

IMPACT REPORT

2017

PATIENT STORY:

MEET JOANNE & COLM

I don't believe I had heard about osteoporosis when I was growing up.

Joanne

I thought my active lifestyle would insulate me from such things.

Colm

My grandma, who lived with osteoporosis, helped raise me. We had such a special connection and Sarah got to know her over many Sunday family dinners. We wanted to use this milestone in our life as a way to honour her while making an impact on other Canadians who live with osteoporosis every day. The place card in each guest's napkin at our reception let guests know about this special decision and sparked wonderful discussions about my grandmother. It was a beautiful way to pay tribute to her.

Kyle and his new wife Sarah made a donation to Osteoporosis Canada in lieu of favours for guests at their July wedding.

building strong bones during childhood and adolescence can be the best defense against developing osteoporosis later in life.

OVER 80% OF ALL FRACTURES

ONE IN THREE HIP FRACTURE PATIENTS

BEGIN TO LOSE BONE IN THEIR MID-30s

28% OF WOMEN
37% OF MEN

OUR REACH in F2017

WEBSITE

English

478,834

web users

3,582,335

page visits

17% increase

French

185,878

web users

more than 11% increase

428,423

page visits

FACEBOOK

951

New Page Fans

More than 4x last year

705,724

Post Impressions

99% increase

7,802

Engaged

More than 2.5x last year

1,995

Post Likes

up 1,295 from last year

351

Post Shares

TWITTER

254,384

Tweet Impressions

3,049

Engagements

63% increase from last year

767

Likes

70% increase from last year

650

Retweets

FINANCIAL HIGHLIGHTS

Year ended March 31, 2017

F2017 FINANCIALS

TOTAL REVENUES

\$7,076,945

PROGRAM FUND EXPENSES

TOTAL EXPENSES

\$7,026,901

Ian MacNair

THANK YOU

Dr. Famida Jiwa
President and CEO, Osteoporosis Canada

BGen (Ret'd) Hilary Jaeger
Chair, National Board of Directors