

CHECKING UP ON CANADA'S HEALTH ECONOMY

7 Facts Health Care Providers Can't Ignore

Are you getting the support you and your patients need? See how suppliers in Canada are finding ways to do more with less in today's changing demographic and economic realities of our health care system.

 60%
OF CANADIANS
LIVE WITH
A CHRONIC CONDITION

30%
AGED 65-75
REGULARLY TAKE
5+ TYPES
OF PRESCRIPTION MEDICATION

Going to a pharmacy for a refill isn't always an option, so their medication needs to get to them. Guaranteed delivery times ensure that they can rely on getting what they need when they need it.

70%
 OF CANADIANS OVER 65, MORE THAN 300,000 PEOPLE, CURRENTLY LIVE IN LONG-TERM CARE FACILITIES

Last-mile* familiarity ensures fast, reliable deliveries to any community, not just downtown hospitals.

80%
 OF MEDICAL PRODUCTS ARE IMPORTED

Familiarity with customs regulations can reduce costly and even dangerous delays at the border.

\$250,000

AN ORGANIZATION CAN FACE A \$250,000 FINE FOR VIOLATING THE PATIENT HEALTH INFORMATION PRIVACY ACT (PHIPA)

But non-descriptive packaging, strong security and a clear end-to-end chain of custody ensure that patients' and providers' privacy is respected throughout the delivery process.

2017
5M
 2030
10M

THE NUMBER OF SENIOR CITIZENS IN CANADA IS SET TO DOUBLE BY 2030, FROM 5 MILLION TO 10 MILLION

And, of course, most seniors prefer to live at home. End-to-end shipment tracking and personalized courier services can help them stay independent and in control of their medication, supplies and schedule.

AN ESTIMATED 1/3 OF CANADIANS GET THEIR FLU SHOT BUT THIS CAN VARY BY SEASON AND PROVINCES.

A supply chain should be able to scale up in times of need and re-prioritize when necessary while accommodating regional differences.

THERE WERE 7 HOSPITAL BEDS PER 1,000 CANADIANS IN 1970. BUT ONLY 2.7 PER 1,000 CANADIANS IN 2013

As limited space pushes care beyond the hospital, specialized equipment handling and white-glove delivery services allow advanced equipment to be installed wherever patients are.

The future of Canadian health care is certainly full of challenges. But these simple supply chain essentials can make meeting needs a little easier on providers and the people who rely on them:

REAL-TIME TRACKING FROM PICKUP TO DELIVERY

ENHANCED SECURITY & A CLEAR CHAIN OF CUSTODY

A COMPREHENSIVE DELIVERY NETWORK

REDUCED TRANSIT TIMES & GUARANTEED DELIVERY

SPECIALIZED SERVICES TO MEET YOUR UNIQUE NEEDS

THE FLEXIBILITY TO HANDLE RETURNS

We're ready for the "new normal."

Purolator is here to help you deliver care, whether at a hospital, other care facility, or at home. Let's connect.

 LIVE CHAT
purolator.com/livechat

 CALL US
1 888 SHIP-123

 EMAIL US
custserv@purolator.com

Sources:

"Canada Home Healthcare Market – Industry Analysis, Size, Share, Growth, Trends and Forecast 2014–2020," PRNewswire, January 7, 2016.
"CLHIA Report on Long-Term Care Policy: Improving the Accessibility, Quality and Sustainability of Long-Term Care in Canada," Canadian Life and Health Insurance Association, June 2012.
"Condition Critical – Canada's Health Care Services Need Support for Senior Care," Conference Board of Canada, April 15, 2015.

Gionet, Linda, "Flu Vaccination Rates in Canada," Statistics Canada, 2015.
"Healthcare Resource Guide: Canada," Export.gov, U.S. Commercial Service, June 29, 2016.
"Hospital Beds (per 1,000 People)," The World Bank, DATE.
Personal Health Information Protection Act, 2004, S.O. 2004, c. 3, Sched. A.
Rotermann, Michelle, Claudia Sanmartin, Deirdre Hennessy, & Michele Arthur, "Prescription Medication Use by Canadians Aged 6 to 79," Statistics Canada, June 2014.