

MedShare

Improving the quality of life of people and our planet

Strengthening Communities

ANNUAL REPORT 2019

MedShare is a humanitarian aid organization dedicated to improving the quality of life of people and our planet by sharing lifesaving medical supplies and equipment around the world.

1.7
MILLION
PATIENTS
SERVED

On the Cover:

With shoes to protect their feet from parasitic infections and the entire outfitting of their community hospital, the health and well-being of children in Marsabit, Kenya continue to improve.

Our Purpose

MedShare is a humanitarian aid organization that sources surplus, essential medical supplies and equipment and directly delivers them, with training, to medical facilities around the world, to help build capacity and improve the quality of life of people, communities, and our planet.

MISSION

MedShare is dedicated to improving the quality of life of people, communities and our planet by sourcing and directly delivering surplus medical supplies and equipment to communities in need around the world.

Our Commitment

MedShare is committed to providing assistance to all healthcare organizations and medical professionals regardless of religion, political affiliation, or race. MedShare is steadfast in our obligation to provide high-quality medical supplies and equipment to hospitals and clinics in need.

Our Community

MedShare relies solely on the generosity of individuals, foundations, corporations, and organizations to carry out our mission.

LETTER FROM CEO & BOARD CHAIR

Dear Friends,

As we embark on our third decade, MedShare's commitment and care for the environment and improving the quality of life of people could not be stronger. Thank you for making our 20th Anniversary year an incredible year for MedShare and the communities we serve. We are indeed thankful for our founders and the founding board members for their vision and dedication to building a solid foundation for the organization.

Our progress on improving global health outcomes continued in 2019. As part of our 2 Million Mothers campaign, which is designed to improve the survival rate of both mother and child in resource-strained areas, we delivered our 20,000th Clean Birthing Kit.

Additionally, in partnership with The Coca-Cola West Africa Business Unit and the Minister of Health, we continued our programmatic interventions in a number of countries, spearheaded by our Safe Birth Initiative (SBI) in Nigeria. To date, we have provided \$1.2 million of high quality biomedical equipment and supplies to 6 of 15 public hospitals in Nigeria in support of the Safe Birth Initiative, part of our Maternal & Child Health Program. This program ensures that more mothers and their infants will make it home alive.

During our disaster relief efforts, your generosity allowed us to respond in an impactful and compassionate way, by airlifting consumable medical supplies in response to historic flooding in Kerala State, India and providing care for over 100,000 people in Mozambique, Malawi and Zimbabwe in response to Cyclone Idai.

Our biomedical equipment training and repair services continue to be essential to our focus on driving long-term sustainability in the regions we serve. In Cameroon, Malawi, Ethiopia and Nigeria, more than 380 technicians, engineers and end-users were trained on how to properly diagnose, repair and maintain equipment that is critical to successful patient outcomes.

Our efforts in the U.S. focused on partnering with safety-net clinics that deliver health services to low-income, uninsured, and underinsured individuals and families. In 2019, we supported 50 safety-net clinics and organizations by providing medical supplies valued at \$580,000.

We are forever grateful for the countless donors, healthcare partners, volunteers, staff and supporters that worked together to provide over \$17 million of critical medical supplies and equipment to 1.7 million patients in 71 different countries, including the U.S.

We invite you to read more about the accomplishments and powerful partnerships we were able to achieve and invite new supporters to join us as we work tirelessly to improve the quality of life of people and our planet.

Sincerely,

Charles Redding
CEO & President, MedShare

Angeline Fife
Chair, MedShare Board of Trustees

GLOBAL IMPACT

\$17M

Donated \$17 Million
of Critical Supplies
& Equipment

71

Touched 71
countries
including U.S.

20K

Over 20,000
volunteers
helped to advance
our mission

382

Trained 382 engineers,
technicians and end-users
to repair and maintain
biomedical equipment

389

Provided \$1.1 million
in medical supply
donations to 389
medical mission teams

170

\$580,000 of
medical supplies
donated via 170
U.S. safety-net
clinics visits

MATERNAL & CHILD HEALTH PROGRAM

Quadruple Impact

MedShare's Maternal & Child Health Program works to improve the quality of healthcare for mothers and children in medically underserved communities; thereby reducing the number of deaths associated with childbirth.

A mother at National Hospital Abuja benefits from the Safe Birth Initiative Project WABU: Coca-Cola and MedShare Partnership. Four medical equipment and durable medical supply shipments were donated by MedShare to the Federal Government of Nigeria to support the Safe Birth Initiative. Using equipment provided through the program, Dr. Jafaru Momoh, Chief Medical Director at the National Hospital Abuja, safely delivered four baby girls to Miss Tope Amodu via a cesarean section.

Miss Tope Amodu expressed her immense gratitude for the Safe Birth initiative and the equipment that aided in the delivery of her four healthy little girls. The equipment and supplies used came from MedShare's Safe Birth Initiative, deploying donations totaling \$1.2 million.

MedShare assisted with the installation of a full Surgical Suite and more than 120 additional pieces of equipment. We also provided training on maintenance and troubleshooting techniques for 12 biomedical engineers, including two newly hired engineers from Federal Hospital Ebute-Metta, Lagos who were invited to attend. Special emphasis was placed on Planned Preventive Maintenance for each piece of equipment installed.

Following the installations, 38 end-users (doctors and nurses) were trained on the operations of the equipment and how to avoid equipment downtimes by detecting and repairing common faults.

\$1.8 Million
Maternal & Child
Health Program
provided \$1.8 million
in donated supplies
and services

162,500
Mothers and
babies served by
Maternal & Child
Health Program

31
Maternal & Child
Health Program
served 31 countries

PARTNER SPOTLIGHT

"New" Partnership Launch and touring the Atlanta warehouse

Philips

Powerful Partnerships. Incredible Impact.

The foundation of every MedShare partnership begins with valuing combined strength, collaborative efforts and reciprocity. Working together we can improve healthcare in medically underserved communities and expand access to quality medical care for those in need. Every partnership helps to serve countless patients and healthcare providers around the world.

When the "new" MedShare/Philips Partnership launched in March 2019, it represented mission and focus alignment between the organizations. The collaboration to deliver lifesaving biomedical equipment and technology addresses two major challenges to improving and sustaining access to adequate care for medically underserved patients around the world. The partnership is about getting biomedical equipment into regions of the world where it remains scarce and keeping it in good working order.

"Increasing access to care is core to Philips mission of improving lives," said Stefano Folli, Senior Vice President, Customer Services, for Philips North America. "Not only are we providing advanced technology to those who don't have it, this partnership with MedShare allows us to provide application training, service and

remote monitoring, ensuring our equipment is part of a sustainable solution for tens of thousands of people."

Beyond the scarcity of equipment and technology in the poorest nations is that an estimated 40% of biomedical equipment is inoperable (source: The Lancet). No group is more adversely affected than mothers and their babies. The partnership is already delivering state of the art maternal and neonatal medical equipment primarily through our Maternal & Child Health Program.

This collaboration will sustainably strengthen healthcare in medically underserved communities for years to come. Each piece of equipment donated by Philips will serve patients and equip healthcare providers with the tools they need to save lives.

DISASTER RELIEF PROGRAM

MedShare's Disaster Relief Program equips first responders in the aftermath of natural disasters and partners with local institutions to support long-term, sustainable recovery for vulnerable communities. Our focus is on disaster readiness and preparedness.

MedShare Responds

Cyclone Idai made landfall near Beira City, Mozambique on March 14, 2019 with heavy rains and strong winds that led to flash flooding, immediate destruction, and water contamination. Survivors were left vulnerable to water-borne and vector-borne diseases, and cases of cholera, malaria, and acute diarrhea began to climb.

Idai was one of the worst tropical cyclones on record to affect Africa and the Southern Hemisphere. The long-lived storm caused catastrophic damage, leaving more than 1,300 people dead along with massive destruction of property and crops. Reports estimated that almost 3 million people were impacted across Mozambique, Malawi, and Zimbabwe.

**In the aftermath
of a disaster, every
second counts.**

MedShare's initial emergency response provided critical medical supplies and equipment to support wound care, first aid, and personal hygiene.

Our first supply shipment was transported via AirLink within two weeks of Idai making landfall. By the end of June 2019, MedShare had equipped eight healthcare facilities with supplies needed to aid those affected by the cyclone. Zomba Central Hospital and Harare Children's Hospital are among the organizations that received aid, including crutches, gloves, Clean Birthing Kits, and other critical supplies.

201K
Patients served

7
Countries and
territories served

\$1.6 Million
In disaster relief aid

“We are honored to support MedShare’s response to Cyclone Idai. With disease prevention and medical care for survivors being among the major humanitarian needs, we know the supplies we transported for the organization (World Relief Mozambique) will provide their teams the tools they need to save and improve lives.”

— Steven J. Smith, CEO, Airlink

Impact

ETHIOPIA

The March 2019 Annual Impact Trip afforded MedShare Board members, donors, staff, and supporters the opportunity to visit medical facilities and communities in Ethiopia that have been served by the MedShare Mission. Having suffered one of the worst droughts and famines ever in East Africa, the country's health systems struggled to treat patients in rural medically underserved communities.

12 members of the MedShare Board of Trustees and other supporters traveled to Ethiopia. The visit focused on assessing the impact of MedShare's ongoing partnership with the Ethiopian Ministry of Health.

80%

Approximately 80% of all delivered medical supplies & equipment were supported by our Primary Care Program

Beyond the countless lives that have been made better, the partnership has delivered:

\$11.5M
In total medical supplies and equipment to the region

34,100
Healthcare professionals equipped with lifesaving tools

PRIMARY CARE PROGRAM

The Dikembe Mutombo Foundation Serving the Democratic Republic of Congo (DRC) and Beyond

MedShare's Primary Care Program strives to build healthy communities and strengthen health systems both locally and abroad by providing communities with the essential supplies and equipment necessary for general care.

Primary Care

- MedShare's largest patient serving program
- 1.4 million patients served
- 66 countries served
- \$13.6 million in donated supplies and services

In 2013, biomedical engineers from MedShare and the Washington Hospital Center arrived at the Biamba Marie Mutombo Hospital (BMMH) to make critical repairs to its medical equipment. While onsite, the engineers provided extensive biomedical equipment training for BMMH technicians. More recently, MedShare supplies have supported The Dikembe Mutombo Foundation's efforts to treat 3,000 patients with new hearing aids, addressing arthritis and degenerative joint disease in Congolese women, providing knee replacements, and launching the Congo's first cervical cancer screening program. This past June, a shipment of medical supplies and equipment to Angola provided relief to victims of a severe drought that impacted 2.3 million people, including thousands of children being treated for malnutrition.

Mutombo's partnership with internationally renowned Namibian ophthalmologist and humanitarian, Dr. Helen Ndume, has supported free sight-restoring surgeries for 35,000 Namibians. A sight restoration expedition by the two was the genesis of SEE Clinics, where 700 people throughout Namibia and other southern African nations have regained their sight and independence.

PRIMARY CARE PROGRAM

389

Provided
\$1.1 million
in medical supply
donations to
389 medical
mission teams

170

Safety-net clinic
visits to our
Primary Care
Supply Centers

Delta Airlines Caring Crew Volunteer Partnership

Caring Crew is a small nonprofit organization made up entirely of Delta employees. They work with MedShare and our partners around the world to hand-deliver supplies needed by our partners. As Delta employees, they are able to fly for free and will carry up to 100 lbs of supplies per person on a given trip.

We identify our most critical needs around the world and then as our partners place orders, Caring Crew members will pick them up and fly them abroad. They raise funds to cover the donations they make to MedShare for each bundle of supplies

they transport. To date, Caring Crew has delivered over 10,000 lbs of supplies on more than 30 flights to 10 countries.

When a portable ultrasound was donated for a hospital in Ghana, Caring Crew stepped in to help MedShare by flying the machine to Ghana where Caring Crew members hand delivered it to the hospital. Dr. Abass, the recipient, was overjoyed and grateful as the equipment would help to improve the quality of care for expectant mothers.

Safety Net & Free Clinics and Medical Mission Teams

Uganda Keeps Diabetes in Check

The Uganda Diabetes Association reports that in Uganda, merely half of adults who have diabetes go undiagnosed. What's more, only 65% of diagnosed individuals receive health education about their condition, resulting in one person with the disease dying every six seconds.

In January 2019, the E'Kubo Program, in partnership with Operation One Project, hosted National University at Uganda's Bulogo Hospital. The program offers study / medical camps for students to expand their global health awareness of medically underserved communities. The Bulogo Hospital camp made its focus diabetes awareness. MedShare's Medical Mission Program provided Accu Chek machines and test strips for the program.

“The experience involves learning for patients and professionals in training.”

— Jacent Tamale, Project Manager, E'Kubo Program

Ethne Clinic

Clarkston, Georgia has been a refugee resettlement community for over two decades. Since opening in 2018, Ethne has already become a pillar of the small, diverse city. While many of MedShare's clinic partners serve the underinsured or uninsured, the majority of Ethne's patients face an additional hurdle as refugees. Their plight often means that food, shelter, and safety overshadow their health needs.

The Ethne team works to educate, create awareness, and treat many who are receiving medical attention for the first time. The partnership with MedShare has allowed Ethne to meet a critical community need. As Ethne makes plans to expand, MedShare will be working to help outfit a second location intended to serve additional members of the refugee population in metro Atlanta as they begin a new life in the U.S.

INFECTIOUS DISEASE AND PREVENTION PROGRAM

\$1.8 Million

Donated to support
Infectious Disease
Control & Prevention

216,000

Patients served
in 67 countries

10,000

Ebola survivors
need continued care

Emory Eye Care
United Methodist Church
Global Ministries
Sustaining Quality Healthcare

MedShare's Infectious Disease Control & Prevention Program strives to prevent the spread of infectious disease, prepare communities for outbreaks, and protect healthcare professionals on the front lines, which is why MedShare includes Personal Protective Equipment (PPE) in nearly every one of our donations.

Six years ago at the height of the Ebola outbreak in West Africa, the impact of our partnerships with manufacturers and hospital systems was on full display. In-kind contributions were key to our ability to supply nearly 157,000 pounds of medical and surgical supplies with an estimated value of \$2 million. Today, the media attention has faded but new outbreaks and lingering health challenges continue to diminish quality of life in West Africa.

At the Center for Excellence in Vision Care at the Lowell and Ruth Gess United Methodist Eye Hospital in Sierra Leone, we're

still supporting efforts focused on addressing ocular complications associated with Ebola survivors. About 30% of survivors develop uveitis, which can lead to severe vision loss and blindness.

Doctors from Emory continue to travel to West Africa providing care for survivors while investigating the long-term effect of the virus on the eyes.

Our goal is sustained improvement in healthcare delivery and services for people who have already survived the trauma of one of the world's deadliest viruses.

BIOMEDICAL EQUIPMENT TRAINING & REPAIR SERVICES

IMEC

Asset acquisition expanded our capacity to serve

4,000

Shipped over 4,000 pieces of biomed equipment

12

Conducted 12 international hospital assessments

4

Conducted biomedical training in Cameroon Malawi, Ethiopia, and Nigeria

Ensuring & Sustaining Care

It is vital for healthcare facilities to have functioning medical equipment. To provide adequate healthcare, providers need medical equipment that is safe, reliable and available for diagnostic procedures, therapy, treatment and monitoring of patients.

We invest significant time and resources to not only provide state of the art equipment, but make sure that with training and support, adequate healthcare can be sustained. Pre and post assessments ensure that donated medical equipment does not sit idle in medical facilities. Intensive skills-based training readies end users to provide repairs, maintenance, service, troubleshooting and equipment management.

FINANCIAL STATEMENTS

MedShare International, Inc. Summary Statement of Activities for the Year Ended June 30, 2019

	Without Donor Restrictions	With Donor Restrictions	Total
Revenue and Support			
Grants and contributions	\$ 2,711,334	\$ -	\$ 2,711,334
Contributions for specific projects	-	2,761,824	2,761,824
Special events, net	413,726	-	413,726
In-kind contributions			
Equipment and supplies	18,703,355	-	18,703,355
Contributions received in IMEC acquisition	2,591,737	-	2,591,737
Professional services	129,204	-	129,204
Earnings on investments, net	-	51,935	51,935
Other income	4,522	-	4,522
Net assets released from restrictions	2,888,850	(2,888,850)	-
Total revenue and support	27,442,728	(75,091)	27,367,637
Expenses			
Program expenses	21,595,296	-	21,595,296
Fundraising expenses	1,125,291	-	1,125,291
Management and general expenses	754,029	-	754,029
Total expenses	23,474,616	-	23,474,616
Increase (decrease) in net assets	3,968,112	(75,091)	3,893,021
Net assets, beginning of year	15,348,688	3,093,651	18,442,339
Net assets, end of year	\$ 19,316,800	\$ 3,018,560	\$ 22,335,360

Summary Balance Sheet

Assets	
Cash and cash equivalents	\$ 1,489,084
Receivables	938,912
Inventory	17,124,354
Other assets	316,256
Property and equipment (net)	1,694,351
Endowment	1,234,954
Total assets	\$ 22,797,911

Liabilities and Net Assets	
Accounts payable and accrued expenses	\$ 409,001
Deferred revenue	53,550
Without donor restrictions	19,316,800
With donor restrictions	3,018,560
Total liabilities and net assets	\$ 22,797,911

Revenue and Support

Operating Expenses

BOARD OF TRUSTEES

Fiscal Year 2020

Keith Winn
Board Chair
Teleport Med LLC DBA
SirenMD

David Kochman
Vice Chair
Secretary
Henry Schein

Angeline Fife
Past Chair
Project Development
Services Inc

Donna Drummond
Treasurer
Northwell Health

Thomas Asher
The Rich Foundation Inc

Sam Ashknaz
Ahimsa Enterprise LLC

Ibraheem T. Badejo PhD
Johnson & Johnson
Innovation Center

Kathleen Barksdale
The Rockdale Foundation

Mendal Bouknight
(Ret.) Community
Foundation for
Greater Atlanta

Josh Covett
Movement Mortgage

Evan Glover
NCR Corporation

Dana Halberg CFA
BNY Mellon Wealth
Management-GA

Tom Hawk
King & Spalding

Ira Horowitz MD
Emory University
School of Medicine

Kassy Kebede
Cepheus Growth Capital
Partners

Patricia Salber MD
The Doctor Weighs In

Mike Tuck
Owens & Minor Halyard
Products Division

Sandy Tytel
Sandra and Howard
Tytel Family Charitable
Foundation

Charles Redding
CEO & President

Emeritus Trustees
A.B. Short
MedShare Co-Founder

Lewis Manderson
Philanthropist

Regional Council Members

Fiscal Year 2020

Southeast Regional Council

Adam Butler
Co-Chair
CBRE

Robin Chalmers
Co-Chair
Clinical Trial Consultant

Dr. David Apple
Medical Director Emeritus

Spring Asher
Philanthropist

Angele Hawkins Barrow
New Hope Enterprises

Adam Butler
CBRE

Carl C. Capelouto MD
Georgia Urology PA

Holly Covett
Movement Mortgage

Josh Covett
Movement Mortgage

Chadd Evans
Altera

Heather Fenton
NewPowerPac

David Giannini
Invisors LLC

Natalie Giurato
Cox Enterprises

Carla Haack MD FACS
Emory University

Thomas Hawk
King & Spalding

Sheila Hickson-Curran
Johnson & Johnson Vision

Adam Kesler
Iberia Bank

Carl Kihm DPM
University Foot and Ankle

Becca Krumdieck
Northside Hospital

Kristen McDermott Woodrum
BakerHostetler

Alawode Oladele MD MPH
GIANT Non-Profit

Jill S. Paris CPA
Jill S. Paris LLC

Michael Sunshine
BAMM Real Estate LLC

Northeast Regional Council

Sandy Tytel
Chair
Sandra and Howard Tytel Family
Charitable Foundation

Japhet Aryiku
Adakum Educational
Foundation Inc

Deborah DeVerna
Fundtech

Donna Drummond
Northwell Health

John Feerick
Fordham University School of
Law

Jennifer Kim Field
Henry Schein Inc

Michael R. Irwin
Citigroup Global Markets Inc

Cliff Katus MD
Nassau Anesthesia Associates

Ginny Knott
Knott Partners

Laureen S. Knutsen
Community Volunteer

Anita MacDougall
Consultant

Phyllis McCready
Northwell Health

Irwin Merkatz MD
Albert Einstein College of
Medicine

Donna Raggio MD
Author & Lecturer

Jacqueline Wasp
Community Volunteer

Western Regional Council

Patrica Salber MD MBA
Chair
The Doctor Weighs In

Doug Grey MD
Co-Chair
(Ret) Kaiser Permanente

Sam Ashknaz
Ahimsa Enterprises LLC

Uday Ayyagari
Ikaso Consulting LLC

Lorenzo Benedicty
Triage Healthcare Consulting

Shantanu (Shan) Bhalerao
Cypress Semiconductor

Christopher (Chris) Chan
Chan Investments

Asok Chatterjee
(Ret) Telecommunications

Jalal Josh Clemens
Volunteer

Paul David-Shrader
ring

Paul B. Hofmann DrPH
Hofmann Healthcare Group

Ara Martin
The A5 Fund

Lucas Motro
Home Care Assistance

Ann O'Brien
Healthcare Leadership &
Clinical Informatics

Andrew Pines
HBeat Medical

Florence Raskin
(Ret) Healthcare Administration

William (Bill) Schechter MD
University of California

James Schmitz
NBS Technical Services LLC

Patrice (Pat) Shepherd MBA
Sutter Health Bay Area

Susan Sprunk
Artistry of Poland LLC

Serena Zhou
Google

Volunteer Impact (30+ Hours)

At every opportunity our CEO shares, *“volunteers are the driving force behind the work we do at MedShare.”* The 20,000 dedicated humanitarians who shared their time through individual and organization service were critical to our ability to provide lifesaving medical supplies and equipment to those in need around the world.

Southeast Region

Shahid Al-Raqib
Patrick Barlow
Joan Brotschul
Marian Burge
Beth Caldwell
Robin Chalmers
Anne Clark
Kayode Fasae
Caroline Fiveash
Greg Galanter
Angela Galanter
David Gates
James Gole
Jane Gole
Ken Greenwood
Mariah Hamilton
Ian Heaven
David Hendricks
Pat Horvath
Jack Horvath
Patricia Hunter

Hoang Huynh
Tom Jacobs
Charlie Jones
Jack Kaufman
Tung La
Mariam Musa
Tuyet Nguyen
Jack Nolen
Gigi Obregon
Miatta Pemagbi
Connie Rose
Pat Russell
Joyce Russell
Dylan Sallee
Carla Schissel
Hettie Smith
Julie Vanhout
Bill Vanhout
Cy Wang
Bernice Williams
Janice Yermack

“Of all the forms of inequality, injustice in healthcare is the most shocking and inhuman.”
— Martin Luther King Jr.

Northeast Region

Shannon Beck
Michael Chung
Anthony Greco
Jonas Greco
Christine Hughes
Mychal Javan
Rebecca Krouse
Binita Patel
Jamie Pilarte
Caitlin Rydzewski
Michael Rydzewski
Peg Rydzewski
Fatima Sindhu
Freddie Sufian
Carolyn Wentland
Emma Wentland
Sara Wentland

Western Region

Lya Ackermann
Lynne Allen
Cynthia Anderson
Mark Anderson
Mary Asturias
Ann Au
Ali Ayar
Jeanne Ballard
William Bautista
Djamila Belarbia

Jenna Boutilier
Barbara Boylan
Sharon Brown
Gail Carter
Janice Carter
Howard Celnik
Rissa Coplan
Natalie Creekmur
Kathleen Dawson
Oliver Diamond
Camille Didas
Karen Difrummolo
Susan Dyer
Marisa Esparza
Audrey Ewart
Marsha Felton
Philip Fischbacher
Bryant Flores
Carol Fullerton
Karen Fung
Barbara Gasparian
Connie Gerton
Camila Gonzalez
Mary Lou Groff
Maureen Hall
JoAnna Hansen-Morton
Camille Harris
Mary Haupt
Kathy Lynn Ho
Susanna Ho
Kristine Houglet

Crystal Huang
Gloria Jancoski
Nancy Jee
Fran Jurcso
Carolyn Keeney
Kolette King
Kathryn Kitagawa-Dasch
John Kitts
Steve Kochly
Hainan Lam
Danny Laurente
Laura Laurente
Karen Lee
Tiffany Lei
Mercedes Li
Kay Low
Nancy Lum
Mike Lundeen
Rohan Madhok
Joshua Magallanes
Dave Mantooth
Dolores Martinez
Aidan McKinney
Nancy Menne
Eason Miao
Jane Montgomery
Lynn Moreau
John Morton
Dottie Moura
Alana Musante
Cindy Nguyen

Karen Nelson
Kris Nill-Snow
Marsha Nishikawa
Nassim Nouri
Paula Orlow
Charlyne-Mae Parel
Jeannette Parker
Barry Penner
Sharon Penner
Lisa Pilcher
Ameen Rayes
Jinny Rudd
Kay Ruocco
Arleen Sakamoto
Elena Salas
Sandy Salerno
Karla Sarubbi-Valencia
Bonnie Sawyers
Carol Stewart
Melanie Thai
Tina Thomsen
Octavio Torres Mendoza
Cinthya Velazquez
Helen Vajk
Jane Valley
Michelle Wang
Caren Watson
Regina Wegener
Norma Williams

FINANCIAL DONORS

Legacy Society (Gifts made through estate planning)

Leda Rapp
Glen and Edie Reed
Raymond and Marilyn Ruddy
Charity Fund
Dr. Benjamin V. Siegel

Founder's Society (Lifetime cumulative giving of \$1,000,000 and more)

Coca-Cola Africa Foundation
Coca-Cola Nigeria Equatorial Alpha House
Coca Cola-West Africa Business Unit
Kimberly-Clark Foundation
Ministry of Health Ethiopia
Sutter Health
The Kendeda Fund

Chairman's Circle (\$100,000+)

Community Foundation for Greater Atlanta
Georgia Baptist Health Care Ministry Foundation
Kaiser Permanente
Nigeria State Governments

Nigerian Army Medical Corps
North Point Ministries/Buckhead Church
Philips
Reed Family Foundation
Sutter Health
The Kendeda Fund
The UPS Foundation

President's Circle (\$50,000+)

CommonSpirit Health
Dignity Health
Douala General Hospital
Charles and Renee Evans
Georgia Baptist Health Care Ministry Foundation
NCR Foundation
Northwell Health
The Ghazi and Badrieh Trust
The Green Foundation
United Methodist Committee on Relief (UMCOR)
Wells Fargo
World Medical Relief African Partners Ltd/Gte
World Vision Canada

Leader's Circle (\$25,000+)

American Endowment Foundation
Americana Manhasset
Amerprise Financial
Thomas and Spring Asher
Ayuda Foundation
Marcia Bansley
Browns Bridge Church
Catholic Health Initiatives
Chuuk State Government
John and Hazel Clendening
ESutures.com
ExxonMobil
Fidelity Charitable Gift Fund
Angeline Fife
Food for the Poor Inc
Gambian Diaspora Healthcare Initiative
House of Globalization
Johnson & Johnson
Ragnar and Laureen Knutsen
Limona Foundation International
Lorimed Medical Center
Luci and Stan Sunshine Family Foundation Inc
Sue Montgomery
Ikenna Nzeogu

Peachtree Presbyterian Church
John and Donna Raggio
Raising Malawi
Reed Family Foundation
Register Financial Associates
Richard A. Busemeyer Atheist Foundation Inc
Shingal Rotary Club
Sitaraman Family Foundation
Emmanuel O. Soyoola
Michael and Maya Sunshine
Tiny Hills Inc
Tola Services
Howard and Sandra Tytel

Guardian's Circle (\$10,000+)

Alan and Faye Adler
Alameda County Waste Management Authority
Kossi G. Ametowossi
Ascension Health
Athenahealth
AYUVI
Baccash Family Foundation Inc
Dr. Ibraheem T. Badejo
Tommy and Nancy Barrow
Becton Dickinson
John W. Bloom

FINANCIAL DONORS

BNY Mellon Wealth Management
 Timothy Brox
 James and Beth Carlsen
 Carlsen Muir Family Foundation
 Counsyl
 Josh and Holly Covett
 Debley Foundation
 Emory Healthcare
 David and Sarah Epstein
 Family World Ministry
 Fundacion Ayudame a Vivir
 Tom and Amelia Gambino
 Georgia Institute of Technology
 Dr. Carla Haack
 Atty. Thomas Hawk
 Henry Schein Inc
 High Tide Foundation
 HRH Foundation
 Michael and Debbie Irwin
 Jackson Healthcare LLC
 JEC Foundation
 JF Kapnek Trust
 King & Spalding LLP

Salumu Kitungwa
 Atty. David Kochman
 Marin Community Foundation
 Dov Michaeli
 Movement Foundation Inc
 Network for Good
 Nigerian Air Force
 Mark and Stephanie Robinson
 Rotary Club of McMinnville
 Dr. Patricia Salber
 Elizabeth Shih
 Susan Sprunk
 Staples
 Stillwater Foundation
 The Sweetgrass Foundation
 The George & Dorothy Babare
 Family Foundation
 The Grey Family Foundation
 The Mary Allen Lindsey Branah
 Foundation
 Tolleson Family Foundation
 Patricia Tomasula
 Turner Broadcasting System

UCSF Medical Center
Keith and Linda Winn
Workday Foundation
Ahmed Bould Yehdih

Advocate's Circle (\$5,000+)

Michael and Susan Ashner
Ashner Family Evergreen
Foundation
Baker Hostetler LLP
Katy Barksdale
RWJ Barnabas Health
Benjamin & Sophie Scher
Charitable Foundation
Diana Blank
Blue Shield of California
Leigh T. Brady
Dr. Carl Capelouto
Dr. Robin Chalmers and
Michael Purser
Kijoo Choi
Clif Bar Family Foundation
Community Foundation
Sonoma County
Heather Fenton and
Richard Ossoff
Robert and Deborah First
Frederick Hessler and Kathleen
Mundy Trust
Benita Ganz
Natalie Giurato

Goldner Associates
Halyard Health
John and Mary Franklin
Foundation
Bryant Jolley
Drs. Clifford and Eli Katus
Knott Family Foundation
Lee Ann & Melvin Jacobs
Foundation
Joseph Lynch
MedShare Southeast Volunteers
Katherine Meyers
Morgan Stanley & Co LLC
Dr. James Murphy
Ijeoma Ndiomu
Joy Newhouse
Novelis
OSIsoft LLC
Paul and Jill Paris
Andrew and Catherine Pines
Raymond B. Ruddy
Jim Sawyer and Preetam
Printz
Schechter Foundation Inc
Michael and Leigh Schiff
St. Andrew Presbyterian Church
Terra Family Foundation
Dr. Samuel Test
The Stewart Family
Charitable Fund
Mike and Tracy Tuck

Numan Waheed
Jackie Wasp
Kristen McDermott Woodrum

Sustainer's Circle (\$1,000+)

ABLC Combined Federal
Campaign
Tommy Adair
Sam Allen
Alston & Bird
American Fundraising
Foundation
Aura Aparicio
Dr. David Apple Jr
Japhet Aryiku
Juliet Asher
Samuel Ashknaz
Uday Ayyagari
Bain & Company
Angele Barrow
Joanne Bauer
Lorenzo Benedicty
Benevity Community
Impact Fund
Marion Bergman
Tom and Mary Bersot
Jarie Bolander
Boston Scientific Corporation
Mendal Bouknight and
Debbie LePage
Bright Funds Foundation

Matthew Broderick
C.R. Bard Foundation Inc
June Carlson
Larry J. Carter
Peter Chatel
Chevron Employee Corporate
Giving
Gary Christopher
Jalal Clemens
Cherida Collins Smith
Sally Connally
Cooper Foundation
Alex Covett
Steven Covett
Huff Croxton
Terry L. Davis
Heather De Valois-Green
Richard A. Denton
Deborah DeVerna
Aimee A. Dodson
Howard E. Downing
Adrian Drost
Doug Dubois
Sami Dughman
Deirdre Dunn
Victoria Emerick
Cristina Farrut
Atty. John D. Feerick
Fifth Third Bank
Robert Fink
Leonard Fisher
Meg Fitzpatrick
Francis J. Greenburger
Foundation
Rosemary Frederick
Roman D. Fuzaylov
Georgia Health Foundation
David P. Giannini
Evan Glover
Graham Family Foundation
Dwight Grant
Dennis Green
Thomas H. Green
Dana H. Halberg
Hans E. Hanson
William Hardy
Steven Harris
Atty. Tom D. Harper
Mary Haupt
Carol Anne Hendrix
Anita Henry
John Heppollette
Allan Herzog

FINANCIAL DONORS

- National Financial Services
 - Mark E. Nevins
 - Dan Nguyen
 - Mark R. Nickel
 - Novartis Pharmaceuticals Corporation
 - nThrive
 - Ann O'Brien
 - Pete Ogilvie
 - Joe Oliver
 - Bonnie O'Neill
 - Gregory O'Neill
 - Mike O'Rourke
 - Reiko Osaki
 - Overcoming Ministries Inc
 - John Owen
 - Nancy Paris
 - Genie Parker
 - Rajesh Patel
 - Billy Peskin
 - Dr. Edward Pettus
 - Piedmont Internal Medicine
 - Matthew E. Pohlmann
 - Paul N. Prebble
 - Clay Price
 - Jeannette B. Price
 - Charles and Vele Keyta Redding
 - Bob Reed
 - Paul W. Renaud
 - RN Response Network Patricia Robinson
 - Rochester Medical Mission
 - Sandra Rogol
 - Robert Rosenthal
 - Jinny Rudd
 - Ryan Rush
 - Salesforce.org
 - Dr. John Sauter
 - Katelyn Schietroma
 - Jim Schmitz
 - Matt Schoolfield
 - Francine Segal
 - Pat F. Shepherd
 - Justin Short
 - Amanda Sinclair
 - Dr. Diane Sklar
 - Deborah Smith
 - Dennis L. Smith
 - Solidarity Bridge
 - Southern First Bank
 - St. John the Baptist Catholic Church
 - Mark Stalzer
 - A. P. Staples
 - James Stubb
 - Erin Sutcliffe
 - Roy Swindal
 - TASC
 - TD Ameritrade Clearing
 - The Gift of Hope Foundation Inc
 - The Peterson Family Foundation
 - The Progress Family Foundation Inc
 - The Rockdale Foundation
 - The S&P Global Foundation Matching Gifts Program
 - The Sikand Foundation Inc
 - Ashley Thekkekara
 - Anne E. Tolleson
 - Matt Tracy
 - Alan and Cathy Trautwig
 - Triage Consulting Group
 - Frank Troise
 - Dr. Helen Vajk
 - Chris Van Asch
 - Francesca Verna
 - Vitantonio Foundation
 - Dr. Alisha A. Waller
 - Wells Fargo
 - David Westermann
 - WestRock Foundation
 - Peter Wibell
 - Amy Williams
 - Christopher Wilson
 - Matthew Winterton
 - Michael S. Wisseh
 - Curtis Wong
 - Atty. C. Wright
 - Faith Yoder
 - Krubwa Foemi Yves
 - Karen Zehring
 - Stephanie Zhu
 - Matthew Zukowski
- Friends of MedShare (\$500+)**
- Angela Allen
 - AllianceBernstein LP
 - American Portable Imaging
 - Mark Anderson
 - Dr. William A. Ankobiah
 - Linda Arrick
 - Ascension Episcopal Church
 - AT&T United Way Employee Giving Campaign
 - Stephanie Atli
 - BD Imports Inc

- Johanna Hinman
- Dr. Paul B. Hofmann
- Jason B. Holden
- Homrich Berg Inc
- Dr. Ira Horowitz
- Julie Horowitz
- Jack Horvath
- Frederick V. Iffert
- Ingersoll-Rand Charitable Foundation
- Jewish Community Federation & Endowment Fund
- David A. Johnson
- Johnson and Johnson Giving Campaign
- Fran Jurcso
- Kalabari National
- Ragui Kamel
- Adam and Christie Kessler
- Dr. Carl Kihm
- Kailash Kothari
- Lonnie S. Kwa-Humphries
- Lundyn Lafleur
- Sanjay Lalla
- Michael Landsberg
- James Large
- Debbie LePage
- LocumTenens.com
- Dr. Steven N. Luxenberg
- Anita H. MacDougall
- MagMutual Insurance Company
- Robert P. Malte
- Dave Mantooth
- June L. Mastrocola
- Mattlin Foundation
- Jan McClellan
- Amy S. McCombs
- Dr. Irwin Merkatz
- Merkatz Family Foundation
- Michael Dunitz Crisis Foundation Inc
- Todd Mills
- Richard C. Mitchell
- Mobility Worldwide
- James Molloy
- Mark Monday
- Marilyn Monter
- Baron Mullis

Benedict Benigo
 Paul Benkeser
 Shantanu Bhalerao
 Tom Birmingham
 Kimberly Blank
 Fredrick T. Bosse
 Robert Breiman
 Alan Bremer
 Patrick Brett
 Alden Briscoe
 Laura Brown
 Dr. Sharon K. Brown
 Angelo Capozzi
 Connor Carolan-Tolbert
 Jessie Cawley
 Dr. Yuchiao Chang
 Ricardo M. Charles
 Joseph C. Chung
 George R. Cooter
 Rissa Coplan
 Judy Coy
 Dotsie Czajkowski
 David E. Dalbo
 Kevin Danckwerth
 Peter Dean
 Dean Machinery International
 Dr. Paula Dhanda
 Susan Dodson
 Dr. Mark R. Dunbar
 Roberta Durham
 Mary Anne Ericson
 Fitzwilliam Esele
 Dr. R. Fenton-May
 Dr. Philip H. Fischbacher
 Bill Fleming
 Leroy S. Fletcher
 David A. Funk
 Vince Gabor
 Kunjal Gandhi
 Michael and Ann Giannini
 Dan Glaze
 Patrick Goethe
 Dr. Teresa D. Golden
 Jane Gole
 Gordon and Betty Moore
 Foundation
 Rene Guerra
 Pablo Guerrero
 Dr. Thomas Halper
 Maureen Hanlon
 Lynn T. Haremski
 Joanne Harnett
 Alicia Harris

Jon Harris
 Robert S. Hazelton
 Sheila B. Hickson-Curran
 David Hill
 Kathy Lynn Ho
 Richard Hogle
 Alexander Holt
 Jon Holt
 Kristine Houglet
 Yenjean Hwang
 Sharie Jardine
 Jeremy Johnson
 Katherine Kaufman
 Dennis J. Kenny
 Ben Klemz
 Miss Christine Kobelka
 Rebecca Krouse
 Jim Landers
 Karen Larsen
 Elizabeth Lavin Lemoine
 Dr. Hilton G. Lewis
 Marino Lorza
 Daniel Ludlam
 Grant Lynde
 Suzie Mandeng
 Jesse Manton
 McCann Family Fund
 Catherine M. McCune
 Matt McDaniel
 Dr. Russell Medford
 Jonas Meyer
 Joseph Miller
 Joan Millett
 Kathy Millhouse
 Mohammed Moinuddin
 Jim Molloy
 John C. Morton
 Kelsey Mory
 Nancy Moskin
 Dorothy Moura
 Dr. Phuc Nguyen-Dinh
 Friedorique Nonga
 Nadia Nouri
 Margaret O'Halloran
 Todd Oberle
 John O'Connor
 Ongla Foundation California
 USA
 Ronald B. Orrell
 Andrew Payne
 Betsy A. Pennington
 PET MO - Columbia
 Kyle Peter

Holly Potter
 Allison Powell
 Bethan Powell
 Project Vietnam
 Foundation
 Lisa Puntillo
 Paul Quiner
 Dr. Rammohan Rao
 Mike Ray
 Robbie Reid
 Josh Rittman
 Nathan Rushin
 Carl Sagebiel
 Kendra Seger
 Sally Silverman
 Judith Simms-Cendan
 Madison Skaliy
 Jaclyn M. Spir
 Brenton Stewart Jr
 Ron Stewart
 Katherine Stradling
 Gloria Sylvie
 Eric Talbert
 John Tasker
 Ariele Taylor
 Shahab Tehrani
 Minerva Tico
 Kim Tram
 Truist Financial
 Mark Turner
 Daniel N. Usher
 Ellen Van Doren
 Tom W. Ventulett III
 Marybeth Wade

Lisa H. Waugh
 Philip White
 Willing Hearts
 Consignment Shop
 Veronica Wilson-McElprang
 Shaun Winton
 Brett Wright
 YourCause LLC
 Carol Zanella

IN-KIND DONORS

Accu-Logistics
 Advance Medical Designs Inc
 Advocates for World Health
 AeroFlow Healthcare
 Air A Med Inc
 AirLink
 Alameda Contra Costa Links
 Alameda Hospital
 Alegis Care
 Alexander's Mobility Services
 Allergy and Asthma
 Medical Group
 Allscripts Health Solutions
 American Academy of
 Otolaryngology
 American Cancer Society
 AMTEC
 Anadigm Corporation
 ASP Global
 Atlanta Heart Specialists
 Atlanta Office Liquidators Inc
 Bain & Company
 Bako Lab
 Becton Dickinson
 Berkeley Free Clinic
 Bersot Capital Management LLC
 BetterWalk Inc
 BidMed
 Boston Children's Hospital
 Bouchon
 Brighter Beginnings Family
 Health Center
 Bristol-Myers Squibb
 Cardinal Health
 Carnegie Cancer Foundation
 Carter Health
 CBR Systems
 CentraState Medical Center
 Centurion Medical Products
 Corporation
 Chatham United Methodist
 Church
 Children's Healthcare of Atlanta
 Children's Physicians
 China Live
 Cholesterol Research Center
 Christ Health Center
 Church of Our Lady Queen
 of Angels
 Circle of Life
 Clarkston Community Health
 Center
 Clif Bar
 CommonSpirit Health
 Community Hospital of Monterey
 Conscience International
 Contra Costa Medical
 Career College
 Cooper Institute
 Cooper Surgical
 Coweta Samaritan Clinic
 Crutches 4 Kids
 Daniel Laury
 Davis Guest Home
 Dekalb Women's Specialists
 Deloitte
 Digestive Health Center
 of Huntington
 Dignity Health
 Distribution Cooperative, Inc
 DOCHS
 Dr. Chandra K Khasgiwala
 Dr. Charles S. Hill
 Dr. David Schwalb
 Dr. Ebube Odunukwe
 Dr. Enrique Alvarez
 Dr. Frederick Hass
 Dr. Howard Nizar
 Dr. Lawrence O'Mallon
 Dr. Lois J. Copeland
 Dr. Raj Kansal
 Dr. Ramesh Agarwal
 Dr. Samuel K. Ameyaw
 Drummond Press
 Dutton-Goldfield Winery
 El Camino Hospital
 Emory Healthcare
 Eugene Williams
 Evo Innovations Inc
 First Choice Women's
 Resource Center
 Fisher Phillips
 Flexport
 Flying Samaritans
 Fresenius Medical Care
 GE Healthcare
 Georgia-Pacific
 Give Something Back
 Workplace Solutions
 Good News Clinic
 Good Samaritan Health
 Center of Cobb
 Good Samaritan Hospital
 Google.org
 Grady Hospital
 GRAIL Inc
 Gwinnett Medical Center
 Hackensack Meridian Health
 Halyard Health
 Hands to Hearts
 Hangar Clinic
 Hartmann USA
 HCA
 Health First Family Care Center
 Healthcare Info & Management
 Heart To Heart International
 Henry Ford Health System
 Henry Schein Foundation
 Henry Schein Inc
 Highline Dental Supply
 Hill-Rom
 Holy Rosary Medical Mission
 Hospital for Special Surgery
 HUSD Health Services
 Ideal Gynecology
 Jack Spack Septic Services
 John Muir Hospital
 Johnson & Johnson
 JSY PR & Marketing
 Kaiser Permanente
 Kate Spade
 Kessler Rehabilitation Center
 King & Spalding
 Laurel Fertility Care
 Lawrenceville Surgery Center
 Lemuel Villanueva
 Lipogems USA
 LT Proactive Care Clinic
 Lucile Packard Children's Hospital
 MAP International
 Marin Specialty Surgery Center
 Massachusetts Department
 of Health
 Maternal Gynerations
 McKesson Vision Center
 Medical College of Georgia
 Medline Industries
 Memorial Sloan Kettering
 Cancer Center
 Memorial University
 Medical Center
 Mercy Medical Center
 Mobility Worldwide
 Mount Sinai Hospital
 Muscular Dystrophy Association
 Nebraska Heart Hospital
 New York Presbyterian Hospital

PARTNER SPOTLIGHT

“MedShare and Standard Textile share a common drive: To improve the quality of life of people around the world. MedShare’s Clean Birthing Kits initiative is a meaningful demonstration of their compassion, good will, and caring spirit. They have the ability to unite, focus, and mobilize to provide mothers and newborns in underserved countries with essentials to ensure a healthier beginning for newborns. We’re appreciative of MedShare’s drive to improve the healthcare of mothers and newborns, and there is no greater feeling than to know that we have contributed towards improving a newborn’s life.”

— Judy Sroufe
 Vice President Brand Marketing & Communication
 Standard Textile

2019 Impact Trip to Ethiopia

North Country Mission of Hope
 North Texas Surgery Center
 Northside Hospital
 Northwell Health
 NovaCare Prosthetics & Orthotics
 Oakland A's
 Olan Healthcare
 Oliver Ranch Foundation
 Omnicell Inc.
 One Medical Group Hayes Valley
 Operating Room Innovations
 Operation Rainbow
 Order of Malta Clinic
 Orthopedic Outfitters
 Owens & Minor
 Pacific Surgery Center
 Pajunk Medical Systems
 Pediatric Orthopedic Associates
 Phillips Healthcare
 Piedmont Healthcare
 Premier Cardiology Group
 Premier Immediate Care
 Primary Care Physicians
 Print Pack
 Queen of the Valley
 Medical Center
 Quinn Orthopedic
 RVentures Medical
 Ralph Lauren Center for Cancer

Ravenswood Family
 Health Center
 Red Cross Greater NY
 Reliant Medical
 Renel Brooks-Moon
 Renown Regional Medical Center
 RestoringVision
 Ringwood Pediatrics
 Robert Halper
 Robert Wood Johnson Barnabas
 Rochester Medical Missions
 Rock Medicine Warehouse
 Rockdale Hospital Barrels
 Rod Uribe
 S-4 Technologies
 Salesforce.org
 San Antonio Family Physician
 San Francisco Free Clinic
 San Francisco General Hospital
 San Francisco Giants
 San Ramon Valley United
 Methodist Church
 Sanford Home Medical
 Equipment Inc
 Santa Cruz Community
 Health Centers
 Self Regional Healthcare
 Sequoia Surgical
 Share the Care Napa

Shasta Community Health
 Sonoma Cutrer Vineyards
 Southern Prosthetic Supply
 Springfield Family Physicians
 St. Elizabeth Regional
 Medical Center
 St. Francis Medical Center
 St. Justin Church
 Standard Textile
 Stanford Health Care
 Stryker Endoscopy
 Sunset Veterinary Hospital
 Supreme Premium Products Inc
 Sutter Health
 Tetra Medical Supply Corp
 Texas Institute for Surgery
 Thayer Medical
 The Medical Supply
 Company LLC
 Therapeutic Dimensions
 Trans Alliance Med & Drugs
 Trinity
 Trinity Partners
 Tronex
 Twin Coyotes Winery
 UC Davis Medical Center
 UCSF Health
 University of Vermont
 Medical Center

UPS
 UPS Foundation
 USC
 Valette Restaurant
 Valley Health
 ValleyCare Health System
 Vizient
 Von Drehle
 Washington Hospital Healthcare
 WellStar Health System
 Western Maryland Health System
 Women's Healthcare
 Worldwide Healing Hands
 Yosemite Dental Arts

Nomads Clinic in remote Tibet provides emergency shelter and healthcare to a continuous trek of refugees

MedShare
Improving the quality of life of people and our planet

Get involved at www.medshare.org

National Headquarters & Southeast Volunteer & Distribution Center

3240 Clifton Springs Road
Decatur, GA 30034
770.323.5858

Northeast Region Volunteer & Collection Center

701 Penhorn Avenue, Unit #3
P.O. Box 2075
Secaucus, NJ 07096
201.866.6090

Western Region Volunteer & Distribution Center

2937 Alvarado Street
San Leandro, CA 94577
510.567.7070

donate@medshare.org

@MedShareMission

@MedShareOfficial

@MedShare