
deliVered
heAlth & hope
in 2016

13

Airlifts

2.6 M

$31.4 M

3931

850
20-foot

 equivalent
containers

Humanitarian
Medical Kits

Medical
relief shipped

Donor companies
of medicine

Photos: Courtesy of Dr. David Fermor, Arturo de Vera, Becky Munnings
1,200,000

people treated

Treatments
provided

51

Countries

20,000,000

Children &
adults treated

$500 M

Medical relief
provided

Since 1990

A year of emergencies

Two major natural disasters, ongoing relief work from a 2015
disaster, a protracted refugee crisis and a deadly outbreak of disease
meant that 2016 focused the work of Health Partners International
of Canada on emergency response.

In total HPIC mobilized enough medicine to provide treatment to
an estimated 215,000 kids and adults living through emergency
situations.

The need for medical relief is a top priority after food, water and
shelter. Even in countries that are more developed, the health care
system and the supply chain of essential medicines can be severely
compromised or fail altogether because of an emergency.

Families hoping for medicine

Behind all the news stories about damage to buildings, information
about how epidemics spread and foreign policy discussions are
people, families and kids who were hoping to get the medicine and
care needed to get better and rebuild their lives.

Once again Canada’s pharmaceutical and healthcare industry joined
forces through HPIC and donated requested medicines to specific
emergency needs identified by HPIC’s on-the-ground partners.

A gift

“The medicine you have provided is a gift, which we appreciate very
much,” Bishop Ogé Beauvoir, Executive Director of Food For The Poor
Haiti, said to HPIC staff in Port-au-Prince in November 2016. Food
For The Poor was HPIC’s on-the-ground partner for emergency relief
in Haiti following Hurricane Matthew’s destruction on the southern
part of the island in October 2016.

“Here many people do not have access to health care,” he said, “and
even more do not get the medication they need. This provision of
medicine is helping families who would otherwise not have any
medicine.”

6 major emergency responses in 2016

Ecuador: Earthquake

Haiti: Hurricane Matthew

Iraq: Ongoing refugee crisis

Syria: Ongoing displaced persons crisis

Nepal: Earthquake

Angola: Yellow Fever outbreak

Photos: Courtesy of EMCC, Becky Munnings, and the Junta de Beneficencia de Guayaquil

 75,000 people treated

50,000 people treated

40,000 people treated

30,000 people treated

15,000 people treated

 6,000 people treated

Our impact: In their own words

“Thank you for making it possible for some field workers like me to help
the unfortunate among us across the globe. The patients said thank you
with tears streaming down their beautiful faces.”

- Humanitarian Medical Kit carrier Lizzy Walker, medical mission to Nepal

“The brothers here share their love with the poorest of the poor. They will
do anything in their power to provide for the poor they give free service to.
Even this is not enough at times. Two of the medications HPIC provided
cannot even be purchased most of the time.
By helping provide these medications, HPIC’s donors are providing a
gift beyond anything I or they can do personally. They are showing the
greatest gift anyone can show........... LOVE and MERCY.”

- Humanitarian Medical Kit carrier David Banfield, humanitarian
mission to Jamaica

“As we proceeded from bed to bed, emotion filled the rooms and there
was more than one tearful moment. The appreciation of those we helped
was enough to fill our hearts. The greatest reward of all, however, is
always to watch our patients walk through the hospital doors, ready for
new opportunity. These people will now be able to marry, work and have
families. Thanks to your support, we changed the lives of 28 people.”

- Humanitarian Medical Kit carrier Dr. David Fermor, part of surgical team
that travelled to Ecuador

“This area in the mountains had never had a medical team. We drove as
far as we could and two doctors, a nurse, a pharmacist and translators
hiked in another half mile. The rain was constant and water rose as we
crossed over three rivers. Despite the weather, people waited for seven
hours to be seen. 175 people were seen that day. A return visit was
needed as we couldn’t see everyone who came. A total of 1,200 people
were seen during our mission. Many thanks to HPIC for your help.”

- Humanitarian Medical Kit carrier Becky Munnings, medical
mission to Haiti

 “Without the medications (from HPIC) - we would not be able to deliver
comprehensive care. The families living in under-resourced areas would
not be able to afford to purchase medications or vitamins.”

- Humanitarian Medical Kit carrier Frankie Burg-Feret, medical
mission to Guatemala

“We cannot thank the donor companies enough for supplying these
medications to one of the poorest countries on earth! This has personally
changed my life, and I intend to do many more trips for the sole purpose
of relieving pain and suffering and seeing the unbelievably grateful faces.
Where in the world does the mayor, the tribal chief, the community and
the council especially come to receive one box of medicine? The patients
were praying, singing and dancing when we presented the medication. ”

- Humanitarian Medical Kit carrier Dr. Jan Coetzee, medical
mission to Madagascar

2016 Project Highlights

• Partnership agreement with Plan Canada to provide 	
 medical relief to Haiti for the Canadian government-
 funded SHOW project targeting mothers and children

• Launch of Pamoja (Together for Mothers and Children
 in Kenya): first shipment arrived in November and will
 treat 9,000 women and children

• 40-foot container of medical & surgical supplies treated
 women and children at HEAL Africa in the
 D.R. Congo

• Major provision of medicines to help the Zimbabwe
 Association of Church-related Hospitals provide
 care through their national network of hospitals. Even
 Zimbabweans who can afford to buy medicine often
 cannot buy what they need due to chronic shortages

• 20-foot container of medical relief to help the Cuban
 Council of Churches provide care for the elderly in need

• Replenishment of clinics in the Dominican Republic
 that serve migrant workers

Photos: Courtesy of The Salvation Army, Dr. Jan Coetzee, and Wesley Harmon

Thanks to our donors of medicines and medical supplies

Pharmascience Inc.
Teva Canada Limited
Johnson & Johnson Inc.

Apotex
Eli Lilly Canada
Pfizer Canada Inc.

Allergan
AstraZeneca Canada
GlaxoSmithKline Inc.

LEO Pharma Inc. Canada
Medtronic Canada
Vita Health Products Inc.

significAnt sponsors

AstraZeneca Canada
Bayer Inc.
Canadian Generic Pharmaceutical Association
The Charis Foundation
Consumer Health Products Canada
GlaxoSmithKline Inc.
Global Excel Management Inc.
Innovative Medicines Canada
LEO Pharma Inc. Canada
Merck
Pfizer Canada Inc.
The Ptarmigan Foundation
The Sylvan Adams Family Foundation
UNIFOR Social Justice Fund

donors from cAnAdA’s
phArmAceuticAl/heAlthcAre industry

AbbVie Corporation
Accel Pharma
Astellas Pharma Canada, Inc.
Bayer Inc.
Biocodex Canada
Boehringer Ingelheim (Canada) Ltd.
Cardinal
Columbia Labs
Depuy
Easy Day
Edgewell
Ethicon
Euro-Pharm
Fresenius-Kabi
Gilead Sciences Canada Inc.
Henry Schein
Hospira

Janssen Inc.
Merck
Odan Labs
Omega Labs
Paladin Labs
Patterson Dental
Pediapharm
Pharmapar
Purdue Pharma
Sandoz
Sanofi
Shandex
Stom Pharma
SUN Pharma
Taro Pharma
Teligent

Health Partners International of Canada
is a unique Canadian registered charity
that has been dedicated to increasing

access to medicine and improving health for
the most vulnerable people in the world since
1990. Canada’s pharmaceutical and healthcare
industry works with HPIC to treat about 1 million
people every year through HPIC’s Canadian
volunteer and global humanitarian network. HPIC
equips medical mission teams, stocks clinics and
hospitals in impoverished communities, mobilizes
medical relief during emergencies and builds
local capacity.

Every $1 donated to HPIC delivers at least $10 of
essential medicine.

www.hpicanada.ca

your donAtions At worK

fundrAising
1.11% OF EXPENSES AdministrAtion

1.28% OF EXPENSES

progrAms
97.61% OF EXPENSES

top product donors

Photos: Courtesy of Melodie Hicks

Before
the arrival

of a Humanitarian
Medical Kit and

after it is unpacked

