

Krishnan Suthanthiran

krish@teambest.com

Founder and President
of Best Cure Foundation,
Kitsault Energy and
TeamBest Global
Companies

Rethinking Medicine

*Best Cure Global
Healthcare Delivery*

The Future of Healthcare Delivery in the 21st Century – Contributions of Best Cure Foundation

Best
Cure
FOUNDATION

TEAMBEST GLOBAL

www.teambest.com

About Krishnan Suthanthiran

President TeamBest Companies & Founder of Best Cure Foundation

*A healthy person
has many wishes,
but the sick person
has only one.
Health is wealth.*

– Indian Proverb –

About Krishnan Suthanthiran

President TeamBest Companies & Founder of Best Cure Foundation

Life is a gift from our parents. We are born to live, and live to enjoy and cherish our gift. We can look at every obstacle as an opportunity or every opportunity as an obstacle. Who we are, what we are, and where we are, have a lot to do with the choices we have made and the ones we did not. Our career and service to the community are the outcome of what we do with the gift.

– Krishnan Suthanthiran –

Krishnan Suthanthiran has established a division under BCF called “3E – Education, Empowerment and Equality” to promote the development and advancement of women. It is his belief that every man and woman was given birth to, nursed, and nourished by women, and therefore, they share a greater responsibility in juggling career and family, in raising children and caring for the home. In memory of his mother, Krish is proud to support women around the world in pursuing their goals through the 3E organization.

Best Cure Foundation's aim is to:

- Reduce the cost of healthcare worldwide by 30 percent or more
- Launch the Best Cure Total Health™ Program
- Increase transparency through Best Cure Proactive Healthcare™

Best Cure Foundation's aim is to:

- Establish:
 - Express/mobile clinics and medical centers as non-profit, private, non-governmental organizations that are self sustaining
 - Best Cure U.S. Health Corps
 - Best Cure International Health Corps
 - Best Cure Global Institute
 - Best Cure Global Standard of Care
 - Best Cure Global Purchasing Organization
 - Best Cure Global Insurance

The background is a vibrant green with a low-poly, geometric pattern of various shades of green. The text is centered and rendered in a bold, white, sans-serif font.

BEST CURE FOUNDATION's GOALS

Mahatma Gandhi dreamt of a free India. Today, it is the world's largest democracy. President John F. Kennedy dreamt of landing a man on the moon; eight years later we took that “giant step for mankind.” Reverend Martin Luther King dreamt people would one day be judged by their character rather than their color; he helped pave the way for Barack Obama to be elected President of the United States.

“I, too, have a dream—one shared by millions of our fellow citizens of the World—and a plan to realize this dream of quality healthcare and education that are affordable and accessible to all.”

GOAL 1

Providing **purified drinking water** and affordable sewer systems in every part of the world by 2030

GOAL 2

Establishing a global standard of **healthcare** delivery system using a hub & spoke model with express and mobile clinics linked to general and super specialty medical centers

GOAL 3

**Reduce suffering/
deaths** from major
diseases such as
cardiac, cancer,
diabetes, etc. by
50% by the end of
the next decade

**3E – Education,
Empowerment and Equality**
Promoting the development
and advancement of women

Global War on Cancer

Launched by Best Cure Foundation & TeamBest Companies

While there have been many significant improvements and advancements in medical technologies, many patients around the world do not receive timely interventions or the right care. Mr. Suthanthiran firmly believes more should be done. In 2007, he formed the Best Cure Foundation to work with TeamBest companies, and other leading-edge companies and experts, to establish a Hub-and-Spoke model of healthcare delivery systems to overcome these shortcomings. Best Cure Foundation's goal is to launch a **"Global War on Cancer"** that includes express and mobile clinics linked to general and super-specialty medical centers worldwide.

Global War on Cancer

Launched by Best Cure Foundation & TeamBest Companies

Mr. Suthanthiran has interacted with those in the private sector and government agencies, in more than 20 countries over the last few years in Asia, South America, the Middle East, and North America. In that time, he has stated, “It is clear that there is a groundswell of support for a better, affordable, and accessible healthcare delivery system globally.”

He has established and acquired a number of medical companies globally, in order to collect many of the technologies needed to establish a Proactive Healthcare Delivery System, focused on transparency of clinical benefits, outcome, and cost using a Total Health Approach – Prevention, Early Detection, and Effective Treatment for Total Cure.

Academic /
Medical
Institutions

Government
Agencies
(Federal,
State, local)

Multi-Specialty
Clinic /
Particle
Therapy

Philanthropic
(Best Cure
Foundation) /
Investors

Industry /
TeamBest

Public/Private Partnership Funding Model

TOTAL HEALTH SYSTEM

Prevention, Early Detection and Effective
Treatment for Total Cure

PROACTIVE HEALTHCARE SYSTEM

Full Transparency on Clinical Outcome,
Benefits and Cost

EXPRESS & MOBILE CLINICS

Linked to General Medical and Multi-Specialty Medical Centers

Connected to 3-6 star Apartment Hotels

BEST CURE GLOBAL HEALTHCARE SYSTEM COMPRISES:

- 1. Best Cure Health System (non-profit)**
- 2. Best Cure Insurance (non-profit)**
- 3. Best Cure Clinical Research Institute (non-profit)**
- 4. Best Medical Real Estate Investment Trust (for profit public company)**
- 5. Best Medical Capital (for profit)**
- 6. Team Best Global (TBG) Companies (for profit public company)**

All of the non-profit organizations will be under the BEST CURE FOUNDATION, a non-profit, global, private, non-governmental organization founded in 2007 and supported entirely by Krishnan Suthanthiran

For Profit Companies can be under the umbrella
of Team Best Global, a public company

Brownsville Hospital

Best Cure **Health System**

Brownsville, PA

Vision for the future:

- Blood Laboratory
- Imaging Center
- Radiation Oncology
- Medical "Isotope" Production
- Education & Rehabilitation Services
- Proton Therapy Center
- Healing Garden

Emergency Area Brownsville Hospital

Operating Room Brownsville Hospital

Physicians Scrub Room Brownsville Hospital

Intensive Care Unit Brownsville Hospital

Lobby

Brownsville Hospital

Late former US Attorney General Robert F. Kennedy, brother of late former US President John F. Kennedy once said that, “Each time a man stands up for an ideal, or acts to improve the lot of others, or strikes out against injustice, he sends forth a tiny ripple of hope.” This historic quote is one that has influenced Mr. Suthanthiran’s strong compassion and hopes of improving quality of life by expanding quality healthcare and education around the world by making them affordable and accessible.

KITSAULT, BC

WWW.KITSAULTENERGY.COM

KITSAULT, BC

KITSAULT, BC

KITSAULT, BC

KITSAULT, BC

*Albert Einstein once said that
“If at first, the idea is not absurd,
then there is no hope for it.”*

*There is an African Proverb that says
“If you want to walk fast, walk alone.
If you want to walk far, walk together.”*

thINc360

The Healthcare
Innovation Congress
May 23, 2022

Krishnan Suthanthiran

krish@teambest.com

Founder and President
of Best Cure Foundation,
Kitsault Energy and
TeamBest Global
Companies

THANK YOU

