

Accelerate Innovation + Amplify Impact

Participants from *What's Next Canada 2020*

Accelerate Innovation ***+ Amplify*** Impact

Looking Ahead to Our Next Five Years

Five years ago, the **Centre for Aging + Brain Health Innovation (CABHI)** was established at Baycrest to drive innovation in the aging and brain health sector.

It was the first of its kind and has defined the sector.

The scope and impact of these first five years have been impressive. We have supported the development, evaluation and introduction of over 300 innovations that have directly improved the lives of more than 72,000 older adults and caregivers. We have connected with more than 105,000 individuals through our events, activities and online channels. We have involved 64,000 individuals to build a more knowledgeable healthcare workforce and patient population engaging with technology.

As we begin our next chapter, CABHI continues to build on our work during this unprecedented moment—a global pandemic that has exacerbated the need for innovation to improve the lives of older adults globally. COVID-19 has brought attention to addressable issues such as social isolation, maintaining cognitive and physical health and caregiver stress.

Even prior to COVID-19, CABHI's innovation pipeline had been developing, testing, scaling, adopting and commercializing solutions that leverage technology to combat challenges to older adults' wellbeing. The innovators we support are addressing older adults' social isolation and

loneliness by developing better telehealth, digital and virtual solutions, using technology to tackle the ongoing challenges of physical distancing.

CABHI will build on its work to date and continue to find new ways to improve the quality of life and brain health of older adults, so they can age and thrive in the setting of their choice. As we **Accelerate Innovation + Amplify Impact**, we will evolve our operations to:

- Engage more older adults, caregivers and care delivery organizations to ensure their lived experience guides our work
- Realize greater value for the healthcare system by accelerating dissemination of the best innovations developed by industry, frontline workers and academia; sourcing the best solutions globally to bring to Canadians and finding international markets to scale and grow made-in-Canada solutions
- Amplify our economic and social impact to improve both quality of life and equitable access to aging and brain health solutions

This year, we prepared for the next iteration of CABHI by launching **"What's On Your Mind?"** community discussions, held with partner organizations across Ontario to learn more about the lived experiences of older adults and their caregivers. We expanded our community partner and federal government engagement with **Indigenous Elders and communities in Ontario and Saskatchewan**. Our two major calls for innovation, **Spark** and **Mentorship, Capital and Continuation Program (MC²)**, received a greater number of high quality applicants from industry, frontline healthcare workers and academia.

Baycrest's Innovation Showcase/Community Event (L – R): Parliamentary Assistant to the Minister of Seniors and MPP for Richmond Hill, Daisy Wai; MPP York Centre, Roman Baber; Baycrest President and CEO, Dr. William Reichman; MPP Thornhill, Gila Martow; Chair, Baycrest Board of Directors, Dale H. Lastman, C.M.; Baycrest Foundation President and CEO, Josh Cooper; CABHI Managing Director and Vice President Research, Dr. Allison Sekuler; Parliamentary Assistant to the Minister of Health and MPP for Eglinton-Lawrence, Robin Martin.

In mid-March 2020, our [What's Next Canada Conference](#), Canada's premier aging and brain health conference, quickly pivoted to become a successful virtual event with 43 international speakers and thought leaders, and a global pitch competition.

All of this would not be possible without our funders, partners, investors and supporters within and beyond Canada, such as the Baycrest Foundation, Public Health Agency of Canada, Ontario government and the individuals of our Board of Directors, Innovation Advisory Council, Seniors Advisory Panel and wider Baycrest community, whose expertise in geriatric care guides our work. Your collaboration enables all of us at CABHI and the companies we support to build a broader culture of innovation.

Despite the challenges presented by COVID-19, we are highly engaged by the amplified interest in and commitment to improving the quality of life for older adults and their caregivers. CABHI's

leadership will grow our innovation pipeline and accelerate entirely new approaches and solutions to longstanding problems. Our ongoing commitment is to innovation in aging and brain health, enhancing the efficiency of the healthcare system, growing Ontarian and Canadian companies, and improving the health, social and economic outcomes of our region, nation and broader world.

William E. Reichman, MD

President and Chief Executive Officer

Baycrest and Centre for Aging + Brain Health Innovation

Allison Sekuler, PhD

Vice-President Research and Sandra A. Rotman Chair in Cognitive Neuroscience

Baycrest

Managing Director

Centre for Aging + Brain Health Innovation and Rotman Research Institute

CABHI-funded projects and companies gained recognition this year by winning awards, and generating media attention for unique solutions that improve quality of life for older adults.

Careteam, a digital health coordination and collaboration platform, received federal funding for a second project under Canada's Digital Supercluster in January.

Curiato tackles bedsores, a problem estimated to cost seven lives an hour and up to \$20B/year, through its AI-driven skin data platform. The company partnered with Grace Health Centre in Toronto and CABHI to retrofit existing mattresses and conduct more than 100 feasibility trials with high risk patients.

iGeriCare, an online learning resource platform for people newly diagnosed with dementia and their care partners, earned a Silver Award in Health Information Resource Center's 2019 Spring Digital Health Awards in the category of Web-based Digital Health: Interactive Content.

MindfulGarden is a unique digital experience that de-escalates agitation among people living with dementia in hospitals and long-term care settings. The platform reacts to a patient's distress cues by displaying soothing images that help to redirect their anxiety. This year, the company launched a clinical validation study through CABHI with Fraser Health.

Strong impact and resident testimonials for **Oasis Senior Supportive Living: A Model for Active Aging-in-Place** resulted in a funding extension from the Local Health Integration Network (LHIN):

"Life was lonely and somewhat boring before Oasis came here. Now we enjoy the companionship and friendship as we get busy painting, sewing, knitting etc. Every couple of months we have a large lunch, enjoyed by all in the building."

RetiSpec's non-invasive eye scanner aims to identify people at risk of developing Alzheimer's Disease. In 2019, RetiSpec received an award of up to \$500,000 USD from the Alzheimer's Drug Discovery Foundation Diagnostics Accelerator, funded in part by Bill Gates and Jeff Bezos, for commercialization of their technology. RetiSpec also secured a \$250,000+ investment from iGan Partners.

The **SmArt Aging Project of Newfoundland** received media attention for its innovative approach to reducing social isolation by connecting older adults with mild to moderate frailty and cognitive decline with artists.

YouQuest, community services dedicated to people with young onset dementia, received media attention, political praise and follow-on funding for its focus on an underserved group of people living with dementia.

CABHI welcomed academic, broadcaster and activist David Suzuki for his “The Nature of Things” episode, “Aging Well, Suzuki Style” (L – R): Jacqueline Baptist, James Mayer, Karol Kamecka, Spencer Giffin, Bianca Stern, Rebecca Ihlichik, Stacey Guy, David Suzuki, Allison Sekuler, Emunah Aswathy, Ryan Webster, Aaron Bergner, Shusmita Rashid, Sunny Han.

“What’s On Your Mind?” is more than a polite question at CABHI. This year, we conducted a series of community discussions across Canada to more deeply understand the lived experience of older adults, their caregivers and frontline healthcare workers. CABHI has been connecting older adults’ wisdom with innovators’ enthusiasm since its inception. The goal: to improve the success rate of innovations meant for older adults, and to ensure relevant problems are being solved.

Having now connected with hundreds of people—in person and virtually—through the initiative, and with a global pandemic highlighting the needs of older adults and the role advanced technology has in improving their lives, CABHI’s proprietary understanding is ready to be scaled. With the ambassadorship of its **Seniors Advisory Panel**, an experienced Toronto-based group of co-designers, CABHI will bring older adults, caregivers and frontline healthcare workers together with innovators from around the world, virtually and in real life, to collaborate on accessible and equitable solutions for the most important aging, brain health and dementia priorities.

Community discussion themes are captured in real time with insights informing our work with innovators.

CENTRE FOR AGING
+ BRAIN HEALTH
INNOVATION
Powered by Baycrest

ACCELERATING INNOVATION + AMPLIFYING IMPACT

\$117M+ FUNDING DIRECTED TOWARD ADVANCING
HEALTHCARE INNOVATIONS

301

PROJECTS
LAUNCHED

93%

of all surveyed
respondents
reported that
engagement
with the CABHI
network has
been valuable

88%

of all surveyed
respondents
reported that
they are satisfied
with their
relationship
with CABHI

84%

of all surveyed
respondents
reported it would
have been at least
somewhat difficult
to acquire CABHI-
style support from
another provider

105,239

PUBLIC WEBSITE
VISITORS

120+

UNIQUE
TRIAL SITES

STAKEHOLDERS

CABHI Mobilizes a Community to Improve the
Quality of Life and Experiences of Older Adults

100%

of strategic partner respondents*
indicated that CABHI positively
impacted their ability to provide
innovations to clients or members

87%

of healthcare respondents indicated that
CABHI positively impacted their ability to
conduct product/model evaluation and
validations with end-users

420

PRODUCTS,
PRACTICES,
OR SERVICES
DEVELOPED

OLDER ADULTS AND CAREGIVERS ENGAGED IN INNOVATION PROJECTS

Data sourced from The Evidence Network 2020 annual survey, project key performance indicator reports, and CABHI administrative data.

* Strategic partners are domestic and international organizations including Aging 2.0, Alberta Innovates, Innovation Norway, New Brunswick Health Research Foundation, Saskatchewan Health Research Foundation and Seniors Quality Leap Initiative partners, such as Johns Hopkins Bayview Medical Center.

HEALTH SYSTEM

CABHI Improves Performance, Efficiency and Effectiveness

97%

of healthcare respondents indicated that CABHI positively impacted their ability to develop new or improved healthcare practices for practical application

85%

of healthcare respondents indicated that CABHI positively impacted their ability to engage in new clinical practices

313

PRODUCTS,
PRACTICES,
OR SERVICES
EVALUATED

17,961

Clinicians
Engaged in
Innovation

AUDIENCE ENGAGED IN KNOWLEDGE EXCHANGE ACTIVITIES & EVENTS

ECONOMIC + SOCIAL IMPACT

CABHI Amplifies Economic and Social Impact

\$110M+

SECURED INVESTMENTS BY CABHI INNOVATORS AND COMPANIES EXTERNAL TO INNOVATION PROJECTS

100%

of strategic partner respondents indicated that CABHI positively impacted their ability to advance their mandates

100%

of strategic partner respondents indicated that CABHI positively impacted their organization's knowledge of best practices, research findings, or innovation in aging and brain health

92%

of industry partner respondents indicated that CABHI positively impacted their ability to develop new technologies or refine existing technologies

172

PRODUCTS,
PRACTICES,
OR SERVICES
INTRODUCED

VALUE OF JOBS CREATED OR SUSTAINED

Financial Report

SOURCE OF FUNDS	2019-2020	TOTAL PROGRAM-TO-DATE (Y5)
Cash Contributions		
Public Health Agency of Canada	\$10,000,000	\$42,000,000
Ministry of Economic Development, Job Creation and Trade	\$4,700,000	\$23,500,000
Industry Partners	\$15,000	\$409,081
Other Funding	\$78,758	\$345,123
Total	\$14,793,758	\$66,254,204
Matching & In-Kind Contributions		
Baycrest	\$1,200,000	\$6,000,000
Baycrest Foundation*	\$5,672,703	\$16,562,334
Industry Partner Contributions	\$5,540,766	\$14,635,069
Other Partner Contributions	\$5,738,712	\$14,470,021
Total	\$18,152,181	\$51,667,424
TOTAL CABHI SOURCE OF FUNDS	\$32,945,939	\$117,921,628

USE OF FUNDS

Programs		
Spark Program	\$2,924,445	\$7,548,031
Industry Innovation Partnership Program (I ² P ²)	\$1,732,695	\$8,200,017
Researcher-Clinician Partnership Program (RCP ²)	\$2,037,065	\$8,626,839
Knowledge Mobilization Partnership Program (KMP ²)	(\$38,562)	\$2,832,795
Mentorship, Capital and Continuation Program (MC ²)	\$878,104	\$878,104
Regional Impact Programs	\$519,650	\$1,935,750
Strategic Programs	\$3,204,597	\$11,696,635
Project Support & Implementation	\$1,733,636	\$ 9,697,369
Industry Partner Contributions	\$5,540,766	\$14,635,069
Other Partner Contributions	\$5,738,712	\$14,470,021
Brain Health Foundations Program	\$3,517,165	\$13,599,315
Capital & Equipment	\$1,263,051	\$2,614,244
Total	\$29,051,324	\$96,734,188
Operations		
Program Administration	\$2,694,615	\$14,450,856
Capital & Equipment	\$0	\$736,584
Total	\$2,694,615	\$15,187,440
Indirect Support		
Rent & Facilities	\$1,200,000	\$6,000,000
Total	\$1,200,000	\$6,000,000
TOTAL CABHI USE OF FUNDS	\$32,945,939	\$117,921,628

*Baycrest Foundation fundraising in support of CABHI as of March 31, 2020: funding disseminated (\$16.6 million), funding available/restricted to projects (\$9.3 million), funding pledged for future use (\$8.9 million).

CABHI wishes to thank the members of its Board of Directors, Innovation Advisory Council and Seniors Advisory Panel for their leadership, insights and commitment to bringing innovation to aging and brain health. We learn so much from you and appreciate your volunteerism.

BOARD OF DIRECTORS:

Jeff Blidner (Chair)
John Albright
Sara Diamond
Ken Dryden
Chris Hodgson
Shirlee Sharkey
Katie Sloan
Tonya Surman
Andrew Szende

**INNOVATION
ADVISORY COUNCIL:**

Gretchen Addi
Dr. Edward Brown
Ted Chang
William (Bill) Charnetski
Candace Chartier
Dr. Howard Chertkow
Candice Faktor
Dr. Howard Feldman
Mary Furlong
Ariel Garten
Steve Irvine
Tarek Naguib
Dr. Samir Sinha
Dr. Gary Small
Glenn Smith
Jason Tafler
Shauna Turner
Peter Whitehouse
Louis Woolf
Jennifer Zelmer

SENIORS ADVISORY PANEL:

Deborah Bernstein (Co-chair)
Anne Kerr (Co-chair)
Hilary Randall-Grace (Co-chair)
Ron Beleno
Toby Belkin
Laurie Bernick
Syrelle Bernstein
Sue Drohan
Ian Goldman
Sam Herskovitz
Ann Laski
Renee Leventhal
Rene Pardo
Rachel Schlesinger
Walter Seaton
Bev Shukyn
Linda Somers
Eva Ticktin

Public Health
Agency of Canada

Agence de la santé
publique du Canada

The views expressed herein do not necessarily represent the views of the Public Health Agency of Canada.

The Ontario Network of Entrepreneurs (ONE) is funded by the Government of Ontario. For more information visit ONEbusiness.ca. The views expressed herein are the view of The Centre for Aging + Brain Health Innovation and do not necessarily reflect those of the Government of Ontario.

**CENTRE FOR AGING
+ BRAIN HEALTH
INNOVATION**

Powered by Baycrest

3560 Bathurst Street
Toronto, ON M6A 2E1
T: 416-785-2500
info@cabhi.com
cabhi.com

 @CABHI_ @CABHIINFO

 Centre for Aging + Brain Health Innovation