

exchange of ideas

network

EXPANDING OUR HORIZONS

technology

coalition

solution

action

knowledge

OUR MISSION

To be a leader in finding a cure for multiple sclerosis and enabling people affected by MS to enhance their quality of life.

Multiple sclerosis (MS) is an autoimmune disease of the central nervous system (brain, spinal cord and optic nerves). The disease attacks myelin, the protective covering of the nerves, causing inflammation and often damaging the myelin. Myelin is necessary for the transmission of nerve impulses through nerve fibres. If damage is heavy, nerve impulses may be completely disrupted. The result is that the messages transmitted throughout the body are slowed down or stopped, causing the symptoms of MS. The possible symptoms of this disease include extreme fatigue, lack of coordination, weakness, tingling, impaired sensation, vision problems, bladder problems, cognitive impairment and mood changes. Treatments that modulate the immune system can slow down the progress of the relapsing-remitting form of the disease but cannot prevent or cure it. People who have MS spend their lives dealing with the unpredictable effects of this disease, which is still incurable.

Multiple sclerosis is generally diagnosed in people aged 15 to 40 years old, but children can have it as well. Women are three times as likely as men to get MS. In Canada, we have more people with MS per capita than any other country. In Quebec alone, some 20,000 people are living with MS.

There are several forms of MS:

In approximately 85% of people with MS, the disease first appears in a **relapsing-remitting form** (a series of inflammatory attacks interrupted by remissions).

Up to 65% of people living with MS are likely to present a **secondary progressive form** of the disease, following the relapsing-remitting form.

Approximately 10% of people with MS have a **primary progressive form** of this disease from the time of diagnosis.

EXPANDING OUR HORIZONS

“Speed up the pace of multiple sclerosis research.”

We have heard this heartfelt cry from people affected by the disease across the country, with an even greater proportion in Quebec; they want us to focus more on research, particularly into progressive forms of MS. In 2016, this aspiration structured our strategies, our decisions and, especially, our actions. We worked on several fronts with the aim of expanding our horizons because, to remain a leader in research, we need to excel in all our actions, keep questioning what we do, and raise the necessary money to make progress every year. We can be proud of the \$1,519,000 raised in Quebec in 2016, which was used to fund research – an increase of more than 51.7% over the previous year.

While intensifying research efforts, we maintained an array of services considered to be indispensable for the well-being of people living with multiple sclerosis. The Congrès Espoir famille, the 25th anniversary of which we highlighted last fall, is rightly believed to be one of the essential activities in the Quebec Division’s eyes. Offering our support, providing information, creating spaces for discussion, and listening: we’re there for people affected by MS and we will stay with them, as do the 18 chapters, which continue to support our mission, with a focus on the needs of people in our community.

This year, we also aspired to overhaul some of our ways of doing things. In the course of an awareness day at the National Assembly, four organizations joined us to form *Neuro Partners – Progressive neurological diseases*, an alliance that enables us to represent more than 200,000 people with elected officials in Quebec. By shaking up traditional methods, we were able to substantially increase the impact of our approach, in the fundamental interest of the 20,000 people in our province living with MS. Although it is very competitive, the charitable sector can also be the scene of some beautiful demonstrations of solidarity.

Operating in the non-profit sector represents a challenge. It is important to stand out. To highlight the quality of our organization’s practices, we submitted our policies and procedures to a rigorous, independent national examination, which resulted in the Quebec Division’s obtaining accreditation from Imagine Canada’s Standards Program. By joining the approximately 200 Canadian philanthropic organizations whose practices are judged to be exemplary, we have carved out an enviable place for ourselves in the philanthropic sector, for the greater good of the cause we hold dear.

Finally, to pick up the pace in all our areas of activity, we are not content just to expand our horizons, we have also expanded our extensive network, without which nothing would be possible. We sincerely thank every one of our donors, collaborators and volunteers for their time, their knowledge, their donations, their expertise and their energy. Together, we will go faster – and further.

François Coupal
Chairman of the
Board of Directors

Louis Adam
Executive Director

THINKING OUTSIDE THE BOX

The wide-ranging domain of multiple sclerosis research is in a ferment. With the hope of quickly finding answers to the mysteries surrounding this disease, the Multiple Sclerosis Society of Canada and its counterparts elsewhere in the world are focusing on increasing the number of research areas. They can also count on the essential collaboration of researchers around the planet, including outstanding contributions from scientists here in Quebec.

In 2016, unprecedented international efforts were made with the aim of ending MS, and especially progressive forms, and we are proud to be able to state that some of the most promising research work in the world is being carried out in Quebec. The International Progressive MS Alliance awarded \$6-million grants to three international research projects, for a total investment of \$18 million. One of the studies that received funding is directed by Dr. Douglas Arnold, of the Montreal Neurological Institute and Hospital, McGill University. He will head up a team of 16 researchers around the world who will investigate the development of next-generation MRI biomarkers of the clinical progression of progressive MS. In addition, Dr. Jack Antel, of McGill University, and Dr. Alexandre Prat, of Université de Montréal, will be involved with the two other studies financed by the Alliance.

Sometimes, you have to think outside the box in order to make discoveries. This was the approach taken by an innovative clinical trial combining chemotherapy and stem cell treatment carried out at the University of Ottawa; its promising results were published in the prestigious British medical journal *The Lancet* last June. However, this treatment is only appropriate for a small proportion of people with a very active form of MS and it presents substantial risks. Dr. Alexander Normandin, one of the MS Society's collaborators and a Montreal family

physician, was one of the participants in this clinical trial, which represents a breakthrough in MS research.

*In 2016,
of the 117 research projects
funded by the MS Society,
31 were conducted
in Quebec.*

MS researchers are known for their willingness to work together. International scientists continued to work cooperatively in 2016, with the hope of speeding up MS research. To report on progress and foster discussions, the members of this huge network were invited to meet several times during the year. Among other things, the MS Society organized the endMS Conference in December, in Toronto. It was one of the largest gatherings of this kind on the topic of MS ever held in the country: 250 participants from Canada and the whole world took part, including several researchers from Quebec. Moreover, Montreal hosted the Neuroinflammation Symposium last June; this conference aims to advance research on inflammatory diseases that attack the central nervous system.

WORKING IN A NETWORK

People dealing with multiple sclerosis can count on the MS Society to help improve their quality of life. Information, presentations, recreational activities, mutual assistance and support groups: those are just some of the components making up our full program of services.

In the Quebec Division's view, the well-being of people affected by MS also depends on the people who make up their network: relatives, family caregivers and health care professionals. For our part, we strive to listen to them, support them, keep them informed, give them a break, and train them. Our organization's actions also target decision-makers and political players; by making them aware of the challenges raised by multiple sclerosis, we make sure that they have a better understanding of the reality facing the people they represent.

The Quebec Division's showcase event, the Congrès Espoir famille, which took place in 2016 for the 25th year in a row, was held in Lévis. A record number of 300 participants came from every corner of the province to attend workshops on energy management, civil rights in the workplace, family relations, and adapted tourism, among other things. In the last quarter century, MS research has thrived, giving rise to some major scientific advances. To report on some of these discoveries, two neurologists, Dr. Pierre Duquette and Dr. Catherine Larochelle, presented a retrospective view of multiple sclerosis research and outlined the major research avenues in this domain. Since it was founded, the Congrès Espoir famille has contributed to forming a remarkable community made up of people affected by MS. Many friendships have been made there. Participants find advice, comfort and a listening ear. The success of the event is attributable to the quality of the activities it offers each year but also to the volunteers, fundraisers, health care professionals and researchers who have been involved with our organization for 25 years.

“We spent an extraordinary, unforgettable weekend! The conference was super! We really appreciated having the children looked after by monitors. The workshops and presentations were excellent. The contact with other families, other couples, really did me good (and my boyfriend too, by the way!). The kids adored their weekend and so did we. MANY THANKS and BRAVO for your good work.”

*Julie Frenette
Congrès Espoir famille participant*

Children and teens who have a parent with MS also have to live with the effects of the disease every day. The two youth camps organized by the Quebec Division therefore have the goal of allowing these young people to meet each other in a context where they can have fun and talk about their respective realities. In the summer of 2016, sixty kids took part in the camps, where they enjoyed sports, outdoor living, and information. As well, last August, 15 adults with MS had a chance to experience an unforgettable week thanks to the adapted activities they were offered in the enchanting surroundings of Camp Papillon. During this period, the family caregivers who devote their time and energy to them all year long were able to benefit from some respite.

Better understand multiple sclerosis so we can better intervene with people affected by the disease: that was the theme of the Interdisciplinary Conference on Multiple Sclerosis for health care professionals organized last spring by the Quebec Division. Over one hundred people took part in this biennial event, which was held in Lévis this year; most of them were physiotherapists, occupational therapists, and nurses.

Other informational activities were also held across the province, including local presentations addressing different topics related to multiple sclerosis. These included the regional symposium on daily living with multiple sclerosis in Abitibi, two presentations on research and treatments in the greater Montreal area, and two others in the Mauricie region concerning advances in research and sexuality in relation to MS.

In addition, the Quebec Division produced a new leaflet to help people with MS get up-to-date information on vaccinations. This leaflet is available in multiple sclerosis clinics across Quebec and in the offices of our 18 chapters. A digital version of the leaflet is accessible on the MS Society's website

Finally, with a view to expanding its range of services and democratizing access to them, the Quebec Division was also active online in 2016. Thus, in cooperation with the Alzheimer Society of Canada and Parkinson Canada, it gave a presentation on the challenges of well-being for family caregivers. We also created a new private Facebook group for the same client base; the group has almost 150 members who are able to chat and help each other. Finally, the dynamic educational video "Qu'est-ce que la SP?" ("What is MS?"), posted on the Multiple Sclerosis Society of Canada's YouTube channel in summer 2015, reached the record number of 47,500 views this year, making it by far the most popular video the Quebec Division has ever produced!

STRENGTH IN NUMBERS

Partenaires neuro
maladies neurologiques évolutives

As in 2015, the Quebec Division invited other organizations to its annual information visit to the National Assembly in Quebec City. Thus, the MS Society, Muscular Dystrophy Canada, Parkinson Québec, the Amyotrophic Lateral Sclerosis Society of Quebec and, for the first time, the Federation of Quebec Alzheimer Societies got together in the fall to defend the interests of the people they represent. On this occasion, they formed *Neuro Partners – Progressive neurological diseases*. Together, these organizations represent more than 200,000 Quebecers. On November 9, 2016, delegates of the five organizations met with Members of the National Assembly and also submitted a joint brief covering three priority topics: setting up a housing network to meet the needs of people with degenerative neurological diseases, facilitating access to innovative drugs, and supporting caregivers.

FUNDRAISING OPPORTUNITIES

Each year, many and varied fundraising events are organized by the Quebec Division and the 18 chapters. Through the chapters, thousands of participants are able to contribute to the cause. This year, \$4,816,105 was raised. Here are the activities that were organized in 2016:

MS Carnation Campaign — May 5 to 7, 2016

- ▷ In collaboration with the local chapters
- ▷ Theme: Use the power of flower to end MS
- ▷ Raised \$267,500
- ▷ Spokesperson (MS Carnation Campaign and MS Awareness Month, in May): Patricia Paquin, actor and TV host

22nd MS Walk, presented by Sanofi Genzyme — May 29, 2016

- ▷ In collaboration with the chapters
- ▷ 4,435 walkers
- ▷ 17 municipalities
- ▷ Raised \$1,141,600
- ▷ Spokesperson: Debbie Lynch-White, actor

Women's Against Multiple Sclerosis (WAMS) — May 13, 2016

- ▷ Gala luncheon to honour Senator Céline Hervieux-Payette, PC
- ▷ Raised \$272,775
- ▷ Emcee: Anick Lemay, actor

21st RBC Golf Challenge for MS — July 3 and 4, 2016

- ▷ 65 golfers
- ▷ Château Bromont, Royal Bromont and Parcours du Vieux Village
- ▷ Raised \$329,500
- ▷ Honorary chairs: Jocelyne Cazin, media host, journalist and public speaker, and Paul Balthazard, Vice-President and Director, Regional Manager – Quebec and Atlantic Canada, RBC Dominion Securities
- ▷ Spokesperson: Michel Beaudry, columnist and sports commentator

27th Medavie Blue Cross MS Bike — August 27 and 28, 2016

- ▷ 880 cyclists
- ▷ Route in the Trois-Rivières area
- ▷ Raised \$1,190,000
- ▷ Spokesperson: Valérie Chevalier, host and columnist

A&W Cruisin' to End MS — August 25, 2016

- ▷ A&W franchisees across Canada
- ▷ Raised \$191,700 in Quebec

Toqué! for MS — October 20, 2016

- ▷ Gastronomic event organized with Normand Laprise, chef-owner of Relais & Châteaux restaurant Toqué!
- ▷ Honorary president: Rupert Duchesne, Group Chief Executive of Aimia
- ▷ More than 250 guests
- ▷ Raised \$502,270

MS Adventure Challenges

- ▷ In 2016, eleven adventurers took part in challenges that tested their endurance. Participants in the *MS Greenland Challenge* and the *MS Tour de France Challenge – Crossing the Pyrenees* went above and beyond and raised a total of \$145,300.

In 2016, the chapters raised more than \$1,849,000, thanks to the following events, among others: Total Zombie in Quebec City, a deepelling event in Trois-Rivières, an event called "feeding hope" in Rimouski, a golf tournament for MS in Sherbrooke, a cycling event on the North Shore in Sept-Îles, and a comedy evening in the Lanaudière region. Numerous fundraising events were also organized by community members to benefit the Quebec Division and the chapters.

MAJOR GIFTS AND PLANNED GIVING

The Quebec Division is very grateful to its donors and partners for their exceptional generosity in the battle against MS.

From \$1,000 to \$4,999

Ann-Marie Marchand - Armand Perron - Association de familles Iscianonio de Montréal - Azrieli Foundation - Centre de Motos Inc. - Claude Chamberland - Daniel Larouche - Estate of Jeanne-Paule Lupien - Estate of Monique Brisebois - Fonds des œuvres communautaires des employés de Télébec - Gerald McIntyre - Gustav Levinschi Foundation - Ordre des infirmières et infirmiers auxiliaires du Québec - Ordre Honorable de L'Oie Bleue International-Étang du Québec - Trisuria - Zeller Family Foundation

From \$5,000 to \$9,999

Anonyme (2) - Caisse de bienfaisance des employés et retraités du CN - Christiane Péroquin Inc. - Denis Loiselle - Estate of Eva McBrearty - Estate of Hélène De Corwin - Jacques-F. Gougoux Foundation - Malouf Family Fund at the Foundation of Greater Montreal - Robyn Cohen

From \$10,000 to \$49,999

Anonyme (3) - Bergeron-Jetté Foundation - David L. Torrey - Estate of Madeleine Lunet de Jonquière - Estate of Marguerite Desjardins - Fondation de la Fédération des médecins spécialistes du Québec - HB Group Insurance Management Ltd - Hydro-Québec - Power Corporation of Canada - Pratt & Whitney Canada - Richelieu Foundation

\$50,000 and more

Donald Berman Foundation - Estate of Myrna Castellaro

Provincial partners

AG Natural Health - Alimentation Couche-Tard inc. - Biogen - Caisse de Dépôt et Placement du Québec - CN - EMD Serono - EY - Groupe Germain Hotels - Hoffman-La Roche Ltd - Medavie Blue Cross - Mouvement Desjardins - Novartis Pharma Canada - Québecor Média - RBC Wealth Management - Sanofi Genzyme - Scotia Bank - Sun Life Financial - TELUS Health - Teva Canada Ltd

BOARD OF DIRECTORS

Ms. Lynda Archambault, Director

Mr. Denis Baribeau, Director

Civil engineer, Ministère des Transports du Québec

Ms. Sonia Carrière, Director

Chair, Multiple Sclerosis Society of Canada, Outaouais Chapter

Mr. François Coupal, Chair

Mr. Gilles Dionne, Vice-Chair

President, Groupe Beldex

Mr. Christian Fournier, Director

Director of programming and community relations,
COGECOTV Laurentides

Mr. Jean-Pierre Huard, Secretary

Avocat, Québecor Média inc.

Ms. Chantal Joubert, Director

Dr. Yves Lapierre, Director

Neurologist and director, MS Clinic,
Montreal Neurological Institute and Hospital

Mr. Serge Lapointe, Director

Patent agent and partner, Fasken Martineau

Ms. Sonia Rainville, Director

Partner, Fasken Martineau

Ms. Suzanne Villeneuve, Director

Chair, Services and Social Action Committee,
Multiple Sclerosis Society of Canada, Quebec Division

2016 FINANCIAL STATEMENTS

DIVISION AND QUEBEC CHAPTERS

BALANCE SHEET

	As at Dec. 31, 2016			As at Dec. 31, 2015	
	Quebec Division	Quebec Chapters	Intersociety Balances	Total	Total
ASSETS					
Current assets					
Cash and cash equivalents	944 673	1 453 586	-	2 398 259	1 983 025
Accounts receivable	1 206 081	244 196	(601 857)	848 420	521 341
Inventory	50 847	5 397	-	56 244	36 097
Prepaid expenses	50 736	57 796	-	108 532	116 634
Current portion of Investments	-	55 654	-	55 654	95 995
	2 252 337	1 816 629	(601 857)	3 467 109	2 753 092
Investments	-	62 671	-	62 671	53 422
Capital assets	27 436	22 176	-	49 612	49 410
	2 279 773	1 901 476	(601 857)	3 579 392	2 855 924
LIABILITIES					
Current liabilities					
Accounts payable and accrued liabilities	1 918 527	604 549	(601 857)	1 921 219	1 317 228
Deferred revenue	90 708	152 581	-	243 289	242 085
	2 009 235	757 130	(601 857)	2 164 508	1 559 313
Obligation under capital lease	6 074	2 283	-	8 357	12 939
Annuity payable	-	29 702	-	29 702	-
Deferred lease inducement	38 146	-	-	38 146	61 032
	2 053 455	789 115	(601 857)	2 240 713	1 633 284
NET ASSETS					
Invested in capital assets	27 436	22 176	-	49 612	49 410
Restricted for endowment purposes	20 734	19 300	-	40 034	25 324
Restricted by the Board of Directors	-	76 528	-	76 528	84 223
Unrestricted	178 148	994 357	-	1 172 505	1 063 683
	226 318	1 112 361	-	1 338 679	1 222 640
	2 279 773	1 901 476	(601 857)	3 579 392	2 855 924

STATEMENT OF REVENUE AND EXPENDITURES

	Quebec Division	Quebec Chapters	Intersociety balances	For the year ended Dec. 31, 2016	For the year ended Dec. 31, 2015
	\$	\$	\$	\$	\$
REVENUE					
Revenue from donations and grants					
EndMS Campaign	202 000	-	-	202 000	190 699
Individual giving	79 530	423 665	-	503 195	482 409
Corporate giving and major donors	226 337	71 216	-	297 553	290 289
Bequests	352 011	-	-	352 011	811 268
Government grants	85 447	702 470	-	787 917	745 761
Grants from pharmaceutical partners	111 125	16 725	-	127 850	106 182
Other grant revenue	-	6 728	-	6 728	7 818
Total revenue from donations and grants	1 056 450	1 220 804	-	2 277 254	2 634 426
Pledge-based and other fundraising events	2 054 518	1 247 544	(425 590)	2 876 472	2 999 535
Gala dinners, tournaments and third party events	1 337 495	602 138	-	1 939 633	1 296 327
Public awareness activities	96 730	265 804	(88 372)	274 162	297 563
Transfer from Chapters for research	217 736	-	(217 736)	-	-
Sale of goods	-	12 114	-	12 114	29 258
HealthPartners	144 975	98 975	-	243 950	266 087
Bingos and lotteries	-	29 092	-	29 092	31 418
Registration fees – Activities provided to clients	69 563	72 524	-	142 087	109 643
Investment revenue	5 656	11 029	-	16 685	18 316
Division contribution	-	169 810	(169 810)	-	-
Membership revenue	3 018	8 821	-	11 839	2 705
Miscellaneous revenue	24 135	14 486	-	38 621	34 032
TOTAL REVENUE	5 010 276	3 753 141	(901 508)	7 861 909	7 719 310
FUNDRAISING EXPENDITURES					
Donations and grants	161 208	142 096	-	303 304	367 069
Pledge-based and other fundraising events	761 268	666 007	-	1 427 275	1 800 702
Gala dinners, tournaments and third party events	469 008	330 905	-	799 913	533 649
Cost of goods sold	-	11 299	-	11 299	23 815
Indirect fundraising expenditures	296 472	64 133	-	360 605	350 397
Total fundraising expenditures	1 687 956	1 214 440	-	2 902 396	3 075 632
PROGRAM AND ADMINISTRATIVE SPENDING					
Client services	619 546	846 540	-	1 466 086	1 563 187
Research	1 317 000	217 736	(217 736)	1 317 000	810 401
Research – EndMS Campaign	202 000	-	-	202 000	190 699
Contribution to provincial programs	-	513 962	(513 962)	-	-
Public education and awareness	285 191	445 514	-	730 705	792 108
Chapter and volunteer support and development	583 541	125 488	(169 810)	539 219	605 154
Government and community relations	75 830	56 183	-	132 013	148 851
Administration	238 255	232 906	-	471 161	481 576
Total program and administrative spending	3 321 363	2 438 329	(901 508)	4 858 184	4 591 976
TOTAL EXPENDITURES	5 009 319	3 652 769	(901 508)	7 760 580	7 667 608
EXCESS OF REVENUE OVER EXPENDITURES	957	100 372	-	101 329	51 702

QUEBEC DIVISION AND CHAPTERS

The employees and volunteers of the chapters throughout Quebec give of themselves every day to support the approximately 20,000 people in our province with MS and their families. They organize local fundraising events that help to finance services offered to people affected by multiple sclerosis and research on this disease.

Abitibi-Témiscamingue

PO Box 1721
Val-d'Or, Quebec J9P 5Y9
819 874-7915
info.abitibi@mssociety.ca

Montreal West Island

3869 Boulevard des Sources
Suite 204
Dollard-des-Ormeaux, Quebec
H9B 2A2
514 676-1588
grpsbpo@videotron.ca

Bas-Saint-Laurent

180 de l'Évêché Street West
Suite 95
Rimouski, Quebec G5L 4H9
418 724-5499
1 877 424-5499
info.basstlaurent@mssociety.ca

Centre-du-Québec

450 Heriot Street, Suite 5
Drummondville, Quebec J2B 1B5
819 474-6556
1 877 474-6556
info.centreduqc@mssociety.ca

Chaudière-Appalaches

4060 Boulevard Guillaume-Couture
Suite 104
Lévis, Quebec G6W 6N2
418 830-1515
1 877 829-7758
info.appalaches@mssociety.ca

Côte-Nord

652 DeQuen Avenue
Sept-Îles, Quebec G4R 2R5
418 968-6688
scleroseenplaquesn@cgocable.ca

Eastern Montreal

12125 Notre-Dame Street East
Suite 309
Montreal, Quebec H1B 2Y9
514 640-5472
info.estdemontreal@mssociety.ca

Eastern Townships

2424 King Street West
Suite 120
Sherbrooke, Quebec J1J 2E8
819 791-8330
1 855 791-8330
info.estrie@mssociety.ca

Lac-Saint-Jean

1230 Boulevard Wallberg, Suite 307
Dolbeau-Mistassini, Quebec
G8L 1H2
418 276-7371
1 877 276-7371
info.lacstjean@mssociety.ca

Lanaudière

2500 Boulevard Mascouche
Suite 221
Mascouche, Quebec J7K 0H5
450 417-3562
info.lanaudiere@mssociety.ca

Laurentians

416 Saint-Georges Street
Saint-Jérôme, Quebec J7Z 5B1
450 436-4469
1 866 590-4469
info.laurentides@mssociety.ca

Laval

387 Boulevard des Prairies
Suite 210A
Laval, Quebec H7N 2W4
450 663-4911
info.laval@mssociety.ca

Mauricie

109 Brunelle Street
Trois-Rivières, Quebec G8T 6A3
819 373-2570
1 888 473-2570
info.mauricie@mssociety.ca

Montréal

1705 Victoria Avenue
Suite C-121
Saint-Lambert, Quebec J4R 2T7
450 466-5209
info.monteregie@mssociety.ca

Montreal

550 Sherbrooke Street West
East Tower, Suite 1010
Montreal, Quebec H3A 1B9
514 849-7591
1 800 268-7582
info.montreal@mssociety.ca

Outaouais

10 Noël Street, Suite 107
Gatineau, Quebec J8Z 3G5
819 778-1450
1 866 778-1450
info.outaouais@mssociety.ca

Quebec City Region

245 Soumande Street, Suite 202
Quebec, Quebec G1M 3H6
418 529-9742
info.regionquebec@mssociety.ca

Saguenay

150 Pinel Street
Saguenay, Quebec G7G 3N8
418 543-8325
info.saguenay@mssociety.ca

This annual report was produced by the Communications Department of the Multiple Sclerosis Society of Canada, Quebec Division. All data apply to the fiscal year that started on January 1, 2016, and ended on December 31, 2016.

mssociety.ca

514 849-7591

1 800 268-7582 (toll-free)

/mssocietycanada

/mssocietycanada

/user/MSSocietyCanada

/mssocietycanada