

Kerby Centre

for the 55 plus

Kerby Centre

Annual Report 2014 Sharing Our Stories

Kerby Centre Board of Directors

Hank Heerema
President

Philip Dack
1st Vice President

Larry Allen
2nd Vice President

Jerry Thompson
Treasurer

Richard Hehr
Secretary

Our Mission

To assist older people to
live as well as possible
for as long as possible
as residents in the
community.

Our Vision

A happy, healthy senior
population.

Maureen Wills
Past President

Phil Hochhausen
Director

Marion Narum
Director

Zane Novak
Director

Message From Hank Heerema, President of the Kerby Centre Board

Every day at Kerby Centre, we hear the stories of older adults. Those stories can be happy or sad, celebratory or challenging, up-lifting or heart-breaking. They move us to change, act, feel and support. We are grateful to be able to support those whose story has left them feeling the need for support – and we are equally grateful for those whose story has an ending that brings on smiles and inspiration.

Kerby Centre's mission is to help older adults live as well as possible, for as long as possible, as residents in the community. We fulfill this mission through services and programs both at Kerby Centre and in the community. We at Kerby Centre help older adults plan for the future, find the supports they need in times of challenge, and encourage an engaged and healthy

lifestyle. Additionally, our many community partnerships help us work together to bridge the needs of vulnerable people.

The secret that we at Kerby Centre want to share with Calgarians is that what you do today can change the part of the story yet to be told. Small, defined steps towards re-writing your story will result in a clear, future story.

Study after study shows that the keys to a long and healthy life are an active lifestyle, social connections, and a sense of purpose. Kerby Centre provides all of these through our many recreation, education, events, and volunteer programs.

As we continue to plan for a new Kerby Centre location, we are always aware of the changes to come in the area

of serving older adults. The research and planning we have been under-taking will enable us to create the best possible organization in the future. We will continue to engage our stakeholders in the coming year.

We are proud that every day our team sets the standard for supporting older adults and that our work has led to recognition at a municipal, provincial, federal, and even international level. We take great pride that Kerby Centre is part of the story of older adults, our staff, our partners, and our friends.

On behalf of the Board of Directors, thank you for being part of Kerby Centre's story and we look forward to the chapters of the story yet to come.

Message Luanne Whitmarsh, Kerby Centre CEO

When we tell a story it is often with passion, drive, and emphasis. To tell a story one must listen, speak, and feel. No matter the story, the story-teller needs to understand who is listening, who the story will impact, and also has the responsibility to ensure that the story is appropriate for the listener.

When we were children we loved stories. As we mature, stories have different meanings – some stories have wonderfully happy endings but some do not. Kerby Centre's team, including the staff, volunteers and Board, are all committed to the stories of older adults. We do not judge, do not want to change people, and do not make promises we cannot

keep. We support, encourage, provide information and safety, ensure that people have food, are engaged and healthy, have someone to talk with, and can express themselves through song, art or crafts, and we care.

We also have to remember to listen to our staff team. We have been over capacity most of the year meeting the needs of older adults. There are times where the 'busy' story we tell ourselves is a story that has to be evaluated and changes proposed. We will be doing that evaluation this year. The health of our staff and volunteer team impacts the health of all people who enter Kerby Centre. We know better

results happen when we do many things in excellence instead of doing everything the best we can.

So, the story of Kerby Centre continues. For the past 41 years we have stood strong, met needs in a deep and meaningful manner, planned, succeeded, and persevered to be the largest one-stop senior centre in Calgary. This will continue. We will plan, seek out resources, and build the Kerby Centre story for 41 more years.

The health, wellness and successes of older adults are a shared vision and we are ready to continue to share in the story!

**Kerby Centre's 70 Staff and
475 volunteers provide
exceptional support and
services for older adults.**

KERBY MEMORIAL
BUILDING

❧ 1 9 4 8 ❧

39,760
Food
purchases in
our dining
room

\$644,554
Raised through
donations,
sponsorships,
bequests, and
foundations

5,042
Nights the Kerby
Rotary Shelter
gave a senior
a safe place to
sleep

834
Registrants in
Education &
Recreation
Programs

3,257
Client Days in
the Adult Day
Program

60,852.5
Volunteer
hours

8
Half-hour episodes
of the Shaw TV
program "Kerby
Centre's Successful
Ageing"

360,000
Copies of
Kerby News
distributed

837
In-home
hours spent
with Grocery
Delivery
Clients

1,058
Grocery
Deliveries to
frail or isolated
seniors

2,998
Clients provided
with foot care in
the Diana James
Wellness Clinic

38,579
Appointments
through Kerby
Centre's Information
Resources
Department

Background photo:
Clients at the Kerby Rotary
Shelter enjoy a Christmas
dinner thanks to generous
donations through our
Practically Christmas
campaign.

"I love volunteering at Kerby because I get to work with such wonderful staff and other volunteers."

"I get to meet a lot of different people when I am at Kerby. Sometimes people just want to talk and I like that. I get to make a difference in someone's day!"

- Kerby Centre volunteers

"When people leave the work force they are often at loose ends and their identities are lost. What Kerby does is to allow people to transition to their new life, their new self by offering a wide variety of programs.

"For me, classes have opened up a brand new life. I have made many new friends at a time of life when that is supposed to be very difficult."

- Education & Recreation client

With no family support to fall back on, Joan, who had never been homeless before, suddenly found herself without a roof over her head. For six months, she lived in her car, selling her jewelry so she could eat.

"Kerby Centre helped me rebuild my life, and encouraged me to keep in contact if I ever needed help again," says Joan. Joan says her experience with homelessness taught her that "life can turn on a dime," but it also taught her there are many good people in the world.

Emily Flaschner had an idea to do a swim-a-thon to help homeless older adults and found out about the Kerby Rotary Shelter by searching on the internet. Emily and her friends raised \$4,390 for the Kerby Rotary Shelter. Emily is shown here with Shelter client Derek W. Newell.

Thousands of older adults come to the Kerby Centre every year for events, social groups, educational courses, and recreation activities.

Kerby Centre events grew in 2014 with record numbers for our Stampede Breakfast and capacity crowds for many events including our Membership Lunch (top left and opposite), and Diwali (centre).

Staff, board, veterans, and members of the public gathered at Kerby Centre for our annual Remembrance Day ceremony

“Kerby Centre is very welcoming; all staff members that I have had contact with are friendly and helpful. The downtown / LRT location is excellent and having access to parking is a bonus.”

- Education & Recreation client

During a first time assessment with a new client, a staff member in the Diana James Wellness Clinic had some concerns about the client's leg. After a full assessment, the staff member encouraged the client to see a doctor right away. The client called the next day thanking the Wellness staff member for the time she spent and encouraging him to consult a doctor.

The doctor determined the client had a large blood clot in his leg. The doctor said later that “the Wellness Clinic at the Kerby Centre did a great job detecting the clot and insisting medical treatment.” The client has been under-going intense medical treatment and is doing well.

Mrs. D fell and broke her hip and was stuck at home for quite some time. After her recovery, she wanted to get out of the house and do something productive so she started to volunteer at Kerby Centre.

Mrs. D says volunteering gives her a reason to get out of bed in the morning and get dressed up. She loves her time at Kerby Centre and really enjoys the opportunity to meet and talk with new people. She has made so many friends while volunteering and says she feels blessed to have this opportunity.

A 76-year-old client who has been in our grocery delivery program for 11 years credits Kerby Centre's services with keeping her living in her home for so many years.

She is wheelchair bound and can hardly go out on her own. She feels aware and connected to the community as the volunteers spend so much time talking to her.

The client feels the volunteers and Kerby Centre are like her family and she can rely on us.

Fundraising Events

Each year, Kerby Centre raises a significant portion of its budget through special events, donations, grants, and fundraising initiatives.

Photos: (background) a player tees off at the Kerby Centre High Tee Golf Tournament; (upper left) one of the dozens of baskets donated to Kerby Centre's grocery delivery clients by Amica at Aspen Woods; (upper right) Calgary Marathon runners and walkers; (lower left) MLA for Calgary-Hawkwood Jason Luan presents Kerby Centre with a cheque from the Community Facility Enhancement Program (CFEP).

Kerby Assembly
Statement of Financial Position
As of December 31

	<u>2014</u>	<u>2013</u>
ASSETS		
CURRENT		
Cash	\$ 364,184	\$ 542,494
Short-term investments	2,245,004	2,386,041
Accounts receivable	68,272	87,194
Inventory	7,863	7,863
Prepaid expenses	<u>55,972</u>	<u>47,504</u>
	2,741,295	3,071,096
PROPERTY AND EQUIPMENT	1,509,989	1,380,904
REMAINDER TRUST	<u>222,081</u>	<u>213,027</u>
	\$ <u>4,473,365</u>	\$ <u>4,665,027</u>
<u>LIABILITIES AND NET ASSETS</u>		
CURRENT		
Accounts payable	\$ 156,800	\$ 183,149
Deferred revenue	<u>774,685</u>	<u>621,408</u>
	<u>931,485</u>	<u>804,557</u>
NET ASSETS		
Unrestricted fund	901,404	1,204,423
Restricted fund	1,302,369	1,303,124
Invested in property and equipment	<u>1,338,107</u>	<u>1,352,923</u>
	<u>3,541,880</u>	<u>3,860,470</u>
	\$ <u>4,473,365</u>	\$ <u>4,665,027</u>

Kerby Assembly
Statement of Operations
for the years ended December 31

	<u>2014</u>	<u>2013</u>
REVENUE		
Government grants	\$ 1,547,602	\$ 1,968,178
Services	1,643,065	1,544,105
Donations	448,256	770,168
Investment revenue	<u>234,535</u>	<u>167,654</u>
	<u>3,873,458</u>	<u>\$ 4,450,105</u>
EXPENSES		
Salaries and wages	2,879,762	2,896,085
Services	708,978	757,965
Administration	529,832	596,365
Amortization	<u>73,476</u>	<u>88,577</u>
	<u>\$ 4,192,048</u>	<u>\$ 4,338,992</u>
EXCESS (DEFICIENCY) OF REVENUE OVER EXPENSES		
	\$ <u>(318,590)</u>	\$ <u>111,113</u>

Donations and Funding

Corporate

ATCO Pipelines
Black Pearl Resources Inc.
Calvista LLP
Canadian Natural Resources Ltd.
Canadian Union of Public Employees
Cash Casino
Chevron Canada Resources
Connacher Oil & Gas
FNA Industries Ltd.
Freehold Royalties Ltd.
Gas Processors Association of Canada
Horan and Flaschner Professional Corp.
Investors Group
Metro Element
NEXEN INC.
Office Concepts Incorporated
Payquest Holdings Ltd.
Shell Canada Limited
United Way - Greater Toronto
1319207 Alberta Ltd.

Groups

Army Navy and Airforce Veterans
Associated Canadian Travellers
Boom Group Inc.

Calgary Heritage Lions Club
Fort Calgary Chapter IODE
Good Shepherd Community Church
Highwood Senior Ladies
Holy Nativity Anglican Church
Knox United Church
Lady Lougheed Chapter IODE
National Association of Federal Retirees
Pinebrook Golf & Country Club
Renfrew 50+ Club
Rotary Club Of Calgary South
Sisters of Charity of St.Louis
The Dutch Canadian Club (1990)
The Elda Daniels Group

Foundations

Aqueduct Foundation
Canadian Online Giving Foundation
Cenovus Employee Foundation
CREB Charitable Foundation
Strategic Charitable Giving Foundation
Imperial Oil Foundation
Maunder McNeil Foundation Inc.
The Donald and Eleanor Seaman Family
Foundation

and the following funds at The Calgary Foundation

Anonymous Family Legacy Fund
Colin and Margaret MacDonald Family Fund
Cunningham Lee Sullivan Fund
Donald and Doreen Lougheed Gift Fund
Daryl K. Seaman Foundation Fund
Forever Fund for Seniors
Hicks Memorial Fund
Maureen Gillette Memorial Fund
Senior Citizens Fund
The Calgary Foundation Community Grants

Government Funders

Alberta Centre for Injury Control & Research
Alberta Culture & Community Services - CFEP
Alberta Health Services
Citizenship and Immigration Canada
Family and Community Support Services
Office of the Public Guardian

In-Kind Donors

Amica at Aspen Woods
Basket Biz
Michael Bay
Beta Sigma Phi Sorority
Coleen Harcourt
Heerema Enterprizes
St. Eugene Golf Resort & Casino
Lillian Wong

Major Donors

Don Cook
P. Malcolm Cullen
Estate of Grace Gold
Estate of Vivian Greenwood
Hank Heerema
Richard Hehr
Orest & Patty Kotelko
Mary Ann Kurucz
Herb & Susan Martin
Ross McLeod
Gary Nissen
Zane Novak
Brandon Powell
Luanne Whitmarsh
June Wilson

Kerby Centre would also like to thank the many groups, corporations, sponsors and individuals who support our special events through sponsorship, donations of gifts, monetary items, and time commitment.

Kerby Centre

1133 7th AVE SW

Kerby Centre
1133 7 Ave SW
Calgary, AB T2P 1B2
(403) 265-0661

www.kerbycentre.com
Facebook: Kerby Centre for the 55+
Twitter: @kerbycentre
Linkedin: Kerby Centre