

Coronavirus disease 2019 (COVID-19)

Papua New Guinea Situation Report 12

06 March 2020

Stating this week, the Situation Report on coronavirus disease 2019 (COVID-19) will be issued by the PNG National Emergency Operations Center (NEOC) **ONCE a WEEK**. This Report is not comprehensive and covers information that we have as of reporting date.

HIGHLIGHTS

- ❑ Papua New Guinea has **no case of COVID-19**, to date.
- ❑ **Globally**, there are **85 countries/territories/areas** affected by COVID-19 as of 5 March. It is likely that more countries will be reporting cases.
- ❑ As of 5 March, a total of **21,558** inbound passengers were screened at the points of entry at the Jacksons International Airport and seaports in Port Moresby. The health team has identified **876** 'persons of interest' and are being monitored regularly by the surveillance team.
- ❑ Of the 876 persons being monitored, **407** have completed the 14-day follow-up period, while **469** are still on active monitoring. About 71% of those monitored are from Port Moresby.
- ❑ There have been **12 persons investigated** by the rapid response team. Samples were collected from **10 persons: 7 tested negative** for coronavirus while **3** samples are pending results. The other two persons did not meet the case definition.
- ❑ On 28 February, WHO raised the risk assessment for the COVID-19 outbreak internationally from "high" to "very high." This is the first time, since WHO systematized its approach to risk assessments in 2012, that the risk associated with an event has been assessed as "very high" at the global level. The risk level also applies to Papua New Guinea.
- ❑ An **Emergency Preparedness and Response Plan for COVID-19** has been updated based on the recent risk assessment – identifying different scenarios and key actions for every phase. Currently, Papua New Guinea is on **green zone – ALERT PHASE**. But we are preparing for a scenario that if the virus enters the country, containment of COVID-19 is the top priority.
- ❑ The PNG Government has provided funds to implement the **PNG Emergency Preparedness and Response Plan for COVID-19**: PGK 3.3 million from the NDoH while the Department of Treasury has released PGK 10 million.
- ❑ The National Emergency Operations Centre (NEOC) continues to coordinate national preparedness measures while Provincial EOCs have already been activated. NEOC meetings are now scheduled **3x/week (Monday, Wednesday, Friday)** while the situation report is now issued **once a week**.

GLOBAL SITUATION IN NUMBERS

The numbers are based on WHO Situation Report as of 05 March 2020.

Globally: 95,333 confirmed

China: 80,565 confirmed (3,015 deaths)

Outside China:

14,768 confirmed (267 deaths)

85 countries/territories/areas affected

Risk assessment: VERY HIGH (globally)

Papua New Guinea has no case of COVID-19 as of 05 March 2020

PREPAREDNESS FOR COVID-19

- On 28 February, WHO raised the risk assessment for the COVID-19 outbreak internationally from “high” to “very high.” This is the first time, since WHO systematized its approach to risk assessments in 2012, that the risk associated with an event has been assessed as “very high” at the global level. The risk level also applies to Papua New Guinea.
- Papua New Guinea has updated the **Emergency Preparedness and Response Plan for COVID-19**, with key requirement identified across 10 focus areas.

- The Plan also identifies various scenarios and key actions for every phase. Detailed actions/requirements are outlined in the Plan submitted to National Executive Council (NEC).

Code	Scenario
ALERT	No case of COVID-19 in PNG (Cases are reported outside of Papua New Guinea)
CONTAINMENT	Confirmed case of COVID-19 in PNG (At least one case confirmed in PNG)
MITIGATION	Community spread of COVID-19 (Human-to-human transmission in clusters within the community)
RECOVERY and REVIEW	Epidemic bought under control globally

- Currently, Papua New Guinea is on **green zone – ALERT PHASE**. But we are preparing for a scenario that if the virus enters the country, containment of COVID-19 is the top priority.
- The plan outlines measures for “**three Cs**” scenarios – first case, first cluster, first evidence of community transmission and for dealing with sustained community transmission.
- Funding request has been updated to PGK **92,849,589.00**, to include support to provinces. To date, PGK 45.3 million was approved, with PGK 10 million has been made available. NDOH has also released PGK 3.3 million from the NDOH.

SURVEILLANCE, LABORATORY AND POINTS OF ENTRY

- ❑ As of 5 March, the updates from the surveillance, points of entry and laboratory clusters are summarized below

Indicators	Number (as of 5 March 2020)
Travellers screened at Points of Entry	21,558 in-bound passengers (airports and seaports) ❑ 876 with travel history (persons of interest that are regularly monitored) <ul style="list-style-type: none"> ○ 407 discharged (after 14 days follow up) ○ 469 still on follow-up ❑ 71% of the those monitored are from Port Moresby
Persons investigated by the rapid response team	12 persons investigated ❑ 7 samples tested negative ❑ 3 samples still being tested ❑ 2 did not meet case definition

- ❑ The **declaration denying entry into Papua New Guinea** all persons who have travelled to mainland China (Designated Region) unless they have spent **14 consecutive days in a country outside of the designated region** issued on February 14 by the Minister for Health and HIV/AIDS Hon. Jelta Wong is still in effect.

CLINICAL MANAGEMENT and INFECTION PREVENTION AND CONTROL

- ❑ An isolation ward of 8 beds continues to be prepared at Port Moresby General Hospital.
- ❑ Training on clinical management and IPC is being implemented in health facilities across PNG
- ❑ PPE is being deployed in priority provinces
- ❑ **The issue of PPE supplies for the nation remain to be a concern.** The call for assistance from business houses, corporate entities, and our stakeholders to support still exists.

COMMUNICATION AND SOCIAL MOBILIZATION

- ☐ Communications plan is in place and actions are indicated according to color-coded scenario (above). Materials have been developed based on various audiences, as outlined below:

Audiences	Communication Products	Circulation
Public	<input type="checkbox"/> On risk reduction in multiple infographics: (English and Pidgin) <input type="checkbox"/> Hand hygiene and hand washing, in multiple infographics <input type="checkbox"/> Cough etiquette, in multiple infographics <input type="checkbox"/> Food safety, in multiple infographics <input type="checkbox"/> Social distancing, in multiple infographics <input type="checkbox"/> When to use a mask, in multiple infographics	<input type="checkbox"/> Social media posts <input type="checkbox"/> Radio spot (NBC) – ongoing <input type="checkbox"/> Circulated to provinces for translation and own printing <input type="checkbox"/> Shared with partners (development agencies and for onward circulation) <u>Gap/work in process:</u> <input type="checkbox"/> Newspaper advertising <input type="checkbox"/> Printing of materials <input type="checkbox"/> TV spots <input type="checkbox"/> Other radio spots
Health workers and health facilities	<input type="checkbox"/> Information Sheet on COVID-19 <input type="checkbox"/> Preparing the health facility (for trainings) <input type="checkbox"/> Managing patients with suspected or confirmed COVID-19 at health facility <input type="checkbox"/> Protecting yourself at work <input type="checkbox"/> Communicating with patients with suspected or confirmed COVID-19 <input type="checkbox"/> Coping with stress <input type="checkbox"/> 5 moments of hand hygiene	<input type="checkbox"/> Circulated to provinces and health facilities (public and private facilities)
Travelers (points of entry)	<input type="checkbox"/> On risk reduction while on travel <input type="checkbox"/> Basic hand hygiene and respiratory etiquette <input type="checkbox"/> What to do when sick while on travel	<input type="checkbox"/> Posted on social media <input type="checkbox"/> Circulated to provinces
Schools	<input type="checkbox"/> Hand hygiene <input type="checkbox"/> WASH practices and keeping healthy	<input type="checkbox"/> Schools at Port Moresby <input type="checkbox"/> Some provinces have done school-based social mobilization activities
Workplace	<input type="checkbox"/> Healthy workplace practices	<input type="checkbox"/> Circulated to provinces, development organizations and private agencies
Frequently-asked questions,	<input type="checkbox"/> Myth busting and clarifying rumors <input type="checkbox"/> Answers to questions/misconceptions	<input type="checkbox"/> Social media posts <input type="checkbox"/> Circulated to provinces
Media	<input type="checkbox"/> Update on surveillance data and Government response <input type="checkbox"/> Talking points developed for spokespersons	<input type="checkbox"/> Media conference (weekly), with A/Secretary and WHO
Hotline users	<input type="checkbox"/> Inquiries on symptoms, reporting of persons under investigation	<input type="checkbox"/> Hotline roster
Responders and EOC members	Guidance documents on: <input type="checkbox"/> Risk communication <input type="checkbox"/> Community engagement for social mobilizers and volunteers	<input type="checkbox"/> National and Provincial EOC members <input type="checkbox"/> Development agencies
Development partners and diplomatic corps	<input type="checkbox"/> Situation Report (11 sitreps already issued since end 27 January 2020)	<input type="checkbox"/> Email to all provinces <input type="checkbox"/> Email to all partners and members of the development community and diplomatic corps

- ☐ Provinces have conducted social mobilization activities (in markets, schools and public places. Additional support for from partners and private sector in amplifying the circulation of the communication products through printing and reproduction into various formats.

UPDATES FROM REGIONAL CLUSTERS

Updates on the provincial preparedness based on the focus areas of the Emergency Preparedness and Response Plan are summarized below:

MOMASE REGION

COVID-19 Preparedness and Response Priority Areas	Morobe	Madang	West Sepik	East Sepik
Incident Management and planning				
PEOC activated with Command center	✓	✓	✓	✓
Convened regular meetings	✓ (9 meetings over 6 weeks)	✓	✓	✓
ERP with costing	✓	✓ (incomplete costing)	✓ (6 months)	✓ (Training not covered)
Surveillance, risk assessment and Rapid Response				
Trained Surveillance person	✓	✓	✓	✓
Trained RRT	✓	Pending	Pending	Pending
Laboratory				
Trained personnel to conduct sample collection, packing and transportation	Pending	Pending	Pending	Pending
Materials available to conduct proper sample collection, packing and transportation	Pending	Pending	Pending	Pending
Company/courier to transport your samples to the designated laboratory	Pending	Pending	Pending	Pending
Clinical management and health care services				
Pre-triage	✓ (Emergency Department at Angau)	✓ (Basamuk, RD Tuna/Fisheries)	✓ (Vanomi Hospital, Border)	✓ (Emergency Department at Boram)
Isolation Ward	Pending	Pending	Pending	✓ (Somare stadium)
Infection prevention and control (IPC)				
Training on PPE	Pending	Need training	Planned in mid-March	Need training
Training on IPC	Pending	Pending	Pending	Pending
Non-pharmaceutical public health measures				
Public health and Social measures in place	Pending	Pending	Pending	Pending
Risk Communication and community engagement				
IEC Material available	✓	✓	✓	✓
Social mobilization & Awareness campaigns on prevention	✓	✓	✓	✓ (talkback show and daily jingles by NBC)
Points of Entry				
Sea Port	Awaiting gazettal notice for cruise ships & local dinghies	Cruise Ship arriving on 5 March	Pending	Logging ships
Airport	✓ (Identified Bulolo and Nadzab health centres to cover airport)	Pending	Pending	Pending
Land crossing border	✓ (Mutzing)		✓ (Building makeshift holding Bay at the Border & identified 3 health care worker)	✓ (East/West Sepik Border)
Operational logistics				
Availability of PPEs	Pending	Pending	Pending	Pending
Partner coordination				
Inter-sectoral taskforce/Committee for COVID-19	✓	✓ (PEOC includes all stakeholders)	✓ (Inter-sectoral Coordinating Committee)	✓ (Disaster Committee)

NEW GUINEA ISLANDS

COVID-19 Preparedness and Response Priority Areas	West New Britain	East New Britain	Manus	New Ireland	AROB
Incident Management and planning					
PEOC activated with Command center	✓	✓	✓	✓	Pending
Convened regular meetings	✓	✓	✓	✓	Pending
ERP with costing	✓	✓	In progress	In progress	In progress
Surveillance, risk assessment and Rapid Response					
Trained Surveillance person					
Trained RRT					
Laboratory					
Trained personnel to conduct sample collection, packing and transportation	Pending	Pending	Pending	Pending	Pending
Materials available to conduct proper sample collection, packing and transportation	Pending	Pending	Pending	Pending	Pending
Company/courier to transport your samples to the designated laboratory	Pending	Pending	Pending	Pending	Pending
Clinical management and health care services					
Pre-triage	Pending	Pending	Pending	Pending	Pending
Isolation Ward	Pending	✓ (Butuwin HC)	✓ (Lombrum Asylum seekers building)	Pending	Pending
Infection prevention and control (IPC)					
Training on PPE	Need training	Need training	Need training	Pending	Pending
Training on IPC	Need training	Need training	Need training	Pending	Pending
Non-pharmaceutical public health measures					
Public health and Social measures in place	Pending	Pending	Pending	Pending	
Risk Communication and community engagement					
IEC Material available	✓	✓	✓	✓	✓
Social mobilization & Awareness campaigns on prevention	Pending	✓	✓	Pending	Pending
Points of Entry					
Sea Port	Flagged Logging ships as a concern	Pending	Ships directed to POM	Flagged Logging ships as a concern	Pending
Airport	Not relevant (No International flights)				Pending
Land crossing border	Not relevant				Pending
Operational logistics					
Availability of PPEs	Pending	Pending	Pending	Pending	Pending
Partner coordination					
Inter-sectoral taskforce/Committee for COVID-19	Pending	Pending	Pending	Pending	Pending

SOUTHERN REGION

COVID-19 Preparedness and Response Priority Areas	Western	Gulf	Central	NCD	Milne Bay	Oro
Incident Management and planning						
PEOC activated with Command center	✓	✓	✓	✓	✓	✓
Convened regular meetings	✓	✓	✓	Pending	✓	✓
ERP with costing	In progress	✓	In progress	Yet to be drafted	In progress	In progress
Surveillance, risk assessment and Rapid Response						
Trained Surveillance person	Pending	Pending	Pending	Pending	Pending	Pending
Trained RRT	Pending	Pending	Pending	Pending	Pending	Pending
Laboratory						
Trained personnel to conduct sample collection, packing and transportation	Pending	Pending	Pending	Pending	Pending	Pending
Materials available to conduct proper sample collection, packing and transportation	Pending	Pending	Pending	Pending	Pending	Pending
Company/courier to transport your samples to the designated laboratory	Pending	Pending	Pending	Pending	Pending	Pending
Clinical management and health care services						
Pre-triage	Pending	✓	Pending	Pending	Pending	Pending
Isolation Ward	Pending	Pending	Pending	✓ (PMGH)	Pending	Pending
Infection prevention and control (IPC)						
Training on PPE	Need training	Need training	Need training	✓ (PMGH)	Need training	Need training
Training on IPC	Need training	Need training	Need training	✓ (PMGH)	Need training	Need training
Non-pharmaceutical public health measures						
Public health and Social measures in place	Pending	Pending	Pending	Pending	Pending	Pending
Risk Communication and community engagement						
IEC Material available	Pending	Pending	Pending	Pending	Pending	Pending
Social mobilization & Awareness campaigns on prevention	Pending	Pending	Pending	Pending	Pending	Pending
Points of Entry						
Sea Port	Clearance done in POM		Pending	POM	Cruise Ship cleared	Pending
Airport	Pending	Clearance done in POM			Pending	Pending
Land crossing border	Pending	Pending	Pending	Pending	Pending	Pending
Operational logistics						
Availability of PPEs	Pending	Pending	Pending	Pending	Pending	Pending
Partner coordination						
Inter-sectoral taskforce/Committee for COVID-19	Pending	Pending	Pending	Pending	Pending	Pending

HIGHLANDS REGION

COVID-19 Preparedness and Response Priority Areas	Southern Highlands	Hela	Enga	Western Highlands	Jiwaka	Chimbu	Eastern Highlands
Incident Management and planning							
PEOC activated with Command center	Pending	✓	✓	Pending	✓	✓	✓
Convened regular meetings	Pending	✓	Pending	Pending	Pending	Pending	Pending
ERP with costing	Pending		Pending	Pending	Pending	Pending	Pending
Surveillance, risk assessment and Rapid Response							
Trained Surveillance person	Pending	Pending	Pending	Pending	Pending	Pending	Pending
Trained RRT	Pending	Pending	Pending	Pending	Pending	Pending	Pending
Laboratory							
Trained personnel to conduct sample collection, packing and transportation	Pending	Pending	Pending	Pending	Pending	Pending	Pending
Materials available to conduct proper sample collection, packing and transportation	Pending	Pending	Pending	Pending	Pending	Pending	Pending
Company/courier to transport your samples to the designated laboratory	Pending	Pending	Pending	Pending	Pending	Pending	Pending
Clinical management and health care services							
Pre-triage	Pending	Case Isolation Tents construction - starts 04/03/20	Pending	Pending	Pending	Pending	Pending
Isolation Ward	Pending	Pending	Pending	Pending	Pending	Pending	Pending
Infection prevention and control (IPC)							
Training on PPE	Pending	Training of all Provincial Hospital staff -5/03/2020	Pending	Pending	Pending	Pending	Pending
Training on IPC	Pending		Pending	Pending	Pending	Pending	Pending
Non-pharmaceutical public health measures							
Public health and Social measures in place	Pending	Pending	Pending	Pending	Pending	Pending	Pending
Risk Communication and community engagement							
IEC Material available	Pending	✓ (Translation of COVID-19 in Huli language- in progress)	Pending	Pending	Pending	Pending	Pending
Social mobilization & Awareness campaigns on prevention	Pending	60 VHVs or social mobilizers training on 06/03/20	Pending	Pending	Pending	Pending	Pending
Points of Entry							
Sea Port	Pending	Pending	Pending	Pending	Pending	Pending	Pending
Airport	Pending	Pending	Pending	Pending	Pending	Pending	Pending
Land crossing border	Pending	Pending	Pending	Pending	Pending	Pending	Pending
Operational logistics							
Availability of PPEs	Pending	Procurement in process	Pending	Pending	Pending	Pending	Pending
Others	Pending	Allocated two vehicles, TA, and fuel	Pending	Pending	Pending	Pending	Pending
Partner coordination							
Inter-sectoral taskforce/Committee for COVID-19	Pending	✓ (Intersectoral Coordination Task force committee)	Pending	Pending	Pending	Pending	Pending

ADVISORY TO THE PUBLIC

Prevention starts with **10 basic things** you can do:

- ☐ Clean your hands regularly with an alcohol-based hand rub, or wash them with soap and water;
- ☐ Clean surfaces regularly with disinfectant – for example kitchen benches and work desks;
- ☐ Educate yourself about COVID-19. Make sure your information comes from reliable sources;
- ☐ Avoid traveling if you have a fever or cough, and if you become sick while on a flight, inform the crew immediately. Once you get home, make contact with a health professional and tell them about where you have been;
- ☐ Cough or sneeze into your sleeve, or use a tissue. Dispose of the tissue immediately into a closed rubbish bin, and then clean your hands;
- ☐ Take extra precautions to avoid crowded areas if you are over 60 years old, or if you have an underlying condition;
- ☐ If you feel unwell, stay at home and call your doctor or local health professional;
- ☐ If you are sick, stay at home, and eat and sleep separately from your family, use different utensils and cutlery to eat;
- ☐ If you develop shortness of breath, call your doctor and seek care immediately;
- ☐ It's normal and understandable to feel anxious, especially if you live in a country or community that has been affected. Find out what you can do in your community. Discuss how to stay safe with your workplace, school or place of worship.

For any updated information and updates, check out the links below:

NDOH Facebook page: <https://www.facebook.com/PNGNDOH/>

WHO Papua New Guinea Facebook page: <https://www.facebook.com/WHOPapuaNewGuinea/>

WHO Website: <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/>

Hela PEOC activated and conducts planning and preparedness activities

Madang awareness messages

Planning for awareness campaign in schools

ANNEX 1: Coordination Mechanisms for COVID-19 Preparedness and Response in Papua New Guinea

Ministerial Committee on COVID-19

(Appointed by the **Prime Minister James Marape**)

- ☐ Minister for Health and HIV/AIDS Hon. Jelta Wong (Chairperson)
- ☐ Minister for Foreign Affairs and International Trade Hon. Patrick Pruaitch
- ☐ Minister for Information and Communication Technology Hon. Timothy Masiu
- ☐ Minister for Civil Aviation Hon. Lekwa Gure
- ☐ Minister for Immigration, Citizenship and Border Security Hon. Westly Nukundj
- ☐ Minister for State-Owned Enterprises Hon. Sasindran Muthuvel
- ☐ Minister for Transport and Infrastructure Hon. William Samb

Intersectoral Coordination Task Force on COVID-19

(Established by National Executive Council Decision 20/2020)

Chairperson: A/Deputy Secretary, National Health Services Standards Dr Sibauk Bieb

Members:

- | | |
|---|--|
| <input type="checkbox"/> Executive Manager, Medical Standards | <input type="checkbox"/> Representatives from: |
| <input type="checkbox"/> Executive Manager, Public Health | - Department of Treasury |
| <input type="checkbox"/> Executive Manager, Strategic Policy | - Department of Finance |
| <input type="checkbox"/> Manager, Disease Control | - Department of Immigration and Citizenship Authority |
| <input type="checkbox"/> Manager, Health Promotion | - Department of Transport and Infrastructure |
| <input type="checkbox"/> First Secretary, Ministry of Health and HIV/AIDS | - National Airports Corporation |
| <input type="checkbox"/> Institute of Medical Research | - Air Niugini |
| <input type="checkbox"/> Representatives of DPs: | - PNG Ports |
| - World Health Organization (WHO) | - National Agriculture and Quarantine Inspection Authority (NAQIA) |
| - United Nations Children's Fund (UNICEF) | - PNG Customs Service, |
| - Australian High Commission | - PNG Tourism Promotion Authority |
| - Ministry of Foreign Affairs and Trade (MFAT), New Zealand | - Information Communication and Technology, |
| - Médecins Sans Frontières (MSF) | - PNG Defence Force (PNGDF) |
| <input type="checkbox"/> Representatives from all private hospitals and clinics | - Royal Papua New Guinea Constabulary (RPNGC) |

PNG National Emergency Operations Center (NEOC)
Preparedness and Response for Coronavirus Disease: Cluster Leaders and Contact Details

Function	NDOH Cluster Lead	WHO Technical Counterpart
Incident management	Dr Daoni Esorom (Incident Manager and National Coordinator) Mobile: +675 72313983 Email: daoniesorom@gmail.com	Dr Zhang Zaixing Mobile: +675 74763392 Email: zhangz@who.int
Plan development, strategy and information	Dr Daoni Esorom	Ms Joy Rivaca, Dr Zhang Zaixing, Ms Deki and Mr Eric Salenga Mobile: +675-79728398 (Joy) Email: caminadej@who.int
Surveillance, rapid response and laboratory	Mr Barry Ropa and Ms Janlyn Kumbu Mobile: +675 71291609 Email: bropa2013@gmail.com	Dr Dessie Mekonnen, Ms Nola Ndrewei, Dr Gilbert Hiawalyer and Mr Getinet Adenager Mobile: +675 73372700 (Dessie) 675 79261425 (Nola) or +675 72020714 (Getinet) Email: mekonnend@who.int ; ndrewein@who.int ; getinets.adenager@gmail.com
Points of entry (airport, seaports and land crossing)	Dr Mathias Bauri Mobile: +675 70056293 Email: mathiasbauri@gmail.com	Ms Nola Ndrewei Mobile: +675 79261425 Email: ndrewein@who.int
Clinical management, hospital preparedness and ambulance	Dr Duncan Dobunaba Email: duncan.dobunaba@gmail.com Dr Garry Nou Mobile: +675 73028350 Email: geregana@gmail.com	Dr Anup Gurung Mobile: +675 71009914 Email: gurunga@who.int Dr James Wangi Mobile: +675 72804900 Email: wangij@who.int
Infection prevention and control	Dr Duncan Dobunaba and Dr Peter Pindan Mobile: +675 70491932 Email: ppindan3@gmail.com	Dr Narrantuya Jadambaa Mobile: +675 73046587 Email: jadambaan@who.int
Communications	Mr Jacob Marcos Mobile: +675 72068115 Email: jcbmarcos@gmail.com	Ms Joy Rivaca Mobile: +675-79728398 Email: joyrivaca@yahoo.com ; caminadej@who.int
Operational support, procurement, logistics and supply mgt	Ms Sharon Aisi and Ms Loina Yafai Mobile: 79420880 (Loina) Email: lkyafai@gmail.com	Mr Brian Lewis Email: lewisb@who.int
Finance	Ms Zerah Lauwo Email: zerah.lauwo@hhisp.org	Ms Lucille Nievera Email: nieveral@who.int
Partner Coordination	Dr Daoni Esorom	Mr Richard Higgins (UNRC) Email: richard.higgins@undp.org Dr Zhang Zaixing and Ms Nola Ndrewei
Provincial EOC Coordination	Dr Mathias Bauri Mobile: +675 70056293 Email: mathiasbauri@gmail.com	Ms Joy Rivaca Mobile: +675-79728398 Email: joyrivaca@yahoo.com ; caminadej@who.int
Regional Coordinator (Southern Region)	Ms Vicky Wari Mobile: 76950292 / 73775934 (Email: victoriawari@gmail.com)	
Regional Coordinator (Momase Region)	Ms Theresa Palou Mobile: 79261884 / 75622104 (Email: paloujtheresa@gmail.com)	
Regional Coordinator (New Guinea Islands Region)	Dr Melinda Susapu Mobile: 72956646 (Email: msusapu@gmail.com)	
Regional Coordinator (Highlands Region)	Mr Ben Kapa Mobile: 73600027 (Email: kapaben76@gmail.com)	
For more information about this Situation Report, contact the following:	Dr Daoni Esorom Incident Manager National Department of Health Email: daoniesorom@gmail.com Mobile: +675-72313983	Ms Joy Rivaca External Relations and Risk Communications Mobile: +675-79728398 Email: joyrivaca@yahoo.com Deki Technical Officer Mobile: +675-70723747 Email: deki@who.int