
2017 was an exciting year to be Chair of SAC! I am delighted
by all that we have accomplished as an association.

I am particularly proud of the resources SAC has developed

for clinicians over the past year, such as the end-of-life
resource toolkits and new Speech and Hearing Month
resources. These practical tools allow us to advocate for
our professions in our workplaces and communities. In
2017, SAC formed several ad hoc committees to examine
issues facing the school-age population and I look forward to
learning of the outcomes of those committees’ efforts.

As SAC Chair, I am continually amazed by everything SAC is

doing for our professions. In 2017, SAC launched its Career
Development Program (CDP) — which pairs established
audiologists and S-LPs with those just starting out in their
careers. We have received extremely positive feedback from
members and associates who participated in the program

JENNIFER O’DONNELL
M.Sc., S-LP(C), CCC-SLP

I AM CONTINUALLY
AMAZED BY

EVERYTHING SAC IS
DOING FOR

OUR PROFESSIONS.

Chair

and, as mentor, I can attest to that fact that mentors learn just
as much as mentees!

Late this year I had the opportunity to attend ASHA’s 2017
Convention and present as part of an international panel on
the professions. It was a great honour to represent SAC on the
world stage at ASHA and sign an updated mutual recognition
agreement with our international partner organizations. These
partnerships demonstrate just how respected SAC is around
the world.

Nationally, our strong advocacy on Parliament Hill and

participation in groups such as the Health Action Lobby (HEAL)
and Pan-Canadian Alliance of Speech-Language Pathology
and Audiology Professional Associations (PCA), ensure that
audiology and speech-language pathology issues are part of
health care and education policy discussions across Canada.

First and foremost though, SAC exists for us, the members and
associates. The more members and associates we have, the
more we can accomplish together as an association. Thank
you to all of you from coast to coast to coast for supporting your
national professional association.

2017
ANNUAL
REPORT

V I S I O N
Ensuring all people of Canada achieve
optimal communication health.

M I S S I O N
Supporting and empowering our members
& associates to maximize the communication
health for all people of Canada.

2

122

NEW resource toolkits highlighting the need
for speech-language pathology and audiology
services in end-of-life care

career ads

STRATEGY THREE
Establish Speech-Language & Audiology Canada as the

central hub for communication health in Canada.

2 NEW SAC Official Statements on job cuts
in Saskatchewan and Manitoba

SAC members and associates were in the news
throughout 2017 bringing attention to the professions

(here are a few of the highlights from the past year):

CBC Saskatoon April 2017

‘I will be living a life in silence’:
Sask. teen speaking out against

cuts to hearing aid program *
Featuring SAC member Jerri-

Lee MacKay, Aud(C)

CBC Radio September 2017

Why this new Canadian is
trying to change his Ukrainian

accent * Featuring SAC
member Luella Jonk, S-LP(C)

Metro September 2017

Researcher says ‘severely
underfunded’ language disorders

still going undiagnosed in kids *
Featuring SAC member Joanne

Volden, S-LP(C)

15

4
1

10

95
meetings with federal politicians and government officials

NEW resources developed for Speech and Hearing Month on
dysphagia and classroom acoustics

Appearance before House of Commons Standing
Committee studying Advancing Inclusion and
Quality of Life for Canadian Seniors

Canadian cities featured SAC’s national
advertising campaign

submissions to our annual Speech
and Hearing Month Kids Contest

STRATEGY ONE
Promote communication as a basic human right by

advocating for access to optimal communication health
services and supports across the lifespan.

“THANK YOU FOR YOUR GREAT ADVOCACY
WORK ON BEHALF OF THE PROFESSIONS.

YOU DID A FANTASTIC JOB!”

-SAC member regarding SAC’s appearance at House of Commons committee.

STRATEGY TWO
Champion professional excellence and

quality in service delivery.

anniversary of the SAC Clinical Certification Exam30th

2

5 workshops across Canada 10 webinars

87%

NEW position statements on dysphagia and dementia care

of SAC members are clinically certified

5 Lunch & Learns viewed by 552 SAC members and associates

284 candidates wrote the SAC Clinical Certification
Exam in 2017

“I WAS SO PLEASED TO SEE THESE
HANDOUTS BECAUSE I WAS LOOKING

FOR SOMETHING EXACTLY LIKE IT ABOUT
A MONTH AGO—GREAT JOB SAC!!!!”

-SAC member on new end of life resources.

41 Career Development Program
mentor/mentee pairings

Ensure a resilient and sustainable
Speech-Language & Audiology Canada.

STRATEGY FOUR

6572 SAC members and associates

SAC student associates became
members of SAC233

121 Applicants for 7 Ad Hoc Committees

“I CAN’T TELL YOU HOW NICE IT HAS BEEN TO HAVE
SOMEONE WHO IS WORKING IN A VERY SIMILAR

SETTING TO ME PROVIDE ADVICE, GUIDANCE AND
REASSURANCE THAT IT ISN’T “JUST ME” AND THAT

THE CHALLENGES OF THE DAY-TO-DAY JOB DO NOT
MEAN THAT I’M NOT CUT OUT FOR A CAREER IN S-LP.”

-Career Development Program mentee

“IT HAS BEEN A GOOD EXPERIENCE SO FAR, IN TERMS
OF BEING ABLE TO SHARE CLINICAL KNOWLEDGE

AND RESOURCES RELEVANT TO MY FIELD WITH
SOMEONE WHO IS INTERESTED AND CAN PUT SOME

OF IT TO IMMEDIATE USE. SHE HAS ALSO SHARED
SOME VALUABLE INFORMATION ON OTHER AREAS OF
S-LP PRACTICE THAT I PERSONALLY WOULD LIKE TO

LEARN MORE ABOUT, SO IT HAS BEEN A NICE
TWO-WAY LEARNING OPPORTUNITY.”

-Career Development Program mentor

Chair Jennifer O’Donnell, S-LP(C)

1st Vice-Chair Colleen Braun-Janzen, S-LP(C)

2nd Vice-Chair Linda Rammage, S-LP(C)

Director Andrea Bull, Aud(C)

Director Janet Campbell, S-LP(C)

Director Michelle King, S-LP(C)

Director Anila Punnoose, S-LP(C)

Director Amanda Reindorp-Young, Aud(C)

Director Judy Schmidbauer, S-LP(C)

Director-University Andrea MacLeod, PhD

Director-Communication Health Assistant
Bernadine Sawchyn

Director-Student Remington Shandro

BOARD OF DIRECTORS
2017-2018

1345
FACEBOOK STUDENT

ASSOCIATE GROUP
MEMBERS

Social Media

5680
TWITTER

FOLLOWERS

3077
LINKEDIN

FOLLOWERS

5903
FACEBOOK
PAGE LIKES

TOP TWEET:
May 5th

1 in 6 stat card
7,802 impressions

30 retweets
15 likes

MOST SHARED
FACEBOOK POST

May 5th

1 in 6 stat card
204shares

65 likes

THE 4 STRATEGIES
SAC’s 2017 projects and initiatives were

driven by the association’s four strategies
outlined in the 2016-2019 Strategic Plan.

1

2

Promote communication as a basic
human right by advocating for access to
optimal communication health services
and supports across the lifespan.

Champion professional excellence
and quality in service delivery.

3

4

Establish Speech-Language &
Audiology Canada as the central hub
for communication health in Canada.

Ensure a resilient and sustainable
Speech-Language & Audiology Canada.

2 0 1 7 H I G H L I G H T S

A highlight for me in 2017 was SAC’s appearance at a House of
Commons Standing Committee studying Advancing Inclusion
and Quality of Life for Canadian Seniors. The invitation
to appear before this committee is a direct result of the
relationships we have developed as an association with federal
politicians and senior government officials.

Our advocacy, however, extends beyond Parliament Hill.
Another highlight for me over the past year was our 2017
national advertising campaign, which raised the profile of the
professions in 10 cities across Canada and brought public
attention to two important disorders: dysphagia
and tinnitus.

L O O K I N G A H E A D T O T H E F U T U R E

SAC strives to improve member and associate experience,

whether that is through changes to how our members and
associates interact with SAC— such as our new membership
database— or changes to our internal organizational structure

JOANNE CHARLEBOIS
Chief Executive Officer

SAC STRIVES TO
IMPROVE MEMBER

AND ASSOCIATE
EXPERIENCE

CEO
to ensure that we are on top of emerging trends in the
professions. We exist to serve our members and associates.

When I think about where I would like to see SAC in five years,
I think big. I would like to see our membership increase by
20%. The greater our membership numbers, the greater our
advocacy power. I would also like to see SAC lead on the world
stage by joining with our International Communication Project
partner organizations to ensure communication is recognized
as a basic human right by the World Health Organization.

We know our members and associates care deeply about the
future of the professions. I would like to see SAC develop an
endowment fund to allow our members and associates to give
back to their professions by directly supporting scholarships
for emerging professionals and evidence-based research in
speech-language pathology and audiology.

I am proud of what we have accomplished in 2017 and I look
forward to building on these successes in 2018 as we expand
our federal advocacy efforts and develop new resources
to assist members and associates in advocating for the
professions in their communities. I am also looking forward to
the ideas that will come out of our Members and Associates
Luncheon during our 2018 SAC Conference. This new event,
will give our members and associates the opportunity to help
shape the future of SAC!

