FOUNDATION FIGHTING BLINDNESS
ANNUAL REPORT 2012

About The Foundation Fighting Blindness	2
Letter from Sharon and Donna	3
Pam’s Story	4
Rick’s Story	5
You Funded 23 Research Projects in 2012	6
Joan’s Story	8
Get Involved	9
Education & Outreach	10
2012 Return on Investment	11
Leadership Donors	12
Corporate Event Sponsors	14
2012 Audited Financial Statements	15
Our 2012 Board of Directors & Scientific Advisory Board	16

[bookmark: _Toc365970106][bookmark: _Toc365972348]About The Foundation Fighting Blindness

The Foundation Fighting Blindness is Canada’s largest health charity funding vision research to understand, preserve and restore sight.
With your support, we provide crucial funds to vision researchers across the country, and offer hope to over 1 million Canadians affected by blinding eye diseases such as retinitis pigmentosa and age-related macular degeneration.
Thanks to Foundation-funded discoveries made possible by generous supporters like you, you’ll see: results

[bookmark: _Toc365970107][bookmark: _Toc365972349]Letter from Sharon and Donna

Dear Friends,
Our 2012 Annual Report is just one more way we’re accountable to you, our community of dedicated donors, sponsors, volunteers, event participants, researchers, and families living with vision loss.
In it you’ll read about the hope your support provides to just three of the 1 million Canadian families living with vision loss. You’ll also find updates from our signature fundraising events, Ride for Sight, Comic Vision, and Cycle for Sight, our Vision Quest educational series and, of course, our audited financial statements.
Your commitments supported a total of 23 ongoing research projects across the country in 2012 – over $1.8 million in new Canadian vision research. And thanks to your generosity, Foundation research funding increased 35% in 2012 over 2011 levels. This includes our investment in Canada’s first clinical trial of a gene therapy for eye disease and a growing number of translational research projects.
Our 2012 Annual Report is also an expression of our deep gratitude for your commitment to vision research and our mission to understand, preserve and restore sight. You’ll see: results thanks to Foundation-funded discoveries made possible by generous supporters like you.
Thank you.
Sharon Colle, President & CEO
Donna Green, Chair of the Board

[bookmark: _Toc365970108][bookmark: _Toc365972350]Pam’s Story

I have two wonderful children, Ethan, age 11 and Gavin, age 9 who were both born with profound hearing loss.
Just when I thought things couldn’t get any harder, they did.
Both of my children were diagnosed with Usher syndrome, which causes deafness, blindness and balance problems.
Let me tell you about my boys.
Ethan and Gavin love to travel, watch Blue Jays games, attend air shows, and play trivia games. They especially love to play sports; baseball, hockey, skiing, swimming and golf are favourites.
Sometimes it’s difficult for me to watch them play. Their lack of balance makes some activities hard or even dangerous. Now their diminishing eyesight makes it worse.
Despite all this, our family has not given up hope. Research right here in Canada promises to unlock the mystery of Usher syndrome.
In fact, there's a strong possibility researchers will discover a way to halt the loss of vision for children like Ethan and Gavin.
One project that inspires us is the work of Dr. Catherine Tsilfidis. She has successfully preserved vision cells, and her team is now moving towards a clinical trial.
I admit, when I first heard "there is no cure" and "there's nothing we can do” I was almost paralyzed with grief.
But I realized there is something we can do!
My job, as their Mom, is to be there for my boys – to help them learn to live with what life has given them. But I can also make a difference by asking everyone I know to join us in the fight against blindness and fund research that will one day help not just my boys but every other parent, every other child, and every other person facing the loss of their precious sight.

Dr. Catherine Tsilfidis

Preserving sight for thousands of Canadians like Ethan and Gavin is Dr. Catherine Tsilfidis’ goal.
With a gene therapy called XIAP (X-linked Inhibitor of Apoptosis), her team at the Ottawa Hospital Research Institute has shown they can interrupt apoptosis, the process the body uses to eliminate damaged cells. The therapy successfully preserves vision in laboratory studies.
In 2012, the Foundation Fighting Blindness began funding toxicity studies of XIAP therapy, formal tests required by Health Canada before human testing. These final steps towards human clinical trials were made possible by a generous donation from the Krembil Foundation.

[bookmark: _Toc365970109][bookmark: _Toc365972351]Rick’s Story

My family has a dominant form of retinitis pigmentosa, passed on for generations. Of my maternal grandmother’s eight children, six have RP. In total 18 members of my family are living with RP: myself, my cousins, my aunts, even my own son.
The world is shrinking in on us.
We’ve all had different ages of onset, degrees of vision loss, and our own unique journeys.
We have not let blindness take away our hopes and aspirations though. My cousin Bill is a senior executive with a large international company. He travels frequently around the world, with his guide dog. My Aunt Theresa is a leading member of a community group that organizes trips for visually impaired people. My Aunt Lil lived alone in her own home for many years, raising spirits wherever she went with song and delicious baking. All of us, and many more, give our time and treasure to the Foundation Fighting Blindness.
 Knowing that vision loss had been passed on for several generations, and will continue to be (though we hope that our two grandchildren will be spared), it became very important to us to find an organization that supports research into treatments and cures; if not for our generation, then for the next.
The Foundation Fighting Blindness is that organization. Thanks to research supported by generous people like you, the genetic mutation causing our family’s RP was identified. Research is costly and time consuming but we will not give up hope. That is why we donate to the Foundation every month through the monthly donor program. So many new treatment possibilities are being discovered, nurtured with a sense of urgency by the Foundation. I can almost taste how close we are, for our family and many others.
Dr. Orson Moritz

Dr. Orson Moritz is a scientist at the University of British Columbia. With your donations, he studies autosomal dominant retinitis pigmentosa (RP), the condition that affects Rick’s family.
Although people with autosomal dominant disease have one healthy vision gene, their retinal cells are slowly damaged by the effects of a mutated gene. Eventually, vision cells will be so badly damaged that they are destroyed by the body. However, in 2012, Dr. Moritz discovered that if the mutation was blocked, even badly damaged cells would begin to work again. This suggests scientists don’t need to fix the gene, and can focus on the simpler task of blocking its action.

[bookmark: _Toc365970110][bookmark: _Toc365972352][bookmark: Gendron][bookmark: Howard]You Funded 23 Research Projects in 2012

Your donations to the Foundation Fighting Blindness supported a total of 23 ongoing research projects in nine cities across the country in 2012 – over $1.8 million in new Canadian research to understand, preserve and restore sight. Thanks to your generosity, Foundation research funding increased 35% in 2012 over 2011 levels. This includes our investment in Canada’s first clinical trial of a gene therapy for eye disease and a growing number of translational research projects.
Victoria
Gautam Awatramani, University of Victoria – Probing and Repairing Circuits During Retinal Degeneration

Perry Howard, University of Victoria	
The Role of Ars2 Inhibition in RPC Differentiation
[bookmark: moritz]Vancouver
Kevin Gregory-Evans, University of British Columbia [team grant, partnership]
Novel Molecular Approaches to Combination Therapy

Robert Molday, University of British Columbia [team grant, partnership]
[bookmark: gene]Novel Gene Therapy Approaches for the Treatment of Retinal Degenerative Diseases

Orson Moritz, University of British Columbia
Autophagy and the Mechanisms of Valproic Acid Therapy for Retinitis Pigmentosa (RP)
& Mechanisms of secondary retinal degeneration and regeneration in RP: Responses to acute and chronic rod photoreceptor cell death
Edmonton
Ian MacDonald, University of Alberta [team grant, partnership]
Choroideremia: Expanding our Understanding, Exploring Treatments

Andrew Waskiewicz & Ordan Lehmann, University of Alberta
Investigation of the Role of TGF-Beta Signaling in the Causation of Leber Congenital Amaurosis
Calgary
Alicia M. Ebert, University of Calgary [post-doc, partnership]
FGF Signaling in the Developing Retina
[bookmark: Picketts]Ottawa
[bookmark: Saragovi][bookmark: combo][bookmark: stem]David Picketts, Ottawa Hospital Research Institute
Defining the Mechanisms Governing Retinal Interneuron Homeostasis and Circuitry

Catherine Tsilfidis, Ottawa Hospital Research Institute [team grant, partnership]
[bookmark: XIAP][bookmark: XIAP_vector]XIAP Gene Therapy for the Treatment of Retinal Degeneration; XIAP Gene Therapy: Safety and Toxicity Studies for Translation into the Clinic

Valerie Wallace, Ottawa Hospital Research Institute [team grant, partnership]
[bookmark: BMO][bookmark: awatramani][bookmark: bremner]Eye Stem Cells: Biology and Therapeutic Applications
Hamilton
Judith West-Mays, McMaster University
Identification of Autonomous and Non-Autonomous Roles for the AP-2 Genes in Optic Cup Development
Toronto
[bookmark: koenekoop]Rod Bremner, Don Johnson Eye Centre, University Health Network
Cell Cycle Regulators in the Birth and Survival of Retinal Neurons

[bookmark: mcglade][bookmark: tropepe]Jane McGlade, Hospital for Sick Children
The Crumbs Protein Network in Cell Polarity and Retinal Degeneration

Vince Tropepe, University of Toronto
Genetic/Molecular Studies of Neurogenesis and Regeneration in the Zebrafish Retina

[bookmark: vanderkooy][bookmark: wask][bookmark: west-mays]Derek van der Kooy, University of Toronto
Specification and Transplantation of Adult Retinal Stem Cell Progeny
Montreal
[bookmark: cayouette]Gilbert Bernier, Hôpital Maisonneuve-Rosemont
Stem Cell Transplantation Therapy for the Treatment of Retinal Degenerative Diseases

Michel Cayouette, Institut de recherches cliniques de Montréal
Specification of Temporal Identity in Retinal Progenitor Cells

Robert Koenekoop, McGill University
Identifying Novel Retinal Degeneration Genes by Novel Strategies

H. Uri Saragovi, Lady Davis Institute – Jewish General Hospital
Genetic and Pharmacological Validation of Neurotrophic Targets for Therapy of Retinitis Pigmentosa
St. John’s
Robert Gendron and Hélène Paradis, Memorial University
Tubedown Signaling Pathway Regulating Retinal Endothelial Permeability

[bookmark: _Toc365970111][bookmark: _Toc365972353]Joan’s Story

I’m an 87 year old great-grandmother living with wet Age-Related Macular Degeneration (AMD) but I won’t let blindness stop me from doing the things I love.
My attitude toward AMD is “I’ve got it, and I deal with it.”
Ten years ago I had routine cataract surgery only to learn I had wet AMD – the aggressive form of this eye disease. I immediately began monthly injections. My vision has stabilized at 20/200 in my left eye, and 20/400 in my right, but I make the most of what I have.
I want to remain independent so if I’m having trouble I say to myself, “You can solve this, if you just sit and figure it out.”
I’ve figured out a number of solutions. I count coins by feeling the edges. I sew brightly coloured string into my socks so I can match them. Magnifiers and large print books allow me to continue reading my beloved James Patterson detective novels.
I live in a nursing home (I am 87 after all!) and I like to share my solutions with other residents living with vision loss. But I’m probably best known here for my dance parties. I love to turn up the music – Bob Seger and the Rolling Stones are my favorites – invite the nurses, and rock out in my room!

I discovered the Foundation Fighting Blindness at Vision Quest. I attended to learn more about my eye disease, and was impressed with the research the Foundation supports. I decided I wanted to be a part of that. The research might not help me, although I’m hopeful, but maybe it will help my children, grandchildren and great-grandchildren. I donate $50 a month through the Foundation’s monthly giving program. That’s $10 for each of my children (I have three daughters and two sons and so many grandchildren and great-grandchildren I couldn’t possibly calculate my donation based on their number!). I choose to remain positive about my vision loss and supporting the Foundation’s research is one way I remain hopeful.

Dr. Gilbert Bernier
[bookmark: _Toc365970112]Dr. Gilbert Bernier’s research aims to give new vision to people blinded by age-related macular degeneration (AMD), like Joan. Your generous donations support his work.
[bookmark: _Toc365970113]Dr. Bernier aims to reverse blindness by transplanting vision cells into the eye.
[bookmark: _Toc365970114]Currently, less than 1% of transplanted cells survive. Think of this as seeds scattered on stony ground.
[bookmark: _Toc365970115]Dr. Bernier has a possible solution. He will grow sheets of retinal pigmented epithelium cells in the lab and connect them with sheets of vision cells. Then he will transplant these combined sheets into the eye.
[bookmark: _Toc365970116]This is like starting seeds in potting soil and then planting them – they are more likely to survive, because they are rooted to a food source.

[bookmark: _Toc365970117][bookmark: _Toc365972354]Get Involved
At the Foundation Fighting Blindness, our fundraising events define our organization, raising critical funds for sight-saving research as well as awareness about retinal eye diseases. Join one today or create your own community event!

Ride for Sight
· 7000+ motorcyclists
· Northwest Territories, Alberta, Central Ontario, Northern Ontario, the Maritimes, and Newfoundland & Labrador
· $700,000 raised
· Fundraisers enjoyed group rides, motorcycle games, show ‘n’ shines, marketplaces, FMX stunt shows, celebrity guests and live entertainment
· Rideforsight.com

Comic Vision
· 2,500+ attendees
· London, Oakville, Toronto, Calgary and Vancouver
· $925,000 raised
· Our hilarious comedy tour included Steve Patterson, Pete Zedlacher, Frank Spadone, Derek Edwards and Meg Soper, who led audiences to share the laughter and see the hope.
· Comicvision.ca

Cycle for Sight
· 282 cyclists
· Ottawa and Toronto
· $446,461 raised
· Voted best 2012 Cycling event by Get Out There Magazine, this event had a 25% increase in participants and a 47% increase in funds raised!
· Cycleforsight.ca

[bookmark: _Toc365970118][bookmark: _Toc365972355]Education & Outreach
Our Vision Quest 2012 education series stopped in Edmonton, Toronto, and St. John’s. Our community of donors, sponsors, researchers, and affected individuals and families learned about the latest sight-saving research in Canada and around the world, and it was our most ambitious format in years, featuring multiple keynote speakers and dozens of sessions.
Vision Quest 2012 sessions are available online. Visit ffb.ca to listen today.
Cities: 3
Participants: 473
Speakers: 29
Exhibitors: 38

[bookmark: _Toc365970120][bookmark: _Toc365972356]2012 Return on Investment
In 2012, Foundation Fighting Blindness investment in Canadian vision research:
· Increased 35% over 2011 to a total of $1.83 million
· Supported research teams from St. John’s to Victoria
· Created partnerships with government and non-profit organizations to turn $382,556 of your donor dollars into $1.72 million – maximizing the impact of your donation

Your donations supported 23 sight-saving projects in 2012:
· Understanding Vision Loss – 5 projects
· Preserving Sight – 9 projects
· Restoring Sight – 9 projects

We’re now funding more research to translate our understanding of retinal disease into treatments; in 2012, the Foundation invested in our first clinical project, a human trial of a potential therapy for choroideremia.
Results
Thanks to your support, discoveries are happening!
· 39 scientific papers published
· 5 patents on potential treatments applied for
· 26 student scientists trained

Your Donations Make a Difference
· Over the past 10 years, research produced by Foundation-funded scientists has been used and credited by other scientists from around the world over 7,500 times.
· 100% of Foundation-funded scientists remained in Canada working on retina-related projects

[bookmark: _Toc365970119][bookmark: _Toc365972357]Leadership Donors
We thank all our donors for their commitment to sight-saving research and education in 2012. Every gift is meaningful and deeply appreciated but space limitations make it impossible for us to list all our generous donors. We are pleased to recognize the following individuals, corporations, and foundations that made contributions of more than $5,000.
$100,000 +
Anonymous (1)
Anonymous (2)
Krembil Foundation
Maxwell & Gaylene Munday

($50,000 - $99,000)
Jean Ip
Ledcor Group of Companies
Glen and Rita Popowich
RBC Foundation

($25,000 - $49,999)
BMO Financial Group
Elizabeth and John Breen
Jane Collins
Donna Green
Renate Greenwood
Nancy MacKellar
Scotiabank	
Trev Deeley Foundation

($5,000 - $24,999)
Adair Morse LLP
Allergan International Foundation
Anonymous (3)
Dr. David and Rachel Baron
Steve Beattie
Bochner Eye Institute
Estate of Ernest Bradshaw
Arthur J.E. Child Foundation
James Collins
Estate of Lloyd George Cracknell
D + H
[bookmark: _GoBack]Deeley Harley-Davidson Canada
Joe and Deborah Grech
Ossie Hinds and Anne La Rocque
Hotel Gander
Ken Kirk
Dr. Kranemann, Clearview Institute
Ron Lalonde and Jane Humphreys
Brian and Marion MacDonald
Leonard and Selma Martin
Michael McCain
McGrane-Pearson Endowment Fund
Florence Munday & Otis Munday Foundation
Pallister Farm Ltd
Parnham Foundation
Jean Pettit
Estate of Doreen Powles
Cam and Michelle Robinson
Marcelle Roy
Lori and Tom Sheidow
Shorcan Brokers Limited
Dr. Raymond Stein and Nancy Viner
Dr. Bill and Kathie Stell
David and Donna Sweeny
David and Deborah Tennant
W. Brett Wilson

[bookmark: _Toc365972358]Corporate Event Sponsors
We are proud to recognize our corporate partners for their generous support of our fundraising events. This list does not include our sponsors who donated generous gifts “in kind” or our promotional partners. We are extremely grateful for all contributions.

($50,000 - $99,000)
Accessible Media Inc.
Bell

($25,000 - $49,999)
Bayer Inc.
CIBC
Deeley Harley-Davidson Canada
KPMG
Nokia Canada
Novartis Pharmaceuticals (Canada) Inc.

($5,000 - $24,999)
Alcon Canada Inc.
Bausch + Lomb
BMO Financial Group
Bochner Eye Institute
Broadridge Financial Solutions (Canada) Inc.
Dalton Timmis Insurance Group Inc.
Dilawri Group of Companies
Dynaflow
Expedia Canada Corporation
Gamma Sales Inc.
Gluskin Sheff + Associates Inc.
Great Gulf
HTC
Huawei Technologies Canada Co., Ltd.
Lakeside
Ledcor Group of Companies
Medisys Health Group
Peller Estates
Pengrowth Energy Corporation
Pfizer Canada
RBC
Samsung
Shred-it
SickKids Foundation
Sirius XM Canada Inc.
Suzuki Canada Inc.
TD Bank Group
Yamaha Motor Canada

[bookmark: _Toc365972359]2012 Audited Financial Statements
	REVENUES
	2011
	2012

	Fundraising Events
	$2,352,570
	$2,233,276

	Gifts & Bequests
	$1,668,071
	$2,019,825

	Investment/Interest
	$73,093
	$148,697

	
	$4,093,734
	$4,401,798

	MISSION
	2011
	2012

	Research
	$1,352,710
	$1,829,940

	Education
	$269,827
	$344,607

	
	$1,622,537
	$2,174,547

	EXPENSES
	2011
	2012

	Administration
	$834,189
	$855,764

	Fundraising Events
	$840,867
	$911,071

	Direct Fundraising
	$425,269
	$491,506

	
	$2,100,325
	$2,258,341

[bookmark: _Toc365972360]Our 2012 Board of Directors
The Foundation Fighting Blindness is overseen by a board of outstanding and committed individuals. Our board governs major decisions, approves research grants, and provides direction for organizational practices.
Executive Committee & Officers
Donna Green Chair
Ken Kirk Vice Chair
Rahn Dodick Treasurer
Andrew Burke Corporate Secretary
John Breen Executive Officer
Wade Oosterman Executive Officer
Catherine Tillmann Executive Officer
Joe Grech Executive Officer
Directors
Kevin Gregory-Evans MD PhD FRCS FRCOphth
Elise Héon MD FRCSC
Jane Humphreys
Malcolm Hunter
Peter J Kertes MD CM FRCSC
Michael Ovens
Lorna L Rosenstein
Raymond M Stein MD FRCSC
David D Sweeny
Deborah Tennant
Valerie Wallace PhD
Sharon M Colle President & CEO, ex-officio

Our 2012 Scientific Advisory Board
The Foundation Fighting Blindness Scientific Advisory Board is comprised of exceptional scientists actively engaged in sight-saving research. They provide volunteer scientific leadership, evaluate research grant applications, and support our education programs. Rigorous peer-review ensures your donations fund the most promising research.
Valerie Wallace PhD, Chair
Rod Bremner PhD
Michel Cayouette PhD
Robert Gendron PhD
Ordan Lehmann MD PhD
Brian Link PhD
Orson Moritz PhD
William Stell PhD, Ex-officio

