

ANNUAL REPORT 2017

A Year of
Growth.

Bermuda Cancer Health Centre

CONTENTS

FOREWORD by Board President	4
REVIEW by Chief Executive Officer	6
RADIATION THERAPY	8
DIAGNOSTIC IMAGING	10
VOLUNTEERS	12
YOUR FUNDRAISING DOLLAR	14
COMMUNITY HEALTH	16
DONATIONS	18
FUNDRAISING EVENT PHOTOGRAPHS	22
FIVE YEAR FINANCIALS	24
BOARD OF DIRECTORS	26

NEW MISSION

“ To provide the highest standard of early detection, radiation treatment, support, care and education for cancer and other diseases to all. ”

FOREWORD

On behalf of the Board of Directors, I am pleased to report that 2017 has undoubtedly been the most significant year in the development of Bermuda Cancer and Health Centre (the Centre) with the opening of the Radiation Therapy Unit in clinical affiliation with Dana-Farber/Brigham and Women's Cancer Centre (ranked #4 in the United States for cancer care).

The Radiation Therapy Unit officially opened on May 17th, 2017 after approximately three years of intense planning, preparation and fundraising. Our facility is capable of treating 95% of all cancers diagnosed and which require radiation treatment. Under the expertise of Dr Christopher Fosker, radiation therapy clinical director, we have recruited an experienced radiation therapy team to meet the needs of the community.

The radiation therapy project's capital budget was just under \$10 million, and we are pleased to state that due to the hard work and efforts of the Board, Management and Staff, we have raised approximately \$8 million of this capital cost.

The new unit has the support of the Bermuda Government, Bermuda Hospitals Board, health insurers and the community.

Judy White

President of the Board of Directors

We are committed to providing radiation treatment to all regardless of whether or not the individual has health insurance coverage. Approximately 30% of the patients treated with radiation therapy since the opening of the facility are either underinsured or uninsured. Therefore, it is critical that we continue to fundraise to ensure our Equal Access Fund is sufficiently funded to meet these needs. Events such as Relay For Life, Breast Cancer Awareness Month activities, our annual raffle etc. are critical to the financial success of BCHC and its ability to ensure that no-one goes untreated.

We are confident that the provision of radiation therapy services on Island have contributed and will continue to contribute to lowering health care costs. Additionally, by having such a service on Island, the emotional support and well-being of the patient and their family is enhanced as it avoids the patient and family being off Island for extended periods of time.

During 2017, in addition to building a strong Radiation Therapy Team, we also added further professional support within compliance and financial accounting services to support our two clinical teams – Radiation Therapy and Diagnostic Imaging. We now have a staff of 25 dedicated employees.

Our focus during 2018 is to grow our Diagnostic Imaging Unit and we are actively recruiting a clinical director of Diagnostic Imaging as we recognise the need to be able to carry out breast biopsies and other related services in conjunction with our mammography

service. We also recognise the need to expand our various health prevention programmes which are run by the Centre and the development of a fully comprehensive approach to cancer care.

Our accomplishments during 2017 were only achievable with the help of a dedicated Board, Management and Staff of the Centre. We recognise that to run a successful charitable organisation we must have the knowledge and expertise of talented individuals. Additionally, the Centre is very fortunate to have a network of supportive corporate and individual donors and many volunteers who are willing to donate their time to support our vision. Our warmest thanks to all of you who have helped the Centre to achieve its accomplishments. Thank you so much – without your support we will not be successful. We look forward to working together in 2018 and beyond, serving our community by building healthier lives free of cancer.

I regret to state that our CEO, Ms Tara E. Curtis left the Centre on May 24th, 2018 to pursue the next phase of her professional life. We would like to take this opportunity to thank Tara for her dedicated ten (10) years of service to the Centre and for the very critical role that she played in bringing the radiation therapy unit to fruition.

In closing I am pleased to report the appointment of Mrs. Lynne Woolridge as CEO from June 13, 2018. Lynne brings a wealth of business management experience and strength in leadership to the management team.

REVIEW

As we began 2017, Bermuda Cancer and Health Centre (the Centre) was in the midst of undergoing significant change. The Radiation Therapy (RT) Initiative, launched in December 2014, was nearing completion under our strong project management team as a result of the Centre's clinical affiliations with Dana-Farber/Brigham and Women's Cancer Center.

On May 17th, the new radiation unit was officially opened and the Centre commenced treatment on May 23rd, 2017. By the end of 2017, 87 patients had either begun or completed treatment at the RT Unit.

The opening of a world-class radiation treatment facility was a significant accomplishment for the Centre and is a facility that has long been needed in Bermuda. No longer will some residents need to forego life-saving treatment because they could not afford the cost of overseas care. Palliative and end of life patients are also benefiting as radiation treatment is very effective in managing cancer pain.

The new treatment facility is staffed by highly trained radiation therapists, medical physicists, radiation oncology nurses and radiation oncologists.

As the executive director/chief executive officer at the Centre for the past ten (10) years, and a radiation physicist, I realised a significant personal goal of improving access to health care.

The Centre's Diagnostic Imaging team of technologists and patient services staff conducted 10,819 patient appointments in 2017 including digital mammograms, ultrasound, bone density assessment and breast and prostate biopsies. As in prior years, those patients who did not have health insurance or the ability to pay had their services covered through donations the Centre received through its fundraising events throughout the year.

Donations received also supported the Centre's many prevention and awareness programmes and events, such as SunSmart, cervical, ovarian and colorectal cancer presentations.

Bermuda Cancer and Health Centre could not achieve its mission without the support of the community, volunteers, donors, and committed staff and volunteer Board of Directors.

Tara E. Curtis

Chief Executive Officer
Bermuda Cancer and Health Centre

“Bermuda Cancer and Health Centre could not achieve its mission without the support of the community, volunteers, donors, and committed staff and volunteer Board of Directors.”

RADIATION THERAPY

Cancer treatments are increasingly complex and tailored to the individual, and Bermuda Cancer and Health Centre's clinical affiliation with Dana-Farber/Brigham and Women's Cancer Center for Radiation Therapy (RT) brings this level of RT treatment to Bermuda. With the opening of the Centre's RT Unit in May 2017 cancer patients can now remain in Bermuda without having to go overseas for more expensive treatment, spending 4-8 weeks isolated away from their friends, family and daily routines. The RT Unit has the capacity to treat 95% of cancers where radiation is recommended and treats both curative therapy (eradicate tumours) and palliative therapy (alleviate symptoms, restore function, prevent morbidity of disease progression in the area treated, relieve suffering caused by cancer, and improve quality of life).

OUR GOAL: TO PROVIDE EQUAL ACCESS TO RT SERVICES WITH NO CO-PAY REGARDLESS OF HEALTH INSURANCE COVERAGE

 **Bermuda
Cancer and
Health Centre**

providing
RADIATION THERAPY
in clinical affiliation with

DANA-FARBER/BRIGHAM AND WOMEN'S

Before the opening of the local RT Unit, very few individuals with HIP/Future Care travelled overseas for RT. Many more were recommended radiation. However, the majority chose to forego the recommended cancer treatment whether due to cost or length of time required to be off-Island. The Centre has subsidised the cost of radiation treatment for 33 individuals between opening in May and year end in December. Patients that previously had to travel and spend time overseas for their cancer treatment, and those patients that were not able to receive the recommended radiation at all, are now all receiving high-quality cancer care here in Bermuda.

SUBSIDISATION IN RADIATION THERAPY IN THE FIRST 8 MONTHS

33 out of **87** radiation therapy patients were either underinsured or uninsured and subsequently subsidised by BCHC in 2017.

Cancer and
Centre

Diagnos
Integrati
Ch

DIAGNOSTIC IMAGING SERVICES

Bermuda Cancer and Health Centre is a not-for-profit, committed to providing early detection, prevention and support at the highest standard, by highly trained staff. Clinical services are generally covered by one's health insurance, and individuals are not required to co-pay. Through the generous financial support of the local community to our Equal Access Fund, the Centre is able to subsidise the cost of these important screening and diagnostic tests for those who are uninsured or underinsured.

SUBSIDISATION IN DIAGNOSTIC SERVICES - \$140,000

THE CENTRE PROVIDED...

10,819 clinical services appointments in 2017.

3-D & DIGITAL MAMMOGRAPHY

Bermuda's leading digital mammography centre, since 2008. Digital mammograms are considered the gold standard for the early detection of breast cancer.

ULTRASOUND SERVICES

A full range of ultrasound scans are provided by highly trained technologists.

BONE DENSITOMETRY

Since May 2000, the Centre provides these studies for the early diagnosis of osteoporosis.

BIOPSIES - BREAST & PROSTATE

Breast (stereotactic & ultrasound guided) and prostate biopsies are considered the best method to evaluate a suspicious area to determine if it is cancer.

VOLUNTEER IMPACT

Volunteers provide an essential complement to the Centre's professional healthcare team by tending to the non-medical needs of patients, thereby enhancing the patient experience. There are so many ways to get involved, from participating in events to volunteering in our offices. Whether it's minutes or months, hours or days, the time you give does matter.

THANK YOU

for all your hard work and dedication to the Centre. You make what we do possible!

IMPACT OF YOUR FUNDRAISING DOLLAR

We give a huge thanks to all the foundations, associations, corporate, and individual donors who generously support the Centre. Bermuda Cancer and Health Centre relies on voluntary donations from corporations, foundations, individuals in the community and fundraisers.

WHERE DID THE FUNDS GO?

This year our community supported the Centre by raising funds through:

The Radiation Therapy Capital Campaign, St. Baldrick's, Relay For Life, Raffle, BF&M Breast Cancer Awareness Walk, Girl's Night In, Wear it PINK Denim Day, XL Catlin Man on the Run, MOvember.bm and General Donations.

ST. BALDRICK'S

170 heads were shaved in Bermuda supporting the St. Baldrick's Foundation. Funds raised support grants given by the St. Baldrick's Foundation focusing on childhood cancer research. As an international partner, the Centre received an annual grant to fund the Centre's SunSmart Programme, a skin cancer awareness and prevention programme targeted at Bermuda's youth with the goal of reducing future cancer diagnosis.

4TH ANNUAL RELAY FOR LIFE OF BERMUDA

4th annual Relay For Life of Bermuda, a 24-hour community-based event raised over \$580k net revenue. Corporate donors led by Ironshore cover 100% of the event cost. 95% of every dollar raised through the event supported the \$10 million capital campaign to bring radiation therapy treatment to Bermuda. The remaining 5% of funds raised are provided to the American Cancer Society to support global initiatives including finding a cure for cancer.

MEN'S HEALTH MONTH

Was supported by two annual fundraisers during the month of November: MOvember.bm sponsored by Robin Hood Football Club, Flanagan's, Ginger Joe, Gillette and The Cutting Room, where MoBros grow moustaches for 30 days, and the XL Catlin Man on the Run 5K Bermuda male-only race sponsored by XL Catlin and Butterfield & Vallis. These events encourage men to take an active role in their health while raising donations to fund men's health initiatives focused on prostate and testicular cancer.

BREAST CANCER AWARENESS MONTH

Each October, the popular **BF&M Breast Cancer Awareness Walk** attracts over 1,800 participants, **Girls Night In** events hosted by women coming together to celebrate each other and raise money for a good cause, **Wear it PINK Denim Days** where businesses, organizations and schools across Bermuda encourage employees, members and/or students to wear pink and or denim in exchange for a donation.

COMMUNITY HEALTH

Our community health initiatives address broad issues that can affect the health and well-being of individuals, families, and the communities — both now, and for generations to come. At health fairs, sports days and community/corporate wellness talks, the Centre promotes the message that many cancers are preventable, detectable, treatable and beatable through lifestyle choices including eating well, regular exercise and regular cancer screenings.

SUNSMART

The mission of this programme is to increase the awareness among Bermuda's youth of the importance of practising SunSmart behaviours to reduce the risk of developing skin cancer in their lifetime. The Centre is Bermuda's leading advocate working towards a nationally accepted sun protection policy within government and private schools, clubs, camps and workplaces. With approximately 15 people a year diagnosed with melanoma (the deadliest form of skin cancer) sun safety awareness and education is incredibly important as skin cancer is highly preventable. SunSmart is funded through an annual grant from the St. Baldrick's Foundation.

LUNGSMART

Smoking is by far the most significant preventable cause of cancer. With the goal of reducing the number of children who begin smoking, LungSmart is a school-based programme comprised of interactive presentations on the Dangers of Smoking, pre and post presentation quiz to assess knowledge, "hands-on" examinations of real pig lungs, and the opportunity for role play.

THE CENTRE SUBSIDISED MEN'S HEALTH CHECK-UPS IN 2017

- 263 Men utilised our Men's Health Screening (10 screening tests)
- 43 Annual Health Checks with local physicians
- 15 Prostate Checks with our Prostate Consultant

\$22,395

Covered by funds raised through MOvernember.bm and XL Catlin Man on the Run 5K

MEN'S HEALTH SCREENING

This free annual event aims to identify health problems early in men who do not see a doctor for regular checkups. Driven by the Centre, this is a collaborative initiative bringing together Government Health Departments, numerous health charities and private physicians providing a wide range of screening tests. Sponsored by Gillette and TOPS.

DONATIONS

The Centre is grateful for the generosity of its many donors over the past year. Donations are used to support the Centre's Equal Access Fund and Radiation Therapy initiative. The Equal Access Fund allows us to assist those in our community who do not have adequate insurance to gain access to vital cancer detection tests. The funds have also gone towards the design and construction of the radiation therapy facility. The remaining funds are used to support our education and awareness programmes.

CAPITAL CAMPAIGN

\$2,000,000+

Relay For Life of Bermuda 2014-2017
Teams and Supporters

\$500,000 - \$999,999

Anonymous
Arch Capital Group Ltd.
Bank of Bermuda Foundation
The Green Family

\$250,000 - \$499,999

Argus
BF&M
Transworld Oil Limited

\$100,000 - \$249,999

Butterfield & Vallis
Chubb
HSBC Bank Bermuda Limited
Breast Cancer Awareness Month 2017
(BF&M BC Walk, Girls Night In, Wear it
PINK Denim Day & more) Supporters
Edmund Gibbons Limited
Lindo's Group of Companies

\$50,000 - \$99,999

Axis Capital Holdings Limited
D & J Construction Co. Ltd.

\$25,000 - \$49,999

BCHC Raffle 2016 Supporters
MOvember Bermuda Participants and
Supporters

\$10,000 - \$24,999

London Marathon Runners - Andy
McComb, Vanessa Conway, Terri Durrant &
Supporters
Anonymous
XL Catlin Man on the Run 5K 2017
Participants & Supporters
Aon Group (Bermuda) Ltd.
Grey Castle
OIL Management Services Ltd.
SOL Petroleum Bermuda Ltd.

\$3,000 - \$9,999

Davidson, Tim & Erica
Orange Bay Co.
Validus Re
Bons Vivants of Bermuda
Witkowski, Janice

COMMEMORATIVE WALL

Bergl, Alan & Gill
Black, Gordon M.
Blee, Susan & Robert
Carr, Gary & Pam
Clark, Sue
Cook, Sarah
Cross, Mr & Mrs Walter
Curtis, Tara E.
Fosker, Chris & Laura
Haworth, Bryan & Jennifer
Kelly, Sean & Jennifer
Kitson & Co.
Leader, Lynda & Erwin
Lupparelli Family
Rowse, Nicholas & Trish
Titterton, Glenn & Susan
White, Judy & Keith

PLANT A PLANT

Barnett, John & Sandra Louise
Bears, Todd
Binns, Mary Lou
Bleeker, Claire

Brown, Valerie Ann
 Chubb
 Chudleigh, Diana
 Clarke, Cindy
 Crofton Family
 Crofton, Lothar
 Daniels, Richard A.
 Darling, Sally
 Dean, Stephanie L.
 DeSilva, Philomena M.
 Dill, Yvonne
 Drew, Terell
 Duffy, Charles & Maria
 Eastham, Robert & Carol
 Edness, Eddy, Edith & Maureen
 Edwards, Shavon
 Eustace, Jean
 Fox, Claire
 Facea, Albert
 Graham, Tina L.
 James, Helen
 Koren, Suzanne
 Koren, Veronica
 Leseur, Michael E.
 Lewis, Ronda
 Madeiros, Brian & Ruth
 Madeiros, Janet
 Monteith, Pauline D.
 Morrison, Jocelyn
 Mullen, Mary
 Musson, Virginia
 Neasham, Allan & Bernice
 Neith, Venice
 Nisbett, Erma G.

Parker, Peter & Nancy
 Paul, Avril
 Rothwell, Linda
 Scott, William & Audrey
 Siggins, Kathryn
 Simons, Susan
 Smith, Barbara A.
 Smith, Janet
 Smith, Joanne Roslyn
 Smith-Simmons, Rhonda
 Tavares, Henry & Irene
 Vallis, F.J.
 White, David & Margot

DONOR HONOUR ROLL

Their philanthropic support helped to improve patient care, the purchase of cancer detection equipment, and funding for cancer prevention programmes. These donors contributed over \$1,000 each during the 2017 fiscal year:

\$10,000+

BF&M
 Conquer Cancer Foundation
 Hamilton Princess & Beach Club
 KPMG
 One Communications
 Wetherhill, Chrissy
 XL Catlin

\$5,000 - \$9,999

Butterfield Bank
 BF&M Breast Cancer Awareness Walk
 Burt, Kristin
 Butterfield Group - Staff Donations

Cedarbridge Academy
 Helios Foundation
 Moniz, Zilda
 Outerbridge, Janet
 Sportseller
 Tokio Millennium Re

\$1,000 - \$4,999

A.P. Moller (Bermuda) Limited
 Appleby (Bermuda) Ltd
 Artex Risks Solutions
 Bank of Bermuda Foundation
 Barrow, Terry
 Berkeley Institute School
 Bermuda Community Foundation
 Bermuda High School For Girls Association
 Bermuda Institute of Seventh-Day Adventist
 Bermuda Worldwide Shipping Ltd.
 Bolton Charitable Foundation
 Bons Vivants of Bermuda
 Butterfield & Vallis
 Clearwater Middle School
 Coral Coast Clothing
 Correia, Melanie
 Cox Hallett Wilkinson Limited
 Ex-Artillerymen's Association
 Fairmont Southampton
 Fenn, Sharon
 Fields-Lambert, Selena
 Freisenbruch-Meyer Group
 Gorham's Limited
 Gutteridge Family
 Hendrickson, Donna
 HSBC Bank Bermuda Limited

KPMG
 Last Call Worship
 Lira, Elizabeth
 Lucky Elephant Wellness
 Markel Bermuda Limited
 Mid Atlantic Athletic Club
 Mihelcic, Christine
 Mount Saint Agnes Academy
 Mutual Insurance Company Ltd.
 Old Mutual Group Services
 Orbis Investment Management Limited
 Restless Native Catamaran
 Robin Hood Football Club (FC)
 Sinclair, Conor
 SOL Petroleum Bermuda Ltd.
 SOMPO International (Endurance)
 Team BGC
 The Doghouse
 The Walker Arcade Company Ltd.
 Vieira, Luis

CORPORATE MATCHING

Corporate matching gifts are a valuable way for supporters of the Centre to maximise personal contributions to our charity and increase the impact of their gift. Many companies provide matching donations thereby doubling, tripling or quadrupling the personal donation made by their staff. Thank you to the following companies for supporting their staff donations and allowing them to maximise their contributions:

Aon Group (Bermuda) Ltd.

Arch Reinsurance Ltd.
 Argo Group
 Ariel Re
 Aspen Bermuda Limited
 Assured Guaranty
 Axis Specialty Limited
 Bacardi International
 Chubb
 Ironshore Insurance
 Markel Bermuda Limited
 OIL Management Services Ltd.
 PartnerRe
 PricewaterhouseCoopers
 QBE
 RenaissanceRe
 SOMPO (Endurance)
 XL Catlin
 Zurich Insurance Company Ltd.

UNION DUES

Many employees opt to redirect their union dues to support a charity of their choice. The Centre is honoured to be the recipient of these donations and would like to acknowledge employees of the following companies for their support:

BELCO
 Bermuda Civil Aviation Authority
 Bermuda Hospitals Board
 Cambridge Beaches
 Fairmont Southampton
 Link Bermuda Ltd.

Newstead Lantana Spa
 Otis Elevator Company (Bermuda) Ltd.
 The Reefs
 Government of Bermuda

CHARITABLE GIVING IN MEMORY

Charitable donations can be made through gifts of life insurance, outright gifts of cash, pledges, securities, and bequests in wills. Our heartfelt thank you to all who donated in honour of a departed loved one this year.

Albert Philpott
 Ewen MacLean
 Patsy Phillips

HONOURING OTHERS

Making a charitable donation in the name of a loved one is a meaningful way to give for any occasion. In 2017, the Centre received gifts in lieu of celebrating survivorship, birthdays and anniversaries. Thank you for choosing to make a donation to Bermuda Cancer and Health Centre in honour of your loved one.

Ava Gabai-Maiato
 Hayleigh Ollie and April Cherry
 Norma Nielsen
 Soleil Richardson
 The G.A. Family

RELAY FOR LIFE

Thank you to the thousands of participants who come together as teams that drive this event making it Bermuda's largest annual fundraiser.

#SimonStrong

AAdvantage Over Cancer

Adventureland Nursery & Preschool

All About That Bass

All Night for the Fight

Ambiance

AON

Arch Madness

Arch Re

Argus Cancer Assassins

Artex

Association of Filipinos in Bermuda

AWAC

Bacardi International

Banking on a Cure

BC Who Care

Ben & Jerry's Kids

Bermuda College

Bermuda Digital Communications

BHS #likeagirl

Blooming Babes

Booby Traps

Booty Kickers

Bosom Buddies

Break Out Studio

Capture Life's Magic Moments

Cedarbridge

Clarien Defenders

Colonial Walking Warriors

Corks for a Cure

Delta Cures Takes Flight

Department of Child & Family Services

DFA Family & Friends

DHL

Flying for a Cure

FM Group

Forever Flowers

Friends & Family for Life

Friends United for The Cure

Glasford Dynasty

Gombey Warriors

Heart & SOL

House of Love

HSBC Vitality Stars

Irish Freemasonry

Jabbar Family

JBU Divas

Justice League

Keeping in Balance

Kids Care Cancer Beware

KPMG Alive & Thrive

Lady K's Cancer Fighters

Lancashire Team Tango

Legal Eagles

Lil' Saints

Making Strides

Marsh

Max Pack

Melinda Williams and Ywione Darrell

Motley Crew

MS Amlin

MSA Saints

Norms Storms

OG Teal Warriors

ONE Communications

Ovary Achievers

Powered by a Smile

PWC

Racing for Life

RenRe Avengers

St. David's Variety

Salt and Pepper

Saltus Grammar School

Sandy's Rotary Club

Sharkinators

Somersfield Sharkinators

Souse's Soldiers

St. David's Variety

Team Brennan

Team Pitcher

Team Sophia

Team Super Swizzlers

Team Sylvia

Team Violet

Team Zurich

The Lifesavers

The Oil Group

Third Point Re

Unite 4 One Unite 4 All

Validus

Women of Faith

XL Catlin

X-Roads FC

Zurich

FUNDRAISING EVENTS

5 YEAR FINANCIALS

AUDITED BY KPMG LIMITED

The audited financial statements are available on our website or at our offices

	31 DEC 2017	31 DEC 2016	31 DEC 2015	31 DEC 2014	31 DEC 2013
REVENUES					
Clinical Services	7,207,282	2,608,204	2,719,510	2,698,735	2,870,125
Donations & Fundraising	2,184,628	1,075,598	925,384	1,041,465	920,589
Dividends & Interest	25,006	28,712	23,266	45,027	42,481
Other Revenue	34,182	34,141	18,815	28,655	22,260
TOTAL REVENUE	\$9,451,098	\$3,746,654	\$3,686,976	\$3,813,883	\$3,855,455
EXPENSES					
Staff Expenses	2,531,227	2,000,532	1,944,541	1,844,403	1,952,571
Operating Expenses	2,220,642	864,641	872,028	781,805	715,510
Clinical Services	2,205,649	441,488	513,348	391,603	407,672
Donated Services	986,218	154,146	128,748	145,649	160,038
Education Programmes	63,034	129,968	113,975	192,087	187,035
Legal & Professional	123,302	99,114	97,961	93,805	62,705
Marketing & Fundraising	44,391	33,472	30,335	39,555	18,189
TOTAL EXPENSES	\$8,174,463	\$3,723,361	\$3,700,936	\$3,488,907	\$3,503,720
EXCESS REVENUES (EXPENSES)	\$1,276,635	\$23,293	\$(13,960)	\$324,976	\$351,735

	31 DEC 2017	31 DEC 2016	31 DEC 2015	31 DEC 2014	31 DEC 2013
ASSETS	16,319,286	11,611,630	7,884,043	7,817,374	7,496,807
LIABILITIES	11,246,529	7,815,508	4,111,214	4,030,585	4,034,994
NET ASSETS	\$5,072,757	\$3,796,122	\$3,772,829	\$3,786,789	\$3,461,813
Comprised of:					
Unrestricted Net Assets	4,414,736	2,446,157	777,847,35	2,730,904	2,437,892
Restricted Net Assets	658,021	1,349,965	2,994,982	1,055,885	1,023,921
	\$5,072,757	\$3,796,122	\$3,772,829	\$3,786,789	\$3,461,813

JUDY WHITE

Board President

Committees: Executive,
Governance & Compliance,
Finance & Investment

President, CTFS Bermuda Ltd.

GARY CARR

Vice President

Committees: Executive,
Governance & Compliance

Director, Delphi

LYNDA-DAVIDSON-LEADER

Board Secretary

Committees: Executive,
Governance & Compliance

SVP Corporate Services and
Governance, ILS Investment
Management Limited

JENNIFER HAWORTH

Committees: Executive,
Chairman of Governance &
Compliance

Litigation Attorney, MJM Ltd.

BOARD OF DIRECTORS

Our Board Directors are dedicated to our mission and bring a wealth of knowledge and expertise to the organisation.

Directors serve without compensation and annually reaffirm their commitment to Bermuda Cancer and Health Centre.

TARA E. CURTIS

Committees: Governance & Compliance, Finance & Investment and Clinical
Chief Executive Officer,
Bermuda Cancer and Health
Centre
(Retired from Board 2018)

LARRY DENNIS

Committees: Chairman of
Finance & Investment and
Scholarship
Retired Auditor General
(Retired from Board 2018)

WENDY DUNNE

Committees: Finance &
Investment and Scholarship
Retired Insurance Underwriter

CHRIS FOSKER, MD

Committee: Clinical
Medical Director, Bermuda
Cancer and Health Centre

GLEN GIBBONS

Committee: Finance &
Investment
Senior Vice President,
BF&M Ltd.

DAVID HARPER

Committee: Finance &
Investment
Head of Enterprise Risk,
Fidelity International

MONICA HOEFERT, MD

Committee: Clinical
Family Practitioner,
Paget Medical Group

DENTON WILLIAMS

Committee: Chairman of
Clinical
COO, Belco
(Retired from Board 2018)

**HELP US
IMPACT
THOUSANDS
IN OUR
COMMUNITY**

OUR VISION: To serve our community building healthier lives free of cancer and disease.

Your support of Bermuda Cancer and Health Centre helps us meet this vision.

LOOK FOR MORE ABOUT GETTING INVOLVED AND MAKING YOUR CONTRIBUTION AT:

WWW.CHC.BM

CONTACT

Office: 46 Point Finger Road, Paget, DV 04, Bermuda

Phone: (441) 236 1001

E-mail: info@chc.bm

We are a Bermuda registered charity #70, and are listed as a not for profit by the Friends of Bermuda Community Foundation (EIN: 38-3938349), a public charity that is exempt from Federal income tax under section 501 (c)(3).

www.chc.bm

 **Bermuda
Cancer and
Health Centre**