

ONE YEAR

GLOBAL COVID-19 RESPONSE

COVID-19 OUTBREAK

INTERNATIONAL MEDICAL CORPS RESPONDS

DECEMBER 31, 2019

WHO is notified of a cluster of cases of respiratory illness—now called COVID-19—in China.

MARCH 11, 2020

WHO declares the COVID-19 outbreak a pandemic. International Medical Corps is already **responding in 30 countries** and delivering PPE.

MARCH 20, 2020

Just days after a pandemic is declared, International Medical Corps launches its US response, **deploying an emergency medical field unit to Los Angeles**, already a US hotspot.

APRIL 6, 2020

International Medical Corps **deploys its first volunteer medical team** to New York, now the global epicenter. **86 volunteer deployments give 8,145 hours** of support to stretched US hospitals over the next two months.

SEPTEMBER 28, 2020

Global deaths surpass 1 million—more than HIV, dysentery, malaria, influenza, cholera and measles combined in 2020. International Medical Corps **distributes 15.8 million pieces of PPE** and **supports 1,000+ facilities globally**.

NOVEMBER 4, 2020

US hits a grim milestone, with 100,000 new COVID-19 cases reported in a single day. International Medical Corps has helped screen nearly **20,000 patients for COVID-19** and **support 100+ health facilities** in US hotspots.

DECEMBER 11 & 18, 2020

The FDA approves the use of the Pfizer-BioNTech and Moderna vaccines to be distributed in the US for the prevention of COVID-19.

MARCH 1, 2021

International Medical Corps launches its US COVID-19 vaccination activities, deploying emergency medical field units and volunteer vaccinators in South Los Angeles—providing an average of **2,100 COVID-19 vaccines daily**.

COMPREHENSIVE RESPONSE PLAN

Multi-pronged approach to ensure our teams and the facilities that they support in at-risk countries and regions are best able to prepare for and respond to the outbreak:

- ⚠️ **Training** and Capacity Building to Protect Frontline Health Workers and Staff
- ⚠️ **Prepositioning** and **Deploying** Medicines and Supplies, Including Personal Protective Equipment
- ⚠️ Deployment of **Screening** and **Triage** Stations and Case Management
- ⚠️ **Community** Outreach and Engagement
- ⚠️ Mental Health and Psychosocial **Support**
- ⚠️ **Epidemic** Response Teams
- ⚠️ Support **Mass Vaccination Campaigns**

INTERNATIONAL MEDICAL CORPS RESPONDS US RESPONSE

SCREENED 42,094 PATIENTS
for COVID-19

SUPPORTED 126 FACILITIES
with emergency medical field units, supplies,
training and surge staff

**PROCURED AND DISTRIBUTED
13,242 PIECES** of medical equipment
and supplies

**DISTRIBUTED 2,515,080
PPE AND IPC ITEMS**

**TRAINED 2,963 FRONTLINE
HEALTHCARE PROFESSIONALS**
on COVID-19 prevention and control measures

**CONDUCTED 108 MEDICAL
DEPLOYMENTS** with 8,913
volunteer hours

** Numbers as of February 2021*

INTERNATIONAL MEDICAL CORPS RESPONDS:

UNITED STATES

Providing emergency medical field units, supplies, training and surge staff to support more than 125 hospitals, long-term eldercare facilities (LTEs), federally qualified health centers (FQHCs) and community centers in the most vulnerable and underserved communities.

* Numbers as of February 2021

ON THE FRONTLINES IN THE UNITED STATES

“

We have brought in emergency field shelters for them to use as surge capacity. We have brought in supplies and PPE. But, most important, we have brought in medical staff to help relieve those overburdened staff workers.”

Susan Mangicaro

Team Lead, NYC

“

Nurses like me [were able] to come to the frontlines and help, and be the extra hands that they needed, to allow the nurses that are at those facilities, inundated and overwhelmed, to be better nurses, to take better care of these patients to get better outcomes.”

Amy Bowen

Volunteer nurse at Maimonides Medical Center,
Brooklyn, NY

“

I just want to thank International Medical Corps for stepping up and helping us. It really has allowed us to stay ahead of this.”

Dr. Oscar Casillas

MD at Martin Luther King, Jr.
Community Hospital, Los Angeles, CA

“

The patients are very appreciative. Their families are appreciative. And here the staff is appreciative because they literally were overworked. But we all pitched in and now we're trying to help the nurses with their job. That's the way it is in a disaster. You just help everyone.”

Dr. Michael Paterson

Volunteer MD at Flushing Hospital,
Queens, NY

TRAINING AND BUILDING CAPACITY IN THE FIGHT AGAINST COVID-19

Long-Term Care Facilities

In-person training for clinical and non-clinical staff in long-term health facilities in LA County

Federally Qualified Health Clinics

Virtual training sessions on COVID-19 for staff of clinics that serve underinsured and uninsured communities in South Texas

Integrating COVID- Specific Training

Training for local staff on IPC measures related to COVID-19 and the proper use of PPE

Continuity of Essential Health Services

Virtual training sessions for healthcare facilities to update their clinical and administrative operations based on lessons learned from the impact of COVID-19

Community Health Center Preparedness

Webinar series to prepare health centers for vaccination campaigns and potential surge events, conducted in partnership with Florida Association of Community Health Centers (FACHC)

INTERNATIONAL MEDICAL CORPS RESPONDS GLOBAL RESPONSE

SCREENED 4,631,476 PATIENTS
for COVID-19

IDENTIFIED 89,048 PATIENTS
as suspected COVID-positive

SUPPORTED 1,388 FACILITIES
with COVID-related response, supplies
and training

**DISTRIBUTED 23,400,000 PPE
AND IPC ITEMS**

**TRAINED 22,090 FRONTLINE
HEALTHCARE PROFESSIONALS**
on COVID-19 prevention and control measures

REACHED 5,462,026 PEOPLE
with information and education on
COVID-19 prevention, good hygiene and
community wellness

** Numbers as of February 2021*

TRAINING

PHILIPPINES

One of the first organizations to offer a training-of-trainers program for 44 frontline health personnel on infection prevention and control (IPC) measures; proper use of personal protective equipment (PPE); and other COVID-related topics.

EPIDEMIC RESPONSE TEAM

SOUTH SUDAN

Deployed a volunteer team that established the country's first, and only, ICU at the Juba Infectious Disease Unit by providing medical equipment and training healthcare workers on clinical case management, operational and engineering controls and basic life support, among other topics.

DEPLOYING MEDICINES & SUPPLIES

VENEZUELA

Increased the capacity of primary and community healthcare centers to treat COVID-19 by providing medical equipment and medicine to prevent morbidity and mortality, and providing PPE and IPC items to protect health workers to ensure continued access to critical health services.

VACCINATION CAMPAIGNS

JORDAN

Mobilized refugees to receive COVID-19 vaccines, providing vaccine education and conducting post-vaccine observation at our health sites; nearly 250 refugees have so far been vaccinated with support from International Medical Corps.

INNOVATING TO PROVIDE ONGOING CARE

As part of our efforts to ensure that we can continue to provide ongoing access to healthcare for those we serve, we have:

Established several 24-hour hotlines to provide our teams with the latest COVID-19 updates, provide answers to questions and provide psychosocial support, all in response to the growing mental health needs created by COVID-19.

Provided smart phones, tablets and internet routers that enable remote patient monitoring, continuation of support for victims of gender-based violence and safe spaces for women and children in need.

Leveraged the reach of existing networks—including social media, WhatsApp groups, radio and TV, internet and phone trees—to distribute relevant, program-related messaging to staff and beneficiaries affected by quarantine. We also have implemented psychosocial peer-support groups.

GLOBAL COVID-19

VACCINATION STRATEGY

A multi-faceted approach to ensure the knowledge, planning, coordination and supplies needed to successfully implement mass vaccination campaigns are available in the countries where we work, including the US.

Establish Responsive Planning Mechanisms

develop vaccination plans to identify human resources, ensure access to cold chain equipment and provide the necessary PPE

Provide Training

train health workers in the technical aspects of mass vaccination campaigns, including stock management, cold chain, IPC and post-campaign monitoring

Surge Capacity for Supplies and Equipment

provide cold-chain equipment, medical supplies, PPE and infrastructure to set up vaccination sites

Healthcare Human Resources & Epidemic Response Teams

equip and deploy skilled experts globally to provide surge support in health facilities, hospitals and communities to treat and vaccinate against COVID-19 cases

Conduct Awareness and Education Campaigns

produce communication materials—including radio spots, television ads and social media campaigns—to disseminate critical information related to COVID-19 vaccines

IN THE MEDIA

Global Ambassador
SIENNA MILLER

THANK YOU TO OUR SUPPORTERS

and the thousands
who have made our
response possible

THANK YOU

**INTERNATIONAL MEDICAL CORPS
HEADQUARTERS**

12400 Wilshire Blvd. Suite 1500 Los Angeles, CA 90025
PHONE: 310-826-7800 • FAX: 310-442-6622

WASHINGTON, D.C. OFFICE

1313 L St. NW, Suite 110 | Washington, DC 20005
202-828-5155 • Fax: 202-828-5156

