

Brock Community Health Centre
ANNUAL REPORT
2019 - 2020

Brock Community Health Centre is a non-profit charitable organization supported by funding from the Ministry of Health and Long-Term Care and the Central East Local Health Integration Network.

Report of the Board Chair and Executive Director

This moment of reflection on the 2019-2020 fiscal year could highlight the overarching theme of change that we experienced. With the Provincial Government's restructuring of the Ontario Health Care System which included the development of Ontario Health and the local Health Team applications, the expectation for major changes to our service systems was ever present. We participated in the successful Durham Health Team application and were affiliated with the Eastern York Region North Durham and City of Kawartha Lakes applications as well. Year one plans were prepared to be launched as COVID-19 impacted Ontario and required the plans to be put on hold.

As we have moved into the times where COVID-19 changed everything, it also highlighted what we believe to be the most important messages for this reflection.

The strength of Brock Community Health Centre, the Board of Directors, the staff and the community of Brock Township should be celebrated and we should focus on the most positive highlights that these difficult times have given us.

Brock CHC has highlighted that the safety of our staff, their families and the community is our top priority. Brock CHC would like to thank the community for following the Federal and Provincial Government guidelines to keep yourself safe, the community safe and our staff safe so that they can continue to come to work to provide much needed programs and services.

As we have had to change our service and program delivery models, staff have shown bravery, dedication, compassion and creativity. We are making changes weekly during the pandemic to increase efficiency and access to our programs and services and a lot of these changes will stay with us as we move into the future. Our staff team has become stronger and more connected as we meet regularly over electronic

platforms, work in more collaborative teams and offer support to each other during these difficult times. Our strength is our people.

We have found community partners and local businesses sharing a strength and willingness to come together in new ways to ensure that the community has accessible and safe services. The community has supported our Capital Campaign with such faith and enthusiasm and we are very grateful for that support. The idea that "where there is a will, there is a way" has been shown to be true.

While COVID-19 has kept the community in a type of isolation and physical distancing, it has also brought us together in new and wonderful ways. We will continue to work hard to provide safe and accessible programs and services and will continue to change and adapt to any new legislation or requirement that comes our way.

Stay safe and stay healthy,

Ted Smith
Chair, Board of Directors

Janet McPherson
Executive Director

Year in Review

Brock CHC continues to deliver on the organization's vision "to maximize the health and well-being of residents of Brock Township and surrounding areas through access to and timely delivery of quality primary health care services, health promotion, education and illness prevention." Our activities during 2019/20 have mirrored this vision and have aligned closely with our strategic directions. The following are highlights for Brock CHC for the past year:

Primary Health Care

Clients Served **2,854**

Service Provider Interactions **16,850**

- The Primary Health Care Program continues to provide quality primary care services at both Cannington and Beaverton sites. During these COVID-19 times, in-person primary care services are provided on a reduced schedule to clients for urgent triaged needs. All other appointments are being made by telephone or video conferencing if possible or rescheduled to a later date.
- Nurse Practitioners are using the Ontario eConsult Program, a secure web-based tool that allows timely access to specialist advice for patients, often eliminating the need for an in-person referral. Telephone consult service from Ontario Shores is also being used to gain advice regarding assessment, management and treatment of patients and whether the client requires additional psychiatry support.
- Brock High School Wellness Centre is operating out of the Brock Community Youth Hub Collaborative (The Hub). The Hub offers a safe space to provide activities, programs, services and environments that are co-developed with youth in response to their expressed and

identified needs and interests. A Brock CHC Nurse Practitioner and the Youth and Community Health Worker are available at The Hub on Thursdays.

- The Journal of Clinical Care published a narrative written by Dr. Bardai on "The Resuscitative Power of Stories: The Importance of Narrative Medicine in Training, Practice and Patient Centered Health Systems."
- Brock CHC continues to collaborate with Durham Region Public Health to obtain vaccines and medications for disease prevention to increase accessibility for our client population.
- Flu clinics were organized at various locations in Brock Township, including Brock High School, senior residences and Brock Food Bank.

Social Worker and Registered Dietitian

Clients Served **395**

Service Provider Interactions **1,045**

- The Social Worker continues to provide mental health support and foster relations and partnerships with other community support agencies. During this pandemic period, appointments are via telephone and OTN.

- The Registered Dietitian continues to provide individual nutritional counselling and is also supporting the Diabetes Education Program.

Diabetes Education

Clients Served **490**

Service Provider Interactions **1,263**

- The Diabetes Education Program continues to support clients in their diabetes management. Initial assessments, follow-up appointments and monthly weight checks have been offered at both the Cannington and Beaverton primary care sites, as well as in Sunderland, but are now primarily made by telephone.
- Diabetes services were delivered monthly in Woodville in partnership with the City of Kawartha Lakes Family Health Team.
- The Diabetes Education Program submitted the certification program with Diabetes Canada as required by the Central East LHIN and the Multi-Sector Accountability Agreement.

- Brock CHC welcomed back Julie Carthew, Nurse Practitioner, to the Geriatric Assessment Program. Julie also supports the Diabetes Education team two days per week.
- Angie Nicholson, RPN with the Geriatric Assessment Program, was seconded to the Behaviour Supports Ontario Registered Practical Nurse position for six months and is receiving referrals for seniors with behavioral concerns associated with cognitive impairment and mental health.

Ontario Telemedicine Network

179 Clinical Sessions
1 Educational Sessions
38 Administrative Sessions
12,938 Total Minutes

- The Ontario Telemedicine Network at Brock CHC continues to be well utilized by local residents for videoconferencing appointments with outside agencies including Centre for Addiction and Mental Health, Ontario Shores for Mental Health, Royal Victoria Hospital, Allevio Pain Management Clinic, Apollo Cannabis Clinic and child psychiatry practices. OTN provides access to specialists and health care providers without unnecessary time, cost and stress of travel to the city.

Geriatric Assessment

Clients Served **168**

Service Provider Interactions **437**

- The Geriatric Assessment Program continues to support the seniors, caretakers and primary care providers in our community. The program provides comprehensive assessment of seniors living at home or in retirement residences with complex health care needs.

Physiotherapy

- Brock CHC welcomed Ken Guo, Physiotherapist, in February. Dedicated space for this service has been prepared at 720 Simcoe Street in Beaverton. Virtual client visits are being offered to people with urgent needs and we look forward to providing in-person services as Ministry directives permit.

Community Development / Health Promotion

- The Community Development and Health Promotion team continues to provide a wide range of health promotion, illness and injury prevention programs, and community development services across Brock Township and surrounding areas. Currently, virtual sessions and health promotion seminars including Chair Yoga, Guided Meditation, Tai Chi,

Line Dancing, Kids in the Kitchen, Youth Talent Show, and more are being conducted and are well received by the community.

1,227	Individuals Served	
	Service Provider Interactions	866
213	Home Visit Interactions	
	Outreach Interactions	152
894	Group Sessions	
	Group Attendances	15,731
23	Volunteers	
	Volunteer Hours	282

- The Move, Groove and Improve program received a Ministry of Seniors and Accessibility Seniors Community Grant 2019-2020. The pilot program, a collaboration with March of Dimes Canada, Parkinson Canada and Multiple Sclerosis Society of Canada, was very successful with an average of 22 attendees over fall/winter months. We look forward to offering this program in the near future with support from the Township of Brock for use of space and from Community Care Durham for instructor fees.
- While recognizing the need for quality programming in the north and the benefits to our clients, Brock CHC and Community Care Durham partnered to take on the management of the Falls Prevention Program locally. Programming is on hold at this time due to the pandemic.
- Free Holiday Skates sponsored by Brock CHC were held in Beaverton, Cannington and Sunderland arenas with over 150 residents attending.
- Over 230 gifts were distributed to seniors this year in Brock and surrounding areas through the Secret Santa for Seniors program, coordinated by the Durham Elder Abuse Network (DEAN). Region-wide over 1200 gifts were provided.
- DEAN continues to provide emergency meals to seniors in need through Community Care Durham and Seniors Centres across Durham.
- A “groovy” 70s-themed interactive Wellness Fair in March saw Brock High School students engage in health-related activities and discussions with the Brock CHC Nurse Practitioner, Social Worker and Community Health Workers, as well as allied agencies

including Pinewood, Durham Region Public Health, Nourish and Develop Foundation, Service Canada and Canada Learning Bonds.

- Brock CHC continues to advocate for local affordable and accessible dental care services for low income families and seniors.

Corporate / Governance

- A restructuring of the Finance department took place. Brock CHC welcomed Hussein Madjer, Bookkeeper, and Dennis Loney, Manager of Finance/Human Resources/Facilities.
- A staff Wellness Committee was formed with the mandate to improve and maintain wellness and morale of the health centre by providing programming, events, and education to support wellness in the work place. The Wellness Committee also supports positive working relationships, well work place, and physical and mental health wellness at work.
- The Joint Health and Safety Committee continues to meet monthly and is committed to improving health and safety conditions in the workplace. This committee has taken the lead, along with other staff representatives, for the pandemic planning during COVID-19.
- The Quality Management Committee continues to meet, in partnership with the Board Quality Committee, to provide leadership on quality of service and performance at Brock CHC.
- Brock CHC has submitted the 2020/21 Quality Improvement Plan to Ontario Health. Client satisfaction surveys were conducted for 2019/20 as part of our commitment to quality management.
- 92% of Brock CHC staff and Board members completed Indigenous Cultural Safety Training.
- Brock CHC is participating in the Durham Ontario Health Team (OHT) and is also a representative on the Eastern York Region North Durham OHT for specific working groups.
- Brock CHC's Board of Directors continues to provide quality governance to the organization. The capital project and fundraising campaign were a notable priority this past year, garnering much support from the community for Brock CHC and construction of the new healthcare facility.

Capital Project

The following highlights key dates and activities related to the Brock CHC capital project:

Donors

We wish to extend our sincere gratitude to this year's donors for their generosity and support:

Adeline, Keith and Tyler Pettit
Alan Ely
Alan Goodley
Andy and Elaine Buckstein
Ann MacDermid
Arthur and Sharon Thorpe
Beaverton Beach Brunch
Beaverton Special Events Brock's Big Bite Committee
Beth and William Bullock
Bill and Marlene De Guerre
Bonnie Alter
Brelmar Veterinary Clinic
Brenda Stewart
Brian N. Howe
Cameron Beaudoin
Cannington Ladies Bridge Club
Cannington Veterinary Services
Carol and Michael Metcalfe
Carol Barkin and Family
Carole Roberts
Cathy Goreski and Doug Baxter
Charles Bastien and Anne Quinn
Charles MacDermid
Christine Dukelow
Dale Doner
Dave Forbes
David Slabodkin
David and Ann Ellins
Deborah L. Dee-Highet
Diane Reid
Donna Lee Donnelly
Donna Snider
Dorothy Goodwin
Dorothy Sanderson
Dr. Mary Ferguson Dentistry Professional Corporation
Dr. Pamela Goodwin
Ducker Family
Edengrove Community
Edengrove Owners
Edie Cassels and Barry Barlow
Eva Spencley
Fisher's Your Independent Grocer
Francine Boivin
Fred and Linda Fulton
Gilbert Jones
Heather Barnsdale
Heather Monument
Heather Ricard
Helen and Dennis Crittenden
Herbert and Katie Probst
Herbert and Lorraine Mowles
Howie Nisenbaum and Risa Barkin
Irene Skinner
James and Margaret Barnsdale
Jill and Cam Proctor
Jim and Donna Schwan
Jim and Kathy Lye
Jim Teel
Joanne and Wayne Hickling
John and Lorraine Barron
John and Lore Grant
John Morrison and Fran Wise
Joseph and Barbara Martin
Judi Forbes
June and David Arkell
Lawrence and Patricia Busch
Lawrence Proctor
Les Simpson
Linda Holmes
Lisa Fung
Logical Cabling
Lorna and Charlie McDonald
Lynne and Ralph Davidson
Mangan Funeral Home
Mark and Annette Kingsley
Mary Cousens and Kevin Steinberg
Mary Newman
Maureen Donald
Nat and Carol Scobie
Nora Underwood and Tim Powis
Norm Wilson and Lianne Megarry
Oktoberfest Beaverton
Paul and Tricia Varty
Paula Warder
Phylip Tinning
Quig Tingley and Margot Franssen
Regional Municipality of Durham
Rick and Carol Keeler
Rick Doner
Rick MacLeish Charity Golf Tournament
Robert, Lisa, Jake and Halle Barkin
Ron Baird
Ron Ballantyne
Royal Canadian Legion Branch 186 Ladies Auxiliary
S. Jake and Lucy Vancuren
S. McDowell
Sally Morgan
Sandy Wickett
Sharon Kuilder
Shirley and William Jackson
Shirley Moore
Starr and Jim Minor
Stephen Chadwick
Steve and Dianne Gillies
Sunderland Co-operative Inc.
Sunderland District Historical Society
Sunderland Legion Branch #141
Sunderland Lions Club
Susanne Hall
Tar'd and Feather'd
Ted and Wilma Smith and Family
Tegan Osmond
Teresa Penkarski
The Donovan Family
The Nelson Family
Township of Brock
Travis and Claire Doble
Valerie Gaul
Walter and Lisa Schummer
Wendy Stewart
Yolanda Teel

Community Partners and Coalitions

Alliance of Healthier Communities
Alzheimer Society Durham Region
Beaverton Physiotherapy
Beaverton Xray and Ultrasound
Ben's Pharmacy
Bon Air Nursing Home
Brock Community Food Bank
Brock High School
Brock Youth Centre
Canadian Diabetes Association
Canadian Hearing Society
Canadian Mental Health Association Durham
Carea Community Health Centre
Catholic Family Services of Durham
CE LHIN – Home and Community Care
Children's Aid Society – Durham Region
CHIMO
City of Kawartha Lakes Family Health Team
Clint House
Community Care Durham
Community Living Durham North
Community Development Council of Durham
DRIVEN
Durham Catholic School Board
Durham College
Durham Connect
Durham Council on Aging
Durham District School Board
Durham Elder Abuse Network
Durham Health SexYouthality Coalition
Durham Mental Health Services
Durham Ontario Health Team
Durham Region – Social Services/Services
for Seniors and Housing
Durham Region Health Department
Durham Region Migrant Agricultural Worker
Network
Durham Region Non-Profit Housing
Corporation
Durham Region Police Services
Eastern York Region North Durham Ontario
Health Team
Elder Abuse Prevention Ontario
Faith Communities
Fisher's Independent Grocer
Healthy Babies/Healthy Children – Durham
Region
Helping Hands Orillia
IDA Pharmacy
Lakeview Manor
Local Service Groups
March of Dimes Canada
MS Society of Canada
North House
Nourish Hub
North Durham Social Development Council
Ontario Oral Health Alliance
Ontario Shores
Parkinson Canada
Pinewood Centre of Lakeridge Health
Public Health Agency of Canada
RESTORE Home Therapy
Royal Canadian Legion
Salvation Army
Seniors Care Network
Township of Brock
United Way Durham Region
Victorian Order of Nurses
Violence Prevention Coordinating Council

Statement of Financial Position as at March 31, 2020

	<u>2020</u>	<u>2019</u>
<u>ASSETS</u>		
Current		
Cash and cash equivalents	\$ 3,165,100	\$ 3,050,943
Accounts receivable	59,070	50,920
Prepaid expenses	<u>65,221</u>	<u>28,974</u>
	\$ 3,289,391	\$ 3,130,837
Capital	<u>1,318,409</u>	<u>1,026,324</u>
	<u>\$ 4,607,800</u>	<u>\$ 4,157,161</u>
<u>LIABILITIES</u>		
Current		
Accounts payable	\$ 218,296	\$ 155,972
Due to Ministry of Health and Long-Term Care/ Central East Local Health Integration Network	213,341	222,805
Deferred revenue MOHLTC funds	2,677,490	2,743,073
Deferred revenue	<u>174,827</u>	<u>3,550</u>
	<u>3,283,954</u>	<u>3,125,400</u>
<u>NET ASSETS</u>		
Invested in Capital Assets	1,318,409	1,026,324
Unrestricted	<u>5,437</u>	<u>5,437</u>
	<u>1,323,846</u>	<u>1,031,761</u>
	<u>\$ 4,607,800</u>	<u>\$ 4,157,161</u>

Statement of Operations for the Year Ended March 31, 2020

	<u>2020</u>	<u>2019</u>
Revenue		
Central East Local Health Integration Network (CELHIN)	\$ 3,996,459	\$ 3,841,250
Less: CELHIN in year recovery of operating surplus	(66,000)	(340,103)
Ministry of Health and Long-Term Care - Capital funding	102,686	51,188
Donations and other	<u>7,095</u>	<u>2,414</u>
	<u>\$ 4,040,240</u>	<u>\$ 3,554,749</u>
Expenses		
Advertising, promotion and education	\$ 9,420	\$ 5,050
Amortization	17,329	17,236
Bank charges and interest	1,716	67
Board governance, AGM and strategic planning	1,618	4,330
Computer supplies and maintenance	83,503	85,643
Consultation services	29,497	15,044
Fees and memberships	18,214	18,346
Furniture and equipment	19,606	26,389
Insurance	11,531	11,541
Medical supplies	28,576	29,770
Meeting expenses	2,367	2,659
Occupancy	104,714	100,627
Office and general	41,140	28,175
Printing and photocopying	15,438	16,277
Professional fees	26,856	10,933
Recruitment	1,706	-
Repairs and maintenance	63,905	42,240
Resource materials and program costs	39,489	52,706
Salaries and benefits	3,013,423	2,926,963
Telephone	23,024	23,725
Travel and accommodation	24,809	27,515
Website and internet	<u>14,845</u>	<u>12,729</u>
	<u>\$ 3,592,726</u>	<u>\$ 3,457,965</u>
Earnings before amount refundable	447,514	96,784
Amount refundable to MOH/CELHIN	<u>155,429</u>	<u>57,912</u>
EXCESS OF REVENUE OVER EXPENSES	<u>\$ 292,085</u>	<u>\$ 38,872</u>

Complete audited financial statements are available upon request.

Board of Directors

Ted Smith	Chair
Terri Donovan	Vice-Chair
Brenda Stewart	Secretary
William Baszytk	Treasurer
John Grant	Member at Large
Peter Elliott	
Alan Ely	
Negin Khorasani	
Gene Landrie	
Carol Metcalfe	
Patrick Shaw	
Barton St-Denis	
Norm Wilson	

Staff

Dr. Zahra Bardai	Physician
Nancy Bikaunieks	Nurse Practitioner
Tziporah Bernstein ***	Registered Dietitian
Dodie Bucknell	Nurse Practitioner
Angela Canavan	Executive Assistant
Sheryl Capeling ***	Coordinator Business Operations
Julie Carthew	Nurse Practitioner
Nicole Champagne	Medical Secretary
Silvia Chu *	Registered Dietitian Certified Diabetes Educator
Rose-Marie Dolinar **	Nurse Practitioner
Travis Dukelow	Youth and Community Health Worker
Erin Evans ***	Registered Nurse Certified Diabetes Educator
Loretta Fernandes-Heaslip	Health Promoter
Dr. Larisa Girlan	Physician
Alisia Graham-Lee	Registered Dietitian
Mechele Haaksma	Registered Nurse
Jennifer Josephson	Seniors and Community Health Worker
Dr. Leanne Kerr	Physician
Stacey Kunath	Secretary
Dennis Loney	Finance/Human Resources/Facilities Manager
Hussein Madjer	Bookkeeper
Chao-Ying Mallozzi	Nurse Practitioner
Debi Matias	Director of Clinical Services
Jo Anne McCarthy	Medical Secretary
Janet McPherson	Executive Director
Sarah McTavish **	Medical Secretary
Angie Nicholson	Registered Practical Nurse/OTN Coordinator
Gayle Otter	Secretary
Kathryn Roka	Nurse Practitioner
Kim Ryall	Data Management Coordinator
Carol Sargo **	Nurse Practitioner
Chrissy Vandenberg	Social Worker
Angie Yerkie	Secretary

* maternity leave

** contract

*** resigned

Brock Community Health Centre

Primary Health Care Program - Cannington

64 Cameron Street East
Cannington, Ontario L0E 1E0
Telephone: 705.432.3388
Fax: 705.432.3389

Primary Health Care Program - Beaverton

Beaverton Thorah Health Centre
468 Main Street East
Beaverton, Ontario L0K 1A0
Telephone: 705.426.4636
Fax: 705.426.3330

Diabetes Education Program

Beaverton Thorah Health Centre
468 Main Street East
Beaverton, Ontario L0K 1A0
Telephone: 705.426.4636
Fax: 705.426.3330
Services also provided in Cannington and Sunderland

Brock Geriatric Assessment Program

Beaverton Thorah Health Centre
468 Main Street East
Beaverton, Ontario L0K 1A0
Telephone: 705.426.4636
Fax: 705.426.3330

Community Development and Health Promotion Program and Administration

720 Simcoe Street
Beaverton, Ontario L0K 1A0
Telephone: 705.432.3322
Fax: 705.426.4215

Website

www.brockchc.ca

The views expressed in the Annual Report are the views of Brock Community Health Centre and do not necessarily reflect those of the LHIN or the Government of Ontario.

Brock Community Health Centre is a member of the Alliance for Healthier Communities.

