IMC partners with Hess Corporation for earthquake relief 
June 26, 2006 – Hess Corporation donated half a million dollars to IMC, allowing the provision of essential medical supplies and safe drinking water to victims of the devastating May 27th earthquake. "The company and its employees are deeply saddened by this tragedy. We offer our sympathy to those affected by this disaster and our appreciation for the extraordinary efforts made by the relief organizations,” said John B. Hess, chairman and chief executive officer of Hess Corporation. 

IMC continues to provide comprehensive medical care and supplies to victims of the Indonesian earthquake that killed more than 5,700 people and left hundreds of thousands without homes. IMC conducted an immediate helicopter survey and staff were on the ground in Yogyakarta within 12 hours of the earthquake, providing care and supplies to victims including: emergency shelter, tents, blankets, cooking utensils, and hygiene kits. IMC was one of two non-governmental organizations active in the southern parts of Bantul where more than 80 percent of the buildings were destroyed.

“I’ve been doing this job for 20 years and I’ve rarely seen such a devastated area,” said IMC Indonesia Country Director Rae McGrath. Most of the people working with IMC to provide essential services are Acehnese and are still recovering from the devastating tsunami of December 2004. 

For more than three weeks, IMC has been providing emergency health care to thousands of people at tented and mobile clinics in the hard-hit Bantul region. IMC is vaccinating between 600 and 800 families every day for diseases including tetanus and measles. More than 8,700 people, including 1,500 children under the age of five, have received vaccinations. IMC is also addressing the mental health needs of victims, something frequently ignored in the midst of a disaster.

IMC has distributed 40 tons of World Food Program-donated food to thousands of families. However, IMC is still concerned about the impact that the shortage of food is having on those most vulnerable - children under the age of five. 

One of the major concerns is still a lack of adequate shelter for survivors. In some villages, more than 90 percent of homes and a large number of health facilities and schools have been destroyed, leaving hundreds of thousands of people homeless. They have been exposed to heat during the day and chill and rain at night. Unsuitable shelter has left survivors and recently discharged patients exposed to extreme heat and rainfall. IMC doctors are seeing many people who are suffering from conjunctivitis and other medical conditions associated with living and sleeping in inadequate shelters and from prolonged exposure to dusty conditions.

IMC also plans to stay in the Bantul district for the next three months to ensure that primary health care needs are met, and is working with the community to develop safe building practices.

 


IMC among first to respond to Indonesia earthquake
June 21, 2006 – IMC continues to provide comprehensive medical care and supplies to victims of the May 27 earthquake in Indonesia that killed more than 5,700 people and left hundreds of thousands without homes. IMC conducted an immediate helicopter survey and staff were on the ground in Yogyakarta within 12 hours of the earthquake, providing care and supplies to victims including: emergency shelter, tents, blankets, cooking utensils, and hygiene kits. IMC was one of two non-governmental organizations active in the southern parts of Bantul where more than 80 percent of the buildings were destroyed.

“I’ve been doing this job for 20 years and I’ve rarely seen such a devastated area,” said IMC Indonesia Country Director Rae McGrath. Most of the people working with IMC to provide essential services are Acehnese and are still recovering from the devastating tsunami of December 2004. 

For more than three weeks, IMC has been providing emergency health care to thousands of people at tented and mobile clinics in the hard-hit Bantul region. IMC is vaccinating between 600 and 800 families every day for diseases including tetanus and measles. More than 8,700 people, including 1,500 children under the age of five, have received vaccinations. IMC is also addressing the mental health needs of victims,  something frequently ignored in the midst of a disaster.

IMC has distributed 40 tons of World Food Program-donated food to thousands of families. However, IMC is still concerned about the impact that the shortage of food is having on those most vulnerable - children under the age of five.

One of the major concerns is still a lack of adequate shelter for survivors. In some villages, more than 90 percent of homes and a large number of health facilities and schools have been destroyed, leaving hundreds of thousands of people homeless. They have been exposed to heat during the day and chill and rain at night. Unsuitable shelter has left survivors and recently discharged patients exposed to extreme heat and rainfall. IMC doctors are seeing many people who are suffering from conjunctivitis and other medical conditions associated with living and sleeping in inadequate shelters and from prolonged exposure to dusty conditions.

IMC also plans to stay in the Bantul district for the next three months to ensure that primary health care needs are met, and is working with the community to develop safe building practices. 

 


IMC provides critical vaccinations and supplies to Indonesia earthquake survivors
June 13, 2006 – Two weeks after the deadly earthquake in Indonesia displaced hundreds of thousands of people, International Medical Corps continues to provide essential medical care and much-needed supplies to survivors in the Bantul district.

This week, five IMC medical teams gave victims critical tetanus vaccinations at mobile and tented clinics throughout the region. In addition to medical volunteers, logistics officers have distributed World Food Program-donated food to more than 700 families.

More than 40 IMC staff continues to work around the clock with local organizations to address the need for adequate shelter, tents, blankets, plastic sheeting and other related supplies for survivors who are exposed to the elements.. 

 


Indonesia earthquake survivors face exposure to extreme heat, rainfall and dust
June 12, 2006 – International Medical Corps is treating a growing number of earthquake survivors who are suffering from illnesses related to inadequate shelter. More than 90 percent of homes and a large number of health facilities and schools have been destroyed, leaving hundreds of thousands of people homeless. Unsuitable shelter has left survivors and recently discharged patients exposed to extreme heat and rainfall. IMC doctors are seeing many people who are suffering from conjunctivitis and other medical conditions associated with living and sleeping in inadequate shelters and from prolonged exposure to dusty conditions.

IMC continues to support the region’s district health authority by operating mobile clinics where primary health care facilities and resources are not available. IMC is also focusing on the mental health needs of survivors who are experiencing anxiety resulting from poor communication about the earthquake and possible correlations between earthquakes, tsunamis and volcanoes.  

A shortage of food is impacting survivors, especially children under the age of five, who are among the most vulnerable. Water and sanitation needs are a major concern. Most household latrines have been destroyed and there are a limited number of wells available for fresh water.

As IMC continues to provide emergency medical services and essential supplies to earthquake victims of the May 27 earthquake in Indonesia, long-term needs are also being identified. IMC plans to stay in the Bantul district for the next three months to ensure that primary health care needs are met. 

 


IMC shifts some earthquake relief efforts to remote Indonesian village
June 7, 2006 – As the need for surgical services decreases in Yogyakarta, IMC has moved its medical teams to Palbapang village to provide essential primary health care to victims of the May 27 earthquake. 

IMC medical teams are using two mobile clinics and two ambulances to deliver much-needed aid to people in Palbapang.

IMC continues to address the need for adequate shelter, seeking tents, blankets, plastic sheeting and other related supplies for survivors who are exposed to the elements. Hundreds of thousands of people lost their homes in the disaster. 

IMC is also distributing plastic sheeting, food, cooking supplies and hygiene kits to those displaced by the devastating earthquake.

 


IMC treats more than 160 earthquake victims daily
June 5, 2006 – Fifty International Medical Corps staff members are working at a newly-established operations center in Palbapang after the May 27 earthquake that killed more than 5,700 people. IMC is distributing plastic sheeting, food, cooking supplies and hygiene kits to those displaced by the devastating earthquake. Hundreds of thousands of people lost their homes in the disaster.  

IMC also continues to work with Ambulan 118, a local emergency response team, to provide health care to more than 160 patients every day at mobile and tented clinics in the Bantul district. IMC is working with local health officials to decide where mobile clinics should be set up in order to help those most in need of assistance.

As the casualties from the earthquake mount, IMC is working to help hospitals in Yogyakarta that are running out of essential medical supplies such as disposable surgical gowns, IV fluids and crucial medicines. 

IMC also continues to address the need for adequate shelter, seeking tents, blankets, plastic sheeting and other related supplies for survivors who are exposed to the elements.

 


IMC addresses urgent needs of earthquake victims
June 2, 2006 – International Medical Corps continues to provide comprehensive medical care and much-needed supplies to victims of Saturday’s devastating earthquake in Indonesia.

“I’ve been doing this job for 20 years and I’ve rarely seen such a devastated area,” said IMC Indonesia Country Director Rae McGrath.

One of the most serious problems is the lack of adequate shelter. IMC is seeking tents, blankets, plastic sheeting and other related supplies for survivors who are exposed to heat during the day and rain at night.

Hundreds of people have been treated at IMC’s two tented clinics and six mobile clinics in Bantul, the hardest-hit region. IMC plans to set up another clinic south of Palbapang to replace one that was destroyed by the earthquake. In addition to providing round-the-clock emergency surgery services and trauma treatment, IMC is also addressing the mental health needs of victims. 

Five distribution tents were set up in Grogol where IMC distributed food to more than 2,100 families as well as 60 hygiene kits, donated by UNICEF. IMC also has established an operations center in Palbapang with a fleet of trucks for distribution operations.  

In the coming weeks, IMC will focus on distributing emergency shelter and other non-food-item materials and addressing water and sanitation problems.

  


Earthquake victims in dire need of shelter and blankets
June 1, 2006 – A serious problem now facing victims of Saturday’s devastating earthquake is lack of shelter and warm blankets. Hundreds of thousands of survivors lost their homes and many are exposed to heat during the day and chill and rain at night.

While International Medical Corps continues to provide medical treatment, food, and hygiene kits to victims, the need for temporary accommodations must be addressed. IMC is seeking tents, blankets, plastic sheeting and other related supplies. 

IMC also is providing round-the-clock paramedic and surgical services and delivering emergency health kits to the region. IMC’s medical and personnel teams have established two tented clinics and six mobile clinics in Bantul, the region hit hardest by Saturday’s devastating earthquake.

On Wednesday, IMC sent a mobile medical team to villages in Molyodadi and set up five distribution tents in Grogol. IMC has distributed food to more than 2,100 families in the Molyodadi district as well as 60 hygiene kits, donated by UNICEF.

  


IMC addressing mental health needs of earthquake victims
May 31, 2006— As International Medical Corps continues to provide emergency medical care to victims of Saturday’s earthquake in Indonesia, IMC teams are now also focusing on mental health needs, which are frequently ignored in the midst of a disaster.

IMC integrates clinical mental health into all of its global programs. In Indonesia, field nurses are helping victims recognize signs of stress in themselves and family members. They also are learning about the negative impact that stress can have on them and how best to deal with it. 

In addition to mental health treatment, IMC medical staff is treating nearly 100 patients a day at its static clinic in Palbapang. As word of the clinic spreads, that number is expected to rise.

IMC is also running two mobile clinics in the area, treating head injuries, wounds and making referrals to the hospital in conjunction with local emergency response team, Ambulan 118. 

While there have been no outbreaks of disease, concerns remain high for the sick, young and old, who are surviving the heat during the day and the rain and chill at night.

Tents and shelter are still urgently needed. Survivors are sleeping outside in the rain near their homes. IMC is using tents from UNICEF as distribution centers, and tents are also being used by the most vulnerable villagers needing shelter.

  


International Medical Corps delivering aid to hard-hit Bantul district in Indonesia
May 30, 2006—International Medical Corps is treating hundreds of victims of Saturday’s powerful earthquake at its base camp in the Bantul district of Indonesia and at mobile clinics in surrounding areas. 

IMC is one of two non-governmental organizations active in the southern parts of Bantul, where an estimated 80 percent of the buildings were destroyed. IMC will provide emergency response services to people in the region, including primary health care at two tented clinics and six mobile clinics; emergency shelter; tents, blankets, cooking utensils and hygiene kits.

“People tend to focus on the seriously injured, but there are a lot of people out there who are living in open makeshift shelters,” said IMC Indonesia Country Director Rae McGrath. “In those conditions people can quickly get sick, so our job now is simply to stop things from getting worse.”

IMC also has transported 95 members of the local emergency response team, Ambulan 118, to the Yogyakarta and Bantul districts where they are providing emergency surgery services and trauma treatment. 

Immediate needs in the affected areas are medical services and supplies, shelter and water. While the medical response situation in main urban areas is improving, more remote areas are still without essential services.

 


IMC expands emergency operations in Indonesia after earthquake
May 29, 2006—International Medical Corps now has teams operational in the Yogyakarta and Bantul regions of Indonesia, after Saturday’s powerful earthquake in central Indonesia killed more than 5,000 people and injured tens of thousands of others. The magnitude 6.2 quake struck at 5:54 a.m. Saturday near the ancient city of Yogyakarta, 250 miles east of the capital, Jakarta. 

An IMC team of approximately 65 medical and other personnel was immediately dispatched from Jakarta to the affected areas to assist in the medical needs. Additional medical teams were dispatched from Banda Aceh.

IMC provided charter transportation for local emergency response team, Ambulan 118, into the affected areas and both are now providing paramedic and surgical support to hospitals. Medical teams carried out 50 surgical operations during the night.

"IMC's surgical teams at the Sarjito Hospital in Yogyakarta City operated non-stop throughout last night, "says IMC Emergency Liaison Officer Edwin Tito. "The hospitals need support and medical teams are working under extreme pressure. It is difficult to move by car in Bantul because people are bringing casualties onto the road in the hope of getting lifts to hospitals."

Immediate needs are shelter (tents for the local population), tented medical clinics and mobile clinics, water and sanitation.

IMC is dispatching another response team with supplies in trucks from Jakarta to the southern area of Bantul district. More logistics personnel are being mobilized in-country. A logistics base is being set up, with plans to establish a camp of 50-60 staff, two large tented clinics and four mobile clinics in the area.

IMC, with the help of USAID's Office of U.S. Foreign Disaster Assistance, also has begun delivering emergency health kits.

