

HEALTH EQUITY INTERNATIONAL 2020 ANNUAL REPORT

Health Equity
International

**CHARITY
NAVIGATOR**

Four Star Charity

A LETTER FROM THE PRESIDENT

Conor Shapiro
President & CEO

One year ago, I traveled to St. Boniface Hospital to observe the 10th anniversary of the devastating 2010 earthquake with our staff. Just weeks after we gathered to honor the 250,000 lives lost on that terrible day, we were called upon to **lead the COVID-19 response** for all of southern Haiti.

As the only health care facility in the region able to **safely and effectively address the pandemic**, we immediately mobilized every resource we had to protect the communities we serve. Tens of thousands of patients have relied on us for COVID-19 education, testing, and lifesaving treatment throughout the year.

At the same time, our courageous staff, to whom this report is dedicated, saw **over 130,000 patient visits** across every hospital service. Their perseverance has shown that while the pandemic upended nearly every aspect of our lives, it could not diminish our fundamental belief that **health care is a human right.**

You made this work possible. Your generosity energized us during this tumultuous year and has given me great optimism for all that lies ahead. For that, and so much more, I am very grateful.

Kenbe fem,

A handwritten signature in black ink, appearing to read 'CS', written in a cursive style.

Conor Shapiro President & CEO
Health Equity International

DEDICATED *to the* ST. BONIFACE HOSPITAL STAFF

For their tireless efforts and unwavering commitment during an extraordinarily challenging year.

WHAT WE DO

Health Equity International is driven by the belief that all people deserve access to **high-quality, dignified health care.**

We own and operate **St. Boniface Hospital**, the largest health care provider and only tertiary care center serving more than 2.3 million people in southern Haiti. Here, Haiti's most skilled medical professionals provide world-class care to all who need it.

St. Boniface Hospital was **built in partnership** with the community that surrounds it, and our services were designed to **meet our patients' needs.** Our 184-bed facility contains the region's only 24/7 emergency department, COVID-19 Triage and Treatment Center, surgical center, neonatal intensive care unit (NICU), and more. Our community health team and satellite clinic in the mountain village of Villa ensure that **people living in even the most remote places can receive the care they need.**

Our doors are always open, even amid natural disasters, political instability, and a global pandemic. No patient is ever turned away because they cannot pay. At St. Boniface Hospital, providing quality, dignified care is our only priority: for **anyone, anytime, anywhere.**

2020 / BY THE NUMBERS

Throughout the COVID-19 pandemic and civil unrest, patients came to St. Boniface Hospital because they trusted us to provide the lifesaving care they needed.

133,061

Outpatient visits

6,279

Inpatient admissions

4,348

Births

4,563

Surgical procedures

9,119

Emergency room visits

1,156

NICU admissions

63,653

Patients educated, tested
and treated for COVID-19

7,953

Home visits

14,198

Vaccines
administered

1,296

Patients began using a
modern contraceptive

11,009

Prenatal visits

15,499

HIV tests
administered

66

Young medical
professionals trained

403

COVID-19 community
education sessions

GROWTH AFTER TRAGEDY

Expanding Access to Care

The devastating earthquake on January 12, 2010, left Haiti forever transformed. In the wake of the disaster, we began **expanding staff and services at St. Boniface Hospital** to help repair the country's shattered health system and meet the overwhelming need for quality care.

We created Haiti's **only spinal cord injury (SCI) rehabilitation program** to help survivors heal and regain their independence. To date, more than 1,200 survivors and patients with disabilities have benefited from the program's medical, support, and advocacy services.

We then **increased our capacity** to care for patients by enhancing existing services and creating new facilities. Today, St. Boniface Hospital has **the region's only NICU, 24/7 emergency department, and specialized infectious disease center**. Thanks to support from our generous network of partners and supporters, **we are caring for more patients and saving more lives every year.**

2010–2020

A DECADE OF GROWTH

THEN

24,000+ square-foot campus with a small range of services, seeing just 3,400 patients per year.

- Outpatient clinic
- Primary care
- Dental care
- Pediatrics ward
- Internal medicine
- Labor and delivery services

NOW

75,000+ square-foot campus
with dozens of services, seeing
130,000+ patients per year.

- 1 Outpatient clinic
- 2 Internal medicine ward
- 3 Pediatrics ward
- 4 Maternal care center, women's health clinic, neonatal intensive care unit
- 5 Surgical ward, biomedical equipment repair shop
- 6 Community health and nutrition clinic, radiology, HIV/AIDS clinic
- 7 Center for Infectious Disease and Emergency Care
- 8 Spinal Cord Injury Center
- 9 Warehouse depot
- 10 Generator and laundry services
- 11 Laboratory
- 12 Staff residences
- 13 Staff residences

GROWTH | PATIENT STORY

Fabian Finds Community

Fabian was on her way to school in Port-au-Prince when the earthquake struck. She was studying to become a psychologist. But then the ground shook and a piece of a nearby house crushed her. In the blink of an eye, she became **paralyzed from the waist down**.

Fabian received treatment for her injuries in Port-au-Prince and was airlifted to St. Boniface Hospital for **rehabilitative care in our SCI program**. At first, she struggled to believe that she could have a future in a wheelchair. But as she made progress in physical therapy and bonded with other patients, Fabian's attitude changed. "I was, and continue to be, so supported by the people here," she says.

“ We have dreams, we have a future. ”

Today, Fabian is proud to support herself with a full-time job at Build Health International in Fond des Blancs. She is also grateful for the **independence she gained** through the SCI program and hopes other people with disabilities learn from her story. To them, she says, "Don't think that because you can't do everything you want with your body, that your life is finished. **We have dreams, we have a future.**"

Fabian arrives at St. Boniface Hospital for the first time after becoming paralyzed in the earthquake.

SOPHIA: Helping Earthquake Victims Heal

“ We provide care to our patients even after they leave the hospital. ”

When the earthquake struck, Sophia was in the Dominican Republic studying to become a physical therapist. She lost her father in the disaster and decided she would return to Haiti and **help survivors—and her country—heal.**

Three years after the tragedy, Sophia finished her studies and became one of St. Boniface Hospital's first physical therapists at the SCI center. Many of her patients today are earthquake survivors. She also uses her formidable skills to help patients recovering from strokes, surgeries, and back injuries to regain their mobility and independence.

After the earthquake, a person with an SCI was expected to live no more than three years. But today, thanks to Sophia and the SCI team, hundreds of earthquake survivors are living the **full, healthy lives they deserve.**

COMBATTING COVID-19

Leading During Crisis

Health Equity International/St. Boniface Hospital have responded to every public health crisis that has impacted southern Haiti during our nearly four-decade history. During the COVID-19 pandemic, we have worked tirelessly to bring hope and safety to the region.

By the time the first COVID-19 case was confirmed in Haiti, we were ready to **save lives and mitigate the spread of the disease** in the communities we serve. Thanks to the heroic staff and our generous partners and supporters, we have educated and cared for thousands of people.

As the pandemic surges around the world, **Health Equity International/St. Boniface Hospital will continue to lead the response** for all of southern Haiti and ensure that every patient receives the safe, dignified care they deserve.

COVID-19 | PATIENT STORY

Boss Raymond Overcomes COVID-19

Boss Raymond is St. Boniface Hospital's longest-serving employee. His many critical responsibilities include coordinating ambulances to pick up patients and helping community health workers travel to remote villages to provide care. He has rarely missed a day of work during his 25 years of service.

“ I owe my life to St. Boniface Hospital. ”

Raymond didn't know he had COVID-19 when he fell ill in March—he thought his fever and aches would go away with some rest. But when he became too sick to get out of bed, our staff implored him to come to the hospital for care. After all of his years of service, it was time for St. Boniface to care for Raymond.

Once admitted to our COVID-19 center, Raymond received **oxygen therapy** to support his breathing and **medications to lower his fever**. He says, “The nurses took good care of me. I felt like a human being.” After four days, Raymond returned home and self-quarantined from the rest of his family until his illness was over. “I owe my life to St. Boniface Hospital,” he says. “If I found care, if I was sick and found treatment, if today I feel good, **it's thanks to St. Boniface.**”

DR. BIEN-AIMÉ: Caring for COVID-19 Patients

“ I’m so happy to be of service. ”

Dr. Bien-Aimé—or Dr. Mimi, as she’s affectionately called—was inspired to become an emergency physician after the earthquake in Haiti. She saw so many people in need of urgent care after the disaster, but too few people who were able to provide it. “From this, **I saw my place and how I could be most useful in the community,**” she says. “I’m so happy to be of service.”

Dr. Mimi became the Head of Emergency Care at St. Boniface Hospital in 2017. She and her team are trained to quickly diagnose and treat patients who are critically ill or injured—skills have been invaluable in caring for patients with severe COVID-19 symptoms. She says, “This is why I love emergency medicine so much because we react quickly and effectively... A lot of people who came were in bad shape but we helped heal them.”

“[People from the community] were really happy because they felt like they had a place to come to if they were sick,” Dr. Mimi says, reflecting on the impact St. Boniface has had since the pandemic began. “**They see that we are saving lives.**”

Men Anpil Chay Pa Lou

Many Hands Make Light the Load

Leading the COVID-19 response for southern Haiti has required that we **work together as a hospital, a region, a country, and a global community to save lives**. Coordinating our efforts has enabled us to mitigate the spread of the virus in the communities we serve.

Here we **recognize the partners and donors** who came together to expand St. Boniface Hospital's capacity to treat COVID-19 cases while safely seeing tens of thousands of patients in all other hospital services:

- **Build Health International** designed and built our COVID-19 Triage and Treatment Center, one of the only facilities of its kind in Haiti.
- **USAID** helped us procure critical equipment, staff, and supplies; supported community education; and expanded our lab's capacity to conduct COVID-19 testing.
- **The W.K. Kellogg Foundation** enhanced our capacity to produce lifesaving oxygen and helped ensure our staff were fully trained on COVID-19 education, triage, testing, and infection control protocols.
- The **World Health Organization/Pan American Health Organization** trained our staff on infection control protocols and supplied critical personal protective equipment.
- **Direct Relief International** helped us to procure personal protective equipment and critical oxygen production equipment.
- **Acceso** donated locally-grown food to help us combat rising malnutrition rates due to COVID-19.
- **The Deerfield Foundation, Flora Family Foundation, IZUMI Foundation, MAC VIVA GLAM, The Neilsen Foundation, an anonymous donor, and hundreds of generous individual donors** supported our COVID-19 efforts and helped ensure our most vulnerable patients could access the care they needed amid the pandemic.

PATIENT CARE

Quality, Dignity, Respect

In 2020, our clinicians saw **133,061 patient visits** across all hospital services. Many of our patients traveled for hours to reach St. Boniface Hospital, navigating dangerous roadblocks and fearing COVID-19 on their journeys.

Every service at St. Boniface Hospital remained **fully operational throughout this year of uncertainty and fear**. Our clinicians worked for weeks without rest to meet the demand for surgeries, emergency care, and maternal health services. They knew that every patient they saw, and every life they saved, helped to **keep a family intact and a community strong**.

Baby Lovelie Fights for Her Life

Baby Lovelie* was tiny: born three months premature, she weighed **less than three pounds**. Suffering seizures from eclampsia, her mother, Kattiana, had been rushed into surgery for an emergency C-section after making the two-hour trip to St. Boniface Hospital. Lovelie spent a month in the NICU, **cared for night and day** by our highly trained nurses.

“ My hope is that one day she’ll become a nurse. ”

Every day, Kattiana held her daughter’s little hand in her own and watched her grow stronger. When Lovelie was finally ready to leave the hospital, Kattiana looked around the NICU for the last time, with her daughter in her arms. To the nurses, she said, “Today, I’m very happy. I’m going to return home with my baby. My hope is that one day she’ll become a nurse.” To her daughter, she whispered, “Let’s go home.”

* Not her real name.

NURSE MARIE: Nursing With Skill and Empathy

Nurse Marie has provided compassionate care to thousands of patients during her three years at St. Boniface Hospital. “What I like most is that nursing is very collaborative. **We are always working as part of a team,**” she says. She loves her work and always wants to do her best for each patient. That’s why she always puts herself in her patients’ shoes, so she can better understand their worries and concerns.

Her approach to nursing leaves a lasting impact on her patients. She told us, “Once when I was in Miragoane (a village approximately one hour from St. Boniface Hospital), I couldn’t find a moto-taxi to take me back to the hospital. When I finally found a driver he asked me, ‘Miss, how are you? Do you remember me?’ He told me that I had once helped his pregnant wife and that he really liked the way I cared for her. He drove me all the way back to Fond des Blancs. I was so touched. **It has given me more motivation to do my work.**”

“ We are always working as part of the team. ”

Health Education Saves Edmonde's Life

Edmonde came to St. Boniface Hospital for prenatal care every month of her pregnancy. She knew these visits were essential, despite the arduous three hour walk across rocky terrain she took to get there. Hospital staff had explained the importance of prenatal care during her previous pregnancy, when hypertension seriously endangered her and her baby. This time, she was determined to do everything possible to **ensure her daughter's safe and healthy birth.**

One month before her due date, Edmonde realized she had hypertension again—her head wouldn't stop aching, and her legs had swollen. She immediately set out for St. Boniface, just as her nurses had advised. Our emergency care team stabilized her and paid for a safe ride home. A few short weeks later, **little Cyntia Delea was delivered safely** in our maternal care center to a grateful, healthy mother.

“ I am happy with the care I've received...all of my kids are healthy. ”

Edmonde snuggles baby Cyntia Delea as they wait for their postnatal checkup.

NURSE CHERLINE:

Strengthening Communities Through Education

“ I know what I’m doing will help people in the community.”

Community Health Nurse Cherline loves working with children in the communities she serves. She’s responsible for monitoring pediatric malnutrition cases, and she helps to vaccinate children and conduct health education sessions at schools. “What is unique in community health is that we are the only vaccine providers in these communities,” she says. “I see that when I give children vaccines, **it helps them, and helps the community work well.** That’s what makes me proud.”

Nurse Cherline enjoys teaching children because of their deep curiosity. When she visits a school to teach children about hand washing or mask-wearing, the students pepper her with questions and excitedly share what they’ve learned with their family and friends. Nurse Cherline does her best to make all of her lessons easy to understand, and easy to pass on. She says, “**I know what I’m doing will help people in the community.**”

Enoc Overcomes Tuberculosis

“The hospitality I’ve received here has been so special,” 19-year-old Enoc said from his bed at St. Boniface Hospital. Over several months, Enoc had grown so sick from tuberculosis that **he could hardly stand**. He sought care near his home, but the pervasive stigma against people with infectious diseases—even among clinicians—prevented him from receiving the help he needed.

“ This is the first hospital that I’ve been to that has welcomed me like this.”

Aware that his life was at stake, Enoc managed to make the hour-long trek to St. Boniface Hospital on his motorbike. He was immediately admitted to an isolation room in our infectious disease center, and doctors began an aggressive medication regimen to **rid Enoc’s body of the infection**. He received nutritious meals, and plenty of fresh air and exercise in the center’s courtyard as he recovered. When Enoc was well enough to safely return home, he received his medications at our pharmacy and scheduled regular follow-up visits to **ensure his health stays on track**. “This is the first hospital that I’ve been to that has welcomed me like this,” he said. “I am very grateful to this hospital.”

DR. PAUL: Helping Those in Need

Dr. Paul arrived at St. Boniface Hospital in 2017 a freshly minted physician, eager to put his skills to work. He came to St. Boniface for his social service year—a year of training that every clinician in Haiti must complete after medical school. He’s been here ever since. His exemplary work and readiness to learn made him stand out to staff and patients alike. His training year complete, Dr. Paul was then invited to join St. Boniface Hospital full time as a general practitioner in the internal medicine department.

“I learned a lot from the other doctors, especially [Chief of Internal Medicine] Dr. Blaise. He always tells me that if you do everything you had to do, you won’t save the patient. **You must do more than what you had to do to save them.**”

Because Dr. Paul’s patients require days or even months of inpatient care, he takes time to get to know them well. For him, **building relationships with his patients is just as important as providing medical care.** “At St. Boniface, we look at the patient and... determine what they need, not only at the medical level but also at the social and psychological level.”

“ We look at the patient and determine what they need. ”

CAPACITY BUILDING

Strengthening Health Care in Haiti

Each year, dozens of young doctors, nurses, and students come to St. Boniface Hospital for training. Because we never turn patients away, **our trainees see a wider variety of cases and gain more hands-on experience than at most other medical facilities in Haiti.** After honing their skills under the mentorship of our senior clinicians, our trainees help to strengthen Haiti's health care system by bring their knowledge and skills to hospitals and clinics across the country.

Health Equity International's Reparation Pou Amelyore Ekipman Medikal (REPARE) program is another critical way **we support health systems and economic opportunity in Haiti.** The program trains biomedical equipment technicians (BMETs): professionals who repair and maintain the tools clinicians use to care for patients. Trainees gain employable skills that help ensure more clinicians have **access to the equipment they need to provide lifesaving care.** They also gain the expertise to train future technicians, helping to build a sustainable workforce of BMETs in Haiti.

NURSING INTERN ROSE: Gaining Skills and Confidence

Rose is a fourth-year nursing student studying at the Institution Louis Pasteur in Port-au-Prince. In January 2020, she came to Fond des Blancs for a six-month internship at St. Boniface Hospital.

“ Both the staff and patients have mutual respect for each other. ”

Rose worked in a different hospital service each month, learning at the hands of our experienced nursing team and reinforcing the training she received in nursing school. She said, “The nurses are very collaborative. **I get to learn more and apply my skills to become a better nurse.**”

Rose found working in the pediatrics department to be a particularly moving experience. “I love getting to feed our babies and help them with their medication,” she says with a bright smile. “That’s probably my favorite part.”

As her internship came to an end, Rose reflected on her time at St. Boniface Hospital. She said, “During my internship, I’ve witnessed how well organized [hospital staff] are. Both the staff and patients have mutual respect for each other. I am really appreciative of the level of care that I’ve seen provided here.”

CHIEF BMET ALIX: From Trainee to Program Leader

Alix joined the REPARE team as a trainee in 2017. His desire to learn, attention to detail, and aptitude for engineering made him stand out from his peers. Soon, he was managing the program's day-to-day operations and conducting complex repairs on his own. **Today, he leads the program as St. Boniface Hospital's Chief BMET.**

In addition to repairing and maintaining all of the hospital's biomedical equipment, Alix trains clinicians on how to properly use the machines to reduce user error and accidental breakage. Alix also travels across Haiti to train other BMETs and assist with equipment repairs.

There are currently few BMETs in Haiti. However, Alix and the REPARE team are steadily working to create a sustainable workforce of technicians in the country who are helping to keep lifesaving equipment in service at all times.

"Since I was a child, I always wanted to be a part of a team that takes care of people in Haiti," says Alix. "Giving life back to these machines is like giving life back to our patients."

“ Giving life back to these machines is like giving life back to our patients. ”

A newborn baby is lying in a hospital bed, wearing a white long-sleeved shirt and dark blue pants. The baby is resting its head on a white blanket and has its hands near its face. A white identification band is on the baby's left wrist. In the background, a woman is lying in a hospital bed, looking towards the camera. The room is brightly lit, and there are other hospital beds visible in the distance.

DONOR ROLL

Generous support from donors like you helped us to provide world-class health care during one of the most challenging periods in Haiti's history.

2019-2020 DONORS

\$100,000+

Anonymous (2)
Ansara Family Fund at the Boston Foundation
Catholic Medical Mission Board
The Thomas and Nancy Conway Charitable Trust
Deerfield Foundation
Direct Relief International
The Flatley Foundation
Beth Floor
Hershey Family Foundation
IZUMI Foundation
Diane and Al Kaneb
G. Barrie Landry, The Landry Family Foundation
Merck for Mothers Foundation
USAID
Lisa and James Valone
W.K. Kellogg Foundation

\$50,000-\$99,999

Anonymous
John Casey
Flora Family Foundation
Immaculate Conception Parish
MAC VIVA GLAM Fund
Open Road Alliance
Rebecca and Jean-Paul Valette
The Wolterman Family

\$10,000-\$49,999

Anonymous (5)
Natasha Archer and Jan Hartmann
Michelle and Bob Atchinson
Maurice Bradshaw
Alison Brown and Gregory White
Brown Advisory
Christine Brown
The Bulldog Trust
David and Gay Campbell
Jeffery and Michelle Camuso
Charities Aid Foundation of America
Jeff and Pam Choney
Gloria and Chuck Clough
Conservation, Food & Health Foundation
James and Stephanie Cornell
Michael and Maria Cullen
Diane Currier and Bill Mayer
Gerald and Jeanne Curtis
Amy and Nate Dalton
Sarah Delaney
The Denniston Family
Jim and Donna Down
Patrick and Elizabeth Dunn
Gillian Edgeworth
Jackie and Bill Egan, Duniry Foundation
Barbara and Michael Eisenson
Paul English
Alexandra and Samuel Epee-Bounya
Maureen Arkle and Neil Fitzpatrick

William and Joyce Fletcher
The Deirdre M. Giblin and David B. Dubard Charitable Foundation
Renee and Nathaniel Godspeed
Goodwin Procter, LLP
Cathy and Alan Greene
Roy and Gail Greenwald
Tom and Cheryl Harris
Sue and Michael Hazard and the Hazard Family
Hope for Haiti
J.C. Cannistraro, LLC
Peter Jacobs
JM Electrical, Inc.
Alastair Johnston
Stephen Klar
Jim and Mary Lenhard
Jeff and Gerry Lynch and Family
Joan Melville
Kip and David Melville
Jane Miller
Sascha Mornell
Richard Morris
Rob and Elizabeth Morrison
Craig H. Neilsen Foundation
Nutter, McClennen & Fish, LLP
Queen Of Peace Catholic Church
Raffaele and Barbara Santoro
SaraVenture Foundation
Paul Schwartz and Daphne Petri
SG Foundation

2019-2020 DONORS

The Robert B. Segel and Janice L.
Sherman Family Foundation
George and Nany Soule
Andrea Stomberg
Brendan and Kerry Swords
Therese and John Tegen
Jean C. Tempel
Carol Tully
Mollie and Don Van Horn
Wagner Foundation
Weyerhaeuser Family Foundation
Yar Woo and Jan Chong

\$5,000-\$9,999

Anonymous
George Albrecht
Alexandria Real Estate Equities
Amy and Keith Barnett
James and Jinny Batterson
Margo and George Behrakis
Beth and Mike Benjamin
Berry Family Foundation
Lynn Black and David Barash
Alex and Betty Boyle

Kate and Charles Brizius
Brooks Family Foundation
Paul and Cheryl Brown
Build Health International
Susan and Greg Connolly
Hank and Karen Corinha
Eliza and Michael Crimmings
Todd Cronan and Family
Dawley Family
Amanda and Willard Dickerson
Patricia Dinneen
Lucy and Andy Douglass
The Dover Church
JA Downs and Kay Kim
Jon and Rachel Drew
Bill and Linda Drunscik
Equal Health
GE Foundation
Kathleen Geske
Robert and Francine Goldfarb
Kaia and Jonathan Goldstein
Susan and Fred Good
Ben and Amy Happ
Philip and Nicole Haughey

Antoinette Hays
Holy Family Parish
Bruce Johnston
Michael and Julie Kaneb
Ann Marie Leonard
Miss Wallace M. Leonard Foundation
Susan Littlefield
Donald Lonergan
James MacDonald
John and Rose Mahoney
Ruth and Russel Mallett
Mary Lou and James McColl
Jeannie and Brian McKenzie
Mercury Phoenix Trust
John Moriarty & Associates
Linda and Tom Norton
Rev. Gerald J. Osterman
Jim and Amy Parker
Regina Quinlan
Rev. Dan Riley
Ropes & Gray, LLP
Michael and Maureen Ruetters
Saint Cecilia Parish
Peter Sanborn

Ettore Santucci and Margaret O'Connor
Patti and Arthur Segel
William Sheehan
Jim and Renee Skeffington
Rick and Patty Spry
Christopher Swiedler
Deborah Ward
Bonnie Weiss
Joseph Wilson

\$1,000-\$4,999

Anonymous (4)
Frank Adams
Adam Alden
Scott and Pamela Aldsworth
Mike and Kate Ascione
Izhak Asher
Gerald Auguste
Paul and Deborah Avery
Eva Bading
Daniel Balch
Mary Jo Bane
John and Suzanne Beatty
Daniel Beauboeuf
Karen and Alan Beecher
Matthew and Catherine Bellanich
Frank and Margarita Bellotti
The Benevity Community Impact Fund
The Bertoli Family
Molly Bode
Phillip and Pamela Bond
Vicki and Tom Bond
Harvey and Shirley Boulay
Gail Bowlds
Charles and Kathryn Brown
The Bulfinch Companies, Inc.
Jay Butler and Grace Evans
Rev. Robert Butler
Carl Byers
Peter Cameron

Jacqueline Canali
Laura Cannistraro
Richard and Hilary Carlson
Martin and Lisa Carmichael
Candy and Steve Carr
Michael Carroll
Jeffrey and Anne Carter
Raymond and Carroll Charette
Annping Chin
James Choi
Joshua Clarke
Mark and Amy Cohee
Susan and Gerald Cohen
John Colbert
Anne Comeaux
J. Paul and Susan Condrin
Kimberly Cone
Rev. John Connelly
Maura Connolly and John Egan
Patricia Conway
COVEN for Good
Gerald Crean
Paul and Helen Creegan
Doug and Sue Crossley
Harold Crowley
Alain Cunquero
Pamela and Robert Curtis
Ronald and Maureen Daddario
Ophelia Dahl and Lisa Frantzis
Duane and Linda Desisto
Rev. Richard Deveer
Cosmo DiNitto and Judi Gale
Nancy and John Donahoe
Tim and Nellanne Doty
Tom and Kathy Dow
Jean-Paul and Stacy Dujardin
Herby Duverne
Chelinde Edouard
Susan Ehrlich-Kedmi
David and Lynn Eikenberry
Kathleen and James Elcock

2019-2020 DONORS

The Ellis Family
The Elsevier Foundation
Enterprise Equipment Co. Inc.
Catherine and John Eschbacher
Blakeman Esselstyn
Wesley and Kathleen Fairfield
Ann Faldetta
Kathy and Robert Fanning
Paul and Didi Farmer
Theodore and Donna Felger
Elizabeth Costigan Fischelis
Rev. Austin Fleming
Sr. Ellen Flynn
Ralph Forgione
Henri Fouda
Michael and Julia Frenette
Craig and Elizabeth Gainey
Kenneth & Mildred Gammons
Charitable Foundation
Bill and Susana Gimson
Jeff and Colette Glennon
John Gould
Lester Gribetz and Andy Peters
Jeffrey and Victoria Hadden
Martine Hamblen
William and Mary Jo Hannigan
Hope Hare
David M. Hashmall
John and Mary Healy
Maryanne Helffrich
Patsy Heuchling
Marena Hnat-Dembitz
James Hudspeth and Sarah Kimball
Hilary Illick and Pierre Valette
Intermed
Louise Ivers

Glenn Jensen
Danny Johnson
Kristen Jones
Barbara Jordan and Bob Pemberton
Christopher Kamm
Christopher Kaneb
James and Cherry Karlson
Nancy Karlson and Brian Calhoun
William and Anne Kenney
Jennifer Knapp
Knights of Columbus, Massachusetts
State Council
Christine Knisely
Kristen and Kim Tobias Knupp-Gehrke
Joseph and Jennifer Kolchinsky
Donald Koss
Hal and Alissa Kuznick
Eva and Jean Paul LaBonte
Matt Lagan
John and Caroline Langan
Angela and Greg Lawton
James and Marian Lee
Julie and Richard Lee
Andrea and Andy Leonard
Liberty Bay Credit Union
John Logue
Patrick and Patricia Logue
Ann Lomuto
Edward and Janice Lopes
Emily Lopez
Phil and Nancy Lotane
Jean and Michael Lovdal
Robert and Rose Love
Joseph and Elizabeth Lupi
Louis and Cathy MacDonald
Rachel Maddow and Susan Mikula

Daniel and Anne Mahoney
Rev. Tom Mahoney
Dania Mansour
Jim and Sara Marble
Massachusetts General Hospital
Therese and Thomas McElrath
Peter Mclsaac
McKinsey & Company, Inc.
Brian and Sharon McNally
Mary McNamara and Robert Perry
Sue Meade
Achille Messac
Susan and Stuart Meurer
Jeffrey Meyer and Nicole Benecasa
Norman and Carol Miller
Laurel Millette and Joseph Farjani
Kathleen and Michael Mitchell
Franklin H. Moore and Nancy S.
Moore Foundation
Charles Morel
John and Kathryn Moriarty
Jeff Morrison
Alan and Amy Motch
Motch Family Foundation, Inc.
Michael Mulcahy
Michelle Naber-Smedley
Mary Nee
Maura Neely
Network for Good
New York Life Insurance
Chris and Jenny Newport
Joel and Kimberly Nichols
Joan and Carl Obecny
Marie O'Donnell
Payette Associates
Lawrence Pendleton

Donna Perry
Dennis and Dolores Picard
Michael and Adele Pipan
Regina Pisa
Pledgeling Foundation
The Plymouth Rock Foundation
Rev. Thomas Powers
Michael and Christine Puzo
Pyne Sand and Stone Co., Inc.
The Research Institute at Nationwide
Children's Hospital
Patty and Charles Ribakoff
Riccio Family Fund
Denis Riley
Gail Roberts
Carol and Paul Rose
Jennifer Rynne
Joseph and Patricia Sarappo
Grace Seckendorf
Robert and Vicki Selzer
Eric Shapiro
Katharine Shapleigh
Nancy and Jamie Simms

Lynnsay Sinclair
Michael Slezak
John and Ann Slocum
Sean Smith
Saint Agnes Parish
St. Michael Parish
St. Stephen's Episcopal Church
Michael Stack
Vincent and Mary Stanton
Johanna and Michael Stephen
Noreene Storrie and Wesley G. McCain
Family Fund
William Stryker
John and Cathleen Sullivan
Sha Sung
Jay Sung and Sarah Robinson
John and Regina Swords
J Tralka
United Way Of Massachusetts Bay and
Merrimack Valley
Rev. Patrick Universal
Rev. John Unni
James Vahey and Joan Eagan

Thomas Valle and Margaret Hoag
Leslie Vensel and Bill Mayo-Smith
Village by Village, Inc.
Steve Von Lichtenberg and Michele David
Farnaz Vossoughian
John and Amy Waidner
Charles Walsh and Pathstone
David Walton and Cap Aguilar
Lisa and Luther Ward
Paul and Maureen Ward
Judith and James Warner
Lisa and Hugh Wasson
Edward Webb
Stephen and Melissa White
Stephen and Virginia White
Arden and Muriel Wilkins
Paul and Ann Marie Williams
Peter Wilson
Carol and James Wolff
Gregory Zimet
Paul Zintl and Elisabeth Frost

FANMI ST. BONIFACE MONTHLY DONORS

Anonymous
Joel Abbot and Katherine Bottieri
Vernita Adams
Gregory Bain
Christian Baptiste
Alan and Nancy Bessette
Normann and Cecilia Blair
Kathryn Blatt
Harvey and Shirley Boulay
Michele Broadnax
Joan Burgess
Grace Evans and Jay Butler
Andrew and Maggie Canniff
Peter and Nicole Canniff
Candy and Steve Carr
Helen Carroll
Heather Champney
Gloria Chapman
Antonie Chute
Barbara Clancy
Mark and Amy Cohee
Ginny Colarusso
Andrew Colbert
John Colbert
Frank Cole

Max Coleman
Anne Comeaux
Ann Connors
Barbara Cox
Kathleen Cryan
James and Carol D'Agostino
Claire and Richard Davis
Lowell Day
Jane Dodds
Nancy and John Donahoe
Maureen Downs
Catherine and John Eschbacher
Elisabeth Esser
Patricia and George Ford
Kevin and Joanne Freeley
Amy and Ave Gazin-Schwartz
Samantha Gluck
Agustin Gonzalez
Gerard and Cynthia Gorman
Jaime and Ingrid Graham
Tracy Green
Anthony Grob
Donald Guenther
Claude Hamler

Hillari Hawkins
Patricia Heuchling
Evan Hiskey
David and Lindsey Homan
Ulric Johnson
Marilee Kaufman
Patrick King
Sara Kruger
Chris Landry
Greg and Angela Lawton
Jeannine Lynch
Mary Madden
Valerie Markin
Marizol Martinez
Susan McDonald
Rita McGowan
Ingrid McIntosh
Lisa and Sean Meighan
Jon and Maureen Miranda
Joanne Moar
Mickey Moore
Patrick Moore
Ryan Moore
Ryan Morris
Stacey Mott
Andrew and Yvonne Murray
Barbara Murray

Ellen Ober
Dennis and Vilma O'Neil
Mary Pellerin
Robin Perrone
Emily Peterson
Mary Ann Phillips
Andrea and William Pilling
Leah Putman
Queen Of Peace Catholic Church
Michael Redinger
Astrid Reedy
Daniel Riley
Denis Riley
Peter and Paula Rogerson
Peter Rozanski
Patricia and Joseph Sarappo
Laura Sargent
Suzanne Schefke
David and Judy Schubert
Joan and Joan Sheridan
Barbara Spink
Robert and Rita Stiegler
Gerald Walsh
Paul and Maureen Ward
Peter Wilson

IN-KIND DONORS

Build Health International
John Colbert
The Dalton Foundation
Direct Relief International
Flock Construction, Inc.
Teddy Greenspan
Fred Harkness
Hope For Haiti
J.C. Cannistraro, LLC
Nerva and Felix Leclerc

Dylan MacArthy
John Manderson
Mark Richey Woodworking and Design
Merck & Co., Inc.
Operation Blessing International
Sleeping Dog Properties
Spaulding Rehabilitation Network
Luther Ward
Wheelchair Works for Haiti

PARTNERS

Access AV
BCG Connect
Build Health International
Citrin Cooperman
Commonwealth Care Alliance
Aimee Corrigan
DevCollaborative
Haitian Ministry of Health
Haiti Air Ambulance
Hope Health Action
Jack Long and Delight Wing
Massachusetts General Hospital
Jessica Obert
Ohio State University College of Nursing
One Leg Up on Life
Partners for a Better World
SEAL Fellowship at East Tennessee State University's
Quillen College of Medicine
Spaulding Rehabilitation Network
Nadia Todres
UNICEF
USAID
Wheelchair Works for Haiti
World Health Organization/ Pan American Health Organization

FINANCIALS

Calcul de l'hémoglobine et des globules rouges à partir de l'hématocrite

Soit 45 la valeur de l'hématocrite. Pour trouver l'hémoglobine on divise l'hématocrite par 3.

Exemple : $45 \div 3 = 15$ g d'hémoglobine.

Pour calculer les globules rouges on ajoute 6 sur la valeur de l'hématocrite et on multiplie par 100.000.

Exemple : $45 + 6 = 51 \times 100.000 = 5.100.000$ globules rouges

Constantes érythrocytaires
TCMH, CCMH

... x 10 / nbre de globule

Health Equity
International ended
Fiscal Year 2020
(July 1, 2019-June
30, 2020) **in a strong
financial position.**

Additional funding for our COVID-19-related expenses enabled us to expand our capacity to safely care for patients during the pandemic. Our most critical efforts during the year included constructing the COVID-19 Triage and Treatment Center; procuring supplies to provide oxygen therapy for every patient in need; and sourcing personal protective equipment for the safety of our staff. **We are grateful to our partners and supporters** for helping us continue to navigate the pandemic and unrest and provide the highest quality care for every patient in need.

HEALTH EQUITY INTERNATIONAL

STATEMENTS OF FINANCIAL POSITION

ASSETS

	2020	2019
CURRENT ASSETS:		
Cash	\$2,019,185	\$1,050,309
Accounts receivable, net	\$355,319	\$282,802
Contributions receivable, current	\$2,500	\$370,104
Inventory	\$1,187,253	\$941,790
Prepaid expenses and other assets	\$200,471	\$121,706
TOTAL CURRENT ASSETS:	\$3,764,728	\$2,766,711
PROPERTY AND EQUIPMENT, NET:	\$6,218,969	\$6,729,234
OTHER ASSETS:		
Contributions receivable, net of current portions	\$40,000	\$60,000
Investments, at fair value	\$2,573,015	\$2,570,376
TOTAL ASSETS:	\$12,596,712	\$12,126,321

LIABILITIES AND NET ASSETS

	2020	2019
CURRENT LIABILITIES:		
Accounts Payable and Accrued Expenses	\$927,943	\$960,707
Deferred Revenue	\$1,182,145	\$698,828
TOTAL CURRENT LIABILITIES:	\$2,110,088	\$1,659,535
NET ASSETS:		
Without Donor Restrictions	\$10,251,666	\$9,891,292
With Donor Restrictions	\$234,958	\$575,494
TOTAL NET ASSETS:	\$10,486,624	\$10,466,786
TOTAL LIABILITY AND NET ASSETS:	\$12,596,712	\$12,126,321

2020 TOTAL REVENUES

2020 TOTAL EXPENSES

HEALTH EQUITY INTERNATIONAL'S WORK IS POSSIBLE BECAUSE WE ALL SHARE A SINGLE BELIEF:

That all people deserve high-quality, affordable health care. Thanks to your support, Health Equity International is building stronger, more resilient communities across southern Haiti and providing a model for health care in resource-limited settings around the world.

Thank you for helping us to make health care more equitable in southern Haiti in 2020, and beyond.

 facebook.com/HealthEquityInternational

 [@StBonifaceHaiti](https://twitter.com/StBonifaceHaiti)

 [@HealthEquityInternational](https://instagram.com/HealthEquityInternational)

 www.healthequityintl.org

40 Glen Avenue
Newton Centre, MA 02459
617.244.9800

Photos by Gilles Poteau, Mikaela Raphael, Terry Sebastian, and Nadia Todres.