phillips
Karin A. Planz
Theresa J. Pope
Jack Powell
Maureen E. Powell
Joseph Price
Arthur D. Purdon
Richard Rahn
Louis Rampone
James Ramsay
Lily M. Ranson
Edward B. Rempel
John Resch
Margaret Reti
Maurice L. Reveyrand
Marilynn Richardson
Waltraut Riedel-Baun
Doreen Ritchie
Frank Rogocz
Dora Ronaghan
Alexander J. Ross
Gertrude M. Rother
Pat Ryan
Gilles L. Sabourin
Marian Sargenia
Johanna F. Schile
Maria Louise Schmidt
Ida Schnitzler
John Schubel
Lawrence Scott
Margaret Scott
Randy Siemens

Claude Simpson
Robert Simpson
Waldemar Singbeil
Egon Skrotzki
Nora Slater
Annabelle Smith
Edward Smith
Egon Sorensen
Hugo H. Sorensen
Jakob Spehar
Robert Standen
Harold P. Stene
Fred Stoop
Lois Strange
Jeffrey Striha
Alex Szabo
Gloria Szabo
Bernadette Tempel
Alyce Thomas
Lorraine M. Thompson
Ronald Thompson
Janette Thrush
Lora Todd
Samuel Tofin
Vanda V. Truant
George C. Turner
Johnny Uemoto
A.S. Underhill
Eiso Vizzutti
James S. Walker
Jean Walker
Pat Warby
Ronalee Ward
Jack Wardill
Wolfgang B. Warnke
Sherman Weaver
Gordon West-Johnson
Philip A. White
Ian Wild
Frank Williams
Heinz J. Winkel
Frederick Wishlow
Gordon T. Witzke
Henry Witzke
Bryce Wolff
Fred Wood
Ron Woodward
Adele Wooldridge
Chen Wu Mei
Lucy W. Yao
Chesey Yauga
Remigio Zanata
Heinz Zdrlek
Robert Zeindler

At the KGH Foundation we take great care with your gifts. The KGH Foundation's operational costs are significantly lower than the national average for a foundation of our size, averaging 20% over the past 3 years.

YOUR IMPACT
FINANCIAL INFORMATION

REVENUES
\$9,352,428

- Donations
\$4,602,898
- Fundraising & Other
\$751,576
- Auxiliary Operations
\$2,463,905
- Investment Income
\$1,534,049

EXPENDITURES
\$7,896,630

- Donation Disbursements
\$4,280,652
- Fundraising & Other
\$679,212
- Auxiliary Operations
\$1,383,716
- Amortization, Administrative, Salary/Benefits
\$1,553,050

NET ASSETS
\$28,030,006

- Invested in Capital Assets
\$491,016
- Restricted for Specified Purposes
\$9,395,482
- Restricted for Endowment Purposes
\$12,917,780
- Unrestricted
\$5,225,728

YOUR IMPACT
EQUIPMENT & COMFORTS

Every year the KGH Foundation works with Interior Health to identify priority areas of need that won't receive support from government funding. Thanks to the many generous supporters throughout our community, the items listed on this page are a few of those purchased in 2016/17.

DISBURSEMENTS
\$4,280,652

CAPITAL EQUIPMENT
SELECTED ITEMS

- Adult Ventilator
- Sacred Space Renovation
- Fluro Capable Stretcher
- 30 Degree Cystoscope
- EBUS System Processor
- Recumbent Bike-Stress Testing
- Ultrasound System
- PCR System & Extractor
- ECG Cart-Machine & Trolley
- Lymphapress
- Endoscopic Ultrasound
- Brookhaven - Conversation Stations
- 4B Shower Room Renovation
- Cottonwoods - Cadder Court Beautification
- Hospice House - Electric Bed & Rails

PATIENT CARE & COMFORT
SELECTED ITEMS

- Adolescent Psychiatry Unit- Furniture
- Hospice House - Fleece Blankets
- Pediatrics - Recliners
- Brookhaven - Water Feature
- May Bennett - Wheelchair Accessible Picnic Table
- David Lloyd Jones - Patio Furniture
- Phone Charging Stations
- Child Car Seats
- Hospice House - Broda Chair
- Physiotherapy - Sports Equipment
- Ellis Street - Children's Play System
- 4 East - Recliner Beds
- ICU Waiting Room TV
- Rutland Health Centre Revival Project
- iPad for Stroke Rounds

BE A LIFESAVER CAMPAIGN
IHSC ITEMS

- CT Scanner
- Plastic Microscope
- Hybrid Operating Room
- Anaesthesia Machines
- Urology Imaging System

GIVING GIGGLES CAMPAIGN
PERINATAL ITEMS

- Cardio Respiratory Monitors
- Digital Imaging Plate
- Central Monitoring System
- NICU Cribs
- Congenital Heart Screening Monitors
- Breast Feeding Chairs
- Sleeper Chairs
- Syringe Pumps
- Thermometers
- Breast Pumps

- Capital Equipment
\$752,183
- Patient Care & Comfort
\$178,039
- Be A Lifesaver Campaign
\$2,685,616
- Giving Giggles Campaign
\$513,933
- Medical Conferences & Education
\$18,565
- Other Funded
\$58,800
- Gift In Kind Donations
\$52,266
- Bursaries & Scholarships
\$21,250

The KGH Foundation's volunteer Board of Directors helps to build strategic partnerships in the community and raise vital funds to help save lives. We are deeply grateful for their commitment to KGH and to our community.

2016/2017

BOARD OF DIRECTORS

Lee Appleton

Investment Advisor, CIBC
Chair, Finance and Administration Committee

Terry Armstrong

Group Publisher,
Okanagan Valley Newspaper Group
Vice President

Sean Armstrong

Former Regional Vice President,
BMO Commercial Banking

Bill Corbett

Chartered Accountant,
Corbet FEC
Chair, Planned Giving Committee

Shirley Anne Eccott (Lifetime Member)

Retired

Dr. Mike Ertel

Chief of Staff, KGH

Clayton Gall

Investment Councillor,
PHN/RBC

Dr. Gary Goplen

Neurosurgeon, KGH

Tanja Halsall

Director of People & Operations, CMHA Kelowna

Allan Hryniuk

Financial Advisor, Peacock Sheridan Group

Andrew Hughes

Health Service Administrator, KGH

Peter MacPherson

Lawyer, Farris Law Group
Vice Chair, Board of Directors

Clare Mallow

Retired
Chair, Auxiliary Advisory Council

George Mason

Chartered Accountant, MNP

Bruce McAuliffe

Former President, BC South Black Press
Chair, Board of Directors
Chair, Executive Committee

Dorothy Mills

Director, Graymont Limited

Dr. Kevin Pistawka

Cardiologist

Darrell Porubanec

Former Investment Advisor, RBC

A'Lana Rains

Associated Principal, Crowe Mackay LLP

Doug Rankmore

CEO, KGH Foundation
Ex Officio

Wesley Shields

Lawyer, FH&P Law Group

Tim Spiegel

Senior Company Principal, SSA/QS

Sharon Varette

Management Consultant
Chair, Governance Committee

Rick Wright

President & GM, Valley Mitsubishi

Bruce McAuliffe
Past Chair

STATISTICS

KGH QUICK STATS

400

Total number of hospital beds.

7.4

Average length of stay in days for inpatients.

21,528

Number of inpatient cases. Most common is chronic obstructive pulmonary disease.

24%

Inpatient cases coming from outside the Central Okanagan.

743,501

Population figure for our region.

4.6%

Population growth for all ages 2016-17.

16.5 days

Average length of stay for NICU babies from outside the Central Okanagan.

8.2 days

Average length of stay for urgent inpatient cases from outside the Central Okanagan.

KGH FOUNDATION

2268 Pandosy Street
Kelowna, BC V1Y 1T2

250.862.4438

kghfoundation.com